Macdonald Group Writing Tips

Forbidden (or overused) Words
Centrifuging	centrifugation
Cheap		inexpensive, readily available
Clear	as in “it is clear” or “clearly seen” unnecessary and insulting to those for whom it is not clear
Compliment	complement (learn the difference!)
Core-Shells	core-shell nanoparticles
Crashed	precipitated
Done 		performed, completed
Easy		facile, simple, straightforward
Lab		laboratory
Looked into	examined, sought, desired, determined, ascertained
Make/made	synthesize(d), prepare(d), perform(ed), render, cause
Novel		(if you absolutely must) new, facile, ground-breaking, (if it isn’t these
things, why would we be working on it?)
Overnight 	16 h/24 h
Problem	challenge, disadvantage
See/Seen	“as can be seen”, see “clear” above
Thing
This/These	always followed by a noun “These reactions were…” not “These were”
Too		also, as well, additionally
Use		application, employment
Used		employed, applied
Valance	valence (one is curtains!)
Could/would/may	will
It’s, won’t, can’t, aren’t, etc. - It is, will not, cannot, are not

Possessives of Inanimate objects – don’t use them (if an inanimate object has an apostrophe, something needs to be fixed)
The molecule’s pKa- The pKa of the molecule.
Converted to its ester – converted to the ester
Wilkinson’s catalyst – this is OK since Wilkinson was a person

Personal Pronouns- don’t use them
I/we/my/our/us/myself- maximum two per document and only to be used when comparing your work to that of others already in the literature.

Ten dollar words
therefore, thus, hence, consequently
yet, but, however
heretofore, thus far, so far, to date
furthermore, moreover
cause, render, furnish, lead to, facilitate,
at the same time, concomitantly, contemporaneously
ascertain, determine
showed, demonstrated, ascertained, proved,
improve, ameliorate,

Periods and commas in Latin abbreviations
e.g. exempli grati "for example"
i.e., id est "that is," "in other words,"
et al. et alii “and others”
vs or vs. versus “against, turned”
vide supra “see above”
vide infra “see below”
etc. (rarely &c. – note that the ampersand is a drawing of “et”- “and”) et cetera “and
others” “and so forth”

Position of Figure Captions, Schemes Titles and Tables:
Table Titles on “Top”
Figure Captions “Fall Under” – also schemes.

Capitals:
1) People, yes: Fisher esterification
2) Elements, no: ruthenium
3) Defining method acronyms, yes: “…X-Ray Diffraction (XRD) was employed. The XRD peaks…” Capitalize the words that yield the acronym when you define it the first time it shows up in the document.

Semicolons (;):
1) Link two closely related complete sentences. The second sentence does not begin with a capital. Semicolons can always be replaced with a period followed by a capital letter.
“However, the authors’ hypothesis may not be entirely correct; an equally valid hypothesis is that the reaction is controlled instead by pH.”
“CdS nanorods with seeds of CdSe and ZnSe should behave similarly; CdSe has a valence band at an energy level only 0.07 eV higher than that of ZnSe”

2) Clarify confusing lists within lists. Semicolons are used for the broader list.
 “So far, hybrid nanoparticles of CdS have been prepared through heterogeneous nucleation after hydrolysis, decomposition, or chemical reduction; cation exchange; and photo-reduction by the semiconductor.”

Colons:
1) Begin lists at the end of sentences
“A photocatalyst for water splitting contains three active parts: a photoabsorber, a water oxidation catalyst, and a water reduction catalyst.”
2) There are other uses of the colon, but the one above is the most common in science writing

Numbers:
1) Particle sizes should be written as 5.4 ± 0.3 nm, n = 208
Note the spaces, position of nm, etc. Watch your significant figures; 5.413 nm is unlikely to be reasonable!
2) Whole numbers below twenty should be written out as words while larger numbers as numerals e.g. “…63 samples were processed by three different methods…”

Abbreviations in experimental sections (note spaces and lack of periods)
1 h
2 min
3 s
295 K
350°C (degree symbol is option+shift+8 on Mac. Alt+0176 on PC)
3.25 mol (SIG FIGS!)
3.653 g (SIG FIGS!)
10 mL

Common editing marks by Dr. Macdonald
PP 		make a new paragraph here
Splice	 	comma splice (learn what this is!!!)
Run on	run on sentence, break into smaller sentences
Incomp	incomplete sentence
AWK		 awkward sentence, reword
Ten/Tense 	 incorrect tense agreement (noun with verb)
or incorrect use of present/past/future
Flip 		 flip logical order of sentence
i.e., second idea should be placed first in the sentence or paragraph
Repeat 	 Too many uses of the same word (or they may simply be underlined)
Semicolonitis	 overuse of the semicolon (;) – max one per page
 Replace with period and capital or conjunction and comma
Colonitis	overuse of the colon (:)- reword sentences for better flow.
FANBOYS	improper use of comma when using a conjunction (if you see this, look up the rule for conjunctions: For, And, Nor, But, Or, Yet, So… etc.)

Writing for RSC Journals : British Spellings (hint: change language in Word to UK English and look for red squiggly lines)
Sulfur (Alice says they changed it. They bowed to pressure from the US)
Grey
Colour, favour, behaviour,
Centre, fibre, litre, metre (BUT, perimeter, parameter…)
Lots of izes- ises

[bookmark: _GoBack]

L ——
o

G o e sy g e
et e e

B s

Lontints e st e, et et

BTkl e, o) (o e e

Rl o o T
o e e)

Sl ot e G shre
o T ——

T L oy

Ve VSR ot i)

Codivonaimay i

T oN—y——
e o et et
[

e o sl e e dcumes oy o e e
[N s

B e sty

