Avoid these common mistakes and “Chinglish” weaknesses!
The word “nowadays” is too informal. Use “currently” instead and you’ll sound more scientific.
“How to make it?” is bad style. “How To Make It” as a title (not a sentence) is OK. As a sentence, use “How can we make it?” or “How can it be made?”.
Avoid saying “As we all know…”. If we do all know it, why say it? If we don’t all know it, you’re wrong or you’re saying we are stupid for not knowing it. Simply delete “as we all know”.
Avoid saying “our country” or “our government” when you are speaking to an international audience. If you mean China, then say “China”; your country may not be my country.
synthesis (is a noun, sometimes used as an adjective) / syntheses (plural noun) / synthesize (is a verb, British spelling “synthesise”)
· 
· We use this to synthesis the compound.
· We use this to synthesize the compound.
· We use this to synthesise the compound. (British English spelling)
· The synthesis was done in three steps.
· We found a new synthesis method. (Here the noun is used as an adjective.)
· Note: “Synthetic” means artificially made, not natural. (“Synthetic method” refers to a philosophical concept, not a “method of synthesis”)

analysis (is a noun) / analyses (plural noun analyses, or British spelling as in “He analyses it.”) / analyze (is a verb, British spelling “analyse”)
molecule (is a noun, emphasis on the first syllable) / molecular (is an adjective, emphasis on the second syllable)
· 
· The molecular has four oxygen atoms.
· This is a diagram of the molecule.
· The molecular properties were studied.
· The properties of the molecule were studied.

Avoid starting sentences with “And”. Do not connect many sentences together with “and”.
· We washed the samples with distilled water. And we dried them in air for 2 hours. And we added the catalyst.
· We washed the samples with distilled water, and then we dried them in air for 2 hours. After that we added the catalyst.
both (for exactly 2 things) / all (for 3 or more things, or a mass amount)
· Both experiments produced the same result. (there were exactly 2 experiments)
· Our four graphs all agree.
· All the data agrees. (any amount of data, expected to be large)
will (a result we know will happen, or general rule) / would (the result in a future situation, the situation may or may not occur)
· 
· If we heat the mixture beyond room temperature, it will turn green. (prediction, high degree of certainty)
· If we heated the mixture beyond room temperature, it would turn green. (hypothetical situation, high degree of certainty)
· When we heat the mixture beyond room temperature, it turns green. (simple present tense makes this a rule or law, 100% certainty)
· Pollution will continue to increase.
· Further experiments would be useful.

can (have the ability) / could (a possibility)
· Adding sodium can increase the reaction speed. (we know this)
· Adding sodium could increase the reaction speed. (we are guessing this)
Beware of starting sentences with “It is…” or “This is…”. Say exactly what “it” or “this” is, rather than using the pronoun, or reword the sentences to avoid using “it” or “this”.
· We used data from experimentation, simulation, and theoretical analysis. It is the best way to prove we are right. (What does “it” mean? Using data? From which one of those three? Do you mean the combination of the three?)
· We used data from experimentation, simulation, and theoretical analysis. Combining the data is the best way to prove we are right.
the functions of them (awkward, bad wording) / their functions
· 
· We determined the boiling points of them.
· We determined their boiling points.
· We determined the boiling points of these compounds.

[bookmark: _GoBack]respectively: This is used to save space while writing about a series of thing-data pairs. It is best to avoid “respectively” in oral English.
· Written (good): The colors of compounds A and B were red and green, respectively.
· Spoken (good): “Compound A was red and compound B was green.”
· Spoken (good): “The compounds were these colors.” (when pointing to the data “A: Red, B:Green” on a slide)
shows / showed / have showed / have shown
· 
· This graph shows that this is the best. (The graph does this as we are looking at it.)
· We showed that this is the best.
· We have showed that this is the best.
· We have shown that this is the best. (previously, sometime before this work)

