Lab Report Format

Lab Reports are one of the most common writing formats for students studying problem solving. They should have enough detail so that someone else may replicate your work and have the same results. A lab report summarizes, in detail, what the student learned after completing an experiment or procedure. This report may have several organizational patterns, but they generally include the following sections:
Cover Page

The cover page of your lab report should include:

· The name and number of the experiment

· Your instructor’s name

· Your lab partner’s name(s)

· The date the lab was performed

· The lab due date

Sections of the Lab Report

Objective – the objective is the reason you are doing the experiment. Before you write the objective you need to know why you are doing the experiment. The objective should be stated clearly and concisely in your own words.

Apparatus – this section contains a list of the Lego pieces that you used to perform the experiment. When possible, draw a diagram to illustrate the apparatus.

Procedure – this section includes a description of what you did. Include the information necessary to allow someone to repeat what you did. Include definitions of key terms, and anything else necessary in order to understand exactly what you did.

Observations – what did you observe in each part of the experiment?

Discussion and Conclusion – This is the most important part of the lab, as it is where you interpret your observations and results. Give explanations for and implications of any relationships observed. Support your ideas with specific quantitative references to the results of your analyses. Can you make any generalizations? Why or why not? Lastly, summarize your results, the main points of your discussion, and how they relate to your stated purpose of the lab. It is a good idea to include how the main points of your discussion are connected, in order to demonstrate the overall significance of your findings and the concepts you learned. Tables and charts are useful in conveying ideas.
