
ENGLISH FOR ACADEMIC RESEARCH

Adrian Wallwork

English
for Academic
Research:
Grammar,
Usage and Style

English for Academic Research

More information about this series at http://www.springer.com/series/13913

http://www.springer.com/series/13913

Adrian Wallwork

English for Academic
Research: Grammar,
Usage and Style

Adrian Wallwork
Via Carducci 9
56127 Pisa, Italy
adrian.wallwork@gmail.com

ISBN 978-1-4614-1592-3 ISBN 978-1-4614-1593-0 (eBook)
DOI 10.1007/978-1-4614-1593-0
Springer New York Heidelberg Dordrecht London

Library of Congress Control Number: 2012948775

© Springer Science+Business Media New York 2013, Corrected at 2nd printing 2016
This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or
part of the material is concerned, specifically the rights of translation, reprinting, reuse of
illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way,
and transmission or information storage and retrieval, electronic adaptation, computer software,
or by similar or dissimilar methodology now known or hereafter developed. Exempted from this
legal reservation are brief excerpts in connection with reviews or scholarly analysis or material
supplied specifically for the purpose of being entered and executed on a computer system, for
exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is
permitted only under the provisions of the Copyright Law of the Publisher’s location, in its
current version, and permission for use must always be obtained from Springer. Permissions for
use may be obtained through RightsLink at the Copyright Clearance Center. Violations are
liable to prosecution under the respective Copyright Law.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this
publication does not imply, even in the absence of a specific statement, that such names are
exempt from the relevant protective laws and regulations and therefore free for general use.
While the advice and information in this book are believed to be true and accurate at the date
of publication, neither the authors nor the editors nor the publisher can accept any legal
responsibility for any errors or omissions that may be made. The publisher makes no warranty,
express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

mailto:adrian.wallwork@gmail.com
http://www.springer.com

v

Introduction

Who is this book for?

This book is aimed at anyone who writes research papers, whose first
language is not English, and who needs guidance regarding the grammar,
usage, and style of academic English. It should also be useful for those
who edit or proofread research papers.

It is suitable for those whose level of English is mid intermediate or higher.

How is the book organized?

The book is organized into 28 chapters on various aspects of English
usage. This means that in the same chapter you will find all issues related
to, for example, the use of tenses. However, some grammatical items are
separated for convenience. For example, you will find the use of adverbs
in three different sections: Chapter 13 deals with how adverbs are used
as link words, Chapter 14 with typical differences between the various
adverbs of time and place, and Chapter 17 with where adverbs are located
within a phrase.

In each subsection, you will first find numbered guidelines. When there are
four or more rules, the last few rules are generally the least important.

In the table below the guidelines, there are examples of sentences that
implement (or fail to implement) the rules.

Good and bad examples are contained in the columns of the table entitled
‘Yes’ and ‘No’, respectively. The ‘No’ examples indicate typical mistakes
taken from drafts of real papers. Most of the ‘Yes’ examples have been
adapted from sentences written by native English speakers.

Sometimes in alternative to ‘Yes’ and ‘No’, one column is devoted to how
one word or tense is used, and the other to how a related word or tense is
used.

There is an index at the end of the book to help you find the particular
grammar or style issue that you wish to review.

vi

By consulting this book, will I improve my chances of getting
my papers published?

Most definitely. This book is based on more than 25 years of experience
of correcting the English of research papers. Guidelines and rules for
avoiding around 2,000 typical mistakes are given. I have also read
hundreds of referees’ reports to understand what they pinpoint as being
errors with regard to the English of a manuscript.

Does the book cover every aspect of English usage?

No, it only covers those problems that are generally found in research
papers. For example, in this book the usage of tenses is explicitly related
to how these are used in a paper, not to how they are used in the general
spoken language. The only exception to this is the occasional example
taken from ‘general’ English, where a ‘general’ example gives a clearer
idea of usage than a ‘scientific’ example would do (this I have done above
all in the section on modal verbs).

Aspects which are common to research papers and general English, but
whose usage is very similar, are not covered in this book. For such issues,
readers should refer to a general English usage guide such as Michael
Swan’s Practical English Usage (Oxford University Press).

By only focusing on those problems that typically arise in a research paper,
I have been able to be more detailed in my explanations; for example,
there is much more space dedicated to the use of articles (a, the, zero
article) and the genitive than in other books. I have also been able to
explain – I hope – the subtle differences between the present simple and
past simple with regard to presenting results. I believe that no other
grammar books have attempted to define these differences.

If, after reading a particular guideline in this book, you are still not
completely sure how a word or grammatical construction is used, then try
Google Scholar. This search engine trawls through thousands of
manuscripts written by academics. It is thus a good way to check that you
have correctly used, for example, an article (a, an, the), a preposition (e.g.,
in, into, inside) or collocation (i.e., a combination of words in a specific
order). One good trick is to limit your search to those articles written by
native speakers of English. To do this, type in ‘Smith’ in the ‘author’ field.
Smith is the most common English surname and there are thousands of
researchers with this surname. For more suggestions on how to use
Google search engines, see Chapter 12 of the companion volume English
for Interacting on Campus.

vii

To what extent are the rules given in this book 100% applicable
in all cases?

While doing my research for this book I analyzed papers written in a wide
range of disciplines. What I discovered confirmed that each discipline (and
indeed subdiscipline) tends to use English in very specific ways that are
not consistent across disciplines.

An obvious example is the use of we. In some disciplines, we (and even I)
are used freely; in other disciplines, they are explicitly banned. Less
obvious examples are connected with the use of articles – where in one
discipline the use of the and a/an in specific cases would be mandatory, in
others it is not. Another example: the rules of punctuation, particularly
regarding abbreviations and measurements, vary considerably from author
to author, and journal to journal.

The exact rules of the genitive also seem to be impossible to define. At one
stage of writing this book, I had written 16 pages on the use of the genitive,
but in the end I decided that I was more likely to confuse rather than help
my readers! So throughout I have tried to focus on the main areas that
cause trouble rather than analyzing every conceivable case.

Being aware of this general lack of consistency in English use in academic
writing is particularly important for those whose job it is to revise the
English of manuscripts. Editors and proofreaders may find examples of
constructions and word usage in the paper they are revising that go
against the normal rules of English, but be unaware of the fact that this
apparent misusage is perfectly acceptable in that particular discipline.

This is why I prefer to use the term ‘guideline’ rather than ‘rule’. They are
also very much my guidelines. Often they are based on my own intuitions
derived from having read thousands of manuscripts, rather than any
specific rules that I have been able to find in other grammar books or on
the Internet. One big problem is that even native speakers within the exact
same discipline do not always follow the same rules!

In this sense, this book should be seen as a draft of an ongoing project
aimed at recording how the English language is used in academia. Please
send your feedback to: adrian.wallwork@gmail.com

Other books in this series

English for Academic Research: A Guide for Teachers – tips for
experienced EAP, ESP and Scientific English teachers, plus ideas on how
to exploit the Writing and Presentation books in the English for Academic
series.

mailto:adrian.wallwork@gmail.com

viii

English for Writing Research Papers – everything you need to know about
how to write a paper that referees will recommend for publication.

English for Academic Correspondence – tips for responding to editors and
referees, networking at conferences, understanding fast-talking native
English speakers, using Google Translate, and much more. No other book
like this exists on the market.

English for Interacting on Campus – tips for: socializing with fellow
students, addressing professors, participating in lectures, improving
listening skills and pronunciation, surviving in a foreign country.

English for Academic Research: Grammar/Vocabulary/Writing Exercises
– these three books of exercises practice the rules and guidelines given in
this manual. There are also writing exercises that can be combined with
chapters from English for Writing Research Papers.

Cross-referencing between books

See http://www.springer.com/series/13913 to learn how this book can be
used in combination with the other books in this series.

Recommended reading

I recommend the following books to learn more about non-language
elements, e.g. how to produce bibliographies, cite the literature within the
main text, and create tables and figures, plus more information on the use
of measurements. Much of this information can also be found on Wikipedia.

A Manual for Writers of Research Papers, Theses, and Dissertations, Kate
L. Turabian, the University of Chicago Press

MLA Handbook for Writers of Research Papers, Modern Language Association

Handbook of Writing for the Mathematical Sciences, Nicholas J. Higham,
SIAM

http://www.springer.com/series/13913

ix

Contents

  1	 Nouns: plurals, countable versus uncountable........................	 1
  1.1	 regular plurals.. 	 1
  1.2	 irregular plurals.. 	 2
  1.3	 nouns ending in -s... 	 3
  1.4	 nouns indicating a group of people...................................... 	 4
  1.5	 number-verb agreement.. 	 5
  1.6	 countable nouns: use with articles....................................... 	 6
  1.7	 singular countable nouns: use with and without

a / an in scientific English.. 	 7
  1.8	 uncountable nouns: general rules.. 	 8
  1.9	 uncountable nouns: using a different word or form.............. 	 9
1.10	 uncountable nouns: more details... 	 10

  2	 Genitive: the possessive form of nouns...................................	 11
  2.1	 position of the ’s with authors and referees......................... 	 12
  2.2	 theories, instruments etc.. 	 13
  2.3	 companies and politicians.. 	 15
  2.4	 universities, departments, institutes etc............................... 	 15
  2.5	 animals.. 	 16
  2.6	 genitive with inanimate objects.. 	 17
  2.7	 periods of time... 	 17

  3	 Indefinite article: a / an...	 19
  3.1	 a versus an: basic rules... 	 19
  3.2	 a versus an: use with acronyms, digits, and symbols.......... 	 20
  3.3	 a / an versus one... 	 21
  3.4	 a / an versus the: generic versus specific............................ 	 22
  3.5	 a / an versus the: definitions and statements....................... 	 23
  3.6	 a / an, the, possessive pronoun: parts of the body.............. 	 24

  4	 Definite article: the..	 25
  4.1	 definite article (the): main usage.. 	 25
  4.2	 specific versus general: examples....................................... 	 26
  4.3	 other uses of the definite article... 	 27

  5	 Zero article: no article...	 29
  5.1	 zero article versus definite article (the): main usage........... 	 29
  5.2	 other uses of the zero article... 	 30
  5.3	 nationalities, countries, languages....................................... 	 31
  5.4	 zero article and the: contradictory usage

in scientific English.. 	 32

x

  5.5	 zero article versus a / an.. 	 33
  5.6	 zero article and a / an: contradictory usage

in scientific English.. 	 34

  6	 Quantifiers: any, some, much, many, each, every etc...............	 35
  6.1	 quantifiers used with countable and uncountable nouns..... 	 35
  6.2	 any versus some.. 	 37
  6.3	 any versus no.. 	 38
  6.4	 a little, a few vs. little, few... 	 38
  6.5	 much, many, a lot of, and lots of.. 	 39
  6.6	 each versus every, every versus any................................... 	 40
  6.7	 no versus not... 	 41

  7	 Relative pronouns: that, which, who, whose............................	 43
  7.1	 that, which, who, whose... 	 43
  7.2	 that versus which and who.. 	 44
  7.3	 omission of that, which and who.. 	 45
  7.4	 avoiding ambiguity by using a relative clause

in preference to the -ing form... 	 47
  7.5	 avoid long and difficult-to-read sentences involving which.. 	 48
  7.6	 avoid ambiguity with which.. 	 48

  8	 Tenses: present, past, future..	 49
  8.1	 present simple vs present continuous: key rules................. 	 49
  8.2	 present perfect: key rules... 	 50
  8.3	 present perfect: problem areas.. 	 52
  8.4	 past simple: key rules... 	 53
  8.5	 present simple vs past simple: specific rules

(aims and methods)... 	 54
  8.6	 present simple, present perfect and simple past:  

reference to the literature... 	 55
  8.7	 present simple vs past simple: specific rules

(results and discussion)... 	 56
  8.8	 present perfect vs present perfect continuous..................... 	 57
  8.9	 past continuous and past perfect vs simple past................. 	 57
8.10	 will.. 	 58

  9	 Conditional forms: zero, first, second, third.............................	 59
  9.1	 zero and first conditional.. 	 59
  9.2	 second conditional... 	 60
  9.3	 other uses of would.. 	 61
  9.4	 present simple versus would... 	 62
  9.5	 third conditional.. 	 63

10	 Passive versus active: impersonal versus
personal forms..	 65
  10.1	 main uses of passive... 	 66
  10.2	 passive better than active: more examples........................ 	 67

xi

  10.3	 active better than passive.. 	 68
  10.4	 ambiguity with passive... 	 69

11	 Imperative, infinitive versus gerund (−ing form)......................	 71
  11.1	 imperative.. 	 71
  11.2	 infinitive.. 	 72
  11.3	 in order to.. 	 73
  11.4	 passive infinitive.. 	 74
  11.5	 perfect infinitive.. 	 74
  11.6	 gerund (−ing form): usage... 	 75
  11.7	 by versus thus + gerund to avoid ambiguity...................... 	 76
  11.8	 other sources of ambiguity with the gerund....................... 	 77
  11.9	 replacing an ambiguous gerund with that or which,

or with a rearranged phrase.. 	 78
11.10  verbs that express purpose or appearance + infinitive...... 	 78
11.11	 verbs that require an accusative construction

(i.e. person / thing + infinitive).. 	 79
11.12	 active and passive form: with and without infinitive........... 	 80
11.13	 active form: verbs not used with the infinitive.................... 	 80
11.14	 let and make.. 	 81
11.15	 verbs + gerund, recommend, suggest............................... 	 82
11.16	 verbs that take both infinitive and gerund.......................... 	 83

12	 Modal verbs: can, may, could, should, must etc.......................	 85
  12.1	 present and future ability and possibility:

can versus may.. 	 85
  12.2	 impossibility and possibility: cannot versus may not.......... 	 87
  12.3	 ability: can, could versus be able to, manage, succeed....... 	 88
  12.4	 deductions and speculations about the present: must,

cannot, should... 	 89
  12.5	 deductions and speculations: could, might (not)............... 	 90
  12.6	 present obligations: must, must not, have to, need............ 	 91
  12.7	 past obligation: should have + past participle,

had to, was supposed to.. 	 92
  12.8	 obligation and recommendation: should............................ 	 93

13	 Link words (adverbs and conjunctions):
also, although, but etc..	 95
  13.1	 about, as far as … is concerned.. 	 95
  13.2	 also, in addition, as well, besides, moreover..................... 	 96
  13.3	 also, as well, too, both, all: use with not............................. 	 97
  13.4	 although, even though versus even if................................ 	 97
  13.5	 and, along with.. 	 98
  13.6	 as versus as it.. 	 99
  13.7	 as versus like (unlike).. 	 99
  13.8	 as, because, due to, for, insofar as, owing to,

since, why.. 	 100

xii

  13.9	 both … and, either … or.. 	 102
13.10	 e.g. versus for example... 	 103
13.11	 e.g., i.e., etc... 	 104
13.12	 for this reason versus for this purpose, to this end............ 	 105
13.13	 the former, the latter.. 	 106
13.14	 however, although, but, yet, despite, nevertheless,

nonetheless, notwithstanding.. 	 107
13.15	 however versus nevertheless.. 	 109
13.16	 in contrast with vs. compared to, by comparison with........ 	 109
13.17	 instead, on the other hand, whereas, on the contrary....... 	 110
13.18	 thus, therefore, hence, consequently, so, thereby............. 	 112
13.19	 omission of words in sentences with and, but, both

and or.. 	 113

14	 Adverbs and prepositions: already, yet, at, in, of etc...............	 115
  14.1	 above (below), over (under)... 	 115
  14.2	 across, through.. 	 116
  14.3	 already, still, yet... 	 117
  14.4	 among, between, from, of (differentiation

and selection).. 	 118
  14.5	 at, in, to (location, state, change)...................................... 	 119
  14.6	 at, in and on (time)... 	 120
  14.7	 at, to (measurement, quality)... 	 121
  14.8	 before, after, beforehand, afterwards,

first (time sequences).. 	 122
  14.9	 beside, next to, near (to), close to (location)...................... 	 122
14.10	 by and from (cause, means and origin)............................. 	 123
14.11	 by, in, of (variations)... 	 124
14.12	 by and within (time)... 	 124
14.13	 by now, for now, for the moment, until now, so far............. 	 125
14.14	 during, over and throughout (time).................................... 	 126
14.15	 for, since, from (time)... 	 127
14.16	 in, now, currently, at the moment....................................... 	 128
14.17	 in, inside, within (location)... 	 129
14.18	 of and with (material, method, agreement)........................ 	 130

15	 Sentence length, conciseness, clarity and ambiguity.............	 131
  15.1	 maximum two ideas per sentence..................................... 	 131
  15.2	 put information in chronological order, particularly

in the methods section... 	 132
  15.3	 avoid parenthetical phrases... 	 133
  15.4	 avoid redundancy.. 	 134
  15.5	 prefer verbs to nouns... 	 135
  15.6	 use adjectives rather than nouns....................................... 	 135
  15.7	 be careful of use of personal pronouns: you, one, he,

she, they.. 	 136

xiii

  15.8	 essential and non-essential use of: we, us, our................. 	 137
  15.9	 avoid informal words and contractions.............................. 	 138
15.10	 emphatic do / does, giving emphasis

with auxiliary verbs.. 	 139
15.11	 ensuring consistency throughout a manuscript................. 	 140
15.12	 translating concepts that only exist in your

country / language... 	 141
15.13	 always use the same key words: repetition of words

is not a problem... 	 142
15.14	 avoid ambiguity when using the former /

the latter, which, and pronouns... 	 143
15.15	 avoid ambiguity when using as, in accordance with,

according to... 	 144
15.16	 when expressing a negative concept using a negation..... 	 145

16	 Word order: nouns and verbs..	 147
  16.1	 put the subject before the verb and as near as possible

to the beginning of the phrase... 	 147
  16.2	 decide what to put first in a sentence: alternatives............ 	 147
  16.3	 do not delay the subject... 	 148
  16.4	 avoid long subjects that delay the main verb..................... 	 149
  16.5	 inversion of subject and verb... 	 150
  16.6	 inversion of subject and verb with only, rarely,

seldom etc... 	 151
  16.7	 inversions with so, neither, nor.. 	 152
  16.8	 put direct object before indirect object............................... 	 153
  16.9	 phrasal verbs... 	 154
16.10	 noun + noun and noun + of + noun constructions............. 	 155
16.11	 strings of nouns: use prepositions where possible............ 	 156
16.12	 deciding which noun to put first in strings of nouns........... 	 157
16.13	 position of prepositions with which, who and where.......... 	 158

17	 Word order: adverbs...	 159
  17.1	 frequency + also, only, just, already................................... 	 159
  17.2	 probability.. 	 160
  17.3	 manner.. 	 160
  17.4	 time.. 	 161
  17.5	 first(ly), second(ly) etc.. 	 161
  17.6	 adverbs with more than one meaning............................... 	 162
  17.7	 shift the negation word (no, not, nothing etc.) to near

the beginning of the phrase... 	 163

18	 Word order: adjectives and past participles.............................	 165
  18.1	 adjectives... 	 165
  18.2	 multiple adjectives... 	 166
  18.3	 ensure it is clear which noun an adjective refers to........... 	 167
  18.4	 past participles.. 	 168

xiv

19	 Comparative and superlative: -er, -est, irregular forms...........	 169
  19.1	 form and usage.. 	 169
  19.2	 position.. 	 171
  19.3	 comparisons of (in)equality... 	 171
  19.4	 the more … the more... 	 172

20	 Measurements: abbreviations, symbols, use of articles.........	 173
  20.1	 abbreviations and symbols: general rules......................... 	 175
  20.2	 spaces with symbols and abbreviations............................ 	 176
  20.3	 use of articles: a / an versus the.. 	 176
  20.4	 expressing measurements: adjectives,

nouns and verbs.. 	 177

21	 Numbers: words versus numerals, plurals, use of articles,
dates etc...	 179
  21.1	 words versus numerals: basic rules................................... 	 179
  21.2	 words versus numerals: additional rules............................ 	 180
  21.3	 when 1–10 can be used as digits rather than words......... 	 181
  21.4	 making numbers plural.. 	 182
  21.5	 singular or plural with numbers.. 	 183
  21.6	 abbreviations, symbols, percentages, fractions,

and ordinals... 	 184
  21.7	 ranges of values and use of hyphens................................ 	 185
  21.8	 definite article (the) and zero article with numbers

and measurements.. 	 186
  21.9	 definite article (the) and zero article with months,

years, decades and centuries.. 	 187
21.10	 once, twice versus one time, two times............................. 	 187
21.11	 ordinal numbers, abbreviations

and roman numerals.. 	 188
21.12	 dates.. 	 189

22	 Acronyms: usage, grammar, plurals, punctuation...................	 191
  22.1	 main usage.. 	 191
  22.2	 foreign acronyms... 	 192
  22.3	 grammar.. 	 193
  22.4	 punctuation.. 	 194

23	 Abbreviations and Latin words: usage meaning,
punctuation..	 195
  23.1	 usage... 	 195
  23.2	 punctuation.. 	 196
  23.3	 abbreviations found in bibliographies................................. 	 197
  23.4	 common Latin expressions and abbreviations................... 	 199

xv

24	 Capitalization: headings, dates, figures etc..............................	 201
  24.1	 titles and section headings.. 	 201
  24.2	 days, months, countries, nationalities,

natural languages.. 	 202
  24.3	 academic titles, degrees, subjects (of study),

departments, institutes, faculties, universities................... 	 203
  24.4	 figure, table, section etc.; step, phase, stage etc............... 	 204
  24.5	 keywords... 	 204
  24.6	 acronyms... 	 205
  24.7	 euro, the internet... 	 205

25	 Punctuation: apostrophes, colons, commas etc......................	 207
  25.1	 apostrophes (’)... 	 207
  25.2	 colons (:).. 	 208
  25.3	 commas (,): usage... 	 209
  25.4	 commas (,): non usage.. 	 210
  25.5	 dashes (_)... 	 211
  25.6	 hyphens (-): part 1... 	 212
  25.7	 hyphens (-): part 2... 	 213
  25.8	 parentheses ().. 	 214
  25.9	 periods (.).. 	 215
25.10	 quotation marks (‘ ’)... 	 216
25.11	 semicolons (;).. 	 217
25.12	 bullets: round, numbered, ticked.. 	 218
25.13	 bullets: consistency and avoiding redundancy................... 	 219

26	 Referring to the literature...	 221
  26.1	 most common styles.. 	 221
  26.2	 common dangers... 	 222
  26.3	 punctuation: commas and semicolons.............................. 	 223
  26.4	 punctuation: parentheses.. 	 223
  26.5	 et al.. 	 224

27	 Figures and tables: making reference, writing captions
and legends...	 225
  27.1	 figures, tables.. 	 225
  27.2	 legends.. 	 226
  27.3	 referring to other parts of the manuscript.......................... 	 227

28	 Spelling: rules, US versus GB, typical typos............................	 229
  28.1	 rules... 	 229
  28.2	 some differences in British (GB) and American

(US) spelling, by type.. 	 231
  28.3	 some differences in British (GB) and American

(US) spelling, alphabetically.. 	 232
  28.4	 misspellings that spell-checking software

does not find.. 	 234

xvi

Appendix 1: Verbs, nouns and adjectives + prepositions 237

Appendix 2: Glossary of terms used in this book 247

Index ... 249

Erratum………………………………………………………….………..… E1

The original of the book was revised in the front matter and in each chapter opening
pages. An erratum can be found at DOI 10.1007/978-1-4614-1593-0_29.

DOI 10.1007/978-1-4614-1593-0_1, © Springer Science+Business Media New York 2013
1

 1.1 regular plurals

 1. To form the plural of most countable (1.6) nouns (including acronyms)
simply add s or es to the end of the word.

 2. In a noun + of + noun construction where the two nouns indicate a
single entity, the fi rst noun is made plural.

 3. Adjectives are never made plural.

 4. Nouns that act as adjectives are not made plural.

 5. A noun which follows a number (or an implied number) is used in the
singular form when acting as an adjective. Note the use of hyphens (25.6).

 6. -fold , which is a suf fi x to indicate a speci fi ed number of parts or times,
does not have a plural -s. Note the use of hyphens (25.6).

 1 Nouns: plurals, countable versus
uncountable

 YES NO

 1 We tested the engines of three car s ,
two taxi s , six train s , and four bus es .

 2 Several points of view have been
put forward in the literature.

 Several point of views have been
put forward in the literature.

 3 We also analysed three other papers
on this topic.

 We also analysed three others
papers on this topic.

 4 Car production is rising, but car sales
are falling.

 Cars production is rising, but cars
sales are falling.

 = The production of cars is rising but the
sales of cars are falling.

 5 I have a 24 -year -old student helping
me in the lab.

 I have a 24 -years -old student
helping me in the lab.

 = The student is 24 years old.

 5 This work is part of a three- phase
study into psychotic behavior
amongst TEFL teachers.

 This work is part of a three- phases
study into psychotic behavior
amongst TEFL teachers.

 5 This would require a multi- megabyte
memory.

 This would require multi megabytes
memory

 6 The increase was 3-fold . The increase was 3 folds .

 = There was a 3-fold increase. There was a 3 folds increase.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://dx.doi.org/10.1007/978-1-4614-1593-0_25
http://dx.doi.org/10.1007/978-1-4614-1593-0_25

2

 1.2 irregular plurals

 1. Some nouns have irregular plurals: child / children, man / men, woman /
women, half / halves, knife / knives, life / lives, foot / feet, tooth / teeth.

 2. Fish and sheep are not made plural.

 3. The plural of mouse (the animal) is mice , for the computer device the
plural is mouses.

 4. Data can be followed by the singular or plural – the plural form is more
common in science. The singular form of data is datum , but data is
more commonly used in both the singular and plural.

 5. Datum / Data is an example of a Latin singular and plural. Other Latin
and Greek words commonly used in scienti fi c English are: apex / apices,
axis / axes, analysis / analyses, criterion / criteria, lemma / lemmata,
optimum / optima, phenomenon / phenomena, vertex / vertices.

 YES NO

 1 The patients consisted of three
 children , four adult men , and six
adult women , all with persistent
problems with their teeth .

 The patients consisted of three childs ,
four adult mans , and six adult womans ,
all with persistent problems with their
 tooths .

 2 This paper compares the relative
brain powers of fi sh and sheep .

 This paper compares the relative brain
powers of fi shes and sheeps .

 3 All subjects were provided with
PCs, monitors, headphones and
 mouses .

 All subjects were provided with PCs,
monitors, headphones and mice .

 4 This data is / These data are
inconsistent.

 5 This was true of the fi rst analysis,
but not of the other analyses .

 This was true of the fi rst analysis, but
not of the other analysises .

3

 1.3 nouns ending in - s

 Some singular nouns fi nish in ‘s’. Such words behave in different ways:

 1. Economics, electronics, mathematics, physics, politics, statistics –
when these words describe a subject of study, they require a verb in its
singular form (e.g. is not are).

 2. If the words in Rule 1 are not used in the sense of a subject of study,
they generally require the verb in the plural, but are also found with
a verb in the singular. An exception is electronics which is found,
indifferently, with a singular or plural verb.

 3. Means can be the plural of mean (i.e. average). However, means is
singular when the meaning is way , for example, a means of transport.

 4. News is uncountable (1.8), also medical words such as diabetes,
mumps, and pus are uncountable.

 5. Nouns that end in -is form their plural with -es (e.g. one analysis /
thesis, two analyses / theses).

 6. Species is both singular and plural.

 YES YES

 1 Economics is one of the most
popular subjects amongst students in
our university.

 2 Statistics is a distinct mathematical
science, rather than a branch.

 It is not clear where these

statistics come from.

 2 In this case the physics are Eulerian
invariant.

 If the physics is the same in
central and peripheral collisions,
then Eq. 1 yields …

 2 Competition is different in knowledge-
based industries, because the

economics are different.

 Climate change is a subject of vital
importance but one in which the

economics is fairly young.

 3 This means of transport is the
fastest.

 Prison is another means of
controlling young offenders.

 4 This news is not good.

 5 In my thesis I conducted an analysis
of …

 In their theses they conducted
several analyses of …

 6 Genome transplantation in bacteria:
changing one species to another

 These species are subdivided into
serotypes.

4

 1.4 nouns indicating a group of people

 1. Some nouns that have a plural form are often used in the singular but
with either a singular or a plural verb. Such nouns all relate to humans
and include: army (navy, air force) , audience, board, cabinet (council,
government, senate etc.), class (as in group of students), committee,
company (fi rm, corporation etc.), crew, department, faculty, family, jury,
majority, media, minority, public, staff, team . The choice of singular
or plural depends on whether the people who make up the group are
acting as individuals (generally plural verb preferred) or as a collective
unit (generally singular verb).

 2. People requires a plural verb. persons is often used as a more
formal version of people . persons is frequently found in medical and
psychology research papers, or when talking about the capacity of a
machine to hold a certain number of persons. In other cases people is
often more appropriate particularly when it refers to people in general,
rather than a subset.

 3. Police is followed by a verb in the plural (e.g. the police do not
intervene).

 YES NO

 1 The class is made up of 15 students. The class are made up of 15
students.

 1 The board of examiners is / are
authorized to make decisions regarding
…

 The board of examiners are a
statutory body established by the
department.

 2 Under pressure, many people admit
that they believe in ghosts.

 Under pressure, much people

admits that they believe in ghosts.

 2 Title: Prevention of heart disease in
older persons

 Title: A hypnotherapy treatment for
 persons prone to criminal activities

 2 Title: Job satisfaction – How do people
feel about their jobs?

 Title: Job satisfaction – How do
 persons feel about their jobs?

 3 The police are often perceived as
being racist.

 The police is often perceived as
being racist.

5

 1.5 number-verb agreement

 • Generally speaking the noun closest to the verb determines whether
the verb is in a singular or plural form. Example: The majority of books

have now been digitized by Google. In this example there are two
nouns – majority and books – but books is closest to the verb (have
been digitized).

 • A number of requires a verb in its plural form; the number of requires a
verb in its singular form.

 • A set of or a series of requires a verb in its singular form.

 • The verb before more than one is in its singular form.

 YES NO

 1 Around 40% of the funds have
been deposited.

 Around 40% of the funds has been
deposited.

 1 The majority of those interviewed
 were African Americans .

 The majority of those interviewed
 was African Americans.

 1 Only a quarter of these men are
still alive.

 Only a quarter of all these men is still
alive.

 2 A number of papers have
highlighted this major difference.

 A number of papers has highlighted
this major difference.

 2 The number of papers being
published on this topic has

increased.

 The number of papers being
published on this topic have

increased.

 3 A set of three parameters is
obtained.

 A set of three parameters are
obtained.

 3 A series of four experiments was
performed.

 A series of four experiments were
performed.

 4 This happens when there is more

than one possible answer.
 This happens when there are more

than one possible answer.

6

 1.6 countable nouns: use with articles

 A countable noun is something you can count: 30 books, many
manuscripts, 100 apples, several PCs.

 1. Before a singular countable noun you must put an article (a / an or the).
For exceptions see 1.7.4.

 2. If you are talking about something in general, then do not use the with
plural nouns.

 3. Scienti fi c / technical acronyms (22) whose last letter stands for a countable
noun behave like other countable nouns. They thus require an article when
used in the singular, and an -s when used in the plural (22.3).

 4. After as and in , a few singular countable nouns are used without any
article.

 YES NO

 1 A book is still an excellent source
of information.

 Book is still an excellent source of
information.

 1 The book that I am reading is
about …

 Book that I am reading is about …

 1 This acts as an alternative This acts as alternative

 1 When I was a student . When I was student .

 1 You cannot leave the country
without a passport .

 You cannot leave country without
 passport .

 2 Funds are essential for research. The funds are essential for research.

 2 Throughout the world, full

professors tend to earn more
than researchers .

 Throughout the world, the full

professors tend to earn more than the

researchers .

 3 Access requires a PIN (personal
identi fi cation number).

 Access requires PIN (personal
identi fi cation number).

 3 The number of purchases of CDs
is only 1% of what is was 25 years
ago.

 The number of purchases of CD is only
1% of what is was 25 years ago.

 4 We used a 5-kR resistor placed in

series .
 We used a 5-kR resistor placed in a

series .

 4 All non dummy variables are in

log form.
 All non dummy variables are in a log

form .

 4 We used X as input , and Y as

output .
 We used X as an input, and Y as an

output.

http://dx.doi.org/10.1007/978-1-4614-1593-0_22
http://dx.doi.org/10.1007/978-1-4614-1593-0_22

7

 1.7 singular countable nouns: use with and without a / an in

scienti fi c English

 1. Some singular countable nouns can be used with or without an article
with no difference. There are no clear rules for this, and usage seems
to vary from discipline to discipline, and from author to author.

 2. If the noun is followed by of (i.e. to add further details), then this noun is
preceded by a / an.

 3. Some singular countable nouns are used without an article when they
are used in an extremely generic way.

 4. When preceded by by , means of transport are used without a /
an ; certain time expressions do not require a / an when used with
prepositions.

 WITH A / AN WITHOUT A / AN

 1 It is stored in a compact form It is stored in compact form .

 1 As these parameters are fi xed, a
grammar is determined, what we
call a “core grammar”

 We call this kind of abstraction
“ aggregation.”

 1 These were obtained by using
3-chloro-1-propanol as the

internal standard.

 These fats were used as internal

standard .

 1 An analysis of the data showed
that …

 Analysis of the data showed that …

 1 … with a probability of 0.25 … with probability 0.25.

 1 The software is used under a

license from IBM.
 The software is used under license from
IBM.

 2 This analysis indicated that the
number of strata could be reduced
considerably without a loss in
the precision of the values found.

 This analysis indicated that the number
of strata could be reduced considerably
 without loss of precision and without

loss of generality.

 2 The guinea-pigs were housed
singly or in pairs at a room

temperature of 20–22°C.

 The samples were stored at room

temperature.

 2 This was followed by etching in
 an aqueous solution of
phosphoric acid and chromic
acid.

 We examined the reaction between
methylchloride and chloride ion in the
gas phase and in aqueous solution
using techniques based on …

 3 Their new perfume depicts a

strawberry on the label.
 Their new perfume smells of
 strawberry .

 4 They rented a car to travel
through India.

 They traveled through India by car . They
drove by night . They discovered that it
often rains in India in [the] summer .

8

 1.8 uncountable nouns: general rules

 An uncountable noun is seen as a mass rather than as several clearly
identi fi able parts, for example chemicals, gases, metals, and materials.
There are hundreds of uncountable nouns, some examples frequently
used in research are:

 access, accommodation, advertising, advice*, agriculture (and other subjects
of study), capital, cancer (and other diseases and illnesses), consent,
electricity (and other intangibles), English (and other languages), equipment*,
evidence*, expertise, feedback, functionality, furniture*, gold* (and other
metals), hardware, health, industry, in fl ation, information*, intelligence, luck,
knowhow, luggage*, machinery*, money, news, oxygen (and other gases),
 personnel, poverty, progress, research, safety, security, software, staff,
storage, traf fi c, training, transport, waste, wealth, welfare, wildlife.

 The uncountable nouns listed above with an asterisk (*) can be used with
 a piece of . This means that they can be used with a / an, one and be made
plural. Examples: a piece of advice, two pieces of equipment, one piece
of information.

 Uncountable nouns cannot be:

 1. Made plural, i.e. you cannot put an ‘s’ at the end of the word; this
means that they are not used with plural verbs (e.g. are, have).

 2. Preceded with words such as: a, an, one, many, few, several, these
(i.e. words that in some way indicate that a distinct number of items is
involved).

 YES NO

 1 This information is con fi dential. These informations are con fi dential.

 1 Feedback from users on usage of
the software has shown that …

 Feedbacks from users on usage of
the software have shown that …

 1 The news is good – our manuscript
has been accepted.

 The news are good – our manuscript
has been accepted.

 2 We need several new pieces new

equipment and [some] new

software .

 We need several new equipments
and a new software.

 2 Our institute only has a little money
available for funding.

 Our institute only has few money
available for funding.

 2 We have not done much research in
this area.

 We have not done many researches
in this area.

 2 Written consent was obtained from
all patients.

 A written consent was obtained
from all patients.

 2 She has expertise in this fi eld. She has an expertise in this fi eld.

9

 1.9 uncountable nouns: using a different word or form

 1. To express the plural of certain uncountable words, sometimes you
need to choose another word.

 2. On other occasions you may need to place the uncountable noun in an
adjectival position before another noun.

 YES NO

 1 She is an expert in many areas. She has expertises in many
areas.

 1 The features of this application are
outstanding.

 The functionalities of this
application are outstanding.

 The functionality of this application is
outstanding.

 Note: Although theoretically
uncountable, functionalities is gaining
acceptance

 1 They have a new advertisement on TV. They have a new advertising on
TV.

 1 I have done several jobs both in
industry and research.

 I have done several works both in
industry and research.

 1 They work in research and also for a

manufacturing company .
 They work in research and also for
 an industry .

 1 / 2 We need a program / an app. We need a software.

 We need a software application .

 2 We have a training course tomorrow. We have a training tomorrow.

10

 1.10 uncountable nouns: more details

 1. S ome nouns are both countable and uncountable, but with a difference
in meaning.

 2. Some nouns are used in both their singular and plural forms, with no
difference in meaning.

 3. Some uncountable nouns can be used in a countable way when
preceded by an adjective.

 UNCOUNTABLE COUNTABLE / PLURAL FORM

 1 Paper and coffee are becoming
expensive commodities.

 She has a coffee (i.e. a cup of
coffee) and reads a paper (i.e. a
newspaper) every day.

 She has just fi nished another paper
(i.e. a manuscript)

 1 The role of traditional medicine is
being undermined by alternative
 medicine .

 The occurrence and fate of
 medicines in the environment – i.e.
how they are absorbed into the water
and soil systems – has rarely been
investigated.

 1 The explosion caused considerable
 damage to the machine.

 The company has been awarded
 damages (i.e. compensation) as a
result of the lawsuit.

 1 Dealing with waste is a major
problem in the West.

 The conference was a waste of time .

 1 This work (i.e. this research,
manuscript) is worth publishing.

 The fi eld of the cultural heritage
investigates ways of preserving
 works of art.

 2 This data is fascinating. These data are fascinating.

 2 Teenagers often exhibit behavior
that is annoying for adults.

 Some autistic children exhibit
 behaviors that are potentially …

 2 Several devices were tested and
their performance was evaluated.

 Several devices were tested and their
 performances were evaluated.

 3 This does not imply prior
 knowledge of …

 She has a good knowledge of
English.

11
DOI 10.1007/978-1-4614-1593-0_2, © Springer Science+Business Media New York 2013

 The rules for when to use ‘s to indicate possession are not clear and are
often contradictory. Even native speakers are inconsistent, though most
intuitively know what is and is not correct.
The rules of general English are that you should only use the genitive with:

people, companies, insitutes etc (e.g. • Smith’s book, Apple’s pro fi ts, IMT’s
staff)

animals (e.g. • the dog’s bone)

in certain time expressions (e.g. • in three years’ time)

If you are not sure whether to use the genitive fi rst see if you can fi nd
similar examples using Google Scholar. If you are still not sure then use
the following formula: noun + of + noun (e.g. the assets of the company
rather than the company’s assets).

In any case, if you misuse the genitive it will rarely constitute a serious
mistake. This section details when the above rules are and are not
respected in research manuscripts.

 2 Genitive: the possessive form of nouns

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

12

 2.1 position of the ’s with authors and referees

 1. The ’s is placed immediately after the last letter of the author (or name,
country, etc.). Note: do not use the before the name of the author.

 2. Even if the last letter of the author’s name is an s , then still put an ’s.
Exceptions: non-English surnames that end in a silent -s (e.g. Camus’
 fi rst novel, Descartes’ meditations).

 3. When a paper has been written jointly by two authors, only put an ’s
after the last name or after et al. A similar rule applies to compound
nouns (e.g. his mother-in-law’s house).

 4. If two papers were written by two authors separately, then the ’s must
be used for both authors.

 5. If the noun is in the plural (e.g. referees, those authors, editors), then
put just an apostrophe (i.e. no s) after the plural -s.

 6. When a referee is referred to by a number, put the ’s after the number.

 YES NO

 1 Simpson’s paper is an excellent
introduction to the topic.

 The Simpson’s / Simpson paper is an
excellent introduction to the topic.

 1 We have answered the referee’s
questions

 We have answered the referee
questions.

 there is just one referee involved

 1 I have just received the editor’s
decision along with the committee’s
report.

 I have just received the editor decision
along with the committee report.

 2 Jones’s seminal paper. Jones’ seminal paper.

 3 Smith and Simpson’s paper. Smith’s and Simpson’s paper.

 3 Smith et al’s paper. Smith’s et al paper.

 4 Smith’s paper and Li’s paper take
two very different positions.

 Smith and Li’s paper take two very
different positions.

 5 It is each applicant’s responsibility to
ensure that the three Referees’
Reports are submitted by …

 It is each applicants’ responsibility to
ensure that the three Referee’s
Reports are submitted by …

 6 We have answered the three
referees’ questions, and speci fi cally,
we have added a new section as per
 Referee 1’s request.

 We have answered the three referees’
questions, and speci fi cally, we have
added a new section as per Referee’s

1 request.

13

 2.2 theories, instruments etc.

 1. Do not use the + name of person + ’s.

 2. The + name of person + noun: this construction can be used instead
of the genitive, with no change in meaning. This construction is very
formal and is only used with famous scientists. This means that you
cannot write the Adrian Wallwork theory of writing , because Adrian
Wallwork (the author of this book) is not suf fi ciently famous!

 3. Name of person + ’s + noun : the focus is usually (but see Rule 5) more
on the scientist. We are talking about their original concept, their life etc.

 4. Name of person (used adjectivally) + noun : when the focus is primarily
on the use that the author of the paper has made of the scientist’s
method, rather than the focus being on the scientist himself / herself.

 GENITIVE NO GENITIVE

 1 Adrian Wallwork’s manual on
writing.
The Adrian Wallwork’s manual
on writing.

 2 As predicted by Newton’s theory
of gravity, Mercury’s orbit is
elliptical.

 The Newton Theory of Gravity states
that …

 2 The premise of Darwin’s theory
of evolution is that …

 This work was inspired by the Darwin

Theory of Evolution.

 3,4 Fourier’s analysis of linear
inequality systems highlights that
 he placed more importance on …

 We used Fourier analysis to evaluate
the …

 3,4 Turing’s machine was designed
to be an idealized model of a
human computer.

 We may think of a Turing machine as
a …

 3,4 George Boole’s father was a
tradesman who gave his son his
 fi rst lessons in logic and
mathematics.

 Boolean algebra is a logical calculus
of …

14

2.2 theories, instruments etc. (cont.)

 5. In some cases the genitive is used even when the focus is on how a
scientist’s theory or test was used by the author, rather than focusing on
the scientist. Note a + name of person + noun : when making reference
to pieces of equipment etc.

 6. When a law, theory etc. was the invention of more than one scientist,
then the ’s only follows the name of the last scientist. Rule 2 can also
be applied in such cases.

 7. In some cases where two scientists are involved, the construction given
in Rule 2 is preferred.

 GENITIVE NO GENITIVE

 5 One-way ANOVA with Tukey’s

post hoc test for individual
treatment differences was used for
statistical analysis.

 A Tukey post hoc test was used to
compare the four groups.

 6 Beer - Lambert’s law has often
been used to model canopy
transmittance.

 The Beer - Lambert law has often been
used to model canopy transmittance.

 7 In this paper the Kolmogorov-

Smirnov statistical test for the
analysis of histograms is presented.

15

 2.3 companies and politicians

 Rules 2 and 3 in 2.2 also apply to companies and politicians.

 GENITIVE NO GENITIVE

 2,3 Nike’s decision to raise the prices of
their shoes is in direct contrast to
 Camper’s decision to lower their
prices.

 The survey found that typical
consumers had, over the 12-month
period, bought at least two Nike
products and one Apple i -phone or
 i -pad.

 Nike is seen here as a group of
managers within a company.

 Nike and Apple are used like adjectives
to describe a product, the two
companies are not being seen in terms
of their managers.

 2,3 Obama’s administration was initially
much more popular than Bush’s or
Clinton’s.

 The Obama tried to block
Alabama’s new administration
immigration laws.

 Focus on the president contrasted with
other presidents

 Focus on all the people who worked for
Obama seen as a whole

 2.4 universities, departments, institutes etc.

 1. High positions of people associated with universities etc. tend to be
written without using the genitive.

 2. Use the + university + of + town in formal situations (e.g. in
prospectuses, on websites, in articles, in of fi cial documents).

 3. Use town + university when we see things from the student’s point of
view. This construction is less formal, but in any case can always be
replaced by the construction given in Rule 2.

 YES NOT COMMON (1,2), WRONG (3)

 1 The Chancellor of the

University of Cambridge is
meeting the Rector of the

University of Coimbra.

 The University of Cambridge’s

chancellor is meeting the University of

Coimbra’s Rector.

 2 The University of Bologna is
the oldest university in the world.

 Bologna University is the oldest
university in the world.

 3 I studied at Bologna University /

the University of Bologna .
 I studied at Bologna’s University .

16

 2.5 animals

 1. Use ’s when referring to the parts of the body of a living animal.

 2. Use ’s when referring to the products of living animals.

 3. Do not use ’s for dead animal body parts or products.

 YES NO

 1 The temporal lobes of the
 monkey’s brain .

 The temporal lobes of the monkey brain .

 2 We used ewe’s milk rather than
 cow’s milk .

 We used ewe milk rather than cow milk .

 2 Lamb’s wool is ideal for this
kind of outdoor clothing.

 Lamb wool is ideal for this kind of outdoor
clothing.

 3 Collagen can be obtained from
 calf skin or rat skin .

 Collagen can be obtained from calf’s skin
or rat’s skin .

 3 In some parts of the world they
eat monkey brain .

 In some parts of the world they eat
 monkey’s brain .

17

 2.6 genitive with inanimate objects

 The genitive is not generally used with non-human subjects, apart from
those categories mentioned in the previous subsections (companies,
countries, towns, planets). However in some cases – for which there are
no rules – the genitive is used with inanimate things. Its usage varies from
discipline to discipline, and may break the usual rules of English grammar.
In most cases a the + noun + of + the + noun construction can also be used.
Thus if you are not sure, use the of construction. See also 16.10 and 16.11

 YES (NEARLY ALWAYS
CORRECT)

 YES (BUT ONLY IN SOME CASES)

 The role of the brain is crucial. The brain’s role is crucial.

 The tasks of the network is to
converge to a particular output.

 The network’s task is to converge to a
particular output.

 An understanding of the effects

of malaria on the region’s
inhabitants is vital.

 An understanding of malaria’s effects on
the region’s inhabitants is vital.

 The radius of the circle . The circle’s radius.

 The approximate time of the
arrival of the plane was
calculated.

 The approximate time of the plane’s arrival
was calculated.

 The occupants of the fl at were all
arrested.

 The fl at’s occupants were all arrested.

 2.7 periods of time

 1. The genitive is used when a time period is used adjectivally.

 2. The genitive is not used when time periods are preceded by a / the .
Note that the fi rst noun in the noun + noun construction is in the
singular form. This is because the fi rst noun functions as an adjective to
describe the second noun.

 YES NO

 1 I’m taking three week s’
vacation next month.

 I’m taking three weeks vacation next month.

 = three week s of vacation

 2 He’s on a 3-wee k vacation. He’s on a three week s’ vacation.

 He’s on a three-wee k
vacation.

 He’s on a three week s vacation.

19
DOI 10.1007/978-1-4614-1593-0_3, © Springer Science+Business Media New York 2013

 3.1 a versus an : basic rules

 a is used before:

 1. All consonants (but see Rule 8 below).

 2. U when the sound is like you (e.g. university, unique).

 3. Eu (but not in acronyms).

 4. One.

 5. H , except for the words listed in Rule 8 below.

 an is used before:

 6. A, e (but not eu) i, and o.

 7. U when the sound is like the u in understanding, unpredictable .

 8. Hour, honor, heir, honest and their derivatives, and herb / herbicide (US
English). an is not used before other words that begin with H, unless
the H appears in an acronym. Note: both a and an are commonly used
before historical .

 A AN

 1,6 a Sony laptop, a Vodafone
application

 an Apple laptop, an Orange
telephone

 2,7 a universal law an undisputed argument

 3 a European project an EU project

 4 a one-off payment, a one-day trial

 5,8 a hierarchy, a Hewlett Packard
computer

 an hour, an HP computer

 3 Inde fi nite article: a / an

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

20

 3.2 a versus an : use with acronyms, digits, and symbols

 1. Use a before the following letters in acronyms: B, C, D, G, J, K, P, Q, T,
U, V, W, Y, Z.

 2. Use an before the following letters in acronyms: A, E, F, H, I, L, M, N, O,
R, S, X.

 3. Sometimes acronyms are read as words (e.g. NATO, URL, PIN, UNICEF)
rather than letter by letter (e.g. EU, UN, US). If they are read as words
then the normal rules for a / an apply. If they are read as letters, then
rules 1 and 2 apply.

 4. When deciding between a or an before a number written in fi gures
(e.g. a 100 kilowatt battery) say the word out loud in your head and
follow the normal rules (e.g. a one hundred kilowatt battery follows Rule
4 in the previous subsection, an eight kilowatt battery follows Rule 7).

 5. Before symbols and Greek letters decide whether the word that the
symbol or letter represents would be used with a or an , following the
rule of the previous subsection.

 A AN

 1,2 a US soldier, a VIP lounge, a YMCA
hostel

 an IBM machine, an MTV program,
an SOS signal

 3 a USB, a NATO of fi cer an url, an NLP course

 4 a 1 GB disc, a 10 GB disc, a 12 GB
disc

 an 8 GB disc, an 11 GB disc, an
18 GB disc

 5 a # (a hash) an ∑ (an epsilon)

 a % (a percentage) an * (an asterisk)

21

 3.3 a / an versus one

 one is a number (one, two, three). Use one instead of a / an :

 1. When it is important to specify the number.

 2. Before another.

 3. Before way when not preceded by an adjective.

 4. In expressions of this type: one day next week.

 ONE A / AN

 1 We need one manual, not two
manuals.

 We need a manual, not just any type of
document.

 1 Unfortunately, there is only one
solution in such cases – surgical
intervention.

 In this paper we present an innovative
solution to the three-bus problem.

 1 This parameter has a unique value.

 1 If you make even one mistake with
Prof Syko, she will fail you.

 If you make a mistake with Prof Normo,
it’s not a problem – he’s really relaxed.

 1 We conducted one experiment in
which students had to memorize
100 words in English, and another
in which they had to remember 200
words.

 We conducted an experiment in which
students had to memorize 100 words in
English. This was the only experiment
we conducted and it proved that …

 2 We went from one town to another . The conference is in a town near
Istanbul.

 3 One way to do this is to … A novel way to do this is …

 4 We could have the meeting one

day next month.
 A good day to meet would be next
Tuesday.

22

 3.4 a / an versus the : generic versus speci fi c

 1. Use a / an fi rst time you mention something.

 2. Use the on subsequent occasions (i.e. when the reader / listener
already knows what you are talking about).

 3. Use a / an to refer to something generic, the to something speci fi c or
something which the reader will already be familiar with.

 A / AN THE

 1,2 The only thing you can take into
the examination tomorrow is a

dictionary .

 The only thing you can take into the
examination is a dictionary. The

dictionary you choose can either be
mono- or bi-lingual.

 1,2 This paper presents a new

system for modeling 4D maps.
 This paper presents a new system for
modeling 4D maps. The system is based
on …

 1,2 I don’t have a computer at
home.

 I have a computer at home and at work.
 The computer that I have in my of fi ce is
a Mac and the one at home is an HP.

 1,2 ABSTRACT In this work, we
make an attempt to test the
ef fi ciency of …

 RESULTS In this work, the attempt to
assess the relative ef fi ciency of the tested
methods was carried out on two levels.

 3 A comparison of our data with
those in the literature indicates
that …

 The comparison given in Sect. 2.1
highlights that …

 3 We are now in a position to
apply Theorem 13.

 The diagram indicates the position of
each piece of equipment.

 3 Contrary to what is currently
thought, there is a growing

demand for experts in this fi eld.

 We need to satisfy the growing demand
for experts in this fi eld, which looks set to
increase even further.

 3 This is a fi rst step towards
combatting terrorism in that
area. We cannot be sure of the
outcome …

 This is the fi rst step towards combatting
terrorism in that area. The second step
is to …

23

 3.5 a / an versus the : de fi nitions and statements

 1. Use a / an when talking about one example of a category (i.e. a division
of people or things with similar characteristics). In such cases a means
 any (6.2 , 6.3).

 2. Use the to generalize about the entire set of components in a class. In
such cases the means all the.

 3. Use a / an in de fi nitions.

 4. Use the to make general statements about some entity.

 A / AN THE

 1, 2 A camel (= any camel) can go for
days or even months without water
because, unlike other animals,
camels retain urea and do not start
sweating until their body
temperatures.

 The panda (= all the pandas in the
world) is in danger of becoming
extinct.

 3, 4 A computer is an electronic device
for storing and processing data.

 The computer has changed the way
we live.

http://dx.doi.org/10.1007/978-1-4614-1593-0_6
http://dx.doi.org/10.1007/978-1-4614-1593-0_6

24

 3.6 a / an, the , possessive pronoun: parts of the body

 1. In de fi nitions use a / an before external organs, and the before internal
organs. His / her / their are more informal.

 2. Use a / an for generic statements, the for speci fi c cases. Only his /
her when the body part belongs speci fi cally to the male or female,
respectively.

 3. A / An is used when the person / animal has more than one of a
particular body part, the is used when the part of the body is a unique
item.

 4. If the person or animal has many of the same body parts and you are
referring to an individual item of such body parts use a / an . If you are
referring to all of them use the.

 5. The is used when someone has something in fl icted on him / her, or
when the body part is being focused on rather than the fact that this
body part belongs to someone.

 A / AN THE HIS, HER, THEIR

 1 A beard is the growth of
hair on the face of an adult
male.

 The heart is the most
important muscle of
the human body.

 Your heart is about the same
size as your fi st and weighs a
little less than two baseballs.

 2 The patient had
camou fl aged his abnormal
neck appearance with a

beard .

 The average length of
the long guard hairs of
the goat near the front
of the beard was
measured.

 Employees cannot be fi red in
cases where the employee
refuses to shave his beard .

 3 The patient, a male aged
24, had burned an arm .

 The patient
complained of
discomfort in the

back .

 The patient complained of
discomfort in his back . He had
also burned his left arm .

 4 When hexanol is placed on
the antennae of an insect,
the insect cleans itself.
When it is held close to an

antenna , the insect
normally turns away.

 Dust that might
entangle the

antennae of the
parasites was
removed with a small
brush.

 The male mounted the female
and aligned himself along the
axis of her body , and tried to
place his antennae between
those of the female.

 5 We managed to relieve a
patient of a pain in a leg
that had been amputated
several years before.

 The bullet hit him in
 the arm .

 In the second year of her
illness, the patient developed
stiffness in her arm .

 He was hit in the arm .

25
DOI 10.1007/978-1-4614-1593-0_4, © Springer Science+Business Media New York 2013

 4.1 de fi nite article (the): main usage

 The principle use of the is to refer to something speci fi c (i.e. particular
cases rather than all cases). However, the distinction between general and
speci fi c is not always straightforward, as illustrated by these two examples:

a) Male professors of physics from China who also work in the fi eld of
mathematics and how have studied in the USA, tend to … b) The male

professors of physics who also work in the fi eld of mathematics that
 Anna met at the conference are ...

Sentence (a) seems very speci fi c - but it isn’t. For something to be speci fi c
we have to be able answer the question “which one/s?”. In (a) we don’t know
which speci fi c professors. In the second sentence (b) the fact that Anna met
them means that we are not referring to all such professors in the world, but a
very speci fi c subset of them, i.e. the ones that Anna met at the conference.

The examples below show typical cases where the de fi nite article must be
used in English, but where it may not be used in your language.

 YES NO

 The aim of this document is to prove … Aim of this document is …

 Our aim

 The computers that are used in our
department are all Hewlett Packard,
and the software that we use is all
proprietary software.

 Computers used in our department are
all Hewlett Packard, and software that
we use is all proprietary software.

 Our computers and software

 The government have increased taxes. Government have increased taxes.

 The government of our country

 As reviewed in the literature … As reviewed in literature …

 The literature in our fi eld

 All the samples were cleaned in the
laboratory.

 All the samples were cleaned in

laboratory .

 The lab in our institute

 The results of the present study show … Results of the present study show …

 Our results

 4 De fi nite article: the

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

26

 4.2 speci fi c versus general: examples

 The term ‘speci fi c’ with reference to the de fi nite article means that the
noun is quali fi ed in some way. Typical quali fi cations are:

 1. Another noun: a noun1 + of + noun2 construction indicates that
probably noun1 is being speci fi ed by noun2 . In such cases, noun1
should be preceded by the.

 2. A noun + (that) + (subject) + verb.

 3. A superlative (19), e.g. the best, the simplest.

 4. An adjective such as fi rst, second (etc.), main, principal, only, initial.

 5. Adjectives (even a whole sequence) don’t necessarily make their noun
speci fi c.

 SPECI FI C GENERAL

 1 The life of a peasant in the Middle
Ages was hard.

 Life in the Middle Ages was hard.

 1 The history of English is
fascinating.

 History was my favorite subject at
school.

 2 The problems that we’ve been

having with our English
pronunciation are very serious.

 Problems when learning English are
very common.

 2 The wheat used in some types of
food is derived from …

 Studies were carried out on wheat .

 2 The hydrochloric acid employed in
our studies was purchased from …

 Hydrochloric acid is twelve times
more active than sulfuric acid.

 3 This is the worst paper in the
collection

 Poorly written manuscripts are very
common.

 4 The main differences are: X, Y
and Z.

 Differences in opinions on this
subject are very common.

 5,2 The red wine that we had last
night.

 I prefer dark red wine from Chianti
to sparkling white wine from Asti.

 5,2 The intelligent female Ph.D.
students from non-European
countries who have studied English
 that have attended my course
tend to get better results than …

 Intelligent female Ph.D. students from
non-European countries who have
studied English tend to get better
results than …

http://dx.doi.org/10.1007/978-1-4614-1593-0_19

27

 4.3 other uses of the de fi nite article

 Use the

 1. With certain expressions: the Internet, the weather, the sun, the
environment, the dark.

 2. To indicate a class of objects in an abstract sense. Note: in a de fi nition
use a / an (e.g. A computer is a machine that performs calculations).

 3. With last and next in time expressions to indicate a speci fi c week,
month, year etc. rather than the current week etc.

 YES NO

 1 We found your address on the

Internet .
 We found your address on Internet .

 1 Samples were stored in the dark
at room temperature.

 Samples were stored in dark at room
temperature.

 2 The computer and the

telephone have changed the
way we live.

 Computer and telephone have changed
the way we live.

 3 The conference has been
organized for the last week in
May.

 The conference has been organized for
 last week in May.

 3 We will be sending you our
manuscript next week.

 We will be sending you our manuscript the

next week.

29
DOI 10.1007/978-1-4614-1593-0_5, © Springer Science+Business Media New York 2013

 5.1 zero article versus de fi nite article (the): main usage

 The term ‘zero article’ refers to cases where no article is required. Use the
zero article if you are talking about something in general and the noun is:

 1. In the plural, e.g. computers, books.

 2. Uncountable (1.8), e.g. hardware, information .

 3. Abstract – either singular countable (1.6) or uncountable e.g. life,
success, performance.

 Note that:

 4. Some words change meaning if they are used with or without the.

 5. Titles to papers occasionally omit the article of the fi rst noun. Both
forms (i.e. with and without the) are common.

 6. Captions to fi gures often omit the de fi nite article.

 ZERO ARTICLE THE

 1 Oracle do not sell computers . The computers that we have at our
institute are …

 2 Oracle sell software . The most commonly used software is

 2 Research is essential if progress is
to be made.

 The research that we have
conducted so far proves that …

 3 There was a signi fi cant effect of the
road conditions on speed .

 The speed of the car was optimal.

 4 I love nature . The nature of this problem is not
clear.

 4 The probe has been launched into
 space .

 The space between A and B must be
wide enough to accommodate C.

 5 Development and validation of a test
to measure competence in English

 The development and validation of a
group testing of logical thinking

 6 Figure 1. Average rainfall
2010–2020.

 We predicted the average rainfall for
2020.

 5 Zero article: no article

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://dx.doi.org/10.1007/978-1-4614-1593-0_1
http://dx.doi.org/10.1007/978-1-4614-1593-0_1

30

 5.2 other uses of the zero article

 1. In expressions containing from … to , e.g. from top to bottom, from coast
to coast.

 2. With names of public buildings and places when used to refer to their
primary purpose (he is a Ph.D. student, he studies at university). These
include: school, university (but not department or institute), college,
work (but not of fi ce), home, church, hospital, prison.

 3. Before the names of people, unless the name is being used
adjectivally (2.2).

 ZERO ARTICLE THE

 1 Figure 5: From left to right , the
Dean, the Dean’s husband, and Prof.
Donald Duck.

 In GB they drive on the left , in the rest
of Europe on the right .

 2 Before going to school I was
educated at home . I then left

school at 18 and then went to

university .

 The editors also wish to record their
thanks to the School of Sociology and
Social Policy at the University of
Leeds for its continuing support.

 3 Davidson’s article is important for
several reasons.

 This paper deals with the Davidson

method which computes a few of the
extreme eigenvalues of a symmetric
matrix and corresponding
eigenvectors.

http://dx.doi.org/10.1007/978-1-4614-1593-0_2

31

 5.3 nationalities, countries, languages

 1. When talking in general, the must be used with ‘uncountable’
nationalities that end in – h (e.g. English, French) and –ese
(e.g. Chinese, Portuguese). Most other nationalities (Italians, Swedes
etc.) are countable and can be used with or without the.

 2. If a nationality that ends in – h or –ese is found with another nationality,
then for the sake of consistency all the nationalities are preceded by the.

 3. Rule 1 above does not apply if these words are being used as
adjectives rather than nouns, e.g. before people, men, women.

 4. Continents and countries do not require the article: Europe, Asia, Italy,
France, Russia . Exceptions: the UK, the USA, the Ukraine, the United
Arab Emirates, the ex-USSR, the Arctic, the Antarctic.

 5. Do not use the with languages when these languages are being talked
about in general.

 ZERO ARTICLE THE

 1 Italians do it better than
 Americans .

 The English are not as tall as the

Portuguese .

 2 The English are not as tall as the

Portuguese or the Italians .

 3,1 Chinese people are not as tall
as Japanese people .

 The Chinese are famous for their culture.

 4 We have of fi ces in France,

Spain and Italy .
 We have of fi ces in the UK and the USA,

France, Spain and Italy .

 5 The English of this paper
needs to be revised.

 English is not an easy language to learn.

32

 5.4 zero article and the: contradictory usage in scienti fi c

English

 The second column in the table below lists some occasions where the
normal rules of the use of articles in English have apparently been broken
but are nevertheless frequently found in research papers written by native
speakers.

 NORMAL ACCEPTED USAGE ALSO POSSIBLE IN SCIENCE

 After the incubation , all complexes
were analyzed on 0.8% agarose gels
and electrophoresed in TBE.

 After incubation , the number of bacteria
was determined by a direct count.

 The inhibition of this enzyme is
thought to be responsible for the
cytotoxicity of …

 Inhibition of this enzyme by analogous
chemical compounds has been found to
decrease the proliferation of P. falciparum.

 At present, the annotation of the
proteins of A. gambiae is preliminary.

 Annotation of the proteins of these new
genomes can be transferred to closely
related genomes.

 Title: The effects of salinity on dry
matter partitioning and fruit growth in
 tomatoes grown in nutrient fi lm
culture.

 Title: Fruit Yield and Quality in Tomato

 Title: Occurrence of fl avonols in
 tomatoes and tomato-based products

 Title: Identi fi cation of two genes required
in tomato

 Those compounds which have been
most effective on wheat have
invariably been proportionately active
on the tomato .

 In this study, we describe a recessive
mutant of tomato .

 Lycopene, found primarily in
 tomatoes , is a member of the
carotenoid family.

33

 5.5 zero article versus a / an

 1. A / An must be used before a singular countable noun (1.6), the zero
article before an uncountable noun (1.8).

 2. A / An must be used before names of instruments, pieces of equipment
etc.

 3. With reference to an academic position, a / an refers to a job that is
held by several people. The zero article is used when stating a speci fi c
job position that is only held by one person.

 A / AN ZERO ARTICLE

 1 When I was a student , I was a
member of the students’ union.

 The referees gave us feedback on our
manuscript.

 1 You cannot travel there without a

passport or without a visa .
 You cannot travel there without providing
 information about the reason for going.

 2 A Thermoquest Trace GC gas
chromatograph with a PTV
injector and coupled with an ion
trap mass spectrometer PolarisQ
was used.

 We used equipment located in our
laboratory.

 3 He is an assistant professor at
the University of Seoul.

 He is Assistant Professor of Pediatrics
at the University of Seoul.

 3 She is a professor , not a senior

researcher .
 She is Professor of Education at the
University of Atago.

http://dx.doi.org/10.1007/978-1-4614-1593-0_1
http://dx.doi.org/10.1007/978-1-4614-1593-0_1

34

 5.6 zero article and a / an : contradictory usage in scienti fi c

English

 The second column in the table below lists some occasions where the
normal rules of the use of articles in English have apparently been broken
but such occurrences are nevertheless frequently found in research
papers written by native speakers.

 NORMAL ACCEPTED USAGE ALSO POSSIBLE IN SCIENCE

 An analysis of the data showed
that …

 Analysis of the data showed that …

 A further analysis of the data
showed that …

 Further analysis of the data showed
that …

 A statistical analysis of the data
showed that …

 Statistical analysis of the data showed
that …

 We investigate natural products of an

animal origin .
 They include strains of animal origin and
strains of human origin from HC.

 The total amount of protein was
determined by spectrophotometry
using BSA as a standard .

 The protein content of each well was then
determined using the Pierce protein assay,
using BSA as standard .

 We may assume without any loss of

generality that the quantity “M(ca)” is
computable for any M.

 For simplicity, and without loss of

generality , we will assume that …

 Without a loss of generality we
assume that E{|ni|2} = 1.

 This may occur at an intermediate

level .
 This is far more dif fi cult when working at

advanced level .

35
DOI 10.1007/978-1-4614-1593-0_6, © Springer Science+Business Media New York 2013

 6.1 quanti fi ers used with countable and uncountable nouns

 The table lists words that indicate an inde fi nite quantity. These are words
that you can generally use with countable (1.6) and uncountable nouns
(1.8) in a research paper. Note however that the expressions with a piece
of are not commonly used in research papers.

 QUANTI FI ER
 COUNTABLE
(SINGULAR)

 COUNTABLE
(PLURAL) UNCOUNTABLE

 a / an a book a piece of information

 a (large / small)
amount of

 a large amount of
books

 a small amount of
information

 a bit / piece of a piece of information

 a few a few books

 a great deal of a great deal of
books

 a great deal of
information

 a little a little information

 a lot of a lot of books a lot of information

 a number of a number of
books

 a series of a series of books

 all all the books all the information

 any [see 6.2.4] any books any information

 each each book each piece of information

 enough enough books enough information

 every every book every bit of information

 few few books

 little little information

 many many books many pieces of
information

 most most books most (of the) information

 much much (of the) information

 no no book no books no information

 6 Quanti fi ers: any, some, much, many,
much, each, every etc.

(continued)

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://dx.doi.org/10.1007/978-1-4614-1593-0_1
http://dx.doi.org/10.1007/978-1-4614-1593-0_1

36

 QUANTI FI ER
 COUNTABLE
(SINGULAR)

 COUNTABLE
(PLURAL) UNCOUNTABLE

 none of none of the books none of the information

 one one book one piece of information

 several several books

 some some books some information

 the the book the books the information

(continued)

37

 6.2 any versus some

 The following rules apply to any and some and derivatives (e.g. something,
anywhere, anyone)

 1. As a general rule any is used in negative phrases and some in
af fi rmative phrases.

 2. Not … any = zero, not … some = not all.

 3. Any is used to indicate doubt, we are not sure whether the event will
take place or not.

 4. If you use any in a sentence that contains no negation and which is not
covered by Rule 3, then it means ‘one thing or person at random from
all the individuals in the world’. some and someone mean one particular
thing or person, although exactly what or who is not important.

 5. Any is used in questions where the answer is not known; some is used
in questions where the expected answer is af fi rmative (e.g. in offers and
some kinds of requests).

 ANY SOME

 1 This did not give any interesting
results.

 This gave some interesting results.

 2 We were not able to understand
 any of the fi gures – they were all
too complicated and unclear.

 We were not able to ful fi ll some of the
referees requests, speci fi cally the fi rst
and last requests.

 3 The table shows signi fi cant results,
if any , of each test.

 The table shows some signi fi cant
results, in fact …

 Some tests may not have given
signi fi cant results.

 3 If you need any clari fi cations, then
do not hesitate to contact me.

 I need some clari fi cations with regard
to points 3 and 8.

 I don’t know if you require clari fi cations
or not.

 4 Anyone can tell you that one plus
one equals two.

 Someone is at the door.

 4 Any book on the subject will tell you
all you need to know.

 I read about it in some book, but I don’t
remember which one.

 5 Excuse me, do you have any idea
where the local mosque is?

 Would you like some wine?

38

 6.4 a little, a few vs. little, few

 1. A little (uncountable nouns) and a few (plural nouns) indicate a limited
quantity of something. They could be replaced by some.

 2. Little (uncountable nouns) and few (plural nouns) indicate an extremely
low or surprisingly low number. They have a negative sense.

 A LITTLE VS. LITTLE A FEW VS. A FEW

 1 We have a little time left, so does
anyone else have any questions?

 We have a few more experiments to do,
 fi ve or six I think, and then we have
 fi nished.

 2 Little is known about this very
rare disease.

 Few researchers have investigated this
complex phenomenon.

 Almost nothing is known. Maybe only two or three researchers.

 6.3 any versus no

 1. No one is preferred to not … anyone in formal situations such as
research papers.

 2. Without and hardly require any rather than not.

 YES NO

 1 To the best of our knowledge no one
has found similar results to these.

 To the best of our knowledge there
is n’t anyone who has found …

 2 You can do this without any
problems or at least with hardly any
problems.

 You can do this without no problems
or at least with hardly no problems.

39

 6.5 much, many, a lot of, and lots of

 1. Much is used with uncountable nouns, and many with plural nouns.

 2. Lots of is considered to be too informal, prefer a lot of (which some
authors still avoid on the basis that it is not suf fi ciently formal).

 3. A lot of is usually replaced by not much or not many in negative
phrases.

 YES WRONG (*) OR TOO INFORMAL

 1 There is not much information
on this topic.

 We do not have many information .*

 1 We have not made much

progress .
 We have not made many progresses .*

 1 There have been many advances
in this technology.

 2 We have a lot of data on this
issue.

 We have lots of data on this issue.

 3 There are not many accessible
papers on this subject.

 There are not a lot of accessible papers
on this subject.

40

 6.6 each versus every, every versus any

 1. Each is used when it is important to underline that you are viewing
things as individual items, every when these things are seen as a mass.

 2. Only each can be used before a preposition.

 3. Some expressions require every and not each.

 4. Often, there is no real difference between each and every.

 5. Any = only one, but it is indifferent which one , every = all.

 EACH, ANY EVERY

 1 An acronym is a word in which each

letter stands for another word.
 She is only two years of age and
already knows every letter in the
alphabet.

 1 Each patient was given a slightly
different dosage of the medicine.

 Every patient in their hospital has
medical insurance.

 No patient had the same dosage All patients

 1 Each volume deals with a different
topic.

 I have read every book on the topic.

 1 Each individual case will be
analysed separately.

 In every case death occurred within
three months.

 In all cases

 1 It is each applicant’s responsibility to
ensure that they provide references.

 What every applicant should know
about the interview process.

 2 Each of them has a different name.

 = All of them have different names.

 3 Patients will be examined every week /
 every three months / every third
month.

 4 Each time we do the experiment
something goes wrong.

 Every time we do the experiment
something goes wrong.

 5 Any element in a set can be used. Every element in this set is important.

 Just one element, it does not matter which
one

 All the elements

41

 6.7 no versus not

 1. No + noun and not + a / the + noun are similar in meaning. The form not
+ noun is incorrect (e.g. we have not reason to suppose that).

 2. No + noun is often replaced with not + verb + any + noun .

 3. Adjectives that follow the verb to b e and which are not associated with a
noun are generally preceded by not.

 4. Use not before an adverb.

 5. No longer can be written more informally as not … any more / longer.

 6. No + comparative adjective (19.1) means that the two things compared
are equal; not + comparative adjective means that the fi rst thing is not,
for example bigger or stronger, than the second thing.

 USAGE WITH ‘NO’ USAGE WITH ‘NOT’

 1 There is no reason to suppose
that this is due to …

 This is not a good reason for …

 1,2 We encountered no problems
with the calculations.

 We did not encounter any problems …

 1,3 There are no unusual species in
this area.

 It is not unusual to fi nd strange species
in this area.

 1,4 It is no surprise that the
cardiovascular system is the fi rst
organ system to reach a
functional state in an embryo.

 Not surprisingly , the cardiovascular
system is the fi rst organ system to
reach a functional state in an embryo.

 5 This system is no longer used. This system is not used any more .

 This system is not used any longer .

 6 Verifying X turns out to be no

easier than verifying Y.
 X is not easier to solve than Y.

 X and Y have the same level of
dif fi culty.

 Y is probably easier to solve than Z

http://dx.doi.org/10.1007/978-1-4614-1593-0_19

43
DOI 10.1007/978-1-4614-1593-0_7, © Springer Science+Business Media New York 2013

 7.1 that, which, who, whose

 1. Use that and which for things, and who for people.

 2. After a preposition, use which (things) and whom (people). Note the
word order.

 3. If you put an adjective after the noun it describes, then this adjective
should normally be introduced by that , which or who.

 4. Whose indicates possession.

 YES NO

 1 Apple’s fi rst CEO was Michael Scott,
 who ran the company from 1977 to
1982.

 Apple’s fi rst CEO was Michael Scott
 that ran the company from 1977 to
1982.

 2 I have several mobile phones, many
 of which don’t work.

 I have several mobile phones, many
 of that don’t work.

 2 This institute employs many people,
most of whom are technicians.

 This institute employs many people,
most of who are technicians.

 3 I met a student who is 25 years old.
She wrote a document which / that

is fi ve pages long.

 I met a student 25 years old. She
wrote a document fi ve pages long.

 4 Professor Shirov, whose seminal
paper was published in 1996, is
professor of …

 Professor Shirov, who’s seminal
paper was published in 1996, is
professor of …

 7 Relative pronouns: that, which, who,
whose

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

44

 7.2 that versus which and who

 1. That – when you want to de fi ne the preceding noun in order to
differentiate it from another noun. The resulting clause is often referred
to as a “de fi ning”, “identifying” or “restrictive clause”. Note: in non-
scienti fi c / technical English this rule is often ignored.

 2. Which, who – to add parenthetical information about the preceding
noun. Such parenthetical information is not essential to the sentence –
if it was removed the sentence would still make sense. In such cases
you are not differentiating the noun but simply giving further details.
The subordinate clause in which who and which occurs is generally
separated by commas. The resulting clause is often referred to as a
“non-de fi ning clause”.

 3. Which, who – to add additional information at the end of sentence. The
resulting clause is often referred to as a “connective relative clause”.

 YES
 WRONG* OR NOT

IN RESEARCH PAPERS

 1 Google has many of fi ces. I work for
the of fi ce that is in London.

 Google has many of fi ces. I work for the
of fi ce which is in London.

 1 I collaborate with the Professor
Smith that teaches economics, not
the Professor Smith that teaches
sociology.

 I collaborate with the Professor Smith
 who teaches economics, not the
Professor Smith who teaches
sociology.

 2 Google, which is a huge company,
receives thousands of CVs every
day.

 Google, that is a huge company,
receives thousands of CVs every day.*

 2 Professor Jones, who lectures in
political sciences, is 45 years old.

 Professor Jones, that lectures in
political sciences, is 45 years old.*

 3 Google sells a lot of advertising,
 which is one way the company gets
its money.

 Google sells a lot of advertising, that is
one way the company gets its money.*

 3 I work with Professor Ling, who I
have known for several years.

 I work with Professor Ling, that I have
known for several years.*

45

 7.3 omission of that , which and who

 This is an area of English grammar that can be very confusing and whose
rules are not well de fi ned. The only certain rule is that you can never omit
 whose . If in doubt, the simplest solution is to never omit that, which and who .

 1. You cannot omit that in a de fi ning clause when the subject of the
phrase is also the subject of the verb. However, you can omit that when
the subject of the verb is different from the subject of the phrase, and
when the verb is in the present continuous.

 2. You cannot usually omit which or who when these are used to introduce
the fi nal clause in a connective relative clause (7.2.3).

 3. You cannot usually omit which or who in a non de fi ning clause (7.2.1).

 4. There are several exceptions to Rule 3: who and which can be omitted
when attributes, ages, job positions and fi gures (tables etc.) are
mentioned.

 NO OMISSION OMISSION POSSIBLE

 1 The professor that wrote the
article is giving a presentation.

 The professor [that] we met
yesterday is giving a presentation.

 The professor [that is] coming
tomorrow won the Nobel Prize.

 2 Professor Shirov is giving a
presentation on life on Mars,
 which should be very interesting.

 The presentation on Mars will be
given by Professor Shirov, who
works at IMT.

 3,4 Professor Shirov, who is arriving
tomorrow and whose book was
published last year, is giving a
presentation on life on Mars.

 The committee includes a professor
 [who is] considered to be one of the
foremost experts in the fi eld.

 3,4 Mars, which is millions of miles
from Earth, is also known as the
red planet.

 Shirov’s apparatus, [which is] shown
in Figure 2, is easy to set up.

 4 Professor Shirov, [who is] aged 52 /
[who was] born in 1980, is an expert
on Mars.

 Professor Shirov, [who is] a professor
of astrophysics at IMT, warned that …

46

7.3 omission of that, which and who (cont.)

 5. Which + its related verb are often omitted when giving de fi nitions.

 6. You can omit which or who when the words or phrases in apposition are
interchangeable.

 7. You can omit which or who in sentences that would otherwise contain a
repetition of which or who in a very short space.

 NO OMISSION OMISSION POSSIBLE

 5 Gold, [which is] a metal commonly
used in biochip technologies, was
exploited in order to provide an
interaction surface.

 6 The Thames , [which is] England’s
longest river, is located in London.

 = England’s longest river, [which is] the
Thames, is located in London.

 7 Professor Shirov, who is an MIT
professor [who was] awarded the
Nobel Prize for physics, warned that …

47

 7.4 avoiding ambiguity by using a relative clause in

preference to the - ing form

 1. Be careful of using the -ing form when it is not 100% clear whether the
 -ing form is being used in a restrictive or non restrictive sense (7.2.1).

 2. Even where there is no ambiguity, the -ing form can be replaced with
 that when the -ing form has been used to de fi ne the previous noun.

 3. The use of having tends to be con fi ned to mathematics, physics and
computer science. Essentially, you can always use that has or that have.

 YES NO

 1 Edible jelly fi sh, which belong to
the order Rhizostomeae , are a
popular seafood in Asia.

 Edible jelly fi sh belonging to the order
 Rhizostomeae are a popular seafood in
Asia.

 All jelly fi sh are Rhizostomeae. Not clear if the author is referring to all
jelly fi sh or just a subset.

 The / Those edible jelly fi sh that
belong to the order Rhizostomeae
are a popular seafood in Asia.

 Only some jelly fi sh are Rhizostomeae

 1 Many authors have performed
studies that compare X and Y.

 Many authors have performed studies
 comparing X and Y.

 The studies compare X an Y. Not clear whether it was the authors or the
studies that made the comparison.

 Many authors have performed
studies by comparing X and Y.

 The authors compared X and Y in order
to make their study.

 2 These are complexes formed by
simple ligands containing / that

contain a maximum of fi ve
coordinating centers.

 3 The null set is the set having / that

has no elements.
 A person having no job is called
‘unemployed’.

 3 Markov processes having / that

have a countable state space are
known as …

 Those people having no house are
known as ‘homeless’.

48

 7.5 avoid long and dif fi cult-to-read sentences involving which

 1. In long sentences, replace the which clause by beginning a new
sentence. Don’t worry about repeating the same key word twice.

 2. Consider changing the order of the information to make it easier for the
reader to understand.

 YES NOT RECOMMENDED

 1 The CNR is the Italian National
Research Council and has many
 institutes where innovative research
is carried out. These institutes are
located in various parts of Italy such
as Pisa, Turin and Rome.

 The CNR is the Italian National
Research Council and has many
institutes where innovative research is
carried out and which are located in
various parts of Italy such as Pisa,
Turin and Rome.

 2 The ethyl acetate phase was dried
under a gentle stream of nitrogen,
 and was then re-dissolved with
50 mL of the eluent B.

 The ethyl acetate phase, which had
been dried under a gentle stream of
nitrogen, was re-dissolved with 50 mL
of the eluent B.

 7.6 avoid ambiguity with which

 1. Which generally refers to the noun that it follows. So, in cases of possible
ambiguity, avoid using which . Instead, split the sentence and repeat the
subject. In the ‘No’ example below, the position of which initially seems
to refer to Table 2 . But in fact it refers to set of common rules .

 2. When the which clause could refer to several but not all elements,
remove which and repeat the speci fi c elements. In the second ‘No’
example below, which could refer to A and B, B and C, or even A, B
and C.

 YES NO

 1 Each language is characterized
by a set of common rules, as
reported in Table 2. This set
highlights the structure of that
particular language.

 Each language is characterized by a set
of common rules as reported in Table 2
 which highlights the structure of that
particular language.

 2 Examples include A, B and C. A

and B are normally established
once a month.

 Examples include A, B and C, which are
normally established once a month.

49
DOI 10.1007/978-1-4614-1593-0_8, © Springer Science+Business Media New York 2013

 8.1 present simple vs present continuous: key rules

 1. The present simple indicates actions or situations which happen
repeatedly, all the time, or at any time, including established scienti fi c
facts and fi ndings, theorems, de fi nitions, lemmas, proofs etc.

 2. The present continuous indicates trends and situations that are
evolving now, or programmed future events.

 PRESENT SIMPLE PRESENT CONTINUOUS

 1,2 It is well known that in many
universities how much you write (i.e.
the quantity) is often considered to
be more important than how well you
 write (i.e. the quality).

 At the moment we are writing a
paper on …

 1,2 Some maps of the world’s oceans
 show the widths of the continental
shelves.

 The patients are now showing
signs of fatigue.

 1,2 Today a wide range of sensor devices
 exist that alter their characteristics in
response to a stimulus.

 Sensor devices are currently

being developed that will enable
researchers to …

 1,2 A nonempty subset H of a group G is

said to be a subgroup of G , if under
the product in G , H itself forms a
group.

 We are forming self help groups
for those with maritial problems.

 1,2 The container holds the samples. The conference is being held in July.

 8 Tenses: present, past, future

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

50

 8.2 present perfect: key rules

 1. The active form of the present perfect is often used in an Abstract to
announce a new fi nding or some new advance in a particular discipline.
This usage tends to be confi ned to the fi rst line of the Abstract, or
immediately after the background information has been given. However,
to add further details about this innovation/news, the present simple or
 past simple are used.

 2. When writing a response to the referees regarding your manuscript, use
the present perfect to announce what additions and changes you have
made. However, when you give more details of these changes and why
you made them, use the past simple .

 PRESENT PERFECT OTHER TENSE

 1 We have developed a new system
for converting wind into energy.

 Our system works by harvesting
wind from ... We implemented the
system in a wind farm in ...

 1 Dementia is an increasingly common
problem in advanced societies and is
known to cause ... We have

discovered a treatment for dementia.

 This treatment consists of ... It was
tested on a sample of 543 patients
aged over 80.

 2 We have added a new fi gure ...
Table 3 has been deleted.
The Conclusions have been
completely rewritten.

 The fi gure was added because ...
Table 3 was in fact unnecessary. We
 decided to rewrite the conclusions
on the basis of Ref 3’s comments.

 2 Ref 3’s comment: I suggest the
authors remove Table 2 and combine
it with Table 1.
 Authors reply: Done .

 We opted to keep Table 3 because ...

51

 3. Present perfect for an action, event, or scenario that began in the past
and is still current today. This construction is often used to state the
background situation as a basis for current research.

 4. If there is no past-present reference, then use the present simple to
indicate a habitual situation (and the present continuous for actions
taking place now or in the current period of time).

 5. Present perfect when once and as soon as mean ‘after something has
been done’.

 PRESENT PERFECT OTHER TENSE

 3,4 The sea level has changed
throughout the Earth’s history and
will continue to do so.

 The sea level changes every year.

 3,4 Over the last 60 years English has

transformed itself from a
predominantly writer-oriented
language to a reader-oriented
language.

 If language transforms our thinking,
do speci fi c languages transform it
in different ways?

 3,4 Since the 1990s / For the last few
 decades , English writers have

published several thousand books.

 English writers typically publish
their work in English, but more and
more are now publishing in other
languages too.

 3,4 Since 2009 there have been many
other attempts to establish an
international readability index
[Wallwork et al, 2009; Smithson
2012], but until now no one has

managed to solve the issue of ...

 Establishing an international
readability index represents a
frequent topic in the literature
[Wallwork et al, 2009; Smithson
2012]. The essential problem is how
to solve the issue of …

 4 Once/As soon as the initial tests have

been made , the research effort will
focus on …

 Generally speaking, once you start
reading the book, you soon become
addicted.

8.2 present perfect: key rules (cont.)

52

 8.3 present perfect: problem areas

 1. Present perfect (not present simple) to state when, with reference to
a present situation, you state how long (in days, years, months etc) this
situation has been operative.

 Note that I have been here for a week means that I arrived one week ago
and I am still here. Instead , I am here for a week means that perhaps I
arrived today (or recently) and that I will stay seven days. See 14.15 for
the difference between since, for and from .

 2. Present perfect (not present simple) to state that this is the fi rst
(second, third, etc) time that something has been done.

 3. Present perfect (not past simple) in the Conclusions to summarize
what you have done in the paper - the focus is on the writing and
construction of the paper (typical verbs: present, show, describe,
explain, outline).

 YES NO

 1 We have used this system for many

years .
 They are many years that we use
this system.
 We use this system since many years .

 1 We have not used this equipment for
several months.

 We do not use this equipment from
several months.

 2 We have been here since last

Monday / for nearly a week .
 We are here since last Monday .

 3 It is the fi rst time that we have used
this system.

 It is the fi rst time that we use this
system.

 3 This is only the second time that
such a result has been published in
the literature.

 This is only the second time that
such a result is published in the
literature.

 4 Conclusions: We have presented a
new methodology for teaching
English. We have shown that … We
 have described three cases where …

 Conclusions: We presented a new
methodology for teaching English.
We showed that … We described
three cases where

http://dx.doi.org/10.1007/978-1-4614-1593-0_15

53

 8.4 past simple: key rules

 1. Use the past simple when there a clear time reference (e.g. in 2011,
last month, three years ago).

 2. Use the past simple when the action is clearly past.

 3. Avoid the present simple to describe actions that took place in the
past. Instead use the past simple , particularly to avoid ambiguity
(last example below).

 YES NO

 1 In 2012, Carter suggested that
complex sentences could also lead to
high levels of stress for the reader
[25].

 In 2012, Carter has suggested
that complex sentences could also
lead to high levels of stress for the
reader [25].

 1 Smith fi rst used this procedure more
than a decade ago [24].

 Smith has fi rst used this procedure
more than a decade ago [24].

 2 This building technique was exploited
by the ancient Egyptians for the
pyramids.

 This building technique has been

exploited by the ancient Egyptians
for the pyramids.

 3 Galileo Galilei was born in Pisa, Italy
in 1564. At the age of eleven, Galileo
 was sent off to study in a Jesuit
monastery. After four years, Galileo
 announced to his father that he
 wanted to be a monk.

 Galileo Galilei is born in Pisa, Italy
in 1564. At the age of eleven,
Galileo is sent off to study in a
Jesuit monastery. After four years,
Galileo announces to his father
that he wants to be a monk.

 3 In 2010 the Social Democrats
 challenged the anti-GMO movement.
The fact that this party was in favor of
genetically modi fi ed products meant
that …

 It is clear that we are referring only to the
situation in 2010. We do not know the
Social Democrat's position on GMOs today.

 In 2010 the Social Democrats
 challenges the anti-GMO
movement. The fact that this party
 is in favor of genetically modi fi ed
products means that …

 The reader cannot know if the party was
only in favor of GMOs in 2010, or if they
still are today.

54

 8.5 present simple vs past simple: speci fi c rules

(aims and methods)

 1. To outline main topics of the research and aims of a project: use the
 present simple in the fi rst sentence to describe the whole paper, use
the past simple to outline what you did.

 2. When describing the aim of the project, use the present simple if the
project is still ongoing, use the past simple if your paper describes a
 fi nished project.

 3. Present simple to describe a procedure (method etc) established by
other authors, i.e. to state general principles relevant to the procedure.

 4. Present simple to refer to your methodology, process or procedure if
you are just explaining in general how it works, rather than what you
did on one speci fi c occasion.

 5. Past simple to state what the objectives of your experiments were,
what equipment was used, how other methods were adapted, what
steps were followed etc.

 PRESENT SIMPLE PAST SIMPLE

 1 This paper outlines a methodology
for establishing the amount of
verbosity in a nation's language.

 To establish our verbosity index, we
 analysed fi ve languages. We
 classi fi ed these languages in terms of
x, y, z. On the basis of these results,
we then calculated the number of …

 2 The aim of this research is to … The aim of the project was to …

 3 A cloze procedure is a technique in
which words are deleted from a
text according to a word-count
formula. The passage is presented
to students, who then …

 4,5 In our procedure the students are

 fi rst split into groups by age and
level. This grouping enables the
teacher to …

 The aim of our procedure was to fi nd a
way for teachers to place students into
groups. We used GroupSoft (GS Inc,
USA) which automatically places
students into groups. We adapted the
software by adding an additional step
in which students are preliminary
grouped by age.

 4,5 Our methodology consists of the
following steps: First, we gather
the data. Second, we sort the data
by …

 In the second experiment we
 proceeded as follows: First, we
 gathered the data. Second, we sorted
the data by …

55

 8.6 present simple, present perfect and simple past: reference

to the literature

 1. Past simple to refer to the literature when you give the date within the
main sentence (i.e. not just in parentheses).

 2. Present perfect to give past-to-present background information. The
 present simple is possible here, but is much less commonly used.

 3. Present perfect if the method, technique, procedure etc is the subject
of the verb and there is no time reference, past simple if the author is
the subject of the verb. In such cases there may or may not be a time
indication.

 4. Past simple (or less commonly present simple) to report what other
authors have suggested, proposed, claimed, implied, hypothesized, put
forward etc, There cannot be a speci fi c time reference if you choose to
use the present simple in such cases.

 YES YES

 1 In 2007, Carter suggested that women are
superior to men [25].

 2 Many authors [3, 6, 8, 12] have claimed
that there is life on Mars.

 Many authors [3, 6, 8, 12] claim
that there is life on Mars.

 3 This method has been used to investigate
both problems [24].

 Smith used this method to
investigate both problems [24].

 3 This procedure has been exploited by
many authors in order to conduct very
diverse investigations.

 Smith fi rst used this procedure
in 1996 [24].

 3 In support of such treatment, Griggs has

made the surprising discovery that …
 Recently , Griggs made the
surprising discovery that …

 4 For instance in [5] the authors suggested
that a new strategy could be introduced to …

 For instance in [5] the authors
 suggest that a new strategy
could be introduced to …

56

 8.7 present simple vs past simple: speci fi c rules (results and

discussion)

 1. Very important: if you use the simple present to report your fi ndings
it must be 100% clear to readers that you are talking about YOUR
 fi ndings and NOT what has been reported in the literature. This rule
is extremely important and should never be ignored. See 10.4.2 for
possible confusion caused by using the passive.

 2. Present simple to state what a fi gure or table shows, highlights,
describes, reports etc.

 3. Present simple to discuss your data and results, and to state the
implications of your fi ndings. Typically after show, explain, highlight,
believe, mean, indicate, reveal .

 4. Introductory verbs such as show, highlight, reveal can be either in the
 present simple or past simple , but to talk about what you found,
discovered, noticed etc only use the past simple .

 PRESENT SIMPLE PAST SIMPLE

 1 We found that green and red produces
white. This only seems to happen when
the ratio of green to red is 6:1. But
when the ratio is 4:1, this produces
yellow.
 The reader may think that ‘seems to happen’
and ‘produces’ refer to what other people
have found.

 We found that green and red
 produced white. This only seemed
to happen when the ratio of green
to red was 6:1. But when the ratio
 was 4:1, yellow was produced.
 The reader is clear that you are only
talking about what you found.

 2 The results are given in Table 4, which
 shows that … In addition, Figure 1
 highlights that X equals Y.

 3 We believe that this means that our
method outperforms all previous
methods.

 4 These results highlight / highlighted
the importance of carrying out tests in
triplicate.

 We found that best results were
achieved by carrying out tests in
triplicate.

57

 8.8 present perfect vs present perfect continuous

 1. If a situation has existed for a considerable number of years then
the present perfect is preferred to present perfect continuous ,
if the situation is more recent then both forms can be used with the
 continuous form indicating that the situation may be temporary.

 2. Do not use the present perfect continuous for completed actions
or when you talk about the number of occasions that something has
happened or when you specify a quantity [exception: years, days,
hours, minutes etc].

 PRESENT PERFECT PRESENT PERFECT CONTINUOUS

 1 For thousands of years man
has tried to give a meaning to life.

 For several years researchers in this fi eld
 have been trying to understand the …

 2 We have already written three

papers on this topic.
 We have been investigating this problem
for three years .

 8.9 past continuous and past perfect vs simple past

 1. Past continuous to indicate a long action that was interrupted by a
short action.

 2. Past continuous to indicate two long actions that took place at the
same time, past simple for a series of non-simultaneous actions.

 3. Past perfect to highlight when one action took place earlier than a later
action. The past simple indicates a series of consecutive actions.

 PAST CONTINUOUS,
PAST PERFECT SIMPLE PAST

 1 We encountered a problem while we
 were loading the software.

 We downloaded the software and
 installed it.

 2 While I was studying I was also

working full time.
 I studied at Ulaanbaatar State
University. I then worked for
Mongolian Railways.

 3 Two dogs that had died for reasons
unrelated to this study were used to
characterize the approach.

 Unfortunately, one of the cats died
during the experiments.

58

 8.10 will

 English has many ways to express the future. However, only will and the
present continuous (8.1) are usually found in research manuscripts.

 1. Will is used for making predictions.

 2. Will can be used to express a hypothesis referring to one speci fi c case,
whereas the present simple is used for well-known conditions that are
applicable to all cases.

 3. In the Conclusions section use will to outline future work.

 4. Will can be used to talk about future parts of the manuscript.

 5. Despite Rule 4, prefer the present simple , particularly when outlining
the structure of the paper.

 WILL PRESENT SIMPLE

 1 We predict that demand will outweigh
supply, and thus house prices will rise .

 2 Note that if the water in the container
 reaches a temperature of 100C it will boil
and this will cause damage to the
samples.

 It is well known that if / when
water reaches a temperature of
100C it boils .

 3 Future work will involve investigating the
reasons for these discrepancies.

 4 We will see how relevant this is in the
next subsection. We will now explain how
x = y.

 5 This paper is organised as
follows. Section 1 gives a brief
overview of the literature. A
history of the English language
 is presented in Section 2.

 5 This feature is covered more in
depth in the appendix.

59
DOI 10.1007/978-1-4614-1593-0_9, © Springer Science+Business Media New York 2013

 9.1 zero and fi rst conditional

 1. Zero conditional [if + present + present or present + if + present]: to
express general truths, logical conclusions and scienti fi c facts. It means
‘every time that’ or ‘whenever’.

 2. First conditional [if + present + will or will + if + present]: to talk about
real future situations, rather than general truths that are always valid.

 3. Both zero and fi rst conditional forms can be used to express logical
conclusions; will is sometimes preferred when there are various stages
in a process and the author is talking about a later stage in the process.

 4. The present perfect can replace the present simple in the if clause.
In such cases both the present simple and will may be found in the
dependent clause.

 Note if refers to the occurrence of an event that may or may not take place, whereas when
indicates certainty. Examples: If the alarm goes off, call the police. (We don’t know whether
the alarm will ring or not). I get up in the morning when the alarm goes off (My alarm always
rings every morning).

 ZERO CONDITIONAL FI RST CONDITIONAL

 1,2 Papers tend to be rejected if
the English is poor.

 If we do not receive the revised
manuscript by the end of this month, we
 will be forced to withdraw your
contribution from the special issue.

 1,2 If all humans are prone to
corruption, then politicians are
more prone than others.

 If it is true, as many authors contend, that
Chinese is set to replace English as the
international language, then this will have
profound effects on …

 1,2 if you wish to advance your
academic career you have to
publish your research in high
impact journals.

 If the illness is in an advanced stage, then
treatment will have little effect.

 3 This leads to the result that if
(1) is false then (2) is also
false.

 The second property guarantees that if H
 is true initially, then it will remain true
while P is being executed.

 4 If this period has elapsed /

elapses before x reaches y,
then the system fails .

 If this period has elapsed / elapses
before x reaches y, then the system will

fail .

 9 Conditional forms: zero, fi rst,
second, third

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

60

 9.2 second conditional

 1. Second conditional [if + past simple + would]: to express hypothetical
situations regarding what would happen if certain features, events,
scenarios were possible (which are currently not possible).

 2. An alternative form of the second conditional is to replace the if
clause with: was / were + subject + in fi nitive . This is a very formal
construction and there is no real need to use it.

 YES NO

 1 If the government raised taxes
further, this would have serious
consequences.

 If the government would raise taxes
further, this would have serious
consequences.

 1 Would the world be different if it
 were ruled by women?

 Would the world be different if it would

be ruled by women?

 2 Were citizens to pay their taxes …

 Were women to rule the world …

61

 9.3 other uses of would

 1. Would can be used to make a statement more tentative. It is typically
used with appear, seem and suggest.

 2. Would is sometimes used to refer to how a past situation later
developed in the future. In such cases the simple past could also be
used, but not will.

 3. Would + in fi nitive (not would have + past participle) is used in indirect
speech to report what someone has said.

 4. Would can be used to report a habit (a series of repeated actions) in
the past particularly in reference to someone’s behavior; use of the
 past simple in such situations denotes that such actions may have only
taken place only once rather than being repeated.

 YES NO

 1 An intriguing hypothesis concerns the
development of bilingualism. It would

seem that this can be favored when
… This would suggest that …

 2 This is highlighted by Maria Kazlovic.
A mentally troubled woman – she
 would commit suicide two years later
– she claimed that …

 This is highlighted by Maria Kazlovic.
A mentally troubled woman – she
 will commit suicide two years later –
she claimed that …

 2 His description of this species, which
he would revise completely in the
third and fi nal edition of his book,
focused exclusively on …

 His description of this species, which
he will revise completely in the third
and fi nal edition of his book, focused
exclusively on …

 3 The experimenter then told the
students that she would return later
to explain how each problem was
solved.

 The experimenter then told the
students that she would have

returned later to explain how each
problem was solved.

 3 In the next session, as soon as he sat
down, he said that he would be
unable to concentrate on whatever I
might have to say, because he had
just seen a ghost.

 In the next session, as soon as he
sat down, he said that he would

have been unable to concentrate on
whatever I might have to say,
because he had just seen a ghost.

 4 In the fi rst session he showed no
strange behaviors. However at the
beginning of each subsequent
session he would stare at the wall for
 fi ve minutes, then he would turn his
head towards me and start speaking
at great speed.

 In the fi rst session he would show
no strange behaviors. However at the
beginning of each subsequent
session he would stare at the wall for
 fi ve minutes, then he turned his
head towards me and start speaking
at great speed.

62

 9.4 present simple versus would

 1. When you report a hypothesis, i.e. how you (or another author) imagine
something might be, use the present simple not would. Words and
phrases such as assume, assumption, hypothesize, hypothesis,
suggest, argue, and according to indicate to the reader that what you
are saying is only a tentative proposal and not necessarily a fact.

 2. The most common use of would is in a real conditional phrase (9.2),
where there is if (or when if is at least implicit).

 PRESENT WOULD

 1,2 Aardvark’s hypothesis suggests
that the onset of the disease is

associated with a sudden
increase in blood pressure.

 Batteaux suggests that the onset of the
disease would only be associated with a
sudden increase in blood pressure if the
patient were over the age of 50, whereas
Aardvark had only hypothesized such an
event for younger patients.

 1,2 According to these authors,
mating early in the morning is
quite advantageous for small
insects, as cool temperatures
and a high relative humidity
 reduce the risk of desiccation.

 Although we have no data that provides
concrete evidence of this, we believe that
mating early in the morning would be
quite advantageous for large insects, as
cool temperatures …

 1,2 Bakali argues that global
warming is causing an
increase in the possibility for a
war to gain access to water.

 Bakali also argues that the consequences
of such a war would be catastrophic. In
fact if wars were started in order to
capture water supplies, the West would

certainly be forced to intervene and this
 would lead to …

63

 9.5 third conditional

 1. Third conditional [if + past perfect + would have + past participle or
 would have + past participle + of + past perfect]: to express how things
might have been if something had (not) happened.

 2. Would have + past participle can also be used in implied conditions.

 3. Would have + past participle is not used to report what other people
have said, unless what they originally said contains a third conditional.

 4. An alternative form of the third conditional is to replace the if clause
with: had + subject + past participle . This is a very formal construction
and there is no real need to use it.

 YES NO

 1 This mistake would not have been

made if the authors had been more
careful.

 This mistake would not have been
made if the authors would have been
more careful.

 1 What would have happened if the
central bank had not intervened ?

 What would have happened if the
central bank would not have

intervened ?

 2 This work would not have been
possible without the help of the
following people:

 This work was not possible without the
help of the following people:

 = If the following people had not helped
me.

 3 One juror said that she would have

done exactly what the defendants
had done if she had been in their
position.

 One migrant said that he would have

only liked to live in a country where
everyone followed regulations and
valued fairness.

 The original words of the juror were: I
would have done exactly what the
defendants did if I had been in their
position.

 The original words of the migrant were: I
would only like to live in a country where
everyone follows regulations and values
fairness. Thus the correct version of the
above is: he would only like to live.

 4 Had the physician known the true
nature of the patient’s condition, she
would have never prescribed such a
high dose.

 = If the physician had known …

65
DOI 10.1007/978-1-4614-1593-0_10, © Springer Science+Business Media New York 2013

Form the passive as highlighted in the examples:

Active: They built a new road. (past simple)

Passive: A new road was built . (past simple of to be + past participle)

Active: They are building a new road. (present continuous)

Passive: A new road is being built . (present continuous of to be + past
participle)

Most books on good writing advocate preferring the active form to the
passive form. Also, software applications that automatically check a text
for grammar and style, will usually highlight any usages of the passive and
recommend using the active as an alternative.

However, in research mansucripts, the passive is often a much better
option (see 10.1 and 10.2).

 10 Passive versus active: impersonal
versus personal forms

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

66

 10.1 main uses of passive

 The passive is generally used in preference to the active in all the cases
below. The active equivalent might be preferential when giving oral
presentations or in other more informal contexts:

 1. To describe processes. In such cases the main interest is not in who or
what carried out the actions; the most important item is the subject of
the sentence. Typically this is found in the Methods section. Only use
 we in the Methods if it is not clear who carried out the action.

 2. When making general references to the literature or to what is
happening in the world in general.

 3. When it is unnecessary, dif fi cult, or impossible to identify the originator
of the action.

 4. To report what is commonly believed to be true.

 5. To report formal decisions or to make announcements.

 PASSIVE ACTIVE

 1 The rust was removed by acid-
treatment.

 We removed the rust by acid-treatment.

 1 An aerosol solution was added to
make the fl ame front visible.

 We added an aerosol solution to make
the fl ame front visible.

 2 Several attempts have been made
to explain this phenomenon [17,
24, 33].

 Several researchers have attempted to
explain this phenomenon [17, 24, 33].

 2 Much progress is being made in
the fi eld of telecommunications.

 They are making much progress in the
 fi eld of telecommunications.

 3 The surface of the steel piping was

fractured .
 Something had caused the steel piping
 to fracture.

 3 A large sum of money was

recently donated to the hospital.
 Someone recently donated a large sum
of money to the hospital.

 4 This drug is known to have serious
side effects.

 Serious side effects typically arise
from the use of this drug.

 5 The law is expected to be passed
next year.

 It is likely that the government will pass
this law next year.

67

 10.2 passive better than active: more examples

 Consider using the passive to avoid:

 1. An excessive use of we and us (15.8), but prefer an active form if
possible.

 2. Using the impersonal form one . The use of one has become quite
archaic.

 3. Sequences of nouns.

 Note:

 4. The passive is generally used with verbs such as install, upload and
 download.

 YES OK (1–3), WRONG (4)

 1 An example of this effect is

shown in Figure 4.
 We show an example of this effect in
Figure 4.

 = Figure 4 shows an example
of this effect.

 1 The example can be

strengthened by means of the
circuit in Fig. 3b.

 Let us strengthen the example by means
of the circuit in Fig. 3b.

 2 On the other hand the other
case of a branch is only

obtained at the TTC input.

 On the other hand one obtains the other
meaning of a branch only at the TTC input.

 3 Costs can be further reduced
since the components can be

placed in arbitrary positions in
the memory space.

 Further reductions in costs follow from the
 possibility to place the components in
arbitrary positions of the memory space.

 4 The system is installed
automatically.

 The system installs automatically.

 4 Files are downloaded directly
from source.

 Files download directly from source.

http://dx.doi.org/10.1007/978-1-4614-1593-0_15

68

 10.3 active better than passive

 1. An active sentence helps to the reader to understand exactly who is the
agent (in our case, the author / researcher) of an action. Thus, if your
journal permits the use of we , then use we to avoid any confusion about
whether you or another author performed a certain action (10.4).

 2. Active sentences do not necessarily have to be personal. Use the active
form if this helps to shift the verb nearer to its subject.

 3. Some passive constructions sound awkward or wrong in English,
particularly with the verbs to aim and to focus.

 YES NOT RECOMMENDED

 1 We compared our results
with those of Alvarez.

 The results were compared with those of
Alvarez.

 Possibly ambiguous, but fi ne if it is clear from the
context who did what

 2 The following section
 outlines the state of the art
in cybertronics.

 In the following section the state of the art in
cybertronics is outlined .

 2 Figure 1 shows the relevant
trends.

 The relevant trends are shown in Figure 1.

 2 The system supports : x, y
and z.

 The following features are supported by the
system: x, y and z.

 3 The main aim of this project
 is to develop an alternative
to the Internet.

 This project is mainly aimed at developing an
alternative to the Internet.

 3 This paper focuses on the
best way to control the
activities of potentially rogue
traders.

 This paper is focused on the best way to
control the activities of potentially rogue
traders.

69

 10.4 ambiguity with passive

 Some journals insist that you do not use the personal pronoun we . This
means that instead of writing we did x (active), you have to write x was
done (passive). Unfortunately, the passive form does not tell the reader
with 100% certainty who performed the action.

 1. If you use the passive to talk about something which is commonly
referred to in the literature, then it will help the reader if you use a word
or expression that indicates that this is common knowledge.

 YES POSSIBLY AMBIGUOUS

 1 Children are conditioned by their
parents [1, 7, 9]. Thus it is

generally assumed that children in
orphanages will …

 Children are conditioned by their
parents [1, 7, 9]. Thus it is assumed
that children in orphanages will …

 generally indicates that this is an
assumption made in the literature and
not speci fi cally by the authors of this
paper

 It is impossible to understand who has made
or is making the assumption.

 1 Children are conditioned by their
parents [1, 7, 9]. It is well known

that children who have been
abandoned by their parents will …

 it is well known clari fi es that this is not
just the author’s viewpoint.

70

 10.4 ambiguity with passive (cont.)

 If you are talking about the literature and you use the passive both to
refer to your own work and that in the literature, then the reader will have
difficulty distinguishing between the two. There are various devices that are
essential to avoid such confusion:

 2. Use the names of authors preferably within the main sentence and use
the active form. The problem with only using the reference without the
name of the author, is that the reader is forced to check to see in the
bibliography whether the reference refers to you or to another author.

 3. Although some journals dislike we , they don’t seem to have problems
with our ! So one good way to avoid possible misunderstanding is to use
expressions such as our results show, in our work, in our study . Using
such expressions is vital when you are constantly switching from talking
about the literature to talking about your work.

 4. Be careful when using expressions such as in a previous work – it must
be very clear that you are talking about your own previous work, rather
than the previous work of an author you have just mentioned.

 YES POSSIBLY AMBIGUOUS

 2 Peters found that children perform
such tasks better than adults [34].

 It was found that children perform
such tasks better than adults [34].

 3 These features are generally
characteristic of this species [Smith
2010, Carsten 2013]. However, in

our study, it was found that they
are also characteristic of some
completely unrelated species.

 These features are generally
characteristic of this species [Smith
2010, Carsten 2013]. However, it was

found that they are also characteristic
of some completely unrelated species.

 4 Ying et al. noted that red is most
people’s favorite color. However, in

a previous work carried out by

our group, it was noted that green
was …

 Ying et al. noted that red is most
people’s favorite color. However, in a

previous work it was noted that
green was …

71
DOI 10.1007/978-1-4614-1593-0_11, © Springer Science+Business Media New York 2013

 11.1 imperative

 The imperative is formed with the in fi nitive without to . It is used in
manuscripts in order to:

 1. Remind the reader of certain information, or bring attention to certain
facts.

 2. Give hypotheses.

 3. Refer the reader to other sections in the paper or external documents.

 YES YES

 1 Recall that x = 1. Note that the values of x may vary.

 2 [Let us] Suppose that x = 1. Let x be equal to 1.

 3 This is of great importance (see
below).

 See Smith’s paper [23] for details.

 11 Imperative, in fi nitive versus gerund
 (−ing form)

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

72

 11.2 in fi nitive

 1. Use the in fi nitive when you talk about the aim / purpose of an action, or
how to carry something out.

 2. Do not precede the in fi nitive with for.

 3. The negative in fi nitive is: in order not to, so as not to.

 4. Most adjectives (including superlatives) are followed by the in fi nitive.

 5. When a quanti fi er (e.g. enough, too much, too many, too little, too few)
is followed by a noun + verb construction, the verb is in the in fi nitive.

 YES NO

 1, 2 To make extra money, he designs
and develops software.

 For to make extra money, he designs
and develops software.

 For making extra money, he designs
and develops software.

 2 I need money to buy a house I need money for buying a house

 3 In order not to lose data, make
back-ups regularly.

 For not losing / For don’t / To don’t

lose data, make back-ups regularly.

 4 It is straightforward to verify that
x = y.

 It is straightforward verifying that
x = y.

 5 It has been claimed that fi ve users
is enough to catch 85% of the
problems on the vast majority of
websites.

 It has been claimed that fi ve users is
 enough for catching 85% of the
problems on the vast majority of
websites.

 5 There are too few studies with too
 few patients to determine which
is the best drug.

 There are too few studies with too few

patients for determining which is the
best drug.

73

 11.3 in order to

 1. There is a tendency to use in order to in more formal situations.

 2. Use in order to if one in fi nitive is immediately followed by another.

 3. The use of in order to rather than simply to is often optional, and
sometimes redundant.

 4. In order is not necessary when the focus is on the activity rather than
the purpose.

 IN ORDER TO TO

 1 In order to drive a car, a license
must be obtained.

 To drive a car you need a license.

 2 Having an English dictionary is very
important, in fact a dictionary is vital
 in order to be able to distinguish
between different meanings of the
same word.

 It is vital to learn English if the
desired outcome is to be successful.

 2 If a scientist feels it necessary,
therefore, to publish in English in

order to reach a worldwide audience,
does this mean that …?

 It is necessary to publish in English

if you wish to reach a wider
audience.

 3 [In order] to learn English it helps to
have a good teacher.

 To learn English it helps to have a
good teacher.

 3 Our librarian will consult the library
collection [in order] to see if we
already have these books.

 Our librarian will consult the library
collection to see if we already have
these books.

 4 [In order] to teach English,
candidates are required to have a
certi fi cate.

 There is now a program of retraining
Russian teachers to teach English.

74

 11.5 perfect in fi nitive

 The perfect in fi nitive is formed by to + have + past participle.

 1. It is used when it is important to underline that something happened in
the past, rather than being true on all occasions (normal in fi nitive).

 NORMAL IN FI NITIVE PERFECT IN FI NITIVE

 1 Our clustering algorithm seems to

perform very well with whatever
kind of data it has to deal with.

 In the last experiment, the clustering
algorithm seems to have performed
very well, with just a few individuals
falling outside the obvious clusters.

 1 Malaria is estimated to cause
almost one in fi ve deaths in
sub-Saharan Africa.

 This disease was estimated to have

caused or contributed to death in 122
of 51,645 of the patients analysed.

 1 Around 10,000 people claim to see
UFOs on a regular basis.

 Around 100,000 people claim to have

seen a UFO last year.

 11.4 passive in fi nitive

 The passive in fi nitive is formed by the verb to be + past participle.
 1. It is used when the verb that follows the noun is not the subject of that

noun (i.e. when something else is responsible for the action).

 2. In some cases both forms are possible. In the example, the normal
in fi nitive possibly indicates that the reader is expected to do the tasks,
whereas the passive leaves this more open.

 NORMAL IN FI NITIVE PASSIVE IN FI NITIVE

 1 This enables us to calculate the
ratio.

 This enabled the ratio to be calculated .

 1 We still need to identify the
variants that in fl uence these traits.

 The variants that in fl uence these traits
still need to be identi fi ed .

 1 In order to see these readings, we
shifted the corresponding points
horizontally and connected by
straight lines.

 To enable these readings to be seen
separately, the corresponding points
were shifted horizontally.

 1 We remained after the presentation
 to see Professor Yi’s experiments.

 It remains to be seen whether the
government will actually implement this
policy.

 2 Below is a list of tasks to do next
week.

 Below is a list of tasks to be done next
week.

75

 11.6 gerund (−ing form): usage

 The gerund (also known as the -ing form) is formed by adding -ing to the
bare in fi nitive form (e.g. study + ing = studying). The negative is formed by
putting not in front (e.g. not studying, not working). Use the gerund:

 1. When the verb is the subject of the sentence.

 2. After a preposition, adverb or conjunction.

 3. Do not use the gerund when you are talking about an aim, objective or
target. Instead, use the in fi nitive (11.2).

 YES NO

 1 Developing software is their core
business.

 To develop software is their core
business.

 2 Before starting up the PC, make sure
it is plugged in.

 Before to start up the PC, make
sure it is plugged in.

 2 When transferring the samples,
ensure that the recipient is clean.

 When transfer the samples, ensure
that the recipient is clean.

 2 The contents may be displaced while
 being transferred.

 The contents may be displaced
while to be transferred.

 3 Our aim is to investigate the use of X. Our aim is investigating the use
of X. = Investigating the use of X is our aim.

 3 The target was to identify those
elements that require X.

 The target was identifying those
elements that …

 = Identifying those elements that require X
was the target.

76

 11.7 by versus thus + gerund to avoid ambiguity

 1. Use the gerund at the beginning of the sentence when it is the subject
of the main verb.

 2. When something else is the subject of the main verb, then the gerund
must be preceded with by or replaced with an if clause.

 3. Use thus plus the gerund to indicate the consequence of doing
something.

 4. Using by instead of thus , and vice versa, can completely change the
meaning of the sentence.

 YES NO

 1 Learning English will help you to pass the
exam.

 2 By learning English you will pass the exam. Learning English you will
pass the exam. = If you learn English you will pass the exam.

 2 By clicking on the mouse you can open the
window

 Clicking on the mouse you
can open the window.

 = If you click …

 3 We learn English thus enabling us to
communicate with our international colleagues.

 We learn English enabling
us to communicate with our
international colleagues. = We learn English and thus we can communicate …

 = We learn English and this means we can
communicate …

 3 The introduction of the euro led to a rise in
prices thus causing in fl ation.

 The introduction of the
euro led to a rise in prices
 causing in fl ation. = The introduction of the euro led to a rise in prices

 and this caused in fl ation.

 4 This improves performance by keeping
customers satis fi ed.

 This improves performance
 keeping customers
satis fi ed. = Performance improves when customers are

satis fi ed.

 4 This improves performance thus keeping
customers satis fi ed.

 This improves performance
 keeping customers
satis fi ed. = If performance improves then customers will be

satis fi ed.

77

 11.8 other sources of ambiguity with the gerund

 1. If you begin a sentence with the gerund, the reader may not be clear
who or what this gerund refers to. Solution: rearrange the sentence
using a subject + verb construction.

 2. When the gerund appears in the second part of a sentence it may not
be clear if it refers to the subject or the object of the verb in the fi rst
part. Solution: Use that or because (since, as etc.) to clarify.

 3. If you are simply giving additional information, use and (this is not a rule
but facilitates the reader’s understanding).

 YES NO

 1 Since the frequency spectrum is

equa l for all the examined
transients, the curves have the
same shape and differ only in
amplitude.

 Being equal for all the examined
transients the frequency spectrum ,
the curves have the same shape and
differ only in the amplitude.

 1 If the status is set to OFF, users
will not be able to operate the
machine.

 Setting the status to OFF, users will
not be able to operate the machine.

 1 After the gels had been washed to
remove impurities, they were
incubated for 90 min.

 After washing to remove impurities, the

gels were incubated for 90 min.

 2 Professor Yang only teaches
students that have a good level of
English.

 Professor Yang only teaches students
 having a good level of English.

 It is clear that it is the students who
have the good level of English.

 Who has good English – the students or
Yang?

 2 Suzi teaches students since /

because she has a passion for
teaching.

 Suzi teaches students having a
passion for teaching.

 Who has passion – the students or Suzi?

 3 This document gives an overview
of X and throws light on particular
aspects.

 This document gives an overview of X,
 throwing light on particular aspects.

78

 11.9 replacing an ambiguous gerund with that or which , or

with a rearranged phrase

 1. The gerund can be ambiguous when the reader is not sure whether
you are using it in a restrictive or non restrictive sense (7.2); use that or
 which to clarify.

 2. In some cases the best solution is to rearrange the sentence.

 AMBIGUOUS NOT AMBIGUOUS NOT AMBIGUOUS

 1 Phenolic resin
components (PRCs)
 occurring on the
surfaces of plant
organs have been
frequently used,
particularly in
medicines.

 Phenolic resin
components (PRCs)
 that occur on the
surfaces of plant
organs have been
frequently used,
particularly in
medicines.

 Phenolic resin
components (PRCs),
 which occur on the
surfaces of plant organs,
have been frequently
used, particularly in
medicines.

 Does this mean all or just
some PRCs?

 Not all PRCs occur on
plant organs

 All PRCs occur on plant
organs, this is just additional
information

 2 A horizontal force is
applied to one cylinder
at a constant rate
 measuring the
corresponding
displacement.

 A horizontal force is
applied to one cylinder
at a constant rate. This

rate measures the
corresponding
displacement.

 A horizontal force is
applied to one cylinder at
a constant rate. This

force is then used to
measure the
corresponding
displacement.

 11.10 verbs that express purpose or appearance + in fi nitive

 1. Verbs that express purpose / objective: afford , attempt , choose , compel ,
 convince, decide, encourage, force, hope, intend, invite, learn, manage,
neglect, oblige, offer, order, plan, persuade, prefer, promise, propose,
refuse, remember, study, teach, try, want, warn, wish, would like.

 2. Verbs that express appearance : appear, seem.

 YES NO

 1 We are planning to have a meeting
next week.

 We are planning having a meeting
next week.

 1 I write to inform you that your invoice
has now been processed.

 I write informing you that your
invoice has now been processed.

 2 This seems / appears to be the best
solution.

 This seems / appears being the
best solution.

http://dx.doi.org/10.1007/978-1-4614-1593-0_7

79

 11.11 verbs that require an accusative construction

(i.e. person / thing + in fi nitive)

 Some verbs when used in the active require a direct object before the
in fi nitive. There are three typical constructions:

 1. X allows Y to do Z.

 2. X allows Y to be done.

 3. X is allowed to do Y.

 Some common verbs that follow all three rules (*means they only follow
Rules 1 and 2): advise, ask, encourage, force, oblige, offer*, promise*,
prefer*, request, want*, wish*, would like*; allow, enable, permit, predict,
expect, forecast

 YES NO

 1 The build-up of large water
masses against the shore
 forces the water to move
seaward as an undertow.

 The build-up of large water masses against
the shore forces the water moving
seaward as an undertow.

 1 A passport permits the holder
 to travel across national
borders.

 A passport permits traveling / to travel
across national borders.

 1 The referees want / have asked

/ have requested us to make
various changes.

 The referees want / have asked / have

requested we make various changes.

 1 I would like you to make the
following changes:

 I would like that you make the following
changes:

 2 This software allows tasks to

be carried out more quickly.
 This software allows to carry out tasks
more quickly.

 2 The editors expect the

changes to be made before the
end of the month.

 The editors expect that the changes are

made before the end of the month.

 3 Ph.D. students are encouraged

to present posters at the
conference.

 3 With this password users are

enabled to use the system.
 With this password users enable to use
the system.

80

 11.12 active and passive form: with and without in fi nitive

 1. The in fi nitive is used after the passive form (but not after the active) with
the following verbs: assume, believe, hypothesize, imagine, suppose,
think . These verbs all express some kind of opinion or reasoning.

 2. When the verbs listed in Rule 1 are used in the active, a different
construction is required (that + noun + verb in active form).

 3. If the subject of the passive form is it , then the same construction as in
Rule 2 is required.

 PASSIVE ACTIVE NO

 1,2 The value of x is

assumed to be equal
to 1.

 We assume that the
value of x is equal to 1.

 We assume the value
of x to be equal to 1.

 1,2 This tree was believed

to have supernatural
powers.

 They believed that this
tree had supernatural
powers.

 They believe to have

found the answer.

 3,1 It was thought that the
answer was known.

 They thought they knew
the answer.

 They thought to
know the answer.

 3,1 It was assumed that
the problem had been
resolved.

 We assumed that we

had already resolved
this problem.

 We assumed to have
already resolved this
problem.

 11.13 active form: verbs not used with the in fi nitive

 The following verbs are not followed by the in fi nitive in the active form:
 believe, realize, think . Instead use this formula: verb + (that) + pronoun +
suitable tense

 YES NO

 We believe (that) we are the fi rst to
have revealed this discrepancy.

 We believe to be the fi rst to have revealed
this discrepancy.

 We realized (that) we had this
problem only a month ago.

 We realized to have this problem only a
month ago.

 She thought (that) she was right. She thought to be right.

81

 11.14 let and make

 1. To is not used after make (in active sentences) and let.

 2. To is used after make in passive sentences.

 3. Do not use let’s (i.e. the contracted form of let us). let’s is considered
too informal.

 4. Let is often used when giving preliminaries. The verb after let is in the
in fi nitive form (which is actually the present subjunctive form).

 YES NO

 1 The engine makes the wheels go
round.

 The engine makes the wheels to go
round.

 1 Please let me know as soon as
possible.

 Please let me to know as soon as
possible.

 2 He was made to write the paper by
his professor.

 He was made write the paper by his
professor.

 3 Let us now look at Equation 5. Let’s now look at Equation 5.

 4 Let X be a compact convex set in a
topological vector space Y.

 Let X to be / Let X is a compact
convex set in a topological vector
space Y.

82

 11.15 verbs + gerund, recommend, suggest

 1. Verbs that are followed by some kind of activity or course of action tend
to take the gerund. The following are just some examples: avoid, carry
on, consider, contemplate, delay, entail, fi nish, imagine, imply, mean,
miss, postpone, recommend, risk , suggest.

 2. Prevent and stop are followed by an object + gerund construction.

 3. Use the gerund after to in these verbs: be dedicated to, be devoted to,
be an aid to, look forward to, contribute to, object to.

 4. When a recommendation or suggestion is made to a third party, then
use the following construction: recommend / suggest that someone
[should] do (in fi nitive form) something.

 YES NO

 1 The survey also showed that 88% of
these graduates were satis fi ed with
their programs of study and would
 recommend studying in Scotland.

 The survey also showed that 88% of
these graduates were satis fi ed with
their programs of study and would
 recommend to study in Scotland.

 1 Tagawaki et al. have suggested

doing this in reverse order.
 Tagawaki et al. have suggested to

do this in reverse order.

 1 This entails carrying out further tests. This entails to carry out further
tests.

 1 We have fi nished writing the fi rst
draft.

 We have fi nished to write the fi rst
draft.

 2 Does parental disapproval prevent

teenagers from drinking alcohol?
 Does parental disapproval prevent

teenagers to drink alcohol?

 2 How do we stop doctors [from]

overprescribing antibiotics?
 How do we stop doctors to

overprescribe antibiotics?

 How do we stop that doctors

overprescribe antibiotics?

 3 Most of this section is devoted to

reviewing the literature.
 Most of this section is devoted to

review the literature.

 3 I look forward to hearing from you. I look forward to hear from you.

 4 The referees recommend / suggest

that you / he [should] reorganize the
structure of your / his paper.

 The referees recommend / suggest

you / him to reorganize the
structure of your / his paper.

 4 We recommend / suggest that policy
changes in this direction [should] be

made.

 We recommend / suggest to make
policy changes in this direction.

83

 11.16 verbs that take both in fi nitive and gerund

 Sometimes the same verb can take either the in fi nitive or the gerund,
depending on its meaning:

 1. They take the in fi nitive when the focus is on the purpose or objective.

 2. They take the gerund when the focus is on the activity.

 3. Start and begin can be followed by either the in fi nitive or gerund with
no apparent change in meaning. However if start and begin are in a
continuous form (e.g. is starting, was beginning), then they are followed
by the in fi nitive.

 4. After it is used you can either use the in fi nitive or for + gerund.

 IN FI NITIVE GERUND

 1,2 The experiments on the animals
 were stopped in order to avoid
any further protests by activists.

 We stopped doing the experiments to
avoid protests by animal activists.

 1,2 Please remember to include
your biography with your
manuscript.

 The patient remembered dreaming
about his mother the night before.

 1,2 We regret to inform you that we
cannot accept your proposal.

 I regretted not accepting the job
proposal.

 1,2 We would like to emphasize that
…

 I like playing all kinds of sports.

 3 She teaches young children to

dance in her spare time.
 She teaches dancing in her spare
time.

 3 I am starting to learn Spanish. I have started to learn / learning
Spanish.

 4 A pen is used to write with. A pen is used for writing with.

85
DOI 10.1007/978-1-4614-1593-0_12, © Springer Science+Business Media New York 2013

 12.1 present and future ability and possibility: can versus may

 1. Can indicates a characteristic behavior. When certain conditions
are met or desired, can indicates that things are possible but do not
necessarily happen.

 2. May indicates only the potential for something to happen. It indicates
uncertainty and is thus used to make hypotheses, to speculate about
the future, or to talk about probability.

 CAN MAY

 1,2 Bilinguals are people that can
speak two languages.

 Bilinguals may sometimes have
learning dif fi culties when very young.

 1,2 Government cuts in education
funding can have devastating
effects on research (Ref. 12–28).

 In the next decade such government
cuts may lead to the closure of several
universities.

 1,2 This situation can be [= This
situation is] quite dangerous when
hydrogen is present in the
chamber. Such dangers can be
mitigated by properly designing
the compartments.

 It may be dangerous to speculate
about the possibilities of this actually
happening as so many factors are
involved.

 1,2 It can rain [= It rains] a lot during a
monsoon, up to 20 cm of rain at
one time.

 It usually rains a lot during a monsoon,
but this year it may rain less as a result
of global warming.

 1,2 From this perspective, the costs of
low short-term interest rates can
be seen largely as adjustment
costs.

 Interest rates may go up again in the
near future.

 3,2 I can see [= I will see] you
tomorrow – what time shall we
meet?

 I may be here tomorrow, but I am not
100% sure.

 12 Modal verbs: can, may, could, should,
must etc.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

86

 12.1 present and future ability and possibility: can versus may

(cont.)

 3. Can indicates certainty regarding the future.

 4. May have + past participle is used to indicate a deduction made about a
past event. Note: the form can have + past participle does not exist.

 5. Sometimes there is very little difference in meaning when can and may
are used in the af fi rmative form, though can indicates greater certainty
and is therefore preferred in de fi nitions (last example below).

 CAN MAY

 4 Our sample was only small. Clearly,
this may have affected the results.

 5 In our view, having two systems
 can / may be a more reliable way
for dealing with this problem.

 In our view, having two systems can /
 may be a more reliable way for dealing
with this problem.

 5 Dogs can / may eat up to 5 kg of
food per day, as can be seen in
Table 4.

 Dogs can / may eat up to 5 kg of food
per day, as can be seen in Table 4.

 5 A university can be de fi ned as a
place of advanced learning.

 A university may be de fi ned as a place
of advanced learning.

87

 12.2 impossibility and possibility: cannot versus may not

 1. Cannot indicates impossibility (i.e. a certain event or scenario is not
possible).

 2. May not indicates there is a possibility that something will not happen
(i.e. a certain event or scenario is not likely).

 3. Cannot have + past participle indicates a deduction regarding the
impossibility of a past event.

 4. May (not) have + past participle is used to speculate about the past,
particularly in the Discussion; might have and could have can also be
used in the same way. Note: the form can have + past participle does
not exist.

 CANNOT MAY NOT

 1,2 I apologize, but I cannot come to
the meeting as I will be in Hong
Kong.

 I may not be able to come to the
meeting tomorrow – is it alright if I let
you know later today?

 1,2 It is well known that most North
Americans and Britons cannot
speak any foreign languages.

 Professor Smith is English so he may

not speak any foreign languages.

 3,4 Shakespeare was not born until
1564 so this work (dated 1560)
 cannot have been written by him.

 Although our sample was only small,
this may not have affected the
results because the sample was, in
any case, very representative.

88

 12.3 ability: can, could versus be able to, manage, succeed

 1. Can is used to talk about a future ability provided that the decision is
being made now. Note: will can is incorrect.

 2. In cases where can is not possible to talk about a future event, a form
of be able to is generally used.

 3. Could in the af fi rmative indicates a habitual past ability, i.e. something
that someone or something was able to do regularly; was able to can
also be used in this context. Note: like all modal verbs could requires
the in fi nitive without to.

 4. When describing an ability to do something on one particular past
occasion, could is never used in the af fi rmative and interrogative forms.
In both these cases, use a form of to be able to, to succeed in or to
manage.

 5. In order to avoid confusion with the conditional, to talk about past
inabilities it is better to replace could not with did not manage to, did not
succeed in, or was / were not able to.

 6. To be able to replaces can in all other tenses and forms.

 YES NO

 1 I can fi nish the paper by tomorrow. I will can fi nish the paper by tomorrow.

 2 I will be able to speak better
English when I have fi nished this
course.

 I can speak better English when I have
 fi nished this course.

 3 The patient could / was able to
walk at the age of six months.

 The patient could to walk at the age of
six months.

 4 I managed / was able to fi nish the
manuscript on time.

 I could fi nish the manuscript on time.

 I succeeded in fi nishing the …

 5 They didn’t manage / were unable

to do it.
 They didn’t succeed in doing it.

 They couldn’t do it.

 potentially ambiguous

 6 We would have been able to
obtain better results if …

 We would have been can obtain better
results if …

 6 In order to be able to make this
calculation, the following are
required:

 In order to can make this calculation,
the following are required:

89

 12.4 deductions and speculations about the present: must,

cannot, should

 1. Must is used for drawing logical conclusions in the af fi rmative form;
 have to is not generally used in such contexts.

 2. Cannot is used for drawing logical conclusions in the negative form.

 3. Should indicates what is likely (but not certain) to happen.

 YES NO

 1 If X = 1 and Y = 2, then X + Y must
equal three.

 If X = 1 and Y = 2, then X + Y has to
equal three.

 2 If X = 1 and Y = 2, then X + Y cannot
equal fi ve.

 If X = 1 and Y = 2, then X + Y must not
equal fi ve.

 3 If the two substances are mixed
together, they should go red.
However, occasionally the mixture is
brown.

 If the two substances are mixed
together they must go red. However,
occasionally the mixture is brown.

90

 12.5 deductions and speculations: could, might (not)

 1. Could is often used to suggest a possible course of action.

 2. Might indicates a possible reaction to or consequence of a course of
action – but there is no certainty that this reaction or consequence will
take place.

 3. The difference between could and might is occasionally very subtle –
 could has the sense of certainty, might of uncertainty (this may or may
not happen).

 4. Sometimes could and might can be used interchangeably.

 5. Could not is not used to make speculations, instead cannot is used;
 might not means that there is a possibility that something is not true.

 COULD MIGHT

 1,2 Future research could be directed
towards elucidating this pathology.

 Such research might then reveal the
true causes of this pathology.

 1,2 One solution could be to get
parents and children to swap roles
for a day.

 What if parents and children swapped
roles for a day? How might they
behave differently?

 1,2 We could , of course, increase the
use of transgenic crops without
thinking too much about the
consequences.

 We show that major problems might
result from excessive use of
transgenic crops over time.

 1,2 If we had more energy then we
 could certainly increase
production.

 We might be able to increase
production, but only if the following set
of requirements were all complied
with.

 3 These factors could [=can] be
interpreted as being indicative of …

 Unfortunately, the referees might

[=may] interpret our fi ndings as being
indicative of …

 4 The temperature then rises
dramatically. This effect could /
 might be due to … and this could
 / might explain why …

 The history of the world could / might
be categorized as a series of random
events.

 5 This cannot be the reason why
the fi rst two experiments gave very
different results. There must be
another reason …

 This might (may) not be the reason
why the fi rst two experiments gave
very different results. There is a
possibility that there are other
explanations …

91

 12.6 present obligations: must, must not, have to, need

 must and must not are not frequently found in papers, but are often found
in speci fi cations or instruction manuals. Forms of to have to are rare in
papers.

 1. Must means that something is an absolute requirement given by
a speci fi c authority. Note: to have to is not generally used in such
circumstances.

 2. To have to is used to report what an external authority has decided.

 3. Must not means that something has been prohibited by an authority.

 4. Do / does not have to means that something is not mandatory. The
forms hasn’t to , haven’t to and hadn’t to are incorrect.

 5. Need indicates necessity and may be used to make a recommendation.

 6. Do / does not need mean approximately the same as do / does not
have to . Note: although there is a distinction between do not need and
 needn’t it is not relevant for research papers.

 MUST HAVE TO, NEED

 1,2 Helmets must be worn on the
building site at all times.

 You have to wear a helmet on the
building site at all times.

 1,2 The form must be fi lled out and
signed by the applicant.

 I think we have to fi ll out the form and
then sign it.

 Please ensure that the form is
 fi lled out by the applicant.

 3,4 Authors must not copy the text
of other authors.

 As a Ph.D. student, I have to write a
dissertation in my third year. However, I
 don’t have to write it in English – I also
have the option of writing it in my own
language.

 5 This area needs further investigation.

 6 We don’t need to do it tomorrow, we can
do it next week if you want.

 = We don’t have to do it tomorrow, we can do
it next week if you want.

92

 12.7 past obligation: should have + past participle, had to,

was supposed to

 1. Must has no past form. When you refer to a past obligation that was
ful fi lled (i.e. you did what you were obliged to do), use had to, didn’t
have to.

 2. Was / were supposed to is used to refer to something that you were
obliged to do in order to comply with some authority, but in reality did
not do.

 3. Should have + past participle is used to refer to something that you did
not do, but it would have been better if you had done it.

 4. Was going to is used to refer to what you were planning to do but did
not do.

 YES NO

 1 We had to perform six experiments to
ensure repeatability.

 We musted perform six experiments
to ensure repeatability.

 2 The manuscript was supposed to

have been completed last week, but
unfortunately they are still working on
it.

 The manuscript had to be

completed last week, but
unfortunately they are still working
on it.

 3 We should have sent the Abstract to
the conference, then we could have
presented our research. Now we can
only go and watch.

 We had to send the Abstract to the
conference, then we could have
presented our research. Now we
can only go and watch.

 4 I was going to send my Abstract to
the conference organizers, but I forgot.

 I had to send my Abstract to the
conference organizers, but I forgot.

93

 12.8 obligation and recommendation: should

 1. Should (not) is used to make strong recommendations (rather than
giving direct orders).

 2. Should is often found in Conclusions, when authors give their
recommendations to other authors regarding possible directions for
future work.

 3. To avoid sounding arrogant, be careful how you use should when
saying how your fi ndings, applications, methodologies might be useful
for other people – prefer may. Alternatively, precede your af fi rmation
with we believe that.

 4. In situations other than in papers, should is used to give friendly
recommendations and to express opinions.

 5. The form ought to , which has the same meaning as should , is rarely
used in research. It often suggests a moral obligation.

 YES AVOID

 1 Special glasses should be worn in the
lab. Computers should not be turned
off without fi rst being prepared for shut-
down.

 2 Future work should address the need
to …

 Future work must address the
need to …

 3 Our approach may also be useful for
those working in the fi eld of medicine.

 Those working in the fi eld of
medicine should also use our
approach.

 3 We believe that an important feature
of any future work should be an
attempt to …

 An important feature of any future
work should be an attempt to …

 4 You should try using another search
engine – it would be much quicker.

 You must try using another search
engine – it would be much quicker.

 4 I think the third world debt should be
cancelled.

 I think the third world debt has t o
be cancelled.

 5 There is a huge gap between what we
feel we ought to do to help the third
world, and what we actually do.

95
DOI 10.1007/978-1-4614-1593-0_13, © Springer Science+Business Media New York 2013

 13.1 about, as far as … is concerned

 1. Do not use about at the beginning of a sentence to introduce a topic.

 2. A s far as x is concerned is used to introduce a new topic in which
the dependent phrase has a subject that is different from the topic
introduced in the previous phrase.

 3. Avoid unnecessary or excessive use of as far as x is concerned . It can
often be rewritten in a more concise form.

 YES NO (1), NOT ADVISED (2,3)

 1 We are writing to you about the paper
we sent you in May. We would like to

 About the paper we sent you in
May, we would like to know
whether … = Concerning / regarding / on the subject of /

with regard to the paper we sent …

 2 As far as the budget is concerned , we
would to ask you whether …

 As far as the budget is

concerned , this can be discussed
at the next meeting.

 we is the subject of the second phrase budget is the subject of both phrases

 3 The budget can be discussed at the
next meeting.

 As far as the budget is

concerned , this can be discussed
at the next meeting.

 3 In terms of telephone production ,
Nokia is Europe’s biggest producer of
mobile units.

 As far as telephones are

concerned , Nokia is Europe’s
biggest producer of mobile units.

 = Nokia is Europe’s biggest producer of
mobile telephones.

 3 We can draw a similar conclusion for
the second phase as for the fi rst phase.

 As far as the second phase is

concerned we can draw a similar
conclusion as for the fi rst phase.

 13 Link words (adverbs and conjunctions):
 also, although, but etc.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

96

 13.2 also, in addition, as well, besides, moreover

 1. In addition is used to add an additional positive or neutral comment.
 also, further, furthermore can be used in the same way.

 2. Moreover generally adds an additional negative comment – this is not
a rule, but seems to be a preference among native English-speaking
authors.

 3. Besides and in addition to (both + − ing form) are used at the beginning
of a sentence which is made up of two parts, in which the second part
contains an additional feature or fact to the one given in the fi rst part.
 besides is not used at the beginning of sentence to add an additional
idea to the one presented in a previous sentence.

 4. As well (as) means the same as also . as well as can be used at the
beginning of a phrase and takes the - ing form of the verb. as well , but
not also , can be used at the end of the phrase.

 YES
 NOT RECOMMENDED

(1,2), NO (3,4)

 1,2 This software program has several
interesting features …. In addition

/ Also / Furthermore , the cost is
low and it is quick to learn.

 This software program has several
interesting features …. Moreover , the
cost is low and it is quick to learn.

 1,2 This software program has very
few useful features. Moreover , the
cost is very high and it is quick to
learn.

 This software program has very few
useful features. Further / In addition ,
the cost is very high and it is quick to
learn.

 3 Besides / In addition to having
several interesting features, this
program is also economical …

 This software program has several
interesting features …. Besides , the
cost is low and it is quick to learn.

 3,4 In addition to / Besides / As well

as teach ing English, she also
teaches French.

 In addition / Besides / As well to

teach English, she also teaches
French.

 4 She teaches French as well . She teaches French also .

 She teaches French as well as
English.

 She teaches French also English.

97

 13.3 also, as well, too, both, all: use with not

 also , as well as, too, both and all are not generally found in negative
sentences. So, in negative sentences:

 1. Use neither / nor instead of also, as well as, too.

 2. Use either instead of both.

 3. Use both with a negative only for contrast.

 4. Use any instead of all.

 YES NO

 X did not function and nor / neither
did Y.

 X did not function and also Y.

 1 Little is known about what truly
matters in searching for information,
 nor what strategies users exploit.

 Little is known about what truly
matters in searching for information,
 as well as what strategies users
exploit.

 2 Neither of them functioned as
required.

 Both of them did not function as
required.

 3 We did not use both of them, just one
of them.

 We did not use either of them, just
 one of them.

 4 There were no high scores in any of
the tests.

 There were no high scores in all the
tests.

 13.4 although, even though versus even if

 1. Even if is only used for hypothetical situations, typically in second
conditionals (9.2). Note: also if does not exist.

 2. Even though and although have the same meaning. They are used
to refer to real situations. They are generally found with present
tenses. though means the same, but is not found at the beginning of
a sentence in academic writing; even though is generally found at the
beginning of a sentence rather than the middle.

 EVEN IF EVEN THOUGH

 1 Even if I was the President of the
United States …

 Even though researchers don’t earn
much money, at least they get to travel
a lot.

 2 Even if the book were available in
English (it is currently only in
Spanish), nobody would read it.

 Even though / Although the book is
essentially for children, adults still love to
read it.

http://dx.doi.org/10.1007/978-1-4614-1593-0_9

98

 13.5 and, along with

 1. In a list of three items or more, put a comma before and – this signals
to the reader that the and is introducing the last item.

 2. When giving a list of items, use semi colons (or commas) to highlight
what elements and joins together.

 3. When you use and several times within the same phrase, consider
either rephrasing the sentence. Alternatively, use along with or together
with to make your meaning clear.

 4. Along with is followed by a noun. It can be used at the beginning of
sentence to mean in addition to (13.2). besides (13.2) has the same
meaning and can be used with a noun or verb.

 YES NO

 1 These countries include Tajikistan,
Uzbekistan , and Kyrgyzstan.

 These countries include Tajikistan,
Uzbekistan and Kyrgyzstan.

 2 The following groups of countries will
be involved in the project: Tunisia and
Egypt ; Vietnam and Laos ; Peru and
Chile ; and Poland and Estonia.

 3 I could visit your lab in January . I
could also come in February and

March if my professor agrees.

 I could visit your lab in January and

February and March if my professor
agrees.

 3 A and B, along with C and D, are the
most used solutions.

 A and B and C and D are the most
used solutions.

 4 Along with / Besides Spanish and
Chinese, English is the most spoken
language in the world.

 Along with speaking English, she
also speaks Hindi and Arabic.

99

 13.7 as versus like (unlike)

 1. As is used when the sense is that one thing is equal to another.

 2. Like means ‘similar to’.

 3. Unlike is used when making a contrast. Note differently from does not
exist in English, use unlike instead.

 AS LIKE, UNLIKE

 1,2 He works as a researcher in Paris. She works like a slave for her boss.

 He is a researcher. She is not a slave.

 1,2 Diabetes acts as a signi fi cant risk
factor for many physical diseases.

 Xerostima: A symptom that acts like
a disease.

 Diabetes is a risk factor. Xerostima, i.e. dry mouth resulting from
absent saliva fl ow, is not a disease but a
symptom that can lead to a disease.

 3,1 As with copper and iron
techniques, lead substitution failed
to demonstrate growth patterns in
G. cirratum and C. altimus
vertebrae.

 Zinc, unlike copper and iron , fails to
stimulate lipid peroxidation in vitro.

 Lead behaves in the same way as
copper and iron.

 Zinc does not behave in the same way as
copper and iron.

 13.6 as versus as it

 1. When as is used without a following pronoun or noun, it has a similar
meaning to like and how.

 2. When as is followed with a pronoun (often it) or a noun it means
 because or since.

 AS AS IT

 1,2 This is not true, as is evident
from the fi gure.

 This is not true, as / because it is
impossible to prove that X = Y.

 1,2 As mentioned above and as

can be seen in the fi gure …
 These experiments were not performed as /

because it would have required too much
additional computing power.

100

 13.8 as, because, due to, for, insofar as, owing to, since, why

 1. Because indicates a consequence, why gives the reason or
explanations.

 2. Because can be used at the beginning of a sentence in order to explain
a reason for doing something, but is usually replaced in formal English
by since, as, seeing as, given that, given the fact that , on account of the
fact that or due to the fact that. Another alternative is to use in order to
or so that.

 3. Due to and owing to mean the same as because of , and are followed by
a noun. owing to tends only to be used at the beginning of a sentence.

 4. For generally replaces due to and because of in phrases containing the
word ‘reason’.

 5. Due to the fact that and owing to the fact that are used before a subject
+ verb construction.

 6. Insofaras and inasmuchas (also written insofar as, in so far as,
inasmuch as, in as much as) can be used to replace because or due
to the fact that when these appear at the beginning of a sentence. But
they are somewhat antiquated.

101

 USAGE ALTERNATIVE

 1 This battery may explode when used
with a third-party power supply. This
is because the battery is highly
in fl ammable and this is why it should
not be used in children’s toys.

 This battery may explode when used
with a third-party power supply. This
is due to the fact that the battery is
highly in fl ammable and this is the

reason [why] it should not be used
in children’s toys.

 2 Because they wanted total control,
the revolutionary party enacted a
series of drastic reforms.

 As / Since / Given that / On

account of the fact that they
wanted total control, the
revolutionary party enacted a series
of drastic reforms.

 In order to have total control …

 So that they would have total
control …

 3 This accident was due to an
electrical fault.

 Owing to an electrical fault there
was an accident.

 4 The evolution of the Internet did not
occur homogeneously around the
world, for obvious historical,
economic and political reasons .
Moreover, for reasons of space we
can only mention the …

 5,6 Due to the fact / Owing to the fact
we only had a limited budget, it was
decided to use the cheapest version.

 Inasmuch as we only had a limited
budget, it was decided to use the
cheapest version.

102

 13.9 both … and, either … or

 These expressions are frequently confused, thus leading to ambiguity for
the reader.

 1. Both … and is inclusive.

 2. Either … or is exclusive. You cannot use either in both parts.

 3. Both is only used with not when used to contrast.

 4. Not … either .. . or indicates that none of the options are available.

 5. The position of the preposition changes the meaning.

 YES NO

 1 We can go to both Iran and Jordon. We can go either Iran either
Jordon We will visit two places.

 2 We can go to either Iran or Jordon. We can go or to Iran or Jordon.

 We can only visit one of the two alternatives.

 3 We ca n’t go to both Iran and Jordon,
but only to Iran.

 We only have one choice.

 4 We ca n’t go either to Iran or Jordon. We ca n’t go neither to Iran nor
Jordon.

 We cannot visit these two places.

 5 We had fun in both the parks we visited
and also the museums.

 We visited two parks.

 We had fun both in the parks and the
museums.

 We visited an undisclosed number of parks
and museums.

103

 13.10 e.g. versus for example

 1. Use a comma before for example and at the end of the example itself.

 2. If you write for example after the example, rather than before, then it
should be preceded and followed by commas. for example should not
be placed at the end of the phrase.

 3. In the middle of a sentence e.g. tends to be used for lists that are in
brackets.

 4. Don’t use both such as and for example together. Use one or the other.

 5. For instance and like are not normally used in research papers, prefer
 for example.

 YES NO

 1 Whenever you use your PIN, for
example to get money from an
 ATM, do not let anyone see you.

 Whenever you use your PIN for example
to get money from an ATM do not let
anyone see you.

 2 Many governments are in crisis.
In Venezuela, for example, the
government is facing …

 Many governments are in crisis. In
 Venezuela for example the government is
facing …

 Many governments are in crisis. In
Venezuela the government is facing big
problems with the unions, for example.

 3 When you use a PIN (e.g. to get
money from an ATM, to pay for
online purchases) ensure that …

 When you use a PIN e.g . to get money
from an ATM, to pay for online purchases
ensure that …

 4 We have collaborations with
universities in many countries in
Europe, for example France and
Spain.

 We have collaborations with universities in
Europe, such as for example France and
Spain.

 5 We have given poster sessions
at conferences in many countries
in Europe, for example France
and Spain.

 We have given poster sessions at
conferences in many countries in Europe,
 like France and Spain.

104

 13.11 e.g., i.e., etc.

 1. It is not necessary to put a comma immediately after e.g. and i.e.

 2. E.g. and i.e. are also often written simply as eg and ie , but this may look
confusing, particularly for non-native English readers.

 3. E.g. introduces an example of what you have just said.

 4. Use i.e. when what follows is a de fi nition or clari fi cation of what you
have just said.

 5. E.g. and i.e. are often confused. If you think your readers might not
be familiar with the difference use for example and that is to say ,
respectively.

 6. When you introduce a series of examples with for example , do not put
 etc. at the end.

 7. If possible, think of something more meaningful than etc.

 8. Etc. only requires one period (.) at the end of a sentence.

 YES NO

 1 Several authors, e.g. Schmidt, Si, and
Hurria, have investigated this
problem.

 Several authors, e.g., Schmidt, Si,
and Hurria, have investigated this
problem.

 2 Several foods produce very strong
allergies (e.g. eggs, nuts, wheat) …

 Several foods produce very strong
allergies (eg eggs, nuts, wheat etc.)
…

 3 This is true in at least ten countries,
 e.g. Spain, Japan and Togo.

 This is true in at least ten countries,
 i.e. Spain, Japan and Togo.

 4 The UK is made up of four countries,
 i.e. England, Scotland, Wales and N.
Ireland.

 The UK is made up of four countries,
 e.g. England, Scotland, Wales and N.
Ireland.

 5 The UK is made up of four countries,
 that is to say England, Scotland,
Wales and N. Ireland.

 6 This is true in at least ten countries,
 e.g. Spain, Japan and Togo.

 This is true in at least ten countries,
 e.g. Spain, Japan, Togo, etc .

 7 This is true in many nations
(Honduras and other Central

American countries) and has very
serious consequences.

 This is true in many nations
(Honduras etc.) and has very serious
consequences.

 8 This is true in at least ten European
countries: France, Belgium, Sweden
 etc .

 This is true in at least ten European
countries: France, Belgium, Sweden
 etc ..

105

 13.12 for this reason versus for this purpose, to this end

 1. For this reason explains why something was done.

 2. For this purpose and to this end can be used indifferently to describe
how something just mentioned was achieved.

 FOR THIS REASON
 FOR THIS PURPOSE,

TO THIS END

 1,2 They wish to improve their English.
 For this reason , they are studying
ten hours a day.

 Our aim was to achieve higher
performance. For this purpose we
built an ad hoc device to provide
increased power.

 1,2 The patient was suffering from
amnesia, for this reason it was
dif fi cult to question him directly on
the circumstances of the accident.

 It is now considered expedient to
purge bone marrow of tumor cells
prior to returning it to the patient, and
 to this end a variety of techniques
have been developed.

106

 13.13 the former, the latter

 1. Only use the former and the latter when it is 100% clear to the reader
what the former and the latter refer to. It is not bad style to repeat the
key word, particularly as this will make it easier for the reader to identify
exactly what is being referred to.

 2. It may not be clear which element the former and the latter refer to. For
example, when there are three elements, it may not be clear if the latter
refers to the third element alone, or the second and the third.

 3. In long sentences the reader may have already forgotten which
elements were mentioned earlier.

 YES NOT 100% CLEAR

 1 Lagos and Khartoum are the capital
cities of Nigeria and Sudan. Lagos has
a population of …

 Lagos and Khartoum are the
capital cities of Nigeria and Sudan.
 The former has a population of …

 2 In this recipe we used potatoes, carrots
and beans. This is common practice
with this kind of cooking. The beans
can, of course, be steamed.

 In this recipe we used potatoes,
carrots and beans. This is common
practice with this kind of cooking.
 The latter can, of course, be
steamed.

 3 Such an unsolicited bandwidth request
can be incremental or aggregate . If it
is aggregate , the X indicates the whole
connection backlog. Blah blah blah blah
blah blah blah blah blah blah blah blah
blah blah blah blah blah blah blah. On
other hand, if it is incremental , the X
indicates the difference between its
current backlog and the one carried by
its last bandwidth request.

 Such an unsolicited bandwidth
request can be incremental or
aggregate. In the latter case, the X
indicates the whole connection
backlog. Blah blah blah blah blah
blah blah blah blah blah blah blah
blah blah blah blah blah blah blah.
In the former case, the X indicates
the difference between its current
backlog and the one carried by its
last bandwidth request.

107

 13.14 however, although, but, yet, despite, nevertheless,

nonetheless, notwithstanding

 1. To qualify what you have just written, use however (or but , which
is slightly less formal). however is used in preference to but at the
beginning of a sentence. however can be used with or without a comma,
and can be located mid phrase between two commas. nonetheless and
 nevertheless are synonyms and mean the same as however.

 2. Yet means the same as but and however , but has a stronger note of
surprise. still has a similar meaning.

 3. Despite and notwithstanding cannot be used when immediately
followed by a noun + verb construction. Instead they have to be
accompanied by the fact that . Thus, given that they are more complex
to use, it is probably best to use but, however and although (13.4).

 YES ALTERNATIVE NO

 1 The system costs very
little to implement, but /

however / nevertheless /

although it is very
complicated to use.

 However /

Nevertheless , it is
very complicated to
use.

 The system costs very
little to implement,
 despite /

notwithstanding it is
very complicated to
use.

 It is, however /

nevertheless , very
complicated to use.

 2 Governments know this is
a problem, yet they do
nothing about it.

 Although
governments know
this is a problem, they
 still do nothing about it.

 Governments know this
is a problem, despite
they do nothing about it.

 3 Despite being cheap, the
system works well.

 Although the system
is cheap, it works well.

 Although / Notwith-

standing being cheap,
the system works well

 3 Despite the fact /

Not-withstanding the

fact that the system is
cheap, it is very effective.

 Although the system
is cheap, it is very
effective.

 Despite /

Notwithstanding the
system is cheap, it is
very effective.

 3 Despite / Notwith-

standing the cheap price,
the system works well.

 The system works well
 despite its low cost.

 Despite the cost is
cheap, the system is
very effective.

 3 The system works well,
 nevertheless it is rather
complicated.

 The system works
well, however it is
rather complicated.

 The system works well,
 notwithstanding it is
rather complicated.

108

13.14 however, although, but, yet, despite, nevertheless,

nonetheless, notwithstanding (cont.)

 4. Only however , nevertheless and nonetheless can be used at the end of
a phrase.

 5. However , and nevertheless / nonetheless can be used at the beginning
of a sentence, and be followed by a comma (13.15).

 As highlighted by many of the examples, although (13.4) can often be
used to qualify a statement. However, it is not used (a) between commas,
(b) directly before a verb, (c) at the end of a phrase

 YES ALTERNATIVE NO

 4 The system took only two
days develop, it works well
 nonetheless .

 The system was
designed and … it
works well however .

 The system was
designed and … it
works well despite /

although .

 5 The system is cheap.
 However , it is dif fi cult to
implement.

 The system is cheap.
 Nevertheless /

Nonetheless , it is
dif fi cult to implement.

 The system is cheap.
 Notwithstanding /

Despite , it is dif fi cult to
implement.

109

 13.15 however versus nevertheless

 1. There is a very subtle difference between however and nevertheless .
 however can be used to add an additional observation or piece of
information. nevertheless makes a stronger back-reference to what
was said earlier, rather than focusing on giving new information.
Essentially, if there is a causal relationship between two sentences, use
 nevertheless ; otherwise use however.

 HOWEVER NEVERTHELESS

 1 Fewer men now seem to see career
success as a central life interest
around which other life activities are
subordinated, however for many
women the opposite is often true.

 Studies indicate that stress from
working long hours causes high blood
pressure, nevertheless / despite this
companies still insist on their employees
working up to 60 hours per week.

 There is no direct correlation between
the fact that fewer men are obsessed
by their career and the fact that women
now are – nevertheless cannot be used
here.

 There is a direct correlation between the
fact that long hours are detrimental to
health, but people continue to work 60 hours
in any case. however could also be used
here but the contrast would be weaker.

 1 We didn’t discuss your paper.
 However we did mention the
possibility of you working in their
lab.

 We didn’t discuss your paper.
 Nevertheless , there will be many other
opportunities to talk about it.

 13.16 in contrast with vs. compared to, by comparison with

 1. Use in contrast with when the difference you are referring to is striking
or surprising.

 2. Use compared to / with and by comparison in all other cases.

 IN CONTRAST TO COMPARED TO

 1 In contrast to what was
previously observed by Heimlich
[2], our results showed an
opposite trend.

 Compared to Smith’s results, our results
are somewhat disappointing.

 = Our results are somewhat disappointing
 by comparison with Smith’s.

 2 In contrast to Hill’s top-down
approach [Hill, 2015], we start
from the bottom layer.

 Compared to the old technology, the new
technology offers several new features.

110

 13.17 instead, on the other hand, whereas, on the contrary

 1. Use instead at the beginning of a sentence to resolve a problem stated
in the previous sentence.

 2. Do not use instead to introduce a new topic, even if the new topic is
related in some way to the previous topic. Use on the other hand.

 3. Use on the other hand to give an alternative or to add additional
information about the thing mentioned previously – whereas is not used
in such circumstances.

 4. Both on the other hand and whereas can be used to make a contrast,
but whereas gives the reader the idea that the contrast is quite strong.
 whereas is not normally used at the beginning of a sentence.

 5. Do not use on the other hand simply to introduce new information
without any sense of contrast.

 6. On the contrary is only used to totally contradict what another author
has stated.

111

 YES NO

 1/4 Do not join two independent
clauses with a semicolon.
 Instead , make two simple
separate sentences.

 Do not join two independent clauses
with a semicolon. On the contrary ,
make two simple separate sentences.

 2 Italian and Spanish are similar
languages, in fact they both
derive from Latin. On the other

hand, German is derived from …

 Italian and Spanish are similar
languages, in fact they both derive from
Latin. Instead, German is derived from
…

 3 The conference may be held in
Jordon, on the other hand it may
be held in Egypt.

 The conference may be held in Jordon,
 whereas it may be held in Egypt.

 4 This year the conference is being
held in Prague, whereas last year
it was held on the other side of
the globe in Sydney.

 This year the conference is being held
in Prague, on the other hand last year
it was held on the other side of the
globe in Sydney.

 4 Italian and Spanish are similar
languages, whereas German is
completely different.

 Italian and Spanish are similar
languages. Whereas German is
completely different.

 4 We found that x = 1, whereas [on

the other hand] Smith et al.
reached a very different
conclusion that x = 2.

 5 Much research has been carried
out in the US on using sea
animals as models for robots. In

addition / Furthermore , new
developments have been made in
Japan with local species.

 Much research has been carried out in
the US on using sea animals as models
for robots. On the other hand , new
developments have been made in
Japan with local species.

 5 Italian and Spanish are similar
languages, in fact they both
derive from Latin. German, on

the other hand , is derived from …

 Italian and Spanish are similar
languages, in fact they both derive from
Latin. German, instead / on the

contrary , is derived from …

 6,4 Smith [2013] states that
governments must intervene in
such cases. We believe, on the

contrary , that they absolutely
must not intervene.

 Smith [2013] states that governments
must intervene in such cases. We
believe, whereas , that they absolutely
must not intervene.

112

 13.18 thus, therefore, hence, consequently, so, thereby

 1. Thus, therefore, consequently, so and hence all have the same
meaning. They are used to indicate a consequence of what has just
been said before. so is considered informal and is thus used less often.

 2. Hence is generally reserved for mathematics.

 3. Thereby means in such a way . It can only be used in the dependent
phrase and is followed by a verb.

 YES ALTERNATIVE

 1 Researchers do not have much time
to read papers. Consequently , it
makes sense to write papers in a way
that they can understand quickly and
easily.

 Researchers do not have much time
to read papers. Therefore / Thus , it
makes sense to write papers in a way
that they can understand quickly and
easily.

 1 Thus the best way to write a paper is
to use short sentences.

 The best way to write a paper is thus
to use short sentences.

 2 Note that the right-hand side of
equation (2) equals r(p)v(x) + [3].
 Hence , equation (2) reduces to
equation (1) if …

 The square of the slope of the beam
can be neglected in comparison with
unity, thus equation (1) reduces to an
ordinary linear equation.

 3 Love promotes well-being thereby
enabling people to live better lives.

 Love promotes well-being thus
enabling people to live better lives.

113

 13.19 omission of words in sentences with and, but, both

and or

 You can omit certain words when used in conjunction with and, but, both
and or . This helps to avoid unnecessary repetition

 1. Nouns, pronouns, articles, possessive adjectives, this, those etc.

 2. Verbs.

 3. Prepositions.

 YES YES

 1 We measured and [we] calculated the
values.

 We extracted [the fl uid] and then
froze the fl uid.

 1 Give me your name and [your]
address.

 We need those books and [those]
papers.

 1 The sample can be introduced into
the furnace using either a
chromatographic [pump] or a
peristaltic pump.

 NB do not say: chromatographic pump or
a peristaltic one .

 1,3 Is it a theoretical [problem] or [a]
practical problem?

 These can be found both in animals
and [in] humans.

 2 The fl ame was low but [it was] steady. This is an expensive [way] but [it is

an] effective way of reducing
pollution.

 3 This disease is predominantly found
in the Sudan and [in] Chad.

 These fi ndings were true for adults
and [for] children.

115
DOI 10.1007/978-1-4614-1593-0_14, © Springer Science+Business Media New York 2013

 14.1 above (below) , over (under)

 1. Above and below are typically used in a paper to refer to the location of
sentences, paragraphs, fi gures and tables; above and below are also
used when referring to levels, lists, averages and hierarchies.

 2. Over has a similar meaning to cover , i.e. there is often physical contact
between two elements.

 3. Over and under also have a similar meaning to more than and less
than , respectively.

 4. Under also means ‘in conformance with’.

 5. Note the difference between above all (i.e. the most important thing)
and over all (i.e. globally).

 ABOVE, BELOW OVER, UNDER

 1,2 As mentioned above there are three
main methods, which are summarized
in the table below :

 A sheet was placed over the
patient’s body.

 1,3 Pisa is 50 m above sea level which is
 below the national average for Italian
cities.

 Only children over the age of 13
were considered in the sample.
Those under 12 years of age will
be the subject of a future
investigation.

 4 Under the new regulations, all such
documents have to be fi led under
‘funds’.

 5 Many points need to be considered,
 above all age and sex.

 Overall , our results can be
considered as an important step
towards fi nding a cure for this
endemic disease.

 14 Adverbs and prepositions: already, yet,
at, in, of etc.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

116

 14.2 across, through

 1. Across indicates the joining of two points on a plane.

 2. Through indicates a transversal motion with some kind of penetration.

 3. Across also means ‘not restricted to one particular area’.

 4. Through can also be used to mean by means of.

 ACROSS THROUGH

 1,2 They swam across the river. The train went through the tunnel.

 1,2 They walked across the road. The sample was fi ltered through a very
 fi ne mesh.

 3,4 Our method can be applied
 across disciplines.

 We learnt this through lengthy research.

117

 14.3 already, still, yet

 1. Already at some time in the past. Do not confuse already with just . just
means something that happened very recently (possibly a few seconds
ago), e.g. we have just arrived at the airport.

 2. Yet is frequently found in the af fi rmative and negative forms and refers
to a period that started in the past and progresses up to (and possibly
beyond) the present moment.

 3. Still has the same meaning as yet , but is stronger. It indicates that a
situation has not changed and may suggest surprise or concern.

 4. Already, yet and still can also be used with the past perfect to put two
past events in relation.

 ALREADY YET STILL

 1,2,3 This procedure has
 already been
explained elsewhere
[Ying, 2013].

 Has our paper been
reviewed yet ?

 We still haven’t heard
from the referees. I am
worried that they never
received the paper, though
I suppose they are still in
time to contact us.

 Your paper has not
been reviewed yet ,
and is scheduled for
review on 2 June.

 1,2,3 As already mentioned
(see Sect 2.3), this
method consists of …

 As yet , no progress
has been made in
this fi eld …

 Despite sustained
pressure by the
democratic movement, his
dictatorship still survives
intact.

 = No progress has
been made yet .

 4 We had already seen
her presentation
before so we did not

want to go again,

 When we got the
conference room,
the presenter had

not arrived yet.

 Twenty minutes later, the
presenter had still not

arrived.

118

 14.4 among, between, from, of (differentiation and selection)

 1. Between when talking about a well-de fi ned or well-separated number of
items. It is found with verbs such as decide , differentiate, discriminate,
distinguish , mediate and synchronize , and nouns such as agreement,
comparison, difference, distinction, interaction and relationship . This is
because such verbs and nouns indicate that a known number of items
are involved.

 2. Among when the group of items is not easily separable or the number
is not known or is not important.

 3. From with verbs such as choose, pick, select, and adjectives such as
 different.

 4. Of is found at the beginning of a sentence when introducing a particular
element that is part of a group.

 5. Of is used when choosing from a number.

 AMONG BETWEEN

 1,2 The money was divided up among
the participants.

 The money was divided up between
the three winners.

 1,2 Students were encouraged to
discuss their assignments among
themselves.

 We found no interaction in the
classroom between teachers and
students.

 = with each other

 1,2 Their paper discusses caste and
social strati fi cation among Muslims
in India.

 We analyse the relationships between
Hindus and Muslims in India.

 1,2 Many species have died out, among
them X, Y and Z.

 The two parties will have to sort out
the differences between them.

 FROM OF

 3,4 Candidates will be chosen from
diverse disciplines and then
selected from a shortlist of 10.

 Of the three candidates we
interviewed, the last was certainly the
best.

 3,4 We selected our samples from a
collection of 4543 items.

 A comparison of the three fi gures
reveals that …

 5 Two thirds of tropical soils are oxisols
and ultisols.

 Nine out of ten.

 Half of the samples.

119

 14.5 at, in, to (location, state, change)

 1. At before buildings and work place, in before towns, countries etc. In
both cases no movement is involved.

 2. To after a verb that indicates a destination.

 3. At when describing the location of items in diagrams and fi gures, in
before fi gures, tables etc. when used in association with verbs such as
 see, show, highlight.

 4. To to indicate movement, change, conformance, limits and
consequence: adhere , adjust, attach, attract, bind, bring, come, con fi ne,
conform, connect, consign, convey, deliver, direct, email, fax, go, lead,
link, move, react reply, respond, restrict, send, stick, supply, switch,
take, tend, tie, transmit, write, yield . This rule also applies to the related
nouns: delivery, modi fi cation, response, tendency etc.

 5. In is used before certain states e.g. equilibrium, parallel, series.

 6. To is also used after certain adjectives that indicate position: adjacent,
close, contingent, contiguous, external, internal, next, orthogonal,
parallel, perpendicular, tangent, transverse.

 AT IN TO

 1,2 They arrived at the
airport, while we
were still at work
and Pete was at
the restaurant.

 They arrived in New
York, while we were still
 in China.

 They have gone to Beirut
for a conference.

 3,4 This can be seen
 at the top / bottom
/ side / edge of the
 fi gure.

 As can be seen in
Figure 1, the trend is …
Also, as highlighted in
Table 3 …

 This was then moved to the
top / bottom of the list.

 5,6 The devices are placed
 in parallel and operate
 in a steady-state
manner.

 The lines are parallel to
each other.

120

 14.6 at, in and on (time)

 1. At with a time of day, and with speci fi c periods (the weekend, Easter,
Christmas).

 2. In with a period of time (week, month, year, decade, century etc.),
including historical periods (in the Middle Ages, in the Renaissance
etc.), and with meantime / meanwhile.

 3. On with a day. Note some native speakers say on the weekend others
 at the weekend.

 AT IN ON

 1,2,3 The meeting is
scheduled to start at
15.30.

 The conference will
be held in June.

 I will contact you on
Monday morning.

 1,2,3 We usually take our
holidays at Easter or at
Christmas, and of
course at the weekend.

 The last conference
on this topic was held
 in 2012 and the
previous one in the
1990s. The fi rst was
held in the 18th
century.

 We do not work on
Christmas Day, on
Easter day and on
July 4 (Independence
Day).

121

 14.7 at, to (measurement, quality)

 1. At with the following nouns that indicate quantity and measurement,
e.g. degree, interval, level, node, point, pressure, ration, speed, stage,
temperature, velocity.

 2. To with the other types of calculations and measurements, e.g. with the
following verbs: approximate, calculate, correct, heat, measure, raise.

 3. With certain adjectives to indicates a quality, conformance or similarity:
 inferior, superior; equal, identical, proportional, similar; immune,
impermeable, open, resistant, sensitive ; according, alternative,
analogous, attention, common, comparable, conformance, compliance,
correspondence, entitlement, identical, inferior, likened, open, opposed,
proportional, relative, relevant, responsive, similar, suited, superior,
transparent.

 AT TO

 1,2 Water boils at a temperature
of 100 C.

 Heat the water to a temperature of 50 C.

 1,2 The vehicle moves at a
velocity of 300 cm / h.

 The potassium content was approximated to
90 mEq / kg.

 3 Gender is common to all Latinate
languages, but has no adherence to logical
rules.

122

 14.9 beside, next to, near (to), close to (location)

 1. Beside and next to have the same meaning and indicate elements that
are touching or almost touching.

 2. Near (to) and close to have the same meaning and indicate elements
that are at some distance to each other.

 3. Nearby / close by replace near and close at the end of a phrase.

 BESIDE, NEXT TO NEAR TO, CLOSE TO

 1,2 I sat beside / next to her at
the conference.

 Our hotels were quite near to / close to
each other, but on opposite sides of the river.

 3 There was a train station nearby / close by.

 14.8 before, after, beforehand, afterwards, fi rst (time sequences)

 1. Before and after must precede either a noun / pronoun, a gerund, or an
entire subordinate phrase.

 2. Before and after cannot be used as conjunctions or adverbs. Instead
use beforehand and afterwards.

 3. First means ‘before anything else’, it is often followed by second(ly) or
 then . It is thus used to list a sequence of actions.

 BEFORE / AFTER BEFOREHAND /
 AFTERWARDS

 FI RST

 1,2,3 Where are you
going after the
congress?

 We’re going for a
drink and
 afterwards back to
the hotel.

 First we are going for a
drink, then afterwards back
to the hotel.

 1,2,3 Before checking
the levels, the
presence of any
metals should be
detected.

 The solution
consists in
detecting the
presence of metals
 beforehand and
then / subsequently
checking the levels.

 First(ly) we detect the
metals, secondly we check
the metals, and fi nally we …

 1,2,3 Preparations should
be made before the
mixture becomes
solid.

 Preparations should
be made
 beforehand .

 First the preparations should
be made, then the mixture
should be allowed to become
solid. = made in advance

123

 14.10 by and from (cause, means and origin)

 1. By when the agent of an action is mentioned.

 2. From when the origin is mentioned. Verbs typically followed by from are:
 arise, bene fi t, borrow, deduce, defend, deviate, differ, ensue, exclude,
originate, pro fi t, protect, release, remove, select, separate, shield,
subtract, suffer. Likewise, some of the nouns that derive from these
verbs are also found with from: deviation, exclusion, protection.

 3. By when the method or means is given.

 4. From is often found with to , to indicate the move from one place to
another.

 BY FROM

 1,2 Our paper has now been
revised by a native English
speaker.

 We received a letter of acceptance from
the editor.

 1,2 The original computers were
made by IBM but were then
replaced by the director.

 This mixture is made from a variety of
substances from all over the world.

 1,2 Taxes were raised by the
government.

 The economic crisis arose from banking
malpractices and indiscriminate consumer-
borrowing from banks.

 1,2 Considerable damage was
caused by the earthquake.

 This paper suffers from a lack of detailed
discussion and would also bene fi t from a
complete revision of the English.

 1,2 The number was then divided
or multiplied by 32.5,
depending on the case.

 The corresponding amount was obtained
by subtracting the fi rst value from the
second.

 3,2 They learned English by
watching videos on YouTube.

 They quickly learned English from their
native-speaking colleagues.

 3,4 We went by train instead of
going by car or by plane.

 While on the train from Malmo to
Stockholm, they kept switching from one
language to another.

124

 14.11 by, in , of (variations)

 When talking about increases, decreases, modi fi cations, changes,
variations etc., use:

 1. By after a verb.

 2. In with a noun.

 3. Of with a number.

 See also with (14.14.3)

 BY IN OF

 1,2,3 The stock market has
risen by 213 points.

 There has been an
increase in in fl ation.

 There has been an
increase in in fl ation of
5%.

 1,2,3 Attendance has fallen
 by 16%.

 A fall in unemployment
is predicted.

 This was affected by
variations of 16% and
more.

 14.12 by and within (time)

 1. By with an end date.

 2. Within for a period.

 BY WITHIN

 1,2 We must receive your manuscript by
January 21 or at the latest by the end of
the month.

 Manuscripts will be reviewed
 within six weeks of receipt.

125

 14.13 by now, for now, for the moment, until now, so far

 1. By now means ‘given everything that has happened before’. for now
and for the moment both mean ‘from this point in time until some time in
the future when a change is expected’. for now and for the moment are
generally followed either by the present simple or will.

 2. Until now and so far both mean ‘from a certain point in the past up
to the present moment and possibly in the near future too’. Both are
usually used with the present perfect.

 3. Until now is not normally used directly before a past participle. Note till ,
which means the same as until , is considered too informal for research
manuscripts.

 BY NOW FOR NOW

 1 It should, by now , be well
known that publications in
peer-reviewed journals are
more likely to ensure
success than …

 We wanted to buy new equipment, but we do
not have the funds, so for now / for the

moment we will have to continue using our
old equipment.

 1 The literature on this topic
should, by now , be
extremely familiar to …

 We shall expand more fully on this in Sect. 3.
 For now , we just focus on …

 UNTIL NOW SO FAR

 2 So far / Until now , research
into this area has been
limited to X. In this paper, we
investigate Y.

 This is the only acid that has so far / until

now been found to be effective in such
scenarios.

 3 The research so far undertaken has only
focused on …

 The patients so far described all had benign
non-calci fi ed nodules. Let us now turn to
cases with calci fi ed nodules.

126

 14.14 during, over and throughout (time)

 1. During means at some point in the course of a period of time. This
period can either be in the past or future.

 2. Over often refers to a period of time that began in the past and is still
true in the present, over is thus normally used with the present perfect
(8.3). However, over can also be used for a future period.

 3. Throughout means for the entire course of a period of time. This period
can refer to the past, present or future.

 DURING OVER THROUGHOUT

 1,2,3 I hope to have the
opportunity of meeting
you during the
conference next month.

 Over the last few
years, there has been
increasing interest in …

 Throughout history,
humans have had a
tendency to collect
objects – even objects
of no apparent value.

 = For the last few years,
i.e. until and including
today

 1,2,3 I worked with him during
my Erasmus project.

 Over the last decade,
no progress has been
made in … However,
 over the next few
years this will certainly
change.

 Plagues were
common throughout
the Middle Ages.

http://dx.doi.org/10.1007/978-1-4614-1593-0_8

127

 14.15 for, since, from (time)

 The adverb of time you use will normally help you to understand the
correct tense to use (Section 8).

 1. For indicates the duration from the past until the present. It is typically
used with plural words indicating time, e.g. days, months, years,
decades . for answers the question ‘how long has this situation been
ongoing?’ In this sense, for is used with the present perfect . Similar
expressions denoting a duration from past to present are: over (e.g. over
the last two decades), so far, until now (8.17).

 2. If for is used to indicate a period of time that is now fi nished, then it is
used with the simple past.

 3. Since indicates the starting point of a current situation. It is typically
used with precise points in time, e.g. 2001, last month, yesterday . since
answers the question ‘when did this situation begin?’

 4. From indicates a range of time, i.e. with a start and fi nish. Because
there is a fi nish time, from is not used with the present perfect . But
 from can be used with most other tenses.

 YES NO

 1 We have been doing this research
 for nine years.

 We do this research from / since nine
years.

 1 Over the last few months there has

been a lot of media coverage.
 Over the last few months there is a lot
of media coverage.

 2 I studied in Boston for three years
and then I moved to Beijing.

 I have studied in Boston for three
years and then I have moved to
Beijing.

 3 Since 2001 there has been a
dramatic increase in suicides.

 From / Since 2001 there is a dramatic
increase in suicides.

 4 I studied in Boston from 2008 to

2011 .
 I have studied in Boston from 2008 to

2011 .

http://dx.doi.org/10.1007/978-1-4614-1593-0_8

128

 14.16 in, now, currently, at the moment

 1. In is generally followed by a date (e.g. in June, in 2016) and is therefore
not used with the present perfect . in can be used with the present ,
 future and the past (e.g. the new term starts in October, I will see you
in March, I last saw her in 2011).

 2. Now, currently, at the moment indicate a time period that is ongoing,
so they are used with the present simple . On the other hand, ago,
yesterday, last week (month, year) indicate a time that is completely
past so they must be used with the simple past.

 3. Adverbs that indicate a connection between the past and present are
generally found with the present perfect (historically, traditionally,
typically) but traditionally and typically can also be used with the simple

present and simple past , depending on the context.

 YES NO

 1 I joined this research group in July . I have joined this group in July .

 2 This is currently the world’s biggest
problem.

 Until last year this has been the
world’s biggest problem.

 3 Historically , French has always been

taught in English schools as the
second language.

 Historically , French was always

taught in English schools as the
second language.

129

 14.17 in, inside, within (location)

 1. In and inside often have a similar meaning in relation to a con fi ned
space.

 2. Inside is the opposite of outside , within is never used in this sense.

 3. Within means internal to something that can be a real physical space
(e.g. border), or abstract (e.g. con fi nes, framework, comprehension).

 4. In is not usually found at the end of the sentence after a verb.

 5. Inside has a metaphorical meaning of ‘revelations’ regarding
something, and is often found in paper titles (as in the examples given
below).

 IN INSIDE WITHIN

 1 The money is kept
 in the safe.

 The hostage was kept
 inside the same room
for more than three
years.

 1,2,3 We examined the
links among the
parents of children
 in the school .

 The children were only
allowed to play inside

the school , never
outside.

 Insuf fi cient attention has
been given to the
importance of relationships
among children within the

school .

 4,3 The children could
never go outside, they
were always kept
 inside .

 The paper draws on
research in six EU member
states carried out within
the framework of a project
on climate change policies.

 5,3 Inside the mind of a
monkey

 Our aim is to present,
 within the limits of national
security, a comprehensive
summary of this data
regarding the war in Iraq.

 Inside bureaucracy

 Inside the family

130

 14.18 of and with (material, method, agreement)

 1. Of indicates a material out of which something is made.

 2. With explains how something is created or what something is equipped
with.

 3. With indicates the presence or absence of a relationship, agreement
or support. with is used with the following verbs, nouns and adjectives:
 accordance, acquaint, agree, ally, appointment, associate, coincide,
collaborate, comparable*, compliance, comply, concur, connect*,
connection*, consistent, contact, contaminate, cooperate, cooperation,
coordinate, coordination, coupled, cover, deal, dispense, endow, entrust,
equip, experiment, help, incompatible, incongruous, infect, interact,
interfere, liaise, mix, paint, problem, provide, reinforce, synchronize,
synchronous, tally [* indicates that these words can also be followed by
 to].

 4. With also means ‘as a function of’, of cannot be used in such cases.

 OF WITH

 1,2 The royal family were wearing
jewels made of gold and silver.

 A cake can be made with various
ingredients.

 1,2 Nitonol is an alloy of nickel and
titanium.

 These cars are manufactured with armor
plating and come equipped with
bullet-proof windows.

 1,3 Snow is made of small crystals
of ice.

 The terrain was covered with snow.

 4 The severity of the illness varies with
age.

131
DOI 10.1007/978-1-4614-1593-0_15, © Springer Science+Business Media New York 2013

 15.1 maximum two ideas per sentence

 1. Ideally, each sentence should contain only one piece of information and
should be no more than about 25 words long.

 2. The occasional long sentence is fi ne, provided that: (1) it is easy to
understand, (2) dividing it into shorter sentences would be dif fi cult to
achieve.

 Note: The ‘No’ examples were written by a native English speaker 200
years ago – this style of writing is no longer considered acceptable.

 YES NO

 1 The majority of words recorded in a
modern English dictionary have
been borrowed from other
languages. However, the words
ordinarily used in speaking are
largely of English origin. Most words
have somewhat changed in form
since their fi rst introduction into
England.
 (16, 13, 13 words)

 In the language as recorded in a
modern English dictionary the great
majority of words are borrowed; but the
words we ordinarily use in speaking are
largely of English origin, although for
the most part somewhat changed in
form since their fi rst introduction into
England.
(45 words)

 2 As has been shown above, it would
be incorrect to say that English was
derived from Latin, or French, or
Greek, of from anything else but the
original language of the Teutonic
branch of the Indo-European
language. Nevertheless Latin,
French and Greek have had a great
and lasting in fl uence on English
vocabulary.
(37, 15 words)

 Although (as has been shown above) it
would be incorrect to say that English
was derived from Latin, or French, or
Greek, of from anything else but the
original language of the Teutonic
branch of the Indo-European language,
nevertheless Latin, French and Greek
have not been without great and lasting
in fl uence on our vocabulary.
 (54 words)

 15 Sentence length, conciseness, clarity
and ambiguity

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

132

 15.2 put information in chronological order, particularly

in the methods section

 Your document should be like a map showing the reader the direction to
follow. Try to write in a step-by-step way, with each step logically following
the previous one. This generally entails putting information in chronological
order.

 1. In the second part of a sentence prefer then + simple past, rather than
 after + past perfect.

 2. Use fi rst(ly), second(ly) etc. to show the stages of a procedure.

 YES NO

 1 The vegetables were cooked in
the oven and then served with
the main course.

 The vegetables were served with the
main course after they had been cooked
in the oven.

 2 When defusing a bomb, fi rst

disrupt the circuit. Secondly , cut
the green wire.

 When defusing a bomb, cut the green wire
 after fi rst having disrupted the circuit.

133

 15.3 avoid parenthetical phrases

 Subjects often get separated from their verbs by parenthetical information
contained between two commas or in brackets. In such cases, the use of
commas and brackets breaks the fl ow of the sentence and makes it harder
to understand immediately .

 1. Rearrange the sentence so that the subject and verb are next to each
other. The order you use will depend on the emphasis you want to give.

 2. When the parenthetical information is rather long, split the sentence up.

 YES AVOID

 1 This feature will only be of limited
use, owing to its high cost.

 This feature , owing to its high cost, will
only be of limited use.

 Owing to its high cost, this feature

will only be of limited use.
 This feature (owing to its high cost) will
only be of limited use.

 1 The vegetables were cooked in
the oven and then served with the
main course.

 The vegetables , cooked in the oven,
 were served with the main course.

 The vegetables, which had been
cooked in the oven, were served with
the main course.

 2 We believe the results are
signi fi cant given their innovative
nature. When they are analysed
they should help in our
understanding of the diffusion of
this virus in the world today.

 The analysis of the results, which we

believe are of a signi fi cant value

given their innovative nature , should
help in the understanding of the
diffusion of this virus in the world today.

134

 15.4 avoid redundancy

 Make it easy for the reader by using the minimum number of words. The
resulting sentences should also be quicker for you to write.

 Don’t use:

 1. Meaningless abstract words.

 2. Meaningless descriptive words.

 3. Unnecessary introductory phrases (13.1.3).

 4. Unnecessary link words (13) e.g. in particular, furthermore, to be precise.

 YES AVOID

 1 This supports the installation of
the software.

 This supports the activity of installation
of the software.

 1 Achieving this is dif fi cult . Achieving this is a dif fi cult task .

 1 We believe the results are
 signi fi cant .

 We believe the results are of signi fi cant

value.

 2 They should be green and

round .
 They should be green in color and

round in shape .

 3 Note that the sum of the values
needs to be lower than …

 It is worth noting / Bear in mind that
the sum of the values …

 4 We found that x = y. Under certain
circumstances x also equals z.

 We found that x = y. In particular , under
certain circumstances x also equals z.

http://dx.doi.org/10.1007/978-1-4614-1593-0_13
http://dx.doi.org/10.1007/978-1-4614-1593-0_13

135

 15.5 prefer verbs to nouns

 1. Use a verb rather than a noun , this improves readability and
conciseness.

 2. Use one verb rather than a noun + verb.

 YES AVOID

 1 This was used to calculate the
values.

 This was used in the calculation of
the values.

 1 By correctly choosing the
parameters, performance can be
improved.

 Through the correct choice of the
parameters, performance can be
improved.

 1,2 This allows us to transfer the
money.

 This allows the transfer of the money
to be performed .

 This allows the money to be

transferred .

 2 The USA was compared to the
Russian Federation.

 A comparison was made between the
USA and the Russian Federation.

 2 The Russian Federation
 performed much better than the
USA.

 The Russian Federation showed a
much better performance than the
USA.

 15.6 use adjectives rather than nouns

 1. Use a verb + adjective construction rather than verb + noun.

 2. Use more + adjective , rather than a comparative adjective + noun.

 YES AVOID

 1 This method has quite an
 ef fi cient calculation process.

 This method shows quite a good
 ef fi ciency in the calculation process.

 = Calculations with this method
are quite ef fi cient .

 2 X is more homogeneous than Y. X has a higher homogeneity with
respect to Y.

136

 15.7 be careful of use of personal pronouns: you, one, he,

she, they

 1. The use of you to address the reader directly is rare in research
manuscripts. It is normally reserved for user guides, instruction
manuals, websites and email.

 2. The generic pronoun one is somewhat archaic and in any case can
easily be avoided.

 3. Only use he and she (and his, him, her, hers) when they are speci fi cally
used in relation to a male or female subject, respectively. Using either
 he or she to refer to a generic person (i.e. where the sex of the person
is irrelevant) sounds either politically incorrect or simply strange.

 4. You can avoid using he and she (and he / she etc.) by making the
subject plural and using they / their / them / theirs.

 5. When the subject must be singular, do not use the masculine pronoun,
instead use he / she, him / her and his / her.

 YES AVOID

 1 A more detailed explanation can

be found in Appendix B.
 You can fi nd a more detailed
explanation in Appendix B.

 2 This feature would be useful in
many cases.

 One can think of many examples where
this feature would be useful.

 3 Barack Obama claimed in his
speech that he … whereas in her
speech Angela Merkel reaf fi rmed
that she …

 A doctor plays a vital role in society, in
fact he often …

 A primary teacher can have a great
in fl uence on the future lives of her
pupils.

 4 If traders are trading on several
markets and they wish to …

 If a trader is trading on several markets
and he wishes to …

 4 When users have connection
problems, the system tries to
reconnect them automatically.

 When a user has connection problems,
the system tries to reconnect him / her
automatically.

 5 There are two traders: Trader A
and Trader B. If Trader A wants to
send his / her order to the market
then he / she has to …

 There are two traders: Trader A and
Trader B. If Trader A wants to send his
order to the market then he has to …

137

 15.8 essential and non-essential use of: we, us, our

 The use of we may be essential to avoid ambiguity (10.4).

 However, you can avoid using we (us , our, ours) in the following cases:

 1. When you can be more concise by not using we.

 2. When you are talking about people in general.

 3. When you are talking about a procedure that you did not invent yourself.
Instead, use the passive.

 4. Sometimes authors use we to involve the reader in the logical process
being described. However, if you fi nd you are using we in almost every
sentence consider using alternative solutions, for example, the passive
or gerund.

 5. A journal’s ruling on not to use we may result in awkward phrases.
In such cases we should, in my opinion, be used.

 YES AVOID

 1 This document outlines the main
points of xyz.

 In this document we outline the
main points of xyz.

 1 This means that there are two ways to
solve this problem.

 This means that we have two ways
to solve this problem.

 2 The last few years have witnessed a
considerable increase in the numbers
of mobile devices.

 In the last few years we have

witnessed a considerable increase
in the numbers of mobile devices.

 3 A cloze procedure is a technique in
which words are deleted from a
passage according to a word-count
formula. The passage is presented to
students, who insert words as they
read. This procedure can be used as a
diagnostic reading assessment
technique.

 A cloze procedure is a technique in
which we delete words from a
passage according to a word-count
formula. We present the passage to
students, who insert words as they
read. We can use this procedure as
a diagnostic reading assessment
technique.

 4 Before dealing with this issue … Before we deal with this issue …

 4 As already pointed out by Ying, this is
valid only below a certain frequency
(hereafter F).

 As already pointed out by Ying, this
is valid only below a certain
frequency which we denote by F.

 4 The discussion of integers is now

continued to extend the notion of …
 We continue our discussion of
integers to extend the notion of …

 5 We believe that this approach is both
the easiest and quickest to perform.

 It is the authors’ subjective

impression that this approach is
both the easiest and quickest to
perform.

http://dx.doi.org/10.1007/978-1-4614-1593-0_10

138

 15.9 avoid informal words and contractions

 1. Some words and expressions relating to quantities are considered too
informal for research papers.

 2. Prefer such as to like when giving examples.

 3. Prefer thus (therefore, consequently) to so; prefer in any case to
 anyway.

 4. Avoid actually at the beginning of a sentence.

 5. Prefer until to till.

 6. Avoid contracted forms (e.g. it isn’t, we’ll). Instead use the full form
(e.g. it is not, we will).

 7. Avoid colloquial phrasal verbs (e.g. check out, get around, give up, work
out). See 16.9 .

 YES
 GENERALLY CONSIDERED TOO

INFORMAL

 1 The sample size was quite small.
A few samples were contaminated.

 The sample size was pretty small.
A tiny part of the samples were
contaminated.

 2 A few European countries, such as
Montenegro, Slovenia and Moldavia,
have requested …

 A few European countries, like
Montenegro, Slovenia and Moldavia,
have requested …

 3 The fi rst set of samples were
contaminated. We thus had to … In

any case , this was useful because …

 The fi rst set of samples were
contaminated, so we had to …
 Anyway , this was useful because …

 4 His behavior was strange. In fact , he
rarely talked …

 His behavior was strange. Actually ,
he rarely talked …

 5 We waited until the end of the
experiments before …

 We waited till the end of the
experiments before …

 6 Let us now turn to … One cannot
but notice that … We have seen that
…

 Let’s now turn to … One can’t but
notice that … We’ve seen that …

 7 Clinton’s argument does not appear
to make sense , although Smith et al.
have defended Clinton’s position.

 Clinton’s argument does not appear to
 add up , although Smith et al. have
 stuck up for Clinton’s position.

 7 They tried for 20 years to prove that
x = y and they fi nally succeeded in
2012 when some missing data were
 discovered by chance.

 They tried for 20 years to prove that
x = y and the fi nally brought it off in
2012 when some missing data turned

up by chance.

http://dx.doi.org/10.1007/978-1-4614-1593-0_16

139

 15.10 emphatic do / does , giving emphasis with auxiliary

verbs

 1. D o and does are very occasionally used in an af fi rmative sentence to
give emphasis.

 2. Do not use do and does when no special emphasis is required.

 3. If you want to emphasize other auxiliary verbs you can put them
in italics or underline them and / or associate them with another
expression giving emphasis (e.g. however, instead, in fact) – such
usage is rare.

 4. D o and does (and other auxiliary verbs) are also used in af fi rmative
sentences with only and negative adverbs. In such cases subject and
verb are inverted (16.6).

 EMPHASIS NO EMPHASIS

 1,2 Are scientists whose native
language is not English at a
disadvantage in attempting to get
work published and accepted?
Certainly, there does seem to be
evidence that scientists from
developing countries do fi nd it
more dif fi cult to get their work
published than those in developed
countries.

 In comparing the interviewees’
responses with the comparable data
from previous studies there seems to
be evidence that this sample may have
been affected by issues regarding the
way the questions were posed. In fact ,
we found that three questions were
open to several interpretations.

 1,2 Such strange phenomena have
been reported. Whether they do

in fact indicate the existence of
UFOs is still an open issue.

 These drugs may not always be
effective. In fact, they often have
undesired side effects.

 3 Contrary to what was previously
thought, it is possible to
automatically acquire English with
a brain implant, and such an
operation can , in fact, be achieved
at low cost.

 4 In most countries using plastic
bottles is not considered a
problem. Only in Scandinavia do

they insist on using glass bottles.

 In most countries using plastic bottles
is not considered a problem. However,
in Scandinavia they insist on using
glass bottles.

http://dx.doi.org/10.1007/978-1-4614-1593-0_16

140

 15.11 ensuring consistency throughout a manuscript

 1. Use the same format for the same word.

 2. Use the same grammatical form.

 3. Use the same spelling (27.2).

 YES NO

 1 In Phase 1 of the project we will …,
whereas in Phase 4 we will …

 In the fi rst phase of the project we will
…, whereas in Phase IV we will …

 2 This research has three main aims:
 (1) to increase ef fi ciency (2) to

enhance existing features (3) to

lower costs.

 This research has three main aims:
 (1) to increase ef fi ciency (2) the

enhancement of existing features (3)
 lowering costs.

 3 The behavior of the children in the
 realization of the truth differed
radically from the behavior of their
respective parents who realized the
truth considerably more rapidly.

 The behavior of the children in the
 realization of the truth differed
radically from the behaviour of their
respective parents who realised the
truth considerably more rapidly.

http://dx.doi.org/10.1007/978-1-4614-1593-0_27

141

 15.12 translating concepts that only exist in your country /

language

 Avoid literal translations of concepts that are peculiar to your own
language or country (political entities and traditions, names of festivities
etc). Instead:

 1. Use your language (in italics) and then explain in English.

 2. Explain in English without using your language.

 YOUR LANGUAGE +
ENGLISH JUST ENGLISH NO

 1 Such preferences are due
to the Chinese concept of
 yì tóu which is related to

ideas regarding

premonition and

superstition . Thus …

 Such preferences are due to
the Chinese concept of yì

tóu . Thus …

 This is OK if you have already
given an English explanation of
 yì tóu or if you know your
readers will be familiar with the
term.

 1 Kimura [2014] regards
 aida (literally

‘betweeness’) as a
transpersonal source that …

 Kimura [2014] regards aida
as a transpersonal source
that …

 = Kimura [2014] regards
 aida or ‘betweeness’ as
a transpersonal source
that …

 This is OK for the same reasons
as explained in the previous
example.

 2 The Dutch celebrate
 Sinterklaas (i.e. Santa

Claus) on December 5.
Sinterklaas arrives
simultaneously at every
city or village in the
Netherlands. This is
explained by way of the
so-called “hulp-

Sinterklazen” (people
who help Sinterklaas by
dressing up like him).

 … Sinterklaas
manages to
arrive
simultaneously at
every city or
village with the
aid of helpers

who dress up

like him .

 The Dutch celebrate Father

Christmas on December 5.
He arrives simultaneously at
every city or village in the
Netherlands. This is
explained by way of the
so-called “ help Father

Christmas ”.

 Father Christmas is not
‘celebrated’. ‘Help father
Christmas’ is meaningless in
English.

 2 The energy plan was
approved by the Regione

Toscana (i.e. the regional

administration in

Tuscany) and was then …

 The energy plan
was approved by
the regional

administration

in Tuscany and
was then …

 The energy plan was
approved by the Tuscany

Region and was then …

 ‘Tuscany Region’ is meaningless
in English.

142

 15.13 always use the same key words: repetition of words is

not a problem

 1. Never invent synonyms for key words. The reader may think that each
term has a different meaning.

 2. When you refer back to a key word used earlier and there are many
words between the key word and what you are writing now, it is better to
repeat that key word rather than using a generic form (e.g. hydrogen …
hydrogen , rather than hydrogen … this gas). If you just use the generic
term (e.g. this gas) or a pronoun (it), the reader may be forced to re-
read the paragraph to understand what subject you are referring to.

 3. It is not considered bad style to repeat the same preposition.
Prepositions are not generally interchangeable and therefore only the
correct preposition should be used.

 4. It is perfectly acceptable to use synonyms for non-key words such as
verbs (e.g. carry out, perform), adjectives (e.g. important, crucial) and
adverbs (e.g. often, frequently).

 YES NO

 1 In the fi rst phase of the project we
will …, whereas in the fi fth phase we
will …

 In the fi rst phase of the project we will
…, whereas in the fi fth stage we will …

 1 The operator of the PC does x
followed by y. Finally, the operator
does z.

 The operator of the PC does x
followed by y. Finally, the user does z.

 2 The solubility and mobility of
elemental mercury is low and blah
blah blah, blah blah blah blah blah
blah blah. In fact, blah blah blah blah
blah. In addition, blah blah blah blah
blah blah blah blah blah. However,
 mercury can undergo many
transformations, leading to
contamination in humans.

 The solubility and mobility of elemental
 mercury is low and blah blah blah,
blah blah blah blah blah blah blah. In
fact, blah blah blah blah blah. In
addition, blah blah blah blah blah blah
blah blah blah. However, this metal
can undergo many transformations,
leading to contamination in humans.

 3 There is unquestionably a need for
methods for testing for synergy with
combinations of any number of
agents of a certain value.

 4 Such manuscripts are normally
accepted, usually within 20 days of
receipt.

143

 15.14 avoid ambiguity when using the former / the latter ,

 which , and pronouns

 1. Avoid using the former (13.12) and the latter , or the fi rst and the
second . Just repeat the words. This saves the reader having to re-read
the paragraph to fi nd out what the former or latter refers to.

 2. Avoid relative clauses (7) if the resulting sentence would be too long.
Instead repeat the key word.

 3. When using pronouns (it, they, them, one etc.), make sure it is clear
what these pronouns refer to.

 YES NO

 1 Examples of countries where this
kind of election system is used are
 Australia, New Zealand and the
 Canada . From an analysis of the
literature it would seem that
 Australia has been the target of
most investigations into …

 Examples of countries where this kind
of election system is used are
 Australia, New Zealand and the
 Canada . From an analysis of the
literature it would seem that the
 former country has been the target
of most investigations into …

 2 The CNR is the Italian National
Research Council and has many
institutes where innovative research
is carried out. These institutes are
located in various parts of Italy such
as Pisa, Turin and Rome.

 The CNR is the Italian National
Research Council and has many
institutes where innovative research is
carried out and which are located in
various parts of Italy such as Pisa,
Turin and Rome.

 3 Portuguese and Spanish are spoken
more widely than French and Dutch.
In fact, French and Dutch are only
used in ex-colonies, although French
is also spoken in …

 Portuguese and Spanish are spoken
more widely than French and Dutch.
In fact, they are only used in
ex-colonies, although the fi rst is also
spoken in …

http://dx.doi.org/10.1007/978-1-4614-1593-0_13
http://dx.doi.org/10.1007/978-1-4614-1593-0_7

144

 15.15 avoid ambiguity when using as, in accordance with,

according to

 1. A s is sometimes used to indicate whether an approach, method
or practice conforms to the speci fi cations (often legal) of such an
approach, method or practice.

 2. Ensure that it is clear whether you are saying that something conforms
or does not conform to regulations and recommendations.

 3. I n accordance with, according to, in compliance with and other
expressions indicating conformity to rules and regulations are subject to
the same possible ambiguity outlined in Rule 1.

 YES NO

 1 As recommended by ISO 2564.89,
we used the following procedure:

 1 We adopted the guidelines regarding
land use planning, as required by
Council Directive 96 / 82 / EC.

 2 In 16.6% of the food packages, no
country of origin was reported. This

is in direct contrast to European
regulations, which explicitly state that
the country of origin must be
declared.

 In 16.6% of the food packages, no
country of origin was reported, as

required by European regulations.

 It seems that stating the country of origin is
not a European requirement.

 3 As suggested by / In accordance

with Gomez (2015), samples were
not pre-washed.

 The samples were not pre-washed in

accordance with Gomez (2015).

 Contrary to what suggested by
Gomez (2015), samples were not
pre-washed. This decision was made
because …

 It is not clear whether Gomez advocates
pre-washing or not.

145

 15.16 when expressing a negative concept using a negation

 1. English tends to express negative ideas with a negation (17.7). This
helps the reader to understand immediately that something negative
is being said. Note that the examples given in the right-hand column
would be perfectly acceptable in a manuscript, those on the left would
be better in an oral presentation.

 2. Only one negation word is required. Note that the examples given in the
right-hand column are incorrect English.

 MORE COMMON / LESS
FORMAL

 LESS COMMON / MORE FORMAL
(1), NO (2)

 1 There are not many options
available.

 There are few options available.

 1 We don’t have much time available. We have little time available.

 1 There are not as many
opportunities for women as there
are for men.

 There are fewer opportunities for
women than for men.

 1 There are not many cases where
patients have such symptoms.

 The cases where patients have such
symptoms are rare .

 2 The device was not designed to be
connected to a network, either
wired or wireless.

 The device was not designed to be
connected to a network, neither wired
 nor wireless.

 2 The authors did not write anything
regarding …

 The authors did not write nothing
regarding …

http://dx.doi.org/10.1007/978-1-4614-1593-0_17

147
DOI 10.1007/978-1-4614-1593-0_16, © Springer Science+Business Media New York 2013

 16.1 put the subject before the verb and as near as possible

to the beginning of the phrase

 1. Put the subject before the verb (for exceptions see 16.5 , 16.6).

 2. The subject generally contains the most important information. Put it as
near as possible to the beginning of the sentence.

 YES NO

 1 The referees’ reports have arrived. They have arrived the referees’

reports .

 1 The method is important. It is important the method .

 2 Several techniques can be used to
address this problem.

 To address this problem several

techniques can be used.

 2 Time and cost are among the factors
that in fl uence the choice of parameters.

 Among the factors that in fl uence
the choice of parameters are time

and cost .

 2 Although algorithms for this kind of
processing are reported in the above
references, the execution of …

 Although in the above references
one can fi nd algorithms for this kind
of processing, the execution of …

 16 Word order: nouns and verbs

 16.2 decide what to put fi rst in a sentence: alternatives

 1. Put the most important idea fi rst, this will make your writing more direct
and memorable.

 NORMAL POSITION OF THE
SUBJECT

 TO GIVE PARTICULAR
EMPHASIS

 1 Lee noted that 40% of the data
was erroneous, contrasting with
Hall’s estimation of 20%.

 Up to 40% of the data was misleading,
 Lee notes.

 Author stressed to contrast with other
author.

 Here the quantity is stressed.

 1 A new cure was discovered
recently [12].

 It was only recently that a new cure was
discovered [12].

 The time reference (only recently) gives
interesting or surprising new information.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

148

 16.3 do not delay the subject

 1. Put the subject fi rst before mentioning when, how, where and why it
functions. If you begin with a subordinate clause, this will force the
reader to wait in order to fi nd out what you are really referring to.

 2. If you are using a lot of link words (13), such as in particular, generally
speaking, consequently, in addition , don’t always put them at the
beginning. If possible, fi nd a short word (thus, so, also) and insert it
before the verb.

 3. Avoid using an impersonal it at the beginning of the sentence. Instead
use modal verbs (might, need, should etc.) or an adverb.

 4. Avoid beginning a phrase with a time period containing the verb to be.

 YES
 NOT RECOMMENDED (1–3)

WRONG (4)

 1 The samples were dried after they
had spent fi ve minutes in an
aqueous solution, and 20 minutes
in the cold room.

 After fi ve minutes in an aqueous
solution, and a further 20 minutes in the
cold room, the samples were dried.

 1 Despite Iceland’s favorable
geological situation in terms of
harnessing all kinds of geothermal
resources, until a few years ago
only geothermal-electric
generation received much
attention.

 Despite its favorable geological situation
in terms of harnessing all kinds of
geothermal resources, until a few years
ago only geothermal-electric generation
received much attention in Iceland .

 2 The old system should thus not
be used.

 For this reason , it is not a good idea to
use the old system .

 3 Users should be distributed
evenly.

 It is recommended to distribute users
evenly.

 3 This can be done with the new
system.

 It is possible do this with the new
system.

 4 We have been studying this
problem for three years.

 They are three years that we study this
problem.

 = For three years we have been
studying this problem and we still
have no results.

 It is since three years that we study
this problem.

http://dx.doi.org/10.1007/978-1-4614-1593-0_13

149

 16.4 avoid long subjects that delay the main verb

 Make sure the verb is near the beginning of the sentence and next to the
subject. If the subject is very long, the reader will be left waiting to know
what the verb is. To avoid this problem:

 1. Use an active verb, rather than the passive form (10.3).

 2. Shift the verb to the beginning of the sentence. This may involve
changing the verb and / or changing the word order.

 3. Divide up a long sentence into two shorter sentences.

 YES NOT RECOMMENDED

 1 ABC generally employs people
with a high rate of intelligence, a
proven talent for problem-solving, a
passion for computers, along with
good communication skills.

 People with a high rate of intelligence, a
proven talent for problem-solving, a
passion for computers, along with good
communication skills are generally

employed by ABC.

 2 This data shows that there are
signi fi cant correlations between …

 This data shows that signi fi cant
correlations between the cost and the
time, the time and the energy required,
and the cost and the age of the system
 exist.

 2 Fonts can be easily con fi gured as

well as fi lters, ticker settings,
blotters, and message bars.

 Fonts, fi lters, ticker settings, blotters,
and message bars can easily be

con fi gured .

 3 People with a high rate of
intelligence are generally

employed by ABC. They must also
have other skills including: a proven
talent for problem-solving …

 People with a high rate of intelligence, a
proven talent for problem-solving, a
passion for computers, along with good
communication skills are generally

employed by ABC.

http://dx.doi.org/10.1007/978-1-4614-1593-0_10

150

 16.5 inversion of subject and verb

 1. In questions containing the verb to be , auxiliary verbs (have, had, will,
would), or modal verbs, invert the subject and verb.

 2. Treat to have like a normal verb.

 3. Be careful not to invert subject and verb after what, which, who, where,
why when these are not used in a question.

 YES NO

 1 Are doctors becoming the new
drug representatives? Can we
allow them to have this role? How
long has this situation been
going on? Would it be right to
intervene?

 Doctors are becoming the new drug
representatives? We can allow them to
have this role? How long this situation

has been going on? It would be right to
intervene?

 2 Do we have the resources to
educate all children?

 Have we the resources to educate all
children?

 3 We were unable to identify what

the problem was .
 We were unable to identify what was

the problem.

 3 The authors did not state where

their data came from .
 The authors did not state where did

their data come from .

151

 16.6 inversion of subject and verb with only, rarely, seldom etc.

 1. If you put only or an adverb of frequency that indicates that an event
almost never takes place (rarely, seldom) as the fi rst word of a phrase,
then you must invert subject and object as if you were forming a
question (YES column below).

 2. The same rule applies when you put a negation (e.g. never, nothing) as
the fi rst word in a phrase.

 This construction is dif fi cult to remember, so it is probably best to avoid it.
Use the normal word order instead (third column).

 YES NO YES (ALTERNATIVE)

 1 Rarely does this

happen when the user
is online.

 Rarely this happens
when the user is
online.

 This rarely happens when
the user is online.

 1 Only when all the
samples have been
cleaned, can you
proceed with the tests.

 Only when all the
samples have been
cleaned, you can
proceed with the tests.

 You can only proceed with
the tests when all the
samples have been
cleaned.

 2 Never before had we
seen such a powerful
reaction.

 Never before we had
seen such a powerful
reaction.

 We had never seen such a
powerful reaction before .

 2 Not just by overeating,
but through lack of
exercise, do people

become overweight.

 Not just by overeating,
but through lack of
exercise, people

become overweight.

 People become
overweight through lack of
exercise, not exclusively
from overeating.

152

 16.7 inversions with so, neither, nor

 The subject and auxiliary are inverted after so and neither / nor when
these are used to compare two or more items

 1. S o is used when the sentence is af fi rmative.

 2. N either and nor have identical meanings and are used when the
sentence is negative.

 This construction is dif fi cult to remember, so it is probably best to avoid it.
Use the normal word order instead (third column).

 YES NO YES (ALTERNATIVE)

 1 We found that helium is
lighter than air, and so
did Smith et al [2014].

 We found that helium is
lighter than air, and
 also Smith et al [2014].

 In line with Smith et al
[2014], we found that
helium is lighter than air.

 2 The alarm did not
function and neither

did the back up system.

 The alarm did not
function, neither the
back up system.

 The alarm did not
function, moreover the
back up system failed.

153

 16.8 put direct object before indirect object

 The direct object is the thing given or received. The indirect object (in
bold in the table below) is the thing that the direct object is given to or
received by. Look at the position of the direct object and indirect object in
this sentence: “The authors sent their manuscript to the journal .” Thus,
the normal word order is: (1) subject (the authors), (2) verb (sent), (3)
direct object (their manuscript), (4) preposition (to), (5) indirect object (the
journal) .

 1. The kind of construction outlined above is often found with verbs
followed by to and with.

 Examples: associate X with Y, apply X to Y, attribute X to Y, consign X to Y,
give X to Y (or give Y X), introduce X to Y, send X to Y (or send Y X)

 2. If the direct object is very long and consists of a series of items, you
can put the indirect object after the fi rst item and then use along with.

 3. As an alternative to rule 2, you can use a colon to introduce a list.

 4. Not all sciences respect rule 1, and particularly in mathematical
sciences you may fi nd the indirect object before the direct object.

 YES NO

 1 We can separate P and Q with this

tool .
 We can separate, with this tool , P
and Q.

 With this tool we can separate P
and Q.

 1 We can associate a high cost with
 these values .

 We can associate with these values a
high cost.

 2 We can associate a high cost with
 these values , along with higher
overheads, a signi fi cant increase in
man hours and several other
problems.

 We can associate with these values a
high cost, higher overheads, a
signi fi cant increase in man hours and
several other problems

 3 We can associate several factors
with these values : a high cost,
higher overheads, …

 4 This is a rule that associates with
 each element in S a unique
element in T.

154

 16.9 phrasal verbs

 A simpli fi ed de fi nition of a phrasal verb is a verb that is made up of one
or more prepositions. Phrasal verbs tend not to be used in manuscripts
as they are considered quite informal and more appropriate in the spoken
language. Also, the same verb may have many different meanings, which
could be confusing for the reader. However, some phrasal verbs are used
in academia both in manuscripts, reports and emails e.g. back up, break
down, bring up, carry out, cut down, draw up, ease off, fall through, fi ll in,
give off, go through, iron out, kick off, look forward to, phase out, point out,
run into, set up, wear out . Unfortunately there are different categories of
phrasal verbs and by just looking at the verb it is impossible to know which
category they belong to. Below are just two useful guidelines relating to the
position of the direct object.

 1. Some verbs require the pronoun to be inserted before the preposition.

 2. Other verbs require the pronoun to be inserted after the preposition.

 3. With some verbs you can put the direct object after the preposition
or before. Separating the two parts so the verb (i.e. putting the object
before the preposition) is more informal.

 If you are not sure, the easiest solution is to keep the parts of the verb
together, and avoid using pronouns and simply repeat the subject.
Alternatively and where possible, use an alternative verb: e.g. carry out
(perform), cut down (reduce), go through (examine).

 AFTER VERB
 BETWEEN VERB AND

PREPOSITION NO

 1 We carried out the

research .
 We carried it out in two
stages.

 We carried out it in
two stages.

 1 Smith pointed this out
in his seminal paper.

 Smith pointed out

this in his seminal
paper.

 2 We came across your

paper by chance.
 We came it across
by chance.

 We came across it by
chance.

 3 We have set up a new

project .
 We have set a new

project up .
 We have set up it.

 3 Smith pointed out this

fact in his seminal
paper.

 Smith pointed this fact

out in his seminal paper.
 Smith pointed out it.

155

 16.10 noun + noun and noun + of + noun constructions

 1. In some cases, you can use either a noun of noun construction
(e.g. the University of Manchester), or a noun + noun construction
(e.g. Manchester University). Unfortunately there is no rule to help
you decide if they are both applicable and if they both have the same
meaning (2.4) For rules on when ’s should be used, see genitive (2).

 2. The noun + of + noun construction is generally used with words such
as piece, series, bunch, group and herd (fl ock etc.).

 3. In some cases, the noun + of + noun construction is not possible at all.
This is often because the preposition of indicates that the fi rst noun is
made of the second noun (e.g. a ring of gold = a ring made of gold).

 4. Long strings of nouns and adjectives are generally only used if they are
names of pieces of equipment or methods.

 YES NO

 1 Methods of payment / Payment
methods

 Payment’s methods

 1 A law of nature A nature law / A nature’s law

 1 A software program and a hardware

device
 A program of software and a device

of hardware

 1 Title: Syringe exchange and risk of

infection
 Title: The exchange of syringes
and risk infection

 2 The series of plugs was used
together with two groups of switches
and an innovative piece of electrical

equipment .

 The plug series was used together
with two switch groups and an
innovative electrical equipment

piece .

 3 A shoe shop A shop of shoes

 4 A recently developed reverse Monte
Carlo quanti fi cation method

 4 A Hitachi S3500N environmental
scanning electron microscope

http://dx.doi.org/10.1007/978-1-4614-1593-0_2
http://dx.doi.org/10.1007/978-1-4614-1593-0_2

156

 16.11 strings of nouns: use prepositions where possible

 1. Do not put nouns in strings when the reader is unlikely to be able to
understand how they relate to each other. Use prepositions to make the
meaning clearer. This is particularly important in titles of papers – if the
reader cannot understand your title then they will probably not read the
paper.

 2. A noun string can often be broken up by using a preposition: of = which
belongs to, for = for the purpose of, by = how something is done and
where necessary converting the nouns into verbs. This helps to clarify
the relationships between the various nouns.

 YES NO

 1,2 Least Toxic Methods for Pest
Control

 Least Toxic Pest Control Methods

 Pest Control Least Toxic Methods

 1,2 Quantifying surface damage by

measuring the mechanical
strength of silicon wafers.

 Silicon wafer mechanical strength
 measurement for surface damage
quanti fi cation.

 2 The streets of San Francisco. San Francisco streets

 San Francisco’s streets

 2 For reasons of space , we will not
consider …

 For space reasons , we will not
consider …

 2 Instructions for boiling potatoes Potato boiling instructions

157

 16.12 deciding which noun to put fi rst in strings of nouns

 Unfortunately there are no clear rules regarding which noun should go
 fi rst. Also, the convention varies from discipline to discipline. For the rules
on when to use an ’s after the fi rst noun, see genitive (2)

 1. In many cases the fi rst noun acts as an adjective that describes the
second noun. In such cases the generic noun will normally go in second
position.

 2. When talking about families it depends on whether you are talking
about people or insects, fl owers etc. With human families use surname
+ family , in entomology, botany etc. use family + species. This is just
one example illustrating the rather random nature of some aspects of
the English language!

 YES ALSO POSSIBLE

 1 Press the Control key .

 1 Use Track Changes to make your
revisions.

 2 More has been written about the
 Kennedy family than perhaps any other
family in the history of the United States.

 These mites are included in the
 family Tetranychidae , Order
Acarina, Class Arachnida.

http://dx.doi.org/10.1007/978-1-4614-1593-0_2

158

 16.13 position of prepositions with which , who and where

 There are two possible positions for a preposition that is being used in
conjunction with which, who and where :

 1. Directly before which, who and where – this is a formal style and may
sound strange. Note the use of whom (with whom, from whom).

 2. At the end of the phrase – more informal and more common.

 3. If there is already a preposition in the phrase, then the preposition
associated with who or which is located at the end of the phrase.

 4. B y cannot be separated from which.

 DIRECTLY BEFORE WHO / WHICH AT END OF PHRASE

 1,2 We want to know to which group the
member belongs.

 We want to know which group
the member belongs to .

 1,2 We want to know from where he
comes.

 We want to know where he
comes from .

 1,2 These were researchers with whom we
had worked before.

 These were researchers who we
had worked with before.

 1,2 Interviewees mark all the statements
 with which they agree.

 Interviewees mark all the
statements which / that they
agree with .

 1,2 The clinical symptoms of the children
 from whom the virus was isolated were
similar to those found in adults.

 The clinical symptoms of the
children who the virus was
isolated from were similar to
those found in adults.

 In this case the position of from is
appropriate.

 Too informal for a manuscript.

 3 This depends on which group
the member belongs to .

 4 The means by which the ER
environment, is regulated have yet to be
elucidated.

159
DOI 10.1007/978-1-4614-1593-0_17, © Springer Science+Business Media New York 2013

 17.1 frequency + also , only , just , already

 Adverbs of frequency (e.g. always, sometimes, occasionally) and words
like also, just, already, and only, are usually placed:

 1. Immediately before the main verb.

 2. Immediately before the second auxiliary when there are two auxiliaries.

 3. A fter the present and past tenses of to be.

 4. For special emphasis, some adverbs (sometimes, occasionally, often,
normally, usually) can be located at the beginning of a sentence.

 5. When only is associated with a noun rather than a verb, it is located before
the noun. It can also appear at the end of a sentence, but this is rare.

 YES
 NO (* = POSSIBLE, BUT NOT

COMMON)

 1 You only / also / just need to
sign the document.

 You need only / also / just to sign the
document.

 1 We don’t usually go abroad on
holiday.

 We usually don’t go abroad on holiday.*

 2 We would never have seen him
otherwise.

 We never would have seen him
otherwise. *

 2 This may not always have been
the case.

 This may not have been always the case.

 3 They are always late in sending
their manuscripts to the editor.

 They are late always in sending their
manuscripts to the editor.

 4 Normally X is used to do Y, but
 occasionally X can be used to
do Z.

 5 Only Emma has been to Japan.
 No one else has been to Japan.
 Emma has only been to Japan.
 But she has not been to China or
Korea.

 17 Word order: adverbs

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

160

 17.3 manner

 An adverb of manner describes how something is done (e.g. quickly), or to
what extent (e.g. completely). Some adverbs of manner can go before the
verb. But, since all adverbs of manner can always also go after the verb or
noun, it is best to put them there. You will then avoid mistakes.

 1. Subject + verb + adverb of manner + full stop (.).

 2. Subject + verb + noun + adverb [+ rest of phrase].

 YES NO

 1 This program could help
 considerably .

 This program could considerably
help.

 2 This program will help system
administrators considerably .

 This program will help considerably
system administrators.

 This program will help system
administrators considerably to do x,
y and z.

 This program will help considerably
system administrators to do x, y and z.

 17.2 probability

 Adverbs of probability (e.g. probably, certainly, de fi nitely) go immediately
before the:

 1. Main verb.

 2. Negation (not and contractions e.g. don’t, won’t, hasn’t).

 YES NO * OR NOT COMMON

 1 She will certainly come. She certainly will come.

 She will not come certainly.*

 2 She will probably not come. She probably will not come.

 She probably won’t come. She will not probably come.*

 She will not come probably.*

 2 She de fi nitely hasn’t read it. She hasn’t de fi nitely read it.

161

 17.4 time

 Adverbs of time:

 1. Usually go at the end of the phrase, particularly if they consist of more
than one word.

 2. When used in contrast with each other, they go at the end.

 3. In some cases (e.g. today, tomorrow, tomorrow evening) they can go at
the beginning for emphasis.

 YES NO

 1 We will go there once or twice a week /

as soon as possible .
 Once or twice a week / as soon as

possible we will go there.

 1 We will go there immediately . We will immediately go there.

 We will go immediately there.

 2 We will go there tomorrow morning

not tomorrow evening .
 Tomorrow morning we will go
there not tomorrow evening .

 3 Today , we are going to talk about the
position of adverbs.

 We today are going to talk about the
position of adverbs.

 17.5 fi rst(ly), second(ly) etc.

 When you are listing events:

 1. Put the adverb (fi rstly, secondly etc.) at the beginning of the phrase.
You can say fi rstly or fi rst, secondly, thirdly, fourthly etc. are preferred to
 second , third, fourth etc. in a manuscript. fi rst is usually followed by then
rather than secondly.

 2. T hen can be placed at the beginning of the sentence, but is more
common before the main verb.

 YES NO

 1 First / Firstly , we will do X. Then we will
do Y. Finally , we will do Z.

 We will fi rstly do X. Then we will
do Y.

 We will fi nally do Z.

 2 Initially, we used X. Then we decided to
use Y.

 At the beginning we used X, we then
decided to use Y.

162

 17.6 adverbs with more than one meaning

 There are a few adverbs that change meaning depend on their position
(i.e. before or after the verb):

 1. N ormally : before = usually , after = the opposite of abnormally (this
usage is not very common, in the normal way is more common).

 2. C learly : before = obviously , after = without dif fi culty.

 3. F airly : before = quite (in a suf fi cient manner), after = in the right
proportion.

 BEFORE THE VERB AFTER THE VERB

 1 Patients normally undergo
rehabilitation after such
accidents.

 After six months of rehabilitation 65% of
the patients were able to walk normally
(i.e. without assistance).

 2 Clearly , the authors have not
followed the instructions
carefully.

 The instructions were not written clearly , in
fact they were almost impossible to
understand

 3 The article is written fairly well,
but needs improving in several
areas.

 Pro fi ts were not distributed fairly amongst
the shareholders, which led to several
complaints.

163

 17.7 shift the negation word (no, not, nothing etc.) to near the

beginning of the phrase

 Negations generally contain key information so they should be located as
near as possible to the beginning of the sentence. By doing so, you signal
to the reader that you are about to say something negative rather than
something af fi rmative. It can be misleading to put the negation at the end.
So put the following near the main verb:

 1. N ot and no.

 2. Adverbs that contain negative information, for example: only, rarely,
seldom, never.

 3. Note the position of or not when associated with whether + verb.

 YES WRONG (*) OR NOT OPTIMUM

 1 This did not seem to be the case. This seemed not to be the case.*

 1 There is almost no documentation
on this particular matter.

 Documentation on this particular matter
 is almost completely lacking .

 1 We did not fi nd anything to
contradict these results.

 We found to contradict these results
 nothing .*

 = We found nothing to contradict
these results.

 1 Finally, no noticeable post-
copulatory behaviour was
observed in this species.

 Finally, a noticeable post-copulatory
behaviour was not observed in this
species.

 1 The referees did not fi nd the
results interesting.

 The referees found the results not
interesting.*

 1 Our results revealed that there is
 no relationship between X and Y.

 Our results revealed that a relationship
between X and Y does not exist.

 2 This rarely happens when the
user is online.

 The number of times this happens when
the user is online is generally very few .*

 The frequency of this event when the
user is online is rare .*

 2 We only realized this at the end of
the tests.

 We realized this only at the end of the
tests.

 3 This study investigates the
in fl uences affecting a physician’s
decision whether or not to
prescribe medicines.

 This study investigates the in fl uences
affecting a physician’s decision whether
to prescribe or not medicines.*

 =decision whether to prescribe
medicines or not .

165
DOI 10.1007/978-1-4614-1593-0_18, © Springer Science+Business Media New York 2013

 18.1 adjectives

 Adjectives generally go before the noun they describe. An adjective often
contains information that is more important than the noun it describes,
because the adjective helps to discriminate between two different types of
the same noun e.g. He has a red car, I have a blue car.

 1. Put the adjective before the noun it describes.

 2. If you put the adjective after the noun, then precede the adjective with
 that / which / who + verb.

 3. An exception to Rule 3 is with available and possible , which are often
found after the noun.

 4. Adjectives are not usually found between two nouns.

 5. Do not put an adjective before a noun that it does not describe.

 YES NO

 1 This is a good and interesting
book.

 This is a book good and interesting .

 1 He is an intelligent student. He is a student intelligent .

 2 He is a student who is intelligent
enough to pass the exam.

 He is a student intelligent enough to
pass the exam.

 3 The software available does not
solve this problem.

 The available software does not
solve this problem.

 3 This appears to be the only solution
 possible / possible solution.

 4 The main features of the software. The software main features.

 4 The computational complexity of
the algorithm.

 The algorithm computational
complexity.

 5 The main contribution of the
document.

 The main document contribution.

 18 Word order: adjectives and past
participles

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

166

 18.2 multiple adjectives

 1. A very general guideline for a string of adjectives is: size + age + color +
origin + material + use.

 2. When deciding the order, fi rst choose the main adjective (or noun
acting as an adjective) which is typically found with the associated noun
e.g. software solutions . Then precede with a maximum of three more
adjectives e.g. an extremely effective (and) innovative software solution .
In this example both effective and innovative have a similar function and
are interchangeable. extremely relates to both effective and innovative
and must therefore go before these two adjectives.

 3. Adjectives are located after past participles.

 4. The position of the adjective can change the meaning of the phrase.

 5. To aid clarity, consider changing an adjective into a noun, and modifying
the word order.

 YES NO

 1 His swimming costume, which was
large, old and red, was made in
England and from cotton. It was
found in …

 A red old English cotton large
swimming costume.

 = His large old red English cotton
swimming costume was found in …

 2 The low stock size of edible Asian

species has led to the need for new
resources overseas.

 The stock low size of Asian edible

species has led to the need for new
resources overseas.

 2 All the ready-to-eat jelly fi sh

products that were examined had
been contaminated.

 All the examined jelly fi sh ready-to-

eat products had been contaminated.

 2 The mean daily air temperature
was measured.

 The mean air daily temperature was
measured.

 3 They were colored red and white . They were red and white colored .

 4 The female’s fi rst choice was …
 There is only one female involved.
 The fi rst female’s choice was …
 This implies that there was at least a
second female involved.

 A variety of choices were offered both
to the male and the female.
Interestingly, the fi rst female’s choice
was …

 5 Products sold in Chinese
communities in France .

 Products sold in French Chinese
communities.

167

 18.3 ensure it is clear which noun an adjective refers to

 If an adjective is followed by two nouns, it may not be clear to the reader
if the adjective only refers to the fi rst noun, or both to the fi rst and second
nouns. If there could be ambiguity, then you need to rearrange the phrase:

 1. If the adjective (e.g. new) only refers to the fi rst noun (e.g. teachers)
either (1) change the order of the nouns, or give each noun a different
adjective.

 2. If the adjective refers to both of the nouns, and if you think there
could be ambiguity, then (1) put the adjective before both nouns, or (2)
rearrange the sentence.

 YES NO

 1 The course is intended for students and
 new teachers .

 The course is intended for
 new teachers and students .

 = The course is intended for new teachers and
 all students .

 2 The course is intended only for new
teachers and new students.

 The course is intended for
 new teachers and students .

 = The course is intended only for newcomers :
 both teachers and students.

168

 18.4 past participles

 1. In most cases past participles can always go after the noun, but in
many cases they cannot go before . So, put them after and you will
probably be right!

 2. In some cases both positions are possible, though when the past
participle is located after the noun it is often followed by further details.

 3. Be careful with used . Before the noun it means ‘second hand’, after the
noun it means ‘which is used’.

 YES NO OR NOT COMMON

 1 It shows details of all the results

found .
 It shows details of all the found

results .

 1 The data reported show that … The reported data show that …

 1 We detail the main social actors

involved along with all the
 materials consumed .

 We detail the main involved social

actors along with all the consumed

materials .

 1 The alternatives considered and
the way the problem is structured
may vary in interpretation.

 The considered alternatives and
the way the problem is structured
may vary in interpretation.

 2 It shows details of all the speci fi ed

actions .

 It shows details of all the actions

speci fi ed (in the manual).

 2,3 This was the application used by
the testers.

 This was the used application by
the testers.

 3 I bought a used car .

 i.e. a second-hand car

169
DOI 10.1007/978-1-4614-1593-0_19, © Springer Science+Business Media New York 2013

 19.1 form and usage

 1. All monosyllable adjectives require -er / -est (exceptions: more true or
 truer , more real). All adjectives with three or more syllables require more /
most.

 2. Two-syllable adjectives ending in a vowel sound (e.g. easy , happy,
narrow) take -er / -est , whereas those ending in a consonant sound
(e.g. complex, massive, useful) require more / most. Note: clever ,
 common, friendly, gentle, quiet and simple and be used with either
form (most common, commonest). See also spelling (28.1).

 3. Use the comparative form (e.g. bigger, better, more beautiful) to
compare two things or two groups of things.

 YES NO

 1 This is the biggest and most productive
machine in the world.

 This is the most big and
 productivest machine in the
world.

 2 This is the busiest and heaviest period
of the year, but yet also the most

peaceful .

 This is the most busy and most

heavy period of the year, but
yet also the peacefullest .

 3 Brazil is bigger than Argentina. Brazil is biggest than Argentina.

 3 The system performed better / worse /

less ef fi ciently / more ef fi ciently in the
 fi rst test than in the second test.

 The system performed best /

worst / least ef fi ciently / most

ef fi ciently in the fi rst test than in
the second test.

 19 Comparative and superlative: -er , -est ,
irregular forms

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://dx.doi.org/10.1007/978-1-4614-1593-0_28

170

19.1 form and usage (cont.)

 4. Use the superlative form (e.g. the biggest, the best, the most beautiful)
to describe something in absolute terms. Note that the is used before all
superlatives, except for the case given in Rule 6.

 5. Note these irregular forms: good / better / best; bad / worse / worst; far /
further / furthest (alternative spelling: farther / farthest).

 6. Note the difference between (a) Poverty in London was the highest in
England (b) Poverty was highest in England. In (a) we are talking about
two places that are in relation to each other (London and England).
In b) we are talking about poverty without putting two countries in direct
relation to each other. This subtle difference is only applicable when the
superlative does not directly precede a noun.

 YES NO

 4 The application returns only the most

relevant results.
 The application returns only the
 more relevant results.

 4 It always chooses the best solution. It always chooses the better
solution.

 4 Mumbai and Sao Paulo are big cities, but
Tokyo is the biggest and most

populated in the world.

 Mumbai and Sao Paulo are big
cities, but Tokyo is the bigger and
 more populated in the world.

 4 This candidate was certainly the best . This candidate was certainly best .

 5 They traveled further than the others. They traveled farer than the
others.

 6 Production was lowest among IT
companies.

 Production was the lowest among
IT companies.

 = The lowest values of production were
achieved by IT companies.

 6 Mortality / Obesity / Reliability / Ef fi ciency /
Concentration was highest in / among /
for patients diagnosed with …

 = The highest levels of mortality …

171

 19.2 position

 1. Place comparatives and superlatives before the noun they describe.

 2. If you need to put a comparative after the noun, then precede it with
 that.

 YES NO

 1 This solution has more serious
drawbacks than the other solution.

 This solution has drawbacks more

serious than the other solution.

 2 The application returns only the
 results that are the most relevant .

 The application returns only the results

most relevant .

 19.3 comparisons of (in)equality

 1. Use than when comparing two or more items. Avoid unnecessary use
of with respect to / in comparison to / compared to.

 2. To say that items are the same, use the same as.

 3. When indicating that two things are equal in terms of a particular
quality, use as … as.

 4. When making negative comparisons less tends to be used only with
multi-syllable adjectives. Use not as … as with monosyllables or
multisyllables.

 YES NO

 1 China is bigger than the United
States.

 China is bigger of the United States.

 China is big with respect to the USA.

 2 Australia is approximately the same
size as the 48 mainland states of the
USA.

 Australia is approximately the same
size than / of the 48 mainland states of
the USA.

 3 This book is as good / expensive as
that book.

 This book is as good / expensive than
that book.

 4 This solution is not as good as the
other one.

 This solution is less good than the
other one.

 4 The fi rst is not as good as the
second.

 The fi rst is not so good like the second.

 4 This solution is not as ef fi cient as
the other one.

 This solution is less ef fi cient as the
other one.

 = This solution is less ef fi cient than
the other one.

172

 19.4 the more … the more

 1. The verb is placed after the subject and not before.

 2. The de fi nite article (the) is required before each comparative.

 3. On some occasions, no verb is required.

 YES NO

 1 In realistic conditions, the more
 robust the software is , the less
problems there are.

 In realistic conditions, the more is

robust the software , the less
problems there are.

 2 The more you use the software, the

easier it becomes.
 More you use the software, easier it
becomes.

 3 The sooner the job is done, the

better
 The sooner the job is done, better is

173
DOI 10.1007/978-1-4614-1593-0_20, © Springer Science+Business Media New York 2013

 WRITTEN SAID WRITTEN SAID

 CARDINALS AND

ORDINALS

 101 a / one hundred and
one

 58,679 fi fty eight thousand six
hundred and seventy nine

 213 two hundred and
thirteen

 2,130,362 two million, one hundred
and thirty thousand,
three hundred and
sixty two

 1,123 one thousand,
one hundred and
twenty three

 13th thirteenth 31st thirty fi rst

 CALENDAR DATES

 10.03.20 the tenth of March
two thousand and
twenty (GB)

 1996 nineteen ninety six

 nineteen hundred and
ninety six

 GB: day /
month / year

 or March (the) tenth
two thousand and
twenty (GB)

 1701 seventeen oh one

 seventeen hundred
and one.

 US: month /
day / year

 October third
two thousand twenty
(US)

 2010s twenty tens

 FRACTIONS,

DECIMALS,

PERCENTAGES

 ¼ a quarter / one
quarter

 0.25 (zero) point two fi ve

 ½ a half / one half 0.056 (zero) point zero fi ve six

 ¾ three quarters 37.9 thirty seven point nine

 10% ten per cent 100% one hundred percent

 20 Measurements: abbreviations, symbols,
use of articles

(continued)

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

174

 WRITTEN SAID WRITTEN SAID

 SQUARES, CUBES

ETC.

 4 m 2 four meters squared,
four square meters

 2 5 two to the power of fi ve

 5 m 3 fi ve cubic meters,
 fi ve meters cubed

 MONEY

 678 six hundred and
seventy eight euros

 $450,617 four hundred
 fi fty thousand
six hundred seventeen
dollars

 ¥1.50 one yen fi fty (cents) $1.90 a dollar ninety

 MEASUREMENTS

 1 m 70 one meter seventy 3.5 kg three point fi ve kilos

 3 m × 6 m three meters by six

 100 0 one hundred degrees −10 0 minus ten degrees

 ten degrees below zero

 PHONE NUMBERS

 0044 161 980
4166

 zero zero four four
one six one nine
eight zero four one
double six

 ext. 219 extension two one nine

 or oh oh four four etc.

(continued)

175

 20.1 abbreviations and symbols: general rules

 1. The humanities and social sciences tend to use words rather than
abbreviations and symbols.

 2. Symbols generally come after the number. Exceptions: currencies
(e.g. ¥100, €56).

 3. Numbers before abbreviations and symbols must be digits (e.g. 7)
rather than words (e.g. seven).

 4. Abbreviations for measurements are not usually followed by a period (.)
unless at the end of a sentence. They do have a plural form.

 5. Most abbreviations for measurements are all lower case. Exceptions:
bytes (e.g. GB, KB); micro measurements (mL – microliter, milliliter);
and temperatures (C, F).

 6. Abbreviations in a series tend to be repeated.

 7. In a range, the abbreviation tends to go with the last item.

 8. Do not use an abbreviation for a measurement without a number.

 YES NO

 1 It took King Harold’s men ten days to
cover the 400 kilometers from York
to fi ght at the battle of Hastings in
temperatures that ranged from
 twenty degrees below zero to three

degrees above .

 It took King Harold’s men 10 d to
cover the 400 km from York to at the
battle of Hastings in temperatures
ranging from − 20°C to 3°C .

 2 The total cost was $5000 . The total cost was 5000$.

 = ... was 5000 USD / US dollars

 3 The patient weighed 65kg . The patient weighed sixty fi ve kg .

 4 The patient weighed 65kg and was
 120 cm tall.

 The patient weighed 65 kgs and was
 1.20 cm. tall.

 5 The patient weighed 65kg . The patient weighed 65 Kg .

 5 A memory of 3 GB . A memory of 3gb .

 6 The three patients weighed 65kg,

75kg and 85kg .

 7 … from 65 to 85kg .

 8 A few micrograms (e.g. 3µg) ... A few µg of (e.g. 3µg) ...

176

 20.3 use of articles: a / an versus the

 1. Use a / an to relate one unit of measurement to another.

 2. Use the in measurements that begin with by.

 3. Use a / an with speed, rate etc. when such words are followed by a
number.

 4. Use the with speed, rate etc. when such words are followed by a noun.

 A / AN THE

 1, 2 Gold may soon cost $2000 an

ounce .
 Gold is sold by the ounce .

 3, 4 The disc gyrates at a speed

of 45 rpm .
 The pulses travel outward at the speed of

sound.

 20.2 spaces with symbols and abbreviations

 1. There do not seem to be fi xed rules about whether to put spaces before
units of measurement. Check with your journal’s style.

 2. If the unit of measurement would appear alone at the beginning of the
next line, then remove the space.

 3. When describing computer memory, the style is generally not to use a
space.

 4. Do not insert a space between a number and st, rd and th.

 YES NO

 1 The patient weighed 65 kg / 65kg .

 2 These rocks weighed up to 165kg
each.

 These rocks weighed up to 165

 kg each.

 2 The temperature was – 20°C . This meant that the temperature was
 – 20°C .

 3 A 120GB memory. A 120 GB memory.

 4 He was born on March 10th . He was born on March 10 th .

177

 20.4 expressing measurements: adjectives, nouns and verbs

 Measurements using nouns can normally be expressed in several ways,
either with the verb to have or the verb to be .

 1. When the measurement appears after the noun, then use of as the
preposition (a width of 2 cm); if it appears before the noun use in
(2 cm in width).

 2. Adjectives can be used instead of nouns.

 3. The adjective can appear before or after the noun. Note the use of
hyphens (25.6).

 4. When measurements appear in brackets they are often not written as
full sentences.

 YES ALTERNATIVE

 1 The length of the fi eld was 200 meters. The fi eld had a length of
200 meters.

 The fi eld was 200 meters in length .

 1 These cores were approximately
 1.5 mm in diameter and 25 mm in

height .

 These cores had an approximate
 diameter of 1.5 mm and a height

of 25 mm .

 2 The girl was 120 cm tall . The girl had a height of 120 cm.

 2 A is as wide as B. A is the same width as B.

 3 It was a 200-meter-long fi eld. The fi eld was 200 meters long .

 4 Samples were individually stored in
fresh glass vials (diameter: 1 cm;

length: 6 cm) until the testing phase.

http://dx.doi.org/10.1007/978-1-4614-1593-0_25

179
DOI 10.1007/978-1-4614-1593-0_21, © Springer Science+Business Media New York 2013

 21.1 words versus numerals: basic rules

 1. If a number has to appear at the beginning of a sentence use the word
(e.g. eleven) rather than the numeral (e.g. 11).

 2. If necessary, rearrange the sentence so that the number does not
appear at the beginning.

 3. If it is not possible to apply Rule 2, use words instead.

 YES NO

 1 Two hundred samples were
examined.

 200 samples were examined.

 2 This feature is not used by 50% of
users.

 50% of users do not use this feature.

 2 An amount of 1.85 mL of distilled
water was added to the mixture.

 1.85 mL of distilled water was added
to the mixture.

 3 Seventy per cent of managers
believe that praising employees
makes no difference to
performance.

 70% of managers believe that praising
employees makes no difference to
performance.

 21 Numbers: words versus numerals,
plurals, use of articles, dates etc.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

180

 21.2 words versus numerals: additional rules

 1. When you use numbers from one to eleven within a written text, write
them as words (e.g. nine) rather than numerals (e.g. 9). The reason for
this is visual: it is harder to see a digit in a text than a word, e.g. 1 is
harder to see than one . Exceptions: 21.3 .

 2. Consider using words for numbers above ten if this will facilitate
reading.

 3. Do not mix words and digits to refer to the same number, unless this
number is a million or more.

 4. Do not mix words and digits within the same context.

 5. Times of day are written as numerals; use the 24 hour clock to avoid
having to use a.m. (before midday) or p.m. (after midday).

 YES NO

 1 For the color measurements, three
fruits of each cultivar were
analyzed.

 For the color measurements, 3 fruits of
each cultivar were analyzed.

 2 Of the 270 examined faecal
samples, 46 were positive for
Trichuridae eggs: six (2.2%) were
positive for E. boehmi (Fig. 1a) ,
 twelve (4.4%) E. aerophilus (Fig.
1b) and thirty-three (12.2%) for T.
vulpis (Fig. 1c).

 Of the 270 examined faecal samples,
46 were positive for Trichuridae eggs: 6
(2.2%) were positive for E. boehmi (Fig.
1a) , 12 (4.4%) E. aerophilus (Fig. 1b)
and 33 (12.2%) for T. vulpis (Fig. 1c).

 2 In Tables 1 and 2, twenty
samples with …

 In Tables 1 and 2, 20 samples with …

 3 There were 200,000 people at the
conference.

 There were 200 thousand people at
the conference.

 There were two hundred

thousand people at the
conference.

 3 More than half of the Earth’s 7.4

billion inhabitants live in the
tropics and subtropics.

 More than half of the Earth’s
 7,400,000,000 inhabitants live in the
tropics and subtropics.

 4 There were two- to three -fold
increases.

 There were two- to 3-fold increases.

 5 Rats were fed at 09.00 and 17.00
every day.

 Rats were fed at 9 o’clock in the
morning and at 5 p.m. every day.

181

 21.3 when 1–10 can be used as digits rather than words

 1. Use digits not words when numbers are in association with
percentages, abbreviations for measurements, tables, and fi gures etc.

 You can optionally use digits rather than words when:

 2. The second number in a range of numbers is higher than eleven;
alternatively write both numbers as words.

 3. There is a series of numbers, or in ratios and proportions.

 4. Numbers act as adjectives. Note the use of hyphens (25.6).

 YES ALSO POSSIBLE

 1 As shown in Table 3 , the patient was
only 1.20 m tall and weighed 9 kg .
Her percentage body fat was 9.9%.

 2 The process usually takes between 4

and 12 days.
 The process usually takes between
 four and twelve days.

 3 In the last three years the numbers
have risen by 11, 6 and 7 ,
respectively.

 In the last three years the numbers
have risen by eleven, six and seven ,
respectively.

 3 Multiple mating by females occurred
in only 5 out of 34 species.

 Multiple mating by females occurred
in only fi ve out of thirty-four
species.

 4 a 3-point turn, a 4-day week, a size 7
component, a 6-year-old child

 a six-year-old child

http://dx.doi.org/10.1007/978-1-4614-1593-0_25

182

 21.4 making numbers plural

 1. Whole numbers do not require an -s to indicate the plural and no
preposition is used between the number and the noun.

 2. An exception to Rule 1 is in expressions such as tens, dozens,
hundreds, thousands , i.e. to indicate large generic numbers. In such
cases of follows the number.

 3. Fractions require an -s plural.

 4. For reasons for readability, make single digits plural using ’ s. However,
for other numbers (including dates) simply add an s.

 5. A noun which follows a number is used in the singular form when acting
as an adjective (technically these are called ‘numerical modi fi ers’). Note
the use of hyphens (25.6).

 YES NO

 1 Four thousand experiments have
been conducted so far.

 Four thousands of experiments have
been conducted so far.

 2 Hundreds of people were at the
conference.

 Hundred of people were at the
conference.

 3 One and a half hours (= an hour
and a half), three quarters of an
hour, four fi fths of a liter, nine
 tenths of a second.

 One and a half hour , three quarter of
an hour, four fi fth of a liter, nine tenth
of a second.

 4 The table contains only 0’s and 1’s . The table contains only 0s and 1s .

 4 In the 1990s , many airlines fl ew
Boeing 747s.

 In the 1990’s , many airlines fl ew
Boeing 747’s.

 5 A 51- year -old patient a 51 years old patient

 i.e. a patient who is 51 years old

 multi- megabyte memory multi megabytes memory

http://dx.doi.org/10.1007/978-1-4614-1593-0_25

183

 21.5 singular or plural with numbers

 1. Numbers and quantities require the verb that follows to be in the
singular form. This is because they are seen as a mass rather than
individual items.

 2. The use of there is / was and there are / were depends on whether the
noun that follows is in the singular or plural, respectively.

 3. Use another , not other , before a number.

 4. N one is followed by a verb in the plural.

 YES NO

 1 Two weeks is not enough. Two weeks are too few.

 1 Three hundred kilometers is not too
far.

 Three hundred kilometers are not too
far.

 1 Clearly, $1,000,000 is a lot of money. Clearly, $1,000,000 are a lot of
money.

 2 In this diagram there is a rectangle
and two squares.
 = In this diagram there are two
rectangles and a square.

 In this diagram there are a rectangle
and a square.

 3 We need to do another three tests. We need to do other three tests.

 = We need to do three other tests.

 4 None of the tests give optimum
results.

 None of the tests gives optimum
results.

184

 21.6 abbreviations, symbols, percentages, fractions, and

ordinals

 1. Always use numerals with abbreviations or symbols. Do not combine
spelled forms of numbers with symbols.

 2. P ercentage is one word, both percent (one word) and per cent (two
words) are correct; do not use %age.

 3. In ranges of percentages, either put the percentage symbol tends after
the second number or after both numbers.

 4. Fractions and ordinal numbers should not appear as digits (e.g. 1 / 4,
2nd) at the beginnings of sentences or between other words.

 5. Decimals are not written as words.

 6. Decimals are written with a point (.) rather than a comma (,).

 7. Commas tend to be used in whole numbers above 999 (but not in dates
or horsepower).

 YES NO

 1 $2,000 / two thousand dollars $two thousand

 1 68c / sixty-eight cents sixty-eight c

 1,2 45% / forty- fi ve per cent forty- fi ve%

 1,2 The percentage of students
who …

 The %ge of students who …

 3 The disease is fatal in 2–3% of
cases.

 The disease is fatal in 2%–3 of cases.

 The disease is fatal in 2%–3%
of cases.

 4 Two thirds of those interviewed
said that one fi fth of their
income was spent on fuel.

 2/3 of those interviewed said that 1/5 of
their income was spent on fuel.

 4 The fi rst and the second
experiments proved the most
successful.

 The 1st and 2nd experiments proved the
most successful.

 5 The student scored 2.4 and 2.6
in the fi rst two tests.

 The student scored two point four and
 two point six in the fi rst two tests.

 6 The student scored 0.4 and 1.6 in
the fi rst two tests.

 The student scored 0,4 and 1,6 in the
 fi rst two tests.

 7 The faculty has a total of 24,563
students.

 The faculty has a total of 24563 students.

185

 21.7 ranges of values and use of hyphens

 You can introduce a range of values in three different ways:

 There should be 11 – 20 participants.
 There should be from 11 to 20 participants.
 There should be between 11 and 20 participants.

 Use a hyphen (25.6):

 1. To indicate a range of values with numerals. But to indicate a range of
values with words, use to.

 2. With fractions that are made up of two words (e.g. three- fi fths, seven-
ninths).

 3. With ages and periods of time. Note that there is no plural s on the time
period.

 YES NO

 1 The courses last 15 – 20 weeks. The courses last fi fteen–twenty

weeks.

 1 The course will last three to four
weeks.

 The course will last three–four weeks.

 2 Three-quarters of the employees in
this institute come to work by car.

 Three quarters of the employees in
this institute come to work by car.

 3 Four-week holidays can only be
taken by 40-year-old employees.

 Four weeks holidays can only be taken
by 40 years old employees.

http://dx.doi.org/10.1007/978-1-4614-1593-0_25

186

 21.8 de fi nite article (the) and zero article with numbers and

measurements

 Use the zero article (5):

 1. With percentages and fractions.

 2. Before the following words (and similar words) when they are followed
by a number: fi gure, appendix, table, schedule etc.; step, phase, stage
etc.; question, issue, task etc., case, example, sample etc.

 3. With weights, distances etc.

 4. In the expression on average.

 Use the de fi nite article (4):

 5. Measurements that begin with by.

 6. A number that has already been mentioned.

 YES NO

 1 Almost 80% of scienti fi c papers are
published in English.

 Almost the 80% of scienti fi c papers
are published in English.

 1 More than half of the patients were
infected with HIV.

 More than the half of the patients
were infected with HIV.

 2 See the table in Section 2. See the table in the Section 2.

 2 We weighed Sample 1 and Sample 2
(see Figure 3).

 We weighed the Sample 1 and the

Sample 2 (see the Figure 3).

 2 Details can be found in Schedule 2. Details can be found in the Schedule
2.

 3 The sample weighed 3 kg / three

kilos.
 The sample weighed the 3 kg / the

three kilos .

 4 On average , debt rises by about
$400 a month.

 On the average , debt rises by about
$400 a month.

 5 Gold is sold by the ounce while coal
sells by the ton .

 Gold is sold by ounce while coal sells
by ton .

 6 Values must not go over a 90%
threshold. This means that any
values that go over the 90%
threshold are not considered.

http://dx.doi.org/10.1007/978-1-4614-1593-0_5
http://dx.doi.org/10.1007/978-1-4614-1593-0_4

187

 21.9 de fi nite article (the) and zero article with months, years,

decades and centuries

 1. Use the zero article (5) before months (e.g. July, August) and years
(e.g. 1992, 2013, 2024).

 2. Use the de fi nite article (4) to refer to decades and centuries.

 YES NO

 1 Work began in July and is only
expected to end in 2030 .

 Work began in the July and is only
expected to end in the 2030 .

 2 Research on this topic started in

the late 1990s .
 Research on this topic started in late

1990s .

 2 The twenty- fi rst century / The

21st century will witness the end
of many minerals.

 Twenty- fi rst century / 21st century
will witness the end of many minerals.

 2 From the 15th to the mid 16th

century , important changes were
made to the techniques used in
Chinese painting.

 From 15th to mid 16th century ,
important changes were made to the
techniques used in Chinese painting.

 21.10 once, twice versus one time, two times

 1. O nce = one time, twice = two times. once and twice are more commonly
found than one time and two times – avoid mixing the two forms in the
same phrase. thrice (three times) is archaic and should not be used.

 2. O nce and twice cannot be used after expressions such as a minimum /
maximum of.

 YES NO

 1 The tests should be repeated at
least two or three times .

 The tests should be repeated at least
 twice or three times .

 2 The test should repeated a
 minimum of two times .

 The test should repeated a minimum of

twice .

http://dx.doi.org/10.1007/978-1-4614-1593-0_5
http://dx.doi.org/10.1007/978-1-4614-1593-0_4

188

 21.11 ordinal numbers, abbreviations and Roman numerals

 There are three forms of writing ordinal numbers:

 Form (A) word e.g. fi rst, second, third, fourth.
 Form (B) abbreviation e.g. 1st, 2nd, 3rd, 4th.
 Form (C) Roman numeral e.g. I, II, III, IV.

 1. Use Form A within the main text of a manuscript.

 2. Use Form B with centuries, millenniums, dynasties etc.

 3. Form B can also be used (e.g. July 4th) but usage with the cardinal form
is equally acceptable and avoids possible errors with - st, -rd, and -th.

 4. Some conference names use Form A, others Form B, and others Form
C – there appears to be no rationale for deciding which form to use.
Note: do not mix the forms (e.g. IIIrd).

 5. Use Form C with the names of people.

 6. Arabic numerals (1, 2, 3) are used much more frequently than Roman
numerals (I, II, III) for section numbering in papers.

 YES NO (1–5), LESS COMMON (6)

 1 This is the fi rst time that … During
the third experiment we …

 This is the 1st time that … During the
 3rd experiment we …

 2 They can be dated to a time-span
ranging from the 7th century BC to
the 2nd century AD.

 They can be dated to a time-span
ranging from the VII century BC to
the II century AD.

 3 The Second Conference on Jugular
Architecture will be held on 3 April

2026 .

 The Second Conference on Jugular
Architecture will be held on 3th April
2026.

 4 A summary of this paper was
presented at the Fourth / 4th / IV
Euroanalysis Conference, Helsinki.

 A summary of this paper was
presented at the IVth Euroanalysis
Conference, Helsinki.

 5 John Paul Getty III , King William IV
and Pope John Paul II never met all
together, but if they had …

 John Paul Getty 3rd , King William
 4th and Pope John Paul 2nd never
met all together, but if they had …

 6 This is dealt with in more detail in
 Sections 3 and 4 .

 This is dealt with in more detail in
 Sections III and IV .

189

 21.12 dates

 1. Write centuries with Arabic numerals not Latin numerals. Note: non-
religious alternatives to BC (before Christ) and AD (anno domini – year
of our Lord) are BCE (before common era) and CE (common era), and
also BPE (before present era) and PE (present era). However these
acronyms are not, as yet, very common.

 2. Write decades in their full numerical form (1980s) rather than
abbreviated form (’80s) as otherwise there could be confusion between
centuries. Also use the plural s without an apostrophe.

 3. Write the fi rst decade of each century in words not numerals. Note that
2000s could refer to the period from 2000-2009, or 2000-2099.

 4. The world has three principal systems for writing dates:

 Form A: (dmy) 10 March 2020 = 10.03.2020.
 Form B: (mdy) March 10, 2020 = 03.10.2020.
 Form C: (ymd) 2020 March 10 = 2020-10-03.

 The fi rst form (number month year) is perhaps the clearest. To avoid
confusion, always write the date with the month as a word.

 YES NO

 1 They can be dated to a time-span
ranging from the 7th century BCE to
the 2nd century CE.

 They can be dated to a time-span
ranging from the VII century BCE to
the II century CE.

 2 This paper presents an analysis of
the techno-rhythms of the music of
the 1990 s.

 This paper presents an analysis of
the music of the ’90s / 1990’s .

 3 Little progress was made in the fi rst

decade of the 21st century , but
considerable progress has been
made in the second decade / in the

2010s .

 Little progress was made in 2000s ,
but considerable progress has been
made in the 2010s .

 4 Smith et al. calculate that the world
will end on 10 March 2030 .

 They calculate that the world will end
on 03.10.2030.

 In the US, this would be interpreted as 10
October not 10 March.

191
DOI 10.1007/978-1-4614-1593-0_22, © Springer Science+Business Media New York 2013

 22.1 main usage

 1. The fi rst time you use an acronym, write the word out in full, followed by
the acronym in brackets. Afterwards, just use the acronym.

 2. Each letter of an acronym is usually capitalized.

 3. The written full form of an acronym may or may not require initial capital
letters.

 4. Exceptions to Rule 3 are frequent when one of the letters in the
acronym is a preposition (typically of).

 5. Acronyms that include a number can be found either in upper or lower
case (e.g. B2B or b2b = business to business).

 6. Do not repeat the fi nal abbreviated word in the text following the
abbreviation.

 YES NO

 1 Orders are dealt with on a fi rst in

 fi rst out (FIFO) basis.
 Orders are dealt with on a FIFO (fi rst

in fi rst out) basis.

 2 We are part of a NASA project. We are part of a Nasa project.

 3 Users require a p ersonal
 i denti fi cation n umber (PIN) to
access any N orth A tlantic T reaty
 O rganization (NATO) fi les.

 Users require a P ersonal I denti fi cation
 N umber (PIN) to access any n orth
 a tlantic t reaty o rganization (NATO)
 fi les.

 4 The future Internet is expected to
support applications with quality of
service (QoS) requirements.

 The quality-of-service (QOS)
requirements for …

 5 Many P2P / p2p applications have
now been blocked.

 Many peer2peer applications have
now been blocked.

 6 The GUI is user friendly. It does not
require a PIN .

 The GUI interface is user friendly. It
does not require a PIN number .

 22 Acronyms: usage, grammar, plurals,
punctuation

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

192

 YES NO

 1 This paper describes a study by the
 French National Center for Scienti fi c
Research (CNRS) of …

 This paper describes a CNRS (National
Center for Scienti fi c Research) study of …

 2 Italian citizens are subject to various
taxes, the most important being IRPEF,
which is a tax on personal income .

 Italian citizens are subject to various taxes,
the most important being IRPEF (Imposta

sul Reddito delle Persone Fisiche – tax on

the income of physical persons).

 3 The Brazilian ministry has control over
the National Institute of Amazonian
Research (INPA), and the National
Institute of Technology (INT).

 The Brazilian ministry has control over the
National Institute of Amazonian Research
(Instituto Nacional de Pesquisas da

Amazônia – INPA), and the National Institute
of Technology (Instituto Nacional de

Tecnologia – INT).

 4 The high commissioner of the UN
stated that …

 The high commissioner of ONU / OOH stated
that …

 5 Italian citizens are subject to various
taxes, the most important being IRPEF .

 Italian citizens are subject to various taxes,
the most important being Irpef .

 22.2 foreign acronyms

 Be careful of using acronyms that exist in your own language but not in
English:

 1. Put the meaning of the acronym before the acronym itself. If necessary
also include the nationality.

 2. If the acronym is unlikely to be unknown to your readers then it is
helpful to give an explanation of what it stands for. This does not need
to be a literal translation.

 3. You do not need to explain the letters of an acronym in your own
language when it has a clear English language translation or equivalent.

 4. Ensure that you use the English form of an acronym when referring
to an international entity, e.g. EU – European Union , not UE – Union
européenne.

 5. Even if capital letters are not used for an acronym in your language,
they should be used in English - if not, they will give the appearance of
a misspelled word.

193

 22.3 grammar

 Acronyms, like all nouns, respect the normal rules of grammar:

 1. If an acronym refers to a countable entity it requires an article when
used in the singular.

 2. The plural of an acronym is formed by adding an s.

 3. If the last word in the full form of an acronym is plural, then a lower
case s should be used at the end of the acronym. This rule does not
apply to the names of some organizations (e.g. UN – United Nations).

 4. Rule 3 applies even if the last letter in the acronym is an s . Note: in
some cases, some authors choose to make the plural of an acronym
that ends with an s by using - es ; for example, computer scientists use
both ASs and ASes as the acronym for Autonomous Systems.

 5. Even though an acronym may have fi rst been used in its singular form,
this does not mean that it cannot then be used in the plural form. If an
acronym is being used in a plural sense, then it must end in s.

 6. Do not put an apostrophe before the plural form.

 YES NO

 1 We used a PC . We used PC .

 2 Four PCs in series were needed in order
to make the calculation.

 Four PC in series were needed in
order to make the calculation.

 3 This book is intended for non-native
English teachers (hereafter NNETs).

 This book is intended for non-
native English teachers (hereafter
 NNET).

 4 Solar systems (SS s) have been studied
for thousands of years.

 Solar systems (SS) have been
studied for thousands of years.

 4 Reactive oxygen species (ROS s) are
important in a number of physiological
and pathological processes.

 Reactive oxygen species (ROS)
are important in a number of
physiological and pathological
processes.

 5 Enter your PIN (personal identi fi cation
number). All users are required to have
two PINs .

 Enter your PIN (personal
identi fi cation number). All users
are required to have two PIN .

 6 They released seven CDs . They released seven CD’s .

194

 22.4 punctuation

 1. Some acronyms have become words in their own right, and may be
found with or without capitalization.

 2. The letters of an acronym are not separated by periods (.). However,
some authors write U.K. and U.S.A. rather than UK and USA.

 YES ALSO POSSIBLE

 1 We have developed a “what
you see is what you get”
(WYSIWYG) approach to map
digitizing.

 Following a wysiwyg philosophy, we have
developed a novel approach to map
digitizing.

 1 The objections are part of a
 NIMBY , or Not in My Backyard,
pattern of responses.

 Policy scholars dedicated to ef fi cient urban
and industrial planning have long tried to
understand the “ nimby syndrome” in order
to overcome local resistance to controversial
land uses.

 2 The USA and the UK are allies. The U.S.A. and the U.K. are allies.

195
DOI 10.1007/978-1-4614-1593-0_23, © Springer Science+Business Media New York 2013

 23.1 usage

 An abbreviation is the short form of word (example: etc. for etcetera).

 1. Only use abbreviations for words such as fi gure, table, and appendix ,
when such words are associated with a number.

 2. Abbreviations tend to be less readable, so consider only using them
when you are short of space.

 3. Don’t use a percentage sign unless it is associated with a number.

 4. Abbreviations for academic and other work positions are not generally
found in manuscripts. Exception: Dr when Dr refers to someone with a
PhD.

 5. Abbreviations of academic degrees are not required when listing
the names of the authors of your manuscript. For details on the
abbreviations used for academic degrees in the UK and USA see http://
en.wikipedia.org/wiki/British_degree_abbreviations ; http://en.wikipedia.
org/wiki/Academic_degree#Canada_and_United_States .

 YES NOT RECOMMENDED

 1 See the fi gure below. See the fi g . below.

 2 See Appendix 1. See App . 1.

 2 See Figure 5 on page 10. See fi g . 5 on p . 10.

 3 This value is always expressed
as a percentage .

 This value is always expressed as %.

 4 These data were con fi rmed by
 Professor Lim, Senator Adams
and General Kakowski.

 These data were con fi rmed by Prof. Lim,
 Sen. Adams and Gen. Kakowski.

 5 Psycholinguistics as a teaching aid
 J Win, A Yang, P Li

 Psycholinguistics as a teaching aid
 J Win, PhD ; A Yang, EdD ; P Li, MA

 23 Abbreviations and Latin words: usage
meaning, punctuation

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://en.wikipedia.org/wiki/British_degree_abbreviations
http://en.wikipedia.org/wiki/British_degree_abbreviations
http://en.wikipedia.org/wiki/Academic_degree#Canada_and_United_States
http://en.wikipedia.org/wiki/Academic_degree#Canada_and_United_States

196

 23.2 punctuation

 1. Many authors use a capital letter with fi gure, table, appendix, both as
full and abbreviated words. This rule only applies when these words are
followed by a number.

 2. The number that comes after an abbreviation is preceded by a space.

 3. Abbreviations of quantities (examples: meters, kilograms) are not
followed by a full stop (.). Write such abbreviations in lower case.

 YES NO

 1 See Appendix 1. See app 1.

 See App . 1.

 2 See Fig . 1. See Fig .1.

 3 The road is 3 km long. The road is 3 km . long.

 The road is 3 KM long.

197

 23.3 abbreviations found in bibliographies

 Legend: () = plural form; / = alternative form

 app. appendix

 art. article

 assn. association

 attrib. attributed to

 bull. bulletin

 ch. / chap. (chs. / chaps.) chapter

 col. (cols.) column

 cont. / contd. continued

 dept. department

 dev. developed by

 dir. directed by, director

 div. division

 doc. (docs) document

 ed. edited by, editor, edition

 eds. editors, editions

 enl. enlarged

 eq. (eqs.) equation

 ex. example

 fi g. (fi gs.) fi gure

 govt. government

 illus. illustrated by, illustrator, illustration

 inc. incorporated, including

 inst. institute

 intl. international

 jour. journal

 ms. (mss.) manuscript

 natl. national

 No. (Nos.) number

 p., (pp.) page

 pl. plate, plural

(continued)

198

 proc. proceedings

 reg. registered, regular

 resp. respectively

 rev. revised by, revision; review, reviewed by

 rpt. reprinted by, reprint

 sched. schedule

 sec. / sect. section

 ser. series

 sess. session

 soc. society

 supp. supplement

 tab. table

 trans. translated by, translator, translation

 vers. version

 vol. (vols.) volume

23.3 abbreviations found in bibliographies (cont.)

199

 23.4 common Latin expressions and abbreviations

 There are no standard rules on the usage of Latin words and
abbreviations. Below are just some general guidelines:

 Unless frequently used in your discipline, avoid less common Latin terms •
such as ceteris paribus, sine non qua, mutatis mutandis.

 Some experts suggest that certain Latin words and abbreviations should •
be avoided, since many people are unaware of their true meaning. There
is certainly confusion between e.g. and i.e . (13.10).

 To decide whether you need to italicize a Latin word, check with your •
journal’s instructions to authors and / or look in papers published by that
journal. I suggest not using italics with: e.g., et al., etc., i.e., per, versus,
vs., and vice versa .

 LATIN EXPRESSION EQUIVALENT IN ENGLISH USAGE

 a fortiori with a stronger reason; if one fact exists then a
second fact is even more true

 a posteriori from what comes after, a conclusion based on
induction

 a priori evident by logic alone on the basis of what is
already known

 ab initio from the beginning

 ad hoc created for this particular purpose only

 ad libitum without any advanced preparation, at the
discretion of the researcher

 anno domini (AD) in the year of our lord (indicates the Christian era)

 ceteris paribus other things being equal

 c. / ca. / circa around, approximately

 confer (cf.) compare

 de facto in fact, in reality

 erratum / errata mistake / mistakes

 et altri (et al.) and others, and co-workers

 et cetera etcetera, and so on

 et sequens (et seq.) and the following

 ex ante before the fact, beforehand

 ex post (facto) after the fact, afterwards

 exempi gratia (e.g.) for example, for instance, such as

(continued)

http://dx.doi.org/10.1007/978-1-4614-1593-0_13

200

 LATIN EXPRESSION EQUIVALENT IN ENGLISH USAGE

 ibidem in the same place

 id est (i.e.) that is, that is to say

 idem (id.) the same

 in silico (‘modern’ Latin) via computer simulation

 in situ in its original place

 in vitro taking place outside a living organism

 in vivo within a living organism

 inter alia among other things

 ipso facto by the fact itself

 modus operandi characteristic method of working

 mutatis mutandis the necessary things having been changed i.e.
this proof applies in more general cases

 nota bene (NB) NB, note that

 per annum (p.a.) for each year

 per capita per head

 per diem (p.d.) by the day

 per impossibile a proposition that cannot be true

 per se intrinsically, in itself

 post mortem autopsy

 prima facie on its face, i.e. a conclusion drawn only from the
appearance of things

 pro rata proportionally

 pro tempore for the time being

 quod et demonstrandum (QED) that which was to be demonstrated

 (reductio) ad absurdum reduction to absurdity (disproof of a proposition
by showing that it leads to an absurd conclusion)

 sensu lato in its broadest sense

 sine non qua essential condition

 verbatim without any changes to the original wording

 versus versus, vs., against

 via through, by means of

 vice versa vice versa, the other way round

 videlicet (viz.) viz, namely

23.4 common Latin expressions and abbreviations (cont.)

201
DOI 10.1007/978-1-4614-1593-0_24, © Springer Science+Business Media New York 2013

 24.1 titles and section headings

 Both for titles and section headings, your choice will depend on your
journal’s style.

 1. Use capital letters (upper case letters) for all words in the main title of a
document except for the words below, unless they are the fi rst word:

 • a and the
 • it
 • and
 all prepositions (• by, from, of etc.)

 2. Alternatively, just use upper case for the fi rst letter of the fi rst word, and
the rest in lower case. Section headings tend to follow this format.

 3. Do not use a period (.) at the end of a title.

 YES NO

 1 A G uide to the U se of E nglish in
 S cienti fi c D ocuments

 A Guide T o T he Use Of English I n
Scienti fi c Documents

 2,3 A guide to the use of English in
scienti fi c documents

 A guide to the use of English in
scienti fi c document s.

 24 Capitalization: headings, dates,
 fi gures etc.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

202

 24.2 days, months, countries, nationalities, natural languages

 1. Days, months, countries, nationalities and languages all have an initial
capital letter.

 2. Be careful with the use of north(ern), south(ern), east(ern) and
 west(ern). These only require initial capitalization when these are
of fi cial regions shown on a map or atlas. For example, North Korea and
South Korea are two separate nations.

 3. When you want to refer to a geographical area of a country, then you
can use two forms, e.g. southern France, the south of France. Note that
in both cases there is no initial capitalization.

 4. The following generally have initial capitalization: the West, the Middle
East, the Far East . You can write either the northern hemisphere or the
Northern Hemisphere (likewise with southern).

 YES NO

 1 The new versions in English and
 Arabic will be released on
 Monday , 10 March throughout
 Egypt and Saudi Arabia .

 The new versions in english and
 arabic will be released on monday , 10
 march throughout egypt and saudi

arabia .

 2 This species is found in North

Korea , East Timor , and some
parts of South America .

 This species is found in South Japan ,
 East India and some parts of south

America .

 2 This species tends to be found in
the north and west of the island.

 This species tends to be found in the
 North and West of the island.

 2 The languages spoken in northern

Turkey are quite disparate.
 The languages spoken in Northern

Turkey are quite disparate.

 3 I love it when conferences are
located in the south of France .

 I love it when conferences are located
in the South of France .

 4 Uugter [67] reveals the total lack of
morality in the West and compares
it to the Far East where …

 Uugter [67] reveals the total lack of
morality in the west and compares it to
the far east where …

203

 24.3 academic titles, degrees, subjects (of study),

departments, institutes, faculties, universities

 1. Titles of job positions generally have an initial capital letter, particularly
in formal documents (e.g. CVs, biographies for conferences) and
when the position is held only by one person (in such cases a / an is
not required). If the position is held by more than one person (a / an
required), then initial capitals are not necessary though they may still be
found.

 2. Titles of degrees that are followed by the subject of study have an initial
capital letter.

 3. Subjects (mathematics, anthropology, history) have no initial
capitalization when they are being talked about as subjects of study.
However, when they are part of the name of a department, institute or
faculty, they require initial capitalization.

 4. The terms department, institute, faculty and university (and similar words)
only require capitalization when referring to a speci fi c department,
university etc. The rules of initial capitalization for each individual word in
the name of a department follow the rules given in 24.1.1 .

 INITIAL UPPER CASE
LETTERS

 INITIAL LOWER CASE
LETTERS

 1,3 She is now A ssociate P rofessor at
Nanjing University of Traditional
Chinese Medicine.

 He is an a ssociate p rofessor at Nanjing
University of Traditional Chinese
Medicine.

 2 Short resume: Professor Wang
has a B achelor of A rts in
medicine, and a M aster’s in
alternative medicine.

 I think she’s got a b achelor’s and a
 m aster’s.

 3 From 1891 to 1931 he was
Professor of M athematics and
 D escriptive G eometry at the
Technical University of Munich.

 He studied m athematics and
 i nformation e ngineering before doing
his Ph.D.

 4 The D epartment of S ociology
offers the following courses:

 Our d epartment offers the following
courses:

 4 The F aculty of E conomics at the
University of Bangkok has a long
history of …

 Courses typically offered by e conomics
 f aculties and e ngineering f aculties
include:

204

 24.5 keywords

 In some documents, such as speci fi cations and contracts, you may need
to distinguish between different research units, users, projects, products
etc. In such cases, initial capitalization is useful to make these keywords
stand out for the reader.

 CLEAR LESS CLEAR

 There are two types of user.
Hereafter they will be referred to as
 User A and User B .

 There are two types of user. Hereafter
they will be referred to as user a and
 user b .

 This will be the task of Research

Unit 1.
 This will be the task of research unit 1.

 The two parties shall be referred to
as the Vendor and the Supplier .

 The two parties shall be referred to as the
 vendor and the supplier .

 In the fi rst phase, two prototypes will
be developed: a prototype for
automatically connecting to banks
(hereafter, Prototype 1), and a
prototype for risk management
(Prototype 2).

 In the fi rst phase, two prototypes will be
developed: a prototype for automatically
connecting to banks (hereafter, prototype
1), and a prototype for risk management
(prototype 2).

 24.4 fi gure, table, section etc.; step, phase, stage etc.

 1. When you refer to numbered sections, fi gures, tables, appendices,
schedules, clauses, steps, phases, stages etc., capitalize the initial letter.

 2. Do not capitalize the initial letter of section, fi gure, table, appendix,
schedule, clause, stage etc. when there is no number associated.

 Not all journals adopt the policies indicated in Rules 1 and 2 above.

 YES NOT RECOMMENDED

 1 See Section 2 for further details. See the section 2 for further details.

 1 See Step 1 above. See step 1 above.

 2 See the appendix for further
details.

 See the Appendix for further details.

205

 24.7 euro, the internet

 Euro and internet are found both with (i.e. Euro, the Internet) and without
initial capitalization .

 24.6 acronyms

 All the letters of acronyms (22) have capital letters .

http://dx.doi.org/10.1007/978-1-4614-1593-0_22

207
DOI 10.1007/978-1-4614-1593-0_25, © Springer Science+Business Media New York 2013

 25.1 apostrophes (’)

 1. The main use of the apostrophe is to form the genitive (2). The only
other use is if you want to make it clear to the reader how a word is
constructed.

 2. Do not use an apostrophe to make Acronyms and dates plural.

 3. Contracted forms are not generally used in research manuscripts.

 YES NOT RECOMMENDED

 1 In my email I cc’d the co-authors
who all have PhD’s .

 In my email I ccd the co-authors who all
have PhDs .

 cc’d = carbon copied

 1 A common mistake with the word
‘aardvark’ is to forget that it begins
with two A’s .

 A common mistake with the word
‘aardvark’ is to forget that it begins with
two As .

 2 We bought six PCs . We bought six PC’s .

 2 Our institute was founded in the
198 0s .

 Our institute was founded in the 198 0’s .

 3 Let us now turn to Theorem 2,
where we will learn that it is
essential to …

 Let’s now turn to Theorem 2, where
 we’ll learn that it’s essential to …

 3 The experiment cannot / could

not be repeated.
 The experiment can’t / couldn’t be
repeated.

 25 Punctuation: apostrophes, colons,
commas etc.

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://dx.doi.org/10.1007/978-1-4614-1593-0_2

208

 25.2 colons (:)

 1. The most common use of a colon in a research paper is to introduce a
list.

 2. Use a colon to divide up a two-part title of a paper or presentation.
The word following the colon can either be capitalized or not. In such
cases, a dash (25.5) could be used instead of a colon.

 3. Avoid using a colon to add further thoughts or explanations if this will
avoid creating an unnecessarily long sentence.

 4. A colon may be useful to highlight a contrast, again providing this does
not create a long sentence.

 YES ALSO POSSIBLE

 1 The following countries were
involved in the treaty: Turkey ,
Armenia …

 2 Communicative language teacher:

The state of the art
 Ethical management in banking –

does the presence of females make
the difference?

 Space debris: the need for new
regulations

 3 This problem was fi rst identi fi ed in
the 1990s: in the Sudan it was not
noticed until 2013.

 This problem was fi rst identi fi ed in the
 1990s. In the Sudan it was not noticed
until 2013 and in fact this led to serious
problems with …

 4 X can be used as an identi fi er: Y
cannot.

 X can be used as an identi fi er. Y
cannot.

209

 25.3 commas (,): usage

 Commas should be used in the following situations:

 1. To separate two dependent clauses. This is often the case with clauses
introduced by if, when, as soon as, after etc.

 2. To avoid initial confusion on the part of the reader. For example, in the
 NO example it initially seems that the water boils the specimen.

 3. After sentences that begin with an adverb that is designed to attract the
reader’s attention (e.g. clearly, interestingly) or a link word that indicates
you are adding further information or talking about a consequence
(e.g. consequently, in addition).

 4. In non-de fi ning relative clauses (7.2.2).

 5. If you have a list more than two items use a comma before and (13.4).
The comma highlights that the penultimate and last element are
separate items.

 YES NO

 1 When the specimen is dry, remove
it from the recipient.

 When the specimen is dry remove it
from the recipient.

 2 If the water boils, the specimen will
be ruined.

 If the water boils the specimen will be
ruined.

 3 Surprisingly, the results were not in
agreement with any of the
hypotheses. Moreover, in many
cases they were the exact opposite
of what had been expected.

 Surprisingly the results were not in
agreement with any of the hypotheses.
 Moreover in many cases they were the
exact opposite of what had been
expected.

 4 The Thames, which runs through
 London, is England’s longest river.

 The Thames which runs through

London is England’s longest river.

 5 There are three advantages of this:
costs are lower, deadlines and other
constraints are more easily met,

and customers are generally
happier.

 There are three advantages of this:
costs are lower, deadlines are more
easily met and customers are generally
happier.

http://dx.doi.org/10.1007/978-1-4614-1593-0_7
http://dx.doi.org/10.1007/978-1-4614-1593-0_13

210

 25.4 commas (,): non usage

 Commas should be avoided or limited if the sentence contains:

 1. Twenty words or more. Consider rearranging the sentence or writing
two separate sentences.

 2. A series of very short phrases all separated by commas. Consider
rearranging the sentence into longer phrases with fewer commas.

 3. A long a list of items, which itself contains subgroups. It is better to use
semicolons (25.11.12) to separate the various subgroups.

 4. A series of nouns and the fi rst and second noun are not related.
Instead, begin a new sentence after the fi rst noun, otherwise the reader
will think that the nouns are all part of the same series.

 5. In a de fi ning relative clause (7.2.1).

 YES NO

 1 If the iodine solution does not
turn to this color when added to
a food, this indicates that
starch is not present in the food.

 If, when the iodine solution is added to
 food, it does not turn this color, this
indicates that starch is not present in the
food.

 1 This application was developed
speci fi cally for this purpose. It
can be used on most platform s,

f or example XTC and B4M E. It
can also be used with …

 This application , which was developed
speci fi cally for this purpose , can be used
on most platform s f or example XTC and
B4M E, it can also be used with …

 2 If Y is installed before X, this
may cause damage.

 Damage may be caused if X is installed
 after, rather than before, the installation
of Y.

 If Y is installed before, rather than after,

installing Y, then this may cause damage.

 3 We used various sets of
characters: A, B and C; D , E
and F; and X, Y and Z.

 We used various sets of characters: A, B
and C, D, E and F and X, Y and Z.

 4 Each row in the page represents
an individual record. The
information and the features
provided enable the user to
control, monitor and edit the
records created.

 Each row in the page represents an
individual record, the information and the
features provided enable the user to
control, monitor and edit the records
created.

 5 The student that gets the top
marks is awarded the prize.

 The student, that gets the top marks is
awarded the prize.

http://dx.doi.org/10.1007/978-1-4614-1593-0_7

211

 25.5 dashes (_)

 Use a dash:

 1. To avoid excess use of commas or brackets / parentheses in
explanations. It is stronger than two commas, but lighter than
parentheses. However it would usually be better to split up the sentence
into smaller parts.

 2. For afterthoughts to a fi nal comment.

 YES BETTER ALTERNATIVE

 1 Taking this process into account, we
would expect undesirable products
– that is, unneeded doses (large
pairs of isomers) – to form in the
donor atoms.

 Taking this process into account, we
would expect undesirable products to
form in the donor atoms. These
products consist of unneeded doses,
i.e. large pairs of isomers.

 2 X does not, in fact, correspond to Y
– and this is what we had
suspected.

 X does not correspond to Y. In fact, this
is what we had suspected.

 X does not correspond to Y, thus
con fi rming our suspicions.

212

 25.6 hyphens (-): part 1

 Use a hyphen when you:

 1. Join two nouns together to form an adjective to describe another noun.
Note: do not use a plural s on the noun that is acting as an adjective.

 2. Use a word that acts as a pre fi x to the following word.

 3. Have a series of pre fi xes referring to the same noun.

 4. Pre fi x a word with non – this is not a rule and not all authors follow it.

 5. Pre fi x a capitalized noun.

 6. Refer to mixtures and analyses that combine two elements.

 YES NO

 1 A 30- year -old patient with one
 six- fi ngered hand.

 A 30 years old patient with one
 six- fi ngers hand.

 2 To avoid time-consuming
decisions , we used row-based
 fl ashing.

 To avoid time consuming decisions ,
we used row based fl ashing.

 3 Control of the interaction is user-
not application- driven.

 Control of the interaction is user not
 application driven.

 4 These are non-essential items.

 These are non essential items.

 These are nonessential items.

 5 They made an assessment of soil
depletion in sub-Saharan Africa.

 They made an assessment of soil
depletion in sub Saharan Africa.

 6 We used chemical-physical
analyses to determine the relative
values in the hydrogen-oxygen
mixture.

 We used chemical physical analyses
to determine the relative values in the
 hydrogen oxygen mixture.

213

 25.7 hyphens (-): part 2

 Use a hyphen when you:

 1. Join a noun to a preposition (clean-up, back-up), but do not to join a
verb to a preposition (to clean up, to back up).

 2. Need to clarify any ambiguity.

 3. Note: nouns, adjectives and prepositions only need to be joined
together by a hyphen when in combination they act as adjectives that
describe the following noun. If there is no following noun, then no
hyphens are required (though this rule is frequently ignored).

 YES NO

 1 When the machine is started up ,
make sure …

 When the machine is started-up ,
make sure …

 This feature is only available at
 start-up .

 2 This is a little used-car . This is a little used car .

 A second-hand car that is small in size.

 This is a little-used car.

 A car that has been rarely driven.

 3 We present three state-of-the-art

solutions to this well-known problem.
 We present three state of the art

solutions to this well known
problem.

 3 Automatic translation: the state of

the art
 Automatic translation: the state-of-

the art

214

 25.8 parentheses ()

 When readers see a phrase in parentheses, they may assume that the
information contained therein is not very important. Don’t use parentheses
when it would be less distracting for the reader if you used a separate
phrase. Use parentheses:

 1. With acronyms and abbreviations. Put the full form outside the
parentheses, and the acronym inside.

 2. To give examples in the form of short lists, when this list appears in the
middle of the phrase.

 3. If a parenthesis appears at the end of a sentence, the period (.) should
come after the parenthesis.

 For more details on the types and usage of brackets see:
 http://en.wikipedia.org/wiki/Bracket .

 YES NO

 1 This is based on a fi rst in fi rst

out (FIFO) policy.
 This is based on a FIFO (fi rst in fi rst out)
policy.

 2 This is only true of three
 countries (i.e. Libya, Syria and
Jordon) and for the purposes our
study can be ignored.

 This is only true of three countries i.e.
Libya, Syria and Jordon and for the
purposes our study can be ignored.

 3 If there is no following noun, then
no hyphens are required (though
this rule is frequently ignored).

 If there is no following noun, then no
hyphens are required (though this rule is
frequently ignored.)

http://en.wikipedia.org/wiki/Bracket

215

 25.9 periods (.)

 1. Periods are not normally used at the end of titles or headings.

 2. Periods are used in captions after the words Figure, Table etc., and in
the related captions themselves.

 3. If a word like etc. appears at the end of a sentence it only requires one
period.

 4. A set of three (or more) periods can be used to indicate that the
preceding items are just some examples and there may be others.
Using e.g. and etc. as well as the three dots is not necessary.

 YES NO

 1 A model for assessing the level of
complexity in a manuscript

 A model for assessing the level of
complexity in a manuscript.

 1 Materials and Methods Materials and Methods.

 2 Figure 1. Transgene structure.
Schematic representation of the
fragment microinjected into the
 nuclei.

 Figure 1 Transgene structure
Schematic representation of the
fragment microinjected into the nuclei

 3 Various grammatical points are
covered: tenses, adjectives,
agreement etc.

 Various grammatical points are
covered: tenses, adjectives, agreement
 etc..

 4 Various languages can be used
 (C++, Java, …) on most types of
hardware (IBM, Apple, …) .

 Various languages can be used (e.g.

C++, Java, …) on most types of
hardware (IBM, Apple, … etc).

 = Various languages can be used
 (e.g. C++ and Java) , and most types
of hardware (e.g. IBM and Apple).

216

 25.10 quotation marks (‘ ’)

 Check to see if your journal uses single (‘....’) or double (“....”) quotation
marks. The rules for directly quoting the work of other authors vary from
discipline to disciple and journal to journal

 Below are just some examples.

 1. If the quotation is short, incorporate it into the main text.

 2. If the quotation is long, begin a new paragraph and indent the
paragraph.

 3. Another use of quotation marks is to enclose words and phrases that
you have used in a special way. Use single quotations in such cases.

 YES ALTERNATIVE

 1 Wallwork states “A maximum of 20
words should be used per
sentence” (Wallwork 2014). This
implies that …

 According to Wallwork (2014) “A
maximum of 20 words should be used
per sentence.” This implies that …

 1 To determine “the best way to
respond to referees without
aggravating them” (Wallwork 2015)
we devised a study based on a
database of 476 replies to referees
reports.

 In order to determine what Wallwork
(2015) posits as “the best way to
respond to referees without
aggravating them”, we devised a study
based on a database of 476 replies to
referees reports.

 2 In her seminal work, Southern
begins by saying:

 blah blah blah blah blah blah blah
blah blah blah blah blah blah blah
blah blah …

 3 We call this phenomenon ‘venting’,
which is a variation of the so-called
‘wind synergism’.

217

 25.11 semicolons (;)

 1. Use semicolons in lists that contain a series of phrases.

 2. Use semicolons to make it clear which elements belong together in a
series of lists.

 3. Use semicolons to create a longer pause in the reader’s assimilation
of the sentence. This device should only be used rarely, given that it is
likely to lead to the creation of a long sentence.

 4. Do not join two independent clauses with a semicolon. Instead, make
two simple, separate sentences.

 YES AVOID

 1 Substances are transported in living
organisms as: (1) solutions of soluble
 nutrients; (2) solids in the form of food
 particles; (3) gases such as …

 Substances are transported in
living organisms as: (1) solutions
of soluble nutrients, (2) solids in
the form of food particles, (3)
gases such as …

 1 Figure 1. Three types of classroom
arrangements: a , traditional; b , circle;
 c , U-shaped.

 Figure 1. Three types of
classroom arrangements: a ,
 traditional, b , circle, c , U-shaped.

 2 Several countries are participating in the
project, in the following groups: Spain,
Cuba and Argentina; France , Morocco
and Senegal; and the Netherlands and
Indonesia.

 Several countries are participating
in the project, in the following
groups: Spain, Cuba and
 Argentina, France , Morocco and
Senegal, and the Netherlands and
Indonesia.

 3 Sensory inputs merely modulate that
 experiment; they do not directly cause it.

 Used here to create contrast between
‘modulate’ and ‘cause’.

 3 The pitfalls described in this article have
been known for many years; our work
attempts to solve them.

 Connects previous knowledge of Xs with
author’s own explanation of them.

 4 Users can search the entire database.

There is also a special alert mechanism
to inform administrators …

 Users can search the entire
 database; a special alert
mechanism is also provided that
informs that administrator …

218

 25.12 bullets: round, numbered, ticked

 Bullets are rarely found in research papers. This is unfortunate as their use
would often facilitate reading

 1. Use round bullets when the sequence of the items is not important.

 2. Use numbered bullets when the sequence of the items is important and
to describe procedures.

 3. Ticked bullets are sometimes used in reports and presentations to list
what actions have already been taken in, for example, a project.

 YES NO

 1 To install the system you need: To install the system you need:

 • Version 5.6 of Technophobe
 • Version 1.2 of Monstermac
 • Version 9.7 of SysManiac

 1. Version 5.6 of Technophobe
 2. Version 1.2 of Monstermac
 3. Version 9.7 of SysManiac

 2 The project is organized into three
phases:

 The project is organized into three
phases:

 1. Speci fi cations
 2. Design and development
 3. Release

 • Speci fi cations
 • Design and development
 • Release

 3 We have made the following
changes:

 Conclusions
 We believe our approach has three major
advantages:
 √ low cost
 √ easily adaptable
 √ quick set up times

 √ two new tables added
 √ fi gures renumbered
 √ Appendix 2 removed

219

 25.13 bullets: consistency and avoiding redundancy

 Within the same list or set of bullets:

 1. Always begin with the same grammatical form. Use an introductory
phrase that can always be followed by the same grammatical type
(preferably an in fi nitive or a gerund).

 2. Use the same style of punctuation and capitalization (there are no
standards for this).

 3. Avoid repeating unnecessary words.

 YES NO

 1 This would involve the following: This would involve the following:

 • acquiring information on …
 • u nderstanding the importance of

…
 • h ighlighting any de fi ciencies in …

 • t he acquisition of information on …
 • u nderstanding the importance of …
 • a n ability to highlight any

de fi ciencies in …

 All the bullets are -ing forms.

 1 These data are used to: These data are used:

 • acquire information on …
 • u nderstand the importance of …
 • highlight any de fi ciencies in …

 • f or the acquisition of information on
…

 • t o understand the importance of …
 • f or highlighting any de fi ciencies in …

 All the bullets are in the in fi nitive form.

 2 There are three ways to learn
English:

 There are three ways to learn English:

 – fi nd a good teacher
 – buy DVDs and learn at home
 – marry a native English speaking

person

 – fi nd a good teacher,
 – Buy DVDs and learn at home;
 – Marry a native English speaking

person

 The fi rst word of each bullet is in lower
case.

 3 … t he decomposition into individual
 modules :

 … t he decomposition into individual
 modules :

 • Settings Input
 • Platform Input
 • Engine

 • Settings Input module
 • Platform Input module
 • Engine module

221
DOI 10.1007/978-1-4614-1593-0_26, © Springer Science+Business Media New York 2013

 26.1 most common styles

 There are four main ways to refer to other authors.

 1. Begin the phrase with the author’s name. This is the easiest style to
use for authors and the most readable. This style is also useful for
comparing authors.

 2. Begin with the reference and then immediately give the name of the
author. This is similar to the fi rst style, and is particularly useful when
you are referring to more than one work by the same author.

 3. End with the author and / or the reference. Sometimes this can be a
heavy construction because it involves the use of the passive. However
it is useful when several papers are being referred to.

 4. The author is not mentioned, only the reference number. This is
potentially ambiguous, see 26.2 .

 To learn how to write the bibliography, see your journal’s style guide or
instructions to the author.

 EXAMPLES

 1 Wallwork [2012] stated x = y.

 Huang [2013] agrees with this statement, but Xanadu [2014] does not.

 2 In [6] Wallwork stated that x = y. Then in [9] he added that x + 1 = y + 1.

 3 A proposal for a conference on this topic was put forward by Tang [2014].

 3 This is not the fi rst time that such a proposal has been put forward [Himmler,
2012; Goldberg, 2013].

 This is not the fi rst time such a proposal has been put forward [6, 27, 33].

 4 This proposal was fi rst put forward in [6].

 In [6] a proposal for a conference on this topic was put forward.

 26 Referring to the literature

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

222

 26.2 common dangers

 1. Only using a reference without mentioning the author’s name is
certainly the most concise form. But it has a major disadvantage.
It forces the reader to break off reading the text and go to the
bibliography to see which author is being referred to. The reader may
also need to ascertain whether the author is referring to his / her own
work. It can also be ambiguous when the phrase the author/s is
used – is this a reference to the author/s of the current paper or to
other authors in the literature?

 2. If you refer to a previous paper that you have written, make sure it is
clear that this paper was written by you and not by another author. Just
mentioning your name is not enough because the reader may have
forgotten that the paper that he/she is reading is by you.

 3. Within the same manuscript do not mix the year format with the
bibliographical number format. Your choice will depend on the journal.

 Note: the best solution may be to use more than one form in order to
create variety. A review of the literature can be very tedious if every
sentence either begins or ends with the name of an author or a reference.
Also, you may need to change the focus from author to fi ndings and vice
versa.

 YES AMBIGUOUS OR WRONG

 1 In [6] Wallwork put forward a
proposal for the scienti fi c
community to allow personal forms.
 = another author
 In [6] we put forward a proposal for
the scienti fi c community to allow
personal forms.
 = the author of the current paper

 In [6] the author put forward a proposal
for the scienti fi c community to allow
personal forms.

 2 In a previous paper [Gomez, 2], we
found that x = y.

 In [Gomez, 2], it was found that x = y.

 3 In [6] Wallwork stated that all
journals should allow the use of
personal forms. Two years later he
added that the ISO should set
some standards regarding the style
of bibliographies [9].

 In [6] Wallwork stated that all journals
should allow the use of personal forms.
Two years later he added that the ISO
should set some standards for scienti fi c
writing [Wallwork, 2014].

223

 26.3 punctuation: commas and semicolons

 Below are some examples of how to punctuate references within the main
text. They should be considered as being typical usages rather than rules.

 SUGGESTED USAGE EXAMPLES

 one author: name + comma + year Wallwork, 2015

 two authors: name1 ‘and’ name2 + year Wallwork and Southern, 2016

 three authors: name1 + comma +
name2 ‘and’ name3 + year (Note:
writing the names of three authors is
quite unusual)

 Wallwork, Brogdon and Southern, 2016

 three or more authors: name1 + et al. Wallwork et al., 2016

 two or more references: ref1 +
semicolon + ref2 + semicolon etc.

 Wallwork et al., 2016; Sanchez, 2017;
Poplova, Huang and Sun, 2018

 several works by same author: name +
comma + year1 + comma + year2 etc.

 Wallwork, 2012, 2014, 2016

 26.4 punctuation: parentheses

 Some journals use (rounded parentheses), others use [square
parentheses].

 SUGGESTED USAGE EXAMPLES

 when the author is the subject of the verb:
name + year in parentheses. Alternatively:
name + reference number in parentheses

 Wallwork [2012] suggests that …

 Wallwork [6] suggests that …

 when the author is not the subject of the
verb: both name and year in parentheses

 It has been suggested that one plus
two is equal to four (Moron, 2011).

224

 26.5 et al

 1. Most journals use et al if there are three or more authors. An alternative
to et al is co-workers or coworkers.

 2. Et al is put in italics in many journals. et al is followed by a period in
some journals.

 YES ALSO POSSIBLE

 1 Wallwork et al [2016] put forward a
proposal for the scienti fi c community to
allow personal forms.

 Wallwork and co-workers [2016] put
forward …

 2 Wallwork et al [2016] suggested that … Wallwork et al [2016] suggested
that …

 Wallwork et al. [2016] suggested
that …

225
DOI 10.1007/978-1-4614-1593-0_27, © Springer Science+Business Media New York 2013

 27.1 fi gures, tables

 1. Use a capital F and T for Figure and Table when these are associated
with a number, use lower case when they are not associated with a
number.

 2. The abbreviation for Figure and Figures is Fig . and Figs ., avoid
abbreviating the word Table .

 3. Be concise when introducing or making reference to a fi gure or table.

 4. Where possible use the active form rather than the passive.

 5. Use as not as it (13.5).

 YES NOT RECOMMENDED (1–4), NO (5)

 1 See Figure 1 and Table 2. See fi gure 1 and table 2.

 2 See Fig. 1a and Figs. 2a and 2b. See Fig. 2a and “b.

 3 Figure 2 below shows the initial
settings.

 The following fi gure (Figure 2) gives a

schematic overview of the initial settings.

 3 Figure 3 shows the architecture. The snapshot depicted in Figure 3
 shows a view of the architecture.

 3 For details, see [Kyun, 2013]. For further details on this topic, the

reader is kindly invited to refer to [Kyun,
2013].

 4 Figure 2 below shows the initial
settings.

 The initial settings are shown in Figure 2
below.

 In Figure 2 the initial settings are shown .

 5 As can be seen in the fi gure
below …

 As it can be seen in the fi gure below …

 27 Figures and tables: making reference,
writing captions and legends

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

http://dx.doi.org/10.1007/978-1-4614-1593-0_13

226

 27.2 legends

 There are no standard rules for writing legends to fi gures and tables. I
recommend making your caption grammatically correct, for example use
articles and prepositions where required. Below is a possible format:

 Figure 1. The main characteristics of the shock absorbers.

 That is to say:

 Initial capital letter for • fi gure, table, appendix etc. Do not use an
abbreviation.
 After the number put a full stop. •
 Initial capital letter for the fi rst word in the description. •
 End the line with a full stop. •

227

 27.3 referring to other parts of the manuscript

 1. When you refer to something within the same document, avoid
expressions such as above, below, later, on the previous page, in the
next section . Refer the reader to a speci fi c heading and page number.

 2. When you want to refer back to something you wrote about in the
previous paragraph, use: noun + mentioned above or above-mentioned
+ noun (note the use of the hyphen 25.6).

 3. H ereafter is a useful word when you have a long term that you want
to abbreviate, and this abbreviation will then be used in the rest of the
document.

 4. T he following is followed by a noun.

 YES NOT RECOMMENDED (1), WRONG (2–5)

 1 As mentioned in Section 2 ,
this procedure is …

 As mentioned above , this procedure is …

 1 This procedure is
extremely complex and is
described in Section 4 .

 This procedure is extremely complex and is
described later .

 2 The function mentioned

above is …
 The function above mentioned is …

 The above-mentioned
function is …

 3 This feature is known as an
‘automatic rendering and
masking agent’ hereafter
ARM agent.

 This feature is known as an ‘automatic rendering
and masking agent’ in the following ARM
agent.

 4 The following versions
can be used:

 The versions that can be used are the

following :

 The versions that can be
used are as follows :

http://dx.doi.org/10.1007/978-1-4614-1593-0_25

229
DOI 10.1007/978-1-4614-1593-0_28, © Springer Science+Business Media New York 2013

 28.1 rules

 RULE ROOT

WORD

 PRESENT /

PLURAL

 PAST PART. /

 COMPARATIVE

 -ING FORM -LY / -ABLE

 1 S: 1 V
+ 2 C

 work works worked working workable

 quick quicker quickly

 1 S: 2 V
+ 1 C

 heat heats heated heating heatable

 great greater greatly

 1 S: 1 V
+ 1 C

 stop stops sto pp ed sto pp ing unsto pp able

 glad gla dd er gladly

 2 S:
stress
on S1

 cov er covers covered covering coverable

 2 S:
stress
on S2

 pre fer prefers prefe rr ed prefe rr ing preferable

 -ch reach reaches reached reaching reachable

 C + e note notes noted no tin g no tab le

 enlarge enlarges enlarged enlar gin g enlargeable

 larger largely

 -c + e replace replaces replaced repla cin g replaceable

 -e + e agree agrees agreed agreeing agreeable

 -i + e tie ties tied ty ing untieable

 -is thesis theses

 -l + e sample samples sampled sam pli ng samplable

 simple simpler sim ply

 -u + e argue argues argued arguing arguable

 -ic panic panics pan ick ed pan ick ing trag icall y

 -lic public publ icly

 28 Spelling: rules, US versus GB, typical
typos

(continued)

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

230

 RULE ROOT

WORD

 PRESENT /

PLURAL

 PAST PART. /

 COMPARATIVE

 -ING FORM -LY / -ABLE

 -l travel travels trave ll ed (GB) trave ll ing
(GB)

 traveled (US) traveling (US)

 hill hillier hilly

 -no piano pianos

 -o forego foreg oe s foregoing foregoable

 potato potat oe s

 -sh push pushes pushed pushing pushable

 pushier

 -ss pass passes passed passing passable

 V. + w narrow narrower narrowly

 -x fi x fi x es fi xed fi xing fi xable

 C + y
(1 S)

 shy s hie s s hie d shying shyly

 s hie r

 C + y
(2 S)

 happy hap pie r hap pil y

 marry mar rie s mar rie d marrying mar ria ble

 V + y enjoy enjoys enjoyed enjoying enjoyable

 -zz jazz jazz es jazzed jazzing jazzable

 jazzier

 Legend: S = syllable (2 S = two syllables), C = consonant, V = vowel

 Notes:

 In the table above there are some words that are not in common use •
(e.g. gladder, jazzable), but are simply designed to highlight a spelling
rule.
 Check with your journal whether American or British spelling is required. Ensure •
your spelling is consistently British or American. For more details see: http://
en.wikipedia.org/wiki/Spelling_differences#Simpli fi cation_of_ae_and_oe .
 Some words can be spelled two ways: • ageing / aging, spelled / spelt,
dreamed / dreamt, focussed / focused, focussing / focusing.
 Some words have a different spelling depending on whether they are a •
noun or verb. Here are some typical examples: imbalance (n), unbalance
(v); practice (n, GB English), practise (v, GB; v + n US).
 Many people often use • -ize and -ise indifferently.

28.1 rules (cont.)

http://en.wikipedia.org/wiki/Spelling_differences#Simplification_of_ae_and_oe
http://en.wikipedia.org/wiki/Spelling_differences#Simplification_of_ae_and_oe

231

 28.2 some differences in British (GB) and American (US)

spelling, by type

 GB US GB US

 -ae-, -oe- -e- anaemia, archaeology, anaesthesia anemia, archeology, anesthesia

 -amme -am programme program

 arte- arti- artefact (but: arti fi cial, artist etc) artifact

 -ce -se defence, offence defense, offense

 -ce -se practice, licence (n). practise,
license (v)

 practise (n, v), license (n, v)

 -edge- -edg- acknowledgements acknowledgements

 -elled -eled modelled, travelled modeled, traveled

 -ey -ay grey gray

 -ise,
-yse

 -ize,
-yze

 analyse, materialise, realise analyze, materialize, realize

 -ium -um aluminium aluminum

 -l -ll marvellous marvelous

 -ller -ler modeller, traveller modeler, traveler

 -oe -e oedema edema

 -ogue -ge analogue, catalogue, dialogue analog, catalog, dialog

 -our -or behaviour, colour, fl avour behavior, color, fl avor

 -ph- -f- sulphur sulfur

 -que -k cheque (money) check

 -re -er centre, fi bre, metre center, fi ber, meter

 -wards -ward backwards, forwards, towards backward, forward, toward

232

 28.3 some differences in British (GB) and American (US)

spelling, alphabetically

 GB US

 acknowledgements acknowledgements

 aluminium aluminum

 anaemia anemia

 anaesthesia anesthesia

 analogue, analog

 analyse analyze

 archaeology archeology

 artefact artifact

 backwards backward

 behaviour behavior

 catalogue catalog

 centre center

 cheque check

 colour color

 defence defense

 dialogue dialog

 empower impower / empower

 ensure insure / ensure

 fi bre fi ber

 fl avour fl avor

 forwards forward

 grey gray

 labelled labeled

 licence (n) license (n, v)

 license (v) license (n, v)

 marvellous marvelous

 materialise materialize

 metre meter

 modelled modeled

 modeller modeler

(continued)

233

 GB US

 oedema edema

 offence offense

 practice (n) practise (n, v)

 programme program

 realise realize

 sulphur sulfur

 towards toward

 travelled traveled

 traveller traveler

(continued)

234

 28.4 misspellings that spell-checking software does not fi nd

 Some misspellings will not be highlighted because they are words that
really exist. When you have fi nished your document, do a ‘ fi nd’ and check
if you have made any of the mistakes listed below. Note that these are just
examples, there are many other possible mistakes of this type.

 WORD EXAMPLE WORD EXAMPLE

 addition (n) The addition of gold
led to higher values.

 addiction (n) Their addiction to
cannabis had let to
behavioral problems.

 analyzes / ses (v) The software
analyzes the data.

 analyses (n pl.,
sing. analysis)

 We carried out two
analyses.

 assess (v) We assess the pros
and cons.

 asses (n pl) Horses and asses
(equus asinus).

 context (n) The meaning of a
word may depend on
the context.

 contest (n) This is basically a
contest between males
and females.

 chose (inf. choose) In the past we always
chose this method
because …

 choice (n) The rationale behind
our choice was …

 drawn (inf. draw) Conclusions are
drawn in Sect. 5

 drown (inf) The fi sh drown in the
nets.

 fell (inf. fall) The tree fell on the
house.

 felt (inf. feel) The patients said they
all felt anxious.

 fi led (inf. fi le) It is fi led under ‘docs’. fi eld (n) The fi eld of ICT is ever
growing.

 form (v) We would like to form
a new group.

 from (prep) Professor Yang comes
from China.

 found (inf. fi nd) We found very high
values in …

 founded (inf.
 found)

 IBM was founded in
1911.

 lose (inf.) Companies may lose
a lot of money.

 loose (adj) There is only a loose
connection between
the two.

 rely (v) We rely on CEOs to
make good decisions.

 relay (v, n) This relays the
information to the
train’s onboard
computer

 than (conj, adv) This is better than
that.

 then (adv) After Stage 1, we then
added the liquid.

 thanks (n pl) Thanks are due to the
following people:

 tanks (n) The fi sh were stored in
water tanks.

(continued)

235

 WORD EXAMPLE WORD EXAMPLE

 though (adv, conj) The overheads are
high, though the
performance is
excellent.

 tough (adj) This is a tough
question to answer.

 through (prep) This was achieved
through a comparative
study of …

 trough (n) Pigs eat from a trough.

 two Two replications were
made.

 tow (v) The car is equipped to
tow a caravan.

 three (n) Tests were repeated
three times.

 tree Tests were conducted
on an apple tree.

 use (v, n) We use a method
developed by …

 sue (v) Patients frequently sue
their physicians for
malpractice.

 weighed (inf. weigh) The samples were
dried and then
weighed.

 weighted (adj) The weighted values
were obtained by
dividing the integral of
the …

 which (pronoun) This worked well,
which was surprising
considering that …

 witch (n) Life often ended early
for a witch in medieval
times – burnt on the
stake.

 with (conj) We worked with them
in 2013.

 whit (n) Whit is a religious
festival.

(continued)

A. Wallwork, English for Academic Research: Grammar, Usage and Style,
DOI 10.1007/978-1-4614-1593-0_29, © Springer Science+Business Media New York 2017

English for Academic Research: Grammar,
Usage and Style

Adrian Wallwork

A.Wallwork, English for Academic Research: Grammar, Usage and Style,
DOI 10.1007/978-1-4614-1593-0, © Springer Science+Business Media New York 2013

DOI 10.1007/978-1-4614-1593-0_29

The publisher regrets that in the original publication the word “Academic” was
mistakenly left out of the book title in the front matter and the chapter opener of
the print and online versions. “English for Research: Grammar, Usage and Style”
is incorrect.

The correct title should read: “English for Academic Research: Grammar, Usage
and Style”

This title has since been updated accordingly.

The updated original online version of this book can be found at
http://dx.doi.org/10.1007/978-1-4614-1593-0

_________________________ _________________________ _________________________

_________________________ _________________________

E1

Erratum

http://dx.doi.org/10.1007/978-1-4614-1593-0

237
DOI 10.1007/978-1-4614-1593-0, © Springer Science+Business Media New York 2013

 Appendix 1: verbs, nouns, adjectives
+ prepositions

 This appendix lists the following:

 irregular verbs (only the most commonly used in academia) •

 verb + in fi nitive, or verb + • -ing

 verb + preposition •

 noun + preposition •

 adjective + preposition •

 Legend:

 [] = the past form and past participle, if there is only word this means that
the past form and the past participle are the same

 + inf = this verb takes the in fi nitive

 + ing = this verb takes the -ing form

 + inf/ing = this verb takes both forms, possibly with a difference in
meaning

 n = noun

 v = verb

 / = both forms are possible, but probably with a change in meaning

 , = the word that follows the comma precedes the main word (e.g. addition
to, in = in addition to)

 abide [abode] by

 ability + inf

 able + inf

 above -

 absence of, in the

 accept + inf

 accompanied by

 accordance with, in

 according to

 account for

 accustomed to

 achieved by

 acquaint with

 act as

 act upon

 action of X on Y

 adapt X to Y

 add up to

 add X to Y

 addition of X to Y

 addition to, in

 adequate for

 adhere to

 adherence to

 adjacent to

 adjust X to Y

 advance, in

 advantage in

 advantage of X over Y

 adverse to

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

238

 advise X to do Y

 af fi liate to

 agree + inf

 agree with

 aid X to do Y

 aim + inf

 aim to

 aimed at

 allocate X to Y

 allow for

 allow X to do Y

 allowance for

 ally with

 alteration in

 alternative to

 amenable to

 amount to

 analogous to

 answer (n) to

 answer (v) -

 answer X

 apart from

 appeal to

 appear + inf

 append X to Y

 apply X to Y

 appointment with

 approach to

 approach, in this

 appropriate for

 approve of

 arise [arose, arisen] from

 arranged in/into

 arrive (at)

 article on/about

 ask for X

 ask X to do Y

 assign X to Y

 assimilate X into Y

 assist in

 assist X to do Y

 assist X with Y

 associate X with Y

 assume that

 assumed + inf

 assumption, on/under the

 attach X to Y

 attempt (n) to + inf, at + ing

 attempt (v) + inf

 attention on

 attention, give [gave, given] to

 attract X to Y

 attracted to/by

 attribute X to Y

 average, on

 avoid + ing

 aware of

 axis, on an

 balance X with/against Y

 based on

 basis, on the

 be [was, been]

 bear [bore, born] in mind

 bear [bore, born] out (by)

 become [became, become]

 begin [began, begun] + inf/ing

 begin [began, begun] with

 believe in

 belong to

 below -

 bene fi t from

 bene fi t of, a

 bind [bound] X to Y

 birth to, give [gave, given]

 bite [bit, bitten]

 blame X for Y

 bleed [bled]

 blow [blew, blown]

 book on/about

 book, in a

 borrow from

 bottom, at the

 bound to

 bounded by

 break [broke, broken]

 breed [bred]

 bring [brought]

 broadcast [-cast/-casted]

 build [built] on

 burn [burnt/burned]

 burst [burst]

 calculate for

 call attention to

 candidate for

 capable of

 capacity for

 caption to the fi gures

 careful + inf

 carry out

 cash, in

 catch [caught]

 cater for

239

 cause X to do Y

 cease + inf/ing

 challenged with

 chance, by

 chances of

 change in

 change X into Y

 change X with/for Y

 characterized by

 charged to

 charged with

 check whether

 choice, by

 choose [chose, chosen]
between/from

 claim + inf

 close to

 closed to

 clue to

 clustered in

 coef fi cient on

 coerce X to Y

 coincide with

 collaborate with

 collide with

 colored [with]

 combination of X and Y

 combine X with Y

 come [came, come]

 command X to do Y

 comment on

 commit X to Y

 common to

 common with, in

 comparable to/with

 compare X to/with Y

 comparison of X and Y

 compatible with

 compel X to do Y

 compensate for

 compliance with, in

 comply with

 composed of

 comprised of/in

 conceive of

 concentrate on

 concern

 concerned with/about

 concerned, as far as X is

 concession to

 conclusion, in

 concur with

 condition, under/in a

 confer with

 confer X on Y

 con fi dence in

 con fi ne X to Y

 con fl ict with

 conform to

 confront (X and Y)

 confusion with/between

 congratulate X on Y

 connect to/with

 connection with, in

 conscious of

 consent + inf

 consequence of, (as a)

 consequent from

 conservative over

 consider -

 consign X to Y

 consist in + ing

 consist of

 consistent with

 constraint on

 consult (with)

 contact in

 contact with, in

 contained in

 contaminated with

 contingent to

 continue + inf/ing

 contradistinction to

 contrary to

 contrary, on the

 contrast to, in

 contrast, by

 contribute to

 contrive + inf

 control, in

 control, out of

 converge to / in

 convert X into Y

 convert X to Y

 convertible into

 convey X to Y

 convince X to do Y

 cooperate for a purpose

 cooperate in work

 cooperate with X

 coordinate X with Y

 cope with

240

 correct X to Y

 correlate X with Y

 correspond to

 correspond with

 cost [cost] -

 count on

 counteract by

 coupled with

 credit for

 cut [cut]

 deal [dealt] with

 debate about

 decide + inf

 decide for/against

 decide on

 decompose X into Y

 decrease in

 deduce X from Y

 defend X from Y

 de fi ciency of X in Y

 de fi ned as

 de fi ned by

 de fi nition, by

 degenerate into

 delay + ing

 delay in

 deliver X to Y

 demand that X do Y

 denote X by/with Y

 depend on

 dependence on

 depending on

 deposit on/onto

 deprive X of Y

 derive X from/by Y

 designated by

 designed by

 detach X from Y

 detail, enter into

 detail, in

 deter X from Y

 detriment of, to the

 detriment to, without

 develop X into Y

 deviate from

 deviation in

 devoid of

 devote to

 diagnose X as being Y

 die of

 differ from

 difference from/between

 difference in

 different from

 differentiate between

 dif fi culty in

 dif fi culty, with

 direct X to do Y

 disagree with

 disassociate from

 discourage X from doing Y

 discuss X with Y

 discussion, under

 dispense with

 displacement of

 dissolved in

 distinct from

 distinguish between X and Y

 distinguish X from Y

 divide (up) X into Y

 divide by

 do [did, done]

 dominate over

 doubt whether

 downstream of

 draw [drew, drawn] attention to

 draw [drew, drawn] on

 drawback of/to

 dream [dreamt/dreamed] about

 drink [drank, drunk]

 drive [drove, driven] by

 dry in

 due to

 duty to

 ease, with

 effect of X on Y

 effect, bring [brought) into

 elevate X to Y

 embark on

 emitted by

 emphasis on

 empty of

 enable X to do Y

 encourage X to do Y

 end, to this

 endowed with

 enquire into

 enroll in

 ensue from

 entail + ing

 enter [into]

 entitled to

241

 entrust X with Y

 envisage + ing

 equal to

 equate to

 equate X with Y

 equilibrium, in

 equip X for Y

 equipped with

 equivalent to

 essential to

 event of, in the

 evidence from

 evidence of/for

 examination, under

 except for

 exception of, with the

 excess of X in Y

 excess of, in

 exchange X for/with Y

 exclude X from Y

 exert X on Y

 exertion, by

 expect X to do Y

 experience in

 experiment with

 expert on, an

 explain X to Y

 explanation, in

 expose X to Y

 exposure to

 expressed by

 expressed in

 extend X to Y

 extension of

 extent, to an

 external to

 extreme, at

 faced with

 fact, in

 fail + inf

 fail in + noun + ing

 fall [fell, fallen]

 fall in, a

 fault in/with

 feasibility of

 feature of

 feed [fed] X into Y

 feel [felt]

 fi ght [fought]

 fi ll in/out

 fi ll with

 fi nd [found] (to)

 fi t in

 fi t with

 fi t X into Y

 fl uctuation in

 fl y [fl ew, fl own]

 focus (X) on Y

 follow on from

 forbid [-bade, -bidden] X
to do Y

 force X to do Y

 forecast [-cast / -casted]

 foresee [-saw, -seen]

 forget [-got, -gotten]

 form of, in the

 formed by

 formed on

 free + inf

 free X of/from Y

 freeze [froze, frozen]

 front of, in

 full of

 function of, as a

 fundamental to

 generate X from/by Y

 get [got, got/gotten]

 give [gave, given] rise to

 give [gave, given] XY

 go [went, gone]

 gradation, in

 graduated in

 grant X to Y

 grind [ground]

 grounds of, on the

 group X into Y

 grow [grew, grown]

 guarantee + inf

 guarantee against

 guarantee X that Y

 guarantee X Y

 guided by

 hang [hung]

 have [had]

 hear [heard]

 help X to do Y

 help X with Y

 hide [hid, hidden] X from Y

 hit [hit]

 hold [held] (true) for

 hurt [hurt]

 hypothesis, under a

242

 identical to

 immerse X into Y

 immersed in

 immunity to

 impact on

 impart X to Y

 impermeable to

 implicated in

 imply + ing

 importance to

 impose X on Y

 improve on

 improvement in/on

 incident upon

 include X in Y

 inclusive of

 incompatible with

 incongruous with

 incorporate X into Y

 increase in, an

 increased by

 indebted to

 independent of

 induce X to do Y

 infected with

 inferior to

 in fl uence (v) X

 in fl uence of X on Y

 inherent in

 initiate X into Y

 inject X into Y

 input into

 input (inputted)

 inscribe with

 insert X into Y

 insertion into

 insight into

 insist on

 inspired by

 instant, at an

 instead of

 integral with

 intend + inf

 intended for

 interact with

 interest in

 interested in

 interests of, in the

 interfere with

 internal to

 interval, at

 introduce in/into

 introduce X to Y

 invest (X) in Y

 investigate (into)

 investigation, under

 invite X to do Y

 involve + ing

 involved in

 irrespective of

 isomorphic to

 joined to

 journal, in a

 keep [kept]

 key to

 know [knew, known] of/about

 lack of

 last for

 lay [laid] stress on

 lead [led] X to do Y

 lean [leant/leaned] on

 learn [learnt/learned] + inf

 least, at

 leave [left]

 left, on the

 legend to the fi gures

 lend [lent] force to

 lend [lent] XY

 let [let] X do Y

 level, on a

 liaise with

 license X to do Y

 light [lit]

 light of, in the

 likelihood of

 likened to

 limit X to Y

 limit, within a

 linear to

 linked to

 load X into/onto Y

 look forward to

 lose [lost]

 loss of

 made up of

 magazine, in a

 make [made] X do Y

 manage + inf

 map onto

 map X on/onto Y

 map, on a

 match (v) -

243

 maximum, at a

 mean [meant] + inf

 mean [meant] by

 means of, by

 measured in

 mediate between

 meet [met] (with)

 middle, in the

 minimum, at a

 mislead [-led]

 mistake [-took, -taken] X for Y

 mistake, by

 mix X with Y

 modi fi cation to

 modify X into Y

 more than

 most, at

 motion, in

 move X to Y

 multiply by

 nature, by

 near -

 necessity of

 necessity, by

 need + inf/ing

 need for

 neglectful of

 neighbor of

 next to

 normal to

 obey X

 object to

 oblige X to do Y

 occasion, on an

 occur in

 offer to do X for Y

 offer XY

 open to

 operation, in

 opportunity + inf, for

 opposed to, (as)

 opposite -

 opposite -

 order of, in the

 organize X into Y

 originate from/by

 orthogonal to

 output (outputted)

 overview of

 owing to

 painted [with]

 par with, on (a)

 parallel to/with

 parallel, in

 part of

 participate in

 partition X into Y

 pattern, in a

 pay [paid] attention to

 pay [paid] X for Y

 peculiar to

 penetrate into

 permeable to

 permission to

 permit X to do Y

 perpendicular to

 persist in

 persistence in

 persuade X to do Y

 pertaining to

 phone, on the

 place of, in

 plan + inf

 play a part in

 point of view, from

 point out

 point to (at)

 point, at a

 poor in

 possession of, in

 possibility of

 power of, to the

 practice, in

 precedence over, have

 precedence to, give

 predicted by

 predominate over

 prefer X to Y

 prefer x to y

 preliminary to

 preoccupied with

 prepare X for Y

 prepared + inf

 prescribe X for Y

 presence of, in the

 preside over

 press, at the

 pressure, at a

 pressure, under

 pretext for

 prevail over

 prevent X from

244

 principle, in

 prior to

 probability of

 problem with

 proceed + inf

 proceed by + ing

 proceed with

 product of

 pro fi t from

 progress, in

 project X onto//upon Y

 prompt X to do Y

 proportion to, in

 proportional to

 propose + ing/inf

 propose X to Y

 protect X from/against Y

 protective of/towards/against

 protest against

 prove [proved, proved/proven]
X on Y

 provide against

 provide for

 provide X with Y

 provoke X to do Y

 purpose, on

 put [put] in/into

 question, in

 raise X by

 raise X to

 random, at

 range, in the

 rate, at a

 rather than

 ratio of X to Y

 react to/with

 read [read]

 reason (n) why

 reason for

 recall + ing

 recede from

 recommend that X do Y

 reduce X to

 reduced to

 refer X to Y

 reference to, with

 re fi ne X into Y

 regarded as

 regardless of

 regards, as

 reinforce with

 relate to

 related to

 relating to

 relation to, in

 relation with/between

 relationship between/among

 relative to

 release X from Y

 relief from

 relief, in

 relieve X from/of Y

 rely on

 remember + inf/ing

 remind X to do Y

 remove X from Y

 reorganize X into Y

 replace X by/with Y

 reply to

 report on/about

 representative of

 request (n) for

 request X to do Y

 require that X do Y

 required for

 research on/about/into

 resemble -

 resist + ing

 resistance to

 resistant to

 respect (n) for

 respect to, with

 respect, in

 respond to

 response to, in

 responsible for

 responsive to

 restrict X to Y

 result from

 result (v) in

 result of, as a

 review of/on

 review, in a

 rich in

 ride [rode, ridden]

 right, on the

 ring [rang, rung]

 rise [rose, risen]

 rise in

 risk + ing

 risk of

 risk to

245

 role in, play a

 room for

 rule, as a

 sake of, for the

 same as

 same time, at the

 satis fi ed with

 say [said] to

 scale, on a

 scope, beyond the

 seal off/up

 search for

 see [saw, seen]

 seeing as

 select X from/by Y

 send [sent] XY

 sense, in a

 sensitive to

 separate X from Y

 series, in

 serve as

 serve to

 set [set, set]

 shake [shook, shaken]

 share X with Y

 shares in

 sharing of

 shed [shed]

 shield X from Y

 shine [shone]

 shoot [shot]

 show [showed, shown] XY

 shrink [shrank, shrunk]

 shut [shut]

 similar to

 sit [sat, sat]

 skilled in

 slide [slid, slidden]

 smell [smelt/smelled]

 soluble in

 solution to/of/for

 solve X with Y

 speak [spoke, spoken]
to/with/about

 specialist in

 spell [spelt/spelled]

 spend [spent] (time + ing)

 spill [spilt/spilled]

 spin [span, spun]

 split [split] into

 spoil [spoilt/spoiled]

 sponsored by

 spread [spread]

 spring [sprang, sprung]

 stand [stood] for

 steal [stole, stolen]

 step in

 stick [stuck]

 stimulate X to do Y

 stop + inf (stop X in order
to do Y)

 stop + ing (stop X)

 stop X from doing Y

 stored in

 stress on

 strike [struck]

 study on/of, a

 study X

 study, under

 subject X to Y

 subjected to

 submit X to Y

 subsequent to

 substitute by/with/for

 subtract x from y

 succeed in

 successful in

 succession, in

 suffer from

 suggest doing X

 suggest that X do Y

 suitability of X for Y

 suitable for

 suited to

 summary, in

 superimposable to

 superior to

 supply X to Y

 support for

 survey of/on

 susceptible to

 swell [swelled, swollen]

 swim [swam, swum]

 switch from X to Y

 sympathize with

 synchronize X with Y

 synchronous with

 tailored for

 take [took, taken] part in

 take [took, taken] X from Y

 take X into account

 talk about

 tally with

246

 teach [taught] X to do Y

 tear [tore, torn]

 tell [told] XY

 temperature, at

 tend + inf

 tendency to

 tending to

 terms of, in

 tests on

 thanks to

 theory, in

 think [thought] about / of

 throw [threw, thrown]

 tied to

 together with

 top, at the

 trace out

 transform X into Y

 translate X into Y

 transmit X to Y

 transparent to

 transverse to

 trouble with

 try + inf

 turn X into Y

 TV, on the

 understand [-stood] how

 undertake [-took, -taken] + inf

 uniform in

 unit of

 unite X with/to Y

 upstream of

 urge X to do Y

 vacuum, under

 value, in

 variance, at

 variation in

 vary in

 vary with

 verify whether

 visualize + ing

 vital to

 vouch for

 wait for X to do Y

 want X to do Y

 warn X about/against Y

 watch X doing Y.

 way + inf

 wear [wore, worn]

 whole, on the

 wind [wound]

 work on

 worth + ing

 write [wrote, written]

 yield to

247

 Appendix 2: Glosssary of terms used
in this book

 The de fi nitions below are my de fi nitions of how various terms are used in
this book. They should not be considered as of fi cial de fi nitions.

 abbreviation a shortened form of a word e.g. info rather than information

 acronym e.g. url, www, NATO, IBM

 active (form) use of a personal pronoun/subject before a verb, e.g. we found that
x = y rather than it was found that x = y

 adjective a word that describes a noun (e.g. signi fi cant, usual)

 adverb a word that describes a verb or appears before an adjective
(e.g. signi fi cantly, usually)

 ambiguity words and phrases that could be interpreted in more than one way

 comparative e.g. better, happier, more intelligent

 conditional e.g. If I spoke perfect English, it would be easier to write papers

 countable noun a noun that can be made plural by adding an -s , e.g. books,
students

 de fi nite article the

 direct object in the sentence I have a book , the book is the direct object

 genitive the possessive form of a noun, e.g. Adrian’s book

 gerund the part of the verb that ends in – ing and that acts like a noun
(e.g. learning, analyzing). The terms gerund and -ing form are used
indifferently in this book

 inde fi nite article a / an

 indirect object in the sentence I gave the book to Anna , book is the direct object,
and Anna is the indirect object

 - ing form the part of the verb that ends in – ing and that acts like a noun
(e.g. learning, analyzing). The terms gerund and -ing form are used
indifferently in this book

 in fi nitive the root part of the verb, e.g. to learn, to analyze)

 link word, linker words and expressions that connect phrases and sentences
together (e.g. and, moreover, although, despite the fact that)

 modal verb verbs such as: can, may, might, could, would, should

 noun words such as: a/the paper, a/the result , a/the sample. If the noun
can be made plural it is ‘countable’, if it only exists in the singular it
is ‘uncountable’

DOI 10.1007/978-1-4614-1593-0, © Springer Science+Business Media New York 2013
A. Wallwork, English for Academic Research: Grammar, Usage and Style,

248

 paragraph a series of one or more sentences, the last of which ends with a
paragraph symbol (¶)

 passive (form) an impersonal way of using verbs, e.g. it was found that x = y rather
than we found that x = y

 past participle e.g. it was found , we have found , we have seen , they have done

 phrasal verb e.g. back up, break down, look forward to, turn off, work out

 phrase a series of words that make up part of a sentence

 preposition e.g. to, at, in, by, from

 punctuation .(period) , (comma); (semi-colon) : (colon) - (hyphen) () (brackets/
parentheses) ? (question mark) ‘blah’ (single quotes), “blah” (double
quotes)

 quanti fi er e.g. some, every, any, all, many

 relative pronoun who, which, that, whose

 sentence a series of words ending with a period (.)

 superlative e.g. best, happiest, most intelligent

 tense future simple (we will study, he will study etc), present simple
(we study, he studies), present continuous (we are studying, he is
studying), present perfect (we have studied, he has studied),
present perfect continuous (we have been studying, he has been
studying), past simple (we studied, he studied), past perfect
(we had studied, he had studied), past continuous (we were
studying, he was studying)

 uncountable noun a noun that only exists in the singular, e.g. information, feedback,
software

 word order the order in which nouns, verbs, adjectives and adverbs appear
within a sentence

 zero article no article e.g. Make love not war (as opposed to the war against
terrorism)

249
DOI 10.1007/978-1-4614-1593-0, © Springer Science+Business Media New York 2013

 A
 a / an , 3 , 5.5, 5.6, 20.3
 a little vs a few , 6.4
 a vs one , 3.3
 abbreviations , 20.1, 20.2, 23.1-23.3
 about , 13.1
 above , 14.1
 academic titles , 24.3
 acronyms , 22 , 24.6
 across , 14.2
 active form , 10
 adjective + preposition Appendix , 1
 adjectives: position in sentence , 18
 adverbs , 14
 adverbs: position in sentence , 17
 after , 14.8
 afterwards, fi rst , 14.8
 all , 13.3
 allow , 11.11
 along with , 13.5
 already , 14.3
 also , 13.2, 13.3, 17.1
 although , 13.14
 among , 14.4
 and , 13.5
 and , 13.5, 25.3
 any , 6.2, 6.3, 6.6
 apostrophes , 25.1
 apostrophes in genitive , 2
 as , 13.8
 as far as … concerned , 13.1
 as vs as it , 13.6
 as vs like (unlike) , 13.7
 as well as , 13.2, 13.3
 at , 14.5, 14.6, 14.7
 at the moment , 14.16

 B
 be able to , 12.3
 be supposed to , 12.7
 because , 13.8
 before , 14.8
 beforehand , 14.8
 below , 14.1
 beside , 14.9
 besides , 13.2
 between , 14.4
 both … and , 13.9
 both , 13.3
 brackets , 25.8
 bullets , 25.12, 25.13
 but , 13.14
 by , 14.10-14.13
 by comparison with , 13.16
 by now , 14.13

 C
 can , 12.1-12.5
 capitalization , 24
 close to , 14.9
 colons , 25.2
 commas , 25.2, 25.3, 26.3
 comparative forms , 19
 compared to , 13.16
 conditional forms , 9
 consequently , 13.18
 contracted forms , 15.9
 could , 12.1-12.5
 countable vs uncountable

nouns , 1, 6.1
 countries , 5.3, 24.2
 currently , 14.16

 Index

A. Wallwork, English for Academic Research: Grammar, Usage and Style,

250

 D
 dashes , 25.5
 dates , 21.12, 24.2
 defi nite article , 4 , 20.3,

21.8, 21.9
 despite , 13.14
 do and does (emphatic forms) ,

15.10
 due to , 13.8
 during , 14.14

 E
 e.g. , 13.10, 13.11
 each vs every , 6.6
 either … or , 13.9
 et al , 26.5
 etc , 13.11
 euro , 24.7
 every vs each , 6.6

 F
 fi gure , 24.4
 fi gures , 27
 fi rst , 14.8
 fi rst conditional , 9.1
 fi rst(ly), second(ly) , 17.5
 for , 13.8,14.15
 for example , 13.10
 for now , 14.13
 for the moment , 14.13
 for this purpose , 13.12
 for this reason , 13.12
 former , 13.13, 15.14
 from , 14.10, 14.15
 full stops , 25.9
 future simple , 8.10

 G
 GB vs US spelling 28.1 (second note) ,

28.2-28-3
 genitive , 2
 gerund (-ing form) vs infi nitive 11 ,

Appendix , 1

 H
 have to , 12.6, 12.7
 hence , 13.18
 however , 13.14, 13,15
 hyphens ,21.7, 25.6, 25.7

 I
 i.e. , 13.11
 imperative , 11.1
 impersonal vs personal form , 10
 in , 14.5, 14.6, 14.11, 14.16, 14.17
 in addition , 13.2
 in contrast with , 13.16
 indefi nite article , 3 , 20.3
 infi nitive vs gerund (-ing form) 11 ,

Appendix , 1
 informal words , 15.9
 -ing form vs infi nitive 11 , Appendix , 1
 inside , 14.17
 insofar , 13.8
 instead , 13.17
 internet , 24.7
 inversions , 16.5-16.7
 inverted commas , 25.10
 irregular verbs Appendix , 1

 J
 just , 17.1

 L
 languages , 5.3, 24.2
 Latin , 23.4
 latter , 13.13, 15.14
 length of sentences , 15
 let , 11.14
 link words , 13
 literature, reference to , 26
 little vs few , 6.4

 M
 make , 11.14
 manage , 12.3
 many vs much , 6.5
 may , 12.2, 12.5
 measurements , 20
 might , 12.2, 12.5
 modal verbs , 12
 moreover , 13.2
 much vs many , 6.5
 must , 12.6

 N
 nationalities , 5.3, 24.2
 near (to) , 14.9
 need , 12.6

251

 negations , 6.3, 6.7, 15.16
 nevertheless , 13.14, 13.15
 next to , 14.9
 no , 6.3, 6.7
 nonetheless , 13.14
 not , 6.7
 notwithstanding , 13.14
 nouns + preposition Appendix , 1
 nouns , 1 , 16.10-16.12
 now , 14.13, 14.16
 numbers , 21

 O
 of , 14.11, 14.18
 on the contrary , 13.17
 on the other hand , 13.17
 once , 21.10
 only , 16.6, 17.1
 over , 14.1, 14.14
 owing to , 13.8

 P
 parenthetical phrases , 139
 parentheses , 25.8
 passive form , 10
 past continuous , 8.9
 past participles: position in sentence , 18.4
 past perfect , 8.9
 past simple , 8.4, 8.5, 8.6, 8.7, 8.9
 periods (punctuation) , 25.9
 personal pronouns , 15.7. 15.8
 personal vs impersonal form , 10
 plural (nouns, numbers) , 1.1, 1.2, 21.4,

21.5, 22.3
 prepositions 14 , Appendix , 1
 present continuous , 8.1, 8.2
 present perfect , 8.2, 8.3, 8.6, 8.8, 9.1
 present perfect continuous , 8.8
 present simple , 8.1, 8.2, 8.4, 8.5, 8.6, 8.7,

9.1, 9.4
 punctuation , 25

 Q
 quantifi ers , 6
 quotation marks , 25.10

 R
 rarely , 16.6
 redundancy , 15.4

 referring to other parts of your
manuscript , 27.3

 referring to the literature , 26
 relative clauses , 7
 relative pronouns , 7
 repetition , 15.13

 S
 second conditional , 9.2
 section , 24.4
 seldom , 16.6
 semicolons , 25.11, 26.3
 sentences (reducing length of) , 15
 since , 13.8
 since , 14.15
 so , 13.18
 so far , 14.13
 some , 6.2
 spelling , 28
 still , 14.3
 superlative forms , 19
 symbols , 20.1, 20.2
 syntax , 16

 T
 table , 24.4
 tables , 27
 tenses , 8
 that , 7 , 11.9
 the , 4 , 20.3
 the more … the more , 19.4
 thereby , 13.18
 therefore , 13.18
 third conditional , 9.5
 through , 14.2
 throughout , 14.14
 thus , 13.18
 to , 14.5, 14.7
 to this end , 13.12
 translating , 15.12
 twice , 21.10

 U
 uncountable vs countable nouns ,

1, 6.1
 under , 14.1
 university , 2.4, 24.3
 until now , 14.13
 US vs GB spelling 28.1 (second note) ,

28.2-28-3

252

 V
 verbs + -ing 11.15, 11.16, Appendix , 1
 verbs + infi nitive 11.10-11.16,

Appendix , 1
 verbs + preposition Appendix , 1
 verbs, irregular forms Appendix , 1

 W
 we , 10.3, 10.4, 15.8
 whereas , 13.17
 which , 7 , 11.9, 15.14, 16.13
 who , 7 , 16.13
 whose , 7.1
 why , 13.8

 will , 8.10, 9.1
 with , 14.18
 within , 14.12
 within , 14.17
 word order , 16
 would , 9.2, 9.3, 9.4

 Y
 yet , 13.14, 14.3

 Z
 zero article , 5 , 21.8, 21.9
 zero conditional , 9.1

	Introduction
	Who is this book for?
	How is the book organized?
	By consulting this book, will I improve my chances of getting my papers published?
	Does the book cover every aspect of English usage?
	To what extent are the rules given in this book 100% applicable in all cases?
	Other books in this series
	Cross-referencing between books
	Recommended reading

	Contents
	1: Nouns: plurals, countable versus uncountable
	1.1 regular plurals
	1.2 irregular plurals
	1.3 nouns ending in - s
	1.4 nouns indicating a group of people
	1.5 number-verb agreement
	1.6 countable nouns: use with articles
	1.7 singular countable nouns: use with and without a / an in scientific English
	1.8 uncountable nouns: general rules
	1.9 uncountable nouns: using a different word or form
	1.10 uncountable nouns: more details

	2: Genitive: the possessive form of nouns
	2.1 position of the ’s with authors and referees
	2.2 theories, instruments etc.
	2.3 companies and politicians
	2.4 universities, departments, institutes etc.
	2.5 animals
	2.6 genitive with inanimate objects
	2.7 periods of time

	3: Indefinite article: a / an
	3.1 a versus an: basic rules
	3.2 a versus an: use with acronyms, digits, and symbols
	3.3 a / an versus one
	3.4 a / an versus the: generic versus speci fi c
	3.5 a / an versus the: definitions and statements
	3.6 a / an, the, possessive pronoun: parts of the body

	4: Definite article: the
	4.1 definite article (the): main usage
	4.2 specific versus general: examples
	4.3 other uses of the definite article

	5: Zero article: no article
	5.1 zero article versus definite article (the): main usage
	5.2 other uses of the zero article
	5.3 nationalities, countries, languages
	5.4 zero article and the: contradictory usage in scientific English
	5.5 zero article versus a / an
	5.6 zero article and a / an : contradictory usage in scientific English

	6: Quantifiers: any, some, much, many, much, each, every etc.
	6.1 quantifiers used with countable and uncountable nouns
	6.2 any versus some
	6.3 any versus no
	6.4 a little, a few vs. little, few
	6.5 much, many, a lot of, and lots of
	6.6 each versus every, every versus any
	6.7 no versus not

	7: Relative pronouns: that, which, who, whose
	7.1 that, which, who, whose
	7.2 that versus which and who
	7.3 omission of that , which and who
	7.4 avoiding ambiguity by using a relative clause in preference to the - ing form
	7.5 avoid long and dif ﬁ cult-to-read sentences involving which
	7.6 avoid ambiguity with which

	8: Tenses: present, past, future
	8.1 present simple vs present continuous: key rules
	8.2 present perfect: key rules
	8.3 present perfect: problem areas
	8.4 past simple: key rules
	8.5 present simple vs past simple: specific rules (aims and methods)
	8.6 present simple, present perfect and simple past: reference to the literature
	8.7 present simple vs past simple: specific rules (results and discussion)
	8.8 present perfect vs present perfect continuous
	8.9 past continuous and past perfect vs simple past
	8.10 will

	 9: Conditional forms: zero, first, second, third
	9.1 zero and first conditional
	9.2 second conditional
	9.3 other uses of would
	9.4 present simple versus would
	9.5 third conditional

		10: Passive versus active: impersonal versus personal forms
	10.1 main uses of passive
	10.2 passive better than active: more examples
	10.3 active better than passive
	10.4 ambiguity with passive

	 11: Imperative, infinitive versus gerund (−ing form)
	11.1 imperative
	11.2 infinitive
	11.3 in order to
	11.4 passive infinitive
	11.5 perfect infinitive
	11.6 gerund (−ing form): usage
	11.7 by versus thus + gerund to avoid ambiguity
	11.8 other sources of ambiguity with the gerund
	11.9 replacing an ambiguous gerund with that or which, or with a rearranged phrase
	11.10 verbs that express purpose or appearance + infinitive
	11.11 verbs that require an accusative construction (i.e. person / thing + infinitive)
	11.12 active and passive form: with and without infinitive
	11.13 active form: verbs not used with the infinitive
	11.14 let and make
	11.15 verbs + gerund, recommend, suggest
	11.16 verbs that take both infinitive and gerund

		12: Modal verbs: can, may, could, should, must etc.
	12.1 present and future ability and possibility: can versus may
	12.2 impossibility and possibility: cannot versus may not
	12.3 ability: can, could versus be able to, manage, succeed
	12.4 deductions and speculations about the present: must, cannot, should
	12.5 deductions and speculations: could, might (not)
	12.6 present obligations: must, must not, have to, need
	12.7 past obligation: should have + past participle, had to, was supposed to
	12.8 obligation and recommendation: should

		13: Link words (adverbs and conjunctions): also, although, but etc.
	13.1 about, as far as … is concerned
	13.2 also, in addition, as well, besides, moreover
	13.3 also, as well, too, both, all: use with not
	13.4 although, even though versus even if
	13.5 and, along with
	13.6 as versus as it
	13.7 as versus like (unlike)
	13.8 as, because, due to, for, insofar as, owing to, since, why
	13.9 both … and, either … or
	13.10 e.g. versus for example
	13.11 e.g., i.e., etc.
	13.12 for this reason versus for this purpose, to this end
	13.13 the former, the latter
	13.14 however, although, but, yet, despite, nevertheless, nonetheless, notwithstanding
	13.15 however versus nevertheless
	13.16 in contrast with vs. compared to, by comparison with
	13.17 instead, on the other hand, whereas, on the contrary
	13.18 thus, therefore, hence, consequently, so, thereby
	13.19 omission of words in sentences with and, but, both and or

		14 : Adverbs and prepositions: already, yet, at, in, of etc.
	14.1 above (below), over (under)
	14.2 across, through
	14.3 already, still, yet
	14.4 among, between, from, of (differentiation and selection)
	14.5 at, in, to (location, state, change)
	14.6 at, in and on (time)
	14.7 at, to (measurement, quality)
	14.8 before, after, beforehand, afterwards, first (time sequences)
	14.9 beside, next to, near (to), close to (location)
	14.10 by and from (cause, means and origin)
	14.11 by, in, of (variations)
	14.12 by and within (time)
	14.13 by now, for now, for the moment, until now, so far
	14.14 during, over and throughout (time)
	14.15 for, since, from (time)
	14.16 in, now, currently, at the moment
	14.17 in, inside, within (location)
	14.18 of and with (material, method, agreement)

		15: Sentence length, conciseness, clarity and ambiguity
	15.1 maximum two ideas per sentence
	15.2 put information in chronological order, particularly in the methods section
	15.3 avoid parenthetical phrases
	15.4 avoid redundancy
	15.5 prefer verbs to nouns
	15.6 use adjectives rather than nouns
	15.7 be careful of use of personal pronouns: you, one, he, she, they
	15.8 essential and non-essential use of: we, us, our
	15.9 avoid informal words and contractions
	15.10 emphatic do / does , giving emphasis with auxiliary verbs
	15.11 ensuring consistency throughout a manuscript
	15.12 translating concepts that only exist in your country / language
	15.13 always use the same key words: repetition of words is not a problem
	15.14 avoid ambiguity when using the former / the latter , which , and pronouns
	15.15 avoid ambiguity when using as, in accordance with, according to
	15.16 when expressing a negative concept using a negation

	16: Word order: nouns and verbs
	16.1 put the subject before the verb and as near as possible to the beginning of the phrase
	16.2 decide what to put first in a sentence: alternatives
	16.3 do not delay the subject
	16.4 avoid long subjects that delay the main verb
	16.5 inversion of subject and verb
	16.6 inversion of subject and verb with only, rarely, seldom etc.
	16.7 inversions with so, neither, nor
	16.8 put direct object before indirect object
	16.9 phrasal verbs
	16.10 noun + noun and noun + of + noun constructions
	16.11 strings of nouns: use prepositions where possible
	16.12 deciding which noun to put first in strings of nouns
	16.13 position of prepositions with which, who and where

	17: Word order: adverbs
	17.1 frequency + also, only, just, already
	17.2 probability
	17.3 manner
	17.4 time
	17.5 first(ly), second(ly) etc.
	17.6 adverbs with more than one meaning
	17.7 shift the negation word (no, not, nothing etc.) to near the beginning of the phrase

	18: Word order: adjectives and past participles
	18.1 adjectives
	18.2 multiple adjectives
	18.3 ensure it is clear which noun an adjective refers to
	18.4 past participles

	19: Comparative and superlative: -er, -est, irregular forms
	19.1 form and usage
	19.2 position
	19.3 comparisons of (in)equality
	19.4 the more … the more

		20: Measurements: abbreviations, symbols, use of articles
	20.1 abbreviations and symbols: general rules
	20.2 spaces with symbols and abbreviations
	20.3 use of articles: a / an versus the
	20.4 expressing measurements: adjectives, nouns and verbs

		21: Numbers: words versus numerals, plurals, use of articles, dates etc.
	21.1 words versus numerals: basic rules
	21.2 words versus numerals: additional rules
	21.3 when 1–10 can be used as digits rather than words
	21.4 making numbers plural
	21.5 singular or plural with numbers
	21.6 abbreviations, symbols, percentages, fractions, and ordinals
	21.7 ranges of values and use of hyphens
	21.8 definite article (the) and zero article with numbers and measurements
	21.9 definite article (the) and zero article with months, years, decades and centuries
	21.10 once, twice versus one time, two times
	21.11 ordinal numbers, abbreviations and Roman numerals
	21.12 dates

		22: Acronyms: usage, grammar, plurals, punctuation
	22.1 main usage
	22.2 foreign acronyms
	22.3 grammar
	22.4 punctuation

		23: Abbreviations and Latin words: usage meaning, punctuation
	23.1 usage
	23.2 punctuation
	23.3 abbreviations found in bibliographies
	23.4 common Latin expressions and abbreviations

	 24: Capitalization: headings, dates, figures etc.
	24.1 titles and section headings
	24.2 days, months, countries, nationalities, natural languages
	24.3 academic titles, degrees, subjects (of study), departments, institutes, faculties, universities
	24.4 figure, table, section etc.; step, phase, stage etc.
	24.5 keywords
	24.6 acronyms
	24.7 euro, the internet

		25: Punctuation: apostrophes, colons, commas etc.
	25.1 apostrophes (’)
	25.2 colons (:)
	25.3 commas (,): usage
	25.4 commas (,): non usage
	25.5 dashes (_)
	25.6 hyphens (-): part 1
	25.7 hyphens (-): part 2
	25.8 parentheses ()
	25.9 periods (.)
	25.10 quotation marks (‘ ’)
	25.11 semicolons (;)
	25.12 bullets: round, numbered, ticked
	25.13 bullets: consistency and avoiding redundancy

	26: Referring to the literature
	26.1 most common styles
	26.2 common dangers
	26.3 punctuation: commas and semicolons
	26.4 punctuation: parentheses
	26.5 et al

		27: Figures and tables: making reference, writing captions and legends
	27.1 figures, tables
	27.2 legends
	27.3 referring to other parts of the manuscript

		28: Spelling: rules, US versus GB, typical typos
	28.1 rules
	28.2 some differences in British (GB) and American (US) spelling, by type
	28.3 some differences in British (GB) and American (US) spelling, alphabetically
	28.4 misspellings that spell-checking software does not ﬁ nd

	Erratum
	Appendix 1: verbs, nouns, adjectives + prepositions
	Appendix 2: Glosssary of terms used in this book
	Index

