Request for X-ray Powder Diffraction Experiment (XRD)

Submited on:	
E-mail/Phone:	
User Name: E-mail/Phone:	
Organization:	
Department:	
Address:	
FRS#, PO#, etc.	

Depart. Req. No.	
Credit Card, Expir.	
Billing contact:	
Signature:	
-	

- □ Powder Pattern ONLY
- □ Database Search-Match
- □ Unit Cell Refinement*
- Rietveld Refinement*
- □ Quantitative Analysis^{*}
- * Extra: performed on request

D8 Advance	2θ _{min} [5°]		
C2 Discover	2θ _{max} [90°]		
□ X'Pert MRD	$2\theta_{step}[0.015^{\circ}]$		
□ Xeuss SAXS	Exposure, sec		
	Spin: □ Yes, □ No		
Temperature:			
Enviroment:			
Pressure:			

# Powder Diffraction Services ^a			Charges
1. Equipment Usage:			
/sample	1		
/hour	1		
/sample	¹ / ₄		
/sample	¹ / ₄		
/phase	¹ / ₄		
/sample	1/2		
/hour	1/2		
/session	$^{1}/_{4}$		
/user	3		
/user /sample	3 1⁄2		
/user /sample	3 1⁄2		
/user /sample /cell	3 ¹ / ₂		
/user /sample /cell /cell	3 1/2 1 1/2		
/user /sample /cell /cell /pattern	3 1/2 1 1/2 1 ¹ /2		
/user /sample /cell /cell /pattern /sample	3 1/2 1 1/2 1 ¹ /2 1		
	/sample /hour /sample /sample /phase /sample /hour /session	vices aRate b/sample1/hour1/sample $1/_4$ /sample $1/_4$ /phase $1/_4$ /sample $1/_2$ /hour $1/_2$ /session $1/_4$	vicesaRate \times /sample1/hour1/sample $1/_4$ /sample $1/_4$ /sample $1/_4$ /sample $1/_4$ /sample $1/_2$ /hour $1/_2$ /hour $1/_2$

8

Total:

Structure Determination /hour

^a Base rates are provided on request.

^b This column shows typical/minimal rates expressed in hours.

Project:

What information is expected to be obtained from this study:

Relevant properties of samples and materials and other info:

Experimental conditions if not listed below or not standard:

List sample names below and write # on the samples

Experiment Date

Operator Comments and Notes

Completed on