EE 2212
General Laboratory Information
Spring 2017
S. G. Burns

General Information
· Karin Larson, Undergraduate Teaching Assistant, will serve as a homework and laboratory report grader and assist in the laboratory.
· You may work in the laboratory at times other than your scheduled lab time. Please contact the EE Office in MWAH 271 to have MWAH 391 added to your key card or fob. Note that you must not work alone after normal business hours and you must follow all laboratory rules for your safety and security of the equipment.
· You must have a numbered page quad-ruled laboratory notebook. I’ll bring some examples to class.
· Flash drive for data collection and saving text and graphical files.
Laboratory Notebook
· You must keep an individual patent-style notebook. I will discuss what is meant by a patent-style notebook in class. In general, everything you do prior to lab (prelabs) and during lab including data and references to accessible computer files must be in a dated, bound notebook. Noting key points and conclusions as you work through the lab facilitates report preparation and is a big plus when it comes to notebook evaluation.
· Absolutely no data is to be kept on scratch paper, back of your hand, etc.
· The material in your notebook is referred to as “intellectual property’ and is a key element to establishing invention priority in the eyes of the patent office and the legal profession.
· Also note that your computer files are also part of your “laboratory notebook”; common industrial practice.
· I will review your notebook periodically and your notebook must be kept up to date.

Laboratory Report Guidelines
· Laboratory reports are submitted individually even though you work in a two-person group.
· Unless otherwise stated, laboratory reports are due one week after assigned, during your lab section on Thursday.
· Laboratory reports must be submitted as a word-processed document with all figures and calculations included in the document’s content. Valid formats are Microsoft Word (.doc(x)) or PDF format. Use of an equation editor is strongly encouraged. No less than 10-point font with a minimum of 1 inch margins.
· Lab write-ups are graded on a 20 point scale using the grading rubric on page 3 of this document. The multi-week experiments will use a 40 or 60 point scale.

Laboratory Report Format
· Cover page: Team member names, title of the experiment, date submitted, and an abstract.
· Abstracts:
· Abstracts are very important in the technical, conference, and trade literature.
· The abstract is a very important summary of the work (without graphs, diagrams).
· It is not the same as an introduction or conclusion.
· Most abstracts for these laboratory experiments should be on the order of 200-300 words, i.e. essentially utilize the entire cover page. It is typically written at the completion of the report when you have had the opportunity to synthesize your thoughts and ideas.
· Examples of quality abstracts can be found in professional publications (e.g. IEEE Transactions) via the Internet (e.g. IEEExplore) or through the UMD library. As a student, you have access to the UMD library data base.

· A maximum of three additional pages. These three pages include an introduction, background and relevant literature, procedure, measurements and analysis of results, comparison of results with theory and simulations, graphs, summary and conclusions. Clearly, you must edit your efforts to distill what is important and representative of the experiment.
· Introduction-An introduction must be presented at the beginning of the report that introduces the objectives of the experiment.
· Background-This section should describe the theory utilized to complete the experiment and cite any material that was used in the design process. For novel implementations (e.g. for a more open-ended design assignment), literature and related work completed by others should also be described and cited.
· [bookmark: _GoBack]Procedure-Briefly describe the steps taken to complete the experiment. This should include circuit diagrams, etc. Component values are important. Use standard symbols for circuit elements and label signals where appropriate. SPICE allows you to save circuit diagrams to the clipboard so that you can embed these circuit diagrams in your report.
· Measurements and Analysis of Results-Be sure to include units on all measurements and label axes of any graphs accordingly. Any questions posed in the lab guidelines should be answered here. Include a comparison of results with theory and simulations
· Summary and Conclusions
· Include some comments about the lab accomplishments and what was learned. Any comments or suggestions for future improvements of the labs can be included here.

Laboratory Report Grading Rubric (20 Point Scale)

Experiment:	_____________________________________

Report submitted by: _______________________________

	ATTRIBUTE

(2.5 or 5.0 Points)
	0-0.5 for 2.5 Attributes

0-1.5 for 5.0 Attributes
Unacceptable
	0.75-1.5 for 2.5 Attributes

2.0-3.5 for 5.0 Attributes
Below Expectations
	2.0-2.5 for 2.5 Attributes

4.0-5.0 for 5.0 Attributes
Meets or Exceeds Expectations
	Points

	Format and
Organization
(2.5 Points)
	· Inappropriate content in most sections of report
· Tables and figures
cannot be read or understood
· Fonts difficult to read
· So many format errors
as to make the report
difficult to use and evaluate
	· Sloppy
· Difficult to read
· Graphs and circuit diagrams are illegible
· Contain some format errors

	· Content appropriate in all
 sections of report
· Text, tables, figures are
 readable and understandable
· Looks professional

	

	Grammar,
Punctuation, Spelling
(2.5 Points)
	Excessive spelling,
grammar, and
punctuation errors
	Some spelling, grammar,
and punctuation errors
	Few (if any) spelling,
grammar, and punctuation
errors
	

	Abstract
(2.5 Points)
	Abstract is essentially omitted
	Abstract is not succinct or does not highlight important aspects
	Abstract is :
· Succinct
· Highlights most, if not all important aspects
· Complete
· Publication quality
	

	Introduction and Conclusion
(2.5 Points)
	· Problem not stated
· Conclusions omitted
	· Problem stated poorly
· Conclusions do not include what was learned or what was accomplished
	· Problem clearly stated,
· Conclusions essentially complete

	

	Background and
Procedure
(5 Points)
	Background and/or
procedure not included
or is/are so minimal that
what was done or the
theory behind it is not
readily understood
	· Background missing
important theory that was used in the experiment
· Procedure missing portions such as circuit diagrams and component values.
	· Background and procedure are essentially complete
· All work is shown in an orderly fashion

	

	Measurements and
Analysis of Results
(5 Points)

	· Large portions of results are missing or not labeled
· Measurement results are not explained
· Virtually no comparison between results, theory, and simulation
· Answers to most of questions posed are omitted.
	· Some results, labels, and/or units missing
· Some explanations are incomplete or incorrect
· Minimal comparison between results, theory, and simulation
· Some questions are
 answered incorrectly

	· Measurements thoroughly
documented with appropriate labels and units,
· Analysis is correct and
thorough with comparison of results with theory and simulations
· Most, if not all, questions are answered correctly.

	

	TOTAL 20 Points
	xxxxxxxxxxxxxxxxxxx
	xxxxxxxxxxxxxxxxxxx
	xxxxxxxxxxxxxxxxxxx
	

