OVPR Non-Laboratory Equipment Program
Nurturing and Advancing Purdue’s Research Enterprise

[bookmark: _GoBack]Date of Submission:

Principal Investigators(s):
Principal(s) Title:
Department:
College:

Co-Principal Investigator(s):

Emails Addresses:

Title of Equipment:

8. Description and capabilities of requested equipment.

9. Cost of requested equipment. (Reviewers find quotes from vendors helpful, but are only requited after a proposal is selected for funding.)

10. Amount of remaining start-ups funds for PI (if one state $0.)

11. Justification of need for requested equipment including a brief discussion of how the equipment will benefit the research program of the PI.

12. If more than one faculty research program will benefit from the equipment, provide a list of additional users (include departmental affiliation) and a brief description of how the equipment will benefit their research. See FAQ’s (XXXX) for more information.

13. A statement indicating that the equipment was not included in an existing funded or soon to be funded proposal.

Not included in the 3 page limit:
14. Updated NIH Biosketch or NSF CV for PI and all additional participating faculty.

15. Current and pending support for PI (include sponsor, title or project, project period.)
