[image: logo_claim_en_300dpi_cmyk][image:]Interdisciplinary Center
for the Analytics at the Nanoscale
(ICAN)
Transmission Electron Microscopy
Service request
Please, complete and send to
Mrs. Grubba , Experimentalphysik-AG Farle, Fakultät für Physik,
Universität Duisburg-Essen, Lotharstr. 1, 47057 Duisburg, Germany
or by email to sabina.grubba@uni-due.de

	Name: Click to replace text.
	Institute / Department: Click to replace text

	Email click to replace text.
	Phone: Click to replace text.

	Project leader:Click to replace text
	Head of Group: Click to add text.

	Description of the service request
1) Purpose and expected results (max. 100 words, e.g. distribution of elements in sample, crystal structure, strain quantification,...): Click to replace text.
2) Type and form of material (e.g. powder, anorganic/organic composites, expected morphology, composition, structure, size…):
Click to replace text
3) Safety of the specimen and operator: Is your sample magnetic? Yes☐ , No ☐ 	
Is the sample sensitive to treatment with temperature (up to 200 °C), water, ethanol, acetone, or mechanical stress?	
Click here to replace text.
Is there special storage (temperature, atmosphere) needed? If yes, please specify:
 Click here to replace text.
Is the sample poisonous or may become poisonous when heated (up to 200°), or pulverized, or treated with water, acetone, ethanol and other solvents? Are there any other safety issues? If yes, please specify: 	
Click here to replace text.
In case you need a preparation of cross section TEM lamella, please, mark cutting directions. If available, add attachments of previous results of AFM/XRD/TEM/SEM investigations, and/or papers regarding your sample and project:
Click here to add text.

PAYMENT OPTIONS:
· Financing is available: Yes ☐ / No ☐
If Yes -:
	 
	 
	 
	 
	 
	 
	 
	 
	 
	
	 
	 
	 
	 

	Kostenstellen-Nr. des Auftraggebers (Empfangsstelle)
(only valid for members of Universität Duisburg-Essen)
	
	
	Fonds

	

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Nr. des Haushaltsprogrammes / Vorhaben (Dritt- oder Projektmitteln) PSP - Element

· Costs are limited to EURO:     
· Please, send me a quotation: ☐

Date: 28.02.2013	___
			 Signature of project leader or authorized representative
Contact: Mrs. Grubba Tel. +49 203 379-3145, sabina.grubba@uni-due.de 	servicerequestform-tem_eng	p.1 of 1
image1.jpeg
UNIVERSITAT

R
IJEUs I sS NU G

image2.png
CENIDE

CENTER FOR NANOINTEGRATION
DUISBURG-ESSEN

