[image: image1.png]

数学与统计学院

实 验 报 告

实验项目名称
所属课程名称
实 验 类 型
实 验 日 期

班 级
学 号
姓 名
成 绩
	一、实验概述：

	1 实验目的

2 实验原理

3实验环境

	二、实验内容：

	1实验方案
2实验步骤

3实验结论（数据及分析结果）
4实验小结（收获体会）

	三、指导教师评语及成绩

	评 语
	评语等级

	
	优
	良
	中
	及格
	不及格

	1.实验报告按时完成,字迹清楚,文字叙述流畅,逻辑性强
	
	
	
	
	

	2.实验方案设计合理
	
	
	
	
	

	3.实验过程（实验步骤详细,记录完整,数据合理,分析透彻）
	
	
	
	
	

	4实验结论正确.
	
	
	
	
	

	成 绩：
 指导教师签名：

 批阅日期：

附录1：源 程 序

	

附录2：实验报告填写说明
1．实验项目名称：要求与实验教学大纲一致。

2．实验目的：目的要明确，要抓住重点，符合实验教学大纲要求。

3．实验原理：简要说明本实验项目所涉及的理论知识。
4．实验环境：实验用的软、硬件环境。
5．实验方案（思路、步骤和方法等）：这是实验报告极其重要的内容。概括整个实验过程。

对于验证性实验，要写明依据何种原理、操作方法进行实验，要写明需要经过哪几个步骤来实现其操作。对于设计性和综合性实验，在上述内容基础上还应该画出流程图、设计思路和设计方法，再配以相应的文字说明。对于创新性，还应注明其创新点、特色。
6．实验过程（实验中涉及的记录、数据、分析）：写明具体实验方案的具体实施步骤，包括实验过程中的记录、数据和相应的分析。
7．实验结论（结果）：根据实验过程中得到的结果，做出结论。
8．实验小结：本次实验心得体会、思考和建议。
9．指导教师评语及成绩：指导教师依据学生的实际报告内容，给出本次实验报告的评价。　
PAGE
3

