

中国科学院苏州纳米技术与纳米仿生研究所纳米加工平台

用户登记及超净间门禁指纹采集申请表

序号：

*申请人姓名：		编号：	
*单位/学校：		*邮箱：	
*职位：		*电话：	
*申请日期：		指纹使用期限：	
*负责人/付费人姓名		*电话	*邮箱
*获取指纹日期：		*领取人签字：	

纳米加工平台安全培训：		
1.超净间使用培训 <input type="checkbox"/> 参加 <input type="checkbox"/> 未参加	2.超净间内化学药品使用和安全培训 <input type="checkbox"/> 参加 <input type="checkbox"/> 未参加	
3.超净间内设备使用培训 <input type="checkbox"/> 参加 <input type="checkbox"/> 未参加		
课题名称：		
工艺流程及所使用材料简介：		
所需使用设备：		
*课题负责人：	*电邮：	*电话：
*签字：		

纳米加工平台内部审批意见	
平台内部编号：	
领导意见	日期：
备注：	

中科院苏州纳米技术与纳米仿生研究所超净间使用公约

我_____ 为了使用苏州纳米技术与纳米仿生研究所加工平台超净间，愿意遵守以下公约：

1. 我了解我的指导教师或付费人所付的超净间费用，只是维持超净间的基本开销，加工平台、各指导老师和付费人均花了很多心血从各种渠道争取超净间的经费，以降低使用者的负担，这些经费都是纳税人辛苦交的钱，我会节约使用不浪费。
2. 我参加过纳米加工平台培训人员举办的安全培训，也深知实验室各项安全制度和管理规定，在实验室里我会注意自己和大家的安全。
3. 我愿意遵守加工平台的各项规章制度，服从平台工作人员的管理。
4. 我了解纳米加工平台的违规处罚条例，如若违反相关规定，我愿意按违规处罚条例接受处罚。
5. 我明白超净间的清洁及运作人人有责，我愿意打扫卫生，倒垃圾及，查纯水、搬气体等维护超净间的工作。

我会遵守以上公约，和大家和睦相处。若我有违背其中一点，我甘愿服从纳米加工平台的而决定，接收暂停或者永久停止使用超净间的处分，或是罚款，毫无怨言。

指导教师签名_____ 本人签名_____