General Guidelines for Writing Laboratory Report
Page 1: Cover page – title of experiment, course name and number, author(s) (individual or group member names as appropriate), date of experiment, date of submission, department name
Page 2: Table of Contents

Page 3 and onward:

Introduction – explain what experiment you are doing, the objective and scope, i.e. what you are trying to obtain by doing this experiment
Apparatus – what apparatus/instruments used, their manufacturer, model number (if available), their operating mechanism, a description of the apparatus

Methodology – the basic principle of the experiment, e.g. sieve analysis is done for the determination of gradation of the aggregates, multiple sieve sizes are used because we want to know the various sizes of the aggregates; how the actual experiment was performed, which sieve sizes were used, how they were stacked, etc

Results and Analysis – show the tables and charts of final results, e.g. show particle size distribution analysis calculation table; show the gradation curve; explain how you calculated nominal max aggregate size and fineness modulus; provide as much details as possible
Conclusions – state the final conclusions from your result; the conclusions should be consistent with the objectives

References – list of references, e.g. the AASHTO guideline of sieve analysis; any reference you provide must be referred at least once in the report; follow ASCE reference format
Appendix – any sample calculation that you want to show in addition to the ones already discussed in Results and Analysis section, and other materials as appropriate
Use Times New Roman and 12 point font (justified) for main text inside the report; use bullets and numbers as necessary; provide at least 1 inch page boundary on all sides; include page numbers.
Submitted report must be stapled and/or bounded properly.
You may include as many tables, figure and photographs as necessary. However, all tables, figures and photographs must be referred in the text, i.e. you cannot have a table or figure or photograph in your report which has not been discussed or referred at least once in the main text.
