

GUJARAT TECHNOLOGICAL UNIVERSITY**ME – SEMESTER – II (New-Regular) – EXAMINATION – SUMMER 2019****Subject Code: 3700001****Date: 03/06/2019****Subject Name: English for Research Paper Writing****Time: 02:30 PM TO 04:30 PM****Total Marks: 50****Instructions:**

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.

- Q.1** (a) What are the key skills to write the 'Literature review' section? Elaborate them. **05**
 (b) What are the different ways to highlight your findings? **05**
- Q.2** (a) What are disadvantages of writing long paragraph? **05**
 (b) Is it advisable for a native English speaker to write the initial draft of paper in his/her own language? Discuss. **05**
- OR**
- (b) Discuss the basic word order in a sentence with suitable example. **05**
- Q.3** (a) What is an abstract? Write the abstract for any research topic of your field. **05**
 (b) What are the different ways to ensure positive comments from referee? **05**
- OR**
- Q.3** (a) Write the conclusion for any research topic of your field. **05**
 (b) Correct the following sentences for any mistakes. **05**
1. A is B to related.
 2. With these values are associated a series of measurements.
 3. The researchers last week sent for the second time to the journal their manuscripts.
 4. Among the factors that influence the choice of parameters are time and cost.
 5. Were used several different methods in the experiments.
- Q.4** (a) What do you understand by toning down of verbs, adverbs etc? Why it is needed? Quote suitable example. **05**
 (b) What is plagiarism? In which circumstances it is unacceptable? **05**
- OR**
- Q.4** (a) What is the ideal order for writing various sections of a research paper? Explain why? **05**
 (b) What care should be taken while mentioning your limitations in a paper? **05**
- Q.5** (a) What is Paraphrasing? What are the different ways to paraphrase? Illustrate with short example. **05**
 (b) What points are to be kept in mind to write a good title? **05**
- OR**
- Q.5** (a) What is the significance of passive and active styles in mentioning the people's contribution in research? **05**
 (b) How would you structure your 'Results' section? How will you decide whether to use a graph or a table for showing your results? **05**
