Reliability Analysis Associates, Inc.
1440 North Lake Shore Drive, #30F, Chicago, IL 60610

Phone: 312-274-0542; Fax: 312-274-0574; E-mail: reliability@nidus.com

Specializing in the recruitment of Reliability, Maintainability,

Test, Logistics, and System Safety Engineers
RAA, Inc. is seeking candidates for the position described below:

Title of Position:
Reliability Engineer , Methods Development

Type of Position: Full-time, permanent

Company: RAA Client

Location: Houston, TX
Responsibilities: Develop life and design methods to be used in the assessments of production, field and new design concerns for proactive life management of critical mechanical sub-assemblies and components of drilling systems. Methods of interest are aimed at the understanding of component behavior and the prevention of complex fatigue and fracture failure mechanisms. Work with design, materials engineers, product reliability and the repair centers to ensure appropriate down-hole data are collected to support validation and application of life models. Participate in technical reviews with design and services personnel on key life and design issues. Develop accurate tools and algorithms for part life forecasting. Drive DFR quality and structural robustness into the new product design process.
The responsibilities of this position include translation of technically complex design and life issues into easy-to-apply algorithms.
Requirements:
· Strong written and oral communication and presentation skills.

· Strong analytical and problem solving skills.

· Good cross-functional integration and teaming skills.

Education, Experience and Training:
· BS in Mechanical Engineering or Applied Mechanics; MS or PhD desired.
· Entry level up to 3+ years experience in mechanical design and / or life management in the Oil and Gas industry or related field.
· Background in low cycle fatigue, crack growth, dynamics and interaction effects in metals.
· Familiarity with solid modeling and finite element modeling.
· Understanding of probability and statistics.
· Strong computer skills, in particular MS Office and programming background.
· Introduction to vibration theory; fluid flow and heat transfer.

Compensation/Benefits:

· $90K - $110K, depending on background.
· 15% bonus.
Interested candidates should call Ed Walbridge at 312-274-0542 and submit their resumes to him at reliability@nidus.com or via fax to 312-274-0574.
