

Application Template
2014-15 Laboratory & University Core Facility Research Equipment Program
Advancing Purdue’s Research Enterprise

The application must not exceed 5 pages, must use Arial 11 point font with 1.0 inch margins and single line spacing. Incomplete applications and/or applications that do not meet these requirements will be returned without review.

Coeus Title: 14-15 Laboratory & University Core Facility Research Equipment Program
	(Do not change Coeus Title)

Descriptive Title:
(Include generic name/type of instrument/equipment to be acquired, upgraded, or repaired.)

Principal Investigators(s):
· If more than one, a single individual must be designated as the corresponding PI and listed first
· Include Rank/Title, Academic Unit (department, college/school), Email Address

Co-Principal Investigator(s):
· Include Rank/Title, Academic Unit (department, college/school), Email Address

Instrument/Equipment Use (Specify):
· Single or multiple laboratory
· University Core Facility (Identify Core Facility)
· Either of the above

Description and capabilities of requested instrument/equipment:

Budget:
(Reviewers find quotes from vendors very helpful, but they only are required after an application is
selected for funding. Include all allowed costs necessary for the project.)

Justification of need for requested instrument/equipment including a brief description of how the instrument/equipment will benefit the research program of the PI/Core Facility:

For instruments/equipment to be housed in University Core Facilities additionally include:
a. Number of users and their affiliations and nature of benefits;
b. Use of any funds for repair and/or maintenance, upgrades, infrastructure improvements;
c. Projected impact on future recurring costs and recharge rates.

Amount of remaining start-up funds for PI(s) (if none state $0):
(Not applicable to instruments/equipment to be housed in University Core Facilities.)

[bookmark: _GoBack]If more than one faculty research program will benefit from the instrument/equipment provide a list of additional users (include departmental affiliation) and a brief description of how the equipment will benefit their research. See FAQs for more Information.
(Not applicable to instruments/equipment to be housed in University Core Facilities.)

A statement indicating that the instrument/equipment is not included in an existing funded or soon to be funded proposal.

Please attach the following to your application. (Not included in the 5 page limit)

Updated NIH Biosketch or NSF CV for PI and each Co-PI

Current and pending support for PI (include sponsor, title of project, project period)

