Advice on Choosing Research Topics and Writing Technical Papers
Bruce Logan, Department of Civil & Environmental Engineering, and
Engineering Energy & Environmental Institute, Penn State University

Many engineers find technical writing to be difficult, but it doesn’t have to be! Writing journal papers can be an enjoyable part of your research projects if you start planning the papers right from the start of your work. In this presentation, I provide my advice on how to plan your research topics around high impact and important topics, how to organize the material for publication in different journals, how to craft high quality figures, and I give some writing pointers and tips based on my experience in writing and reviewing papers. Through good planning, careful evaluation of the findings, and creative and clear figures, writing articles for journals will become a natural and useful part of your project right from the start of the experimental work. The guidelines provided in this presentation will hopefully make it possible to more clearly compose and present your ideas to your colleagues and peers. 

Biosketch

 SEQ CHAPTER \h \r 1Dr. Bruce Logan is an Evan Pugh Professor, the Stan & Flora Kappe Professor of Environmental Engineering, and Director of the Engineering Energy & Environmental Institute at Penn State University. His main research efforts are in bioenergy production and the development of an energy sustainable global water infrastructure. Dr. Logan is an Associate Editor of the journal Environmental Science & Technology, and the author or co-author of over 340 refereed publications and several books that have been cited more than 22,000 times (with an h-index of 81, based on Google Scholar). He is a fellow of the International Water Association and the Water Environment Federation, and he has received numerous awards including the National Water Research Institute (NWRI) Clarke Prize (2009). He is a guest professor at Tsinghua University (China), Newcastle University (England), and Ghent University (Belgium) He received his Ph.D. in 1986 from the University of California, Berkeley, and prior to Penn State (1997), he was at the University of Arizona.
