X-ray Analysis

Name:
 Email:

Lab
Phone:
Research group:

Assumed structure (and educts if structure not known) (Chem. Diagr. With desired atom numbering):

chiral

racemic

Formula:
MW:
MP:
IUPAC name if known (will appear on CIF file):

Crystallization method with solvent(s):

Special properties (hygroscopic, explosive, sensitive in air, temperature,...):

Reason for X-ray analysis (Configuration, conformation, exact geometry...):

What other analysis have been done to identify the structure:

NMR
IR
UV
MS
Elem.An.
......

Visum Group leader

Keep blank
Code:

Messung Dat.:
Refl.:

Temp.:

Analyse/Verfeinerung Dat:

Bemerkungen:

