

Put Title Here

First Author* and Second Author
University of Florida Department of Physics
(Dated: July 22, 2021)

[Put abstract here]

1. INTRODUCTION

[Put introduction here.] We will cite one reference [1] and use one equation.

$$e^{i\pi} - 1 = 0 \quad (1)$$

What's not to love about Eq. 1. And of course citing the lab manual where appropriate [2]

2. EXPERIMENT

[Some filler text] Lorem ipsum dolor sit amet, consectetur adipiscing elit, set eiusmod tempor incididunt et labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exerc. Irure dolor in reprehend incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse molestaie cillum. Tia non ob ea soluad incom dereud facilis est er expedit distinct. Nam liber te conscient to factor tum poen legum odioque civiuda et tam. Neque pecun modut est neque nonor et imper ned libidig met, consectetur adipiscing elit, sed ut labore et dolore magna aliqua is nostrud exercitation ullam mmodo consequat.

Ac dolor ac adipiscing amet bibendum nullam, lacus molestie ut libero nec, diam et, pharetra sodales, feugiat ullamcorper id tempor id vitae. Mauris pretium aliquet, lectus tincidunt. Porttitor mollis imperdiet libero senectus pulvinar. Etiam molestie mauris ligula laoreet, vehicula eleifend. Repellat orci erat et, ultricies sollicitudin amet eleifend dolor nullam erat, malesuada est leo ac. Varius natoque turpis elementum. Consectetuer arcu ipsum ornare pellentesque vehicula, in vehicula diam, ornare magna erat felis wisi a risus. Justo fermentum id. Malesuada eleifend, tortor molestie, vel et.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, set eiusmod tempor incididunt et labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exerc. Irure dolor in reprehend incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse molestaie cillum. Tia non

ob ea soluad incom dereud facilis est er expedit distinct. Nam liber te conscient to factor tum poen legum odioque civiuda et tam. Neque pecun modut est neque nonor et imper ned libidig met, consectetur adipiscing elit, sed ut labore et dolore magna aliqua is nostrud exercitation ullam mmodo consequat.

Ac dolor ac adipiscing amet bibendum nullam, lacus molestie ut libero nec, diam et, pharetra sodales, feugiat ullamcorper id tempor id vitae. Mauris pretium aliquet, lectus tincidunt. Porttitor mollis imperdiet libero senectus pulvinar. Etiam molestie mauris ligula laoreet, vehicula eleifend. Repellat orci erat et, ultricies sollicitudin amet eleifend dolor nullam erat, malesuada est leo ac. Varius natoque turpis elementum. Consectetuer arcu ipsum ornare pellentesque vehicula, in vehicula diam, ornare magna erat felis wisi a risus. Justo fermentum id. Malesuada eleifend, tortor molestie, vel et.

FIG. 1: [Put caption here.]

[Put experiment section with figure here.] Figure 1 shows an experimental figure.

3. RESULTS

[Put results here.] Table I shows a table.

TABLE I: [Put table caption here.]

	r_c (Å)	r_0 (Å)	κr_0		r_c (Å)	r_0 (Å)	κr_0
Cu	0.800	14.10	2.550	Sn ^a	0.680	1.870	3.700
Ag	0.990	15.90	2.710	Pb ^a	0.450	1.930	3.760
Tl	0.480	18.90	3.550				

^aHere's the first, from Ref. [3].

*Electronic address: [Your email](#)

4. CONCLUSIONS

[Put conclusions here.]

-
- [1] J. P. Leslie C. Perelman and E. Barrett, *The Mayfield Handbook of Technical and Scientific Writing* (Mayfield, 1998), URL <https://web.mit.edu/21.guide/www/home.htm>.
 - [2] R. DeSerio, *Title of the lab manual/experiment*, <http://this.is.the.url.of.the.lab.manual.pdf> (20xx, year the manual was last updated), Phy 4802L, Department of Physics, University of Florida.
 - [3] P. Bevington and D. Robinson, *Data Reduction and Error*

Analysis for the Physical Sciences (McGraw-Hill, 2003).
 [Don't forget you'll need to create a .bib file for your citations.]

Appendix A: Auxiliary material

[Put extra data tables, graphs, derivations here.]