

RESEARCH SUPPORT UNIT (RSU)

Unit Sokongan Penyelidikan
LEVEL 2, CENTRE OF RESEARCH SERVICES
RESEARCH MANAGEMENT & INNOVATION COMPLEX

Part 3:

Writing Literature Review

Conducting a Literature Search & Writing Review Paper

Conducting a Literature Search & Writing Review Paper

Nader Ale Ebrahim, PhD

BSc (Mech. Eng., Tehran), MSc (Mech. Eng., Tehran), PhD (Tech. Mang., UM)

Research Support Unit

Centre of Research Services

Research Management & Innovation Complex

University of Malaya, Kuala Lumpur, Malaysia

www.researcherid.com/rid/C-2414-2009

http://scholar.google.com/citations

Outline

No.	Topic
Day 3:	
22	The paraphrasing & editing tool
23	Avoid plagiarism
24	Organize the references (Reference management) tool
25	Writing a Literature Review
26	A Structured Abstract
27	Integrating arguments in paragraphs
28	Verbs for referencing

WhiteSmoke Writer

Ginger Proofreader

Microsoft Word

Google Docs

Office Live

Adobe Acrobat Professional

DropBox

satisface the law

Page: 1 of 1 Words: 10/110 🐧 English (United States)

160% (-)

We reports the relevant result of an online survey study.

We <u>report</u> the relevant result of an online survey study.

Abstract—In this paper, we present our more than two years research experiences on virtual R&D teams in small and medium-sized enterprises (SMEs) and draws conclusions, giving special attention to the structure of virtual teams required to support education-industry collaboration. We reports the relevant result of an online survey study. The online questionnaire was emailed by using the simple random sampling method to 947 manufacturing SMEs. The findings of this study show that SMEs in Malaysia and Iran are willing to use virtual teams for collaboration and the platform for industry-education collaboration is ready and distance between team members or differences in time zones, are not barriers to industry-education collaborations.

We use plagiarism Detection

() Similarity index (checked by iThenticate) is high, please revise to keep a Similarity Index ${\leq}30\%$ and single source matches are not ${>}6\%$.

Home About Editorial Team Register Search Archives E-Submission

Home > Vol 5, No 2 (2013) > Objective Structured Clinical Examination: An optimized evaluation method

Objective Structured Clinical Examination: An optimized evaluation method

Commentary

Abstract

This article was retracted from publication due to it is a copied version of the original publication in "Oman Medical Journal" (http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3191703/?report=classic)

The journal is not hesitated to retract any duplicated articles or fake papers from publication.

About The Author ABC

Article Tools

Print this article

Email this article (Login required)

User

Corrections

Retraction: Retraction notice

Posted by PLoS_ONE_Group on 05 Sep 2013 at 16:33 GMT

0 Responses · Most Recent 05 Sep 2013 at 16:33 GMT

Retraction: Retraction notice

It has been brought to the attention of the PLOS ONE editors that substantial parts of the text in this article were appropriated from text in the following publications:

Identification and biochemical characterization of small-molecule inhibitors of Clostridium botulinum neurotoxin serotype A.

Roxas-Duncan V, Enyedy I, Montgomery VA, Eccard VS, Carrington MA, Lai H, Gul N, Yang DC, Smith LA.

Antimicrob Agents Chemother. 2009 Aug;53(8):3478-86

Eubanks LM, Hixon MS, Jin W, Hong S, Clancy CM, et al. (2007) An in vitro and in vivo disconnect uncovered through high-throughput identification of botulinum neurotoxin A antagonists. Proc Natl Acad Sci USA104: 2602–2607.

PLOS ONE therefore retracts this article due to the identified case of plagiarism. PLOS ONE apologizes to the authors of the publications above and to the readers. (comment on this retraction)

Penalty for Plagiarism

Available online at www.actencodirect.com

Technological Fernancing & Stated Change 74 (1997), 1666-1466

Technological Forocasting and Social Change

Potential user factors driving adoption of TV.

What are customers expecting from IDTV.

Dong Hee Shin

Francylmenia State University, Tulpelko-feet Brooking, Fit 19610-6000

and & Discouring William content in property and May 1988. And S May 1989.

Abstract

Inhoust Protocol Television (IPTV), the co developed around the world. The subcent of digital the Technology Asseptance Model as a seconjutual with the wide diffusion of the convergent sore th analyses the demand for IPTV by drawing data from formwork and earthol of legistic regry 452 consumers, frelivishade' respons whether they accept IPTV are collected and combined with observations of their mete-o risus/extrinse factors modified from the Technology Acceptance Model, Results of he w two variables (softmaic and extraole factors) that were to captain what influences coints such adopting IPTV. Overall, the logistic regression model explains own 50% of the variance is The variances shod light on the milli-open platform reviewerent that SPTV will firm 40 2006 Elsevier Inc.

Krysmal: IPTV, 1 and Legistic reads! South Kores

L. Seby

Recent chapters of IT and media technologies have given a trusterdout pash toward the development provengence services like Digital Maltimedia (bundcasting (DMB) and IPTV (between Postcool Televisian). Koray has been taking a indensity role in developing not noty IPTV, but also the

* Tel.: +1 400 396 6125; Sec: +1 410 396 6024. E-mail addresser defentions sets, des Tippes, and

0040-16255 - see foot matter & 5000 Ellervier Inc. All opins exerced. doi:10.1010/j.netidom.2006.05.007

Conducti

Retraction: Retraction notice

It has been brought to the attention of the PLOS ONE editors that substantial parts of the text in this article were appropriated from text in the following publications:

Identification and biochemical characterization of small-molecule inhibitors of Clostridium botulinum neurotoxin serotype A.

Roxas-Duncan V, Enyedy I, Montgomery VA, Eccard VS, Carrington MA, Lai H, Gul N, Yang DC, Smith LA.

Antimicrob Agents Chemother. 2009 Aug;53(8):3478-86

Eubanks LM, Hixon MS, Jin W, Hong S, Clancy CM, et al. (2007) An in vitro and in vivo disconnect uncovered through high-throughput identification of botulinum neurotoxin A antagonists. Proc Natl Acad Sci USA104: 2602–2607.

RETRACT
RETRACT
SHIPPERS AND A SHAPE

PLOS ONE therefore retracts this article due to the identified case of plagiarism. PLOS ONE apologizes to the authors of the publications above and to the readers. (comment on this retraction)

DOE TO 1800/1535/14 2012-680/11

RETRACTED RET

Climes

Hospital das Clinicas da Faculdade de Medicina da Universidade de Sao Paulo

THIS ARTICLE HAS BEEN RETRACTED. See Clinics (Sao Paulo). 2013

October; 68(10): 1382.

An overview of recently published medical papers in Brazilian scientific journals

Mauricio Rocha e Silva and Ariane Gomes

Additional article information

Abstract

Penalty for Plagiarism

Outside of academia the problem of plagiarism continues to generate headlines and scandals for politicians. In Germany, two prominent cabinet members have been forced to step down due to allegations of plagiarism in their doctoral dissertations. Meanwhile, in Canada, the head of the nation's largest school district was forced to resign in the face of plagiarism allegations, and plagiarism scandals have also embroiled a senator in the Philippines, the prime minister of Romania, and several members of the Russian Duma.

Source: J. Bailey. "Defending Against Plagiarism, Publishers need to be proactive about detecting and deterring copied text.," 26 November; http://www.the-scientist.com/?articles.view/articleNo/35677/title/Defending-Against-Plagiarism/.

academicJournals

Vol. 5[4], pp. 90-95, April 2013 DOI: 10.5897/JECE13.001

ISSN 2141-226X © 2013 Academic Journals http://www.academicjournals.org/JECE Journal of Environmental Chemistry and Ecotoxicology

Full Length Research Paper

Computational study of environmental fate of ionic liquids using conductor-like screening model for real solvents (COSMO-RS) method

Zakari, A. Y., Waziri, S. M., Aderemi, B. O. and Mustapha, S. I.*

Department of Chemical Engineering, Ahmadu Bello University Zaria, Nigeria.

The COSMO-RS method is an advanced method for the quantitative calculation of solvation mixture thermodynamics based on quantum chemistry. It was developed by Andreas Klamt and is distributed as the software COSMOtherm by his company COSMOlogic (as well as in the form of several remakes by others).

Some Nigerian researchers have used the software (without a license) and report a tremendously and completely unbelievably good correlation (r²=0.992) between the predicted results and experimental data for the logKow (octanol water partition coefficient) of ionic liquids.

Source : http://scholarlyoa.com/2013/10/24/more-bad-acience-in-predatory-pasiournals/& Writing Review

How do I avoid plagiarism?

- only hand in your own and original work.
- indicate precisely and accurately when you have used information provided by someone else, i.e. referencing must be done in accordance with a recognised system.
- indicate whether you have downloaded information from the Internet.
- never use someone else's electronic storage media, artwork, pictures or graphics as if it were your own.
- never copy directly without crediting the source
- do not translate without crediting the source
- do not paraphrase someone else's work without crediting the source
- do not piece together sections of the work of others into a new whole
- do not resubmit your own or other's previously graded work
- do not commit collusion (unauthorised collaboration, presenting work as one's own independent work, when it has been produced in whole or in part in collusion with other people)
- ghost-writing you should not make use of ghost writers or professional agencies in the production of your work or submit material which has been written on your behalf

10 Major source of plagiarism

- 1. **Replication:** Submitting a paper to multiple publications in an attempt to get it published more than once
- 2. **Duplication:** Re-using work from one's own previous studies and papers without attribution
- **3. Secondary Source:** Using a secondary source, but only citing the primary sources contained within the secondary one
- **4. Misleading Attribution**: Removing an author's name, despite significant contributions; an inaccurate or insufficient list of authors who contributed to a manuscript
- 5. Invalid Source: Referencing either an incorrect or nonexistent source
- 6. Paraphrasing: Taking the words of another and using them alongside original text without attribution
- 7. Repetitive Research: Repeating data or text from a similar study with a similar methodology in a new study without proper attribution
- 8. Unethical Collaboration: Accidentally or intentionally use each other's written work without proper attribution; when people who are working together violate a code of conduct
- **9. Verbatim**: copying of another's words and works without providing proper attribution, indentation or quotation marks
- **10. Complete:** Taking a manuscript from another researcher and resubmitting it under one's own name

Organize the references (Reference management) tool

Writing a Tesis/Paper: Traditional way

Source: flickr/toennessen

Use a reference management tool!

Source: Managing References: Mendeley By: HINARI Access to Research in Health

Mendeley

Mendeley is a free reference manager and academic social network that can help you organize your research, collaborate with others online, and discover the latest research.

Syncs Desktop & Web applications

 Desktop – a free academic software to manage, share, read, annotate and cite your research papers

 Web - a research network to manage your papers online, discover research trends and statistics, and to connect to likeminded researchers

Citing references

- Word and OpenOffice plug-in
- How to cite references
- How to insert bibliography

EndNote

 EndNote is an almost indispensible tool for the serious researcher. And best of all, its free to all UM postgraduates!

Why use EndNote?

 EndNote allows you to create your own reference library. This library can be used to store the bibliographical details relating to the articles and books that you use. When it comes time to write your thesis, you can employ the library to insert references into your text and produce your bibliography. *EndNote* will save you hundreds of hours over the course of your research.

With EndNote you can:

- Access your research from anywhere. Online or off.
 On your desktop, online, or iPad.
- Search hundreds of online databases to find the most cutting-edge research.
- Save valuable time finding full-text articles and reference updates, creating bibliographies, and organizing your references.
- Store your research and related files all in one place.
- Add searchable keywords, notes and comments to your PDFs.
- Share your references and research with colleagues.

Why EndNote Web?

EndNote Web can help you to manage your references in a simple two-steps process ...

- Step 1: Manage references
 - Collect references
 - Organize, share and collaborate
- Step 2: Format references
 - Cite references while writing (Cite While You Write)
 - Get reference list generated automatically
 - Change the reference style in few clicks!

How to start?

Here are the simple steps to make your writing experience a happier one ...

- 1. Create a free EndNote Web account
- Collect references from Web of Science and various databases
- 3. Manage, organize and share references
- 4. Download and installing the "Cite While You Write" Plug-in (only do it once!)
- Inserting your references and be a happy writer!
 - ... because references are automatically generated and you can change the style with just few clicks!

Export to EndNote

ScienceDirect (Elsevier) allows you to check your desired citations, then click on the "Export Citations" link...

... then you select which pieces of information you really want in your EndNote database, using the radio buttons, then click on the "Export" button to bring up the dialog box we have seen before to transfer the temporary file into EndNote

Conducting a Literature Search & Writing Review

Writing Literature Review

Paper Structure

- Title
- Affiliation
- Abstract
- Keywords
- Nomenclatures
- Introduction
- Materials and methods
- Results and Discussions
- Conclusions
- References

We often write in the following order:

- ☐ Figures and Tables
- Materials and Methods
- □ Results and Discussion
- □ Conclusions
- □ Introduction
- □ Abstract and Title

Source: How to Write a World Class Paper, From title to references, From submission to revision Forum Scientum Workshop, 2011-8-22

Presented By: Anthony P F Turner and Alice Tang Turner Editor-In-Chief and Managing Editor, Biosensors & Bioelectronics

How to... write an abstract

What is an abstract?

A definition

An abstract is a succinct summary of a longer piece of work, usually academic in nature, which is published in isolation from the main text and should therefore stand on its own and be understandable without reference to the longer piece. It should report the latter's essential facts, and should not exaggerate or contain material that is not there.

Its purpose is to act as a reference tool (for example in a library abstracting service), enabling the reader to decide whether or not to read the full text.

Source: http://www.emeraldinsight.com/authors/guides/write/abstracts.htm?part=1#2

Abstract

Abstract should **not exceed 300** words (without reference).

Abstract must include following sections:

Problem Statement: This section should include answers of the questions:

- Why was research needed?.
- What was the context of the work?.
- Introduce the problem or provide background for what you will address.

Approach:

- What did you do and how did you go about solving or making progress on the problem.
- Describe the method of research, study, or analysis applied to the problem.

Results:

- What results did you get?
- State what you found and relate it to the problem.
- Summarize the major results in numbers, avoid vague, hand waving results such as "very small" or "significant".

Conclusions/Recommendations:

- What are the implications of your answer?
- State the relevance, implications, or significance of the results or conclusions, to the business.
- Significance of work is often implied by the recommendations or implications for future work.

A Structured Abstract

Purpose of this paper

What are the reason(s) for writing the paper or the aims of the research?

Design/methodology/approach

How are the objectives achieved? Include the main method(s) used for the research. What is the approach to the topic and what is the theoretical or subject scope of the paper?

Findings

What was found in the course of the work? This will refer to analysis, discussion, or results.

Research limitations/implications (if applicable)

If research is reported on in the paper this section must be completed and should include suggestions for future research and any identified limitations in the research process.

Practical implications (if applicable)

What outcomes and implications for practice, applications and consequences are identified? Not all papers will have practical implications but most will. What changes to practice should be made as a result of this research/paper?

Social Implications (if applicable)

What will be the impact on society of this research? How will it influence public attitudes? How will it influence (corporate) social responsibility or environmental issues? How could it inform public or industry policy? How might it affect quality of life?

What is original/value of paper

What is new in the paper? State the value of the paper and to whom.

Choose a category for the paper

- Research paper. This category covers papers which report on any type of research undertaken by the author(s). The research may involve the construction or testing of a model or framework, action research, testing of data, market research or surveys, empirical, scientific or clinical research.
- **Viewpoint**. Any paper, where content is dependent on the author's opinion and interpretation, should be included in this category; this also includes journalistic pieces.
- Technical paper. Describes and evaluates technical products, processes or services.
 Conceptual paper. These papers will not be based on research but will develop hypotheses. The papers are likely to be discursive and will cover philosophical discussions and comparative studies of others' work and thinking.
- **Case study**. Case studies describe actual interventions or experiences within organizations. They may well be subjective and will not generally report on research. A description of a legal case or a hypothetical case study used as a teaching exercise would also fit into this category.
- **Literature review**. It is expected that all types of paper cite any relevant literature so this category should only be used if the main purpose of the paper is to annotate and/or critique the literature in a particular subject area. It may be a selective bibliography providing advice on information sources or it may be comprehensive in that the paper's aim is to cover the main contributors to the development of a topic and explore their different views.
- **General review**. This category covers those papers which provide an overview or historical examination of some concept, technique or phenomenon. The papers are likely to be more descriptive or instructional ("how to" papers) than discursive
- Source: http://www.emeral@inslgffingom/faufflors/galides/Write/abstracts.htm?part=1#2
 Paper © 2014 Nader Ale Ebrahim

HOW TO WRITE/EDIT SCIENTIFIC PAPERS

(I) MINDSET, (II) CONCEPTS, AND (III) LOGIC

I. Right mindset for writing

"State your facts as simply as possible, even boldly. No one wants flowers of eloquence or literary ornaments in a research article."

-R.B. McKerrow (Well-known British editor & educator 1882-1940)

Example

 Ok: It is clear that factor A up-regulates the pathway.

 Better: Factor A clearly up-regulates the pathway.

II. Modern writing concepts

- 1. Styles
- 2. Use "We"
- 3. Use active voice
- 4. Avoid vague IT, THERE, THIS/THAT
- 5. Avoid long sentence
- 6. Write a strong sentence core
- 7. One message per paragraph

1. Styles

 BOG—Business or Government style, the more traditional style

 CLEAR—Clear Easy Reading, the more modern style

Example

- BOG: It is anticipated that an annual training rate of 100 employees will be achieved by the time the program is fully operational.
- CLEAR: When the program is operating at full capacity, we expect to train 100 people per year.

2. Use 'We"

We-sentence is a more-modern style, reads more interesting, and communicates with the reader more directly.

- We report …
- We speculate ...
- We generated ...
- We measured ...

We-sentences appear in many leading journals

In this report, we define a mechanism for ... and discover distinct roles for ... We use ... assays to ... We demonstrate that ... We provide evidence that ... (Science)

3. Use active voice

- Active voice is more informative, clearer, and more reader-friendly than passive voice.
 - The results indicate …
 - Table 1 shows ...
 - Recent studies have reported ...
 - Zhang and coworkers have suggested ...

Example

 Bad: Twelve soil samples of 4 agricultural areas were investigated for..., and the co-relationships between ... were analyzed.

 Good: We investigated 12 soil samples of 4 agricultural areas for ..., and analyzed the co-relationships between ...

Iyn dupré writes: (The author of *Bugs in writing: A guide to debugging your prose*)

"If you want to learn only one technique to improve your writing substantially, you should learn to avoid using passive voice."

4. Avoid vague IT, THERE, and THIS/THAT

- IT is unknown.
- THERE is no where.
- THIS/THAT could be anything.

It is old style

- 1. Old style: It is likely that it will rain soon.
- Modern style: It will rain soon.
- 2. Old style: It should be borne in mind that the current research has imitations.

 Modern style: The current research has limitations.

III. Logic issues

- 1. Logic flow
- 2. Connection
- 3. Parallelism
- 4. Redundancy

1. Use transitional words to promote logic flow

- Also, and, again, further, furthermore
- First, then, second, next, lastly
- Soon, after, previously, meanwhile
- But, yet, still, instead,
- In short, in other words,
- Similarly, consequently, accordingly

2. Connection of clauses

- 1. Compound (and, but)
- 2. Cause/effect (as, because, for, so,)
- 3. In between (semicolon)
- 4. Condition (if, whether, when)
- 5. Concession (Although, even if, whatever)
- 6. Result (so that)

Example

Incorrect: She has a fever, and she probably has an infection.

Correct: She has a fever; she probably has an infection

3. Parallelism

- 1. Verb
- 2. Subject
- 3. Similar parts in a sentence
- 4. Meaning

Verb

 Incorrect: She swims, plays basketball, and was running bicycles.

 Correct: She swims, plays basketball, and runs bicycles.

Subject

Incorrect: The **ignition** was tested, an **examination** of the belts was carried out, and the **levels** of the lubricants were checked.

Correct: The **ignition** was tested, the **belts** were examined, and the **lubricant levels** were checked.

Other parts

Not only, but also

Bad: The plant is **not only capable** of growing on high-salt soils, **but also accumulating** concentrations of salts.

- Good: The plant is **not only capable of growing** on high-salt soils, **but also capable of accumulating** concentrations of salts.
- Better: The plant is capable of **not only growing** on high-salt soils, **but also accumulating** concentrations of salts.

4. Redundancy

 Most-commonly seen problems in non-English speaking writers

- Wording repetition
- Sentencing repetition
- Meaning repetition
- Wordy

Wording

1. Bad: These **differences** grew smaller, and **they** finally faded out after a stimulation of 3 min.

 Good: These differences grew smaller and finally faded out after a stimulation of 3 min.

(Cont.)

- 2. **Bad:** The result indicates that this assumption **can be considered reasonable in some sense.**
- Good: The result indicates that this assumption may be reasonable.

Meaning

- 1. Bad: A method to evaluate this effect, rather than to assume subjectively, was proposed.
- Good: A method to evaluate this effect was proposed.
- 2. Bad: **As a rule**, the temperature was **generally** adjusted to the room temperature.
- Good: As a rule, the temperature was adjusted to the room temperature

Writing your literature review

Writing your literature review takes time. You may need to complete several drafts before your final copy. It is important to have a good introduction that clearly tells the reader what the literature will be about.

An introduction must tell the reader the following:

- what you are going to cover in the review
- the scope of your research
- how the review ties in with your own research topic.

Source: https://www.dlsweb.rmit.edu.au/lsu/content/2_AssessmentTasks/assess_tuts/lit_review_LL/writing.html

Introduction

This is a good example of an introduction because it has a topic sentence which indicates what will be covered and also tells the reader the specific focus of the literature review in the concluding sentence.

Topic sentence - identifies five major themes as the scope of this review

Many theories have been proposed to explain what motivates human behaviour.

Although the literature covers a wide variety of such theories, this review will focus on five major themes which emerge repeatedly throughout the literature reviewed. These themes are: incorporation of the self-concept into traditional theories of motivation, the influence of rewards on motivation, the increasing importance of internal forces of motivation, autonomy and self-control as sources of motivation, and narcissism as an essential component of motivation. Although the literature presents these themes in a variety of contexts, this paper will primarily focus on their application to self-motivation.

5 major themes to be covered

Concluding sentence - specific focus

Paragraphs

A paragraph is a group of connected sentences that develop a single point, argument or idea. Paragraphs need to link to other paragraphs so that the themes, arguments or ideas developed are part of a coherent whole rather than separate bits.

A paragraph should include:

- a main statement / idea that you are putting forward, ie topic sentence
- evidence from research to support / argue your idea, showing where the writers agree and / or disagree
- student analysis of the research literature where appropriate
- summing up and linking to the next idea (paragraph).

In the literature review, you will need to show evidence of integrating your readings into each paragraph and analysis of the readings where necessary.

Source: https://www.dlsweb.rmit.edu.au/lsu/content/2_AssessmentTasks/assess_tuts/lit_review_LL/writing.html

Integrating arguments in paragraphs

Integration of multiple sources

To develop an integrated argument from multiple sources, you need to link your arguments together. The model below is a guide.

Topic sentence - outlining your main claim or key point for that paragraph

Supporting evidence from the readings

Most early theories of motivation were concerned with need satisfaction. Robbins, Millett, Cacioppe and Waters-Marsh (1998) argued that motivation relies on what a person needs and wants. Similarly the early theories of Maslow and McGregor (Robbins et al. 1998) focused on personal needs satisfaction as the basis for motivational behaviour. However, recent studies outlined by Leonard, Beauvais, and Scholl (1999) suggest that personality and disposition play an equally important role in motivation. Current thinking does not discount these theories, but simply builds on them to include a self-concept.

Contrasting theories from research

Concluding sentence - linking to the next paragraph

Integrating arguments in paragraphs

Integration of student analysis

It is important to integrate your analysis and interpretation of the literature in your literature review. Read the following paragraph and see how the arguments have been integrated into the paragraph along with student analysis. Analysis is not just student opinion, it needs to be supported by the literature.

Topic sentence - outlining your main claim or key point for that paragraph

First statement of evidence from the literature

By its very nature, motivation requires a degree of individual satisfaction or narcissism.

Robbins, Millet, Cacioppe, and Waters-Marsh (1998) suggest that motivation has as its very basis the need to focus on, and please the self. This is supported by Shaw, Shapard and Waugaman (2000) who contend that this narcissistic drive is based on the human effort to find personal significance in life. It can be argued that the desire to improve one's status is a highly motivational force, and is central to the idea of narcissistic motivation. The narcissistic motivational strategies put forward by Shaw et al. (2000) are concerned with motivation for life in general, but may also have applications in the context of work. These strategies, with their focus on personal needs, demonstrate that narcissism is an essential component of motivation.

Second statement of evidence from the literature Sear Student analysis

Concluding statement

Discussion Article Template

Verbs for referencing

To incorporate quotations / references into a literature review, you can use a variety of verbs. These verbs are often used with prepositions, eg that, by, on. It is poor writing to use the same ones all the time, eg says that, states that. Verbs also allow the writer to indicate the degree to which they support the author of the research, eg claims that versus argues that. The following verbs (and prepositions) can be used to introduce references into your literature review. Please note that they can be used in different tenses.

Suggest (that)	Recent studies outlined by Leonard et al (1999) suggest that personality and disposition play an equally important role in motivation.
Argue (that)	Leonard et al (1999) argue that there are three elements of self perception.
Contend(s)	Mullens (1994) contends that motivation to work well is usually related to job satisfaction.
Outline	Recent studies outlined by Mullins (1994) suggest that personality and disposition play an equally important role in motivation.
Focus on	The early theories of Maslow and McGregor (Robbins et al, 1998) focused on personal needs and wants as the basis for motivation.
Define(s)	Eunson (1987, p. 67) defines motivation as 'what is important to you'.
Conclude(s) (that)	Reviewing the results of the case study, Taylor (1980) concludes that the theories of job enrichment and employee motivation do work.
State	He further states that there is an increasing importance on the role of autonomy and self regulation of tasks in increasing motivation.
Maintains (that)	Mullins (1994) maintains that job enrichment came from Herzber's two factor theory.
Found (that)	Mullins (1994) found that there is an increasing importance on the role of autonomy and self regulation of tasks in improving motivation.
Promote(s)	This promotes the idea that tension and stress are important external sources of motivation, which can be eliminated by completing certain tasks.
Establish(ed) (by)	As established by Csikszentmihalyi (Yair 2000, p. 2) 'the more students feel in command of their learning, the more they fulfil their learning potential'.
Asserts (that)	Locke's Goal Setting Theory asserts that setting specific goals tends to encourage work motivation (Robbins et al, 1998).
Show(s)	Various theories of motivation show employers that there are many factors that influence employees work performance.
Claim(s) (that)	Hackman and Oldham (1975) claim that people with enriched jobs, and high scores on the Job Diagnostic Survey, experienced more satisfaction and motivation.
Report(s)	Mullins (1994) reports on four content theories of motivation.
Mention(s)	Mullins (1994) mentions two common general criticisms of Herzberg's theory.
Address	Redesigning jobs so that responsibility moved from supervisors to the workers, was an attempt to address the issues of job satisfaction (Mullins, 1994).

Before submission, follow *EASE Guidelines for Authors and Translators*,
freely available in many
languages at www.ease.org.uk/publicatio
ns/author-guidelines. Adherence should increase the chances of acceptance of submitted manuscripts.

Guidelines translations:

<u>Arabic</u>

Bangla

Bosnian

<u>Chinese</u>

Croatian

Czech

Estonian

French

<u>Hungarian</u>

<u>Italian</u>

<u>Japanese</u>

Korean

Persian

Polish

Portuguese-Brazilian

<u>Romanian</u>

Russian

Spanish

Turkish

Examples

- Example 1
- Example 2
- Example 3
- Example 4
- Example 5
- Example 6

Literature review

Sea Res			Subjects														Performance Effects					Research Methodologies												So urce information											
E-collaboration	Project management	manufacturing	design	rocurement	gining	quality control	organization	UNIOVALION	too.]	p roduct comp lexity	in ob ement of partners	concurrent product	leam structure	project strategy	concurrent engineering	training & rewarding	simp lification of structure	lead user	Supplier integration	virtual production	Time Compression Lechnologies	CAD technology	set ing n unct s identificing oritical chain	derelon ment can active	neverop mean capacity	recund ues so eed	Time	cost	Quanty	variety	other	Simulation Description	Theory -Building	Framework	Case study(small n)	Empirical(large n)	Experiment	Math. Modeling	www-naseu Dominic	Review contiction	pattern matching	prototype	pilot study	creative software	References
	Ī									1												T		Τ			1					Ĭ								Τ	1				(Clift, T.B et al 1996)
	1							١,	1				1	1																1										l v	1				(Griffin, A 1997)
	/		Т	П		Т		Τ	Т													Т	Τ	٦,	/	1	1									1				Т	П	Γ			(Carter, 1997)
	/	Т	Т	1	П	Т	Т	Т	Т	Π	Г	1				П	П	Т	٦,	T	Т	Т	Т	Т	Т		1	П	П		П	Т			П		П	1	Т	Т	Т	Г	П	Γ	(Hartley, J.et al 1997)
1			Т	Т	П	7	٦,	1	Т	Τ	Г	Γ			П	П	\neg	T	T	T	1	Т	Т	Т	T		1	П	П		T	\top	1	1	П		\neg	\top	\top	Т	Т	Т	Г	Γ	(Athahorn et al 2001)
1		1	7	\top	П	十	十	十	٦,	1	\top	Т	Т	П	П	П		\top	十	十	Ť	十	十	†	\top	\top	1	7	П	\dashv		\top	\top	1	П	П	╅	٦,	7	十	\top	\top	\vdash	Г	(Xie, S. Q. et al 2002)
	/	\top	\top	\top	П	十	\top	十	\top	T	T	T	T		1	П	ヿ	\top	十	十	\top	十	十	\top	\top	\top	7	1	П	\neg	1	\top	\top	T	П		┪	十	\top	十	\top	1	1	T	(Kusar, J. et al. 2004)
	1	\top	\top	\top	Н	\top	†	†	\top	\top	\vdash	T	\vdash			Н	\dashv	\top	1	\top	†	\top	†	†	†	\top	7	7	1	\dashv	Ť	\top	1	1	Н	\Box	\dashv	\top	\top	\top	\top	Ť	\vdash	T	(Petersen, et al 2005)
1		П	\top	\top	Н	\top	\top	\top	\top	\top	\vdash	\vdash	\vdash		Н	Н	\dashv	\top	1	\top	Τ.	7	\top	†	†	\top	J	1	1	\neg	\top	\top	+	T	П	\Box	\neg	\top	\top	\top	\top	T	1	T	(Tan, C.L. 2006)
j	_	Н	1	/	Н	+	+	+	+	+	\vdash	\vdash	\vdash	Н	Н	Н	\dashv	+	+	+	$^{+}$	+	+	+	+	+	Ì	7	H	\dashv	\top	+	+	+	Н	\vdash	\dashv	十.	/	+	+	+	Ť	\vdash	(Roberts, et al 2006)
j		7	/ ,	_	$\vdash \vdash$	+	+	+	1	1	+	\vdash	\vdash	Н	Н	H	\dashv	+	+	+	+	+	+	+	+	+	Ì	ij	Н	\dashv	\dashv	+	1	+	Н	$\vdash \vdash$	\dashv		7	+	+	+	\vdash	1	(Zhou, Z. et al 2008)
	1	+	+	+	\vdash	+	/	+	+	1	1	+	\vdash	\vdash	Н	H	\dashv	+	+	+	+	+	+	+	+	+	Ĭ	╫	Н	\dashv	\dashv	+	+	+	\forall	\vdash	\dashv	1	+	+	+	+	+	Ť	(Bashir, H, et al 2008)
	1	+	+	1	H	+	+	+	+	۲,	¥	\vdash	\vdash	\vdash	Н	1	7	1	+	+	+	+	+	+	+	+	Ĭ	+	Н	+	1	+	+	+	7	\vdash	\dashv	4	+	+	+	+	+	\vdash	(Ahlemann, F. 2009)
7	v	+	١,	_	\vdash	+	+	+	+	+	+	\vdash	\vdash	\vdash	\vdash	¥	¥	+	+	+	+	+	+	+	+	+	1	1	H	\dashv	╧	+	+	+	V	\vdash	\dashv	+	+	+	+	1	+	\vdash	(Selvaraj, P. et al 2009)
V	,	+	+	+	1	+	+	+	+	+	+	\vdash	\vdash	1	Н	Н	\dashv	+	+	+	+	+	/ ,	+	+	+	4	1	Н	\dashv	+	1	+	+	Н	$\vdash \vdash$	1	+	+	+	+	1	\vdash	\vdash	(Xia-Bao, et al 2009)
	<i>J</i>	+	+,	,	1	+	+	+	+	+	+	\vdash	\vdash	4	Н	Н	\dashv	+	+	+	+	+	4	+	+	+	1	7	1	\dashv	+	4	+	+	\vdash	\vdash	4	1	+	+	+	+	+	\vdash	(Lifang W. et al 2009)
	V	+	1	_	$\vdash \vdash$	+	+	+	+	+	\vdash	\vdash	\vdash	\vdash	Н	Н	\dashv	+	+	+	+	/	+	+	+	+	1	1	4	\dashv	+	+	+	+	7	\vdash	\dashv	4	+	+	+	+	\vdash	\vdash	
4	,	4	- 1	Ή	 , 	+	+	+	+	+	\vdash	\vdash	\vdash	\vdash	Н	$\vdash\vdash$	\dashv	+	+	+	+	4	+	+	+	+	٧,	1	Н	\dashv	+	+	+	+	_	\vdash	\dashv	+	+	+	+	+	\vdash	\vdash	(Vinodh, et al 2009)
	,	+	+	,	1	+	+	+	+	+	\vdash	\vdash	\vdash	\vdash	Н	$\vdash \vdash$	\dashv	+	+	+	+	+	+	+	+	+	1	1	Н	1	+	+	+	+	1	\vdash	\dashv	,	+	+	+	+	\vdash	\vdash	(Hebert et al 2010)
	Į.	1	/ ,	<u>' </u>	Ш	\perp	\perp	\perp	\perp	\perp							\perp	\perp	\perp	\perp	\perp	\perp		\perp	\perp		1		Ш	4				\perp				1		\perp		\perp		L	(Roemer, T. et al 2010)

Appendix B: Data Tables

Source Information			arch sults		Subj	jects	1	Per	rforma		Analys Effects		esults		earch	n Meth	nodol	ogies			
					-							1						_	=		
		Modularity	Commonality	Product	Process	Organization	Innovation	Quality	Variety	COST	Time	Photograph Building	Framework	rocess Model	Math. Modeling	Simulation	Experiment	Empirical (large n)	Case Study (small	Review	
No Author(s)	Year	Σ	O	4	4	0	=	a	>	٥	F 0	F	- ш	4	Σ	S	ш	ш	O	œ	Notes: Product / Industry / Application
Akcay and Xu Alfaro and Corbett	2004 2003		1	1						1		1			1				1		Non-product specific assemble-to-order systems Chemical films for the automotive industry
3 Anderson and Parker	2003	1	١.	4						1	1	1			- 1						Automobiles as examples
4 Baker et al.	1986	'	1	1						i		1			- 1						Non-product-specific inventory model
5 Balakrishnan and Brown	1996		- i	1	1					i .		1			- 1				1		Aluminum tube manufacturing
6 Balakrishnan et al.	1996		1	1						1		1			1						Non-product-specific assemble-to-forecast systems
7 Baldwin and Clark	1997	1	Ė	1	1				1	1		1	1								Examples from computer and auto industries
8 Baldwin and Clark	2000	1		1		1	1				1	1.1	1		1				1		Computer
9 Bartezzaghi and Verganti	1995		1	1	1						1	1			1						Telecommunication equipment
10 Bi and Zhang	2001	1		1	1				1	1	1	1	1							1	Several conceptual products as descriptions
11 Blackburn et al.	1996	1		1				1		1	1	1	1								Software
12 Browning	2001	1		1	1	1				1	1 1	1	1							1	Automobile climate control
13 Cetin and Saitou	2004	1	1	1				1	1	1		1		1	1				1		Bicycle frame example
14 Cetin and Saitou	2004	1		1				1	1	1		1		1	1				1		Automotive space frame
15 Cetin and Saitou	2005	1		1				1	1	1		1		1	1				1		Automotive space frame
16 Cheung 17 Cheung and Hausman	2002 1995		1	1						1		1			1						Non-product-specific inventory model
17 Cheung and Hausman 18 Choobineh and Mohebbi	2004		1							4		1									Aircraft engine repair Non-product-specific inventory (kit preparation) model
19 Collier	1982		- 1	4						1		1			1						Non-product-specific inventory (kit preparation) model Non-product-specific inventory model
20 Desaietal.	2001		- 1	4				-1	1	1		1			- 1						Model balancing cost savings and revenue decrease; examples from the auto industry
21 Deshpande et al.	2003		- 1	1						1		1			- 1						Non-product-specific inventory model
22 Dielic and Ainamo	1999	1	· I			1					1	1							1		Luxury fashion industry
23 Dong and Chen	2005	•	1	1						1		1	1			1					Non-product-specific supply chain model
24 Du et al.	2001	1	1	1					1	1		1	1	1					1		Power supplies
25 Duray	2004	1		1							1							1			Manufactured products
26 Duray et al.	2000	1		1							1	1						1			Manufactured products
27 Ethiraj and Levinthal	2004	1		1		1					1	1				1					Non-product-specific simulation study
28 Ethiraj and Levinthal	2004	1		1	1			1				1				1					Microchip
29 Evans	1963	1		1					1	1		1			1						Screw assortment for creating kits
30 Eynan and Fouque	2003		1	1						1		1			1						Non-product-specific demand reshape model
31 Eynan and Rosenblatt	1996		1	1						1		1			1						Non-product-specific Inventory Model
32 Farrell and Simpson	2003		1	1						1	1	1		1							Yokes used to mount valve actuators
33 Fellini et al.	2005		1	1				1		1		1			1						Automotive body side frame
34 Ferrer and Whybark	2001 2005	4	1	1	4	1				1	1 1	1			1				1		Automobile component remanufacturing
35 Fine et al. 36 Fisher et al.	1999	1	٠, ١	4	- 1	'			4	1	'	1			1			1			High-level example from the auto industry Automotive Brakes
37 Fixson	2005	1	1	1					1		1	1	1		- 1				1		Automotive Doors
38 Fleming and Sorenson	2001	1	.				1	1				1	1								Walkman as illustration
39 Fleming and Sorenson	2001	i					1	1				1						1			Patents
40 Fujita and Yoshida	2004	•	1	1				1		1		1			1	1		-			Family of aircrafts
41 Galvin	1999	1	I	1			1		1		1	1	1						1		Bicycles
42 Garud and Kumaraswamy	1995	1		1		1				1	1	1.1	1 1								Microcomputers, automobiles as examples

FIXSON, S. 2007. Modularity and commonality research: past developments and future opportunities. Concurrent Engineering, 15, 85.

Task for third session

- How to write an abstract
- Install and use EndNote software
- Write a Introductory paragraph
- Write a integrating arguments paragraph
- Write an structured abstract
- Crate a literature review table
- Write a first draft of the literature review manuscript
- Check the manuscript with Turnitin

Conducting a Literature Search & Writing Review Paper ©2014 Nader Ale Ebrahim

RESEARCH SUPPORT UNIT (RSU)

Unit Sokongan Penyelidikan
LEVEL 2, CENTRE OF RESEARCH SERVICES
RESEARCH MANAGEMENT & INNOVATION COMPLEX

Thank you!

Nader Ale Ebrahim, PhD

Research Support Unit
Centre of Research Services
Research Management & Innovation Complex
University of Malaya, Kuala Lumpur, Malaysia
www.researcherid.com/rid/C-2414-2009
http://scholar.google.com/citations

References

- 1. Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage Chapter Six
- 2. Ale Ebrahim, N., Ahmed, S., & Taha, Z. (2009). Virtual R & D teams in small and medium enterprises: A literature review. [Review]. Scientific Research and Essay, 4(13), 1575–1590.
- 3. Randolph, Justus (2009). A Guide to Writing the Dissertation Literature Review. Practical Assessment, Research & Evaluation, 14(13).
- 4. FIXSON, S. 2007. Modularity and commonality research: past developments and future opportunities. Concurrent Engineering, 15, 85.
- 5. UNE. 2009. The literature review [Online]. University of New England. Available: http://www.une.edu.au/library/eskillsplus/literature/litreview.php [Accessed 25 January 2010].
- 6. http://en.wikipedia.org/wiki/Systematic_review
- 7. MOHAMMADJAFARI, M., AHMED, S., DAWAL, S. Z. M. & ZAYANDEHROODI, H. 2011(Article in press). The Importance of Project Management in SMEs for the Development of New Products through E-Collaboration. African Journal of Business Management.
- 8. Journal Citation Reports Science Thomson Reuters
- 9. ISI Web of Knowledge
- 10. ALE EBRAHIM, N., ABDUL RASHID, S. H., AHMED, S. & TAHA, Z. 2011. The Effectiveness of Virtual R&D Teams in SMEs: Experiences of Malaysian SMEs. *Industrial Engineering and Management Systems*, 10, 109-114.
- 11. <u>EBRAHIM, N. A., AHMED, S. & TAHA, Z. 2010. SMEs; Virtual research and development (R&D) teams and new product development:</u> A literature review. *International Journal of the Physical Sciences*, *5*, *916-930*.
- 12. <u>ALE EBRAHIM, N., AHMED, S. & TAHA, Z. 2009. Modified Stage-Gate: A Conceptual Model of Virtual Product Development Process.</u> *African Journal of Marketing Management, 1, 211-219.*
- 13. PÓS, P., DE PRODUÇÃO, G. P. D. E. E., SISTEMAS, E. & FERREIRA, P. G. S. 2011. THE COMPREHENSION OF PERFORMANCE MEASUREMENT INDICATORS BY VIRTUAL TEAMS. Master of Science in Industrial and Systems Engineering.
- 14. https://www.dlsweb.rmit.edu.au/lsu/content/2_AssessmentTasks/assess_tuts/lit_review_LL/mindmaps.html
- 15. Creswell, J. W. (2012). Educational research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research (4th ed. ed.). Boston: Pearson Education, Inc.
- 16. Keshav, S. (2007). How to read a paper. ACM SIGCOMM Computer Communication Review, 37(3), 83-84.