Phys3113: Discovering Modern Physics

Tips on Writing a Short Paper

Michael A.Morriso

Version 3.4:April 30,2000

Introduction

Now that you 致e researched and sharply de .ned the topic of your aper,you 池e ready to write the
reliminary version.Don 稚 anic!The preliminary version is just a trial run 預 chance to try out your
ideas about how to resent what you 致e learned about your topic.This is not, however, a “rough draft.”

The preliminary version should be as good an approximation to your final paper as you can construct. So it

should include .gures,tables,references,and any other elements you lan for your .nal version.(Of course,

anything you do in the preliminary version can be changed before you write your .nal version.)

Why write a reliminary version?First,you can best sort out your ideas if you write them down.Second,

you will get invaluable feedback from your readers,who will o .er constructive criticism on your version.

Finally,returning to a reliminary version after you 致e gotten a little distance from it will immeasurably
improve the .nal version you make when you revise the reliminary version.This version,therefore,gives

you a chance to .nd out what works and what doesn 稚 work.Using the feedback and your re .ections on the
reliminary version,you 値l be able to develo a .nal version that is e .ectively embodies your ideas.
How do I get prepare a 菟reliminary version 俳f my paper?Every paper is (or should be)a

organic thi g,evolvi g as the author shapes,drafts,a d revises it u til it satis .es his or her goals.Si ce

a prelimi ary versio is a trial ru of the .al paper,it should co tai all the pieces that will make up the

.al paper.Below you 値l .d a list of the speci .c elements that must appear i your prelimi ary versio
(and your .nal paper).In additio ,co struct whatever .gures or tables you wa t to include (with captio s).

Add references to external resources you used.Type it up.Ru it through a spell checker.Proofread it

carefully.And you 池e done.
When you write your prelimi ary versio ,be free with your thoughts.Remember,you ca always revise

what you write!A great way to self-critique a preliminary versio is to do something else for a day or so,

the come back to it and,as objectively as possible,ask yourself the following questio s:If I knew othing

about this subject,what i this paper would co fuse me?How ca I restructure,add or subtract material,

or rewrite certai paragraphs to make my paper more i teresting and/or comprehensible?

What elements must be in a pre iminary version?The structure of your prelimi ary version should

be the same as the structure of your .nal versio .At the most basic level,here is the structure all papers

(about a ything)should have:1

1.Introduction

2.Body of the paper

3.Conc usion

4.Figures,Tab es,etc.(if appropriate)

5.References

The followi g paragraphs look at each of these sectio s (a d other eleme ts)i a little more detail.(Re-

member,though,that withi this overall structure a d the rough guideli es below,the subject matter of

your paper will help you shape your particular paper.)

1 You should have a section called Introduction and a section called Conclusion but don’t call the central section of the

paper Body Instead,devise with a short...succinct title for this section that describes what it is about (e.g.,典he Theory of the
Photon 俳r 典he Phys cs of Bose-E nstein Condensation 俳r 典he Compton Experiment ・.Sim larly,f you label subsections
of your paper,devise short...appropriate meaningful t tles for them.The purpose of all this s to help your reader see at a glance

what each section or sub-section s about..Tips on Writing a Short Paper 2

Introduction.

The i troduction co sists of a paragraph or two that sets the stage for your paper .The goals

of your introduction are to situate your reader so he or she knows what you 池e going to be talking
about and to make your topic so interesting that your reader wants to read on.Somewhere i your

i troductio you must state clearly and i a si gle se tence what the paper is about;this stateme t

must be speci .c and focused,ot vague a d all-e compassi g.That is,your reader must get from it

a clear idea of precisely what aspect of your topic you 値l be discussing.2

Body of the Paper.

In the body of the paper you deve op a ogica sequence of ideas that eads your reader

through the topic to an understanding of whatever point you 池e trying to make .3 Depending

o the focus of your paper,this part might co tai historical/biographical background,i formatio

about experiments you 池e discussing,physics that is releva t to understanding your topic,necessary
mathematics,.gures a d tables (with captions),a d other releva t material.The particular sections

and subsectio s that will appear i the body of your paper will depe d on the approach you 池e taki g
to your topic.

Conc usion.

The conclusio is o e of the most importa t parts of your paper.It 痴 the part your reader will most

likely remember.I the co clusio ,you step back from the detailed discussions in the body

and bring the paper to closure .The goal o the conclusion is to take your reader out of the paper,

leaving us satis .ed that we 致e learned something interesting.The co clusio must reiterate the focus

of your paper and brie .y summarize the high poi ts of the developme t you 致e co structed.
Appendices (optiona ).

You may i clude appendices co taining i formatio about your topic that is 稚 required or doesn 稚
belo g i the mai text.For i sta ce,appe dices are good places for mathematical derivations or

supplemental data .

References.

You must include an entry in the re erence list or all citations in your paper;similarly,every citation

must include a reference in this list.

Your paper is ot supposed to be a report of original research;rather,it 痴
supposed to be an original synthesis of what you 致e earned about
your topic :a constructio largely in your words of your .ndings about

the subject.You must clearly and unambiguously reference very insight,

paraphrase,result,derivatio ,idea,or direct quotatio you take from an-

other source;every .gure and/or table you i clude,u less your ow work,

must include a citatio .Failure to properly cite the literature you used

constitutes plagiarism ,o e of the most hei ous crimes i scie ce.

Tab es and table captions (optiona ).

You may i clude tables i the body of your paper,ear where you .rst refer to them,or o separate

sheets of paper at the e d.I ge eral,tables are far less useful than .gures,which are easier for

readers to assimilate a d authors to discuss.Every table must have a caption.All tables must be

cited seque tially in your paper.Never include a table without explicitly discussing it in your

2 Never write n any paper like 溺y top c s ... 俳r 典hspaperisabout ... .燃ather,make sure the topic and focus are

clearly stated n your ntroduction.

3 As a rule of thumb,g ve each sub-idea at least one paragraph.Remember that a paragraph s a kind of m niature paper.

Each paragraph should make and discuss one (and only one)po nt.One sentence n each paragraph should clearly ndicate

(directly or indirectly)what the paragraph s about.If you can 稚 .nd such a sentence,then you need to revise the paragraph
or comb ne t w th a prior or subsequent one..Tips on Writing a Short Paper 3

paper,telling your reader what you want him or her to notice about the tab e and why

it 痴 important.
Figures and .gure captions (optiona ).

You may i clude .gures i the body of your paper or separately at the end.Figures must be umbered

seque tially as cited i the text.Each .gure must have a caption,in your own words,that clearly

identi .es each element of the .gure.Figure captions must explain the .gure in su .cient detail that

a reader with a background in your subject can understand the .gure without having to read the text.

Never include a .gure without explicitly discussing it in your paper.

How do I get started?Everybody is di .erent.There are o rules.Here are a few suggestio s,draw

from lots of experie ce of lots of writers.

1.Do one thing at a time.This is the most powerful tip for writing papers (and prepari g talks)

that I k ow.It means:don 稚 try to organize your ideas,.gure out how to explai them,decide which

equatio s and .gures to use,decide about how you 池e going to say what you 池e going to say,try to
write e .ective tra sitio s betwee items you 池e discussi g,check the spelling,.x the grammar,polish
your prose 妖on 稚 try to do all these thi gs at the same time .Do .rst things .rst.Get your ideas i

logical sequence;this will help you orga ize the paper quickly.The write out your ideas i general

terms,not worryi g about technicalities.See if they follow logically;if ot,try other arrangeme ts.

The decide what .gures,tables,equations,witty audio-visual clips,MP3 .les,or whatever will help

to explai the ideas more e .ectively.The .gure out where to put each o e and what to say about it.

O ly late in the process,in writing your .al versio ,should you give close atte tio to small details

(.ne tuning)like thorough spell checking,polishing .gures etc.,including all refere ces i the correct

format,etc.

2.Deve op your paper from the inside out.At the simplest level,this means write the body .rst.

It 痴 impossible to write the Co clusio before you k ow what you 致e writte i the Body.And it 痴
much easier to write the Introductio o ce you know fairly clearly what you 池e i troduci g.So leave
these u til the latter stages of putting together your prelimi ary versio .4

3.Don 稚 try to write a 菟olished 廃reliminary version.Of course,eve a preliminary versio

should be readable a d as free of grammatical errors as possible.But don 稚 try to make it perfect.
The key poi t here is to get your ideas o paper i some sort of sensible sequence.You 値l have lots of
opportu ity to polish later.5

4.Include something about each .gure or table you will like y want to include.Again,don 稚
spe d lots of time making these items 菟retty.韮ut your preliminary versio will be much more
valuable to you (a d comprehe sible to your readers)if it includes something about each .gures,table,

etc.you (now)i tend to i clude.If you don 稚 have time to prepare a .gure or table,i clude i formatio
that describes it roughly.Eve that 痴 better tha othing.
5.Inc ude something about every sub-section of your paper.If you i te d to include a sub-

sectio i your paper but have 稚 had time to fully research it,write a rough summary of what will
be in it and label this paragraph as a summary .Again,the key thi g is to get something that looks as

much as possible as your .al version as you conceive it ow.

4 The same principle is often very helpful in organizing and writing elements of the paper.For nstance,I often write down

the equations for a short sub-section or discussion first...Then I can decide exactly which equations to leave in (and which to

toss),what notation to use,and what I want the reader to know about the equation bef ore worrying about the prose to stitch

the equations together or how I 知 going to get nto and out of the derivation.You can do the same thing with Figures and
Tables and lots of other elements of the paper.

5 Another reason to not spend a lot of time polish ng a preliminary version is that you may decide,after you get some

feedback,to drop stu .,rewr te a few paragraphs,or restructure the body of your paper.T me you spent pol shing parts of

your .rst draft you later toss s wasted time 耀omething you can 稚 a .ord..Tips on Writing a Short Paper 4

How can I make my paper more e .ective?The .rst trick to writing a e .ective paper is revision .

The more versio s you do (withi your reaso ,time co strai ts,a d other respo sibilities),the better your

paper will be.The seco d trick is to solicit a d pay atte tio to constructive feedback o your preliminary

versio .6 Here are a few 鍍ricks of the trade 杷or writing e .ective short papers.
• Write in your own voice.Don 稚 adopt the stilted 菟assive voice 把onstructio ofte found i (bad)
physics papers.It 痴 OK to use 的 背he discussing your ideas and conclusio s.O the other hand,

do 稚 use colloquialism expressio s or sla g.Strike a bala ce betwee co versatio al informality a d
arch formality.Remember:your prose should be i visible.Its sole job is to commu icate your sy thesis

of what you 致e lear ed clearly and i teresti gly to your reader.
• Keep your audience in mind.Remember that you are writi g for readers whose backgrou d is

comparable to yours.Don 稚 write your paper at an arti .cially high a level.
• De .ne all symbols,specialized terms,and abbreviations.O e of the most common (and

serious).aws i short papers is the use of symbols or jargon or acro yms without de .ition.Remember,

your reader doesn 稚 know as much about your topic as you do.For each abbreviation you use,spell out

the full ame the .rst time you use it;thereafter,you ca use the abbreviatio by itself.

• Don 稚 pad your paper.Include what you eed to make your poi t clearly.Cut everything else.

• Discuss each table,.gure,or equation you present.A common mistake i short papers is

i cluding these items without explanatio .Everything you incl ude shoul d be in your paper because it

relates clearly to the discussion you 池e developing.For each such item,you must explicitly tell us what

you want us to otice a d what i sights or co clusions you draw from the item.I other words,you

must explai why you 池e i cluding the .gure,equation,or table.Remember,your reader can read only

your prose,not your mind.

• Don 稚 oose focus:be selective.Avoid ta ge ts,sideli es,and detours that lead your reader

away from the mai idea,the focus of your paper.Don 稚 include every fascinating tidbit or ote
you dug up duri g your library/i ternet search.Part of what is 登rigi al 蚤bout this paper is your
selectivity:choose from the material you 致e gathered i formation only that which contributes to a
clear understanding of the single aspect of your topic that is the ocus of your paper .

• Be speci .c.Don 稚 ge eralize.Be sure to support every major step i the developme t of your thesis
statement with examples or references.As you revise your paper,scruti ize every paragraph a d

eliminate all ge eralizatio s or vague stateme ts.

• Tel a story.The very best papers 容ve physics papers 揺ave an i ter al logic to their organizatio
that makes readers wa t to read the paper.(Writers who wa t to sound sophisticated call this the

殿rrative arc 俳f the paper.)Even if you later write research papers or tech ical reports,you ca
(almost always)orga ize your material so the papers has a well-de .ned beginning,middle,a d end —

must like a story.(The structure suggested above ensures this.)If you the co struct the body of

the paper so every ew step or poi t follows logically from the o e before it,the your paper will

tell a story a d will be much more compelling,interesting,a d memorable.Never ,unless there is a

compelling reaso to do so,allow mere chro ology to de .e the logic of the paper.7

What format should my paper have?

• It must be typed,double-spaced,on one side of the paper only.Leave margi s of one i ch

(o more)on each side of the page and o the top a d bottom.I you use a dot-matrixor laser-jet

printer,be sure the ink/toner is dark!

6 撤ay attent on 播oes not mean that you mplement every suggest on your readers make!It means that you cons der
seriously each such suggestion,solicit clari .cation from your reader if the suggestion sn 稚 clear,and decide for yourself whether

implementing the suggestion will improve the paper and is feasible.

7 The single exception I can think of s an historical paper 耀uch as,say,a history of the discovery of the electron.Here you
at least would want to establ sh a chronology n your Introduction,but even here the chronological sequence should serve more

as a frame for the main discuss on in the paper than as the only organizing principle..Tips on Writing a Short Paper 5

• It must be free of typographica ,mathematica ,and grammatica errors.Ru it through

a spell check,get a frie d or two to proof it for you ... do whatever is ecessary,but don 稚 hand
in a sloppy,error-ridden paper.You 致e worked hard to develop your ideas;they deserve the best
prese tation you can give them.8

• It must have a title page.The title page co tains the title of your paper,your name,the date,and

details of this course.

• The references must follow standard American Physical Society (APS)style, including

journal abbreviations.(You need not follow APS format for anything else in the paper, although

you certainly can if you want to.)You can download handouts on both topics from our web page.

What mistakes should I avoid like the plague?Here is a short list of things that turn almost all

readers off when they read a paper. The absence of these from your paper will guarantee that it does the

job you want it to as well as possible (and guarantee a higher grade).

• typographical errors;

• unexplained symbols;

• the words obviously, clearly, easily, etc.
• uncredited ideas, paraphrases, etc.

• figures, tables,or equations presented without explanation;

• no introduction;

• no conclusion.

8 Why s eliminating all typograph cal,spelling and grammatical errors so important?Well,have you ever watched a really

good movie or TV show on a televis on whose reception was so poor that there was a lot of 都now 俳r noise on the screen and
lots of static on top of the audio?Pretty rritating,sn 稚 t?That 痴 what reading a good paper which s full of typos s l ke!
These errors distract your reader from what you want him or her to focus on 遥our deas 葉o mentally correcting your errors
and (w th ncreas ng frustration)trying to .gure out what you 池e trying to say.Every error underm nes all the hard work you
put nto research ng and wr t ng the paper.Get them all out!
