	学生学号
	
	实验课成绩
	

[image: image1.jpg]ABEHZLE

学 生 实 验 报 告 书
	实验课程名称
	

	开 课 学 院
	

	指导教师姓名
	

	学 生 姓 名
	

	学生专业班级
	

	200
	--
	200
	学年
	第
	
	学期

实验教学管理基本规范

实验是培养学生动手能力、分析解决问题能力的重要环节；实验报告是反映实验教学水平与质量的重要依据。为加强实验过程管理，改革实验成绩考核方法，改善实验教学效果，提高学生质量，特制定实验教学管理基本规范。

1、 本规范适用于理工科类专业实验课程，文、经、管、计算机类实验课程可根据具体情况参照执行或暂不执行。

2、 每门实验课程一般会包括许多实验项目，除非常简单的验证演示性实验项目可以不写实验报告外，其他实验项目均应按本格式完成实验报告。

3、 实验报告应由实验预习、实验过程、结果分析三大部分组成。每部分均在实验成绩中占一定比例。各部分成绩的观测点、考核目标、所占比例可参考附表执行。各专业也可以根据具体情况，调整考核内容和评分标准。

4、 学生必须在完成实验预习内容的前提下进行实验。教师要在实验过程中抽查学生预习情况，在学生离开实验室前，检查学生实验操作和记录情况，并在实验报告第二部分教师签字栏签名，以确保实验记录的真实性。

5、 教师应及时评阅学生的实验报告并给出各实验项目成绩，完整保存实验报告。在完成所有实验项目后，教师应按学生姓名将批改好的各实验项目实验报告装订成册，构成该实验课程总报告，按班级交课程承担单位（实验中心或实验室）保管存档。
6、 实验课程成绩按其类型采取百分制或优、良、中、及格和不及格五级评定。
附表：实验考核参考内容及标准

	
	观测点
	考核目标
	成绩组成

	实验预习
	1． 预习报告

2． 提问

3． 对于设计型实验，着重考查设计方案的科学性、可行性和创新性
	对实验目的和基本原理的认识程度，对实验方案的设计能力
	20%

	实验过程
	1． 是否按时参加实验

2． 对实验过程的熟悉程度

3． 对基本操作的规范程度

4． 对突发事件的应急处理能力

5． 实验原始记录的完整程度

6． 同学之间的团结协作精神
	着重考查学生的实验态度、基本操作技能；严谨的治学态度、团结协作精神
	30%

	结果分析
	1． 所分析结果是否用原始记录数据

2． 计算结果是否正确

3． 实验结果分析是否合理

4． 对于综合实验，各项内容之间是否有分析、比较与判断等
	考查学生对实验数据处理和现象分析的能力；对专业知识的综合应用能力；事实求实的精神
	50%

实验课程名称：_______________

	实验项目名称
	
	实验成绩
	

	实 验 者
	
	专业班级
	
	组 别
	

	同 组 者
	
	实验日期
	 年 月 日

	一部分：实验预习报告（包括实验目的、意义，实验基本原理与方法，主要仪器设备及耗材，实验方案与技术路线等）

	

	第二部分：实验过程记录（可加页）（包括实验原始数据记录，实验现象记录，实验过程发现的问题等）
教师签字__________

	第三部分 结果与讨论（可加页）
一、实验结果分析（包括数据处理、实验现象分析、影响因素讨论、综合分析和结论等）

二、小结、建议及体会

三、思考题

