[image: C:\LSU0315\OASIC-manage\OASIC website-3-2015\OASIC_LOGO\OASIC LOGO-6.jpg]

Sample Submission Guide
1. Please contact Dr. Yongbo Peng BEFORE preparing and submitting your samples to the Oxy-Anion Stable Isotope Consortium (OASIC) at Louisiana State University
2. Complete Sample Analysis Order Form and named like XXXX-carbonate (or Sulfur or organic)-date for example: “SB15-carbonate-03/23/2015”. Note that: the sample name should be like SB15-001 (less than 10 characters) and never repeat sample name.
2.1 Sample Analysis Order Form_carbonate for oxygen and carbon isotope analysis of carbonate; 
2.2 Sample Analysis Order Form_S for sulfur isotope analysis; 
2.3 Sample Analysis Order Form_Organic for nitrogen and carbon isotope analysis of organic matters.
2.4 Sample Analysis Order Form_d18O_TCEA for oxygen isotope of sulfate and phosphate.
3. [bookmark: _GoBack]Label the sample tray like XXXX-carbonate (or Sulfur or organic)-date-tray number for example: “SB15-carbonate-03/23/2015-tray-1”
4. Sort your samples as a sequence as list in Sample Analysis Order Form .
5. Submit a print copy of the form with your samples and Email Sample Analysis Order Form to ypeng@lsu.edu
6. Send samples to:
Yongbo Peng 
Department of Geology & Geophysics,
E235, Howe-Russell Geosciences Complex,
Louisiana State University
Baton Rouge, LA 70803, USA
225-578-3413 (Lab)
image1.png
Oxy-Anion Stable Isotope Consortium
Louisiana State University


