

Technical Reading & Writing

How to Write Technical English

A Lecture for Master Course

Prof. M. R. Asharif

Department of Information Engineering

Faculty of Engineering

University of the Ryukyus

How to Write Technical English

To write technical papers, we have to consider the following items:

1- Who are the readers of this report?

‘audience’: The **Complexity** of writing must be decided after determining your **readers**.

2- Outline the major ideas or concepts of the paper. In your paper, what do you want to say?

How to Write Technical English

(Cont.) Outline & Title

- The outline can be revised to put these concepts in a natural order.
- After the outline is completed, you can begin the actual writing. This is a good time to choose a title.
- A report title briefly tells the reader what to expect for the topic of the report.
- In the body of paper, use titles and sub-titles to make pleasing visual appearance.

How to Write Technical English (Cont.) Introduction

3- Write an introduction:

In **introduction**, you should follow the following items:

- a) **Problem definition: definition of terms.**
- b) **The methodology to solve the problem until now [1], [2] with giving credit to past works.**

How to Write Technical English (Cont.) Introduction

- c) What was the **problem (drawback)** with the previous method(s)?
- d) In this paper, what is going to be presented (said)? What is your own **original** work?
- e) At last part of **introduction**, explain about the **coming chapters**: in this paper, the following sections will be presented. **In section 1)...., 2)....**

How to Write Technical English (Cont.) Introduction & Conclusion

Introduction is a good place to define the **necessary terms**.

4- Conclusion: in conclusion you should **conclude** (summarize) the job in order to **close discussion naturally**. Do not re-state what you have already written.

- **Conform to the style of the magazine.**

Some requirements are mechanical:

How to Write Technical English (Cont.) Style & Format

- **Single-or-double spacing**
- **Single-or-double column**
- **Margin width**
- **Length of the paper**
- **The use of titles and subtitles (**headings**)**
- **Refer to the style manual**

How to Write Technical English (Cont.)

- 5- **Avoid** the use of first and second person pronouns (**I, you, we, us**).
- Sometimes **we** is allowed. Then, the paper has a formal tone. With formal tone, the paper sounds more scholarly.
 - Writing should be **simple and direct**.
 - Do not try to write **elegantly**. Then, your readers will be confused.

How to Write Technical English (Cont.) References

- 6- **Document** you paper. That is, give **credit** to others for earlier, but similar work.
- **Include reference** to the **source** (books, papers etc.).
- **Failure** to give credit to others' work, will bring you **discredit**.

How to Write Technical English (Cont.) Graphics

7- Use **graphics** as much as possible.

- **Graphics:** Charts, Figures, Block Diagram, Tables, Photographs, Pictures, schematics etc.

- **Graphics explain your idea visually.**

A picture is worth a thousand words.

- **Words alone fail to convey an idea.**

- **Graphics make the concept more clear.**

How to Write Technical English (Cont.) Abbreviation

- 8- Use the **long version** for all technical **abbreviations** (LMS Least Mean Square) **And acronyms** (MITI for Ministry of Trade and Industry) **In the first appearance.**
- Sometimes it is acceptable to use **common abbreviations** (e.g. km/hr).
- If you are not sure, **spell it out** in first place.

How to Write Technical English (Cont.) No Slang

9- No slang, please.

Avoid everyday idioms of English.

If they are commonly understood and have a non-slang tone, it is possible to use.

10-Use correct technical words. Ask some knowledgeable friend to read your paper.

Two minds are better than one

How to Write Technical English (Cont.) Revision

11- Revise your paper.

Write your paper, put it aside until the next day (sleep on it).

Then have a fresh look to it.

The following day is the time to make your revision.

How to Write Technical English (Cont.) Proof read

12- Proofread, Proofread, Proofread.

- Save yourself from **embarrassment**.
- Check your writing by **proofreading several times**.
- Ask **your friend** to help you to read it.

How to Write Technical English

(Cont.) Abstract

13- After writing paper, prepare an **abstract**.

- **An Abstract is a brief, but concise.**
- **Abstract consists of one or two short paragraphs.**
- **Abstract will appear at the beginning of your paper.**
- **A busy reader from abstract can find whether it is of interest to him or not.**

How to Write Technical English

(Cont.) Paragraph

14-Each paragraph has only one main message in it.

- **Paragraph is made up of several sentences.**
- **Each sentence should flow in logical order.**
- **Paragraph are organized in a logical flow into a section.**
- **It is suggested to change sentence structure grammatically. Normally, it is :
Subject-Verb-Object structure. Change its**

How to Write Technical English (Cont.)

grammatical structure to keep the reader alert.

- **Do not try to write elegant.**
- **Do not make your reader to confuse to understand by writing elegantly.**
- **Simply vary the sentence grammatical structure.**

How to Write Technical English (Cont.) Physical Appearance

**Make the physical appearance of the
paper to be pleasant to the reader.**

How to Write Technical English (Cont.) Components

Components of a Report:

- 1- Letter of Transmittal to Magazine.**
- 2- Title Page: The title, authors names, affiliations, addresses, the date of preparation etc.**
- 3- Copyright: Notification that you have copyrighted.**

How to Write Technical English (Cont.) Components

- 4- Disclaimer: Warns the reader about possible problems with the report.**
- 5- Preface: Information about the history or structure of the report.**
- 6- Acknowledgements: Thanks to people or organizations which assisted, directly or indirectly, with the report.**
- 7- Table of Contents: A list of the sections (e.g. chapters) of the report and their page numbers.**

How to Write Technical English (Cont.) Components

8- List of Graphics: The number and title of each graphic and their page numbers.

This list is sorted by type of graphic.

9- Abstract: A short summary of the report.

10- Body of the Report: The major required components.

It includes the introduction, conclusion, and the necessary sections between them.

How to Write Technical English (Cont.) Components

- 11- List of References: The ordered list of other reports, books, or publications from which material or ideas have been taken.**
- 12- Appendix: Written information which supports the report, but which is not essential to the Body of the Report.**
- 13- Glossary: An ordered list of new terms or terms unfamiliar to the reader.**

How to Write Technical English (Cont.) Components

14- Index: An ordered list of important subjects or concepts in the report and their page numbers.

How to Write Technical English

End of Part (2)

Thank you