

Things to consider when writing the report

- On the front page the name and personal number of the author, a contact address (e-mail), the date, the name of the course and the course code should be specified.
- The abstract should be a short (!) summary of the purpose and results of the exercise.
- The introduction should present the aim of the exercise and provide relevant background knowledge and formulas.
- The report should be written in such a way that you still could understand (and repeat) it in a few years from now.
- Make sure to answer all questions and think about what figures to include. All figures should be commented on.
- Try to put your results into context (Are they reasonable? Do they agree with your prediction? What sources of error do you have? How big are your errors? ...). What are your conclusions?
- Don't forget to give references for any formulas or parameter values that are not included in the manual.
- The report can be written in either Swedish or English. Handwritten reports can be accepted.
- In case there are any preparatory exercises, do not forget to include them into your report.