STYLE GUIDELINES

FOR CLINICAL DOCUMENTS

1. INTRODUCTION

This manual has been compiled as a guide for the preparation of medical journal articles and magazine articles for Medical Journal of Therapeutics Africa.
This manual is for quick reference and is not a complete summary of all the issues discussed in the AMA Manual of Style. If an issue is not covered in this manual, the AMA Manual of Style rule will generally be followed.

In addition to general grammar and style, this manual describes standard formatting for presenting in-text tables.
2. SPELLING, GRAMMAR, AND STYLE

Common words
The disease is HIV/AIDS

Not “Full-blown AIDS”, instead, a human has asymtomatic or symptomatic HIV infection.
health-care

sub-Saharan Africa

e-mail

web-site

anti-malarial drug

pre-packaged

all numbers in numerical form

first, second, third
first-line

cost-effectiveness

pre-packaged

co-ordinated
“Big 3”
2.1. Abbreviations and Symbols

2.1.1. UNITS OF MEASURE AND TIME

Standard abbreviations for units of measure and expressions of time need not be explained (nor listed in a footnote). Some standard abbreviations for units of measure:
· curie Ci
· meter m

· equivalent Eq
· milliliter mL

· microgram (g
· millimole mmol

· hertz Hz
· molar mol/L

· inch in
· normal N

· International Unit IU
· volt V

· liter L
· watt W

· Some standard prefixes are:

· c centi as in cm

· d deci as in dL

· f femto as in fg

· k kilo as in kW

· M mega as in MHz

· (micro as in (m

· m milli as in mEq

· n nano as in ng

· p pico as in pCi

Do not abbreviate minute, hour, day, month except in a table in which all abbreviations are clearly listed
If an abbreviation for a unit of measure applies to a range or series of numbers, the abbreviation is needed only after the last number. Note the space between the number and the abbreviation. However, each number expressing a percentage, a temperature, or normality should be followed, without a space, by the appropriate symbol.

· 15-, 30-, and 60-mg doses

· 10%, 20%, and 40%

· 30C to 37C

· 6(2.5%)

· 0.5N

· 95 to 144 mmHg [Note spacing]

2.1.2. CLINICAL AND TECHNICAL TERMS

For abbreviating clinical or technical terms, write in full the term at first mention in the text with the abbreviated term in parenthesis. After that, the abbreviation should be used exclusively. The expanded form of an abbreviation is given in lowercase letters, unless the expansion contains a proper noun, is a formal name, or begins a sentence (capitalize first word only). Use of terms or abbreviations should be consistent throughout a document; that is, a word or phrase should not be written out in one place and abbreviated in another. (Exception: a term may be abbreviated in a synopsis or a table to save space even though the word is spelled out throughout the rest of the document.)

The following are some standard abbreviations. Some abbreviations do not need to be expanded at first mention, for example, DNA, HLA, mRNA, pH, SD, SE, SEM, TNM, UV, VHF. (Reference: AMA Manual of Style, pages 280, 318-328.)
AC alternating current

ACTH adrenocorticotropic hormone

am ante meridian

AMP adenosine monophosphate

cAMP cyclic AMP

Cmax peak concentration
CNS central nervous system

CoA coenzyme A

DNA deoxyribonucleic acid

ECG electrocardiogram, electrocardiographic

ED50 effective dose for 50% of group

HCl hydrochloric acid

HDL high-density lipoprotein

HIV human immunodeficiency virus

LD50 lethal dose for 50% of group

LDH lactic dehydrogenase

mRNA messenger RNA

Po2 oxygen pressure (tension)

pm post meridian

SD standard deviation

SE standard error

t1/2 half-life
UV ultraviolet

WBC white blood cell
2.1.3. CAPITAL LETTER ABBREVIATIONS

Most capital-letter abbreviations are used without periods, PhD.
Periods are used in some lower-case abbreviations. Note that no periods after units of measure or between units of the same dimension.

2.1.4. STATE AND COUNTRY NAMES

US state names are spelled out

· Pennsylvania

· New Jersey – Illinois
· Raritan, New Jersey
United States and United Kingdom should appear in full as nouns or adjectives
· United States drugs
· Here we are in the United States.

2.2. Capitalization

(Reference: AMA Manual of Style, pages 231-242, 353-364.)

In general, proper nouns and geographic names are capitalized. Generic or nonproprietary names and adjectives derived from proper nouns are not capitalized. (See

Section 2.3, Drug Names.)

· New York State - the state of New York

· Cushing's syndrome - cushingoid

· Parkinson's disease - parkinsonism

· Gram Stain - gram-negative

· India - india ink

· - RETIN-A- tretinoin

Note: The or is superscripted after a proprietary name and should appear only

after the first occurrence of the term in the document (that is, both in the text and in the

synopsis). The symbol should remain with the proprietary name in a title.

Capitalize proper names of languages, peoples, races, political parties, and

religious denominations and sects. Do not capitalize the common nouns that

follow these designations. Do not capitalize political doctrines.

- Hispanic population

- Native American

- French people

- 76% of subjects were of European ancestry
The name of a genus is capitalized when used in the singular, with or without a species name. (Genus-species names in the singular are also italicized.) The name of a genus is not capitalized when used in plural or as an adjective. (It is also not italicized unless it is an adjective modifying words like "isolates," "species," and "organisms.") The name of the species, variety, or subspecies is not capitalized. Once the genus-species is given in full, the genus can be abbreviated thereafter, that is, Escherichia coli at first appearance, E. coli thereafter.

· - Escherichia coli

· - E. coli

· - Pseudomonas was the organism . . .

· - streptococci

· - Proteus organisms

· - Pseudomonas species

· - pneumocystis pneumonia

· - staphylococcal

Note:

· Do not capitalize the p in p value (nor should it be hyphenated).

· Italics are discussed further in Section 2.6. See also pages 446 through 458 of the AMA Manual of Style for more complete information on organism names.

See Section 2.6 regarding the capitalization of designators.

2.3. Drug Names

The nonproprietary or generic name (for example, ofloxacin, topiramate, epoetin alfa) is the established, official name of a drug and should not have first letter capitalized.

The proprietary name (that is, trademark or brand name) is the manufacturer's name for a drug and should be initial capitalized; the first occurrence of a proprietary name in a document must contain the or  symbol as appropriate and the nonproprietary name in parenthesis, for example, MODICONTablets (norethindrone with ethinyl estradiol). Thereafter, the registered or trademark symbol and the generic name are omitted but the initial capitalization or full capitalization is maintained.

· Proprietary names should be followed by the dosage form
· Proprietary names should never be used in the possessive case, as the plural form, or as an adjective. For example, DO NOT WRITE: "ORTHO-NOVUM's colors are . . . ," "We are shipping 4 DIALPAKs . . . ," or "the Risperdal subject."

IncorrectCorrect

· - ORTHO-NOVUM's colors are . . . - ORTHO-NOVUM tablets are . . . in color.

· - We are shipping 4 DIALPAKs. - We are shipping 4 DIALPAK units.

· - . . . the Risperdal subject . . . - . . . the Risperdal-treated subject . . .

Use nonproprietary names throughout magazine articles and medical jurnal articles.

2.4. Footnotes and Bibliographic References

No footnotes
References should all be in the PubMed style.
ALL names listed on the reference should be included.
DO NOT TRUNCATE REFERENCE AFTER 3 NAMES.
2.5. Hyphenation and Compound Words

When not otherwise specified, hyphens should be used for clarity or readability, or to avoid ambiguity. Refer to Webster's or Dorland's for spelling of specific words. Defer to the AMA Manual of Style, for hyphenation of compound words and for general rules of hyphenation.

When expressing dimensions, use hyphens if the dimension being expressed

is used as a modifier before a noun.

· - a 10- to 14-day period - 10- and 15-year-old boys

· - a 10-mm strip - 3.5-fold

· - a 5- to 10-mg dose - 14-fold

BUT NOTE no hyphen when the number is written out (for example, tenfold).

In the text, do not use hyphens to express ranges except when the range is expressing fiscal years, academic years, life spans, page numbers, or a study span, or when the range is given in parentheses (see also Section 2.7,

Numbers.

· - . . . in 5% to 10% of cases . . .

· - These are data from the 1992-1997 Renal Study Group.

· - The median age was 56 years (range, 31-92 years).

Use a hyphen to indicate a range in tables BUT not in text. The spacing around the hyphen may vary for clarity in some instances (in-house rule) according to the table.

Tables Text

- 100-500 mg - 100 to 500 mg

- 7-8 episodes - 7 or 8 episodes

- 6-12 mo - 6 to 12 months

- 0.2 - 1.1 - 0.2 to 1.1

- 20% - 30% - 20% to 30%

Hyphenate a compound that contains 2 or more words that serve together as

an adjective if they precede the word being modified (noun), but not if they

follow the word (noun).

Hyphen No Hyphen

- Drug-related adverse events were reported. - These adverse events were drug related.

- a 40-mg dose - . . . was given 40 mg of . . .

- a 30-year-old man - The subject was 30 years old.

- a well-defined region - The region was well defined.

Additional examples:

- double-blind study

- follow-up information

- third-party blinding procedure

- open-label extension

- intent-to-treat analyses

- parallel-group study

- dose-ranging study

- placebo-treated subjects

Note:

Compound adjectives containing 2 adjectives are also hyphenated when following the noun being modified.

- The study was double-blind.

- The test results were false-positive.

Compound modifiers containing an adverb ending in "ly" are not hyphenated, nor are those with other adverbs that could not be misinterpreted. (Note that a hyphen is used if an adjective ends in "ly,"

for example, disorderly-looking clinic
- statistically significant result

- a clearly stated purpose

- the most effective drugs

Latin phrases used as compound adjectives are not hyphenated nor are they italicized (see Section 2.6).

- in vivo studies

- an a priori argument

When 2 or more hyphenated compounds have a common base, omit the base in all but the last. No hyphen is used in the completed compound unless that word is normally hyphenated.

- over- and underdosage (in-house rule)

- pre- and postoperative (in-house rule)

- inter- and intra-articular (in-house rule)

- first-, second-, and third-grade students

- 10- and 15-year-old boys

Hyphenate compound numbers from 21 to 99 and compound cardinal and ordinal numbers when written out, as at the beginning of a sentence. Hyphenate fractions used as adjectives. Do not hyphenate spelled-out common fractions used as nouns. (See also Section 2.7, Numbers.)

- One hundred thirty-two subjects . . .

- Twenty-six healthy subjects . . .

- Two hundred fifty subjects . . .

- Six thousand three hundred forty-five subjects . . .

- His share was three fifths.

BUT

- He owned a three-fifths share.

Note: The following rules on hyphenation should cover most situations.

Write as 2 words the names of compounds of which the second member represents an agent, either a person, a thing, or a type of work.

Examples Exceptions

- data analyst - flowchart

- data processing - pacemaker

- end point - proofreader

- social work - proofreading

- social worker - database

- word processor

Write compounds formed with "back," "end," or "side" as 2 words.

Examples Exceptions

- back pressure - background

- end organ - sideline

- end point - sidepiece

- end result

- side effect

Write compounds formed with "after" as 1 word.

Examples Exceptions

· afterbirth - after-hours

· aftercare - after-shave

· aftereffect

· afternoon

No Hyphen Hyphen Two Words

· crossbreed - crossing-over - cross fire

· crossover - cross-reference - cross multiply

· crosswise - cross-resistance - cross section

· Use a hyphen when forming a compound word with a proper noun.

· non-Hodgkin's

· pre-Victorian

· un-American

· Most compound nouns containing a preposition are hyphenated (but note exceptions: an onlooker, a passerby, a handout).

· a go-between

· a tie-in

· Verb forms that end in a preposition or adverb are usually not hyphenated.
· The nurse was forced to turn over her care to the next shift.

· They split up the department.

· Nouns and adjectives ending in "up" are usually hyphenated or written as 1 word; the verbs are usually written as 2 words.

Nouns and Adjectives Verbs

- A follow-up visit is required. - The investigator followed up the evidence.

- The makeup of the subject population was unusual.

- Make up the table of contents as usual.

Words such as “pretherapy” and “posttreatment” are adjectives, not adverbs; they should not be used as adverbs (for example, “occurred at the posttherapy visit,” not “occurred posttherapy”).

2.6. Italics

Some words and phrases derived from other languages are part of standard English usage. Those that have not that do not appear in the most recent edition of Merriam-Webster's Collegiate Dictionary or in a standard medical dictionary, should be italicized. Foreign words, phrases, and abbreviations in common use do not require italics.
Don’t italicize in vivo, in vitro.
Note: spell out eg and ie, as for example, that is.
Non-English names of streets (addresses), buildings, organizations, or government institutions should not be italicized.

Genus and species should be expanded and italicized in a title or subtitle and an initial capital letter should be used for the genus but not the species name, just as in text. Use italics for genus-species names and for a genus name used alone as a singular noun. (The genus name also is capitalized; the species name is lower case.) Do not italicize or capitalize general names or genus names used in plural form. Do not italicize or capitalize a genus name used as an adjective except when it modifies words like "isolates," "species," "organisms," and "strains." See Section 2.2, Capitalization, for examples.

2.7. Numbers

Use Arabic numerals to express all numbers (0 and above). Exception: when they occur at the beginning of a sentence, title, subtitle, or heading, they are spelled out. When spelling out numerals, hyphenate "twenty-one" through "ninety-nine". When numbers greater than "one hundred" are spelled out, do not use commas or "and."

- One hundred twenty subjects . . .

- Three thousand six hundred fifty-eight . . .

- Thirteen percent of . . .

- One hundred seventy-one (22.5%) of the subjects . . .

- A total of 171 (22.5%) of the subjects . . .

- Of the 26 cases, 19 (73%) occurred in infants.

- Twenty percent (34 of 170) of the subjects . . .

Note: Do not include the Arabic number in parenthesis after

the spelled-out number. However, percentages or numbers from which a

percentage is derived may be included as in the examples below. 2) When

writing out numbers and percentages of subjects, the standard format is:

- …9 (25%) of 36 subjects had…

Note:

Commas are used in numerals of 1,000 and greater except in a telephone or street number or with a designator.

- 1,000 subjects

- 2,500,000 reports

BUT

- 2434 Bond Street

- case 8340

Use commas to separate numbers that do not represent a continuous sequence.

- on pages 18, 20, and 30

- the years 1989, 1992, and 1996

Arabic numerals are used with designators. In-house rule: All designators are to be capitalized. (Also note: "at Visit 2" or "at baseline Visit 1," but "at baseline.")

- Section III - Protocol M92-011 - Week 1

- Visit 2- Day 6 UT

- Lot 1234 - Formula Designation No. - after 1 week

- Subject 101 - Figure 3

- Phase 2

Units of measure or clock time are usually expressed as Arabic numerals. Note that numerals are used for all ages (for example, 3 years old). (Reference: The Gregg Reference Manual, pages 102-103.) Note also Section 2.1.1, Units of Measure and Time, for comment on spacing between the value and unit of measure, and Section 3.26 for comments on numerical expressions.

When dates are given, numerals should be used for day and year; the month should be spelled out unless listed in a table.

- 40 kg - 2 mm

- 1 L - 8:00 a.m.

- . . . after 2 hours. - . . . with 9 milliliters of . . .

Mixed fractions are expressed in Arabic numerals. Common fractions are expressed with words. Hyphens are used only if the fraction modifies a noun.

Also note: The decimal form of numbers should be used when a fraction is given with an abbreviated unit of measure (for example, 0.9 L, 58 mm) or when a precise measurement is intended. Mixed fractions may be used instead of decimals for less precise measurements, usually time (3½ years).
- She was 1½ times her normal weight.

- He waited 3½ hours.

- Only half the subjects could be located.

- A two-thirds majority is needed.

BUT

- Two thirds of the people voted for . . .

All numbers are given as numbers and are not spelled out. Do not put a number at the beginning of a sentence
- 1st - 11th - the 5th and 12th edition

- 8th - 23rd

Decimal fractions always require a 0 before the decimal point.

Do not add a decimal point and 0 to a dose.

- 0.75 mg - 25 mg but not 25.0 mg

- p*≤0.05

Use Arabic numerals with spelled-out words for numbers in the millions or higher that are rounded off to hundred thousands.

- 4 million cells

- $2.5 million

In general, do not use "No." or “#.”

- Report MR-12345 - Protocol I88-015

- Subject 105 - Lot 1234

With the exception of the percent sign, the degree sign, normality, and the C symbol, a full hard space should be added between numerical values and units of measure; do not wrap to the next line between value and unit.

No spaces between numbers and mathematical symbols: +, -, ±, =, ⋅, x, ≥, ≤, >, <).
An equation should be indented 1 inch to the left, do not center
- >105 CFUs/mL - 24.50.5 h

- p<0.01 - 29 mmHg

2.8. Plurals

Some general rules:

For most all-capital abbreviations, the plural is formed by adding "s." Do not add an apostrophe before the "s" (for example, ECGs, RBCs, INDs, 1970s).

Note: For units of measure, use the same abbreviation for singular and plural forms (for example, 150 mg).

Use an apostrophe before the "s" to form the plural of letters, signs, or symbols spoken as such, or words referred to as words, when the "s" alone may be confusing.

- A run-on sentence has too many and's.

- There are 9 +'s on the page.

For compound nouns written as 1 word, add "s" to form the plural (for example, teaspoonfuls). For compound nouns formed by a noun and a modifier, form the plural by making the noun plural (for example, mothers-in-law, attorneys-general; but note exceptions as 2-month-olds). .

2.9. Punctuation

2.9.1. APOSTROPHE

Use an apostrophe:

· As appropriate in contractions. (Do not confuse "it's," meaning "it is," with "its," the possessive pronoun.) Contractions are usually avoided in formal writing.
It's a beautiful day.
· To show possession. If a singular or plural word does not end in "s," add an " 's " to form the possessive; if the word ends in "s," add the apostrophe after the "s." Do not use an apostrophe with possessive pronouns (his, hers, its, yours, ours, theirs, whose).

· - Caesar's Palace

· - a child's wants

· - men's ties

· - father-in-law's tie

· - mothers-in-law's letters

· - Hammond and Horn's study

· - Mr. Jones' car

· - everyone's answer

· - Food and Drug Administration's policy

· - investigators' evaluation (the combined evaluation of all the investigators)

· - investigators' evaluations (the evaluation from each of the investigators)

· - The car is hers

· - Give the book its due

2.9.2. COLON

Use a colon (followed by 1 space) between 2 independent clauses when the second clause explains or illustrates the first clause and there is no coordinating conjunction or transitional expression linking the 2 clauses.

- The following laboratory tests were done: hemoglobin, hematocrit, white blood cell count . . .

- The chairman of the committee said: "The problems we face in"

- Laboratory studies yielded the following values: hemoglobin, 119 g/L; erythrocyte sedimentation rate, 104 nm/h; and calcium, 4.22 mmol/L.

Note:

If a complete sentence follows the colon, capitalize the first word of that sentence.

The results are clear: The drug is safe and effective.

Do not use a colon after "because," "are," "were," "include," etc., when the word introduces a simple series. .

The most frequently reported adverse events were nausea, vomiting, diarrhea . . .

Do not use a colon if the sentence is continuous without it.

In-house rule: The colon is followed by 1 space.

2.9.3. COMMA

Use a comma:

To separate groups of words, phrases, or clauses, and to clarify the grammatical structure and the intended meaning.

- If you insist, we shall leave.

- No subgroup of responders could be identified, and differences between centers were so great that no real comparison was possible.

- The results indicate…and, in general, also show that…(Note: Both commas are needed in this case.)

Note: A comma is used before a clause that begins with "which." Use "which" with a nonrestrictive (nondefining, descriptive) phrase or clause, that is, one that could be omitted without changing the meaning of the principal clause. Use "that," and no commas, with a restrictive (defining, limiting) clause, that is, one that could not be omitted without affecting the meaning of the sentence. (Reference: CBE, page 41.)
- The subject reported headaches, which caused her withdrawal from the study.

- This study has provided data that support the efficacy of

- The third animal, which survived the treatment, developed tumors after 3 days.

- The animal that survived the treatment developed tumors.

In a simple series or enumeration of 3 or more, to separate the elements.

Include a comma before the conjunction that precedes the last term in a series (for example, "and," "or," or "nor"). (For a complex series, see Section 2.9.9, Semicolon.)

- Each subject was given a 21-item, 7-point, self-administered questionnaire to complete.

- While in the hospital, these subjects required neuroleptics, maximal observation, and seclusion.

- A double-blind, randomized, placebo-controlled study was conducted to

After "that is," "that is," "for example," and similar expressions. A comma or other appropriate punctuation mark precedes such an expression.

- The most important tests that is, the white blood cell and platelet counts, were unduly delayed.

- Before the study, treatment with other nonsteroidal anti-inflammatory drugs (for example, aspirin, ibuprofen, indomethacin) was discontinued.

To set off degrees and titles.

- Berton Smith, Jr, MD, interpreted the data . . .

- George Jones, Director of Research, . . .

Note: Do not use a comma if the title precedes the name, for example, Director of Research George Jones.

In dates (which should be spelled out in text), as in the following examples:

- The event took place on New Year's Day, 1980.

Note: Commas are not used when the month and year are given without the day.

- The study began in December 1989.

Note: Do not use a comma between 2 units of the same dimension 3 years 4 months old, 3 lb 4 oz).

2.9.4. DASH

Use a dash to indicate a sudden interruption or break in thought in a sentence; this is called an "em dash." Use the em dash only if another punctuation mark (for example, parenthesis) will not suffice.

- All 3 factors age, race, and sex must be considered (preferred style).

VERSUS

- All 3 factors (age, race, and sex) must be considered.

Note: an em dash may be used to separate a referent from a pronoun that is the subject of an ending clause.

2.9.5. ELLIPSES

Ellipses are 3 spaced dots (. . .) generally used to indicate the omission of 1 or more words, lines, paragraphs, or data from quoted material. If the ellipsis occurs within a sentence, ellipses represent the omission. A space precedes and follows the ellipses.

. . . IRB approval . . . and written informed consent . . .

Note: If the ellipsis occurs at the end of a complete sentence, but before a new sentence begins, ellipses follow the final punctuation mark.

- The assay differed from the traditional method. . . . Instead, the investigator . . .

- The subject discontinued treatment. . . . and the investigator felt that the event was not related to treatment with study medication.

2.9.6. PARENTHETIC EXPRESSIONS

Use parentheses to indicate supplementary explanations, identification, direction to the reader, or translation. As a rule, it should be possible to delete the parenthetical material without affecting the meaning or structure of the sentence. Place parenthetic material immediately after the word or phrase to which it refers.

- . . . Dr. Jones (the principal investigator) and . . .

- The discussion took up most of the meeting time (that is, 2 hours).

- One hundred seventy-one (22.5%) subjects experienced headaches.

- Headaches occurred in 20% (15 of 75) of the subjects.

Note:

If the word or phrase in parentheses refers to and is part of the sentence, place the punctuation needed to end the sentence outside the closing parenthesis; do not capitalize the first word of the item; do not use a period before the closing parenthesis, except with an abbreviation.

The Filbert technique was used to analyze the samples (see Attachment 3).

If the word or phrase in parentheses is to be treated as a separate, complete sentence, the preceding sentence should close with a punctuation mark of its own; the item in parentheses should begin with a capital letter; a period, question mark, or exclamation point should be placed before the closing parenthesis; no other punctuation mark should follow the closing parenthesis.

The Filbert technique was used to analyze the samples. (This method is described in Attachment 3.)

Do not use parentheses within parentheses. Brackets may be used within parentheses. When possible, avoid this situation by using another type of punctuation.

Correct: (the principal investigator [Dr. Jones])

Better: (the principal investigator, Dr. Jones)

2.9.7. PERIOD

Positioning of the period in relation to parentheses and quotation marks is described on the preceding page and below. The use of periods with abbreviations is discussed in Section 2.1, Abbreviations and Symbols.

Note: At the end of a sentence, the period is followed by 1 space.

2.9.8. QUOTATION MARKS

Use quotation marks to indicate that material is taken from another source.

Note:

The period or comma always goes inside the closing quotation mark.

The colon, semicolon, asterisk, or footnote reference number always goes outside the closing quotation marks.

The exclamation mark or question mark goes inside the closing quotation mark when it applies only to the quoted material. The exclamation mark or question mark goes outside the closing quotation mark when it applies to the entire sentence.

- The investigator asked, "How are you feeling today?"

- Did that subject complain of feeling "out of it"?

Place unusual language in quotation marks at first appearance; thereafter do not use quotation marks.

Those subjects were considered to be "dropouts" and . . .

2.9.9. SEMICOLON

Use a semicolon:

To separate 2 independent clauses that are related.

One adverse event was reported; its cause was unknown.

In-house rule: A semicolon is followed by 1 space.

Between main clauses joined by a conjunctive adverb (for example, also, besides, furthermore, however, nevertheless, therefore, moreover, then, thus, hence, yet) or a coordinating conjunction (and, but or, nor, for, so, yet) when they are used as conjunctive adverbs, that is, when they join the coordinate clauses of a compound sentence. When not used as conjunctive adverbs, they are used without a semicolon.

- The subject's fever had subsided; however, his condition was still critical.

- The study was therefore terminated.

Between items in a complex series. (For a simple series, see

Section 2.9.3, Comma.)

- . . . structure of the bile ducts; neoplasm involving the pancreas, gallbladder, or bile ducts; hepatitis or cirrhosis . . .

- A number of questions remained unresolved: 1) whether caffeinated beverages such as coffee are an important factor in arrhythmogenesis; 2) whether such beverages can trigger arrhythmias; and 3) whether their arrhythmogenic tendency is enhanced by the presence and extent of myocardial impairment.

2.9.10. VIRGULE

The virgule is a diagonal line used:

To represent "per," "and," or "or." Note that the virgule is used to represent "per" only when the adjacent elements are either a specific numerical quantity or a unit of measure.

- We need to know whether he/she could . . .

- The hemoglobin level was 140 g/L.

- The platelet count was 20,000/L

BUT

- The results were expressed in milliliters per minute.

Note: 2 mL/kg per minute or 2 mLkg-1min-1 is preferable to

2 mL/kg/min.

To divide the numerator and denominator in fractions, and in proportions and rates. (A colon is used in ratios.)

- She was 1½ times her normal weight.

- Death occurred in 30% (6/20) of the subjects.

BUT PREFERABLE:

- Death occurred in 6 (30%) of the 20 subjects. (Note that the virgule is not used in the running text.)

To separate the month, day, and year (in tables and figures only; for example,

2/17/93).

2.10. Reference Citations/Bibliography

References should be numbered consecutively by means of Arabic numerals in the order in which they are cited in the text.(1) Arabic numerals should be used for the actual citations. The following examples illustrate the most important features of the style for references to journals and other periodic publications. The style (except for internal reports) follows that of the "Uniform Requirements for Manuscripts Submitted to Biomedical Journals" (the Vancouver style) published by the New England Journal of Medicine.

Books:

1. Colson JH, Armour WJ. Sports injuries and their treatment, 2nd ed. London: S. Paul; 1986.

2. DeVito VT Jr, Hellman S, Rosenberg SA, eds. Cancer: Principles & Practice of Oncology. Philadelphia: J.B. Lippincott Co.; 1982.

3. Diener HC, Wilkinson M, eds. Drug-induced headache. New York: Springer-Verlag; 1988.

4. Finkle M. New Drug Applications: Guidelines for the Pharmaceutical Industry, 2nd ed. Washington, D.C.: U.S. Government Printing Office; 1980:13-20.

5. Virginia Law Foundation. The medical and legal implications of AIDS. Charlottesville: The Foundation; 1987.

6. Weinstein L, Swartz MN. Pathologic properties of invading microorganisms. In: Sodeman WA Jr, Sodeman WA, eds. Pathologic Physiology: Mechanisms of Disease. Philadelphia: Saunders; 1974:457-472.

Papers presented at meetings:

1. Feder HM Jr. Comparison of side effects of ampicillin, amoxicillin, and co-trimoxazole suspensions in the treatment of otitis media. 20th Interscience Conference on Antimicrobial Agents and Chemotherapy, Dallas, Texas, September 1980.

Electronic citations:

For software:

1. Epi Info [computer program]. Version 6. Atlanta: Centers for Disease Control and Prevention; 1994.

For CD-ROMS:

2. AMA Drug Evaluations Annual 1993 [book on CD-ROM]. Jackson, Wyoming: Teton Data Systems; 1993. Based on: Sugden R, ed. AMA Drug Evaluations Annual 1993. Chicago: American Medical Association; 1993. STAT! - Ref Medical Reference

Library.

For databases:

3. CANCERNET-PDQ [database on line]. Bethesda: National Cancer Institute; 1996. Updated March 29, 1996.

For online sources
4. Health on the Net Foundation. Health on the Net Foundation Code of Conduct

(HONcode) for medical and health web sites. Available at: http://www.hon.ch/conduct.html. Accessed June 26, 1997.

Note:

Authors:

Use the author's surname followed by initials; with no spaces between the initials and no periods. (Note: Coe RT Jr, . . .) Give all authors' names with commas in between them; do not use "and."

If no author is given, begin with the title.

Reproduce the original style of the title exactly as it appears in the publication (except for capitalization, see below), including punctuation, italics, and misspellings (followed by [sic]). Include a period at the end.

Capitalize only the first word, proper nouns, and genus names in the title of an article (despite the appearance in the original). When the title begins with a Greek letter or a number, capitalize the following word (for example, II. Results of . . .). Capitalize principal words (nouns, pronouns, adjectives, adverbs, first words) in a book title.

When an article is one of several in a symposium or conference, place the name of the meeting, preceded by "In:" in parentheses after the title of the article.

1. Caloza DL. Use of cephradine in acute otitis media (In: Symposium on Pediatric Diseases). Pediatr Clin 1981;36:4-18.

If a chapter or individually written portion of a book is cited, give the author and the title of the specific section, followed by a period, then

"In:" and the reference to complete work.

2. Hyde E. Hypertension. In: Parkins HN, ed. Encyclopedia of Medicine, vol. 15, pt. 3. Philadelphia: F.A. Davis Co.; 1980:242-246.

To indicate that a title is that of an abstract, editorial, or published correspondence (letter to the editor), insert the appropriate word in brackets at the end of the title, before the period.

3. Frumin AM, Nussbaum J, Esposito M. Functional asplenia: demonstration of splenic activity by bone marrow scan [Abstract]. Blood 1979;54(Suppl 1):26a.

Retain subtitles when they are included in the table of contents of the journal, and when the main portion of the title is not sufficiently informative. Always retain qualifying subtitles, such as "preliminary report," "general review," or "case report."

Follow the original punctuation between title and subtitle. If the title and subtitle are shown on separate lines without intervening punctuation, insert a colon (followed by 1 space) after the main title.

Capitalize the first word of the subtitle only if it is a proper noun or if it follows a period.

The elements usually contained in the source are journal title, year, volume number, and inclusive page numbers (in that order).

- Fed Proc 1981;15:450-452.

- Cardiology 1980;4:10-15.

Abbreviate journal names as in Attachment 2.

There is no punctuation after the journal name. The year of publication is followed by a semicolon, with no space between the semicolon and volume number. The volume number is in Arabic numerals. Add a colon after volume number, immediately followed by the page numbers (no space). There is a hyphen between page numbers (note style: 105-108 with no truncation of second number, in-house rule) and a period after the last page number.

If a journal is paginated by issue rather than by volume or the article is in a supplement, insert the appropriate information (for example, "Sep" or "Suppl 5") in parentheses between the volume number and the colon.

For a book, cite the title, edition, volume, and part, followed by period.

(Use the following abbreviations: 1st ed., 2nd ed., 3rd ed., 4th ed., etc.; vol.= volume; pt. = part.) Next cite the city of publication followed by colon and 1 space, and the publisher followed by semicolon and 1 space.

(Abbreviate words such as company, co., or limited, ltd.) Then cite the year of copyright of the edition cited (not the year of the present printing) followed by a period or by a colon (followed by no spaces) if page numbers are to be given.

Note: If a journal or book is cited in the text, it is initial capitalized with no underlining and no italics (in-house rule).

2.11. Spelling

For general spelling, consult the current edition of Merriam-Webster's Collegiate Dictionary. For chemical terms, use The Merck Index. For medical terminology, consult the most recent editions of Dorland's Illustrated Medical Dictionary or Stedman's Medical Dictionary. For genus and species of bacteria, refer to Bergey's Manual of Determinative Bacteriology. Use the most recent edition of the USAN-USP Dictionary of Drug Names for generic drug names and the Physician's Desk Reference for proprietary names.

When 2 forms of a word are recognized, use the first or preferred form, or the one more frequently used in the United States.

Preferred British Spelling

- adrenocorticotropic - adrenocorticotrophic

- ameba - amoeba

- anesthetic - anaesthetic

- cesarean - caesarian

- hypophyseal - hypophysial

- judgment, acknowledgment - judgement, acknowledgement

- leukocyte - leucocyte

- pathologic - pathological

- sulfur - sulphur

Note: In words that end in al, omit final al except where such an omission would change the meaning, for example, "physical," "clinical" BUT "pathologic," "gynecologic," "epidemiologic," "physiologic," "pharmacologic."

Many words of Latin or Greek origin are now anglicized in the plural; refer to Dorland's or Webster's for the preferred plural.

Plurals now preferably anglicized Latin and Greek plurals still in vogue

- fibromas, gummas, osteomas, - bronchi, emboli, foci, fundi, nuclei, uteri retinas, scotomas, stigmas, traumas - data, diverticula, viscera

- exanthems, lumens - bacteria, criteria, ganglia, media

- antrums, sanatoriums, septums - bullae, sequelae, vertebrae

- indexes - cortices, varices

- arthritides

3. WRITING AND USAGE

3.1. "A" and "An"

Use "a," not "an," before a noun beginning with a consonant sound (including, for example, the letter u when it is pronounced as the letter y). "An" is often used before an unstressed or weakly stressed syllable beginning with the letter

"h" (Webster's Dictionary).

- a unique diagnostic tool - an honor

- a unanimous decision - an honest

- a one-sided decision - an historic

3.2. "Affect" and "Effect"

As a verb, "affect" means to have an influence on and "effect" means to bring about or cause.

- Ingesting massive doses if vitamin C may affect (that is, influence) his recovery.

- Ingesting massive doses if vitamin C may effect (that is, produce) his recovery.

As a noun, "affect" refers to immediate expressions of emotion and "effect" means result.

Mr. Jones' general lack of affect was considered to be an effect of the recent trauma.

3.3. "Aged" and "Age"

The adjective form "aged," not the noun "age," should be used to designate a person's age.

The subject, aged 65 years, showed the symptoms.

3.4. "Among" and "Between"

Usually, "among" refers to general collective relations and always in a group of more than 2. "Between" refers to the relation between 1 thing and 1 or more other things.

- The relationship between a high intake of carbohydrates and cardiovascular disease is uncertain.

- Adverse events were more common among the elderly subjects.

- The patients shared the library books equally among themselves.

- Differences between the 3 treatment groups were not statistically significant.

3.5. "And/Or"

Avoid using "and/or." Use either "and" or "or" as appropriate; "or" is most often the correct choice. To distinguish 3 possibilities, specify as in the third example below.

- Whole blood, plasma, or serum may be used.

- Subjects with hepatic disease, coronary heart disease, or a malignancy were

excluded.

- Subjects were randomized to receive either Drug A or Drug B, or both.

3.6. "Assent" and "Consent"

These words are synonyms meaning to concur with what has been proposed.

However, “assent” implies an act involving the understanding or judgement and applies to propositions or opinions.

The team assented to the proposal.

“Consent” involves the will or feelings and indicates compliance with what is requested or desired.

The subject consented to the trial.

3.7. "Assure," "Ensure," and "Insure"

These words are used synonymously in many contexts, but there are distinctions. "Assure" means to inform positively and implies removal of doubt and suspense.

The doctor assured the subjects that their results would be held in complete confidence.

"Ensure" means to make sure, certain, or safe.

- . . . to ensure the statistical power of the study.

- A strict policy on sterility ensures the safety of the patient.

"Insure" means taking precautions beforehand, to meet foreseen contingencies (for example, insure his life, auto insurance). Since Webster's Dictionary treats "assure," "ensure," and "insure" as synonyms; "insure" should be the preferred choice when you are not certain which is correct (inhouse rule).

The institution is to assume to cost of insuring the staff against malpractice.

Note: The word "ensurance" is obsolete; the noun for both kinds of assurance is "insurance."

3.8. "Compare to" and "Compare With"

When 2 or more things are being compared for similarities and dissimilarities, use "compare with." When you want to liken 2 things or persons (in a metaphorical sense), use "compare to." "Compare with" is usually correct.

- It was like comparing apples with oranges.

- Congress may be compared with the British Parliament.

- Life has been compared to a drama.

- Paris has been compared to ancient Athens; it may be compared with modern London.

3.9. "Considers" and "Considers As"

Both phrases are correct depending on the intent of the sentence.

The entire region considers him as one of the finest teachers in Illinois. [Using "as,"the sentence means that the region is giving him consideration as a fine teacher, perhaps for appointment to state secretary of education. If "as" is deleted, it means that the region is of the opinion that he is a fine teacher.]

3.10. "Diagnosis"

Conditions, disorders, and diseases are "diagnosed," not patients. "The patient was diagnosed with AIDS" is incorrect.

- The speech pathologist diagnosed the student's problem as one of physiologic origin.

- Economists and sociologists can diagnose the ills of a nation equally well.

3.11. "Different From" or "Different Than"

"Different from" (or "differ from") is most often correct. "Different than" is used only when "different" is the comparative form.

- Wherein is cardiac disease different from cardiovascular disease?

- Fraternal twins are more different [from each other] than identical twins [are different from each other].

3.12. Drug Therapy Terms

A "dose" is the quantity to be administered at one time or the total quantity administered during a specified period. "Dosage" implies a regimen; it is the regulated administration of individual doses and is usually expressed as a quantity per unit of time.

The dosage was 500 mg/day for 10 days, given in 2 daily divided doses of 250 mg.

As a verb, Webster's Dictionary defines "dose" as meaning "to give a dose." Although "dose" (as a verb), "dosed," and "dosing" may therefore be used, the context should be carefully checked; rewording may be preferable.

Often Used Preferred

- dosing schedule - dosage schedule

- dogs were dosed - dogs were given doses

- dosing was done b.i.d. - doses were given b.i.d.

- dosing range - dose range

A drug is "administered," "given," "taken," "received," etc. A drug may be "withdrawn" from a subject. Subjects "receive" a drug; they are not "on" a drug.

Drug treatment or drug therapy may be "initiated," "started," "stopped," or "discontinued." A drug may not be "started," "stopped," or "discontinued." Its use (as in therapy) is "started," "stopped"

A subject may discontinue treatment or withdraw from a study, but is not discontinued.

3.13. "Due To"

"Due to" introduces an adjective phrase and should modify nouns. "Because of" introduces adverbial phrases and should modify verbs.

In correct use, "due to" should be synonymous with "attributable to." If the meaning should be "because of," say that.

The accident was due to bad weather.

He lost the game because of carelessness.

3.14. "for example" and "that is"

The terms "for example" and "that is" are often confused; "for example" means "for example" and

"that is" means "that is." Use instead for example and that is.
3.15. "Equally As"

"Equally as" is redundant and always incorrect.
The cardiac output is equally as important. - delete either "equally" or "as."

A person can be "as alert as" another or "equally alert." He or she cannot be "equally as" alert.

3.16. "etc."

In general, do not use etc at all.

Especially, do not use "etc." at the end of a list preceded by "for example," "such as," or "including."

3.17. "Evaluable"

"Evaluable," is the adjective form of "evaluate." If the term must be used (for example, "subjects evaluable for efficacy vs. intent-to-treat subjects"), it should be used only as defined within the protocol or report.

3.18. "Fasting" and "Fasted"

Subjects or animals cannot be "fasted." Fasting is a voluntary act: Persons can fast. However, food is "withheld" from laboratory animals or they are "starved" (implies that food was withheld until death occurred).

IncorrectCorrect

- The subjects were fasted for 4 hours before drug administration.

- The subjects fasted for 4 hours before drug administration.

- The rats were fasted overnight. - The rats were starved.

or

Food was withheld from the rats overnight
3.19. "Fewer" and "Less"

"Less" should not be misused for "fewer." (Similarly, "greater than" and "more than" should not be confused.) Use "fewer" for number (individual persons or things) and "less" for volume or mass (indicating degree or value).

- He had fewer [quantity] men in the previous campaign.

- His troubles are less [intensity] than mine.

- His troubles are fewer [quantity] than mine.

- Fewer [quantity] deaths caused by infectious diseases were recorded than by . . .

- There is less [intensity] danger of error with a biostatistician on the protocol designing team.

- The blood specimen contained fewer [quantity] leukocytes than normal.

3.20. "Gender," "Sex," "Male," and "Female"

Some writers use the word "gender" interchangeably with the word "sex." Technically, "gender" refers to words, such as masculine or feminine words in other languages. "Sex" refers to whether a person is male or female. Therefore, "sex" is the appropriate term in describing subject demographics.

"Male" and "female" refers to all ages. If the meaning is adult human beings of 18 years of age and older, use "men" and "women."

3.21. "If" and "Whether"

"If" suggests a condition; "whether" usually implies an alternative or doubt.

"Whether," being unambiguous, is correct in most instances when either appear appropriate. As a simple rule, if "if" renders the sentence ambiguous, don't use it.

- The graduates wanted to know if they were going to be matched by computer for residencies. [Does that mean whether they were going to be matched or whether they would be matched by computer or by humans?]

- Find out whether (not if) this format is acceptable or not.

3.22. "In" and "Into"

"Into" denotes "in," but with an addendum: direction or motion. "Jump in the lake!" implies that the subject is already in the water while "Jump into the lake!" implies that the subject is out of the water but should move toward it.

To apply this rule to medical reports, if a subject has had baseline examinations, he or she is "enrolled in the study."

3.23. "Incidence" and "Prevalence"

"Incidence" is the rate of occurrence or the amount or extent of an occurrence, the number of new cases of a particular disease.
"Prevalence" expresses the total number of existing cases.

- The incidence of acute myocardial infarction in men was fewer than 3 for every 1,000 over a 7-year period.

- The prevalence of Alzheimer's disease in Medicare patients in 1970 was only 3%.

3.24. "Injection"

Medications, preparations, and drugs are "injected," not patients.

3.25. Isotopes

When an isotope is referred to by itself rather than part of a chemical compound, the isotope number follows the name of the element without a hyphen. The element symbol may also be used as described below.

- uranium 235

- iodine 125

When the element symbol is used rather than the spelled out name, the number precedes the symbol as a superscript.

- 32P

- [14C]glucose (Note style when the isotope element is part of the compound.)

- 125I-amikacin (Note style when the compound does not normally contain the

isotope element.)

3.26. "Methodology" and "Methods"

"Methodology" is the study of methods, not the "methods" (or techniques) themselves. Therefore "study methods" or "analytical methods."

3.27. Numerical Expressions

(See also Section 2.7, Numbers.)

Avoid separating, that is, by a line break or page break, a number from the word or abbreviation it modifies, and avoid beginning or ending a line with a virgule (/). An entire expression of dose should appear on the same line.

- 38±22 L/kg

Avoid separating a word, by a line break or page break, from a modifying number that immediately precedes it. (Use Control + Shift + hyphen or

Control + Shift + space to create a "hard" hyphen or "hard" space between value and units.)

- 15 minutes

- 30-year-old

3.28. "Other"

A common error is to omit "other" in categorizing.

- Psychiatrists are better equipped to deal with depression than most physicians.

SHOULD READ

- Psychiatrists are better equipped to deal with depression than most other physicians
3.29. "Pre-" and "Post-" Words

Words such as "pretherapy" and "posttreatment" are adjectives, not adverbs; they should not be used as adverbs.. .
3.30. "Preventative" and "Preventive"

Preventive" is correct. "Preventative" is obsolete.

3.31. "Proved" and "Proven"

"Proved" is the past tense of "prove." The past participle "proven" is obsolete as the past tense; however, it is sometimes used as an adjective to precede a noun.

- Both sides have proved their cases over and over.

- Their method is an accepted, proven technique.

3.33. Registered Mark and Trademark

The use of the registered and trademark symbols and the use of tradenames are discussed under Section 2.3, Drug Names.

3.34. Sentences and Paragraphs
3.34.1. SENTENCES

The following points should be used as a guide in sentence structure.

Write concisely. Each sentence should convey one major idea or piece of information. Sentences should not be longer than 14 words. Avoid sentences that are overly long and complex. Use transition words (for example, however, moreover, therefore) to indicate the continuity in thought between 2 shorter sentences.

Adverse events of the central nervous system or the gastrointestinal tract were common; more than 25% of the subjects reported such adverse events. However, no subject withdrew from the study because of an adverse event.

The use of parentheses within a sentence should be limited, preferably to 1 set per sentence.

Long preceding phrases, vague modifiers, tense shifts, and extraneous prepositions should be minimized. Use shorter, simpler words or phrases in preference to longer ones when they add to the clarity of the statement.

Instead of: Can use:

- prior to, preceding - before

- following, subsequent to - after

- exhibit, display, demonstrate - show

- experience (for example, symptom) - have

- upon - on

- utilize, employ - use

3.34.2. PARAGRAPHS

The following points should be used as a guide in paragraph structure.

Paragraphs should contain a controlling idea or a cluster of related information. A paragraph can be characterized as a collection of sentences that allow an idea to be developed more fully or closely related pieces of information to be presented concisely.

Rarely, a paragraph may contain only 1 sentence to emphasize a particular idea or a certain piece of information.

The main idea or main point of information in a standard paragraph should be presented close to the beginning. Then the remaining sentences, tied together with appropriate connectives, can support that main idea or point of information.

It is recommended that paragraphs average about 8 typewritten lines of text, with a maximum of 15 lines. Longer paragraphs risk jeopardizing comprehension and impeding communication.

Paragraphs should contain appropriate connectives and transition words and should be arranged in a logical sequence to produce a natural flow of information or idea development.

3.34.3. WRITING FOR CLARITY

An example of writing for clarity is shown below. The overly long and awkward (run-on) sentence in example 1 is rewritten as a paragraph consisting of several sentences (example 2).

1. A healthy subject who was not pregnant but was at risk of becoming pregnant, who had regular (21 to 35 days) menstrual cycles for the 3-month period preceding enrollment, and was under the age of 40 years (34 for smokers), but not below the legal age of consent, could be admitted to the study. Postabortal and nonnursing postpartum subjects need to have had only 1 normal spontaneous menstrual period before beginning the study.

2. Only healthy women who were not pregnant and not nursing but who were at risk of becoming pregnant were admitted to the study. They had to be under the age of 40 years (34 for smokers), but not below the legal age of consent. They must have had regular (21- to 35-day) menstrual cycles for the 3-month period before enrollment. If they recently had a birth or an abortion, they must have had 1 normal spontaneous menstrual period before beginning the study.

3.35. "Significance"

Generally refer to “statistical significance” but “clinical relevance” or “clinical importance.” When "statistical significance" is the intention, inclusion of a p value is an appropriate way to indicate the intent. When "significant" is not being used to denote statistical significance, substitute another word, such as "important," "meaningful," "relevant," "appreciable," "substantial," "notable," or "considerable."

- The mean increase from baseline was significantly greater in group A than in group B (p≤0.05).
3.36. Significant Digits and Rounding Off

No more digits in a decimal quotient than are in the denominator. 7/17=0.41 (or 41%), not 0.412 (or 41.2%),

but 70/171=0.409 (or 40.9%). However, because percentages imply 2 significant digits, you may use 2 significant digits if the denominator is only a single digit, for example, 1/7=14%.

Rounding off may be required to omit other than significant digits, or for easier communication (250 million Americans).

Rules for rounding off:

- If the last digit is less than 5, it can simply be dropped (for example, 0.172 to 0.17).

- If the last digit is greater than or equal to 5 (in-house rule), drop the last digit and increase the preceding digit by 1 (0.176 to 0.18).

In-house rules:

- For most tables, round numbers to the first decimal place when possible.

- Numbers that appear within the text should match (that is, including the number of decimal places) the corresponding numbers within the text tables.

- Percentages, in general, should be rounded to the whole number (for example, percent of subjects). Measurements such as mean height and mean weight should be rounded to the first decimal place. The standard deviation is given 1 decimal place beyond that of the mean. Such rounding off should be consistent within the text and tables.

- Use whole numbers in tables when representing demographic and baseline characteristics or safety (that is adverse events, serious adverse events, etc).

3.37. "Since" and "Because"

"Since" should not be used when "because" is the intent. "Since" is acceptable as a preposition or adverb. "Since" implies time.

- The candidate spoke in Spanish because he wished to please the town's inhabitants.

- The subjects have been receiving iron supplements since the study started.

- She has since become an officer of the corporation.

3.38. Some Phrases to Avoid

Listed below are words and phrases that should be avoided within text and the expressions that are preferred.

Avoid Preferred

- 2 out of 12 subjects - 2 of 12 subjects

- and/or - or (or specify choices)

- asthmatics - subjects with asthma

- biweekly visits - visits at 2-week intervals (or 2 visits per week)

- Chest x-rays showed . . . - Chest x-ray results showed . . .

- completers - subjects who completed the study

- due to the fact that - because

- efficacy subject - subjects included in the efficacy evaluation

- greater than 400 subjects - more than 400 subjects

- over 300 subjects - more than 300 subjects

- Hematology (or similar term) was normal.

- Hematologic findings were normal.

- hypertensives - hypertensive subjects

- in order to determine - to determine

- It is a fact that - [can usually delete]

- It is known that - [can usually delete]

- It has been shown that - [can usually delete]

- less adverse events - fewer adverse events

- normals, controls - normal (or healthy) subjects, control subjects

- occurred pretreatment - occurred before treatment

- over 65 years - older than 65 years

- Plasma levels of the drug . . . - Plasma concentrations of the drug . . . OR

Plasma drug concentrations . . .

- The study showed . . . - The results showed . . .

- The subjects were randomized to .. .

- The subjects were randomly assigned to . . .

- Triglycerides were increased . . . - Triglyceride concentrations were increased.

- The upper GI series showed . . . - The x-ray studies of the upper gastrointestinal tract showed . .
- ≥- greater than or equal to

- < - less than

3.39. “Subject” and “Patient”

A “patient” is a person under medical care. A “subject” is a person with a particular characteristic or behavior, or a person who undergoes an intervention examined in a scientific investigation. In most cases “subject” is correct, unless referring to the treatment of “patients” in the field. If necessary, a subject population can be defined early in a clinical document as follows:
“The subject population was composed of patients with cancer (or disease X) who received study drug and . . .”

IN MJoTA we refer to everyone as humans, and a human is never defined by a disease or injury

3.40. Subject-Verb Agreement
Check for agreement of the subject and verb; use a singular subject with a singular verb and a plural subject with a plural verb.

- The efficacy and safety of this drug are being studied.

- Blood, serum, or plasma is used for this test.

- The data are listed in the Appendix.

Note:

Singular nouns take singular verbs even if a plural intervening phrase follows the subject. The singular verb is also preferred when the intervening phrase starts with "together with" or "as well as," "along with," or "in addition to."

- A review of all subjects with Grade 3 tumors was undertaken in the university hospital.

- The subject, together with her physician and family, makes this decision.

When an "s" or "es" is added to a word parenthetically to express the possibility of a plural, the verb should be singular, since the "s" or "es" is parenthetical. This construction, however, is best avoided by simply using the plural noun.

- The name(s) of the editor(s) of the book in Reference 2 is unknown.

A collective noun is one that names a group. When the group is regarded

as a unit, the singular verb is correct.

- The paramedic crew helps respond to these emergency calls.

- Twenty percent of her time is spent on administration.

- That group of disorders includes osteoarthritis.

- The number of subjects was small.

- The majority rules.

When the group is treated as a unit composed of individual members, the plural verb is correct.

- The surgical team were from all over the country.

- Ten percent of the staff work flexible hours.

- The majority of patients who suffer brain death are to be found

- A number of subjects were unavailable for follow-up.

"None" takes a singular verb (in-house rule)

As to the candidates for fellowships, none is from this region.

None of the institutions in the consortium has

"Number" or "total" takes a singular verb when used with "the" and a plural verb when used with "a."

The number of subjects enrolled was small.

A number of adverse events were considered to be related to drug.

Note that nouns like "criteria," "data," and "phenomena" are plurals and therefore should be given plural verbs. (Singular equivalents are criterion, datum, and phenomenon, respectively.)

When 2 or more groups of words are joined by "and," a plural verb is usually preferred. (A singular verb would be used if the 2 elements are thought of as a unit, for example, bread and butter.)

When the compound subject is joined by "or" or "nor," the plural verb is correct if both elements are plural and the singular verb is correct if both elements are singular; when one element is singular and the other plural, the verb form of the closer noun is usually used.

- Neither staphylococci nor streptococci were responsible for the infection.

- Neither a false positive nor a false negative is definite.

- Neither the hospital nor the physicians were responsible for the loss.

For units of measure, always use a singular verb.

Five milliliters was injected

Indefinite pronouns such as "each," "either," "neither," "one," "no one," "everyone," "someone," "anybody," and "somebody" always take the singular. "Several," "few," "both," and "many" always take the plural.

The best choice for other indefinite pronouns such as "some," "any," "all," and "most" is to use the appropriate verb depending on the referents.

- Some of my time is spent wisely.

- Some of his calculations are difficult to follow.

- Most of the manuscript was typed with a justified right-hand margin.

- Most of the manuscripts were edited on computer terminals.

A common error is the use of a singular verb after "one of those who" or similar constructions. The clause beginning with "who" modifies "those," not "one," and so a plural verb should be used to conform with the plural those. (Reference: Medical Usage and Abusage, page 51.)
- Incorrect: The researcher is not one of those who is willing to compromise his principles.

- Correct: The researcher is not one of those who are willing to compromise their

principles.

3.41. "Which" and "That"

Use "which" with a nonrestrictive (nondefining, descriptive) phrase or clause, that is, one that could be omitted without changing the meaning of the principal clause. Use "that," and no commas, with a restrictive (defining, limiting) clause, that is, one that could not be omitted without affecting the meaning of the sentence. (Reference: CBE, page 41.)
- The subject reported headaches, which caused her withdrawal from the study.

- This study has provided data that support the efficacy of . . .

- The third animal, which survived the treatment, developed tumors after 3 days.

- The animal that survived the treatment developed tumors.

4. GUIDE TO IN-TEXT TABLE PREPARATION

Column headings and subheadings should be initial capitalized. A heading that refers to 2 or more subheadings should be centered over the subheadings to which it refers. Underlining should not be used in the header row. Centering (as in Columns 1 and 2) or perhaps a dashed border below the heading (as in Column 3) is preferred if needed for clarity.
Abbreviations for units and either "(N=)" for total population or "(n=)" for subpopulations are placed below the appropriate column heading, in parentheses. The lower lines of headings should be aligned.

The headings and data may be centered or left justified as appropriate for the best visual presentation. In some instances, for example, a column for "Age," right-justification may be appropriate.

The first column on the left is the stub column (as shown in Table 1 above). Stubs and other entries within the table should have only the first letter of the first word capitalized. Subentries should be indented. When appropriate (that is, when not possible in the column headings), units of measure should be given in parentheses after the stubs.

Columns with no entries under the heading or with all identical entries should be deleted (for example, a column entitled "Anticoagulation Therapy [yes/no]" when all the entries are "yes"); the information can be given in a footnote.

Cut-in headings that divide a table into 2 or more parts should be centered, initial capitalized, and boldfaced (for example, the cut-in headings

"Systolic" and "Diastolic" may be used in a blood pressure table instead of having 2 tables).

Portrait table layouts are preferable to landscaped tables whenever possible.

Numerical values should be decimal aligned in all columns of like information (for example, N, [%]), and all items within the column should have the same number of numerals (or places) after the decimal. Dissimilar numerical information (for example, N, Mean [SD], and Range, etc.) within a single column should be centered.

PROCEDURE FOR FORMING ABBREVIATED TITLES
Follow exactly PubMed style for abbreviating journal names
Additional Tips
eg (AMA) use instead "for example".

ie (AMA) use instead "that is".

Location should only be used as a noun; “he is located inside a barrel” is redundant, use “he is inside a barrel”

Bulleted points should only have periods after them if they are by themselves complete sentences; and the first letter in the bullet point should not be capitalized unless it belongs to a word that is always capitalized.

References for medical journal articles: go to medline, list the article in summary form and cut and paste, removing number of journal issue and the date.

"healthcare" is one word.

Mention of medicine, biology, use lower case.

Lose anything being performed or conducted.

