[bookmark: _GoBack](Note: The colored letters are an explanation or example. Please replace these with your own information or delete them if unnecessary)

Subject: Fundamental Research I (Lab rotation I)
Report title:
“A title which accurately and concisely describes your research activity”
(Period: 2015, June 1 – 2015, September 1)

Please fill out the information below.

· Course student
· Name:
· Affiliation:
· Supervisor of fundamental research
· Name: , Signature:
· Affiliation:
· Mentor*
· Name: , Signature:
· Affiliation:
· Tutor
· Name: , Signature:
· Affiliation:
*If your mentor professor and the supervisor of fundamental research III (main major laboratory) are different, please give information and signature below.
· Supervisor of fundamental research III (main major laboratory)
· Name: , Signature:
· Affiliation:

(Note: The colored letters are an explanation or example. Please replace these with your own information or delete them if unnecessary)

Abstract
This is the template of a report detailing the achievements of fundamental research. The report must be written in English. The word minimum limit is approximately 3,000 words. You can include figures and tables as needed; please embed them near to the related text. You can use color figures if needed. A caption should be included for each figure and table. The Copy & paste of a figure or text from another source is strictly prohibited and may result in the reports rejection.
Within one month of the completion of the research in the laboratory, the student must submit the report to the GA office both as an electronic file (without signature) by e-mail, and a printed version with the original hand written signatures on the first page.
The main text should begin from the second page. You can change the section title if needed.

1. Introduction
In this section, you should describe
· The background and motivation for the research [1]
· The reasons for selecting this laboratory and research topic
· The purpose of the lab rotation (for example, to acquire a new skill, a new research approach, a new viewpoint, and so on)

2. Methods
2.1 You can freely insert sub-sections
The section title can be replaced with “experimental” or “theory”, etc., if needed.
You should include some background theory, concepts or experimental procedures. The theory should be explained in a manner which allows a non-specialist to fully understand.

3. Results and discussion
In this section, you should include
· Data obtained from the research activity. However, original publishable scientific data is not necessary for this particular activity. Other goals are acceptable such as skills development and a broadening of your scientific knowledge.
· Techniques learned from the lab rotation
· A new viewpoint obtained from this research which is complimentary to your major research efforts.
· Discussion: Your personal growth and development throughout the lab rotation
· Discussion: The potential utility of the obtained skill/viewpoint to aid and enhance your main research, future career, and so on.

4. Conclusions

Figure 1. A caption should be included.

This section should succinctly summarize your lab rotation experience and give some concrete conclusions regarding the experience.

Acknowledgement
This section is not compulsory although it should detail any practical assistance and guidance you may have received from the lab members of the host laboratory. This may be a chance to thank non GA students in the host lab for giving their time and efforts to make your lab rotation a success.

References
[1] Please cite papers, books, software, etc. related with your activity in the lab rotation, and refer it in the text.

1

