	
	Rochester Institute of Technology

EE482 — Electronics II
Technical Memorandum
From:
Student’s Name (location of mail folder) [e.g., (EE), (CE), ((E), etc.]

Partner:
Partner’s Name

To:
TA’s Name [first and last] — Section # (the one that you attend — e.g., 01, 02, etc.)
Date:
Performed: MM-DD-YYYY; Due: MM-DD-YYYY

Subject:
Lab # X: Title

Guidelines:

(
Submit the report using my courses.

(
Each student must turn in his/her own report.

(
The report must be self-contained. A competent reader must be able to read the report without reference to anything else and understand the rationale behind the experiment, what was done, and the outcomes.
(
The report must be well-organized, professional in appearance (not hand-written), and free of spelling and grammatical errors. Technical reports are written in the third person. Avoid the use of first- and second-person personal, possessive, intensive and reflexive pronouns1 such as:

Personal:

Singular — I, me, you, she, her, he, him, it

Plural — we, us, you, they, them

Possessive:

Singular — my, mine, your, yours, her, hers, his, its

Plural — our, ours, your, yours, their, theirs

Intensive and Reflexive:

Singular — myself, yourself, himself, herself, itself

Plural — ourselves, yourselves, themselves
(
Avoid referring to yourself in the third person — i.e., “the student,” etc.
(
Figures and tables must have meaningful labels and numbers and must be referred to in the text by their figure or table number.

(
If possible, figures, pictures, and tables should be located in the document relatively close to the section of the text which refers to them. This not only creates a more professional looking document, it is easier to read and therefore easier to grade.
(
Any material not originally created by the student must be cited in a standard and commonly accepted manner. Otherwise, the material could be considered to be plagiarized.

(
Any submitted document containing material that is plagiarized will result in a grade of 0% for the document and possible disciplinary sanctions for the student.
Suggested Format:

Abstract

A single paragraph that gives a general overview of what the laboratory assignment was about and what was accomplished.
Theory

A concise presentation of the theory (1) underlying the analysis of a given device or circuit, and/or (2) guiding the design of a circuit to given specifications. Equations must be created using an equation editor (e.g., Equation Editor in Microsoft Word), not cut-and-pasted or hand-written. Supporting simulations to validate the design and analysis, if any were required, should be included here.

Results and Discussion
Tables, graphs, equations, and prose should be used to convey all of the results in an easy-to-follow format. Details should be provided to explain how the experimental results were obtained. The text should explain any knowledge and/or information gained by performing the experiment. All questions posed in the laboratory handout and/or by the TAs in lab should be answered.
All plots must be created using a software package (e.g., EXCEL or MATLAB). Tables and equations must not be hand drawn. Be sure to include comparisons between theoretical, simulation, and hardware results, as well as comparison to design specifications where appropriate.

Conclusions

A brief section containing one or two paragraphs that concisely states the nature/objective of the assignment, the approach taken to complete the assignment, and general observations about the outcome(s). Brief commentary on agreement — or lack thereof — between theory and experiment would be appropriate, but specific results that were already reported and discussed at length in the Results and Discussion section should not be repeated here.

Appendix

Include any relevant material that cannot be placed in the main body of the text without detracting from its appearance and readability. Also, be sure to include the check-off sheet that was signed by the TA.
1 Rules for Writers, 3rd ed., by Diana Hacker

EE482 Tech Memo Guidelines
3/12/2008
Page 1 of 3
1
EE482 Tech Memo Guidelines
3/12/2008
Page 3 of 3

