Brief Notes on Theoretical Explanation (Student Version)
1. Communicative Function

Theoretical Explanation (TE) Writing is to explain why the phenomenon happens relating to physics theories, principles or laws. It puts special emphasis on the relationship between the observations and physics theories/principles/laws.
2. Common function verbs and sentence patterns of the writing questions
	 Common function verbs
	Examples

	Explain, in terms of,…
	Explain, in terms of the kinetic theory of gases, the increase in the pressure of the gas when the volume decreases at a constant temperature.

	Based on, …, explain why…
	Based on the kinetic theory, explain why the pressure of the gas increases with temperature at a constant volume.

	Explain why, …name the law or principle involved.
	Explain why the rocket rises when the trigger is pulled and name the law or principle involved.

	… Explain why…
Account for…
	The rate of heat released by the solar water heating system is not constant and gradually drops. Explain why this is so.

3. Genre Structure

	Parts of Sturcture
	Contents and Functions

	Statement of Theory
	State the related theory, law or principle involved.

	Explanation Sequence (1, 2, ..)
	Relate the physics concepts to the events or phenomena. (1,2,…)

	Conclusion (Optional)
	Summarise the explanation with the above sequences.

4. Language features
	Sturcture
	Language features

	Statement of Theory
	Words used to use theory: (according to, by, with, based on)

	Explanation Sequence (1, 2,…)

	Words used to express Condition: (when, while, during, at, as)

	Conclusion

	Words used to conclude: (thus, therefore, such as, hence, as a result)

