

Mesleki İngilizce - Technical English

Prof. Dr. Nizamettin AYDIN

naydin@yildiz.edu.tr

<http://www.yildiz.edu.tr/~naydin>

1

10

• Notes:

– In the slides,

- texts enclosed by curly parenthesis, {...}, are examples.
- texts enclosed by square parenthesis, [...], are explanations related to examples.

2

PUNCTUATION - Parentheses

- Parentheses are used to enclose explanatory or digressive words, phrases, or sentences.
 - The material in parentheses often clarifies a sentence or passage without altering its meaning.
 - Parenthetical information may not be essential to a sentence
 - In fact, parentheses de-emphasize the enclosed material
 - But it may be interesting or helpful to some readers.
 - Parenthetical material applies to the word or phrase immediately preceding it.
 - {Aluminum is extracted from its ore (called bauxite) in three stages.}

3

PUNCTUATION - Parentheses

- Parenthetical material does not affect the punctuation of a sentence.
 - If a parenthesis appears at the end of a sentence, the ending punctuation should appear after the parentheses.
 - A comma following a parenthetical word, phrase, or clause also appears outside the closing parentheses.
 - {These oxygen-rich chemicals, such as potassium permanganate (KMnO₄) and potassium chromate (K₂CrO₄), were oxidizing agents (they added oxygen to a substance).}

4

PUNCTUATION - Parentheses

- When a complete sentence within parentheses stands independently, the ending punctuation goes inside the final parentheses.
 - {The new marketing approach appears to be a success; most of our regional managers report sales increases of 15 to 30 percent. (The only important exceptions are Konya and Kars offices.)}
- Parentheses also are used to enclose numerals or letters that indicate sequence.

5

PUNCTUATION - Parentheses

- Enclose the numeral or letter in two parentheses rather than using only one parentheses.
 - {The following sections deal with (1) preparation, (2) research, (3) organization, (4) writing, and (5) revision.}
- In some footnote forms, parentheses enclose the publisher, place of publication, and date of publication.
 - {W.P. Hall, Handbook of Communication Methods (New York: Stoddard, 2002): 9.}
- Use brackets to set off a parenthetical item that is already within parentheses.

6

PUNCTUATION - Period

- A period usually indicates the end of a declarative or imperative sentence.
- Periods also link when used as leaders (for example, in a table of contents) and indicate omissions when used as ellipses.
- Periods may also end questions that are really polite requests and questions to which an affirmative response is assumed.
 - {Will you please send me the financial statement.}

7

PUNCTUATION - Period

- **Periods in Quotations**
- Use a comma, not a period, after a declarative sentence that is quoted in the context of another sentence.
 - {"There is every chance of success," she stated.}
- A period is conventionally placed inside quotation marks.
 - {He liked to think of himself as a "researcher."}
 - {He stated clearly, "My vote is yes."}

8

PUNCTUATION - Period

- **Periods with Parentheses**
- If a sentence ends with a parentheses, the period should follow the parenthesis.
 - {The institute was founded by Harry Denman (1902-1972).}
- If a whole sentence (beginning with an initial capital letter) is enclosed in parentheses, the period (or other end mark) should be placed inside the final parenthesis.
 - {The project director listed the problems his staff faced. (This was the third time he had complained to the board.)}

9

PUNCTUATION - Period

- **Other Uses of Periods**
- Use periods after initials in names.
 - {A.T. Inan J.P. Morgan}
- Use periods as decimal points with numbers.
 - {109.2 degrees \$540.26 6.9 percent}
- Use periods to indicate abbreviations.
 - {Ms. Dr. Inc.}
- When a sentence ends with an abbreviation that ends with a period, do not add another period.
 - {Please meet me at 3:30 p.m.}

10

PUNCTUATION - Period

- Use periods following the numerals in a numbered list.
 - {1. Enter your name.
2. Enter your address.
3. Enter your telephone number.}
- **Period Faults**
- The incorrect use of a period is sometimes referred to as a period fault.
- When a period is inserted prematurely, the result is a sentence fragment.

11

PUNCTUATION - Period

- **FRAGMENT**
 - {After a long day at the center during which we finished the quarterly report. We left hurriedly for home.}
- **SENTENCE**
 - {After a long day at the center, during which we finished the quarterly report, we left hurriedly for home.}
- When two independent clauses are joined without any punctuation, the result is a run-on sentence.
 - Adding a period between the clauses is one way to correct a run-on sentence.

12

PUNCTUATION – Question marks

- The question mark (?) has several uses.
 - Use a question mark to end a sentence that is a direct question.
 - {Where did you put the specifications?}
 - Never use a question mark to end a sentence that is an indirect question.
 - {He asked me whether I had finished my report this week?}
 - Use a question mark to end a statement that has an interrogative meaning (a statement that is declarative in form but asks a question).
 - {The laboratory report is finished?}

13

PUNCTUATION – Question marks

- Use a question mark to end an interrogative clause within a declarative sentence.
 - {It was not until July (or was it August?) that we submitted the proposal.}
- When a directive is phrased as a question, a question mark is usually not used.
- However, a request (to a customer or a superior, for instance) almost always requires a question mark.
 - {Will you make sure that the machinery is operational by August 15.} [directive]
 - {Will you email me if your entire shipment does not arrive by June 10?} [request]

14

PUNCTUATION – Question marks

- Question marks may follow a series of separate items within an interrogative sentence.
 - {Do you remember the date of the contract? Its terms? Whether you signed it?}
- Retain the question mark in a title that is being cited, even though the sentence in which it appears has not ended.
 - {Should Engineers Be Writers? is the title of the book.}
- When used with quotations, the placement of the question mark is important.

15

PUNCTUATION – Question marks

- When the writer is asking a question, the question mark belongs outside the quotation marks.
 - {Did she say, “I don’t think the project should continue?”}
- If the quotation itself is a question, the question mark goes inside the quotation marks.
 - {She asked, “When will we go?”}
- If both cases apply - the writer is asking a question and the quotation itself is a question - use a single question mark inside the quotation marks.
 - {Did she ask, “Will you go to the convention in my place?”}

16

PUNCTUATION – Semicolon

- The Semicolon (;) links independent clauses or other sentence elements of equal weight and grammatical rank, especially phrases in a series that have commas in them.
- The semicolon indicates a greater pause between clauses than a comma, but not as great as a period.
 - When the independent clauses of a compound sentence are not joined by a comma and a conjunction, they are linked by a semicolon.
 - {No one applied for the position; the job was too difficult.}

17

PUNCTUATION – Semicolon

- Make sure however, that such clauses balance or contrast with each other.
- The relationship between two statements should be so clear that further explanation is not necessary.
 - {The new Web page was very successful; every division reported increased online sales.}
- Do not use a semicolon between a dependent clause and its main clause.
- Remember that elements joined by semicolons must be of equal grammatical rank or weight.

18

PUNCTUATION – Semicolon

- **With Strong Connectives**
 - In complicated sentences, a semicolon may be used before transitional words or phrases that introduce examples or further explanation.
 - {The study group was aware of his position on the issue; that is, federal funds should not be used for the research project. }
 - A semicolon should also be used before conjunctive adverbs (such as **therefore**, **moreover**, **consequently**, **furthermore**, **indeed**, **in fact**, **however**) that connect independent clauses.
 - {I won't finish today; moreover, I doubt that I will finish this week. }

19

PUNCTUATION – Semicolon

- **For Clarity in Long Sentences**
- Use a semicolon between two independent clauses connected by a coordinating conjunction (**and**, **but**, **for**, **or**, **nor**, **yet**)
 - if the clauses are long and contain other punctuation.
 - {In most cases, these individuals are corporate executives, bankers, lawyers; but they do not, as the economic determinists seem to believe, affect other fields. }

20

PUNCTUATION – Semicolon

- A semicolon may also be used if any items in a series contain commas.
 - {Among those present were Prof. H. Bodur, Dean of the EEE Faculty; Prof. H. Sedef, Head of the E&C Department; and Prof. N. Aydin, Head of the CE Department. }
- Do not use semicolons to enclose a parenthetical element that contains commas.
 - Use parentheses or dashes for that purpose.
- Do not use a semicolon as a mark of anticipation or enumeration.
 - Use a colon for that purpose.

21

PUNCTUATION – Slashes

- The slash (/) performs punctuating duties by separating and showing omission.
- The slash is called a variety of names, including **slant line**, **virgule**, **bar**, **solidus**, and **shilling**.
 - The slash is often used to separate parts of addresses in continuous writing.
 - {The return address on the envelope was Mr. John Nelson/Haden St. 45/Gosforth/N75642/UK. }
 - The slash can indicate alternative items.
 - {Ahmet's telephone number is 352-4123/4124. }

22

PUNCTUATION – Slashes

- The slash often indicates omitted words and letters.
 - {miles/hours for “miles per hour”}
 - {w/o for “without”}
- In fractions, the slash separates the numerator from the denominator.
 - { $\frac{2}{3}$ [2 of 3 parts], $\frac{3}{4}$ [3 of 4 parts], $\frac{27}{32}$ [27 of 32 parts]}
- The slash also separates items in the URL (Uniform Resource Locator) address for sites on the World Wide Web.
 - {<http://www.bedfordstmartins.com/>}

23

PUNCTUATION – Slashes

- In informal writing, the slash separates day from month and month from year in dates.
 - {08/26/02}
 - [Do not use this form for international correspondence, since the order of the items varies.]

24