

ASEAN+3 FETN

Scientific Writing Workshop

LECTURE 7 MANSUCRIPT ABSTRACTS

Presented by Dorothy L Southern, MPH

Objectives

- To know the format of an **Abstract**
- To use tips and tools to review a sample abstract
- Writing Time: develop or revise your draft manuscript's **Abstract**

Abstract for a conference

- Objective
 - Gain acceptance to present at a conference
- Circumstances
 - May be written before completion of final report
 - May be based upon preliminary analysis

Abstract for a manuscript

- Objective
 - Summarize key elements of manuscript
- Circumstances
 - Written after completion of manuscript
 - Based upon final analysis
 - Presented in electronic databases (e.g., PubMed or Medline)
 - May be the only thing that will be read

Characteristics of a good abstract

- Short
- Summarizes the research study
- Demonstrates that the results are important and the study was scientifically valid
- Stands on its own

Unstructured vs Structured

- Sub-headings introduced in the 1980's
- Found to be more informative and accessible
- Increased audience understanding

Unstructured abstract

Little information is available on the knowledge about scientific writing among Indian medical teachers. We administered a 10-point questionnaire to test knowledge about scientific writing among participants attending a writing workshop. 32 medical teachers participated. Of these, only 20 (63%) achieved a score of 50% or above. The younger participants (aged ≤ 30 years) scored worse than the older participants (aged ≥ 30 years). The average scores in the younger group was 6.5 ± 1.5 and in the older group was 4.5 ± 1.7 (t-test; $p < 0.05$). Indian medical teachers lack skills in medical writing, especially those ≤ 30 years old. Further training to improve their skills is needed.

Structured abstract

Background: Little information is available on the knowledge about scientific writing among Indian medical teachers.

Methods: We administered a 10-point questionnaire to test knowledge about scientific writing among participants attending a writing workshop.

Results: 32 medical teachers participated. Of these, only 20 (63%) achieved a score of 50% or above. The younger participants (aged ≤ 30 years) scored worse than the older participants (aged ≥ 30 years). The average scores in the younger group was 6.5 ± 1.5 and in the older group was 4.5 ± 1.7 (t-test; $p < 0.05$).

Conclusion: Indian medical teachers lack skills in medical writing, especially those < 30 years old. Further training to improve their skills is needed.

Developing a Successful Abstract

4 Easy Steps

Step 1

What Are Your Major Results?

- **Results**
 - State the major findings, key quantitative results, trends
 - Choose the most important result, but no more than three
 - Include raw data such as percentages, confidence intervals (CI), odds ratios (OR), p-values, or whatever statistical analysis is important
 - Identify trends, relative change or differences

Results: The Checklist

- Must NOT include any new Background or Methods
- Must NOT include any interpretation about the results
- Must *usually* include N *and* %, (*not just N, not just %*)
- Do not use words like 'most', 'majority', without an N and/or %

Step 2

What Are Your Conclusions?

- **Conclusions**
 - **Broad statement interpreting your results**
 - How they link to your objective
 - Answers the question, ‘What does this mean for public health? How can the results help people understand the problem?’
 - **Practical recommendations and/or next steps in research**

Conclusions: The Checklist

- Summarize, but do NOT repeat results
- Do NOT introduce new background or results
- ONLY include conclusions that are supported by the results you presented
- ONLY include recommendations that directly pertain to reported results

Step 3

How Have You Done This Work?

- **Methods**
 - State the basic design of the study
 - Basic methodology used without too much detail
 - Indicate the key techniques used
 - For each result, check that you have included a corresponding method

Methods: The Checklist

- Must include one method for every result described
- Must NOT include methods for results NOT described
- Must NOT include any new background
- Must NOT include any results

Step 4

Why Have You Done This Work?

- **Background/Introduction**
 - Provide concise information directly related to your objectives and motivation
 - Last sentence should be a clear statement of your objective

Background: The Checklist

- Must include time and place
- Must 'set the stage' for the rest of the abstract, including the conclusion
- Include only 'need to know', not 'nice to know'
- Must include the 'so what' factor
- Must NOT include any methods, results, or conclusions

Writing abstract 'Do's'

- Only use necessary, understood common abbreviations
- Define new terms, symbols
- Remove needless words, sentences
- Make sure your numbers add up
- Use past tense

Writing abstract 'Don'ts'

- Don't repeat title
- Don't include or refer to tables or figures
- Don't include references
- Don't use trademarks or manufacturers' names

NOW, how can you keep to the word limit?

- **Rewrite for Brevity, Clarity and Conciseness**
 - Be short, clear and concise
 - Eliminate unnecessary words
 - Use short, familiar words
 - Do not use jargon, terminologies, or references
 - Use simple sentence structure
 - Do not sacrifice clarity for brevity

Tips for a shorter abstract

- Use active voice (100% of time)
- Use simple past tense (we searched, NOT we were searching)
- Use verbs not nouns (we investigated NOT we conducted an investigation of)
- Use hyphens (HIV-infected children NOT children infected with HIV)

Economy of Words

keep you on with
and we would
TELEGRAM
Dear sir,
We regret to
inform you that,
due to budget
cuts and items
outside of our
control, we must
take the step of

Word count: 81

TELEGRAM
Dear sir,
Your services are
no longer
needed.

Sincerely,
Your boss.

Word count: 11

Economy of words

Reduce word count without reducing content or meaning

- Common tips and tricks
- Saying the same thing with less

1. “In order to”

- “In order to determine the prevalence of measles vaccination among children <2 years of age, we interviewed mothers in Village Y. (20 words)
 - → “To determine the prevalence of measles vaccination among children <2 years of age, we interviewed mothers in Village Y (18 words)
- We interviewed cases and controls in order to determine factors associated with salmonellosis. (13 words)
 - → We interviewed cases and controls to determine factors associated with salmonellosis. (11 words)

2. “As well as”

- Persons in Village Y as well as Village X were affected.
(11 words)
 - → Persons in Village Y and Village X were affected. (9 words)
- As well as men, women were also at increased risk for tuberculosis. (12 words)
 - → Men and women were both at increased risk for tuberculosis.
(10 words)

3. “Greater/less than (or equal to)”

- Children aged less than or equal to five years were the most commonly-affected group. (14 words)
 - → Children ≤ 5 years were the most commonly-affected group. (6 words)
- Persons with a BMI of less than or equal to 25 had three times higher risk of death within one year, compared with persons with BMI of 26 or higher. (30 words)
 - → Persons with a BMI ≤ 25 had three times higher risk of death within one year, compared with persons of BMI ≥ 26 . (19 words)

4. Using active vs passive voice

- Verbal consent was given by patients. (6 words)
 - → Patients verbally consented. (3 words)
- It was determined that men were more likely than women to suffer hypertension. (13 words)
 - → Men were likelier than women to suffer hypertension. (8 words)
- It can be concluded that the treatment was effective. (9 words)
 - → The treatment was effective. (4 words)

5. Removing spaces around mathematical operators

- OR = 3.2 (95% CI = 2.6 – 3.4) (9 words)
 - → OR=3.2 (95% CI=2.6–3.4) (3 words)
- Children < 5 years (4 words)
 - → Children<5 years (2 words)
- n = 3 (3 words)
 - → n=3 (1 word)

6. Eliminating decorative words

- Reducing smoking greatly reduced the risk of lung cancer (9 words)
 - → Reducing smoking reduced the risk of lung cancer (8 words)
- Increasing distance between home and the clinic lead to a large reduction in adherence to scheduled visits (18 words)
 - → Increasing distance between home and the clinic reduced scheduled visit adherence (11 words)

- Accessibility and use of Antiretroviral Therapy (ART) has greatly improved the quality of life as well as reduced death among persons living with HIV/AIDS (24 words)
- → Antiretroviral therapy (ART) has improved life quality and reduced death among HIV-infected persons (13 words)

7. Strong verbs

- “We conducted an investigation to....” (5 words)
 - → “We investigated...” (2 words)
- “We aimed to determine / evaluate....” (4 words)
 - → “We evaluated...” (2 words)
- “There have been no studies that have shown...” (8 words)
 - → “No studies have shown...” (4 words)

Handout

Tips for writing an abstract

Exercise: Revising an abstract

1. Revise the abstract provided by the facilitator
2. Use all the tips presented in this session to write for **Brevity, Clarity and Conciseness**
3. Check your changes with Version 3 of the abstracts provided by the facilitator

Handout

Checklist for evaluating an abstract

Writing Time

- Develop your draft manuscript's **Abstract**
- Use the checklist to review your **Abstract**
- Use all the tips presented in this session to write for Brevity, Clarity and Conciseness