I. Змістовний модуль
Use of Article with Common Nouns
 Article:

The Indefinite (a/an)
1. the speaker presents the object expressed by the noun as belonging to a certain class. (article = «який-небудь», «один»)
E.g. The tachometer is installed on the rotor deck with a bracket.
2. with a predicative noun, when the speaker states that the object denoted by the noun belongs to a certain class.

E.g. She works as a chemist.

3. noun is used in general sense; what is said of one representative of a class can be applied to all the representatives of the class. (article = ‘every’)

E.g. A gooseneck is usually joint with wash pipe.

4. article = “one”

 a) nouns denoting time, measure, and weight.

E.g. A week or two passed before drilling system became useful.

 b) the numerals hundred, thousand, million, and the nouns dozen, score.

E.g. He seems to know technical terms in half a dozen languages.

The Definite (the)
1. the noun denotes an object or objects which the speaker singles out from all the objects of a given class. An object is singled out when:

a) when the speaker and hearer know what particular object is meant.

E.g. The experiment is conducted on Machinery Fault Simulator (MFS). The MFS is illustrated in Figure 1.

b) when speaker uses an attribute pointing out a particular object.
E.g. This is the well that Jack constructed.

c) when situation itself makes the object definite.
E.g. The wedding looked dismal. The bride was too serious talking all the time with his friends about new technology called ‘measurement-while-drilling’ and the bridegroom looked quite unhappy.

2. the noun denotes a thing unique (the sun, the moon, the universe) or a class.

E.g. Some scientists believe that there are some areas with oil and gas on the moon.

3. with nouns used in a generic sense.

E.g. The bit was invented many years ago.
A noun ‘woman’ used in generic sense is used with:

· definite article

· no article

Questions
1. What article is used with nouns denoting time and measure?
2. Is the indefinite article used with nouns in general or generic sense?
3. With what kind of attribute do we use the definite article?

4. What article do we use with a predicative noun if the speaker states that the object denoted by the noun belongs to a certain class?

5. What article do we use if the speaker singles out an object from all the objects of a given class?

Choose the correct answer

 1. The noun woman used in a generic sense is usually used with:

 a) the definite article;

 b) the indefinite article;

 c) no article.

2. If the article is used together with numerals ‘hundred’, ‘thousand’, ‘million’, we usually use:

 a) the definite article;

 b) the indefinite article;

 c) no article.

3. With nouns used in the generic sense we usually use:

 a) the definite article;

 b) the indefinite article;

 c) no article.

4. If the noun denotes a thing unique or a class, what article is usually used?

 a) the definite article;

 b) the indefinite article;

 c) no article.

5. When situation itself makes the object definite we usually use:

 a) definite article;

 b) indefinite article;

 c) no article.

Practical exercises

Fill in the gaps in the text given below and translate it:
Glossary:

Spectrum (спектр, діапазон) any range or scale, as of capabilities, emotions, or moods.
Baseband (основна смуга) a transmission technique using a narrow range of frequencies that allows only one message to be telecommunicated at a time

Vocabulary
Vibration [vai'breiƒ(ə)n] – коливання
Harmonics [ha:'moniks] – пульсація

Rotation modulation [rə'teiƒ(ə)n] – модуляція обертання

(1…) spectrum of (2…) baseline vibration data is illustrated in Figure 11. This Figure is (3…) spectrum example as it appears in (4…) baseband spectrum, and Figure 11(b) is (5…) spectrum around (6…) mesh frequency with (7…) frequency range from 250 Hz to 350 Hz. (8…) mesh frequency and its harmonics are illustrated clearly in Figure 11(a). Figure 11(b) shows that there is (9…) pinion rotation modulation sideband occurring around (10…) mesh frequency component. However, (11…) sideband is not dominant.

Translate the text given below paying attention to the usage of the article:

Glossary

Pinion (шестерня) a cogwheel that engages with a larger wheel or rack, which it drives or by which it is driven.
Sideband (бічна смуга) the frequency band either above (upper sideband) or below (lower sideband) the carrier frequency, within which fall the spectral components produced by modulation of a carrier wave.
Damage severity level (рівень серйозності пошкодження) level or rate of injury or harm impairing the function or condition of a person or thing.
Vocabulary

Damaged ['dæmidзd] – пошкоджений
Mesh frequency [meƒ 'fri:kwensi] – зубчата частота

Immerse [i'mə:s]– занурюватись
Діапазон пошкодженої шестерні від 2 до 5 ступеня інтенсивності зображений на малюнках з 13-ого по 16-ий. Чіткий аналіз цих малюнків вказує на те, що бічні смуги шестерні набувають все більшого значення в залежності від підвищення рівня пошкодження. Конкретніше, 4 і 5 ступені пошкодження вказують на те, що елементи зубчастої частоти майже повністю занурюються в бічні смуги шестерні, як вказано на малюнку 15(а) і малюнку 16(а). А малюнок 15(б) і 16(б) вказують на те, що бічні смуги мають вищу амплітуду, ніж елемент зубчатої частоти, відповідно до цих двох прикладів ступеня пошкодження.

Translate the text given below paying attention to the usage of articles:
Vocabulary

Effort ['efət] – спроба, намагання
Dedicated ['dediֽkeitid] – відданий
Gratitude ['grætitju:d] – вдячність

 So today I want to spend some time on the strategy. The first – our most important job in government – whether it be the federal government, state government, or local government – is to protect you. And remember the lessons of September the 11th: that oceans cannot protect us, that we face cold-blooded killers who, in our case, resorted to mass murder to send a message. We’ve got it you know; thankfully there hasn’t been an attack on our homeland since then. That’s not for the lack of effort by these evil people. I hope you take heart in knowing there are a lot of really fine people working long, long hours to get the best information possible to protect the homeland. There’s a number of unbelievably dedicated folks. And as I said in the State of the Union the other night, we owe these folks a debt of gratitude. And we owe them more – we owe them the tools necessary to protect the American people.
I. THE USE OF ARTICLES WITH NOUNS OF MATERIAL

O THE
	Nouns of material are used in general case.

Oil is very important.

	
	Nouns of material are modified by a particularizing attribute or are made definite by the situation.

The oil, found in that outstanding well, was very important for our people.

NB! Some is used when an indefinite part of the substance is meant.

The scientists need some gas to complete their experiment.

II. THE USE OF ARTICLES WITH ABSTRACT NOUNS
O A/AN THE
	Abstract nouns are used in general sense.

Life without oil and gas is nothing.

	
	The abstract noun denotes a certain kind of a quality, feeling, state.

In their eyes was an eagerness because they have found a new improved model of expansion joint.
	
	Abstract nouns are modified by a particularizing attribute or when the situation makes the idea definite.

Cowperwood was the courage and force of his farther. At least he has developed the string collar.

NB! “Weather” is never used with an indefinite article.

What nice weather!

But: They say that the weather can influence the work of rigid platforms (general use).

	a/an
	
	Period, population,
distance, height

salary
	
	of
	
	numeral
	
	noun

Their family was searching oil for a period of 10 years.

III. SET EXPRESSIONS WITH THE INDEFINITE ARTICLE

	in a hurry, to have a mind to do something, to fly into a passion, to get in a fury (in a rage), to take a fancy to, in a low (loud) voice, a great many, a great deal, it is a pity, it is a shame, it is a pleasure, as a result, to have a good time, to be at a loss, at a glance

He has a mind to design a new type of steel caisson platform.

It is a pity that we have not seen that rigid platform in the Cook Inlet of Alaska.
IV. SET EXPRESSIONS WITH THE DEFINITE ARTICLE

	it is out of the question, to take the trouble to do something, in the original, to play the piano (the violin, the harp), to keep the house, to keep the bed, on the whole, the other day, on the one hand … on the other, to tell (to speak) the truth, to be on the safe side

On the whole directional drilling makes it possible to drill at an angle.

On the one hand, directional drilling is a very convenient method to recover oil from the reservoir, and on the other hand, it requires special tools and techniques.
V. SET EXPRESSIONS WITHOUT ARTICLES

	out of doors, to take to heart, to take offence, to give (to get, to ask) permission, to lose hart, at present, from morning till night, from head to foot, from beginning to end, at first sight, by chance, by mistake, for hours, for ages, by land, by air, by sea, to go to sea, on deck, to keep house, at sunrise, at sunset, at work, at peace, by name, in debt

He wanted to go to sea, but he is an engineer at present.

The well is operated from morning till night.

VI. THE USE OF ARTICLES IN SOME SYNTACTIC RELATIONS

1. The use of articles with the predicative nouns

A/AN O THE
	If the speaker states that the object denoted by the noun belongs to a certain class.

He is an engineer.
	
	1. If a predicative noun denotes a post which can be occupied by a person at one time.

He is the chancellor of the National University of Oil and Gas.

2. The nouns son and daughter used predicatively and modified by an of phrase.

He was the son of an oil industry worker.

	1. If a predicative noun denotes a post which can be occupied by a person at one time.

He is chancellor of the National University of Oil and Gas.

2. No article is used with predicative nouns after the verbs to turn, to commence, to appoint, to elect.
They commenced oil industry workers.

3. A predicative noun has an adjectival character, especially when it is followed by the adverb enough.

Aren’t that engineers fool enough to believe that sort of stuff?
4. When a predicative noun in an adverbial clause of concession is placed at the head of the clause.

Pipeline as it was, he understood that it should be replaced.

2. The use of articles with nouns in apposition

A/AN THE O
	1. If the speaker states that the object expressed by the noun in apposition belongs to a certain class.

I want to introduce you to John, a well-known engineer.

2. The person or the work of art is not widely known.

Air and gas drilling, a book by John Smith, was published in 2004.
	
	1. If the speaker states that objects expressed by nouns in apposition belong to a certain class.

I want to introduce you to John and Bob, well-known engineers.

2. When the apposition expresses a post which can be occupied by one person at a time.

Professor Petrov, rector of the National University of Oil and Gas, is going to deliver a lecture.

	1. If they are modified by a particularizing attribute.

John Smith, the engineer you have mentioned, has come.

2. If the noun denotes a well-known person or work of art.

Hamlet, the tragedy by Shakespeare, was written in the 17th century.

3. When the apposition expresses a post which can be occupied by one person at a time (occasionally).

Professor Petrov, the rector of the National University of Oil and Gas, is going to deliver a lecture.

3. Place of the article

The article follows the attribute
THE A/AN
	The attribute is expressed by the pronouns both, all.
Both the wells were blown out.
	
	1. The attribute is expressed by an adjective after so, too, as.

It was as damaged a pipeline inside as outside.

2. After such words as quite, such, what.
I have never heard of such a platform.

3. The indefinite article precedes or follows rather.

It was a rather bad blown-out hole.

4. Ways of expressing the meaning of the English articles in Ukrainian

	The meaning of the English article may sometimes be expressed in Ukrainian by means of:

· cases

 Pour the oil into the reservoir. – Налийте нафту у резервуар.

 Pour some oil into the reservoir. – Налийте нафти у резервуар.

· word order

An engineer came up to me. - До мене підійшов інженер.

The engineer has come. – Інженер прийшов.

· the words один, якийсь, який-небудь (the indefinite article), цей, саме цей (the definite article)

An oil industry worker is waiting for you. – На вас чекає якийсь нафтовик.

VII. SPECIAL DIFFICULTIES IN THE USE OF ARTICLES
1. The use of articles with the nouns day, night, morning, evening

A/AN O THE
	 The indefinite article is used when the noun is modified by descriptive attribute.

Engineers spent a sleepless night. The hole blew out in the morning.
	
	1. When these nouns are modified by a particularizing attribute or when the situation makes them definite.

He will never forget the day when he entered the National University of Oil and Gas.

2. It is used in the expressions: in the morning, in the afternoon, in the evening.

The hole blew out in the morning.

	1. If day and morning mean “light” and night and evening mean “darkness”, or if they denote a certain part of the day.

Night had come. We could not see the tension-leg platform.

2. In the expressions: by day, at night, from morning till night.

The well is operated from morning till night.

3. When the nouns morning and evening are modified by the adjectives early and late.
It was early morning when the hole blew out.

2. The use of articles with names of seasons

A/AN THE O
	When these nouns are modified by descriptive attribute:

I remember that it was a cold spring when the hole had blown out.
	
	When these nouns are modified by a particularizing attribute or when the situation makes them definite:

The hole blew out in the spring of 1999.
	
	1. If they show a certain time of the year:

It was spring when the hole blew out.

2. When these nouns are modified by the adjectives early or late:

It was early spring when the hole blew out.

Tasks

I. Answer the following questions

1. When do we use pronoun some?

2. What articles do we use with abstract nouns? Provide your own examples.

3. What articles do we use with nouns of material? Provide your own example.

4. When do not we use any article with a predicative noun?

5. Tell about the place of the article in the sentence.

II. Tell whether the sentence is true or false

1. We use the definite articles with nouns of material used in the general sense.

2. The definite article is used when names of seasons are modified by a particularizing attribute or when the situation makes them definite.

3. The indefinite article follows the attribute expressed by the pronouns both, all.

4. No article is used with nouns in apposition or nouns forming part of an apposition if they are modified by a particularizing attribute.

5. If a predicative noun denotes a post which can be occupied by one person at a time, either no article or the indefinite article is used.

6. The nouns day, night, morning, evening are always used with the definite article.

7. The indefinite article follows the attribute expressed by an adjective after so, too, such.

8. Names of seasons are used without articles if they show a certain time of the year.

 9. A predicative noun has an adjectival character, especially when it is followed by the adverb enough. In this case the indefinite article is used.
10. The nouns son and daughter used predicatively take the definite article when modified by an “of phrase”.

Exercises

1. Put articles where necessary. Translate the following sentences into Ukrainian

Vocabulary:
Hydrocarbon [haidrə(u)'kα:bən] – вуглеводень;

Flammable gas ['flæməbl] – горючий газ;

Odorless ['əudəlis] – без запаху.

Glossary:

Methane ['mi:Oein] - a colourless odourless flammable gas, the simplest alkane and the main constituent of natural gas: used as a fuel. Formula: CH4;
Marsh gas [mα:∫] - a hydrocarbon gas largely composed of methane formed when organic material decays in the absence of air.
Every substance on or in ___1 earth belongs to one of two great classes. If it is or has been part of ___2 living organisms, whether animal or vegetable, it is ___3 organic substance. All other substances are classed as inorganic. ___4 oil, though ___5 mineral, is ___6 organic substance, derived from parts of ___7 living organisms. It and ___8 coal and certain other organic mineral substances are composed mainly of ___9 hydrogen and ___10 carbon and are called “hydrocarbons”. ___11 oil is not ___12 simple hydrocarbon with ___13 definite chemical formula. On __14 contrary, it is ___15 extremely complex mixture of hydrocarbons that differ widely in their formulas and characteristics. ___16 natural gas is nearly always associated with it, and ___17 gas and ___18 oil together form a continuous succession of hydrocarbons. At one end of this succession is ___19 very light-weight, odorless flammable gas known as ___20 methane or marsh gas; toward the other end are solids, such as ___21 paraffin that makes candles and ___22 asphalt that makes pavements.
2. Translate the following text into English using correct articles where necessary.

Vocabulary:
Fortification system [ֽfo:tifikei∫(ə)n]– система укріплення;
Ground structures [graund] – захисні споруди;
Civil engineer [¸end i’niə] – інженер-конструктор.

Glossary:

Mechanical engineering [mi’kænikəl] - the branch of engineering concerned with the design, construction, and operation of machines and machinery;

Practitioner [præk’ti∫(ə)nə] – a person who practices a profession or art.
Машинобудування – це інженерна дисципліна, до складу якої входить застосування принципів фізики з метою аналізу, проектування, виробництва та експлуатації механічних систем. Це потребує хорошого розуміння основних понять, до яких входить механіка, кінематика, термодинаміка та енергетика. Спеціалісти-практики у галузі машинобудування, також відомі як інженери-механіки, застосовують ці та інші принципи для розробки та аналізу автомобілів, систем опалення та охолодження, промислових підприємств, промислового обладнання та устаткування. На початку промислової революції більша частина машинобудування обмежувалася військовими та громадськими потребами. Військові інженери, хоча їх так і не завжди називали, розробляли системи укріплення та різноманітну військову техніку. Загалом інженери-конструктори відповідали за будівництво та захисні споруди. На початку ХІХ століття в Англії машинобудування розвивалося як окрема галузь, що виготовляла двигуни для того, щоб приводити в дію готове обладнання.

3. Translate the following text into Ukrainian and explain the usage of underlined articles.

Vocabulary:

Disturbance [dis’tз:b(ə)ns] – порушення спокою;
To generate [’d enəreit] – породжувати, створювати;
To strike [straik] – досягати.
Glossary:

To pluck [pl٨kĸ] - to sound (the strings) of (a musical instrument) with the fingers, a plectrum, etc;
Eardrum ['iədr٨m] - the thin translucent oval membrane separating the external ear from the middle ear. It transmits vibrations produced by sound waves, via the ossicles, to the cochlea.

Sound
We live in a(1) noisy world. The(2) roar of city traffic, the(3) music from a piano, the(4) bark of a dog - all come to our ears as sound waves traveling through the(5) air. Sound is generated when a disturbance sets air moving - for example, when someone plucks a guitar string. We hear sounds when sound waves - tiny vibrations in the air - strike our eardrums. Sound waves need a(6) substance to travel through. This substance may be a(7) liquid, such as water; a(8) solid, such as brick and stone; or a(9) gas, such as air. Sounds such as musical notes have a certain pitch. A high-pitched sound makes the air vibrate backward and forward more times each second than a low-pitched sound. The number of vibrations per second is called the(10) frequency of the sound and is measured in hertz (cycles per second). Humans cannot hear sounds with frequencies above about 20,000 hertz or below about 30 hertz.
Sound travels in air at a speed of about 760 mph (about 1,224 km/h). It travels more slowly when the(11) temperature and pressure of the air is lower. In the(12) thin, cold air 7 miles (1l km) up, the speed of sound is about 620mph (1,000km/h). In water sound travels at about 3,350mph (5,400km/h), much faster than in air.
Use of the articles with the proper noun
Definition: The artcle is a structural part of speech used with nouns .

In general ,don’t use any article with proper noun unless the noun contains a propositional phrase.

	Nouns of persons
	Geographical

 names
	Names of hotels,ships,

newspapers and magazines
	Names of months and days
	Names of cardinal points

	1.With proper nouns in the plural denoting the whole family,the is used

E.g.The Dashwoods have adopted the classification of pumps system
2.The is used with a proper noun used as a common noun denoting professions

E.g.The driller John will receive stabilized crude oil from the richest Ukraine .
3.A/an is used when the proper name of an artist is used to denote his work.If the noun is specified the is used;

E.g.The Petrolum Minister went up to the picture gallery and unhooked a little Watteau from the wall .
4.Nouns of persons are used to denote a representative of a family;

E.g."The operator of the Oil and Gas Company will never,never be a Methew ,"said Mrs.Chick.

5.Names of persons modified by a particularizing attribute are used with the .

E.g.You are not the Andrew Manson working on the derrick.
7.names of persons modified by the adjective certain are used with a/an ;

E.g.So it was as if a certain Mr.Brown succeded in finding gas in New Zeland.
	The is used :

1.With names of oceans,seas,straits ,channals ,rivers , lakes: the Pacific Ocean (the Pacific), the Atlantic Ocean (the Atlantic), the Arctic Ocean (the Arctic); the Baltic Sea (the Baltic), the Black Sea, the Mediterranean Sea, the South Seas, the North Sea, the Straits of Dover, the Bering Straits, the Magellan Straits;

E.g.The Troll Olje field lies 100 km northwest in the Norwegian Sector of the North Sea.
2.With names of deserts: the Sahara, the Kara-Kum,
etc.:

E.g. What would one expect from the Azerbaijan International Operating Company’s partners suddenly placed in the Gobi Desert .
3.With names of chains of mountains and groups of islands: the Rocky Mountains, the Andes, the Alps, thePamirs, the Urals, the Philippines, the Azores, the Baha​mas, the East Indies, the Canaries, the Hebrides, the Ber​
mudas:

E.g.The petrolum vessel is swimming to the Alps.
4.with names of falls and mountain passes :the Nia​gara Falls, the Swallow Falls; the Saint Gotthard Pass.
But: Niagara:E.g. India's Petroleum Minister Mani Shankar couldn’t swim up the falls of Niagara .
5.With names of some streets and names of some French streets;

E.g.A short check, and then,the representatives of the Forcenergy moved on to the Mall.
6.With names of some regions,provinces,republics
the Crimea, the Caucasus, the Tyrol, the Ruhr, the Riviera, the Transvaal:

E.g. The Transvaal is rich in coal.
7.With names of some cities:: the Hague, the Hook, the Skaw;

E.g.The prime mover was produced in the Skaw.
8.With names of some countries: the Soviet Union (the USSR), the United States of America (the USA), the Argentine (but: Argentina), (the) Congo, the Nether​lands, the Senegal, the Lebanon, the Kameroon, the Su​dan, etc.

E.g.According to a recent survey there are approximately 54,000 producing oil wells in the United States .
9.Before some compound names in their pattern

Npr(com)+ Ncom(personal noun used in common case plus noun used in common case) :the London Road, the High Road, the Edgware Road, the West Kensington road, the Adderdean Road, the Pandy Road, the Finchly Road, the Euston Road, the Fulham Road, the Spaniard's Road

E.g.The pipeline will have sufficient capacity to handle Cheasapeace’s production volumes from the Master Creek area wells.
10.When names of countries and streets are modified by maximum concretizing attributes

E.g.She often heard Michael say that drilling was one of the hardest jobs in the America of to-day.

	1.With names of boats ,hotels ,ships, restaurants,cafes the is used: the Krasin, the Sedov, the Titanic, the Patna, the Apocalypse, the Adelphic (names of ships); the Grand Monde,, the Ritz Hotel, the Savoy, the Cecil, the Silver Moon (names of hotels); the Restaurant Bretagne, the Cafe de la Paix, the Cafi de Madrid:
E.g.The Petrolum Minister was settled in the Ritz Hotel .

2.With names of clubs and theatres the is used: the Iseem Club,the Remove Club, the Working Men's Club; the Bolshoi
Theatre, the Chicago Opera-House, the Empire Theatre,
the Madison Square Theatre:
E.g.Clumps of visitors were in the Madison Square Cinema ,where the film “How Oil Exploration Began”was shown.
3.With names of historical events the is used: the Great October Socialist Revolution, the Russian Revolution, the Russian civil war, the Paris Commune, the French Revolution, the Resistance, the Napoleonic Wars,

E.g.Drilling began in the Stone Age
4.With names of newspapers and magazines the is used: the Mor​
ning Star, the Daily Worker, the Worker, the Daily News,
the Herald, the Sun, the Inquirer, the Morning post, the
Daily Express, the Times, the Evening World, the Eve​
ning Star, the Evening Sun, the Daily Mail,
E.g.Harris has been reading “The Oil and Gas Journal” pretty hard those last two weeks.
	1.When these nouns are modified by a particularizing attribute the is used;

E.g.On the first of February 1967 the pump was invented.

2.Names of days are used with a/an when you mean one of many Mondays,

Fridays.

E.g.I don’t remember when inventor of the Christmas tree came from Moskow,but it was on a Monday.
3.Names of months are used with a/an when modified by a descriptive attribute.

E.g.By a cold January 2001 the Troll field had produced a total number of 585 million bbl of Oil from the field.
	1.With names of cardinal points the is used.

E.g.The agreement with Russia’s Transneft oil pipeline company sets a tariff of 15,67 metric foot.

NB1! a) if the name of a person is used with the common noun denoting his profession the word becomes an indivisible unit and the article may be omitted;

a)nouns expressing relationship not followed by a proper noun and the names nurse,cook,baby do not take the article;E.g."I’d like to see Mother,"said Emily.
b)names denoting military ranks and titles such as academician , professor , doctor,count , lord followed by names don’t take any article;E.g.Colonel’ Brown was a well-known driller.
c)nouns expressing relationship followed by names of persons do not take any article.E.g.Uncle James was a skilled petrolum representative.
NB2! zero article is used:

a) before names of streets ,avenues,public ,gardens ,regions ,provinces,peninsulas, countries when they are not modified by an attribute: Oxford Street, Michigan Avenue, CoventGarden, London, California, Brittany, Indo-China, Taimir,.Great Britain, France,Europe, Asia, etc.:E.g.Kazakhstan also expects to profit from the new pipeline.
b)before names of bays:Hudson Bay, Baffin Bay:

E.g....but not a profitable part in petrolum business in Manila Bay.
c)before names of rivers associated with prepositions :Stradford-on-Avon, Newcastle-upon-Tyne. But: Frankfurt-on(the)-Main, Rostov-on(the)-Don.E.g.The operators were working on Rostov-on-Don.
d) when names of lakes are preceded by the noun lake :Lake Baikal, Lake Ladoga, Lake Leman, LakeOntario, etc.E.g.The Louisiana portion of the Texas-Lousiana tracks from Lake Pontchrtrain.
e)before compound names of places ,buildings London Bridge, Kensington Gardens, Moscow (London) Airport, Moscow (London, Cambridge, Oxford, Harward) University.
E.g.The representatives of Azerbaizan International Operating Co.(AIOC)have arrived in Moscow Airport.
NB3! before the names of seasons ,days,months used in general sense.E.g.Operator Mitchel Energy and it’s partner Chesapeake in September 1996 agreed to construct design capacity Lousiana Chalk Gathering System.
NB4!

In the set expressions from East to West ,from North to South no article is used.
E.g.The pipe line extends about 120 miles from East to West.
Questions to the theory
1.Define the article.Name two types of the article.

2.What geographical groups are usually used with zero article?Explain the usage of the article with lake?
3.What names of ,cities ,provinces ,republics and countries are generally used with the definite article?

4.What article is used with names of days ,seasons,months when you mean one of many(Mondays)?
5.What article is more preferable when names of persons are modified by a particularizing attribute?
6.Name the nouns denoting military ranks and titles followed by names of persons which don’t take the article?

7.What article is put when the proper name of an artist is used?
Define whether the following statements are true or false.

1.The definite article is used when the proper name of an artist is used to denote his work.
2. Names of falls and mountain passes are used with the definite article.
3.With proper nouns in the plural denoting the whole family ,the indefinite artcle is used .
4.With names of parties and organisations zero article is used.
5.Zero article is used before names of single mountain peaks and separate islands .
6.Names of days are used with the definite article when you mean one of many Mondays,Fridays.

7.When a person’s name is part of a theory , device ,principle ,law has an apostrophe ,zero article is used.
8.With names of newspapers and magazines the definite article is used.
9.Before names of rivers associated with prepositions the definite article is used.
10.In the expression from East to South no article is used.
Exersise 1

Study the following Glossary & Vocabulary and then proceed to the task.
Fill in the gaps with correct article.
Glossary

1.crude oil (сирець)–oil that is still in its natural state and has not yet been refined for use by chemical processes
2.pipeline (трубопровід)–a long underground pipe that caries water ,gas etc.from one place to another
3.framework (структура)–a set of principles ,ideas that you use when you are forming your decisions and judgments
Vocabulary

1. transportation agreement [træn(t)spә:'teiζ(ә)nә'gri:mәnt]- транспортна угода
2. reversed- реверсований [ri'vә:sd]
4.shipment- перевезення товару['ζìpmәnt]
1)_____Azerbaijan International Operating Co. (AIOC) has signed a transportation agreement that will allow exports of 2) _____Azeri crude oil to begin reaching world markets about mid-1997.
The agreement with 3)_____Russia's Transneft oil pipeline company sets a tariff of $15.67 for shipments of AIOC oil from 4)_____Azeri, Chirag, and the southern part of (5)_____Guneshli fields, about 120 miles off 6)_____Azerbaijan in 7)_____Caspian Sea.
Transneft will transport AlOC's crude though a 1.250 km northern route from a point near 8)_____Baku by way of Tikhoretsk, Russia to 9)_____ Russian Black Sea port of 10)_____ Novorossiysk. The northern main line will consist mostly of a reversed oil pipeline.
11)_____Russian and Azerbaijan officials on 12)_____ January 18 in an intergovernmental agreement set the framework under which the oil pipeline could proceed.
Meantime, talks are continuing on a proposed western pipeline route that would transport AIOC crude through Georgia to the Black Sea port of 13)_____Supsa.
Negotiations also are working on pipeline proposals that would allow exports of 14)_____Caspian oil to bypass the Black Sea. Those alternatives would avoid increasing oil shipment to 15)_____Mediterranean Sea through the environmentally sensitive Bosporus area.
Exercise 2

Study the following Glossary & Vocabulary and then proceed to the task.
Translate the text into English,pay special attention to the article.
Glossary

1.chalk(вапняк)–a type of sort white stone;a stick of white or coloured chalk,used for writing or drawing on the blackboard
2.rig(бурова установка)–a tall structure fitted with equipment for getting oil and gas out of the ground or from under the bottom of the sea
3.well(свердловина)–a deep hole dug in the ground where there is a supply of oil and gas
Vocabulary
1.drilling [drìllìŋ]-буріння

2.parish [pærìζ]- провінція

3.operator ['αp(ә)reìtә] – власник

4.trend [trend]- пласт

5.wellhead ['welhed] - гирло свердловини

Зосередження більшості центрів буріння 1996 року в західніх частинах пласту,а саме в провінціях Верноні та Репідес, в провінції Поінт-Ковпі-Вест Батон Руж ,а також в центральній частині країни.
ЮПР та філія корпорації Емоко істотно збільшили розмір їхнього спільного підприємства і партнери мають багато завдань щодо проведення спільного дослідження.

Власник енергетичної корпорації Чезепік в Оклахомі Сіті, однієї з найбільших діючих компаній ,зацікавлених в видобутку вапняку, вважається найбільшим орендатором в Луїзіанському Кліфстоні 1.1 млн акрів і розробляє програми буріння свердловини 1997 року, наслідуючи масштабну програму 1996 року.
Сьогодні ,управляючи 9 буровими установками ,Чезепік повідомляє,що вона ставить ціну за обладнання видобутку газу у гирлі свердловини більш ніж $4 млн. кубічних футів газу за добу,на основі газового еквіваленту.В

провінції Снт Лендрі компанія пробурила найглибшу горизонтальну свердловину в цілому світі .

Exercise 3

Study the following Glossary & Vocabulary and then proceed to the task.
Explain the usage of article with the underlined words.
 Glossary

1.lesse(орендатор, наймач)–someone who pays rent to use land or property and has signed a lease with the owner
2.relinquishing(відмова)–refusal from your power,position or advantage especially when you don’t want to do this
3.lease(орендний договір)–a legal contract in which you agree to pay to use someone else’s building,land or equipment for a specific period of time
Vocabulary
1.submitted [sәb'mìtd]- запропонований

3.to appeal [ә'pì:l]- звертатися
1)In February 1998, 2)Florida objected to the development and production plan submitted by the lessees to 3)the US gov​ernment, saying that the proposal would not be consistent with 4)the state's Coastal Zone Management Program.
The lessees appealed to 5)the US Secre​tary of Commerce, asking that Florida's objections be overruled.

Two other 6)Destin leases, held by 7)ExxonMobil Corp. and Samedan Oil Corp. were not part of the litigation.Under the agreement, 8)Chevron, Conoco, and Murphy agreed to seek to compensate ExxonMobil and Samedan in exchange for relinquishing the last 2 leases.
9)Chevron's share of the settlement is $46 million, to compen​sate the company for a series of lease purchases it made during 1984-89.
II. Змістовний модуль
Noun
I. Definition
Noun is a notional part of speech which expresses substance in the widest sense of the word.

In the concept of substance NOUN can be :

· living being(person, bird, dog, woman, etc)

· lifeless thing (pin, valve, packer etc.)

· names of abstract notions , i.e. qualities, states, actions (strength, conversation, fight, love, etc.)

· names of people, countries, buildings (John, McCalvin, National Petroleum Reserve-Alaska, Administration of Justice, etc.)
II. Morphological characteristics
Noun (if countable) has:

 2 number

Singular plural

Balloon balloons

Racket rackets

Boat boats

Driver drivers

Mechanic mechanics

2 forms of case

Common case Genitive case

Pin pin’s

Man man’s

People people’s

3 genders

(masculine, feminine, neuter)

Poet poetess tree

Doctor actress ice-cream

Lion lioness oil

NB!
1) all lifeless things are substituted by it (stone, thought, river)

2) in spoken English all strong or fearful animals, birds, or natural phenomena are referred to masculine(wool, death, monkey, parrot)

3) all weaker, timid or shy animals and birds are referred to feminine (cat, frog, hare, nightingale)
4) the names of vehicles, hotels, inns are referred to feminine(carriage, The Hilton)

5) the names of some countries are belonged to feminine (China, Pakistan, Russia, Ukraine)
6) notions like devil, war, death – masculine, dove, nymph, peace – feminine.
III Syntactical characteristics
The chief syntactical functions of the NOUN in the sentence are those of the :

· subject:

The market has been fairly volatile over the last several months…

· object :

The fastest – growing region included gas and oil production…

But it may also be used as an:

· attribute:

Market prices are up 1.7 % with annual output…

· predicate:

Last year Democratic leaders were the representatives of the arctic National Wildlife Refuge.

NB!
A noun preceded by a preposition (a prepositional phrase) may be used as: attribute, prepositional indirect object and adverbial modifier.

The agency is proposing that volume(attribute) revisions will be released in the fame (adverbial modifier).

IV. Morphological composition of the nouns
According to the morphological composition NOUN can be distinguished as:

SIMPLE

Nouns have neither prefixes nor suffixes.

Gas, drift, price, week, land, public, plan.

DERIVED

Nouns have derivative elements (prefixes or suffixes) or both:

Income, movement, ratification, activity, output, restore.

There are PRODUCTIVE suffixes:

· er :driver

· ist: protagonist
· ess: blackness, hostess
· ness: readiness
· ism: implicism
and UNPRODUCTIVE suffixes:

· hood: manhood
· dom: freedom
· ship: relationship
· ment: movement
· ence: dependence
· ty: cruelty
· ity: activity.
COMPOUND

Nouns are built from two or more stems. They often have one stress. The meaning often differs from the meaning of their elements.

The main types are:

a)noun-stem + noun-stem

benchmark, worldlife,bottomhole, centrilift.

b)adjective-stem + noun-stem

contraction, downhole, hypermoralism, hydrostation.

c)verb-stem + noun-stem

drilling-swift, milling-operation, bypass-valve.

V. Classification of the noun
NOUNS can be:

Proper NOUNS

Are individual names given to separate persons or things. As regards their meaning of proper nouns may be PERSONAL names (Shakespeare, president Yushchenko, Queen Elizabeth).
Geographical names : Moscow, Alaska, London, the USA.

Names of ships, hotels, clubs: hotel Hilton, submarine Carolina.

NB! Proper nouns can change their meaning and become common nouns:

President offered to restart the export election and founded union of fighting with Wildlife.

Common NOUNS

Are names that can be applied to any individuals of a class of person or things, collections of similar individuals or things regarded as a single unit, materials or abstract notions.

Thus there are different groups of common nouns:

1) class noun

2) collective noun

3) noun of material

4) abstract nouns

Class nouns

denote persons or things belonging to a class. They are countable and have two numbers : singular and plural. They are generally used with an article.

They (USA) continued to produce average pumps for gasoline by average price of $1.42.

Collective nouns

Denote number or collection of similar individuals or things as a single unit. They fall under the following groups:

a) NOUNS used only in singular and denoting a number of things collected together and regarded as a single object: machinery, foliage, industry.
b) NOUNS which are singular in form though plural in meaning: police, cattle, people.

When the subject of the sentence is a noun of multitude the verb used as predicate is in plural:

The police are all over the place.

c) NOUNS may be both in singular and plural: family, nation, crowd.

Nouns of material

Denote materials: iron, gold, paper, tea, oil, gas, water, mud.

They are uncountable and are generally used without any article.

NB!
Nouns of material are used in plural to denote different sorts of a given material.

He had consigned a quantity of selected wines for him…

They also may turn into class nouns(thus becoming countable) when they come to express an individual object of definite shape.

To the left were clean panes of glass.
He ordered a glass of wine.

Abstract nouns

Denote some quality, state, action, or idea: fight, confession, thought, spirit, soul, love, life, hour.

They are usually uncountable though some of them may be countable: ideas, lives, hours.

NB!
Abstract nouns may change their meaning and become class nouns. This change may be marked by the use of the article and of the plural number.

Beauty – a beauty – beauties

Sight – a sight – sights

VI. Category of number
Nouns have two number: singular and plural.

The general rule for forming plural is by adding the ending – s(es) to the singular. If the noun ends in

 –sh, -ch, -x, -ss, -s, -z they usually add –es to the stem.

Plural

But
- S

Beds

Pens

Ties

Nuts

Holes

Days

Plates

Ranges

Man-men

Woman-women

Foot-feet

Tooth-teeth

Goose-geese

Mouse-mice

Louse- lice

- ES

Matches

Classes

Bushes

Boxes

Babies

Tomatoes

Buses

Strings

Countable nouns

A balloon

(1 balloon)

Countable nouns have plural and singular form

Balloon

(1,2,3…balloons)

Uncountable nouns

A gas

Article – a/an is not used

Uncountable nouns(names of materials, abstract notions) are used only in singular

The only form GAS

Gases

They do not have plural form

NB! 1) We usually say

a cup of tea

 a glass of water

 a bottle of beer

 a piece of chalk(music, advice)

NB! 2)

Nouns ending in f →ves

Calf

Half

Knife

leaf

Life

Loaf

Shelf

Thief

Wife

Wolf

Calves

Halves

Knives

leaves

Lives

Loaves

Shelves

Thieves

Wives

Wolves
Nouns that do not change final consonant in plural
Belief

Proof

Cliff

Cuff

Fife

Safe

Dwarf

Beliefs

Proofs

Cliffs

Cuffs

Fifes

Safes
Dwarfs
Віра

Доказ

Скеля

Манжета

Дудка

Сейф

Карлик
Nouns that have parallel forms of forming plurals

Scarf

Hoof

Wharf

Scarfs/scarves

Hoofs/hooves

Wharfs/wharves

Nouns that change final –y into →i(es)
if preceded by consonant -y is changed into i before –es

fly – flies

army-armies

lady-ladies

study- studies

but: Mary- Marys

If –y preceded by a vowel the plural is formed by adding –s to the singular

day-days

play-plays

key-keys

monkey-monkeys

toy- toys

boy-boys

Nouns ending in -o

 -s

Radio-radios

Zoo-zoos

Shampoo-shampoos

Kangaroo-kangaroos

Folio-folios

Concerto-concertos

Piano-pianos

Soprano-sopranos

Eskimo- Eskimos

Filipino-Filipinos

Kilo-kilos

Photo-photos

Cuckoo-cuckoos

Portfolio-portfolios

s/es

Tobacco

Halo

Grotto

Cargo

Mosquito

 -es

hero- heroes

Tomato-tomatoes

Potato-potatoes

Negro-negroes

Motto-mottoes

Veto-vetoes

Echo-echoes

Nouns that form plural forms with →en

Ox-oxen

Child-children

Brother-brethren

Nouns denoting names of nations and ending in –ese,-ss have the same plural forms

Chinese-Chinese

Japanese-Japanese

Swiss-Swiss

Nouns ending in –s, but have their meaning either in plural or in singular

Barrack-барак

Bellows- ковальські міхи

Gallows-шибениця

Gasworks-газовий завод

Means- засіб

Golf links-майданчик для гри в гольф

Headquarters-військовий штаб

Innings-подача

Series-ряд

Species - вид

Nouns ending in –s, but are used only in singular

Measles

Mumps

Physics

Acoustics

Linguistics

Politics

Static

Nouns ending in –s, but are used only in plural

Amends

Annals

Archives

Arms

Ashes

Belongings

Congratulations

Credentials

Dregs

Earnings

Goods

Lodgings

Looks

Manners

Odds

Outskirts

Pains

Particulars

Premises

Proceeds

Provisions

Regards

 Поправки до резолюції

Літописи

Архів

Зброя

Залишки

Пожитки

Вітання

Грамоти
Покидьки

Заробіток

Товар

Житло в оренду

Вигляд

Поведінка

Залишок

Передмістя

Зусилля

Подробиці

Приміщення

Прибуток

Провізія

Повага

Resources
Riches
Savings

Shortcomings

Surroundings

Thanks

The tropics

Tidings

Valuables

Whereabouts

Remains

Ресурси

Багатство

Заощадження

Нестача

Середовище

Вдячність

Тропіки

Новини

Цінності

Місце перебування
 Рештки

Nouns ending in –s used only in plural
Binoculars

Braces

Breeches

Glasses

Knickers

Pants

Pincers

Pliers

Tweezers

Pajamas

Scales

Scissors

Shorts

Spectacles

Tights

Tongs

Trousers
Collective nouns used in singular
Peasantry

Aristocracy

Bourgeoisie

Clergy

Gentry

Youth

Nouns of Latin origin ending in –us form plural forms by adding –i[əí]
Alumnus- alumni

Bacillus- bacilli

Locus-loci

BUT 1

 -dii

Radius -uses

 -li
Stimulus - -uses

 - ti
Cactus -uses

 -gi
Fungus -uses

 -lei
Nucleus -uses

 -ni
Terminus -uses

 -bi
Syllabus -uses
BUT 2
Corpus- corpora
Genus-genera
Nouns of Latin origin ending in –a→ae [i:]
Alumna-alumnae

Alga-algae

Larva-larvae

But!

 -nae
Antenna -nnas

 -lea
Formula -as

 -lae
Nebula -as

Nouns ending in -um→a[Δ]
Curriculum-curricula

Addendum-addenda

Bacterium-bacteria

Corrigendum-corrigenda

Desideratum-desiderata

Erratum-errata

But!

 -ria

Aquarium -ums

 -dia

Medium -ums

 -da

Memorandum -ums

 -sia
Symposium -ums

Nouns of Latin origin ending in –ex/ix→ices
Index- indices

Codex-codices

But

 -ces
Apex -exes

 -ices
Vertex -exes

 - ices
Appendix -ixes

 -ces
Matrix -ixes

 -ices
Vortex -exes

Nouns of French origin ending in –eau→eaux
Tableau-tableaux

Adieu-adieux
But

 -reaux
Bureau -reaus

Chamois[-s]-chamois[-z]

Chassis[-s]- chassis[-z]

Faux pas[-s]-faux pas[-z]

Patois[-s]-patois[-z]

Nouns of Greek origin ending in –is→es

Basis[-is]-bases[-iz]

Analysis[-is]-analyses[-iz]

Axis[-is]-axes[-iz]

Crisis[-is]-crises[-iz]

Diagnosis[-is]-diagnoses[-iz]

Ellipsis[-is]-ellipses[-iz]

Hypothesis[-is]-hypotheses[-iz]

Oasis[-is]-oases[-iz]

Parenthesis[-is] -parentheses[-iz]

Synopsis[-is]-synopses[-iz]

Thesis[-is]-theses[-iz]

Nouns of Greek origin ending in –on→a
Criterion-criteria

Phenomenon-phenomena

But

 -lia
Ganglion -lions

 -mata
Automaton - tos

Nouns of Italian origin ending in –o→i

 -tti

Libretto -ttos

 soli

Solo -los

 tempi
Tempo -pos

 virtuosi
Virtuoso -oses

NB!
confetti, spaghetti =is

Graffiti = are

Nouns of Hebrew origin

Kibbutz-kibbutzim

Compound nouns in plural by adding –s/es
Railway-railways

Onlooker-onlookers

Bookcase-bookcases

Housewife-housewives

BUT
Postman-postmen

Woman-doctor – women-doctor

Compound nouns written with hyphens
1) as a rule such nouns form their plural by adding –s to the head-word

editor-in-chief – editors-in-chief

brother-in-law – brothers-in-law

looker-on – lookers-on

passer-by – passers-by

2) In some compound nouns the final element takes the plural form

Custom-house – custom-houses

Lady-bird – lady-birds

Hotel-keeper – hotel-keepers

3) If there is no stem in the compound nouns –s is added to the last element

Forget-me-not – forget-me-nots

Merry-go-round – merry-go-rounds

Names of fish or animals that do not have plural form
Deer

Grouse

Mackerel

Plaice

Salmon

Trout

Sheep

Swine

Herring

Perch

Sardine

But
When the word “fish” includes different types of fish it has plural ending –s

In this lake there are fishes of many varieties.

NB 2 dozen, score, import, gate, money, export, hair, information, fruit, advice, knowledge, progress = SINGULAR

VII. The category of case
Case indicates the relation of the NOUN to the other words in the sentence

English NOUNS denoting living beings and some nouns denoting lifeless things

have 2 CASES

1) uninflected form COMMON case (man, driver, doctor, professor)

2) inflected form GENETIVE case(men’s, driver’s, professor’s)

Genitive case is formed by adding –‘s (apostrophe s) to the noun in the singular and only ‘ to the plural form which ends in –s.

Singular plural
Professor’s room professors’ room

Pronunciation

[iz] after sibilants : judge’s, witch’s match’s
[z] after voiced (except sibilants) and vowels : string’s, pin’s

[s] after voiceless consonants other than sibilants: breath’s, concept’s, bishop’s.

 The Genitive case is divided into

The Dependent genitive
Is used with the noun it modifies and comes

before it, and means

The Absolute genitive

May be used without any noun or be separated from the noun it modifies

- possession
In the president’s cabinet he was full of severe atmosphere…

… the lower and the OPEC’s target range was proclaimed to be supported by ministry…

 - noun may denote quantitative relations

The guardians looked so serious and strong in their new officer’s clothes.

The agency is proposing that volume revision below a specific threshold will be released according to the official’s.
 - may have local meaning

The stationer’s

The baker’s

The tobacconist’s

My uncle’s etc.

- noun expressing time space and weight

The congressional auditor offered specific recommendation to be fulfilled within seven day’s period.

 - may be introduced by preposition OF

EIA gas report provides weekly estimates gas volumes held in underground storage of working .
NB 1
Set expressions

For heaven’s sake

To one’s heart delight

At one’s with end

A stone’s throw

A hair breadth

NB 2
If nouns are used in plural forms which end in –s only ‘ is added

Ladies’ dress

The millers’ fence

Three weeks’ holiday

NATO’s plans

But exeptions are :

Children’s toys

Archimedes’ law

NB 3

If noun ends in –s but is used in singular ‘s or only ‘ is added

Dickens’ novels or Dickens’s novels
The COMMON case
	genetive

	of
	The prices of manufactures production were increased

	dative
	to

for
	The head of Administration wrote to the president of Russia the complaining letter.

What western countries can do for Ukraine?

	Instrumental
	by

With

On

Of

	The electric bulb was inverted by Tomas Edison.

The field was covered with heavy snow.

The monk lived on bread and leek.

The air smelt of gas pollution.

	local
	at

on

in

into

to

From

Out of

under
	We are at the political crisis.

James smith works on American ONG well corporation now.

These increases were offset by declines in production from Columbia.

Put the money into your savings account of Khreshchatyk Bank.

Political situation goes to worldwide collapse.

Ukraine economy takes the money from the govern budget.

Ukraine budget takes the money out of Ukrainian export.

The oil and gas storages are about 2000 mln. under the ground.

VIII. The Nouns with articles.
The category of definiteness and indefiniteness is not always clear.

Smith, James, leader.

That’s why to identify this category sometimes we use articles

Hilton, the Hiltons – hotel or the whole family

The boy – particular boy

A boy- any boy

Sometimes this category can be identified through grammatical shifting of position.

Indefiniteness A room was opened and a man looked into.
Definiteness The room was opened and the man looked into.

Exercises to the theory

Questions:
1) Give the definition of the noun.

2) What morphological characteristics does the noun have?

3) How many classifications does the noun have?

4) How many categories of cases of the noun can you name? Tell about the way they are formed.

5) Explain how the noun ending in different vowels (consonants) forms its plural forms.

6) Which article (definite or indefinite) do we usually use with the uncountable nouns?

Tests : Check yourself

7) We usually say:

a) the cup of tea

b) a cup of the tea

c) the cup of the tea

d) a cup of tea

8) Find correct plural equivalents for the words terminus, syllabus, corpus of Latin origin

a) termini/syllabi/corpora

b) termini/syllabuses/corpora

c) terminuses/syllabuses/corpuses

d)termini/syllabus/corpora

9) Name the words that are used only in plural forms

a) arms/peasantry/manners/pains

b) youth/odds/proceeds/regards

c) tidings/thanks/savings/politics

d) looks/dregs/congratulations/annals.

10) Use the correct verb with the words spaghetti and graffiti
a) is and is

b) are and is

c) is and are

d) are and are

Exercise 1

Point out Class, Collective, Abstract and Nouns of Material. Translate into Ukrainian paying special attention to the classification of the Nouns. Study the following glossary and vocabulary.

Glossary

· deck - the horizontal platform that supports the turntable platforms built into a vessel;

· ballast - coarse aggregate of sandy gravel, used in making concrete;

· slot - an air passage in an aerofoil to direct air from the lower to the upper surface, esp. the gap formed behind a slat.

 Vocabulary

· submersible hull/hΔl/ - занурений корпус;

· pontoon/pοn’tu:n/ – понтон;

· transfer pump/pΔmp/ - перекачуючий насос;

· submersible barge/bα:d3/ - занурена баржа;

· exploratory and development drilling/`driliŋ/ – розвідувальні роботи та розробка нафтяного пласта

1. The unit consists of two upper decks, for machinery and operations, supported by steel columns which extend to a submersible hull.

2. Two pontoons are mounted outrigger fashion on either side of the hull.
3. The upper two decks house the machinery, auxiliary equip​ment, supplies and quarters for the crews.
4. The hull consists of numerous ballast and storage compart​ments and a room for ballast and transfer pumps.
5. One end of the barge includes a well slot to permit moving off location after the well is completed.
6. Sinking the unit on location is accomplished by flooding and sinking the slot end of the barge to bottom.

7. When firmly situated, the other end of the barge is flooded and sunk.
1. The pontoons provide sta​bility while the hull is being sunk.
2. The pontoons are thereafter flooded and jacked down to bottom to pro​vide additional foundation.

3. The submersible barge is used for both exploratory and development drilling in water depths of 40 to 50 ft.
Exercise 2

Translate into English. Pay special attention to the functions of the nouns in the sentences. Study the following vocabulary.

Vocabulary

· нафтова сировина – crude oil /`kru:d,σil/
· свердловина – well/wel/
· гідросепарація води від нафти - Oil and Water Separator/`sepəreitə/ System
· cтовбур – wellbore/`wel¸bσ:/
· виснаження свердловини - marginal /`mα:d3inəl/ well
· багато профільний пристрій - integrated /`intiġreitid/ system
1) Основною проблемою при роботі у свердловині являється значна кількість води, яка видобувається разом з нафтовою сировиною.

2) Таке видобування води збільшує витрати енергії машини, продуктів видобування, технічного обслуговування, а також впливає на темп продуктивності.

3) Для вирішення цієї проблеми слід встановити пристрій для гідросепарації води від нафти.

4) Пристрій працює в стовбурі свердловини, зменшує затрати енергії на піднімання та оптимізує освоєння нафтового пласту.

5) Прилад для гідросепарації дозволяє отримати більше сировини з наближеної до виснаження свердловини та продовжує її експлуатаційний період.

6) Видобування нафтової сировини збільшує сумарну корисність з свердловини.

7) Це багато профільний пристрій.

8) Нафтова речовина та вода переходять через помпу та видобуваються із свердловини.

9) Відокремлена в гідроциклоні вода нагнітається до місця для скидання промислових вод, яке може бути нижче чи вище експлуатаційного об’єкту.

10) Нафтове Обладнання фірми Бейкер складається з пакера та пристроїв для регулювання витрат потоку флюїду та введення хімікатів, а також контрольно-вимірювального обладнання.

Exercise 3

Read the text. Fill in the gaps with the nouns listed below in the appropriate number(singular or plural). Translate into Ukrainian. Study the following vocabulary.

Vocabulary
· the Erie Canal /´iəri/ - канал Ері
· environmental impact reports– звіт про вплив виробництв на навколишнє середовище;

· turnpikes /´tə:npaik/– сухопутні дороги;

· recessions /ri`seŜ(ə)n/- спади.
One of the major …1 facing the American public in the late 20th century was what to do with growth. Economic growth has been at the …2 of American success: despite periodic depressions or recessions, the U.S. economy over time has continued…3 The economic 'pie' was always getting large enough for new generations of …4 to carve themselves a slice.

Still, the voices of those who argue that a high rate of economic growth cannot be…5, or perhaps might have to be forcibly constrained, had become increasingly loud.

The … 6.of land was being questioned as never before. In the 1990s, developers were required to file environmental ….7 reports with various levels of government.
The United States was greatly affected by the Industrial …8.tak​ing place in Europe during the 18th and 19th centuries. New inventions and capital …9 led to the creation of new industries and the spread of economic growth. Much trade, for example, was made possible by develop​ments in the field of…10.

Beginning in 1825 with the completion of the Erie Canal, which con​nected 11…City with the Great Lakes region, various state govern​ments began to play an active role in stimulating the construction of an internal system of transportation. State government subsidies and loans to businesses for building canals and 12…became commonplace between 1830 and 1860. These early efforts were often marked by corruption and economic13…, yet more were successes than failures.

River traffic also improved when the steam engine was fitted to14…. The steamboat could travel up-river, against the flow, markedly 15…the amount of time involved in shipping goods to market.

Like canals and turnpikes, railroads received large amounts if govern​ment 16…in the early years. However, unlike other forms of transpor​tation, railroads also attracted a good deal of domestic and European 17…investment.

· disaster

· issues

· core

· to grow

· immigrants

· turnpikes

· reducing

· maintained

· Revolution

· development

· New York

· impact

· private
· transportation

· investment

· boats

 assistance
III.Змістовний модуль

The Preposition

I. Definition

The preposition is the part of speech which denotes the relations between objects and phenomena. It shows the relation between a noun or a pronoun and other words.
Like geologic data, information from tests on the formation accumulates over the life of a field.
II. Classification of prepositions according to their morphological structure

Preposition

[image: image1]
	Simple
	Derivative
	Compound
	Composite

	(in, on, at,

for, with)
	(behind, below,

across, along)
	(inside, outside, within, without)
	(because of,

in front of,

in accordance with)

In the oil exploration industry, stratigraphers compare the geology of a known area with unknown formations in nearby locations in order to try to predict where new reservoirs are.
III. Classification of prepositions according to their meaning

Preposition

[image: image2]
	Place and direction
	Time
	Abstract relations

	(in, on, under,

below, between)
	(after, before, at)
	(by, with, because of,

with a view to)

Formation testing provides the oil company with pressure charts or logs made during the test and a report that describes the fluids in the well.
NB!

	After

before
	
	preposition

adverb

conjunction
	
	homonymous

	Before
	After

	Preposition

- preceding in space or time; in front of; ahead of

standing before the altar

- when confronted by to withdraw

before one's enemies

- in the presence of

to be brought before a judge

- in preference to

to put friendship before money

Adverb

- at an earlier time; previously; beforehand; in front

Conjunction (subordinating)

- earlier than the time when

- rather than

he'll resign before he agrees to it

	Preposition

- following in time; in succession to

after dinner, time after time

- following; behind

they entered one after another

- in pursuit or search of

chasing after a thief

he's only after money

- concerning

to inquire after his health

- considering

after what you have done, you shouldn't complain

- next in excellence or importance to

he ranked Jonson after Shakespeare

- in imitation of; in the manner of

a statue after classical models

- in accordance with or in conformity to

a man after her own heart

- with a name derived from

Mary was named after her grandmother

- past (the hour of)

twenty after three

Adverb

- at a later time; afterwards

- coming afterwards; in pursuit

- nautical further aft; sternwards

Conjunction (subordinating)

- at a time later than that at which he came after I had left

Table 2

	Preposition
	Usage

	At
	We use
	We do not use

	
	- with times

- expressions

at night

at the moment/present

at the same time

at the age of …

at Christmas

at the week-end

at week-ends
	- when we ask (at) what time…?

- before last, next

	On
	- with dates and days

	- before last, next

	In
	- for longer periods of time

In + period of time =a time in the future
	- before last, next

	For and During
	For + period of time to say how long smth goes on.

During + noun to say when smth happens (not how long)
	During in the way: It rained for three days with out stopping. (not during three days)

	During and while
	During + noun.

While + subject + verb
	 (noun)

I fell asleep during the film.

 (subject + verb)

I fell asleep while I was watching TV.

	
	When talking about the future, use the present after while
	I’m going to London next week. I hope to see Tom while I’m there.

	1. In, at, on

 (position)
	Study

	In
	In a room/ in a building in the water in a row in a line

In a garden/ in a park in the sea
 in a queue

In a town/ in a country in a river in a corner of the room
Note!

(sit) in an armchair (but ‘on a chair’)
 in the street

in a picture/ in a mirror
 in the sky

	At
	at the bus-stop at the top (of the page) at the end of the street

at the door at the bottom (of the page) at the back/ at the front

at the window at the corner of a street

	On
	On the ceiling
on a nose

On the wall
on a page

On the floor
on the corner of a street
Note!

on the left(-hand) side
on the ground floor

on the right(-hand) side
on the first floor …

	
	- with small islands

- places are: on the coast on a road

 on a river on the way

	 The well was drilled on a small island off the coast of Scotland.

	2. In, at, on

(position)

	1)We say that someone is at an event.

	at a party

at a conference

at a concert

at a football match

	2. In, at, on

(position)

	Study

	
	2)at home
at university at the seaside
in bed
on a farm

 at work
at a station
at sea (on a voyage) in hospital

 at school
at an airport in prison

	
	3) - in/at + buildings

 - we say at someone’s house

4) - in + towns/villages But: use at when town/village is a point of a journey

	stay in/at a hotel

eat in/at a restaurant

at Tom’s (house)

	
	5) arrive in a country/town

 arrive at in other places or events

 arrive home (without a preposition)

	arrive in Britain

arrive at school/party…

arrive home

	To, been to, into

	Go/come/travel to a place or event

I have been to (a place) = I have visited a place

Go into/come into = enter

	fly to England

go to a party

drive to the airport

I’ve been to Siberia four times

I opened the door and went into the laboratory.

	On time/in time

	On time = punctual. (If smth. happens on time, it happens at the time which was planned.)

In time (soon enough for smth./to do smth.)

	- The boiler had been run on time.

- Yes, the driller run it at 9.00.

You must hurry. You have to get to the preventer in time not to let oil blow out.(soon enough not to let)

	N + prep.
	Study

	
	cheque for
demand/need for
reason for
rise/increase/decrease/fall in

 advantage/disadvantage of smth.

but: advantage/disadvantage in doing smth.

cause of
photograph/picture of

damage to

invitation to

reaction to
solution to
attitude to/towards

 relationship/connection/contact with smth.

but: relationship/connection/contact between two things

	Prep. + N
	to pay by cheque

to pay in cash or to pay cash

to do smth. by accident/by mistake/by chance

a play by Shakespeare/a painting by Rembrandt/ a novel by Tolstoy etc.

to be/to fall in love with

in (my) opinion

to be on fire

to be on the telephone/ on the phone

on television/on the radio

to be/to go on a diet

to be/to go on strike

to be/to go on holiday/on business/on a trip/on a tour/on an excursion/on a cruise/

on an expedition etc.

to go for a walk/for a swim/for a drink

to have smth for breakfast/for lunch/for dinner

	1. Adj. + prep.
	 Nice/ kind/ good/ generous/ mean/ stupid/ silly/ intelligent/ clever/ sensible/ (im)polite/ rude/

reasonable of

angry/ annoyed/ furious

about smth

with someone for doing smth

delighted/pleased/satisfied/disappointed with

bored/fed up with
surprised/shocked/amazed/astonished at/by

excited/worried/upset about

afraid/frightened/terrified/scared of
proud/ashamed of
jealous/envious/suspicious of
aware/conscious of

good/bad/excellent/brilliant/hopeless at
married/engaged to someone

	2. Adj. + prep.
	 sorry about smth capable/incapable of
but: sorry for doing smth found of

(to feel/to be) sorry for someone full of
impressed by/with short of
famous for tired of
responsible for keen on
different from (or to) similar to
interested in crowded with

	1. V + prep
	apologise (to someone) for smth. collide with
apply for complain (to someone) about
believe in concentrate on
belong to consist of
care about crash/drive/bump/run into
care for depend on
take care of die of (an illness)

	2. V + prep
	dream about someone/smth.

dream of being smth/doing smth (= imagine)

happen to
hear about smth (= be told about smth)

hear of smth (= know that someone/smth exists)
hear from someone (=receive a letter/telephone call from someone)

laugh/smile at
listen to
live on (money/food)
look at (= took in the direction of)

look for (= try to find)
look after (= take care of)

 pay (someone) for smth

but: pay a bill/a fine/a fare/£ 50/taxes etc.

rely on

	3. V + prep
	Study
	We don’t use a preposition

	
	search for
 shout at (when you are angry)
but: shout to (so that they can bear you)

speak/talk to
suffer from

think about (= consider, concentrate the mind on)

think of (= remember, bring to mind, have an idea)
wait for

write to

	With the following verbs:

phone someone

discuss something

enter (= go into a place)

	1.V + object +prep
	accuse someone of (doing) smth congratulate someone on (doing) smth

 ask someone for smth divide/cut/split someone into

but: ask someone a question do smth about smth

 blame someone/smth for smth (= do smth to improve a bad situation)
or blame smth on someone/smth explain smth to someone

borrow smth from invite someone to
charge someone with (offence/a crime) leave (a place) for (another place)
point/aim smth at someone/smth

	2.V + object +prep
	prefer someone/smth to someone/smth

protect someone/smth from (or against) someone/smth

provide someone with smth

regard someone/smth as smth

 remind someone of someone/smth (= cause someone to remember)

but: remind someone about smth (= tell someone not to forget)

sentence someone to (a period of imprisonment)
spend (money) on smth

 throw smth at someone/smth (in order to hit them)

but: throw smth to someone (for someone to catch)
translate (a book etc.) from one language into other language

warn someone about someone/smth

Grammar

Exercise 1

Answer the following questions:

1. What is the preposition?

2. How can the prepositions be classified according to the morphological structure? Name some of them.

3. How can the prepositions be classified according to the meaning? Name them.

4. Compare after and before as homonymous elements.

5. Can the preposition change the meaning of a verb, adjective etc.?

Exercise 2

Choose the correct variant:

1. At/on/in refer to the prepositions of

a) time

b) position

c) abstract relations

d) time and position

2. The preposition is the part of speech which denotes the relations between

a) objects and phenomena

b) subjects and phenomena

c) subjects and predicates

d) noun and pronoun

3. We do not use at/on /in (time):

a) before last and while

b) before during and while

c) before last and next

d) after last and next

4. Choose the synonym to “took in the direction of” :

a) look at

b) look for

c) look after

d) look in

5. With the verbs phone, discuss, enter we use:

a) to
b) into
c) in
d) no preposition
Practice

Exercise 1
Vocabulary

	1. contour map
	['kontυə]
	контурна карта

	2. petroleum geologist
	[pə'trəυliəm dzi'olədzist]
	геолог-нафтовик

	3. regular interval
	['rεgjυlə 'intəvəl]
	постійний інтервал

	4. series of lines
	['siəri:z əv lains]
	комплекс ліній

	5. taper off
	['teipə of]
	на конус

	6. structural map
	['strΛkt∫ərəl mæp]
	структурна карта

	7. fault
	[fo:lt]
	зсув (гірської породи)

	8. equal value
	['i:kwəl 'vælju:]
	рівноправні

	9. enclose
	[in'kləυz]
	оточувати, обгороджувати

	10. abruptly
	[ə'brΛptli]
	вертикально

Glossary

	1.structural map
	['strΛkt∫ərəl mæp]
	depicts the depth of a specific formation on the surface

	2.lithofacies map
	['laiθəυ'ƒei∫ii:z mæp]
	characterizes the rock itself and how it varies horizontally within the formation

	3.biofacies map
	['baiə'ƒei∫ii:z mæp]
	shows variations in the occurrence of fossil types

	 angle
	['æŋgəl∫]
	the space between two straight lines that diverge from a common point or between two planes that extend from a common line

Fill in the gaps using the correct prepositions from the table given below. Translate into Ukrainian.

	At, with, on, from, on, within, in, above, in, in

To understand a topographic contour map, imagine looking __(1) a mountain from ____(2) it. If you could mark a dot every place __(3) the mountain that is 1,000 feet high and then connect the dots, you would have a curve going around the mountain. Do the same for 2,000 feet, 3,000 feet, and so on, and you have a series of concentric curves. Draw these curves __(4) a piece of flat paper, and you have a contour map.
Contour maps for exploration may depict geologic structure and thickness of formations. They can also show the angle of a fault and where it intersects ____(5) formations and other faults, as well as where formations taper off or stop abruptly.
One type of contour map is the structural map, which depicts the depth of a specific formation ____(6) the surface. The principle is the same as that used __(7) a topographic map, showing instead the highs and lows of the surface of the buried layer.
A lithofacies map shows the character of the rock itself and how it varies horizontally _____(8) the formation. This type of map has contours representing the variations in the proportion of sandstone, shale, and other kinds of rocks __(9) the formation. Another type of facies map, the biofacies map, shows variations __(10) the occurrence of fossil types.

Exercise 2
Vocabulary

	accomplishments
	[ə'kompli∫ment]
	досягнення

	humane
	[hju'mein]
	гуманний, людяний

	empower
	[im'pauə]
	уповноважувати

	expansions
	[ik'spæn∫n]
	розширення

	illegally
	[i'li:gəli]
	незаконний

	renewal
	[ri'nju:əl]
	відновлення

Glossary

	battery technology
	['bætəri tek'nolədzi]
	system of two or more primary cells connected together, usually in series, to provide a source of electric current

	fuels
	[ƒju:əl]
	any substance burned as a source of heat or power, such as coal or petrol

	truck
	[trΛk]
	a large motor vehicle designed to carry heavy loads, esp. one with a flat platform

Insert the necessary preposition and translate into Ukrainian.

1. Economic expansions have the opposite effect __ government budgets.
2. It is terrible that some people are dying __ hunger while others eat too much

3. Mass media didn’t discuss __ what had happened in the government last week.

4. Poor countries are always asking rich ones __ money.

5. Before the president came to Britain, his people had warned him __ the safety.

6. If Ukraine joins European Union depends __ the conference in France.

7. We must trust American workers to compete __ anyone in the world and empower them by opening __ new markets overseas.
8. The company continued investing __ advanced battery technology and renewable fuels to power the cars and trucks.
9. We must also find a humane way to deal __ people here illegally.
10. Our nation is grateful __ your courage and we are proud __ your accomplishments.
Exercise 3

Find the correct translation and remember the meaning. Build up your own sentences with 7 phrasal verbs. Translate the given sentences into Ukrainian.

	1. look at
	1. put before
	1. take after

	2. look out
	2. put down
	2. take away

	3. look up to
	3. put in
	3. take out

	4. look for
	4. put into
	4. take in

	5. look after
	5. put off
	5. take up

	6. look up
	6. put on
	6. take down

	7. look through
	7. put up
	7. take off

	8. look down on
	8. put up with
	

	9. look to

10. look into

11. look over
	9. put out
	

1. Why is it wrong to look down on those who are less fortunate then ourselves?

2. The police lookув into the past record of the suspect.

3. I’ll look over your carelessness this time but be more careful in future.

4. Your suggestion will be put before the board of directors at the next meeting.

5. Every time you open your mouth you put your foot in it.

6. I must warn you that anything you say may be taken down and repeated in court.

7. He had to take the whole device apart to discover the cause of the trouble.

IV.Змістовний модуль

 ADJECTIVE
 Definition: Adjective is a part of speech expressing the quality of a substance.
 1.Classsification of adjectives according to their morphological structure

 Adjective

 Simple Compound Have no prefixes no suffixes Derived Built from two or more
good Have derivative elements stems
white -Prefixes 1)noun-stem + adjective-stem

 -Suffixes snow-white
 beautiful, foolish 2)noun-stem + participle-stem

 Suffixes:

 1.productive: smoke-dried

 -less- friendless 3)adjective-stem + adjective stem

 -like- ladylike deaf – mute
 -ish- foolish d -ed- beaded 4)noun – stem + noun-stem

 2.unproductive: + ed – cat-eyed
 -ful-careful 5)numeral stem +noun-stem

 -ible- responsible +ed- four- wheeled

 -able- reliable 6)adverbial stem+ noun stem+ed

 -ant- relevant over- crowded
 -ent- coherent 7)adjective -stem+ noun –stem

 -en- silken +ed – blue-eyed

 -ous – dangerous

 -some- wholesome

 Prefixes:

 1.productive:

 -un- unhappy

 -pre- prewar

 2.unproductive

 - in- incorrect
Examples:

1. Barges are used for drilling in deep waters.

 Баржі використовуються при бурінні на глибоководді

2. They submerged the barge and secured it in place by wooden pilings, and then erected a rig on the deck of the barge.

 Баржу погрузили і встановили на дерев’яних підпірках, а потім встановили бурову установку на палубі баржі
3. When a bottom-supported unit is drilling a well, part of its structure is in contact with the seafloor.
 В той час як установка з опорою на морське дно бурить свердловину, частина її структури знаходиться в контакті з морським дном.
 2.Classification of adjectives according to their meaning
 Adjective

 Qualitative Relative

 (typical suffixes.:-en,-ist,-ic,-ical,-ass)

Denote qualities of a substance Denote qualities of a substance

directly, not through relation to other through relation to another substance : substance:

Large, soft, warm -of material: silken
 -of place: Italian
 -of some action: rotary
Examples:

1 Jackups provide a very stable drilling platform, and are fairly easy to move from one location to another.
 Самопідіймальні установки потребують стійкої бурової платформи, а також є легкими для транспортування з одного місця в інше.

2. Floating units include inland barges, drill ships and ship-shaped barges, and semisubmersibles.
 Плавучі установки включають внутрішні баржі, бурові судна , баржі суднового типу та напівзанурені бурові платформи.

 3.Ways of forming the degrees of comparison
 Adjective

 Positive degree Comparative degree Superlative degree
 hard harder the hardest
 important more important the most important

 Ways of forming : Adjective

 Simple way A more complicated way
 stem+er/est more/most+ adjective

 simpler / the simplest beautiful / more beautiful
1.Monosyllabic 1.Which have more than 3 syllables

hot- hotter – the hottest specific –more/the most specific

2.Of two syllables which end in 2.Of two syllables with the stress

-y, -ow,- er, -le on the first syllable and with no

heavy- heavier- the heaviest special ending:
3.Of two syllables with the stress on modern-more/the most modern
the last syllable:

polite- politer –the politest

Exeptions:

Good- better – the best

Bad – worse – the worst

Little – less – the least

Old – older – the oldest

Many – more – the most
Far-further- the furthest
Examples:

1. The first jackup, or self-elevating rig was built in 1954 and rapidly became the most popular design in MODUs.
 Перша самопідіймальна установка була споруджена у 1954 році і швидко стала найбільш популярною моделлю ММБУ(мобільна морська бурова установка)

2. The biggest differ​ences are in the appearance of the rigs used to drill offshore wells and in the specialized methods of operation
 Найбільші відмінності полягають у зовнішньому вигляді морських свердловин та спеціалізованих методах буріння

 4.Substantivized adjectives
 Substantivized adjectives have the characteristics of the noun, but adjectival origin is felt
 Substantivized adjectives

Wholly substantivized Partially substantivized

1.Have all characteristics of nouns 1.Aquire only some characteristics

(plural form, genitive case): of noun. They denote:

a native, the natives, a native’s hut 1)the whole class-the poor
2.Some have plural form only 2)abstract notions- the evil

greens, eatables 3) substantivized adjectives
3.Some denote nationalities denoting nationalities-

 a Russian – Russians the English, the French,

 a German- Germans the Chinese

Examples:

1. Watertight chamber or caisson rests on the seafloor when the rig is in the drilling mode. The watertights are rectangular or conical.

 Водонепроникна камера або кесон залишається на морському дні , коли установка знаходиться в дії.. Камери можуть мати прямокутну або конічну форму.
2. Russians are very proud of their unique arctic submersibles .
 Росіяни дуже гордяться своїми унікальними арктичними зануреними платформами.

 5. Functions in the sentence
 Adjective

 Attribute Predicate
1A tubing Seal Nipple used to seal in the lower These barges were not towed, but
 packer completions where two or more permanent self- propelled.

 packers have the same seal bore diameter Ці баржі нe буксували, вони були .Ущільнююча втулка НКТ.використовується саморухомими

 для закріплення нижнього.пакерного.

.устаткування , в якому два чи більше

стаціонарних.пакера.розташовуються..

у свердловинах.однако-вого діаметру

NB! THE ORDER OF ADJECTIVES

How big?- how old?- what colour?- where from?- what is it made of?

Examples: new English equipment, old black steel drilling ship.
1.Baker Oil Company bought new English equipment
 Компанія „Бейкер Оіл” закупила нове англійське устаткування
2.There was an old black steel drilling ship near the platform
 Біля платформи плавало старе чорне сталеве бурове судно.
Questions

1.What morphological types of adjectives are there?

2.What types of the derivative elements of adjectives are there?

3.What is the way of creating compound adjectives?
4.What is the difference in denoting quality of a substance by qualitative and relative adjectives?

5.What types of the substance related to the quality are there?

6.What degrees of comparison are there?

7.What are the ways of forming the degrees of comparison? Characterize them.

8.What are the main characteristics of wholly and partially substantivized adjectives?

9.What is the main difference between wholly substantivized and partially substantivized adjectives?

10. What are the functions of the adjective in the sentence?

 Tests

1. Adjective inconvenient is

a)simple

b)compound

c)derived

2.In the word combination rotary drilling “rotary “ relates to the substance of:

a)material

b)action

c)place

3.The comparative degree of the word little is:

a)less

b)lesser

c)littler

4.Substantivized adjective the poor denotes :

a)abstract notion

b)the whole class

c)nationality

5.What is the right order of the adjectives : red, old, German, little, iron?

a)German old red iron little

b)Little iron red old German

c)Little old red German iron

 Exercises

1.Study the following glossary and then proceed to the tasks.

Pay special attention to the adjectives

Translate into Ukrainian

Glossary:

centrifugal compressor(sentri’fjudgl k(m’pres((- - any reciprocating or rotating device that compresses a gas- центрибіжний компрессор
suction flow(s k(n fl(u(- - the force or condition produced by a pressure difference, as the force- всмоктування
injection(in’d ek(n(- - the act or process of introducing fluid under pressure, such as fuel into the combustion chamber of an engine- впорскування

permission(p(’mi(n(- authorization to do something- дозвіл на проведення бурових робіт
radar(’reida:(- - the equipment used for detecting the position and velocity of a distant object - радар
 contacts- junction of two or more electrical conductors-контакти (сигналізації)
vessel(’vesl(- - any object used as a container, esp for a liquid- резервуар
1)Adequate suction flow is required for centrifugal compressor

2)For smaller compressors two special units are used.

3)We provide symmetrical piping into and out of the condenser.

4)Injecting into piping is less expensive

5)This strong uptick in drilling permits has widened the traditional gap between permits and active rigs.

6)The goal of the program is to help to increase domestic gas supplies

7)Punitive damages don’t appear in insurance contracts in all states.
8)The oil and gas industry should hope Congress finds similar appeals in other versions of reform.

9)The program provides complete design of tall towers, horizontal vessels.

10)The lightweight radar has as many as six alarm contacts with simplified calibration.

2.Translate into English

Pay special attention to the adjectives

Glossary:

Seal (si:l(- material, such as putty or cement, that is used to close an opening to prevent the passage of air, water, etc

seal stacks(si:l stæ ks(- a large amount of seals- комплекти ущільнень
latch(l t((- - a fastening for a gate or door that consists of a bar that may be slid or lowered into a groove, hole, etc- запобіжнa лямка
galling(’g :li((- - irritating, exasperating, or bitterly humiliating- стирання
mating threads(’meiti((red(- - a helical groove in a cylindrical hole , formed by a tap or lathe tool, or a helical ridge on a cylindrical bar, rod, shank, etc. , formed by a die or lathe tool- сполучні різі
1.Якірний ущільнювач НКТ використовується як альтернативний метод розвантаження колони.

2.Модель М має металеві внутрішні з’єднання та використовується з комплектами ущільнень підвищеної якості.

3. Башмак НКТ нової серії зі зрізом ударного типу є простою та надійною альтернативою спусковим ущільнюючим вузлам пакерів.

4.Башмак НКТ характеризується невеликим розміром компактною будовою та міцною конструкцією.

5.Подовжена модель локатору трубних ущільнень обладнана шістьма комплектами ущільнень.

6 Типовим є використаня приладів з гравійними фільтрами та нижніми пакерами в двопакерних комплектах, коли перевірка тиском неможлива.

7.Якорі моделей КСб КС-1, та КС-2 мають внутрішні металеві контакти для роботи в агресивному середовищі.

8. Ущільнюючі блоки використовуються для під’єднання додаткових наборів до локаторів трубного ущільнення.

9.Визначена посадна вага потрібна для налаштування якоря на максимальну вантажопідйомність , що передбачає найбільший розтяг.

10.Ліві прямокутні різі на запобіжній лямці, розроблені для зменшення можливості стирання сполучних різей у хромованих пристроях.

3. Fill in the gaps using appropriate adjectives given below

Developing , largest, political, foreign, international official , full, better, economic, equal
 We must treat (1)… nations not as objects of our policy, but as(2) …. partners in a shared endeavor of dignity. We must support leaders and citizens in developing nations who are transforming the character of their countries – through good governance and(3) … reform, investment in health and education, the rule of law and a fight against corruption. And we must transform our (4)… assistance into an incentive for developing nations to embrace (5)… and economic liberty, to build just and effective states and to take ownership of their own development.

In recent years, the United States has been trying to put these principles into practice in our core development policies. Indeed, under President Bush, and with the (6) … support of our Congress, the United States has launched the (7)… international development effort since the Marshall Plan.

We have met or are clearly on course to meet all of our (8) …. commitments to increase (9) … development assistance: Since 2001, we have doubled our assistance to Latin America, we’ve quadrupled it for Africa, and we’ve tripled it worldwide, all while reforming it to (10)… support responsible policies of developing states
V.Змістовний модуль

The Numeral

I. Definition

The Numeral is a notional part of speech which indicates number of or the order of persons and things in a series.

II. Classification of the numeral

[image: image3]
 Cardinal numerals Ordinal numerals

	Mathematical form

	 Literal form

	0
	zero, naught, null

	1
	one

	2
	two

	3
	three

	10
	ten

	11
	eleven

	13
	thirteen

	24
	twenty four

	67
	sixty seven

	589
	five hundred eighty nine

	310533
	three hundred ten thousand five hundred thirty three

	Mathematical form

	 Literal form

	1st
	first

	2nd
	second

	3rd
	third

	5th
	fifth

	11th
	eleventh

	13th
	thirteen

	20th
	twentieth

	21st
	twenty-first

	32nd
	thirty-second

	73rd
	seventy-third

	89th
	eighty-ninth

	137th
	one hundred thirty-seventh

· Such cardinals as hundred, thousand, and million may be used with articles.

A hundred, a thousand

· Plural form – hundreds, thousands
BUT! When they are used after other numerals they don’t take -s.

 Two hundred times

· The word million may be used with or without -s

Five million, five millions

· When the word million is followed by some other cardinal numeral only the first variant is possible.

 Five million two hundred inhabitants live in this town.

· Ordinal numerals are generally used with the definite article

 The first, the tenth etc.

· Ordinal numerals may be used with indefinite article when they don’t show a definite order of persons and things in a series

I’ve torn simply miles and miles of the frill, wailed a third.

III. Usage of the numerals:

· To avoid confusion by running numbers together, combine words and numerals when one number follows another.

E.g. My wife teaches 26 third-grade students.

· Avoid beginning a sentence with a number that is not written out.

E.g. Seventy-two inches equals approximately 1.83 meters.

 An exception: you can begin a sentence with a date:

 E.g. 1997 was a very good year for owls.

· Use figures instead of words for:

I. Dates and years: December 18, 1997. Avoid using ordinals when writing dates: Her birthday is on April 4th.

II. Decimals, percentages and fractions: 235.485, 55%, 141/4
III. Finances: Tickets cost $ 35.50. The city spent $1.1 million for snow removal last year.

IV. Ranges: Between 18 and 25 bald eagles have been counted near the Connecticut River this spring.

V. Time: 9:15 a.m. If you use the word ‘o’clock’, however, for rounded off times, spell out the number in words: we left at seven o’clock. Use a.m and p.m. not AM and PM.

· When writing numbers, insert a comma after every three digits, starting from the right.

 E.g. 56,658, 96,102, 12,245,507.

NB: UK and USA measures and their Ukrainian equivalents

	Names of dimensions
	Units
	Ukrainians equivalents

	
	UK and USA names
	Symbols
	

	Length
	Yard
	yd
	914,4 мм

	
	Foot
	ft
	304,8мм

	
	Inch
	in
	25,4мм

	Area
	Acre
	ac
	0,4га

	
	Square yard
	yd2
	0,83м2

	
	Square foot
	ft2
	929,030см2

	
	Square inch
	in2
	645,12мм2

	Volume
	Cubic yard
	yd3
	0,76м3

	
	Cubic foot
	ft3
	0,028м3

	
	Cubic inch
	in3
	16,3см3

	
	Oil barrel (USA)
	bbl
	159дм3

	
	Dry barrel (USA)
	bbl dry
	115,627дм3

	
	Gallon (UK)
	gal
	4,54 дм3

	
	Gallon (USA)
	gal
	3,78дм3

	
	Ounce (UK)
	fl oz
	28,4см3

	
	Ounce(USA)
	fl oz
	29,5см3

IV. Functions of the numeral in the sentence

[image: image4]
Questions to the theory

1. Give the definition of the numeral.

2. What classes of numerals do you know? Name them and provide examples.

3. If it is necessary to avoid the running numerals what should be done?

4. When do we use figures instead of words?

5. What are the functions of the numeral in the sentence?
Test

1. The numeral…

a) expresses the quality of things or substances.

b) points out objects and their qualities without naming them.

c) indicates number or the order of persons and things in a series.

2. The numeral can be classified into:

a) cardinal, quantifier, ordinal

b) ordinal, fractional, cardinal

c) decimal, fractional, cardinal .

3. Ordinal numerals are used

a) without articles

b) with the definite article

c) with the indefinite article.

4. Letter “s” in fractional numbers is added to

a) denominator

b) numerator

c) both

5. In the sentence the numeral performs functions of

a) subject, object, adverbial modifier, predicate, attribute

b) attribute, object, predicative, subject, adverbial modifier

c) subject, adverbial modifier, predicative, object, predicate, attribute

Exercises

Ex.1. Read the following
	2468
	7319
	2/3
	6/18
	8/10
	1,079
	7/8

	12.15
	56.84
	200,238
	2796
	58.75
	14/20
	32,601

	4216
	8 3/4
	7.18
	37.25
	45.5
	150,456
	6 7/8

Ex.2. Convert UK&US measures into Ukrainian ones
	12 in
	56 fl oz (UK)
	968 gal (USA)
	5624 bbl dry
	257 gal (UK)
	14.7 in2
	658 ft2

	35,6 yd
	456 bbl
	36.5 yd3
	753 in3
	2207 in
	8965 ac
	19.25 fl oz (UK)

	228.05 gal (USA)
	1201 ft
	78.75 ft2
	398 fl oz (USA)
	2486 ac
	9874 bbl dry
	1010 yd2

Ex.3. Translate into Ukrainian, pay special attention to the numerals

Vocabulary
blow out [blou] – викидати (нафту)

casing string [`keısıŋ]– обсадна труба (ОБТ)

crude oil [kru:d] – сирець нафти

cumulative production [`kju:mjulətıv]– сумарний видобуток з свердловини

gusher [`gл∫ə]– бурова вишка

lateral [`lætərəl]– відвідна труба

Glossary

shallow reservoir - reservoir in the area of water that has little depth

crust - a hard surface layer

pipeline - a line of pipe with pumps, valves, and control devices for conveying liquids, gases, or finely divided solids

development drilling - operational drilling
NGL – additional line NGL
1. A total of 10 million bbl of crude oil is required to fill the 1.760-km. 34-46-in pipeline.
2. Well’s cumulative production totaled about 20 MMcfd (million cubic foot of gas) of gas and more than 74,500 bbl of oil.
3. Chalk wells are typically drilled as vertical holes with single and dual horizontal laterals on 2000- acre spacing.

4. They extract nearly 80 million gallon per day.

5. ARCO is upgrading the system to handle as much as 50,000 b/d of NGL.
6. In general, wells in relatively shallow reservoirs—say 10,000 feet (3,048 metres) or less— only require one more casing string.
7. Oceanic crust is thin—about 5 to 7 miles.
8. “Forest Hill” field, which has 2387 yd2, was opened in 1976.

9. The Lucas gusher at Spindletop blew out over 80,000 barrels of oil a day for nine days in 1901.
10. Offshore platforms are usually used in development drilling in water shallower than about 1,000 feet.
VI.Змістовний модуль

The Pronoun

I. Definition

The pronoun is a structural part of speech which points out objects and their qualities without naming them.

II. Classification of pronouns

	1

	Personal pronouns
	I, he, she, it, we, you, they

	2
	Possessive pronouns
	My, his, her, its, our, your, their, mine, his, hers, ours, yours, theirs

	3
	Reflexive pronouns
	Myself, himself, herself, itself, ourselves, yourself(yourselves), themselves

	4
	Reciprocal pronouns
	Each other, one another

	5
	Demonstrative pronouns
	This(these), that(those), such, (the)same

	6
	Interrogative pronouns
	Who, whose, what, which

	7
	Relative pronouns
	Who, whose, which, that, as

	8
	Conjunctive pronouns
	Who, whose, which, what

	9
	Defining pronouns
	Each, every, everybody, everyone, everything, all, either, both, other, another

	10
	Indefinite pronouns
	Some, any, somebody, anyone, anybody, something, anything, someone, one

	11
	Negative pronouns
	No, none, neither, nobody, no one, nothing

1) Personal pronouns (I, he, she, it, we, you, they)

I. General information

Personal pronouns have the grammatical categories of person, case, number and gender.

II. Grammatical characteristics

1) They have 2 cases: the Nominative(I, he, she, it, we, you, they) and Objective case(me, him, her, it, us, you, them).

2) They have 2 numbers: singular(I, he, she, it) and plural(we, they).

3) The pronouns of the third person (he, she, it) distinguish gender.

III. Function in the sentence

Personal pronouns may have different functions in the sentence, those of subject, object, predicative.

Examples:

1. He didn’t take a taxi and was late for the job (subject)

2. He arranged to meet her at 8 o’clock (object)

3. I think that was him I spoke to (predicative)

2) Possessive pronouns (my, his, her, its, our, your, their, mine, his, hers, ours, yours, theirs)

I. General information

Possessive pronouns have the same distinctions of person, number and gender as personal pronouns

II. Grammatical characteristics

 Possessive pronouns

	
	1st person
	2nd person
	3rd person
	1st person
	2nd person
	3rd person

	Singular
	 my
	 your
	his, her, its
	 mine

	his, hers

	Plural
	 our
	 your
	 their
	 ours
	 yours
	 theirs

III. Special information

Possessive pronouns are often used before the names of the parts of the body, clothing, things belonging to a person. In that case they are not translated into Russian.

IV. Function in the sentence

The conjoint form of the possessive pronoun is used as an attribute. The absolute form – as subject, predicative or object.

3) Reflexive pronouns (myself, himself, herself, itself, ourselves, yourself (yourselves), themselves).

I. General information

Reflexive pronouns have the categories of person, number and gender in the third person singular.

	
	1st person
	2nd person
	3rd person

	 Singular
	myself
	yourself
	Himself, herself, itself

	 Plural
	ourselves
	yourselves
	themselves

II. Special information

Reflexive pronouns refer to the subject of the sentence in which they are indicate that the action performed by the doer passes back to him.

III. Function in the sentence

Reflexive pronouns may be used as predicatives; preceded by a preposition may be used as indirect prepositional objects, as attributes and as adverbial modifiers.

4) Reciprocal pronouns (each other, one another).

I. General information

Reciprocal pronouns express mutual action or relation: each other, one another.

II. Grammatical characteristics

 Reciprocal pronouns

	 Common case
	 Genitive case

	Elizabeth and George talked and found each other delightful. (object)
	They looked hopelessly into each other’s face, it was too late. (attribute)

III. Special information

Reciprocal pronouns preceded by a preposition are used as a prepositional indirect object. Example: They look at one another for a moment.

IV. Function in the sentence

Reciprocal pronoun can play the role of the attribute in the sentence.

5) Demonstrative pronouns (this(these), that(those), such, (the)same).

I. General information

This these

That those

II. Grammatical characteristics

This and that may be applied both to persons and things. The pronoun same is always used with the definite article.

III. Functions in the sentence

The demonstrative pronouns that(those) may be used as a word-substitute. The pronoun such is used as subject, predicative, object and attribute. The pronoun the same usually performs the function of an attribute, but it may be used as subject, predicative and object.

 Demonstrative pronouns

 (this, that)

 Subject Predicative Object Attribute
It’s all right, but I’d The only honest people - Tell me just how you ‘If that young fellow

Rather try my hand at if they existed – were did this. wanted a place, I’d
Brokerage, I think those who said: ‘This is give it to him’, he

that Appeals to me. Foul brutality…’ thought.
6) Interrogative pronouns (who, whose, which, what).

I. General information

Interrogative pronouns are used in inquiry, to form special questions.

What when not attribute usually refers to things but it may be applied to persons when one inquires about their occupation.

II. Grammatical characteristics

The interrogative pronouns who has the category of case: 1) Nominative case – who;
 2) Objective case – whom.

III. Special information

Who is he? What is he? Which is he? – all these questions differ in their meanings.

IV. Function in the sentence

 Interrogative pronouns

 Subject Predicative Object Attribute

‘What’s been happening, ‘No, who’s he?’ ‘Oh, ‘Who do you mean?’ ‘What sort of

Then’ he said sharply. he’s a Polish Jew’. I said. Quarrel?’ Fleur say.

7) Relative pronouns (who, whose, which, that, as).

I. General information

Relative pronouns not only point back to a noun or a pronoun but also have conjunctive power. They introduce attributive clause. The word they refer to is called their antecedent.

II. Special information

Whose is used in reference to human beings or animals. Whose is mainly used in reference to human beings or animals but it may be applied to things. Which is used in reference to things and animals. That is mainly used in reference to animals and things. It may also be used in reference to human beings.

III. Function in the sentence

As usually introduces attributive clauses when the demonstrative pronoun such is used in the principle clause.

Relative pronouns can also refer to a clause.

Functions in the clause they introduce:

1) She flashed a look at him that was more anger that appeal. (subject)

2) I think I have taken nothing that you or your people have given me. (object)

8) Conjunctive pronouns (who, whose, which, what).

I. General information

Conjunctive pronouns not only point back to some person or thing mentioned before but also have conjunctive power, introducing subordinate clause.

II. Function in the sentence

 Conjunctive pronouns

Subject Predicate Attribute Object

What had made her Eric realized with a sinking I’m on the edge of What Savina

yield he could never sensation that Haviland knowing my way about, could no longer

make out. didn’t know who he was. what charts I want to do for him, he

 refer to, what coasts I did himself.

 want to explore.

9) Defining pronouns (all, each, every, everybody, everyone, everything, either, both, other, another).

I. General information
1. All is a generalizing pronoun it takes a group of things or persons as a whole.

2. Both points out 2 persons, things or notions mentioned before.

3. Each and every refer to all the members of the group of persons, things or notions mentioned before and taken one by one.

4. Everybody, everyone refer to all the members of the group of persons mentioned before or taken one by one.

5. Everything may be applied to things, animals and abstract notions.

Either – (1) each of the 2

 (2) one or the other

6. Other, another
Other denotes some object different from the one mentioned before.

Another: (1) ‘a different one’

 (2) ‘an additional one’

II. Grammatical characteristics
Everybody, everyone have 2 cases: common case and genitive case

Other has 2 numbers: singular – other; plural – others.

It has 2 cases: common case and genitive case (other’s, others’)

III. Function in the sentence
 ALL

 Subject Predicative Object Attribute
All are present today.

 BOTH

 Subject Object Attribute

 I should know both of them.

 EACH

 Subject Object Attribute

Each of us must obey these rules.

 EVERY

 Attribute

Every person know her own needs and wants.

 EVERYBODY, EVERYONE

 Subject Object

 Did you talk to everyone?

 EVERYTHING

 Subject Predicative Object

Everything is clear.

 EITHER

 Attribute A part of the subject

 OTHER

 Object Subject Attribute

 ANOTHER

 Attribute Object Subject

10) Indefinite pronouns (some, any, somebody, anybody, someone, anyone, something, anything, one)

I. General information
Indefinite pronouns point out some person or thing indefinitely.

1) Some is used in affirmative sentences and any is used in negative sentences and in conditional clauses. Some is used in special and general questions, expressing some request or proposal.

2) Somebody, someone, something are used in affirmative sentences: I want to say something.

3) Anybody, anyone, anything are used in negative and interrogative sentences and in conditional clauses. Somebody, someone, something are used in special and general questions if they express some request or proposal.

4) One is often used in the sense of any person or every person, is often used in general sense.

II. Special information
Some may have the meaning of certain (некоторые) before a noun in the plural.

Any may be used in affirmative sentences with the meaning of every (любой).

Anyone, anybody, anything may be used in affirmative sentences; are used with the meaning of ‘everyone’ (любой); anything is used with the meaning of ‘everything’ (что угодно).

III. Function in the sentence
 SOME, ANY

 Subject Object Attribute

Some of them were glad to see

her and the others didn’t.
 SOMEONE, ANYONE, SOMEBODY

 Subject Object Predicate

 I should ask somebody his address.
 SOMEONE, ANYONE, SOMEBODY (genitive case)

 Attribute
 Somebody’s book are on the table.

11) Negative pronouns (no, none, nothing, nobody, no one, neither)

I. General information
The negative pronoun none may be applied both to human beings and things.

Nobody, no one refer to human beings.

Nothing refers to things.

II. Grammatical characteristics
Nobody may be used in the genitive case – nobody’s

III. Special information
Nobody, no one preceded by a preposition are used as prepositional indirect objects.

Nothing may be used as a prepositional indirect object.

Nobody, no one, nothing are singular in meaning and when they are used as the subject of the sentence they require a verb in the singular.

IV. Function in the sentence
No is used only before a noun as its attribute: No Forsyte can stand it for a minute.
 NONE

 Subject Object

None of them could say anything.

 NOBODY, NO ONE

 Subject Object

 I can see nobody in this dark and empty room.
 NOBODY (genitive case)

 Attribute

 This poor dog is nobody’s, you can take it with you.
 NOTHING

 Subject Predicative Object

 There is nothing on this shelf,
 only dust and this old book.
 NEITHER

 Subject Object Attribute

 Questions

1) Give the definition of the pronoun. How do we classify the pronouns?

2) What are the grammatical characteristics of the personal pronouns?

3) Name the interrogative and demonstrative pronouns. Which of functions in the sentence do these pronouns perform?

4) Name the relative pronouns and their functions in the sentence. What is the usage of whose, which and that?

5) What are the grammatical characteristics of the defining and indefinite pronouns?

 TEST

 Tell whether the following statements are true or false.
1. The pronoun is a structural part of speech which points out objects and their qualities without naming them.

2. There are 11 types of pronouns.

3. Personal pronouns don’t have the grammatical categories of person and case, they have only number and gender.

4. Personal pronouns may used only as subjects in the sentence.

5. There are 3 types of possessive pronouns: dependent, independent and mixed type.

6. The conjoint form of the possessive pronoun is used as an attribute, subject, predicative and object.

7. The conjoint form of the possessive pronoun is used as an attribute. The absolute form – as subject, predicative or object.
8. Reflexive pronouns may be used as predicatives; preceded by a preposition may be used as indirect prepositional objects, as attributes and as adverbial modifiers.

9. Reciprocal pronoun can play the role of the attribute in the sentence.

10. The pronoun the same usually performs the function of an attribute, but it may be used as subject, predicative and object.
11. What when not attribute refers to things but not to the person.
12. As usually introduces attributive clauses when the demonstrative pronoun such is used in the principle clause.

13. Relative pronouns can perform the functions of subject, object and attribute.

14. Whose is mainly used in reference to human beings or animals but it may be applied to things.
15. Conjunctive pronouns only point back to some person or thing mentioned before.

 EXERCISES
Exercise 1. Translate into Ukrainian, paying special attention to the pronouns. State the class of the pronouns.
 Vocabulary
1. Duplex / ‘djʊ pleks/ – двопоршневий;

2. drilling /’drɪlɪ ŋ/ – буріння;

3. double-acting /’dʌbl ‘æktɪ ŋ/ – двосторонньої дії;

4. fluid end /flʊɪd/ – напірна частина;

5. steam pump /stɪ:m pʌ mp/ – паровий насос;

6. entire stroke /ɪntaja/ – повний процес;

7. solid – тверда речовина;

8. expendables – одноразового використання
 Glossary

1. A direct acting (steam) pump is a reciprocating (steam) engine and a liquid end built integrally together as a unit. Although steam is implied as the driving medium, compressed gases such as air or natural gas can be used.
 2. A piston is a component of reciprocating engines, pumps and gas compressors.
 It is located in a cylinder and is made gas-tight by piston rings. In an engine, its
 purpose is to transfer force from expanding gas in the cylinder to the crankshaft via
 a piston rod and/or connecting rod.
 3. A piston velocity - detector to determine the velocity of a magnet carrying piston in
 a cylinder, preferably in the form of a self-contained, hand-held, battery powered
 piston velocity detector including a plurality of magnet field sensors disposed in an

 array fixedly spaced from each other within the detector.

4. A drill solids - formation solids contained in a mud system, generally considered to

 be detrimental to the drilling operation because they produce high plastic viscosity,

 yield point and gel strengths and build poor-quality filter cakes. Drill solids

 cause excessive wear in the mud pumps and other rig equipment. Solids control is

 aimed at economically and efficiently removing drill solids. This implies removal as

 soon as possible after they enter the mud system, while the particles are at their

 largest size.

5. A duplex pump - A type of fluid pump, commonly used on workover rigs, that has
 two plungers or pistons. As a positive-reciprocating pump, the fluid flow rate is
 typically calculated from the number of strokes per minute that the pump makes and
 the displacement volume per stroke. Such a level of accuracy usually is sufficient
 for general workover purposes.
1. The duplex double-acting steam pump, which was used exclusively in drilling for almost 40 years, is no longer in common use at this time.

2. This power-driven duplex double-acting slush pump, which followed, made use of the technology that had been developed in the fluid end of the steam pump.

3. An important difference, however, in a crank-driven pump, is the operation cycle of the two pistons which are 90˚ out of phase rather than 180˚ as in the steam pump, which produces essentially a uniform piston velocity throughout the entire stroke.

4. Since, in these crank – type pumps, harmonic motion is not achieved, these sueges are further increased by two factors.

5. This may be most severe if sand and other solids are allowed to remain concentrated in the circulation mud steam.

6. For this reason various element of the fluid end, which are subjected to constant wear are referred to as expendables which must be replaced at rather frequent intervals.

Exercise 2. Translate into English, paying special attention to the pronouns.
 Vocabulary

1. alleviate – компенсувати;

2. triplex slush pump – три поршневий буровий насос;

3. conventional slush pump /kən’venʃənəl/ – звичайний буровий насос;

 manufacturer’s specification – інструкція по експлуатації.
 Glossary

1. Air chamber - a vertical, air filled pipe that prevents water hammer by absorbing pressure when water is shut off at a faucet or valve.

2. Pulsation dampeners are devices known and used in the art for controlling unwanted pressure changes in a liquid within a fluid handling system. Such pressure changes are caused by sudden fluid flow changes that can be repeating, e.g., such as those caused by operation of a reciprocating positive displacement pump, or that can be single events, e.g., such as that caused by a pump start up or a sudden valve closure.

1. Цей недолік можна певною мірою компенсувати використанням великого повітряного ковпака або гасника пульсації на напірному колекторі насоса.

2. Раніше деякими три поршневими буровими насосами намагалися управляти без підпірного насосу.

3. Для цього використовували звичайні поршні для бурових насосів.

4. Будь-які серії три поршневих бурових насосів різняться більше ніж їхні відповідні серії двопоршневих бурових насосів двосторонньої дії.

5. Максимальний робочий тиск гідравлічної частини для всіх бурових насосів вказаний в інструкції з їхньої експлуатації.

Exercise 3. Put the following sentence in the interrogative and negative form, paying special attention to the pronouns.
1. Maybe they have done something, but it’s time to put ‘work’ back at the centre of the political debate.

2. He has given them some money, though they are still in debt.

3. Somebody by the name of Petrov took part in the political debate.

4. But the debate was something about the number of jobs and the despair of unemployment.

5. There are some good bookshops and different markets in our district.

6. The Conservative leader said something about happiness and work.

7. Today’s employers need some employees who are creative and good at communicating.

8. All the politicians have something in common.

VII. Змістовний модуль

INTERJECTION
I. DEFINITION

The Interjection is a structural part of speech which expresses various emotions without naming them.

II. Classification of interjections ACCORDING TO THEIR MEANING

[image: image5]
EMOTIONAL interjections
Express the feeling of the speaker

Ah, oh, alas, bravo

IMPERATIVE interjections
Show the will of the speaker, or his order, or appeal to the hearer

Here, hush, sh-sh, well, come, now
EXAMPLES

"Oh, it hurts me. Oh!"

"Hush ", my mother said, "hush, son".

III. TYPES OF THE INTERJECTION

[image: image6]
Primary
 are not derived from other parts of speech

eh, pooh ,fie ,hush ,hey-ho ,gee-ho
Secondary

 are derived from other parts of speech

well, now, here, there, come, why, dear me

EXAMPLES
1. Oops! It's after midnight.

2. "Ah!" cried the driller keeping adding lengths of drill pipe as the hole gets deeper.

3. "Come!” the tubing is loaded in the wrong well.
III. Classification of the interjection ACCORDING TO THE MORPHOLOGICAL STRUCTURE

[image: image7]

[image: image8]
Simple

Consisting of one sound or two

Ah, oo, oh, coo, oof, a-ah

Compound

Holla-ho

Fiddlesticks

Whoo-whoop

Wo-ho Yo-ho

Derived

Holly mosses

Dear God

Consisting of two different sounds forming one syllable

Gosh, tut, whoop
Consisting of consonants only

Brr, mm, sh-sh
Consisting of two syllables

Alas, ahem, boffo, hello, okey

Reduplicating interjections
Ah-ah, ay-ay, goe-goe, how-how, chock-chock, hubba-hubba, ta-ta…

QUESTIONS
1. What is the interjection?

2. What do the imperative interjections show?

3. What parts of speech can primary interjections be derived from?

4. Interjection HERE is derived from:

a) Noun

b) Adverb

c) Pronoun

d) Conjunction

 5. According to their morphological structure interjections which are formed in the way of reduplicating are called Compound, aren’t they?

 6. In what sentence WELL is the interjection:

 “Well!” said a little son in astonishment looking at the drilling rig.

 The president of Baker Oil Ltd. Reported about a new well at the meeting.

TRUE / FAULS

 7. The interjections HUSH and SH-SH may be translated in the same way.

 8. Emotional interjections express the feeling of the hearer.

 9. According to the morphological structure reduplicating interjections are compound.

 10. The interjection WHOO-WHOOP is simple.
Exercises
I. Translate from Ukrainian into English

1. Ба, вуйко Василь ідуть до нас із Николов Семеновим, із тим, що в школах сі вчив.

2. Ой синку, мені Різдво не в голові.

3. Ого, замурували ті синку в неволі.

4. Ото, яка наука страшна, то не ціпом махати.

5. Аді, дєдя зросли у службі, та й нічого їм не бракує.

6. Добре! Семенко, я си нарву огірків.

7. Ого, конем не здогониш.

8. Ай, Балараби, аді, аді, кілько очей, сам-самісінький сум і туск!

II. Translate from English into Ukrainian
1. “Oh, come on” said Mildred, softening her voice.

2. “Listened here!” she cried severely.

3. O, be quite, try to keep your temper.

4. Holly mosses, I can’t do that.

5. “Sssh, Mom” Violet protested.

6. “Ooh, hello, Alan” Mrs. Richards greeted him.

7. “God, woman, you’re beautiful.

8. Well, we can move somewhere else.

III. Insert a proper interjection in each sentence

1. . . .cried the driller looking down and noticing a bent drilling line. (Bravo, come, dear me, hubba-hubba)
2. . . .said the master asking his son to come closer to the horizontal lateral well. (Bravo, come, dear me, hubba-hubba)
3. . . .cried Granny when her little ducklings were seeking in the oil. (Bravo, come, dear me, hubba-hubba, chuck-chuck)
4. . . . our drill collars won the first prize in Hanover. (Bravo, come, dear me, hubba-hubba, chuck-chuck)
5. . . . what a strong water tank! I never saw better one. (Bravo, come, dear me, hubba-hubba, chuck-chuck)
VIII. Змістовний модуль

The adverb
I. Definition
The Adverb is a notional part of speech which expresses some circumstances that attend an action or state, or points out some characteristic features of an action or a quality.

II. MORPHOLOGICAL STRUCTURE

Simple

(have neither prefixes nor suffixes)

Long

Enough

Then

There

Derivative
(have either suffixes or prefixes or both)

Slowly

Likewise

Sunlike

Homelike

Forward

Compound

(consist of two words)

Anywhere

Sometimes

Moreover

Somewhere

Somewhat

Composite

At once

At last

All of a sudden

Now and then

From time to time

EXAMPLES
1. To drill a hole that might easily be 3 miles or deeper into the earth is a monumental job.
 Вибурити свердловину, яка б легко досягала 3 миль (4,8км), або й глибшу – це величезна робота.
2. A bit is pressed hard against the ground and turned.
 Долото сильно прижимають до землі і прокручують.
3. Moreover the crown block sits at the top of the derrick or mast and never moves.
 Більше того, крон блок знаходиться на наголовнику бурової вишки чи щогли і ніколи не рухається.
III. DEGREES OF COMPARISON

[image: image9]
Adverbs consisting of one syllable

Adverbs ending in –ly
Irregular forms
Positive degree

Early

Fast
Carefully

Well

Comparative degree
Earlier

Faster
More carefully

Better

Superlative degree

Earliest

Fastest

Most carefully

Best

EXAMPLES

1. It was strongly recommended to use the drilling line.

 Надзвичайно бажаним є використання бурильного каната.
2. To multiple the strength of the hoisting system better equipment should be bought.
 Для того, щоб зміцнити талеву систему, слід купити краще обладнання.

IV. Classification of adverbs ACCORDING TO THEIR MEANING

[image: image10]
Adverbs of time

Today

Soon

Yesterday
Adverbs of repetition or frequency
Never

Some-times

Often

Usually

Seldom

Adverbs of place and direction

There

Here

Inside

Upstairs
Adverbs of cause and conse-quence
Accordig-ly

Consequently

Adverbs of manner

Kindly

Quickly

Hard

Fast
Adverbs of degree, measure and quality

Quite

Enough

Firstly

Much

Once

Little

EXAMPLES
1. Usually а drilling line looks like an ordinary fiber rope.
Зазвичай буровий канат виглядає як звичайний канат з волокна.
2. It moves rap​idly on and off the drum.
Він швидко намотується і розмотується з барабана.
3. Today the hoisting system has two main purposes.
Сьогодні перед талевою системою стоїть два головних завдання.

 4. Above the bit, long sections of pipe, the drill pipe, are screwed together in a drill string.

 Над долотом, є ще довгі секції труб, обсадних труб, які скручуються разом, утворюючи бурильну колону.
 5. Consequently the driller must maintain an upward pull on the drill pipe during drilling, to keep it in tension.

Внаслідок цього, бурильник змушений підтримувати верхній натяг колони під час буріння.

NB
Some grammarians distinguish three more groups of adverbs: INTERROGATIVE (where, why, who) and CONJUNCTIVE, RELATIVE (used to introduce subordinate clauses).
QUESTIONS

1. How many morphological groups of adverbs are there?

2. Do derivative adverbs have suffixes or prefixes?

3. In what way are the comparative and superlative degrees of adverbs formed?

4. How many words can usually compound adverbs consist of?

5. What groups are adverbs divided into according to their meaning?

6. Adverb HOMELIKE according to morphological structure is:

a) Compound

b) Simple

c) Derivative

d) Composite

 7. What is the superlative degree of the adverb DOWNSTAIRS?

 8. Where is the adverb of degree in the following sentence:

 It is raining very hard here today?

 9. In which sentence EARLIEST is an adverb:

 She came earliest of the others – It was the earliest drilling rig in the USA?

 10. What adverbs form their comparative degree with the help of word “more”?

EXERCISES
I. Study the following glossary and then translate into English using the appropriate adverb
GLOSSARY

Anchor['æŋkə] - any of several devices, usually of steel, attached to a vessel by a cable and dropped overboard so as to grip the bottom and restrict the vessel's movement.

Rig[rig] - the installation used in drilling for and exploiting natural oil and gas deposits.

Windlass['windləs] - a machine for raising weights by winding a rope or chain upon a barrel or drum driven by a crank, motor.

Drill String[dril] [striŋ] - a pipe made of lengths of steel tubing that is attached to the drilling tool and rotates during drilling to form a bore.

Packer['pækə] – a special device in oil and gas industry which is used in the bottom of the drill string to reduce outer and inner pressure.

VOCABULARY
Корпус пакера - packer body trav​el
Компенсатор насосно-омпресорних труб - tubing expansion
Роликовий підшипник - rolling element bearing
1. Хоча, пакер може використовуватися в установках, де спуск корпусу пакера з компенсатора насосно – компресорних труб неможливе.
2. Після того, як пакер встановлений та проведенні обстеження (дослідження), якір легко встановлюється в потрібному напрямі із поверхні землі.
3. В основному цей пакер використовується для заводнення нафтового покладу, але й також може використовуватися для обробки та/чи виробництва.

4. З того часу як модель AD-1 встановлюється натягуванням, він ідеально підходить для неглибоких свердловин, де посадна вага недоступна.
5. Роликовий підшипник широко використовується в індустрії.
6. Долото часто перебуває під тяжкою вагою та в умовах високої швидкості.
7. У зв’язку з цим, природна частота бігової доріжки підшипника визначається числовим моделюванням та вибійною силою.

8. Тим не менш, вищезгадані результати стосуються лише окремого кругового зовнішнього підшипника в умовах вільної межі.

9. Хоча частотність дефекту не може бути визначена, його гармонічна частота визначає дефект зовнішнього кільця.

II. Translate into Ukrainian, find adverbs and state their morphological structure

GLOSSARY
Drill collar[dril] ['kσlə] - a heavy, thick-walled tube, usually steel, used between the drill pipe and the bit in the drill stem, used to stiffen the drilling assembly an put weight on the bit so that the bit can drill.

Bit [bit]- the cutting or boring element used in drilling oil and gas wells.

Drill pipe[dril] [paıp] - the heavy seamless tubing used to rotate the bit and circulate the drilling fluid. Joints of pipe are generally approximately 30 feet long are coupled together by means of tool joints.

Traveling block['trævəlıŋ] [blσk] - an arrangement of pulleys, or sheaves, through which drilling cable is reeved, which moves up or down in the derrick or mast.

VOCABULARY
Drum – намотуючий барабан

Traveling block – талевий блок

Drawworks drum – барабан лебідки

Deadline – нерухомий кінець каната

1. The Packer is designed to permanently orient a Whipstock Anchor at a desired location in a cased hole for sidetrack operation. Primarily used in waterflood applications, this packer can also be used for production and/or treating operations.

2. The retainer Production Packer is a development of the highly successful SAB(L)-3 Packer.

3. The Model SAB(L)-4 incorporates maximum strength, uniformity of setting pressure and standardization of materials and design, specifically for the "Baker Stan​dard Completion System" for the North Sea.
4. In the same way, heavy pipes called drill collars attached to the bottom of the drill string apply weight by press​ing down on the bit.

5. However, because drill pipe has relatively thin walls, it would buckle.

6. Therefore, the driller must maintain an upward pull on the drill pipe during drilling, to keep it in tension.

7. In a windlass, a drum, or spool, sits horizontally between two posts with one end of a rope attached to it.

8. Finally, the end of the line coming from the traveling block goes to the drawworks drum, where it is anchored.

9. In fact, a special anchor that is usually fastened to the rig's substructure secures the deadline.
 III. Fill in the gaps and translate into Ukrainian

	 Upwards, together, in fact, even though, sometimes, again, instead, more than once, when, there, still

. . .(1) I was last here, little did we know that California would be engulfed by the largest firestorm in its history.

Then I heard that . . . (2) were people at Del Mar at the racetrack.

And . . .(3) we found beds for emergency situations at a nearby military base.

The President said to me . . .(4), "If there's anything that you need, give me a call."

. . .(5), I did call him back right away just to check it out -- and sure enough, he got on the phone.

Now . . .(6) we're not suffering a serious economic downturn, . . (7), the risk of foreclosure threatens many Californians with the loss of their homes, and thus the American Dream.

 But . . .(8) you have to be daring, because the need is so great.

So I am . . .(9) proposing a constitutional amendment so that our spending has some relationship with our revenues
When revenues spike . . .(10), the amendment that I propose would not let us spend all of that money that rushes in when the economy is good.

. . . (11), we would set some of that good year money aside for bad years.

IX.Змістовний модуль

The Conjunction
I Definition

The Conjunction is a functional word realizing the connection of homogeneous parts in co-ordinate word-groups and sentences, or linking subordinate clauses in composite sentences.

II Classification of the conjunctions according to their morphological structure

[image: image11]Composite
 Simple Derivative Compound (as well as, as long
(and, or, but, till (until, unless, (however, whereas, as, in case, for fear

after, that, so, although, because, wherever) that, on the ground

where, when) whereas) that, for the reason

 that)

N.B.1. Some conjunctions are used in pairs (correlatively):

Both…and, either…or, not only…but (also), neither…nor, whether…or

III Classification of the conjunctions according to their functions in the sentence

[image: image12]
 Coordinating Subordinating

(join coordinate clauses (join the subordinate or dependent clause
in a compound sentence;
to a principal clause; adverbial modifiers

homogeneous parts in
to the predicate in a simple sentence;)

a simple sentence; homogenous This group is divided into clauses in a complex sentence). Conjunctions of:

	1. place (where, wherever)

 E.g. Tube is used where well conditions require the tubing to be landed in tension.
2. time (after, till, until, before, since, while)

 E.g. Mechanical systems open and close the drive, spin the CD and move the laser, while an optical system reads

They are divided into four different kinds:

	1. Copulative conjunctions (denote that one statement or fact is simply added to another): and, nor, as well as, both…and, not only…but, neither…nor

2. Disjunctive conjunctions (offer some choice between one statement and another): or, either…or, neither…nor, or else, else
	E.g. Mechatronics is an interdisciplinary branch of mechanical engineering that is concerned with integrating electrical and mechanical engineering.

E.g. Robots allow businesses to save money on labor and perform tasks that are either too dangerous or too economically precise for humans.

	3. Adversative conjunctions (show that one statement is contrasted with another): but, while, whereas, still, yet, however
	E.g. The system allows an operator a method of perforating and stimulating an upper zone while isolating the lower zone.

	4. Causative-consecutive cconjunctions (denote consequence, result or reason; by these c-s one statement is proved from another): so, for
	E.g. Oil and gas are very important for all human beings.

	the data on the CD and converts it to bits.

3. condition (if, unless, provided, supposing)

 E.g. If in conjunction with set-down weight, this packer provides an extra measure of safity.

4. concession (though, although, despite, whoever, whatever)

 E.g. Despite all problems the engineers have designed that drill pipe.

5. purpose (lest, that, in order that, so that)

 E.g. In order that a robot has been built a lot of engineers are needed.

6. result (that, so that)

 E.g. Many companies employ assembly lines of machines, so that they work automatically.

7. comparison (as…as, not so…as, than, as if)

 E.g. This new drill pipe is more useful than the previous one.

8. cause (because, as, since, seeing)

 E.g. This well was caved because of bad conditions.

N.B.2. There are two additional groups of coordinating conjunctions. They are:

- adjoining (and, also, and still)

- gradational (not only…but also, not so much…than)

Exercises
Exercise 1. Answer to the following questions.

1. How can we classify the conjunction according to its morphological structure?

2. How many classes of conjunctions according to their functions do you know? Name their subclasses.

3. What type of the conjunctions has two additional groups? Name these groups.

4. Give the examples of the conjunctions that are used in pairs (correlatively).

5. What is the function of the conjunction in the sentence?

Exercise 2. Tell whether the statement is true or false.
1. The Conjunction is a notional part of speech realizing the connection of homogeneous parts in co-ordinate word-groups and sentences, or linking subordinate clauses in composite sentences.
2. Composite conjunctions are: however, wherever, whereas.

3. Subordinating conjunctions are divided into copulative, disjunctive, adversative and causative-consecutive conjunctions.

4. Adversative conjunctions show that one statement is contrasted with another.

5. Subordinating conjunctions join coordinate clauses in a compound sentence, homogeneous parts in a simple sentence, homogenous subordinate clauses in a complex sentence and an independent sentence.

6. There are eight groups of subordinating conjunctions.

7. There are two additional groups of conjunctions: coordinating and subordinating.

Exercise 3. Point out the conjunction and name their type according to the function in the sentence. Translate into Ukrainian.

 Glossary
Packer – is an item of the drilling string (пакер);
well - a hole or shaft that is excavated, drilled, bored, or cut into the earth so as to tap a supply of water, oil, gas, etc (свердловина);

string - a group of objects threaded on a single strand (колона труб);

anchor - a metal cramp, bolt, or similar fitting, esp one used to make a connection to masonry (анкер);

shear - either one of the blades of a pair of shears, scissors, etc (різець);
seal - any substance or device used to close or fasten tightly (сальник, сальникове ущільнення);

 Vocabulary
Shear value [´ςıə ´́vælju:] - зрізне зусилля

hydraulic conditions [haı´dro:lık ֽِkən´dıςns] - гідравлічні умови;
well treating [´wel ´tri:tiŋ] - обробка свердловини;

parallel flow tube [´pærəlel ֽِِِِِِِِflou ֽِtju:b] - труба паралельного руху рідини;

well conditions [´wel ֽkən´dıςns] - умови свердловини;
tubing weight [´tju:bıŋ ֽweıt] - вага колони;

oil-storage [´oıl ´sto:rıdz] - родовище нафти;
mechanical engineer [mı´kænıkəlֽendzı´nıə] - інженер-механік;
1. While run above the upper packer in a single string completion, the shear value should be adjusted to compensate for any hydraulic conditions that exist when the string is landed or that will be created by well treating operations.

2. Anchors and seals is the short string in the parallel flow tube.

3. Also they are used when well conditions require that short string be landed in tension or where insufficient tubing weight is available to keep the seals.

4. In order to find an oil storage it is necessary to have both: new and modern technology and practitioners of engineering.

5. The mechanical works of the later two deeply influenced mechanics in the Western tradition, although there were many others who also contributed to early mechanical science.

6. A rapidly growing fields of mechanical engineers is also environmental control, comprising the development of machines and processes that will produce fewer pollutants, as well as the development of new equipment and techniques in order to reduce existing pollution.

7. If you want to become a professional of mechanical engineering you should do both to learn a lot about it and to do a lot of practice.

Exercise 4. Point out the conjunction. Translate into English.
 Glossary
Nipple - a small drilled bush, usually screwed into a bearing, through which grease is introduced (ніпель);
Bore - a circular hole in a material produced by drilling, turning, or drawing (отвір);
Seat - the place or centre in which something is located (сідло кухлевого клапана);
Groove - one of the spiral cuts in the bore of a gun (канавка);
Rig - the installation used in drilling for and exploiting natural oil and gas
 Vocabulary
Seal nipple [ֽsi:l ´nıpl] - сальниковий ущільнювач;

to snap [snæp] - замикати;

sub [s٨b] - перехідник, втулка;
fingers [´fıŋgə] - штифти;

retrieving head [rı´triviŋֽhed] - змінна головка;

retrievable bridge plug [rı´tri:vebl ֽbrıdz ֽpl۸g] - змінна заглушка;
packer-plug [´pækə ֽpl۸g] - пакер-пробка;
1. Ця модель застосовується для того, щоб опускати коротку колону в трубу паралельного руху рідини.

2. При опусканні ущільненого ніпеля в коротку бічну колону труб паралельного руху рідини він замкне плече в нижньому кінці отвору.

3. Цей специфічний перехідник містить у собі кульку для того, щоб установити та закупорити шарове сідло; після того як пакер буде установлено внаслідок підвищеного тиску, кулька поміститься в сідло кухлевого клапана, і буде перебувати там доки штифти не підштовхнуть її назад у канавку.

4. Модель Ф Закріплена змінна головка використовується так само, як і Модель Г Закріплена змінна заглушка, вона також застосовується для того, щоб опускати та піднімати такий тип пакера-пробки.

5. Військові, хоча їх не завжди так називають, проектують фортифікаційні споруди та різноманітну військову техніку.

6. З 1994 року співвідношення числа інженерів жіночої статі залишається незмінним і становить 6%.

7. Механічна система відкриває та закриває привід СD-рома, крутить СD, рухає лазар, в той час як оптична система зчитує інформацію з диска та перетворює її на маленькі часточки.

Exercise 5. Choose the appropriate conjunction to fill in the gaps. Translate into
Glossary
Swivel – a small piece of equipment that allows something fixed to it t swivel (вертлюг);
Vocabulary
Conventional spring hook [kən´venςənl ֽsprıŋ ֽhuk] - звичайний гак;

wide throat [ֽwaıd ֽөrout] - широкий зів;

bail [beıl] - штроп;

Ukrainian

both or

and and

from but

and when

for but
or

The conventional spring hook served the industry very well for many years. It was upgraded ____(1) time to time ____(2) in capacity ____(3) in regard to safety ____(4)

Swivel bail simultaneously. The triplex hook, with one large safety hook _____(5) the swivel bail _____(6) and with two smaller hooks _____(7) ears on the sides of the main hook body to accommodate the elevator bails, seemed to offer many advantaged

____(8) introduced, _____(9) it costs considerably more. Conventional hooks did not wear out very fast ____(10) as they were usually replaced by triplex hook, some of which have a capacity of 500 tones ____(11) more.

X. Змістовний модуль

The Words of the category of state

I Definition
Statives – are invariable notional words whose logico-grammatical function is to denote the physical state of a person, thing or phenomena, the psychological state of a person, state in motion, etc.

II Morphological composition
English statives have a characteristic prefix –a formerly added to the roots of nouns, adjectives or verbs: (E.g. afire, aflame, alike, afloat, atremble)

	NB Some statives may have grading

E.g.: He is more dead than alive.

Also there are some statival word groups:

Stative + V inf.: afraid to answer;
Stative + prep. + N: ashamed of the step;

Stative + prep. + I: afraid of this;

Stative + prep. + Q: afraid of the two;

III Functions in the sentence

[image: image13]
 a predicative as propositional indirect object
E.g.: the process of construction E.g.: He was afraid of the war.
was accomplished.
 an attribute

 E.g.: I saw abridged drill pipe,

 which lay outside the well.
 Exercises
Exercise 1. Answer to the following questions.
1. How do the statives function in the sentence?

2. Do some statives have some level of grading? Give the example.

3. How are the English statives built?

4. Give the examples of statival word groups.

5. What is the function of the statives denoting physical or psychological state of a person or thing?

Exercise 2. Tell whether the statements are true or false.
1. Statives – are invariable functional words whose logico-grammatical function is to denote the physical state of a person, thing or phenomena, the psychological state of a person, state in motion, etc.

2. The words of the category of state are used as verbs in the sentences.

3. “afraid of this” – is a statival word group, that has the following combination: Stative + prep. + N.

4. Statives denote physical state of a person, thing or phenomena, psychological state of a person, state in motion, etc.

5. Stative + N + V – is an additional statival word group.

Exercise 3. Point out the words denoting state. Translate into Ukrainian.
Vocabulary
Drilling rig [´drılıŋֽrıg] - бурова установка;

fluid [´flu:ıd] - рідина;

accident [´æksıdənt] - катастрофа;

The lamps were still alight, but everybody in the house was asleep, except John. He lay awake a long time. At once he felt some anxiety and looked out the window. He seemed on fire and the other people where aghast. The drilling rig that stood near their house was aflame. Some fluid was around the rig and afloat. This accident alike the one, which had happened a year ago at this place, had very serious consequences.

Exercise 4. Point out the words denoting state. Translate into English.
Джон завжди був розумним та цілеспрямованим але один його недолік полягав у тому, що він був дуже скутим та боявся висловлювати свої думки та бажання. Кожної ночі йому довго не спалось, він думав про своє життя і вирішив стати інженером-механіком, так як і його батько. Але йому було соромно і водночас страшно розповісти це. Він почав вчитися. Щодня він був стомленим до нестями, але все ж тримався на плаву. Джон був дуже працьовитим, і тому став хорошим спеціалістом у галузі інженерії. І тепер, коли хтось питає його про його професію, Джон червоніє та тремтячим голосом відповідає: ”Я інженер-механік. Якщо буде потрібна допомога, дайте мені знати”.

Exercise 5. Build up the sentences using the statives and the given words.
1. alone, Drilling rig, to blow out, nobody, aflame.

2. asleep, bed, afire, house, Lay.

3. deep, alike, other, Well.

4. to become, different, mechanical, subjects, aware, engineer, I

5. The year of study, afloat, department, more dead than alive, mechanical, hard-working.

I Indefinite Tenses

Definition
	
	S+P+Q
	S – subject, P – predicate, Q – other parts of the sentence

	Present
	III person(singular)+V(-s,-es)
	I, II person(singular and plural) +V

	Past
	I,II,III person(singular and plural)+V(-ed, but for irregular verbs)

	Future
	I person(singular and plural)+shall+V II, III person(singular and plural)+will+V

	Future in the Past
	I person(singular and plural)+should+V II, III person(singular and plural)+would+V

The Indefinite form merely shows that the action takes place in the present, past or future. The form of the verb gives no indication as to its duration or completion.

 II The formation of the indefinite forms

III The usage of tenses
	Present
	Past
	Future
	Future in the past

	1. Customary, repeated actions
They drill new wells every year.
	1. An action performed in the past.
The record-depth Kola Borehole used non-rotary mud motor drilling to achieve a depth of over 12 000 meters.
	1. Future action.

The equipment for enhanced recovery of crude oil will be set soon.
	1. An action which was future from the point of view of the past.

I was sure they would give all the distillation characteristics.

	2. Actions and states characterizing a given person.
He has many responsibilities as the rig mechanic.
	2. A succession of past actions.

Well stopped flowing naturally.

Свердловина припинила природне фонтанування.(past perfective)
	NB! To denote a future action the word combinations to be going+Infinitive, to be about+Infinitive, and to be on the point+Gerund are often used.

To be going to, to be about to, to be on the point of denote an action which is expected to take place in the nearest future. To be going to is colloquial, to be to the point of is literary.

This is going to be a natural well.

The runners are about to start.
	

	3. Universal truths, something which is generally true.
Oil presents a nonpolar substance.
	3. Repeated actions in the past.

They patched the corrosive damage almost every month.

Майже кожного місяця вони усували корозійне пошкодження . (past imperfective)

	3. In Ukrainian:

Future perfective

We shall drill a well next month. (Ми пробуримо свердловину наступного місяця.)
Future imperfective

We shall drill an exploratory well the next two weeks. (Наступні два тижні ми будемо бурити експлуатаційну свердловину.)
	

	4. Actions going on at the present moment (with verbs not used in the Continuous form).
I see the mud engineer outside. Tell him to come in.
	NB! Repeated actions are often expressed by used to+Infinitive and would+Infinitive.

If they wanted to find the oil, they would start the digging in salt wells.
Used to is more colloquial and would is more literary.

In the past they used to make the casing pipes of the trunk of a hollow tree. (but they don’t do them any more)

Sometimes used to does not denote repeated actions, but actions characterizing a person or actions or states which lasted a long time.
This type of well drilling used to be widespread at that time.

	
	

	5. A future action:

· In adverbial clauses of time and condition after the conjunctions when, till, until, before, after, as soon as, as long as, if, unless, on condition that, provided.

Will you repair the preventer before you go?
· With verbs of motion, such as to go, to come, to leave, etc.

The train leaves at 10 tomorrow.
	
	
	

Check yourself
1. Answer the following questions.
1. What is the Indefinite form?

2. How is the Present Indefinite Tense formed?

3. What indefinite tenses can you name?

4. Explain the usage of Future Indefinite Tense.

5. How does used to differs from would?

6. Where is the Present Indefinite Tense used to denote the future action?

7. What word combinations do we use to denote a future action?

8. When do we use the Past Indefinite Tense?

2. Say whether the following statements are true or false.
1. The Present Indefinite is used to denote Universal truths, something which is generally true.

2. The Indefinite form does not show that the action takes place in the present, past or future.
3. Used to is more colloquial and would is more literary.

4. To be going to is colloquial, to be to the point of is literary.

5. The Present Indefinite Tense can’t denote the future action.
6. Sometimes used to does not denote repeated actions, but actions characterizing a person or actions or states which lasted a long time.

7. The Future in the Past denotes the future action.
8. The Present Indefinite is formed by adding -d or -ed to the stem of the verb.
Exercise 1
Study the following words before proceeding to the exercise:
Vocabulary
gas producer /prə'dju:sə/ – газогенератор

insufficient /¸nsə'fi∫(ə)nt/ – непідходящий
Exploration well /¸eksplə're∫(ə)n/ – пошукова свердловина
Deviated – /'divetd/ – викривлений
Reservoir– /'rezəvwα:/ - продуктивний пласт

Drilling fluid /'flu:d/ – промивна речовина

Mud motor – забійний турбінний двигун
Drilling rig – бурова установка
Mineral exploration /'mn(ə)r(ə)l/ – розвідування корисних копалин
Roller bit – шарошкове долото

Gaseous – /'gæsəs, 'ge∫əs/ - газоподібний
Fossil – викопний

Glossary
Borehole(свердловина) is the generalized term for any narrow shaft drilled in the ground, either vertically or horizontally. A borehole may be constructed for many different purposes including the extraction of water or fluid (such as oil) or gases (such as natural gas or methane).
Formation pressure(пластовий тиск) is the pressure of fluids within the pores of a reservoir, normally hydrostatic pressure, or the pressure exerted by a column of water from the formation's depth to sea level.
Blowout(викид, фонтанування) is the uncontrolled release of a formation fluid, usually gas, from a well being drilled, typically for petroleum production.

Define the underlined grammatical phenomena and translate the sentences into Ukrainian

1. These wells will generally only be used if produced water from the oil or gas producers is insufficient for these purposes.

2. Exploration wells are drilled purely for exploratory purposes in a new area.

3. They drilled boreholes to much greater depths and in less time.

4. The use of deviated and horizontal drilling also made it possible to reach reservoirs several kilometers or miles away from the drilling location.

5. Drilling fluid carries the rock excavated by the drill bit up to the surface.

6. Mud motors would fail more rapidly.

7. Unbalanced formation pressures will cause a blowout from pressured formation fluids.

8. They used small and portable drilling rigs in mineral exploration drilling and environmental investigations.

9. In the 1970s roller bits using mud circulation became essentially obsolete for shallow drilling.

10. Natural gas is a gaseous fossil fuel.
Exercise 2
Study the following words before proceeding to the exercise:
Vocabulary
Dipper – черпак

Drip – капати

Dense rock – непроникна порода

Sediment /'sedmənt/ – осад
Precursor – /pr(:)'kə:sə/ - продукт попередньої стадії

impermeable – /m'pə:məbl/ - непроникний
Glossary
Sedimentary rock(осадова порода) is one of the three main rock groups. Rock formed from sediments includes common types such as chalk, limestone, dolomite, sandstone, conglomerate and shale.
Petroleum (нафта) is a naturally occurring, flammable liquid found in rock formations in the Earth consisting of a complex mixture of hydrocarbons of various molecular weights, plus other organic compounds.
Storage tank(резервуар для зберігання нафтопродуктів) is a container, usually for holding liquids, sometimes for gases (gas tank).
Translate the text into English, using proper grammar tenses
Буріння цієї свердловини почалося на початку 1859 року. До суботнього вечора 28 серпня яма мала глибину 69,5 футів, а все ще не було й сліду нафти. Прихильники полковника Дрейка не приймали участі; тієї доленосної ночі він мав у руках лист з наказом припинити проект i повертатись додому.

В суботу вранці бурильник проходив повз затихлу бурильну установку i заглянув у яму. Те, що він побачив, змусило його схвильовано дістати черпак на мотузці i спішно опустити в яму. Коли він його вийняв, то з черпака капала й переливалася багата чорна нафта.

Ідея полковника Дрейка окупилася! Haрешті було знайдено шлях, як добувати нафту з землі у великих кількостях. Бур полковника Дрейка опускався все нижче через шари породи, піску i бруду, доки не досягнув басейну нафти, затиснутого між шарами непроникної породи. Як тільки яму очистили від породи, тиск газу виштовхнув нафту через трубу на поверхню, де її можна було направляти в резервуари для зберігання нафтопродуктів.

Exercise 3
Study the following words before proceeding to the exercise:
Vocabulary
oxygen-poor /'סksdζən/– що має малий вміст кисню
layer – пласт

substance /'sΛbstəns/ – речовина
Glossary
Plankton(планктон) are any drifting organism that inhabits the pelagic zone of oceans, seas, or bodies of fresh water.
Oil reservoir (нафтове родовище) is a subsurface pool of hydrocarbons contained in porous rock formations.
Kerogen(кероген) is a mixture of organic chemical compounds that make up a portion of the organic matter in sedimentary rocks.

Use the verb in the appropriate tense form. Translate into Ukrainian
Most petroleum ________ when the remains of plankton ________in sediments on the ocean floor. (to be formed, to accumulate) As the sediments ________, the deeper layers ________ to increasing pressure and heat. (to build up, to be subjected) Over millions of years, these forces ________ the sediment into sedimentary rocks. (to transform) If the sediments are oxygen-poor, the plankton will decay into an organic substance known as kerogen, the precursor of petroleum. (to be, to decay)

Petroleum ________ usually less dense than the rocks and water it ________with. (to be, to be formed) As it ________, it ________ upward toward the Earth's surface through fractures or pores in the rock. (to be formed, to flow) However, if it ________ an enclosure (known as a trap) beneath a layer of impermeable rock, the petroleum ________ into an oil reservoir. (to reach, to collect) When sediment layers above the reservoir ________ quickly, an impermeable layer can form underneath the reservoir as well, sealing it off. (to build up) If more sediment ________ at the surface, it ________ upon the fluid within the reservoir, creating a condition known as overpressure. (to be deposited, to press down).

II. Continuous Tenses

	Tense
	Formation
	Words it is used with
	Examples

	Present
	Active

	+ am, is, are + verb(I) + ing

? Am, is, are + verb(I) + ing

- am not, isn’t, aren’t + verb(I) + ing
	now, at the moment
	The geologists are discovering new oil formations

Are the geologists discovering new oil formations?

The geologists are not discovering new oil formations

	
	Passive
	+ am, is, are + being + verb(III)

? Am, is, are + being + verb(III)

- am not, isn’t, aren’t + being + verb(III)
	
	New oil formations are being discovered now

Are new oil formations being discovered now?

New oil formations are not being discovered now

	Past
	Active
	+ was, were + verb(I) + ing

? Was, were + verb(I) + ing

- wasn’t, weren’t + verb(I) + ing
	at 5 o’clock yesterday, from 5 till 6 yesterday, when he came, the whole evening yesterday
	The geologists were discovering new oil formations

Were the geologists discovering new oil formations?

The geologists were not discovering new oil formations

	
	Passive
	+ was, were + being + verb(III)

? was, were + being + verb(III)

- wasn’t, weren’t + being + verb(III)
	
	New oil formations were being discovered then

Were new oil formations being discovered then?

New oil formations were not being discovered then

	Future
	Active
	+ shall, will + be + verb(I) + ing

? Shall, will + be + verb(I) + ing

- shan’t, won’t + be + verb(I) + ing
	at 5 o’clock tomorrow, from 5 till 6 tomorrow, the whole evening tomorrow
	The geologists will be discovering new oil formations

Will the geologists be discovering new oil formations?

The geologists will not be discovering new oil formations

	
	Passive
	
	
	

	Future-in-the-Past

	Active

	+ should, would + be + verb(I) + ing

? Should, would + be + verb(I) + ing

- shouldn’t, wouldn’t + be + verb(I) + ing
	
	The geologists would be discovering new oil formations

Would the geologists be discovering new oil formations?

The geologists would not be discovering new oil formations

	
	Passive
	
	
	

2. Verbs not used in the Continuous form:

1. Verbs denoting sense perception:
 to see, to hear, to smell etc.
 2. Verbs denoting mental activity:
 to know, to believe.

3. Verbs denoting wish:
 to want, to wish.

4. Verbs denoting feeling:
 to love, to hate, to like.

5. Verbs denoting abstract relations:
 to have, to consist, to depend, to belong.

Examples: 1. At that moment she heard the voices in the room very clearly.

 2. At that moment she hated him so much, that she was ready to kill him

 3. While the clock strikes midnight, people wish each other much happiness and love.

NB! Exceptions which can be used in the Continuous form:
1. to feel:

 I am feeling better today

2. to see the sights off, to see somebody home, to see somebody off (the verb to see doesn’t mean бачити):

 They were seeing the sights of London, while their sister waited for them in the hotel.

3. to have in such expressions as: to have dinner (lunch, supper):
 They are having lunch.

4. to think (a process of thought, but not the opinion):

 I’m thinking of what you have said.

5. to admire (in the meaning of “милуватись”, but not “захоплюватись”):

 I was admiring the Moon.

II. The use of the Continuous Tenses

	№
	Present
	Past
	Future
	Future-in-the-Past

	1.

	Denotes an action going on at the present moment (present moment is not limited to the actual moment of speaking). The process of the action is more important than a fact.
 The company is working on the upgrade of its oil refinery.
	Denotes an action which was going on at a definite moment in the past. The process of the action is more important than a fact.

 The company was working on the upgrade of its oil refinery three months ago.
	Denotes an action which will be going on at a definite moment in the future

 The company will be working on the upgrade of its oil refinery from April till June.
	Denotes an action going on at a definite moment which was future from the point of view of the past.

 The company would be working on the upgrade of its oil refinery from April till June

	2.
	Denotes a certain state or quality peculiar to the person at a given moment.

 You are being a nuisance.
	Denotes a certain state or quality peculiar to the person at a given moment in the past.

 You were being scientific.
	In modern English it is often used in the meaning of the Future Indefinite, i. e. to denote a Future action.

 In other case you will be getting into debt.
	

	3.
	When there are two actions one of which is in progress (Continuous Tense) and the other is a habitual action (Present Indefinite).

 The drillers always comply the safety regulations while they are working on the drilling rig.
	Can be used after such phrases as the whole day, the whole day long.
 They were working the whole day.
	
	

	4.
	Denotes a future action which is regarded as something fixed with such verbs as to go, to come, to leave.

 She is leaving tonight.
	Denotes an action thought of as a continual process with such adverbs as always, constantly, ever. (In emotional speech)

 They were constantly complaining on their working conditions.
	
	

	5.
	Is used to express a continual process with such adverbs as always, constantly, ever. (The action literally true).

 Earth is always moving.
	
	
	

	6.
	Is used to express an action thought of as a continual process with such adverbs as always, constantly, ever. But the action is represented as going on without any interval (it is an element of exaggeration, called forth by emotion)

 She is constantly thinking about it.
	
	
	

NB! Continuous form is also used:
 1. To express a process with terminative verbs:

 He was unlocking the door at that moment.

2. In most cases to express a process with non-terminative verbs (except to sit, to stand, to lie, denoting state):

 I was sleeping the whole day.

 But: When I saw her, she stood motionless.

Past Continuous is also used in complex sentences with as and while when there are two actions going on at the same moment:

1. If both verbs are terminative.

, as/ while
 .

 Past Continuous Past Continuous

 One team of workers was producing oil, while the other was taking measurements.
2. If there are both terminative and non-terminative verb.

 , as/ while

 .

 Past Continuous
Past Indefinite
 One team of workers was testing down-hole equipment, while the other worked on its improvements.
3. If both verbs are non-terminative.

 , as/ while
 . or , as/ while .

 Past Indefinite
Past Indefinite
 Past Continuous
Past Indefinite
 The scientists worked on (were working on) new methods of oil production, as the current technologies were no longer effective.

XI. Змістовний модуль

THE SUBJECT
The subject is the principal part of a two-member sentence which is grammatically independent of the other parts of the sentence and on which the predicate is grammatically dependent.

Ways of expressing

1. Noun in the common case: The scientists worked on new methods of oil production.
2. A pronoun (personal, demonstrative, defining, indefinite, negative, possessive, and interrogative): They are planning to increase their oil production by 2010.

3. A substantivized adjective or participle: They are planning to increase their oil production by 2010.

4. A numeral (cardinal or ordinal): The first and the fourth stood beside.

5. An infinitive, an infinitival phrase or construction: For them to do that was impossible.

6. A gerund, a gerundial phrase or construction: Producing oil is not an easy work.

7. Any pert of speech used as a quotation: On is a preposition.

8. A group of words which is one part of the sentence: The needle and the thread is lost.
9. A quotation group: “The Chinese probably invented the earliest methods of well completion” he said.

It as the subject of the sentence

It represents a living being or a thing (notional subject) or performs a purely grammatical function (formal subject).

Notional subject

Formal subject

Study the following words before proceeding to the exercise:
Glossary

1. Oil production – (добування нафти) – the process of extracting oil from the well
2. MTG – process (Methanol-to-Gasolne process) – (процес виготовлення бензину з метанолу) – the process of production of gasoline from methanol
3. Test well – (розвідувальна свердловина) – a well for exploration of oil or gas
 Vocabulary
1. Well – [wel] - свердловина
2. Drilling (to drill) [‘driliŋ]– бурити, сверлити
3. Rig - [rig]- бурова вежа
4. Exploration [eksplə’reiS(ə)n] – пошуково-розвідувальні роботи, розвідувальні роботи
5. Reserves [ri’zəv]– запаси, поклади (нафти чи газу)
6. Reservoir fluid - пластовий флюід

7. Uncased hole - необсаджена свердловина
8. Open well bore - необсаджена свердловина
Exercise 1

Comment on the use of the Present, Past and Future Continuous Tense and translate the following sentences into Ukrainian

1. They are planning to increase their oil production by 2010.

2. His country was looking to increase production by selling new licenses as well as by improving output at existing sites.
3. The reservoir fluids is flowing from the formation into the uncased hole. Usually, however, the casing runs to the bottom of the hole.
4. They were using MTG-process to test different samples of oil.
5. Instead, reservoir fluids are flowing unrestricted into the open wellbore.
6. The proven reserves are based on 17 existing test wells that they were drilling during the Soviet era and later by the Russian company Gazprom.
7. The reservoirs were producing not only oil and gas, but also sand.
8. They will be drilling the first appraisal/test wells for verification of oil production data and new reserves during the last part of this year.
9. They were performing all necessary op​erations to start the well fluids flowing to the surface.
10. Оil and gas wells are requiring four concentric strings of large pipe, each one reaching to the surface.

Study the following words before proceeding to the exercise:
Glossary

1. Petroleum – (нафта) - a dark-coloured thick flammable crude oil occurring in sedimentary rocks around the Persian Gulf, in parts of North and South America, and below the North Sea, consisting mainly of hydrocarbons. Fractional distillation separates the crude oil into petrol, paraffin, diesel oil, lubricating oil, etc. Fuel oil, paraffin wax, asphalt, and carbon black are extracted from the residue

2. Refinery – (нафтопереробний завод) - factory for the purification of some crude material, such as ore, sugar, oil, etc
3. Base oil – (сира нафта; пластова нафта) – crude oil, crude mineral oil, heavy oil, raw oil, wild oil
4. Reservoir rock – (порода-колектор) – rock where oil is formed and collected
5. Downhole equipment – (свердловинне обладнання) – equipment which is lowered into the well
6. Reciprocating walking beam – (Блансир зворотньо-поступальної дії) –
7. Casing - (обсадні труби, обсадна колона) - a pipe or tube used to line a hole or shaft

Vocabulary

1. Liner [lainə] – нижня труба обсадної колони; хвостовик
2. Shale gas [Seil] - сланцевий газ
3. Energy supplies [sə’plai] – енргозабезпечення, енергопостачання
4. Domestic supply [də’mestik] - внутрішнє видобування, видобування в межах країни
5. Downhole tool – свердловинний інструмент
6. Petroleum geologist [pə’trəυm] - геолог-нафтовик
7. Permeability [pə:miə’biləti] – проникність
8. Liner hanger - підвісний пристрій хвостовика
Exercise 2

Insert the Past, Future or Present Continuous. Translate the sentence into Ukrainian.

1. A reciprocating walking beam ________ up and down (move).
2. In light of these developments, the Company______ a strategy to explore for Montney Shale through strategic partnerships with experienced shale gas operators (implement).
3. A liner _______ from the end of larger casing above it by means of a liner hanger (hang).
4. The world’s No. 3 producer of all types of power _______ a net oil importer consuming 10 percent of the world’s energy supplies (become).
5. China’s demand for oil ___ now _____domestic supply (outstrip).
6. It was necessary to actuate a very wide variety of downhole tools and equipment when they _____ and ______ oil and gas wells (drill; complete).

7. Petroleum geologists ______ slices of reservoir rocks under a microscope to analyze the character of rock porosity and permeability (study).

8. The production casing ______ to the bottom of the hole and blocks off the production zone completely or, rarely, stops just above the production zone (run).
9. The company _______on the upgrade of its oil refinery in Bataan which is reported to be the largest in the country (work).

10. The company ______at ways in which such integration can reduce the price of the gas; ______to improve plant and catalyst efficiencies (look; work).

Exercise 3

Study the following words before proceeding to the exercise:
1. Vocabulary

2. Машинобудування - mechanical engineering
3. Кінематика - kinematics

4. Термодинаміка - thermodynamics

5. Енергетика – energz
6. Намагатися - to strive

7. Зносостійкість – durability
8. ККД - overall usefulness
9. Компютерне проектування - computer aided engineering
10. Багатоцільовий – multidisciplinary
11. Підтримувати зв'язок, залучати - liaise

12. Опір матеріалів - strength of materials
13. Креслення - drafting
Translate the following sentences fro Ukrainian into English

1. Машинобудування вимагає чіткого розуміння основних понять, включаючи механіку, кінематику, термодинаміку та енергетику.

2. Сьогодні інженери намагаються зменшити затрати, підвищити продуктивність, зносостійкість, безпеку та ККД об’єктів.

3. Сьогодні машинобудування розвивається швидкими темпами і воно повязане з використанням нових матеріалів та техрнологій, особливо в сфері компютерного проектування.

4. Інженери-механіки на даний момент замаються розробкою нового обладнання та технологій для зменшення існуючого забруднення.

5. Вони працюють над великими багатоцільовими проектами, до яких залучають спеціалістів з різних галузей.

6. Інженери застосовували свої знання та технології для покращення якості життя людей.

7. Роботи сьогодні виконують монотонні завдання, як наприклад збір транспортних засобів.

8. Майбутні інженери вивчають статику, динаміку, опір матеріалів, термодинаміку та креслення.

III PERFECT AND PERFECT CONTINUOUS TENSE

The perfect form denotes an action completed before the present moment (and connected with it) or before a definite moment in the past or future.

The Perfect Continuous form denotes an action in progress, whose duration before a definite moment in the present, past or future is expressed.

I. Formation.

Common aspect

 V+ed (for regular verbs)
 S +Av+P II III col.(see the table of irregular verbs)
Present Past Future Future perfect in the past

Have had will have would have

Has shall have should have

Continuous aspect

 S +Av+P I

Present Past Future Future perfect in the past

Have been had been will have been would have been

Has been shall have been should have been

II. The structure of the sentence.

+ affirmative

- negative

? interrogative

	Perfect
	Perfect Continuous

	Present

+ I have already written the exercise.

+ Investigators have already selected typical rig layouts.

- I have not yet written the exercise.

- Investigators haven’t yet selected typical rig layouts.

? Have you ever written the exercise?

? Have investigators selected typical rig layouts?

? When have you written the exercise?
	Present

+ I have been writing the exercise for the last ten minutes.

 + Investigators have been selecting typical rig layouts for the last ten months.

- I have not been writing the exercise for two weeks.

- Investigators haven’t been selecting typical rig layouts for the last ten months.

? Have you been writing the exercise for the last ten minutes?

? Have investigators been selecting typical rig layouts for the last ten months?

? What have you been writing for the last ten minutes?

	Past

+ I had already written the exercise by the time he came.

 + They had assigned all necessary generators to the motor by the last week. .

- I hadn’t yet written the exercise by the time he came.

- They hadn’t assigned all necessary generators to the motor by the last week. .

? Had you already written the exercise by the time he came?

? Had they assigned all necessary generators to the motor by the last week?

? When had you written the exercise?
	Past

+ I had been writing the exercise for ten minutes when he came.

+ They had been assigning all necessary generators to the motor for two days by the time clients came.
- I hadn’t been writing the exercise for ten minutes when he came.

- They hadn’t been assigning all necessary generators to the motor for two days by the time clients came.

? Had you been writing the exercise for ten minutes when he came?

? Had they been assigning all necessary generators to the motor for two days by the time clients came?

? What had you been writing for ten minutes?

	Future

+ I shall have never written the exercise by the next day.

+ They will have used hydraulic principle to transmit mechanical forces by the next day.
- I shan’t have written the exercise by the next day.

- They won’t have used hydraulic principle to transmit mechanical forces by the next day.
? Will you have written the exercise by the next day?

? Will they have used hydraulic principle to transmit mechanical forces by the next day?
? When will you have written the exercise?
	Future

+ I shall have been writing the exercise for ten minutes when he visits us a second time.

+ They will have been transmitting mechanical forces from one place to another for an hour when the force modifies.

- I shan’t have been writing the exercise for ten minutes when he visits you a second time.

- They won’t have been transmitting mechanical forces from one place to another for an hour when the force modifies.

? Will you have been writing the exercise for ten minutes when he visits you a second time?

? Will they have been transmitting mechanical forces from one place to another for an hour when the force modifies?

? How long will you have been writing the exercise?

	Future perfect in the past

+ I thought whether I should have written the exercise by noon.

+ Workers thought whether we should have successfully utilized the hydraulic pressure by noon.

- I thought I shouldn’t have written the exercise by noon.

- Workers thought we shouldn’t have successfully utilized the hydraulic pressure by noon.

? Would you have written the exercise by noon?

? Should we have successfully utilized the hydraulic pressure by noon?

? When would you have written the exercise?
	Future perfect continuous in the past

+ I thought how long I should have been writing the exercise by the time he came.

+ Workers thought how long we should have been utilizing the hydraulic pressure by the time they bring new pumps.

- I thought I shouldn’t have been writing the exercise by the time he came.

- Workers thought we shouldn’t have been utilizing the hydraulic pressure by the time they bring new pumps.

? Would you have been writing the exercise by the time he came?

? Should we have been utilizing the hydraulic pressure by the time they bring new pumps?

? How long would you have been writing the exercise?

III. Usage.

	Perfect
	Perfect Continuous

	Present

1.It is used to express actions already accomplished:

· Action already completed before the present situation but connected with it in its consequences.

 I have broken my pencil (now the pencil is broken).

They have equipped the rig with four engine alternator sets.
· Action already accomplished at a given future moment in adverbial clauses of time and condition.

I shall write to you after I have seen her.

The process won’t start if they have electrified the drawworks.

· In special questions beginning with where, how, why.

Why have you turned out the light?(it is dark in the room)

How have you allocated a full generator to the rotary?
2.It is used to express actions continued into the present:

· Action begun in the past and continued at the present (Present Perfect Inclusive) with verbs not admitting of the Continuous form, in negative sentences and with certain non-terminative words.

I have been there for two months.

They haven’t automated all phases of the operating for an hour.

· Action which is very close up to the present but is no longer going on at the present moment. (Present Perfect Exclusive)

I have waited for you for about an hour.

We have adapted hydraulic transmission systems to all phases of rotary drilling for two days.

	Present

1. It is used to express actions continued into the present:

· Action which began in the past, has been going on up to the present and is still going on. (Present Perfect Continuous Inclusive)

I have been teaching at this school for 20 years.

They have been automating all phases of the operating for an hour.

· Action which was recently in progress but is no longer going on at the present moment (Present Perfect Continuous Exclusive).It is often used with emotional coloring and also expresses repeated actions in the past.

I have been buying pictures.

Your eyes are red. You have been crying!

They have been drilling this well.

	Past

1. It is used to express an action accomplished before a given past moment and viewed back from that moment.

He looked at his watch. Five minutes had passed.

2. It is used to express an action begun before a given past moment and continued into that past moment.

· Action begun before a given past moment and continued at that past moment (Past Perfect Inclusive) with verbs not admitting of the Continuous form, in negative sentences and with certain non-terminative words.

 Since that time they had always been confidential.

 Since then speed of the drawworks had been varied.

· Action coming very close up to a given moment but no longer going on at that past moment (Past Perfect Exclusive)

I looked at my watch; it was five o’clock. I had been asleep four hours.

A mud motor had worked two hours.
	Past

1. It is used to express actions continued into the past:

· Action which began before a definite moment in the past continued up to that moment and was still going on at that moment. (Past Perfect Continuous Inclusive)

I had been reading for about an hour when he came.

Since then speed of the drawworks had been changing.

· Action which was no longer going on at a definite moment in the past, but which had been in progress not long before (Past Perfect Continuous Exclusive).
He picked up the book he had been reading.

He took the pump shell they had been observing.

	Future

1. It is used to express an action already completed at a given future moment.

You’ll have forgotten me by then.

You’ll have changed the displacement of the pump by the following year.

2. It is used to express an action which will begin before a definite moment in the future, will continue up to that moment and will be going on at that moment with verbs not admitting of the Continuous form, in negative sentences and with certain non-terminative words.

He’ll have been here for two hours by the time you come back.

They won’t have mounted the main electric generating plant on the same trailer.

	Future

1. It is used to express an action which will begin before a definite moment in the future, will continue up to that moment and will be going on at that moment.

He’ll have been working here for two hours by the time you come back.

They’ll have been mounting the main electric generating plant on the same trailer for two months by the next year.

	Future perfect in the past

1. It is used to express an action completed before a definite moment which was future from the point of view of the past.

I thought whether I should have written the exercise by noon.

Workers thought whether we should have successfully utilized the hydraulic pressure by noon.
	Future perfect continuous in the past

1. It is used to express an action lasting during a certain period of time before a definite moment which was future from the point of view of the past.

I thought how long I should have been writing the exercise by the time he came.

Workers thought how long we should have been utilizing the hydraulic pressure by the time they bring new pumps.

 NB 1.
In the following cases the Present Perfect is not used:

1. Що ви сказали? What did you say?

2. Тепер я зрозумів… Now I understand…

The Present Perfect is hardly ever used in the following cases:

1. Я не чув, що діє нова програма буріння. I didn’t hear that the new drilling plan is
 put into operation.
2.Мені сказали, що фільтрування є дуже I am told that percolation is a very важливим процесом. important process.
3. Я чув, що фільтрування є дуже важливим I hear that percolation is a very
процесом. important process.
With the verb”to forget” expressing a certain fact both the Present Perfect and Present Indefinite can be used:

Я забув, де знаходиться мастилоутримувальне I forget (have forgotten) where the oil.

кільце . retainer is placed.

NB 2. Compare the difference in usage between Past Indefinite and Present Perfect tense:

	Past Indefinite
	Present Perfect

	Action belongs exclusively to the sphere of the past.

He drilled the well yesterday.
	Past action is connected with the present time.

He has just drilled the well.

NB 3. Compare the difference in usage between Past Indefinite and Past Perfect tense:

	Past Indefinite
	Past Perfect

	It is used to express succession of actions when the idea of completion is of no importance.

When I found respirators, I returned them to the gang foreman.

It is used with verbs of sense perception and motion such as to hear, to sea, to come, to arrive and to return in adverbial clauses of time.

When he saw the drillship, he recognized it at once.
	It is used when the completion of action is emphasized.

He recognized the drillship, when he had seen it twice.

NB 4. Compare the difference in usage between Present Perfect Continuous and Present Continuous tense:

	Present Perfect Continuous Inclusive
	Present Continuous

	 It is used to denote an action when the previous duration of the action is expressed.

We have been drilling the well for three months.
	It is used to denote an action going on at the present moment, no previous duration is expressed.

We are drilling the well.

NB 5. Compare the difference in usage between Present Perfect and Present Perfect Continuous Exclusive:

	Present Perfect
	Present Perfect Continuous Exclusive

	It is used to denote a completed action.

He has made some experiments.

Він зробив декілька дослідів.
	There is an implication of incompleteness.
He has been making experiments.

Він робив досліди.

NB 6. Compare the difference in usage between Present Perfect Continuous Inclusive and Past Continuous:

	Past Perfect Continuous Inclusive
	Past Continuous

	It is used to denote an action going on at a definite moment in the past when the previous duration is expressed.

Since then hey had been assembling those rigs for three years.
	It is used to denote an action going on at a definite moment in the past, no previous duration is expressed.

They were assembling those rigs.

Questions to the theory

1. What do the Perfect form and Perfect Continuous form denote?

2. How do we usually form the Perfect and Perfect Continuous tense?

3. In what cases do we use the Perfect Inclusive tense?

4. What kind of the Perfect tense is used to denote an action when the previous duration of the action is expressed?

5. What kind of the Perfect tense is used when there is an implication of incompleteness?

True/false

1. Present Perfect is used to denote customary, repeated actions.

2. Present Perfect is used with such adverbial modifiers of the past time as yesterday, the other day, last week etc.
3. We usually use Past Perfect when the completion of the action is emphasized.
4. With the expression just now Past Indefinite is used.
5. Present Perfect Continuous Exclusive is often used to express repeated action in the past.
6. We usually use Present Perfect in the following case:
7. What have you said? (Що ви сказали?)
8. Perfect Inclusive is never used in negative sentences.
9. We usually use the Past Perfect tense with verbs of sense perception and motion such as to hear, to sea, to come, to arrive and to return in adverbial clauses of time.
10. Present Perfect Continuous is used to denote an action going on at the present moment.
11. With the verb ”to forget” expressing a certain fact both the Present Perfect and Present Indefinite can be used.
Exercise 1. Open the brackets and insert the appropriate Perfect form. Comment on the use of tenses.

Study the following glossary and vocabulary before proceeding to the exercises.

Drill [dril] - бурити
Gasoline [gæs(ə)li:n] - бензин

Refiner [ri`fainə] – спеціаліст по нафтопереробці

Engine - (двигун) any machine designed to convert energy, especially heat energy, into mechanical work

Pipeline - (трубопровід) a long pipe, especially underground, used to transport oil, natural gas, etc., over long distances.

Hydraulic pump – (гідравлічний насос) any device for compressing, driving, raising, or reducing the pressure of a fluid, especially by means of a piston or set of rotating impellers, operated by pressure transmitted through a pipe by a liquid, such as water or oil.

Generator – (генератор) any device that converts one form of energy into another form.

1. Norsk Hydro __ already (to drill) and __ (to complete) 80 wells.

2. We __ (to manage) projects and __ (to build) pipelines for almost a century.

3. Under the oil-for- aid program the UN __ (to control) Iraq’s oil revenues for 6 months by the time the situation changes.

4. Since then oil companies __ (to seek) ways to circumvent antitrust laws.

5. American gasoline refiners __ (to cooperate) with numerous federal and state investigations for a year by the time they found new partners .

6. Scientists thought those investigations __ (to shed) light on many factors by the next month.

7. The generators __ (to absorb) nearly all of the engine power by the next drilling process.

8. This hydraulic pump __ (to be) popular in Europe for the past three decades.
Exercise 2. Translate into Ukrainian, paying special attention to the usage of the Perfect tenses.

Study the following glossary and vocabulary before proceeding to the exercises.

Oil shipment [oil `Sipmənt]– нафтоперевезення

Seismic [`saizmik]– сейсмічний

3-D (three-dimensional) – трьохвимірний

Crude oil – (неочищена нафта) petroleum before it has been refined.

bbl - (барель) a unit of capacity used in the oil and other industries, normally equal to 42 US gallons or 35 Imperial gallons.

1. Azerbaijan International Co. has already signed a transportation agreement.

2. The agreement with Russia’s Transneft oil pipeline company has set a tariff of $ 15.67/ metric foot.

3. Russian officials haven’t yet set the framework under which the oil pipeline could proceed.

4. This alternative would have avoided increasing oil shipment to the Mediterranean Sea by then.

5. Activity funded by government had included collecting 3-D seismic data, surveying the seabed by the last year.

6. Since then they had required 10 million bbl of crude oil to fill the pipeline.

7. They said that, with oil at $25/bbl , the government would have earned $ 50 billion by the next year.

8. The pipeline has been receiving strong support from the US for almost 5 years.

9. The staged filling of the pipeline will have been taking for 6 months by the 1st of September.

10. They stated that total oil production from Western Canada had been permanently increasing for the last 20 years.

Exercise 3. Translate into English, paying special attention to the usage of Perfect tenses.

1. Уряд завжди був певною мірою причетним до процесу керування економікою США.

2. Економічна система США ґрунтувалася на принципах приватної власності до минулого року.

3. Реальний випуск товарів та послуг в таких країнах і досі набагато менший за їхні можливості.

4. Вони використовують рівень економічного розвитку, як показник змін у житті на протязі 20 років.

5. Він сказав, що зростання трудових ресурсів та капіталу спричинить зріст загального обсягу продукції.

6. США та ряд інших країн користувалися теорією повної зайнятості Кейнса багато років до початку Другої Світової війни.

7. Президент сказав, що бідним буде на що витрачати гроші поки не прийде час перерозподілити доходи.

8. Протягом кількох десятиріч інфляція була примарою, що переслідувала більшість багатих економічних систем.

9. З того часу багато компаній без кінця перетворювали старших менеджерів на великих акціонерів.

10. До наступного року Велика Британія буде імпортувати автомобілі, мотоцикли, взуття, електроприлади та багато інших товарів, які вона цілком в змозі виробити сама.

XII.Змістовний модуль

IV THE PASSIVE VOICE

(PV)

I. DEFINITION
The Passive Voice is the form of the verb which is used when the person or thing denoted by the subject of the sentence is an object of the action expressed by the predicate, unlike the Active Voice which is used when the person or thing is the subject.
II. THE FORMATION OF PV

	PV = S*+ to be + Participle II

*S – subject

1. Affirmative Form

	
	PRESENT
	PAST
	FUTURE
	FUTURE IN-THE-PAST

	INDEFINITE
	It is written
	It was written
	It will be written
	It would be written

	CONTINUOUS
	It is being written
	It was being written

	PERFECT
	It has been written
	It had been written
	It will have been written
	It would have been written

2. Negative Form

	
	PRESENT
	PAST
	FUTURE
	FUTURE IN-THE-PAST

	INDEFINITE
	It is not written
	It was not written
	It will not be written
	It would not be written

	CONTINUOUS
	It is not being written
	It was not being written

	PERFECT
	It has not been written
	It had not been written
	It will not have been written
	It would not have been written

3. Interrogative Form

	
	PRESENT
	PAST
	FUTURE
	FUTURE IN-THE-PAST

	INDEFINITE
	Is it written?
	Was it written?
	Will it be written?
	Would it be written?

	CONTINUOUS
	Is it being written?
	Was it being written?

	PERFECT
	Has it been written?
	Had it been written?
	Will it have been written?
	Would it have been written?

II. WAYS OF TRANSLATING

· by the verb бути in Past and Future tenses

 The book has been translated into Ukrainian. – Книжка була перекладена українською мовою.

· by verbs in –ся
The plan has been discussed for two hours. – План обговорюється вже дві години.

· by means of indefinite-personal constructions
This museum is visited every day. – Цей музей відвідують щодня.

III. THE USE OF PV

 PV

Without the doer of the action being mentioned

Two methods are used to transmit power from the engines to the components.

With the doer of the action being mentioned

Controls at the console can be engaged by the driller to compound the engines.

IV. USES OF THE PV PECULIAR TO THE ENGLISH LANGUAGE

1.The following verbs are used in the PV and always take an object expressed by a noun or an infinitive:
	Accord
	Envy
	Offer
	Refuse

	Allow
	Forbid (rare)
	Order
	Show

	Ask
	Forgive
	Pay
	Teach

	Award
	Give
	Prescribe
	Tell

	Deny
	Grant
	Promise
	Advise

e.g. Has he been shown the documents?

2. The PV is possible with intransitive verbs used with prepositions:
	Account for
	Hear of
	Put up with

	Agree upon
	Insist on (upon)
	Read to

	Allude to
	Interfere with
	Refer to

	Arrive at
	Laugh at
	Rely on

	Call for
	Listen to
	Run over

	Call upon
	Look after
	Send for

	Comment upon
	Look at
	Speak about (of)

	Count upon
	Look down upon
	Stare at

	Depend on (upon)
	Look up to
	Talk about (to, over)

	Dispose of
	Provide for
	

	Fire at
	Put up at
	

e.g. At last an agreement was arrived at.

3. The following verbal phraseological units can be used in the PV:
	Find fault with
	Put an end to

	Lose sight of
	Set fire to

	Make fun of
	Take notice of

	Make use of
	Take care of

	Pay attention to
	

e.g. The discussion was put an end to by his sudden arrival.

4. Quite peculiar is the case when the subject of the passive predicate corresponds to the Ukrainian adverbial modifier. This is the case with the intransitive verbs to live and to sleep with the preposition in.

e.g. The bed was not slept in.

 The room is not lived in.

5. There are a number of transitive verbs in English which correspond to intransitive verbs in Ukrainian:

	Affect
	Attend
	Influence

	Answer
	Follow
	Join

	Assist
	Help
	Watch

e.g. The report was followed by a discussion.

V. THE VERB TO BE + PARTICIPLE II

To be + Participle II
We have a simple predicate in the following cases:

· The doer of the action is indicated.

They were introduced by Holly.

· There is an adverbial modifier of place, frequency and time.

The documents were signed a few minutes ago.

· The verb is used in the Continuous or in the Perfect form.

Some efforts were even then being made.
We have a compound nominal predicate in the following cases:

· Usually when the verb to be is in the Present or Past Perfect Inclusive and the notional verb admits of the Continuous form.

The documents are ready. They have been typed these two hours.
· When Participle II denotes a state of mind. In this case the predicate is compound even if there is an object introduced by the preposition by. This object does not denote the doer of an action but the cause of the state.

He was frightened by the remark.
CHECK YOURSELF

I. Answer the following questions.
1. What is the Passive Voice?

2. How is it formed?

3. What are the main ways of translating the PV into Ukrainian?

4. Which verbs are used in the PV and always take an object expressed by a noun or an infinitive?

5. What phraseological units that can be used in the PV do you remember?

6. What can you tell about the verbs to live and to sleep with the preposition in when used in the PV?

7. In which cases to be + Participle II denotes an action?

8. In which cases to be + Participle II denotes a state?
II. Say whether the statements are true or false.

1. The Passive Voice is the form of the verb which is used when the person or thing denoted by the subject of the sentence is a subject of the action expressed by the predicate.

2. The PV can be used with the doer of the action being mentioned or without the doer of the action being mentioned.
3. The PV can be translated by means of indefinite-personal constructions.

4. The PV can be used only in affirmative and negative forms.

5. We have a compound nominal predicate if the doer of the action is indicated.

6. We have a simple predicate if the verb is used in the Continuous or in the Perfect form.
7. When Participle II denotes a state of mind the predicate is compound even if there is an object introduced by the preposition by. This object denotes the doer of an action.

Exercise 1. Translate the following sentences into Ukrainian paying special attention to the use of the Passive Voice.

Study the glossary and vocabulary before proceeding to the task.

Glossary

1. Sleeve - (муфта) a tube fitted externally over two cylindrical parts in order to join them; bush.

2. String – (обсадна колона) tubing which is used to prevent a well from caving in

3. Packoff – (герметизація) pieces of material of various thicknesses used to adjust the position of a component or machine before it is secured in its correct position or alignment
4. Mandrel – (шпиндель) a spindle on which a workpiece is supported during machining operations; a shaft or arbor on which a machining tool is mounted
Vocabulary

1. Bridge plug - заглушка

2. Blanking plug - пробка

3. Proprietary – запатентований

4. To reinforce - посилювати

5. Hydraulic pressure – гідравлічний тиск

6. Seal nipple – ущільнювальна втулка

1. The packer can be run as a temporary bridge plug by installing a blanking plug in the Seal Nipple.

2. The plug can then be removed with conventional wireline methods, al​lowing the well to be returned to production.

3. Baker Packers are tailored to the application and generally include proprietary control line connections.

4. The Pack​er is hydraulically activated for hydro​static setting by applying a low tubing pressure against a plugging device be​low the packer in the short string.

5. The inner sleeve must be shifted before the packer will set.

6. Packoff is constantly reinforced by hydrostatic pressure and mechani​cally locked.

7. A tubing plugging device must be posi​tioned below the packer for actuation.

8. The packer is provided with a large bore production mandrel and a electrical cable feed-through adaptable to use popular cable packoff systems.

9. The packer is set with hydraulic pressure, straight pull releases it.

Exercise 2. Study the following glossary and vocabulary and then translate into English using the Passive Voice.

Glossary
1. Ротор – (rotary table) oбертова частина машин, за допомогою якої енергія одного виду перетворюється в енергію іншого виду.

2. Пласт – (aquifer) горизонтальна ущільнена маса осадової гірської породи.

Vocabulary

1. Квадратна бурова штанга – kelly

2. Ключі для обсадних труб – tongs

3. Бурова колона – drill string

4. Нафтовий сірчастий газ – sour gas
5. Осадочний – sedimentary

1. Якщо квадратна бурова штанга зривається, команда витягає ключі для обсадних труб і бурильник, обертаючи ротор, викручує бурову колону зі штанги.

2. Басейн Альберта складається з кількох пластів, які простягаються по регіоні в чотирьох стратиграфічних інтервалах, розділених районними кордонами.
3. Більшість басейнів нафтового сірчастого газу, які розташовані поблизу від деформованої зони, гідравлічно ізолюються.

4. 220 свердловин було вибурено від кордону південної Африки до Ефіопії – території, яка приблизно втричі більша за західний осадочний басейн Канади.
5. Ефективні методи дослідження розробляються шляхом застосування як геологічних, так і геофізичних даних, представлених на карті.
6. В більшості сучасних трансмісій з двома коробками передач використовуються різні види з’єднань.

7. Енергія зазвичай передається до бурових насосів по клинопасових ременях від вмонтованої трансмісії з двома коробками передач.

8. Якщо потрібно надзвичайно багато енергії, або відносне розміщення двигуна чи ланцюгових зірочок є постійним, можна застосовувати ланцюгову передачу.

9. Майже всі фрикційні муфти, які сьогодні використовуються в бурових установках, є муфтами типу прямої передачі повітря, тобто повітря надходить прямо до муфти.

Exercise 3. Open the brackets using the appropriate form of the verb(active or passive). Translate into Ukrainian.

1. With the purpose to ensure democracy and citizen’s dierct participation in State and local management, the referenda should _____ (to conduct) in Ukraine.

2. Laws and other decisions adopted by the referendum shall ___ (not to require) ratification by state bodies and could ____(to abolish or alter) according to procedure ____ (to stipulate) by this law.

3. The group of Russian financiers, in January 1996, ____(to unite) by a common interest, vitally important to everyone.

4. The authorities ____ (to behave) as though they ____ (to default) on their election pledges. And so Potanin left the government, while state budget accounts ____ (to withdraw) from Uneximbank.

5. Military maneuvers ____ (to hold) at Yavorovskyi in June as part of NATO’s Partnership for Peace Program.

6. Kyiv ____ that if Europe is to avoide a new confrontation of two blocks, Ukraine’s geopolitical significance must ____ (togrow) considerably.

7. The president ____ (to announce) that the republic ____(to approach) democracy in its own way: first the court system ____(to reform), and then there will be freedom of the press.

8. But the social and political climate in the republic ____ (to change).

9. For now, the situation ____ (to be) under control of the Uzbek authorities.

XIV.Змістовний модуль

Indirect speech

1. Definition: in contrast to direct speech, in which the exact words of the speaker are given, indirect speech is a form of utterance in which these words are reported.

2. Changes that occur when we convert direct speech into indirect:

· the quotation marks and the comma (or colon) are omitted

· when we report what someone has said, we change the pronouns:

1st person

2nd person

3rd person

1st or 3rd person
Example: John: “I miss you” – John said he missed her

· When we report a statement that was made in the past, we change the tense in the reported statement:

	Direct speech
	Indirect speech

	Present Indefinite
	He said: “Apart from a possible play around the WTI options expiry, there are strong investment inflows into the winter fuels.”
	Past Indefinite
	He claimed that apart from a possible play around the WTI options expiry, there were strong investment inflows into the winter fuels.

	Present Continuous
	“Our project of developing new wells is being criticized”, the representative said.
	Past Continuous
	The representative complained that their project of developing new wells was being criticized.

	Present Perfect
	“The minister has 3 days to tell me what has happened,” Medvedev told Anatoly Yanovsky.
	Past Perfect
	Medvedev warned Anatoly Yanovsky that the minister had 3 days to tell him what had happened.

	Past Indefinite
	“Lundin Petroleum secured operatorship of four licenses”, the newspapers informed.
	Past Perfect
	It was announced in the newspapers that Lundin Petroleum had secured operatorship of four licenses.

	Future Indefinite
	“The challenge for any projects in Nigeria will be to strike the right balance between selling gas domestically and selling more profitably in the international LNG market,” experts said.
	Future Indefinite in the past
	Experts said that the challenge for any projects in Nigeria would be to strike the right balance between selling gas domestically and selling more profitably in the international LNG market.

NB: We leave the original tense if we report:

	A general truth
	“The Earth is round” – Galileo said that the Earth is round.

	Something that is still true because the context hasn’t changed
	“Russia is the largest country in the world” – The minister stated that Russia is the largest country in the world.

	A future event that hasn’t happened yet at the moment of reporting
	“Russia is going to have signed a contract with the leading Norwegian oil pipeline company by 2015” – the minister admitted that Russia is signing to have signed a contract with the leading Norwegian oil pipeline company by 2015.

	A past event that happened at the time specified in the sentence
	“My grandmother was born in 1908” – Mary said her grandmother was born in 1908.

· We change some time and place expressions as follows if the context has changed:

	Direct speech
	Indirect speech

	This
	“The minister has 3 days to tell me what has happened and how this will affect the construction,” Medvedev said to Anatoly Yanovsky
	That
	Medvedev warned Anatoly Yanovsky that the minister had 3 days to tell him what had happened and how that would affect the construction.

	These
	“These guarantees cannot be fulfilled,” Medvedev said.
	Those
	Medvedev agreed that those guarantees could not be fulfilled.

	Here
	
	There
	
[image: image14]

	Today
	
	That day
	

	Tomorrow
	
	The next day
	

	The day after tomorrow
	
	Two days later
	

	Yesterday
	
	The day before
	

	The day before yesterday
	
	Two days before
	

	Ago
	
	Before
	

	Last night
	
	The previous night
	

· There is a great difference in the style of indirect and direct speech – direct speech has a certain looseness of structure and is more emotional than indirect speech. Thus, we sometimes need to introduce conjunctions expressing causal relations.

Example: She said, “I’m so tired! I’ve been writing for five hours.” – She said she was very tired as she had been writing for five hours.

3. We replace the verb introducing the direct speech by another verb, which shows whether the indirect speech is a statement, a question, an order (request) or an exclamation.

We can use the following words when reporting what someone said:

	Pattern
	Verbs
	Example

	- Verb + (somebody) that:
	Add

Admit

Agree

Announce

Believe

Boast

Claim

Complain

Declare

Deny

Explain

Insist

Remind

Suggest

Warn
	The manager of the company announced that they had invented he most powerful bit.

	- Verb + somebody to do something
	Advise

Beg

Forbid

Order

Promise
	The laws of the state forbid to bore an oil well in this area.

	- Verb + doing something
	Admit

Deny

Suggest
	Ramirez admitted signing a contract with the Russian partners.

	- Verb + to do something
	Agree

Offer

Promise

Refuse

Threaten
	PDVSA recently agreed to pay qualified compensation to both of its partners.

	- Verb + if/whether
	Inquire

Ask
	The consumer inquired whether the prices of crude oil continued to rise.

NB: word order in an indirect question is the same as in a statement:

I said to her, “Where do you live?” – I asked her where she lived.

Конец формы
Questions on theory:

1. What is the difference between direct and indirect speech?

2. What are the changes in the sentence when converting the direct into indirect speech?

3. How does the rule of sequence of tenses work when converting direct speech into indirect?

4. What are the peculiar cases when we don’t use the rule of sequence of tenses?

5. What verbs can be used when reporting an order and a request?

6. What verbs can be used when reporting a question?

Test on theory:

Are the following statements true or false?

1. We follow the rule of sequence of tenses no matter if the principal clause is in the past or present tense.

2. We omit the quotation marks when reporting a direct speech.

3. The structure of direct speech is more loose and emotional than that of indirect speech.

4. We always change the adverb “tomorrow” into “the next day” when reporting direct speech.

5. We always replace the verb introducing the direct speech by another verb when reporting.

6. We leave the original tense when reporting general truth even if the principal clause refers to the past.

7. We must not omit any words used in direct speech when reporting it.

8. Word order in the question in the direct and indirect speech is different.

9. If the principal clause of the indirect speech is in Past Continuous, we don’t use the rule of sequence of tenses.

10. The verb introducing the indirect speech depends on the one who reports to a great extent.

Exercises

Ex. 1

Vocabulary

Petroleum sector – нафтогазовий сектор

Petroleum industry – нафтогазова промисловість
Glossary

Joint – a device used in petroleum industry to connect two drill strings (муфта)

Drill collar - extra-heavy sections at the bottom end of the drill pipe, which serve to concentrate the weight on the rotating bit.(обважнена бурильна труба)

Hole – a perforation through the Earth’s surface designed to find and release oil or gas(свердловина)

Tool joint - a coupling element for a drill pipe; designed to support the weight of the drill stem and the strain of frequent use, and to provide a leakproof seal.(бурильний замок)

Rig – a machine which creates boreholes and/or shafts in the ground.(установка)

Crude oil – petroleum before it has been refined (нафта-сирець)

1. 1. Convert the direct speech into indirect in the following sentences. Translate into Ukrainian.

2. “Since several joints of drill pipe and drill collars must be joined together, or made up, as the hole gets deeper, they have threaded con​nections on each end” – the professor explained.

3. The dictionary says: “Tool joints are steel rings that are welded to each end of a joint of drill pipe.”

4. The representative said: “Synthetic dia​monds are even more expensive to manufacture than natural diamonds are to mine. However, manufacturers can control the size and shape of synthetic diamonds: they may be larger than natural diamonds and are cylindrical or triangular.”

5. “Most rigs have two pumps, even though only one at a time is normally in use during drilling. The second serves as a backup if the first requires repair.” – The lecturer went on.

6. Olivier Jakob at Petromatrix, Zug, Switzerland, said, “According to the records, transportation of crude oil as well as diesel to Europe is not getting cheaper."

7. “Our petroleum sector has been developed over the last three decades, under government control and supervision and in close co-operation between national and international business.” - Kjell Magne Bondevik claimed at the conference in Moscow.

8. The minister concluded:”We will continue our constructive dialogue and co-operation with the petroleum industry itself.”

9. “But simply possessing and exploiting rich natural resources is not enough.” - Kjell Magne Bondevik assumed, “Sustainable development of the oil and gas resources requires a national political and legal framework that is stable, transparent and predictable.”

10. “We now believe there is in excess of 2.5 billion barrels of oil in place on our acreage, with the potential for further discoveries.” – stated Bill Cammell.
11. “The Norwegian petroleum industry continually develops new technologies for operations in deep water, harsh environments and at increasingly longer distances from shore.” - Prime Minister noted.
Ex. 2

Vocabulary

Fraction – складова частина

Ball bearing – шариковий підшипник

Roller bearing – роликовий підшипник

Journal bearing – підшипник ковзання

To seal - зварювати

Diamond bit – алмазне долото

Hard rock – тверда гірська порода

Kelly – квадратна труба, квадрат

Drill collar – обважу вальна колона

Bit nozzle – насадка долота

Task force – загін особливого призначення

OD – зовнішній діаметр

Wear - зношення

Upset - висадка

Thread - різьба

Shoulder - коліно

Rig floor – підлога бурової установки

Glossary
 Bearing - a component that separates moving parts and takes a load (підшипник)

Drilling mud - a fluid used in operations to drill boreholes into the earth.(промивальна рідина)

 Rotary Hose - the hose on a rotary drilling rig that conducts the drilling fluid from the mud pump and standpipe to the swivel and kelly; also called the mud hose or the kelly hose.(підвідний патрубок)
Swivel - connection that allows the connected object to rotate horizontally and/or vertically.(вертлюг)
1. Convert the indirect speech into direct in the following sentences. Translate into Ukrainian.

1. The lecturer explained that before petroleum can be used it is sent to a refinery where it is physically, thermally, and chemically separated into fractions and then converted into finished products.

2. According to the investigation of the official API energy web-site oil and natural gas touch people’s lives in countless ways every day and together, they supply 65 percent of the American nation’s energy.

3. The professor stated that some bits use ball and roller bearings; others have journal, or plain, bearings; and some use a combi​nation of both.
4. The head engineer demanded that the ball and roller bearing bits and all journal bearing bits should be sealed to keep the drilling mud away from the bearings.
5. The head engineer protested that diamond bits are too expensive and are easily damaged by high temperatures achieved in drilling hard rocks.
6. The mud engineer tried to explain the process of mud circulation by saying that exiting the rotary hose, mud goes into the swivel, then down the kelly, and enters the drill pipe that is connected to the kelly, then the mud goes down the drill string, through the drill collars, and out of the bit nozzles.
7. Melissa Duru informed that technological advancements had made it easier for companies to identify buried reservoirs and estimate more accurately the amount of oil or gas in them.
8. Jeff Shepard states that better handling procedures and frequent drill pipe inspections prolong the life of a drill string.
9. The task force notes four basic causes for drill pipe failures: tool joint and tube OD wear, internal corrosion, fatigue cracking in the slip and internal upset areas, physical damage to the tool joint threads and shoulders.
10. The drilling contractor explained that although he doesn’t control the drilling program, he can maximize drilling operations with good quality control on the rig floor.
Ex. 3

Vocabulary

Cargo /′kα:gəu/ - вантаж

Congested /kən’dzestid / – переповнений, перевантажений

To scorch /sk:t/- обпалювати

To engulf - поглинати

Fossil fuel – природне пальне

Propulsion – рушійна сила

Craft - судно

Pacemaker - електрокардіостимулятор

Pancreas – підшлункова залоза

1. In each of the following sentences find the word out of space. Translate into Ukrainian.

1. Mr. Lee said that the volume of industrial cargo which would double by 2020, and that a canal would provide cleaner and cheaper, if slower, transport, taking heavy goods off congested roads and railways.

2. One speaker, Hong Jong-ho, an economist at Hanyang University, that said the canal would create an “environmental disaster” that would worsen flooding and pollute the two rivers that supply drinking water for two-thirds of the nation’s 49 million people.

3. “Even if the Earth were to be marginally escape being engulfed,” said Mario Livio, an astronomer at the Space Science Institute, “it would still be scorched, and life on Earth would be destroyed.”

4. “The Earth will wind up about where Mars is now, on the border line between being engulfed or escaping engulfment,” as Dr. Livio put it down.

5. “Fossil fuel will run out of one day,” Dr. Terao said. “So I have studied wave propulsion as a promising way to save energy.”

6. “A wave-powered boat can transform wave energy into a propulsive power that moves the craft forward,” Dr. Terao said that.

7. A team of computer security researchers which says it was able to gain wireless access to a combination heart defibrillator and pacemaker.

8. “Patients who have the devices are far better off having these devices than not having them,” he said about. “If I needed a defibrillator, I’d ask for one with wireless technology.”

9. A dangerous type of childhood meningitis has been virtually eliminated in Uganda in just five years after a vaccine was introduced, according to a study that released this week.

10. “Because the pancreas is located near the spine, a doctor can’t feel it on the usual physical exam.”, - says what Dr. Terri Brentnall.
XV.Змістовний модуль

Modal verbs in comparison with modal words

Modal verbs are used to indicate the speaker’s attitude or opinion.

[image: image15]
e.g. Retrievable packer is a rotationally set packer that can be set in deep or shallow wells.

Time is important when you need to improve your field’s performance.

The modal words express the attitude of the speaker to the reality, possibility or probability of the action he speaks about.
	Modal words

	certainty
	supposition
	desirable or undesirable action

	certainly

surely

assuredly

of course

no doubt

apparently

undoubtedly
	perhaps

maybe

possibly

probably
	happily – unhappily

luckily – unluckily

fortunately – unfortunately

e.g. Perhaps the well is too far from existing infrastructure.

Surely she would find him over the ridge
N.B. In the sentence modal words are used as parentheses. Sometimes they are used as sentence-words.
e.g. Certainly you’ll admit we could finish all this in a month.

[image: image16]
e.g. Mining can make great financial and lifestyle contribution.

We can support our customers with superior material recommendations.

[image: image17]
e.g. The zones may be co-mingled at any time during the well life.

A country may have many people out of work and much capital and land lying idle. If these resources are put to work, GNP will increase.

[image: image18]
e.g. All components must be capable of meeting the most stringent standards.

The packers and ancillary equipment must work as a unit throughout the life of the well.

[image: image19]
e.g. Oil prices should soon slide back to a more reasonable level.

The unemployed should be put to work and incomes should be redistributed so the poor could have money to spend.

[image: image20]
e.g. You shall stay at home (=I promise that you will)

[image: image21]
e.g. Countries would like to make the fullest use of their economic resources.
	CAN
	COULD
	MAY
	MIGHT

	1) Ability
	1) Past Ability
	
	

	* Can = able to = have the
	* Could = was able to - had the ability
	
	

	ability
	I never could speak English
	
	

	I can speak English
	* Could ■ was able to ■ had the
	
	

	well now
	chance
	
	

	* Can = able to = have the
	We could communicate thanks to
	
	

	chance
	computers
	
	

	We can communicate thanks to
	* Could = was able to = was free to
	
	

	computers
	1 could leave any
	
	

	* Can = able to = be free to
	time'
	
	

	I can leave any tint*
	
	
	

	(2) Permission (less formal
	2) Present or Future Permission
	(1) Permission (more formal
	(1) Permission (rare) *

	than may)
	* Could — able to = be allowed to
	than can)
	Might = be allowed to

	*Can = able to ■ be allowed to
	Could I borrow your pen ? '
	' May = be allowed to
	Might I borrow your

	Can borrow your pen ?
	
	May I borrow your
	pen?5

	/ talked to the boss. We can
	Could I see you tomorrow?
	pen?4
	

	start3
	(3) Possibility or ability in Unreal
	(3) Wish in passivity
	

	
	Condition
	sentences (rare)
	

	
	If had a million dollars, I could buy an
	May he come here
	

	
	island
	again (see 1.1)
	

	4) Offers (with I)
	(4) Offers (with I)
	(1) Offers (in question) -
	(4) Reproach6

	Can I invite you to lunch?
	Could I invite you to lunch?
	rare (with I)
	You might help me

	/ can help you if you like
	/ could help you if you like
	May I invite you to
	You might have helped

	
	
	lunch?
	me

	5) Requests and Orders
	(5) Requests and Orders
	
	3) Requests and Orders

	You can go and see what she's
	You could go and see what she's
	
	(with You might...)

	doing
	doing
	
	You might go and see what

	John can translate,
	John could translate
	
	she's doing

	and I'll stay here
	and I'll stay here
	
	

	Will
	Shall
	Would

	(1) Prediction
	(1) Prediction (1st person)
	

	We '11 be famous
	We shall be famous one
	

	one day
	day
	

	(2) Determination
	(2) Determination
	

	/ will do it whatever
	You shall stay at home
	

	happens
	(=1 promise that you will)
	

	(3) Habit
	(3) Obstinate Attitude
	(1) Typical Behaviour

	He will sit and watch TV
	Please don 7 do it - I shall
	(with a strong stress)

	from morning till night
	do it if I want (382)
	He would never come home in time

	(4) Willingness (on the
	
	

	part of smd else)
	
	

	Jane will do the translation.
	
	

	You may relax
	
	

	(5) Order
	
	

	All passengers will leave
	
	

	the train at once
	
	

	(6) In Questions
	
	

	(making an offer)
	(making an offer)
	(making an offer)

	Will (won't) you have a cup
	Shall we have some
	Would you have a cup

	ofcoffee?
	coffee
	ofcoffee?

	invitation (order)
	request (for instructions)
	request

	Have some coffee, will
	Shall I open the
	Would you like me to open

	you?
	window
	the window

	request
	
	

	Will you lend me your
	
	

	car?
	
	

	(7) Refusal (negative)
	
	

	/ won't open the door
	
	

	The door won't open
	
	

 Check yourself:

1. Give the definition of modal verbs.

2. What is the difference between modal verbs and modal words?

3. How can modal words be classified?

4. What do modal words express?

5. Which modal verbs do you know?

6. Can modal words be used as parentheses?

7. Is there a difference between may and can? What do they have in common?

8. What two forms does verb can have?

9. What can must express?

10. How the modal verb will can be used?

State whether the statement is true or false:
1. Modal verbs and modal words express attitude of the speaker.

2. Perhaps and certainly belong to modal words of supposition.

3. Modal words can not be used as sentence-words.

4. Both can and may express permission.

5. Modal verbs should and ought have the same meaning.

6. Modal verb shall expresses promise, compulsion or strict order, threat or warning.

7. Modal verb dare is rarely used.

8. Modal words may express the attitude of the speaker to the reality, possibility or probability of the action he speaks about.

GLOSSARY:
offshore (відкрите море, шельфова зона, офшорний) – situated or happening in the sea, near to the coast

drilling rig (бурова установка) – the installation used in drilling for and exploiting natural oil and gas deposits
Study the following vocabulary:
mining ['maınıŋ]- гірнича справа; гірнича промисловість
stringent ['strındzənt] – суворий; обов'язковий
a far cry – велика відстань або різниця
merger ['mэ:dzə] – злиття, об'єднання (комерційне, промислове)

contender [kən'tendə] – суперник, претендент
field performance – експлуатація
Exercise 1

Point out modal verbs and modal words. What tense are the modal verbs used in? Translate into Ukrainian:
1. Mining can make great financial and lifestyle contribution.

2. Oil prices should soon slide back to a more reasonable level.

3. We need more mines and more qualified employees”, said Bennett.

4. Are times about to change? I certainly would not bet on it!

5. All components must be capable of meeting the most stringent standards.

6. Time is important when you need to improve your field’s performance.

7. Perhaps the well is too far from existing infrastructure.

8. Some might observe that the drilling rig fleet in today’s global offshore oil and gas industry is a far cry from that of the 1950s, when the industry really got up.
9. Recent mega-mergers within the offshore oil and gas industry may be the start of a new trend across the entire oil services sector.
10. Gazprom is undoubtedly the leading contender.
GLOSSARY:
packer ['pækə] (пакер) – Instrument that is put into a drill hole to separate layers
sealing system (система ущільнення) – a system used to close an opening to prevent the passage of air, water

anchor ['æŋkə] (якір) – a metal cramp, bolt, or similar fitting, esp one used to make a connection or to hold something else firmly in place
tubing ['tju:biŋ] (насосно-компресорні труби(НКТ) – a system of tubes used to move liquids and gas under pressure
Study the following vocabulary:
selection [sı'lekЅən] – вибір
resiliency [rı'zılıənsı] – еластичність
tensile ['tensaıl] – розтягуючий
rotation [rə'teiЅən] – обертання
assembly [ə'sembli]– вузол
co-mingled ['miŋgl] – з’єднувати
multizone – багатозонний
Exercise 2

Translate into English using modal verbs
1. Пакери та допоміжне обладнання повинні працювати як одне ціле протягом періоду експлуатації свердловини.

2. Це може допомогти у виборі устаткування, щоб обрати саме те, що потрібно.

3. Ми можемо забезпечити споживачів передовими рекомендаціями щодо вибору матеріалу.

4. В ідеалі ущільнюючі матеріали мають бути дешевими, мати високу міцність і хорошу еластичність.

5. Ці операції можуть викликати величезні динамічні навантаження як на систему ущільнення, так і на механізм пакера.

6. Пакер повинен закріпити насосно-компресорні труби при дії змінних розтягуючих навантажень

7. Пакер може бути просто усунений за допомогою обертання насосно-компресорної колони за годинниковою стрілкою.

8. В якості альтернативи якірний ущільнювальний вузол НКТ може використовуватись замість фіксатора.

9. Багатозонні свердловини можуть бути закінчені з мінімальними початковими витратами.

10. Зони можуть бути з’єднані в будь-який момент протягом періоду експлуатації свердловини.

GLOSSARY:
investment [ın'vestmənt] (інвестування, вкладання капіталу) – the activity of investing money

allocate ['æləkeit] (розподіляти) – to assign or allot for a particular purpose

GNP (gross national product) (ВНП; валовий національний продукт) – the total value of all final goods and services produced annually by a nation
Study the following vocabulary:
enterprise ['entəpraiz] – підприємство
compete [kəm'pi:t] – змагатися, конкурувати
distribute [dıs'trıbju:t] – розподіляти

idle ['aidl] – незайнятий, вільний
sesame ['sesəmı] – сезам, кунжут
EXERCISE 3

Insert a proper modal verb. Translate into Ukrainian:

1. A “free enterprise system” ____ be contrasted with a socialist economic system.

2. Unless they ____ provide goods and services of a quality and price to compete with others, they are driven from the market.
3. Large blocks of resources ____ be available for major investments.
4. Decisions ____ to be made on the way in which the resources are to be distributed, or allocated, to different industries and occupations.
5. Countries would like to make the fullest use of their economic resources.
6. A country ____ have many people out of work and much capital and land lying idle. If these resources are put to work, GNP will increase.
7. The benefits of economic growth ____ not be taken solely in the form of more goods and services – they can take the form of more leisure.
8. The unemployed ____ be put to work and incomes ____ be redistributed so the poor could have money to spend.
9. One fast-food hamburger chain ____ feature sesame feed buns, while a competitor stresses the juiciness of its hamburgers.
10. Countries ____ import goods which they cannot produce for themselves.
XVI. Змістовний модуль

Infinitive

I. Definition

The infinitive developed from the verbal noun, which in course of time became verbalized, retaining at the same time some of its nominal properties. An infinitive is a verbal consisting of the word to plus a verb(in its simpliest “stem” form) and functioning as a noun, or adverb. The term verbal indicates that an infinitive, like other two kinds of verbals, is based on a verb and therefore expresses action or a state of being.

II. Double nature of an infintive

 nominal
verbal

Subject Object
 Predicative modified by an adverb can take a direct object
(To drill the hole (He was never (Their task was (Rotary table can’t (Baker Oil Tools

is a very complex taught how to to extract more work so quickly) began to use a new

process) maintain Kelly) oil from this well) type of slush pumps)

Tense distinctions of the infinitive

	
	 Active
	 Passive

	Indefinite

Continuous

Perfect

Perfect Continuous
	to write

to be writing

to have written

to have been written
	to be written

to have been written

III The bare infinitive is used after

 auxiliary verbs modal verbs let bid hear,see,feel
(the clutch doesn’t (one must follow (Let’s start up (He bade me (He never saw the

work) industrial safety one of these mud do it) cones of the bit

 rules) pumps) rub so)

 had better, would
rather, would sooner, beginning with why to know(in the

cannot but, nothing but, (Why not try and meaning of to see,
cannot choose use this blade bits) to observe)

(I can’t but think so) (I have so often known a change

 outdated oil and gas equipment

 bear fruit)

IV Infinitive constructions

 a)
 b)
 c)

The objective-with-the- The subjective Infinitive The for-to-Infinitive

Infinitive construction construction construction
(John saw the oil well up (Diamond bits are said to
 (He stepped aside for me

from the hole)
be the most wear-resistent
 to pass)

bits in the world)

IV(a) The Objective-with-the-Infinitive construction is used after

 to hear, to see to know, to think, to pronounce, to want, to wish,
to watch, to feel,
to consider, to expect, to declare, to report to desire, to mean,

to observe, to notice
to believe, to imagine,
(declaring)
 to intend, to choose

(sense perception)
to find, to suppose
(wish and intention)

(mental activity)

to like, to dislike, to order, to allow, to make(заставляти),

to love, to hate, cannot bear to suffer, to have
to cause(розпорядитись),
(feeling an emotion)
(order and permission)
to get(добитися)

(compulsion)
Examples: 1. I haven’t anyone call me;

2. I want you to come and dine with me;

IV(b) The Subjective Infinitive construction is used after/with

 to see, to hear to think, to know, to make verbs to say,

(sense perception)
to consider, to expect,
to report

to believe, to suppose

(mental activity)

 word-groups
 to be likely, to be

 sure, to be certain
Examples: 1. The rider was seen to disappear in the distance;

2. Little Abraham was aroused and made to put on his clothes;

 IV(c)The for-to-Infinitive construction is a construction in which the infinitive is in predicate relation to a noun or pronoun preceded by the preposition for
Examples: 1.That was for him to find out;

 V Split Infinitives occur when additional words are included between to and the verb in an infinitive. Many readers find a single adverb splitting the infinitive to be acceptable, but this practice be avoided in formal writing.
Examples: The driller needed to quickly to repair a traveling block

VI Functions of the Infinitive in the sentence

Subject

(To drill the hole Object
is a very complex (He was never
Predicative Inf-ve as a part of
process) taught how to (Their task was compound verbal

maintain Kelly)
to extract more predicate

oil from this well) (The train with

crude oil was to

leave at midnight)

Attribute
 Adverbial modifier
(When his gas engine broke down,

it was the last to be repaired)

Of purpose

(To pacify her, I held the window of result of comparison(manner)

ajar a few seconds) (I was too busy to see anyone) (She nervously, moved

her hand towards his

lips as if to stop him)

XVII. Змістовний модуль

Punctuation

If the is used as an adverb and is the beginning phrase in a sentence, it should be set off with a comma; otherwise, no punctuation is needed for an infinitive phrase.

· To buy a basket of flowers, John had to spend his last dollar.

· To improve your writing, you must consider your purpose and audience.
Points to remember

1. An infinitive is a verbal consisting of the word to plus a verb; it may be used as a noun, adjective, or adverb.

2. An infinitive phrase consists of an infinitive plus modifier(s), object(s), complement(s), and/or actor(s).

3. An infinitive phrase requires a comma only if it is used as an adverb at the beginning of a sentence.
· NB 1 – The verb to see is followed by a clause and not by the Objective-with-the-Infinitive Construction when it is not really a verb of sense perception, i.e. when it means “to understand”. F.E. I saw (розумів) that he did not realize the danger;

· NB 2 – After the verbs to see and to notice the Objective-with-the Infinitive Construction is not used with the verb to be; a subordinate clause is used in such cases. F.E. I saw that he was pale.

· NB 3 – When the verb to hear is not a verb of sense perception, i.e. when it means ‘to learn’, ‘to be told’, a clause or gerund is used. F.E. I hear (мені сказали) that he left for South(of his having left for South).

· NB 4 – After such verbs as ‘to order’ and ‘to allow’ the Infinitive in the Active Voice can be used only when these verbs are followed by an object denoting a person who is ordered or allowed to do something. F.E. The dean allowed the secretary to change the time-table.

· NB 5 – After the verbs to hear, to see, or to make and to know in the Passive Voice the to-Infinitive is used. F.E. The child was made to obey.
 1) Answer the following questions

1. Give the definition of an infinitive.

2. What can you tell about the double nature of an infinitive.

3. With what verbs isn’t an infinitive used(bare infinitive).

4. What Infinitival Constructions do you know.

5. When do we use Objective-with-the –Infinitive construction.

6. When do we use Subjective Infinitive construction.

7. When do we use for-to-Infinitive construction.

8. What is a Split Infinitive.

9. What functions of the Infinitive do you know.

10. What punctuation do we use in the sentence with an Infinitive.

11. What exceptions concerning the usage of an Infinitive do you know.

2) Say whether the following statements are true or false
1. The infinitive developed from the verbal noun, which in course of time became verbalized, retaining at the same time some of its adjectival properties.

2. Double nature of the infinitive is represented by its nominal and verbal characteristics.

3. We use the particle to after modal verbs and verbs denoting sense perception.
4. Infinitive can’t be used as predicative.
5. The Objective-with-the-Infinitive construction is used after verbs denoting mental activity, wish and intention.
6. The Subjective Infinitive construction with the verb to make is used without particle to.
7. The for-to-Infinitive construction doesn’t have any functions at all.
8. An Infinitive is a verbal consisting of the word to plus a verb; it may be used as a noun, adjective, or adverb.
9. The verb to see is not followed by a clause but the Objective-with-the-Infinitive Construction when it is not really a verb of sense perception, i.e. when it means “to understand”.
Exercise 1

 Glossary

1. emission (випускання, виділення)- a substance that is sent out into the air, or the act of sending it out

2. by-product (побічний продукт)- something that is made during the process of making something else

3. leakage (витік, просування)- when liquid or gas gets out through a hole

Vocabulary

1. swivel ['swivl] - вертлюг;

2. wax [wæks] – віск;

3. lube [lu:b] – машинне масло;

4. distillate ['distilit] – продукт перегонки;

5. grid [grid] - решітка;

6. cutoff switch – виключатель;

7. to drive [draiv] – приводити в рух;

8. to inspect[in' spekt]– оглядати, наглядати;
9. to impose [im'pәύż] - нав'язувати щось комусь;

10. objective [әb'dзektiv]– мета, прагнення;

11. gasification [`gæsifi'keiS(e)n] – газифікація, перетворення на газ;

Translate the following sentences into Ukrainian paying special attention to the Infinitive and Infinitival constructions.

1.Fuel switching is one of the options to reduce emissions. 2. Most of the natural gas is used to drive compressors in pipeline and natural gas transport systems.3. CH4 emissions from long distance pipeline transport are expected to be small, as these pipelines are strictly inspected and leakage would represent a significant monetary loss. 4. The organizers had failed to impose sufficient structure or common goals and to move even a small step towards their most important objective. 5. For him to understand the design of a swivel was an urgent task. 6. Processes can also be designed to produce waxes, lubes, and other chemicals as byproducts. 7. The Fisher-Tropsch conversion was discovered in the late 1920s to convert distillates such as diesel and kerosene. 8. Gasoline production was considered not to cost effective with current technology. 9. The first stage in this process uses Shell gasification process to produce syngas. 10. CH4 leakages are most likely to occur in the distribution grids to individual consumers.
Exercise 2

Glossary

1 пакер - - (англ. packer - ущільнювач, от pack - упаковувати,ущільнювати), приспособлення в буровій свердловині для перекриття і герметизації окремих зон свердловин (нафтових, газових, водяних, геологорозвідувальних).

1. різьба - вирізування, вироблення різних узорів на твердих матеріалах.

2. штифт – кріпильна деталь в вигляді невеликого циліндричного чи конічного стержня.

Vocabulary

1. двоколонний знімний пакер – dual string retrievable packer;

2. з’єднати – to incorporate;

3. конфігурація різьби пакера – pin packer configuration;

4. усувати – to eliminate;

5. згвинчувати – to make up;

6. покращення – enhancements;

7. нафтопереробний завод – refinery;

8. простоювати – to stand idle;

9. перекачувати – to pump;

10. видозмінювати - to modify;

11. вийняти – to remove;

12. ринок збуту – outlet;

13. перевірений на місці експлуатації – field-proven;

14. разовий підйом – one-trip retrievability;

Translate the following sentences into English

1.Вважається, що модель пакера GT – це нова технічна умова для двоколонного знімного пакера з хорошими робочими характеристиками та пакера, що сколюється на рівні штифта. 2. Нескладна та надійна конструкція надає можливість з’єднати систему ущільнюючих елементів, яка ідеально підходить до газових свердловин із високим тиском. 3. Конфігурація різьби пакера може бути видозмінена, за допомогою якої можна вийняти окрему чи обидві бурильні колони. 4. Міцна форма усуває будь-який відносний рух між бурильними колонами.5. Це сприяє розширенню ринків збуту для вітчизняних виробників, завантаженню виробничих потужностей, збереженню кількості працівників на підприємствах і нарощенню обсягів виробництва. 6. Невеликий, щільний дизайн простіше згвинчувати із бурильною колоною. 7. Кажуть, що знімний пакер фірми “Торкмастер” від компанії “Бейкер Ойл Тулз” забезпечує покращення роботи уже перевіреної на місці експлуатації стаціонарної версії із додатковою перевагою разового повного підйому. 8 Очікується, що українські нафтопереробні заводи, що простоюють без російської сировини, будуть заповнені каспійською нафтою.9. Туркменістан одержує можливість перекачувати свій газ в обхід Росії, звільнившись з-під диктату монополіста “Газпрому”.
Exercise 3

Glossary

1. cell (клітина)- the smallest part of a living thing
2. to smarten up(причепурювати(ся), наряджатися) - to make a person or place look neater and more attractive
3. cautious(обережний; передбачливий) - careful to avoid problems or danger
4. circuit(коло, контур; схема) - a set of wires etc that an electric current flows around
Vocabulary

1. circuitry [`sз:kitri]– схема;

2. superconductivity [kondak'tiviti]– надпровідність;

3. power engineering ['paυә] - энергетика;

4. nonperforming – той, що реально не функціонує;

5. confidence ['kơnfid(ә)ns] - довір'я, упевненість;
6. homeland ['hәυmlәnd] - Батьківщина, вітчизна;
7. to handle ['hændl] – керувати, обходитися, поводитися;

8. loan [lәυn] - позика; позичка; кредит;
Insert the appropriate form of the infinitive and translate into Ukrainian

1.Researchers are also trying ______ circuitry functions through the use of superconductivity (to speed up). 2. Westinghouse Electric intends _______ more than $1 billon in the development of Ukrainian power engineering. Kyiv cannot afford _______ such amounts since, during all the years of its independence, Ukraine has received a little over $2 billion in foreign investment(to invest; to ignore). 3.The parliamentary election in Ukraine this coming Sunday will for the first time ________ according to a mixed electoral procedure(to be held). 4.This had increased the amount of nonperforming or bad debts, making the banks even ________more cautious about extending new loans(to be). 5. At the beginning of 1998, scientists discovered a way _______ the aging of the living cell(to slow down). 6.Working for the company has helped me ________ my confidence(to build up). 7.This matter is expected _______ in part by a new EU group(to handle). 8. I would certainly like this smartening-up ______ in our homeland(to start). 9. I’ll have him ______ the ice-bags filled(to keep). 10. As for the democratic forces and the intelligentsia, the time has come for them _______ where they stand(to see). 11. Ukraine was made _______ $320 for 1000 of cubic metres of Russian gas(to pay).

XVIII.Змістовний модуль

Gerund
І. Definition

It developed from the verbal noun which in course of time became verbalized preserving at the same time its nominal character. The gerund is formed by adding the suffix –ing to the stem of the verb, and coincides in form with the Participle I .

ІІ. The double nature of the gerund

Nominal
	1. The gerund can perform the functions of :

a. subject

b. object

c. predicative.
	1. Drilling is a very important process in the oil and gas extraction.

2. Corrosion metallurgists have developed the most cost-effective recommendations to aid in gathering…

3. The duty of the oil-and-gas production enterprise’ manager is equipping the derrick rig with…

	2. it can be preceded by the preposition
	Equipment required to perform a temporary function can be removed by drilling or milling.

	3. like a noun the gerund can be modified by a noun in the possessive case or possessive pronoun.
	The chief engineer of the oil and gas industry objected to the driller’s extracting oil…

Verbal

	1. The gerund of transitive verbs can take a direct object.
	Every manager of the oil company is interested in equipping his derrick rigs with up-to-date packers, hoisting systems.

	2. the gerund can be modified by an adverb.
	Effective sealing often requires several different materials to be combined quickly into one system.

ІІІ. Forms of the gerund in modern English
	 Indefinite
	drilling
	Being drilled

	 Perfect
	Having drilled
	Having been drilled

	 * Perfect continuous
	Having been drilling
	Having been drilled

NB! These forms are rarely used. They indicate events preceding events in the main clause.

He thanked for having been drilling the well under such unfavourable conditions.

ІV. Ways of rendering gerund from English into Ukrainian:

	1. by a noun
	Drilling is …Буріння – це…

	2. by an infinitive
	There is no need using this type of elastomers in designing bonded seals. Немає потреби використовувати цей вид еластомірів при проектуванні …

	3. by дієприслівник
	And without waiting for well completion he…

Не дочекавшись завершення свердловини він…

	4. by a subordinate clause
	He regretted now having bought rock bits and drill collars of this model. А зараз він жалів про те, що купив бурові долота та обважнені бурильні труби цієї моделі.

	5. Sometimes the gerundial form can not be translated
	Providing an unequivocal definition of the notion is not easy. Чітке визначення цього поняття – справа нелегка.

V. Predicative constructions with the gerund

Like all the verbals the gerund can form predicative constructions, constructions in which the verbal element expressed by the gerund is in predicate relation to the nominal element expressed by the noun or pronoun.

The nominal element can be expressed by:

1. a living being
	a) by a noun in the Genitive case or by a possessive pronoun

NB! Sometimes the nominal element of the construction can not be expressed by the noun in the possessive case but only by the noun in the common case. This happens when it consists of two or more nouns modified by an attribute in post-position.
	The manager did not mind his manufacturing packers from other materials.

He objected to Petrov and Pavlov using fracturing and stimulation operation without consulting with him.

	b) by a noun in common case

NB! In Modern English there are two parallel constructions of this type :

1. Fancy David’s extracting oil(in this case the verbal element is emphasized)

2. Fancy David extracting oil(in this case the nominal element is emphasized)

	He does not worry about Petrov using low alloy steels which mechanical properties are not compatible with API P110 tubulars.

	c) the nominal element is expressed by a pronoun in the objective case
	The workers of the oil company hoped that people would forgive they disturbing them when drilling the well near their apartment house.

2. by a lifeless thing

	a) by a noun in the common case(such nouns as a rule are not used in the genitive case)
	They said something about his cast iron being ineffective for this operations.

	b) by a possessive pronoun
	He spoke of the sealing and its readiness to be applied in downhole environments.

3. by a pronoun which has no case distinctions(all, this , that, both, each, something)

He insisted on both of the packers being used immediately.

NB! Some grammarians recognize the existence of two separate constructions:

	The gerundial construction

	A construction with a half gerund

	the nominal element is expressed by a noun in the genitive case or by a possessive pronoun
	the nominal element is expressed by a noun in the common case, pronoun in the objective case or a pronoun which has no case distinctions

VІ. Compare Gerund and Infinitive

The verbs below can be followed both by a gerund or an infinitive without a change I meaning. The more frequent verbs are in bold type:

	attempt deserve like start
begin hate love try
can’t stand hesitate neglect

continue intend prefer

 The engineer likes to design crown blocks, drawworks drums and other details that are small parts of the derrick rig. = The engineer likes designing crown blocks, drawworks drums and other details that are small parts of the derrick rig.

	Examples of verbs
	Infinitive
	Gerund

	to be afraid, to forget, to hate, to like(dislike), to prefer
	Is used with the reference to a special occasion

The worker was not afraid of drilling the hole, but he was afraid to drill it under such horrible well environment.
	Is used with the reference to a general statement

	remember
	refers to the future

Remember to anchor the tubing and maintain its seal.
	Refers to the past

I remember seeing the tubing being anchored and maintained its seal.

	stop
	to stop for some reason They stopped to produce this model of tubings and swivels as they were of no longer demand.
	To discontinue doing something

They stopped producing this model of tubing and swivels.

VІІ. Compare Gerund and Participle
[image: image22.png]. common features
divergent features divergent features

 has adjectival character 1. non-finite forms of the

 verb 1.is preceded by the (drilling rig) 2. have verbal features preposition(of pumping)
 3. perform the function of 2. may be modified by a
 subject, predicate, noun in the possessive

 attribute case or possessive

 pronoun (his
 manufacturing packers)
 3. perform the function of
 the subject and has a
 nominal character

 (drilling is …)
NB! Sometimes it is difficult to differentiate between participle and gerund. This happens when gerund is a part of a compound noun and Participle is used as an attribute to the noun. If we have a Gerund the person or thing denoted by the noun is not the doer of the action (drilling pump – a pump for drilling), but in the case of the Participle the person is the doer of the action.(drilling worker – a worker who drills)
VІІІ. Functions of the Gerund in the sentence

	1. subject
	Nowadays drilling is a very important process of oil extraction.

	2. predicative
	The only way out is providing cost-effective recommendations as for corrosive wells.

	3. object:

a) direct

b) prepositional indirect

c) complex
	He likes combining various alloys with different mechanical properties. (direct object)

These packers offer the simplest way of isolating the casing annulus. (prepositional indirect)

The driller did not approve of his being there and watching the process of oil extraction. (complex prepositional object)

	4. part of a compound verbal predicate

a). part of a compound verbal modal predicate(with verbs denoting modality)

b).part of a compound verbal aspect predicate (with verbs denoting the beginning, the duration or the end of the action)
	a) They intend going to the Kazakhstan Bogatur open cast mine which produces annually more than 50 mln.of tons.

b)They began using diamond bits instead of the blade or cutting ones.

	5. attribute
	There was the sound of the derrick rig being set on.

	6. adverbial modifier of:

a) time (prepositions: after, before, on, upon, in, at)

b) manner(prepositions: by, in)

c) attendant circumstances (without)

d) purpose(preposition: for)

e) condition(preposition: without)

f) cause(preposition: for fear of, owing to, for)

g) concesion (preposition: in spite of)
	a) On finishing the construction of the new pipelines, the countries began to transport oil and gas.

b) The equipment required to perform temporally function can be removed by milling or drilling.

c) The working conditions of the derrick rig were dangerous, but he drilled, without knowing it.

d) Cutting bits are used for drilling very hard surfaces.

e) He began to use main and auxiliary bearings without being asked for to do that.

f) He became an experienced Corrosion Metallurgist of Baker Oil Tools for having been studied abroad.

g) In spite of being expensive, having low strength and bad resiliency, these seal materials are used to form seal stacks

Exercise 1.
Read and translate sentences from English into Ukrainian paying special attention to the gerund and gerundial phrases, define their function in the sentence.
 Vocabury:

cast iron ['kα:st 'aiən]– чавун

drill [dril]– бурити

milling [miliη]– фрезерування
seal bore [si:l bo:]– ущільнена ділянка свердловини
unload [(n,ləυd]– зняття навантаження, розвантаження

bottom hole ['botəm ,həυl]– вибій свердловини
internal bypass [in'tə:nl 'baipα:s]– внутрішній пропускний клапан

seal connector[si:l kə'nektə]– – ущільнений з’єднувач
to pump [p(mp]– перекачувати
pipeline ['paiplain]– трубопровід
Glossary

Seal -[si:l]– a material, such as putty or cement, that is used to close an opening to prevent the passage of air, water,

Alloy ['(loi]- a metallic material, such as steel, brass, or bronze, consisting of a mixture of two or more metals or of metallic elements with nonmetallic elements. Alloys often have physical properties markedly different from those of the pure metals

Tension force [tenʒən fo:s]– strength that causes stretchening

Differential pressure ['difərnsəl'presə]– – the difference in pressures that exist in the bottom hole and during the exploitation of the well

1. Cast iron is used for equipment required to perform a temporary function and the allowing quick removal by drilling or milling.

2. Seals are repeatedly inserted into and removed from the seal bore, while holding differential pressure, this action is known as unloading.

3. In higher bottom hole temperature wells, the affects of cooling of the tubing string must be evaluated to ensure the tension forces do not force the internal bypass open.

4. Tubing seal connector will often be included in these completions to permit retrieval of the tubing for service without requiring removal of the packer.

5. In order to provide the most cost-effective recommendations, the Well Environment data form on page 11, has been developed to help in gathering the necessary data.

6. An important feature is the improvement and implementation of refinery tools for planning, monitoring and optimization.

7. Avoiding corrosion failures, a better understanding of the potential of nickel alloys will lead to greater use of this material.

8. Turkmenistan receives the opportunity of pumping its gas not through Russia, having been released from the dictate of the monopolist Gazprom.

9. Azerbaijan will have new pipelines for pumping Caspian oil, which will consolidate its relations with its neighbors, Georgia and Turkey, along whose territory the pipelines will run.

Exercise 2.
Read and translate sentences from Ukrainian into English

Vocabulary
Cutting ['kΛtiη]– пошкодження вибуреної породи

Riser [raizə]– водовіддільна колона

Hanger[h(ηə]– – підвіска

Producing cycles [pro'dju:si η saikl]– цикл розробки

Expansion[iks 'p(nsən]– – розширення

Extraction[iks 'tr(ksən]– – ущільнення

Scraper ['skreipə]– скребка
Loading[ləudiη] – навантаження

Glossary
Punch[pΛnts] – перфоратор – a tool or machine for piercing holes

Expansion join [iks 'p(nsən (oint] – підвідний патрубок – a gap in steel or concrete to allow for thermal expansion

Mandrel [m(ndril] – оправка – a shaft on which a machining tool is mounted

Rotary drilling ['rotəri ,driliη] – роторне буріння – is the kind of drilling that looks like rotation

Cable drilling ['keibl driliη] –канатне буріння – it is the kind of drilling during which the cable moves upside and down

1 Спеціальний перфоратор полегшує процес демонтажу верхньої насосно-компресорної колони без пошкодження вибуреної породи і обертання.

2. Подвійна ущільнена підвіска насосно-компресорних труб фірми Бейкер Ойл Тулз дозволяє нафтодобувній компанії використовувати одиночну водовіддільну колону що одночасно підтримує подвійні бар’єри,

3. Фірма Бейкер Ойл Тулз пропонує систему обладнання спеціально розроблену для використання у агресивному середовищі свердловин.

4. Вбудований патрубок забезпечує рух насосно-компресорних труб під час обробки парою, циклу розробки та усуває потребу додаткового обладнання над пакером

5. Під час розширення та ущільнення кільця скребки захищають внутрішню систему сальникового ущільнення від накипу, що нагромаджується на оправці через кипіння рідини,

6. Характерними особливостями застосування цього способу є бажання регулювати заряд тиску пласта без потреби заглушки свердловини

7. Ці моделі обирають для такого застосування так як вони які дозволяють встановити пакер у відносно неглибоких свердловинах, при цьому підтримуючи насосно-компресорні труби напруженими

8. Існує два способи буріння: роторне та кабельне.

9. Щоб створити ущільнення в умовах на вибої свердловини зазвичай потрібно поєднати декілька різних матеріалів у систему ущільнення.

10. Ця дія відома під назвою розвантаження.

Exercise 3. Insert the appropriate form of the gerund, translate the sentences

Vocabulary

Anticipate[(n 'tisipeit] – передбачити
Regulating and guiding the US economy – процес керування економікою США

Entrepreneur['ontrəprə'nə:]– підприємець

Manage – управляти

Economic growth['grəυθ] – економічний розвиток

Measurement['me3əmənt]– показник

Bring together['briη] – зв’язати в єдине

Labor force ['leibə]– робоча сила
Profit ['profit]– прибуток

Set up a business – розпочинати бізнес

Carry on a business – вести бізнес

Redistribute[,ridi 'stribju:t] – перерозподіляти

Glossary:

Fiscal policy ['fiskəl]– some actions made by the government concerning taxes and government expanses in order to stabilize economy – фіскальна політика
Every economic system tries to anticipate and then meet human needs by……. (1) goods and services.(to produce).

The government denies …… (2) in regulating and guiding the US economy.(to involve)

After…….(3) the investment, the entrepreneur must hire people to manage the factory. (to make)

He remembers……(4) that the rate of economic growth is often used as a measurement of changes in the standard of living. (to hear)

A country must find a way of …….(5) what people really want, in order to choose the which particular goods and services to produce. (to discover)

In the American economy, managers of enterprises responding to signals from markets perform the function of ……(6) together and ……(6) the natural resources and labor force.(to bring together, to direct)

But the expectation of profits persuades the entrepreneurs to accept the risks of …….(7) up and ……(7) on a business.(to set up, to carry on)

It is worth ……(8) incomes and ……(8) the unemployed to work. (to redistribute, to put)

Without ……(9) that on practice, Keynes argued that it was a special duty of government to influence the economy through fiscal policy (to prove)

10. Inflation may also be described as a situation where the value of the money is ……(10) (to fall)
Exercise 4. Check yourself answering true or false where appropriate
1.Gerund is a non-finite form of the verb that has both nominal and verbal character.

2. Gerund can be modified by an adverb.

3. The verb expressed by the Perfect Continuous form of the Gerund denotes an action simultaneous to that expressed by the verb in the main clause.

4. Gerund can be translated from English into Ukrainian by means of a noun, infinitive, subordinate clause and дієприслівник.
5. Gerundial predicative constructions are the constructions in which the verbal element expressed by the gerund is in predicate relation to the nominal element expressed by the adjective.

6. The nominal element of the gerundial construction can be expressed by the a pronoun which has no case distinctions

7. If the verb “to remember” is used before the Gerund the action expressed by the verb +gerund refers to the future.

8. If the verb “to forget” is used before the Gerund , the action expressed by the verb +gerund has the reference to a special occasion.

9. Gerund may be modified by a noun in the possessive case or possessive pronoun.

10. If we deal with the Gerund, the person denoted by the noun is the doer of the action/

Exercise 5. Choose the correct answer:

1. What non-finite form of the verb can be modified by a noun in the possessive case or possessive pronoun:

a) Gerund

b) Infinitive

c) Participle

2. The gerund has both…and…character.

a) adjectival, adverbial and verbal

b) verbal and nominal

c) verbal, nominal and adjectival

d) nominal, adjectival and adverbial

3. Which forms of the Gerund are rarely used:

a) Indefinite passive Gerund

b) Perfect active Gerund

c) Perfect Continuous active and passive Gerund

d) Indefinite active Gerund

4. Gerund can be rendered into Ukrainian by means of:

a) noun, adjective, coordinate clause

b) noun, infinitive, subordinate clause, дієприслівник

с) noun, infinitive, subordinate clause, дієприкметник
d) verb, noun, infinitive

5. The nominal element of the gerundial construction can be expressed by:

a) a living being, a lifeless thing, by a pronoun which has no case distinction

b) a living being, a lifeless thing, by a pronoun which has case distinction
c) a living being, a lifeless thing

d) a living being

6. If the verb “to stop” is used with the Gerund, the action expressed by the verb +gerund means:

a) to stop for some reason

b) to discontinue doing something
c) to stop without any reason

d) to continue doing something

7. If we have such phrase as drilling pump, we deal with:

a) Gerund

b) Infinitive

c) Participle

8. In the following phrase “on finishing the construction” the gerund performs the function of adverbial modifier of:

a) time

b) attendant circumstances

c) cause

d) purpose

9. In the following phrase “they began using” the gerund performs the function of:

a) part of a compound verbal predicate

b). part of a compound verbal modal predicate
c).part of a compound verbal aspect predicate
d) nominal predicate

10. In the following phrase “for drilling very hard surfaces” the gerund performs the function of adverbial modifier of:

a) time
b) manner
c) attendant circumstances
d) purpose
XIX.Змістовний модуль

The Participle

1. DEFINITION
The participle is a non-finite form of the verb which has a verbal and adjectival or adverbial character.

[image: image23]
 II. THE DOUBLE NATURE OF THE PARTICIPLE

 SHAPE * MERGEFORMAT

III. Predicative Constructions with Participle
	The Objective Participial Construction
 (the participle is in predicate relation to a noun in the common case or a pronoun in the objective case)
	· after verbs denoting sense perception, such as to see, to hear, to feel, to find, etc.

e.g. She could feel her hands trembling exceedingly.
· after some verbs of mental activity, such as to consider, to understand.

 e.g. MEG Energy Corp. is a private oil and gas company engaged in oil sands development in northeastern Oman.
· after verbs denoting wish, such as to want, to wish, to desire. In this case only Participle II is used.

e.g. The manager wants it done quick.
· after the verbs to have and to get. In such cases only Participle II is used, and shows that the action expressed by the participle is performed at the request of the person denoted by the subject of the sentence.

e.g. They got their oil production equipment delivered.

	The Subjective Participial Construction
(the Participle, mostly Participle I is in predicate relation to a noun in the common case or a pronoun in the nominative case)
	· used mainly after verbs of sense perception.

e.g. They were heard talking together.

	The Nominative Absolute Participial Construction
(the participle stands in predicate relation to a noun in the common case or a pronoun in the nominative case; the noun or pronoun is not the subject of the sentence)
	It is used in fiction and scientific literature in the function of adverbial modifier:

· of time

e.g. The duty completed, the roughnecks had three months’ leave.
· of cause

e.g. It being now pretty late, we took a taxi and went home.
· of attendant circumstances

e.g. He turned and went, we, as before, following him.

· of condition

e.g. Weather and conditions permitting, the oil well will be drilled.

	The Prepositional Absolute Participial Construction
(is introduced by preposition with)
	· mainly used in the function of an adverbial modifier of attendant circumstances

 e.g. With the wireline retrievable plug installed above the packer, sand can be completely washed from the plug's locking mechanism just prior to reattaching the tubing string to the seal nipple.

IV. Absolute Constructions Without a Participle

	The Nominative Absolute Construction
	· mainly used in the function of an adverbial modifier of time or attendant circumstances

NB! Mind the difference between the following constructions:

e.g. The lecture over…(temporal meaning)
e.g. The lecture being over…(casual meaning)

	The Prepositional Absolute Construction
	· mostly used in the function of an adverbial modifier of attendant circumstances

e.g. I found him ready and waiting for me, with his stick in his hand.

V. Function In The Sentence
	Participle I
	Participle II

	1. attribute:
e.g. The geometry of known molybdenum zones is best explained by assuming two hydrothermal systems, partially overlapping, molybdenum-bearing, lying side by side.

	1. attribute:

e.g. An open hole completion and testing of the primary target is planned with approval expected imminently.

	2. adverbial modifier:

· of time:

e.g. Having reached the classroom, she became the object of many questions.

· of cause:

e.g. Having been a little in that line myself I understood it.

· of comparison:

e.g. It was said as if thinking aloud.

	2. adverbial modifier:

· of time:

e.g. When questioned Annie had implied vaguely…that she was anxious about her father.

· of condition:

e.g. The rich oil sand, if discovered, will give large profits to its producers.
· of comparison:

e.g. As if torn with inner conflict, he cried.
· of concession:

e.g. …her spirit, though crushed, wasn’t broken.

	3. part of compound verbal predicate:
e.g. Presently other footsteps were heard crossing the room below.
	3. predicative:

e.g. In spite of himself, Val was impressed.

	4. parenthesis:

e.g. Generally speaking, mine construction is expected to take approximately two years with initial production targeted for early 2009.

	4. complex object:

e.g. Packer plugs, seal nipples and other similar accessories are used to make the drilling process possible.

 Check yourself:

1. What is the Participle?
2. In which categories can the Participle be divided into?
3. What does it mean that the Participle has double nature?
4. What are the features of the verbal character of the Participle?
5. What constructions are there exist with the Participle?
6. What is the Objective Participial Construction?
7. What is the Subjective Participial Construction?
8. What is the Nominative Absolute Participial Construction and what is its function in the sentence?
9. What is the Prepositional Absolute Participial Construction?
10. What are the Absolute Constructions without the Participle?
11. What is the function of both Participle I and II in the sentence?
State whether the statement is true or false:
1. The Participle is a non-finite form of the verb which has only verbal character.

2. The Participle I is also called the Past or –ed Participle.

3. The Objective Participial Construction is the construction in which the Participle is in predicate relation to a noun in the common case or a pronoun on the objective case.

4. The Subjective Participial Construction is the construction in which the Participle, mostly Participle II is in predicate relation to a noun in the common case or a pronoun in the nominative case.

5. The construction in which the Participle stands in predicate relation to a noun in the common case or a pronoun in the nominative case is called the Nominative Absolute Participial Construction.

6. The Prepositional Absolute Participial Construction is introduced by preposition with and by.

7. The Nominative Absolute Construction is mainly used in the function of an adverbial modifier of time and condition.

8. The Prepositional Absolute Construction is mostly used in the function of an adverbial modifier of attendant circumstances.

9. The Participle I is used as an attribute, an adverbial modifier, a part of compound verbal predicate, and a parenthesis in the sentence.

10. The Participle II is used as an attribute and an adverbial modifier in the sentence.

 GLOSSARY:
1. Embargo [em'ba:gəu] – a government order prohibiting the departure or arrival of merchant ships in its ports – ембарго, заборона.
2. Bitumen ['bitjumin] – any of various viscous or solid impure mixtures of hydrocarbons that occur naturally in asphalt, tar, mineral waxes, etc.: used as a road surfacing and roofing material – бітум, гірська смола.

3. Molybdenum [mə'libdənəm]– a very hard ductile silvery-white metallic element occurring principally in molybdenite: used mainly in alloys, esp to harden and strengthen steels. Symbol: Mo; atomic no.: 42; atomic wt.: 95.94; valency: 2-6; relative density: 10.22; melting pt.: 2623°C; boiling pt.: 4639°C – молібден.
Study the following vocabulary:
1. oil sand – нафтоносний пісок, нафтонасичений піщаник;
2. horizontal drilling technology – технологія горизонтального буріння;
3. oil and gas exploration – видобуток нафти і газу;
4. in-situ [in'si:tju] – в єдиному заляганні;
5. open hole completion – завершення свердловини з необсадженим вибоєм;

6. workover rig – установка для капітального ремонту свердловини.
EXERCISE 1.
Point out the Participle I and II. Translate into Ukrainian:
1. As history records, OPEC’s decision to launch an oil embargo was only effective because the United States could not increase its own domestic production past the limit stipulated.
2. Following the invasion of Iraq, the exact opposite happened, and oil is now being used as a political weapon against the U.S.

3. MEG Energy Corp. is a private oil and gas company engaged in oil sands development in northeastern Alberta.

4. When discussing oil sands, it’s important to remember there are two types of production methods employed to recover bitumen from these sands: mining and in-situ.

5. Employing horizontal drilling technology, the company has confirmed the economic viability of producing conventional oil production from a formation where the oil was not considered mobile enough to extract.

6. Mine construction is expected to take approximately two years with initial production targeted for early 2009.

7. The geometry of known molybdenum zones is best explained by assuming two partially overlapping, molybdenum-bearing hydrothermal systems lying side by side.

8. It is management’s opinion resources can be increased significantly, based on recent drill results.
9. An open hole completion and testing of the primary target is planned with approval expected imminently.

10. Oil and gas service companies have had explosive growth over the last few years fuelled by a bull market in energy and a worldwide shortage in drilling and workover rigs.
 GLOSSARY:
1. Plug – a piece of wood, cork, or other material, often cylindrical in shape, used to stop up holes and gaps or as a wedge for taking a screw or nail – пробка, корок, затичка.

2. Debris ['deibri:] – a collection of loose material derived from rocks, or an accumulation of animal or vegetable matter – вибурена порода.

Study the following vocabulary:
1. хвостовик – tailpipe
2. стаціонарний пакер – permanent packer

3. проста свердловина – monobore

4. запобіжний патрубок – blast joint ['bla:st]
EXERCISE 2
Translate into English using either Participle I or Participle II:
1. Після того, як над пакером встановлена змінна канатна заглушка, пісок може бути повністю вимитий з фіксуючого механізму заглушки, що передує пере закріпленню насосно-компресорної труби ущільнюючої втулки в башмаку обсадної колони.
2. Стандартизований посадочний інструмент ніпеля, що використовується разом з пакером закритої свердловини, полегшує звичні проблеми, пов’язані з використанням пробок у хвостовику пакерів.
3. Якщо канатні пробки використовуються для контролю над свердловиною та захисту пласта, то при випробуванні можуть виникнути проблеми, пов’язані з залипанням осадковими породами долота чи блокування заглушки.
4. Проста свердловина – це спеціалізований тип завершення свердловини, що часто супроводжується схемою використання стаціонарного пакера.
5. Запобіжні патрубки, розташовані суміжно з продуктивними зонами, зумовлюють опір ерозії від видобутих флюїдів.

6. Клапан усуває імовірність пошкоджень, пов’язаних з експлуатацією канату у дорогих насосно-компресорних трубах з внутрішнім пластмасовим покриттям.

7. Манометри можна розмістити під пакером,забезпечуючи контроль та вибіркове короткотривале вимірювання тиску на кожній ділянці.

8. Герметизуюче мастило для труб «Б» фірми «Бейкер Ойл Тулз» – це мастило спеціального призначення, що використовується для захисту ущільнюючих втулок у башмаку обсадної колони, пакерів-пробок та іншого схожого додаткового обладнання.

 GLOSSARY:
1. stagnate [stæg'neit] – to stop changing or progressing – застоюватися, бути бездіяльним, зупинятися.
2. expand [iks'pænd], [eks'pænd]– to make or become greater in extent, volume, size, or scope; increase; to spread out or be spread out; unfold; stretch out – поширюватися, розширюватись.

Study the following vocabulary:
1. vocational education [və'keiS(ə)n(ə)l] – професійне навчання
2. responding to signals from markets – що відповідають на запити ринку
3. private investment – приватні інвестиції

4. promote economic growth and stability [prə'məut]– сприяти економічному розвитку та стабільності

5. seek a variety of measures – вдатись до всіляких заходів
6. available work – наявний обсяг роботи

EXERCISE 3

Insert either Participle I or II. Translate into Ukrainian:

1. The strong emphasis _____(to place) on education, including technical and vocational education, also contributes to a country’s economic success.

2. The mixture among consumers, producers and members of government changes constantly, _____(to result) in a dynamic rather than a static economy.

3. Managers of enterprises _____(to respond) to signals from markets perform the function of bringing together and directing the natural recourses and labour force.

4. While upper-class European intellectuals generally looked on commerce with disdain, most Americans – _____(to live) in a society with a more fluid class structure – embraced the idea of moneymaking with enthusiasm.

5. Keynes believed that the amount of private investment _____(to take) place in an economy dictates whether or not the system stagnates or expands.

6. In the 1930s with the United States _____(to reel) from the Depression, the U.S. government began to take an active role to promote economic growth and stability.

7. In 1989, U.S. direct investment in other countries grew to $373.4 thousand million , up from $207.8 thousand million in 1982, _____(to value) historically.

8. Unions have sought a variety of measures to protect jobs and incomes, _____(to include) free retaining and shorter work-weeks to share the available work among employees.

9. Issues _____(to relate) to retirement benefits, disability pay and medical insurance, as well as demands by some very large unions for lifetime job security, ware very much in the bargaining forefront in the latter part of the 20th century.

10. Imports can only be purchased with foreign currency; the government can limit imports, therefore, by restricting the amount of foreign currency available to firms _____(to wish) to import goods.

11. The principles _____(to underlie) the Trade Agreements Program are an indispensable cornerstone for the edifice of peace.

12. President Ronald Reagan’s legislative agenda, _____(to base) largely on his belief that an unfettered private sector would assure economic prosperity and growth, pushed deregulation efforts still further.

13. A monopolist supplies the total market and, therefore, does not have to worry about the prices _____(to charge) by competitors, because there are no competitors.

14. Depending upon the type of product or service _____(to involve), a monopolist may or may not engage in extensive advertising and sales promotion.

XX.Змістовний модуль

MOODS

I. Definition

Mood is a grammatical category which indicates the attitude of the speaker towards the action expressed by the verb from the point of view of its reality.

II. Clasification

MOOD

a) Indicative b) Imperative

 c) Subjunctive

a) THE INDICATIVE MOOD

The Indicative Mood presents the action or state expressed by the predicate as reality or as a fact.

	Type of Real

Conditional
	Time

reference
	Examples

	Real
conditionals
	False
	mixed time

references
	1. If you didn’t like the film, you should have left.

2. If he did that, he was right.

3. If you have been telling the truth, we need to act quickly.

4. If you have read the book, why don’t you know its plot?

5. If Mark does this, he is wrong.

6. If he did that, he was right.

7. If you feel embarrased, it is natural.

	
	Zero
	Present +

Present
	1. If you press the button, the lights go down.

2. If prices go up, inflation goes up too.

3. If you work hard, everything seems to come easy.

4. If you mix blue and yellow, you get dreen.

	
	First
	Present +

Future
	1. If she comes tonight, I’ll let you know.

2. If Richard works hard, he will succeed.

3. If you wait a moment, I’ll join you.

b) THE IMPERATIVE MOOD

The imperative Mood expresses an order or a request, ranging from commands to entreaties.
	Person
	Affirmative form
	Negative form

	I
	Let’s go and relax.
	Don’t let’s have it again.

	
	Let’s do it, shall we?
	Don’t let’s do it, shall we?

	II
	Forget it!
	Don’t forget it.

	
	Do it for us, will you/would you?
	Don’t do it, will you/would you?

	
	Do sing again!
	

	
	Come along everybody!
	Don’t you go telling Mother.

	III
	Let him go home.
	Don’t let him go home.

	
	Let him go, will you?
	Don’t let him go, will you?

c) THE SUBJUNCTIVE MOOD
The Subjunctive Mood represents an action or a state as a non-fact, something that would take place under certain conditions, something desirable, necessary, imaginary or contrary/ not contrary to reality.
 1. SUBJUNCTIVE I = THE PRESENT SUBJUNCTIVE

Subjunctive I or the Present Subjunctive represents an action as problematic but not contradicting reality.
	Subjunctive I

	Non-

Continuous
	I

He/she/it

We

You

They
	be/speak/adjourn
	Eg.: I propose that we adjourn to my place (C.P.Snow).

	Continuous

2. SUBJUNCTIVE II =

THE PAST SUBJUNCTIVE + UNREAL PAST TENSES

Subjunctive II represents an action as contrary to reality. We use it to discuss imagianary situations, to express impossible wishes, and to make proposals and polite requests.

	Subjunctive II = Past Subjunctive + Unreal Past

	
	Present Subjunctive II = Unreal Simple Past +

Past Subjunctive
	Subjunctive II = Unreal Past Perfect

	Non-

Continuous
	I

He/she/it

We

You

They
	were/ +

Simple Past

(spoke,

worked)
	I

He/she/it

We

You

They
	Past Perfect

(had spoken,

had been finished)

	
	Eg.: Still, I’d rather you threw away your money failing in those examinations than (C.P.Snow).
	Eg.: Old Jolyon counted his cigars with a steady hand, and it came into his mind to wonder if perhaps he had been too careful of himself? (J.Galsworthy).

	Continuous
	I

He/she/it

We

You

They
	Past

Continuous

(were

speaking)
	I

He/she/it

We

You

They
	Past Perfect

Continuous

(had been

speaking)

	
	Eg.: Every quarter-minute he peeked to see if Dolly were admiring him she was (Tr.Capote).
	Eg.: Your Eminence will excuse us - if we had been expecting you, we should have been prapared (E.L.Voinych).

Subjunctive II

 Past Subjunctive

 Unreal Past Tenses

Eg.: 1. If she were there, the
manager would refute all the

allegations.

Unreal Simple
 Unreal Past Perfect/
2. Well, I wouldn’t be too

Past / Present
 Past Subjunctive II
Disappointed if I were you,

Subjunctive II/
 Perfect
Basil. (F.S.Fitzgerald)

Non-Perfect
 Subjunctive II

Subjunctive II
 Eg.: Julia felt as if

Eg.: If only knew
 had been waiting for

what Dorian Gray
 ever. (Eden)

is to me! (O. Wilde)

Another view of the problem:

Subjunctive
a) the Formulaic subjunctive
d) Past Forms
 b) the Manadative subjunctive c) were-subjunctive

a) the formulaic subjunctive forms the small group of fixed expressions which should be memorized. Some of the commonest are:

Far be it from me to spoil the fun!

Suffice it to say that…

So be it then.

God bless you!

Heaven forbid!

Come what may/will.

Long live the Queen.

Manners be hanged!
b)the manadative subjunctive is used in subordinate that-clauses when the main clause contains an expression of recommendation, resolution, demand, and so on.
After the following verbs a that-clause containing a subjunctive is used:

advise, agree, ask, beg, command, decree, demand, direct, insist, intend, order, plead, pray, prefer, propose, recommend, request, rule, suggest, urge, require.

The mandative subjunctive may also follow the construction it is important / desirable / essential/ necessary (etc.) that…

There is a difference between American Enlish (AE) and British English (BE) as to the mandative subjunctive use in that- clauses:
	BE
	AE

	S + should + V
	S + V

	He proposed that the government should hold an inquiry.

It is essential that every student should have equal chances.
	He proposed that the government hold an inquiry.

It is essential that every student have equal chances.

c) were-subjunctive is often used instesd of was after if, as if and I wish to show the unreal condition:

Eg.: If I were asked about it, I’d say nothing.

 She behaved as if I were absent.

 I wish it were summer now.
d) Past forms may be used to express impossibility in unreal conditions.

1) It’s (high) time / would rather structures.

Eg.: It’s time you stopped smoking.

 We’d rather you stopped smoking.

2) As if / as though structures.

Eg.: He looks as if he had a million dollars.

3) Other uses.

Eg.: I wondered if you’d like a cup of coffee.

 We were leaving at 10, and it’s 11 already.
THE CONDITIONAL MOOD

The Conditional Mood is used to represent an action as unreal which would take place (have taken place) under certain conditions.
Conditional Mood
	
	Present
	Past

	Non-Continuous
	I

He/she/it

We

You

They
	should/would

(could, might)

+ Indefinite

Infinitive
	I

He/she/it

We

You

They
	should/would

(could, might)
+ Perfect

Infinitive

	
	Eg.: She’s awfully keen on getting in the Siddons Theatre and would be quite satisfied with an understudy however small. (W.S.Maugham)
	Eg.: She kept her haughtiness; but she would have liked to choose a different ground. (C.P.Snow)

	Continuous
	I

He/she/it

We

You

They
	should/would

+ Continuous
Infinitive
	I

He/she/it

We

You

They
	should/would

+ Peerfect

Continuous

Infinitive

	
	Eg.: You would be doing the Government a great service - a very great service - you would not find them ungrateful. (A.Christie)
	Вживається рідко

THE SUPPOSITIONAL MOOD
The Suppositional Mood represents an action as problematic, but not necessarily contradicting reality.
 Suppositional Mood
	
	Present
	Past

	Non-Continuous
	I

He/she/it

We

You

They
	should +

Indefinite

Infinitive
	I

He/she/it

We

You

They
	should +

Perfect

Infinitive

	
	Eg.: All they could suggest was that I should go abroad and rest (C.P.Snow).
	Eg.: It was natural that Riley should have gone to him to get the news (Tr. Capote).

	Continuous
	I

He/she/it

We

You

They
	should +

Continuous

Infinitive
	I

He/she/it

We

You

They
	should +

Perfect

Continuous

Infinitive

	
	Вживається рідко
	Вживається рідко

Questions

1. What is mood? Give the definition.
2. What are the 3 main groups of mood?
3. What action does indicative mood express?
4. What does imperative mood express?
5. What does subjunctive mood represent?
6. Define the difference between subjunctive I and subjunctive II. Give examples.
7. What is another classification of subjunctive mood (4 types)?
8. Tell what is the difference between British English and American English usage of mandative subjunctive.
9. What does conditional mood represent and how is it formed?
10. What does suppositional mood express? Give an example.

 TEST

Tell which of the following statements is true and what is false

1. Mood is a part of speech that denotes an action.
2. We distinguish imperative, indicative and subjunctive mood.
3. There are the following types of real conditionals: first, second and third.
4. The imperative mood represents the action or state expressed by the predicate as reality or as a fact.
5. Is this example correct: I wish I was there?
6. The mandative subjunctive is used in subordinate that-clauses when the main clause contains an expression of recommendation, resolution, demand, and so
on.
7. Is the following sentence correct: It’s high time you will cut your hair?
8. The suppositional mood represents an action as problematic, but not necessarily contradicting reality.
9. Conditional mood is formed in the following way:
should / would (could, might) + Indefinite Infinitive / Perfect Infinitive
10.We use subjunctive II to discuss imaginary situations, to express impossible wishes, and to make proposals and polite requests.

EXERCISES

Vocabulary

marine environment [mə΄ri:n ın΄vaı(ə)rənmənt] - морське середовище

microbial decomposition [maı΄krəυbl ֽdi:kοmpə΄zıſ(ə)n] - бактеріальний розпад
bottom sediments [΄botəm ΄sedımənts] - донні осади

moderate climate [΄mod(ə)rıt ΄klaımıt] - помірний клімат

gas hydrate [gæs ΄haıdreıts] - волога, що міститься у нафтовому газі

hydrogen sulfide [΄haıdrəd ən ΄salfıd] - сірководень
Exercise 1.
Define the moods used in the following sentences, analyse its usage and translate it into Ukrainian

1. Participants of the conference insisted that methane can appear in the marine environment not only due to microbial and biochemical decomposition of the organic substance in bottom sediments.

2. It is horrible that the natural processes of biogeochemical production and distribution of methane in the biosphere, over the last 100 years, should be under large-scale anthropogenic impact.
3. But I can’t see why methane should accumulate in a form of crystal gas hydratesIn in regions with a cold and moderate climate at depths of over 500 m.
4. If you have read any scientific articles, you would have got to know that microbial methane formation in the oceans is usually accompanied by sulfur reduction and the release of hydrogen sulfide.
5. It is natural that the deeper the location of gas deposit is, the higher the number of methane homologues should be.
6. Imagine large amount of gases associated with oil should be dissolved in this oil.
7. It is a little bit strange that gas, similar to oil, enters the environment due to both natural and anthropogenic processes.
8. - If only lnew what gas hydrates are!
- It is considered to be a modification of ice that has a high content of gas.
--

Vocabulary

двоокис сірки - sulfur dioxide [΄salfə daı΄oksaid]
морська платформа - offshore platform [΄ofſo: ΄plætfo:m]
наземна база - onland terminal [on΄lænd ΄te:mın(ə)l]
парниковий газ - greenhouse gas [΄gri:nֽhaυs]
метан - methane [΄mi:θeın]
виділення - emission [ı΄mıſən]
парниковий ефект - warming effect [΄wo:miŋ ı΄fekt]
газоподібний вуглець - hydrocarbon gas [ֽhaıdrəυ΄ka: bən]
Exercise 2.
Translate into English

1. Якою б не була причина, забруднення повітря, грунту та води сірководнем та діоксидом сірки зафіксоване у багатьох регіонах Росії.
2. Деякі науковці вважають, що близько 10% загалом видобутого газу і до 30 % супутних газів спалюються тут.
3. Якби згорання природного газу на морських платформах та наземних базах не було джерелом атмосферного забруднення.
4. Не може бути, щоб цей газ відносився до групи отрут із надзвичайно шкідливим впливом.
5. Якщо концентрація метану та інших парникових газів в атмосфері почне знижуватись, глобальні зміни кліматичних умов на землі не стануть менш помітними вже у найближчому майбутньому.
6. Багато вчених боялися, щоб гази вивільнені в результаті людської діяльності не почали впливати на загальну температуру землі.

7. Саме час людям обмежити свою діяльність, адже велика кільксть вуглеводневих газів вивільняються під час різноманітних видів людської діяльності.

8. Якби підвищений рівень вмісту метану був меншим у зонах інтенсивного підтримання аквакультури у прибережних водах.
 --

Vocabulary
dilute acid [daı΄lu:t] - розводити кислоту

currency [΄karənsı] - валюта

trade controls [treıd kən΄trəυls] - регулювання внутрішньої торгівлі

domestic trade [də΄mestık treıd] - внутрішня торгівля

prohibitive [prə΄hıbıtıv] - неприпустимий

request for proposal [rı΄kwest fo: prə΄pəυzəl] - запит пропозицій

hydrogen [΄haıdrıdgən] - водень

hurricanе [΄harıkən] - ураган

solid state [΄solıd ֽsteıt] - твердий стан

conductor [kən΄daktə] - провідник

Exercise 3.

Open the brackets using the necessary mood instead of the infinitive and translate the following sentences into Ukrainian
1. Electrons at less than a million volts (reach) practically a constant speed, almost that of light.

2. We dilute the acid lest it (be) too strong.

3. If a single world currency (existe) and if trade and capital controls (be avoided), then international trade (occur) as easily as domestic trade.

4. It (be) economically prohibitive to drill an equivalent number of holes for shooting dynamite.

5. It (be) a real miracle if this team (returne) with a contract - or even a request for a proposal.

6. If two hydrogen atoms (be) to collide each (seek) an additional electron.

7. But for space meteorological stations we not (be) able to observe the formation of hurricanes.

8. Why (be) metals, even in the solid state, (be) excellent conductors of electricity, whereas salts ordinarily need to be melted before they conduct?

[image: image25.png]

Statives are used in the sentence in the function of:

 The Conjunction

 The Conjunction

Predicative

Earle Fox was only thirty-four, but he thought he had worked at this platform for ages.

Adverbial modifier

At eight the drilling works began.

Object

We don’t use the first type of bits, we prefer the second one.

Attribute

The first well was drilled in 1887.

Subject

Four are present at the drilling rig.

Numeral

Decimal numbers:

12.15 = twelve fifteen, or twelve point fifteen

Common fractional numeral:

1 ⅔ = one (whole) and/plus two thirds

“s”- added to the denominator

 Fractional

Ordinal (denotes an order)

Cardinal (denotes a number)

Fractional (expresses parts of a whole)

 Numeral

terminative verb

terminative verb

non-terminative

terminative verb

non-terminative

non-terminative

non-terminative

non-terminative

Demonstrative it

Points out some person or thing o refers to the thought contained in a preceding statement

 It is the largest refinery in the country.

Personal it

Stands for a definite thing or abstract idea

 The production of oil started. For many people it meant the beginning of new life.

Introductory / anticipatory it

introduces the real subject It was interesting to watch haw oil was being produced.

Impersonal it is used:

to denote natural phenomena It is cold in winter

to denote time and distance It is five minutes past six It is morning already

Emphatic it

Is used for emphasis It was he who said that

Compound nominal predicate consisting of a link verb and a predicative (denotes a state)

When I came, the papers were signed and lay on the table.

Simple predicate expressed by a verb in PV (denotes an action)

As the director was ill, the documents were signed by his assistant.

modal verbs

can (could)

shall

will

may(might)

must

ought

would

should

need

dare

can

physical

or mental ability

possibility

a) due to circumstances

possibility

b) due to the existing laws

incredulity, doubt, astonishment

may

permission

uncertainty

possibility due to certain circumstances

reproach

must

obligation, necessity due to circumstances

obligation, necessity arising out of the nature of man

command, urgent request or prohibition

probability or supposition

should ought

obligation or duty

advisability

reproach

something naturally expected

shall

compulsion or strict order

promise

threat or warning

will

would

volition, intention

persistence

persistence

persistence

Participle

Participle I

(Present or –ing Participle)

Participle II

 (Past or –ed Participle)

Double nature of the Participle

Verbal character

Adjectival, adverbial character

1. Participle I of a transitive verb can take a direct object:

e.g. Employing horizontal drilling technology, the company has confirmed the economic viability of producing conventional oil production from a formation where the oil was not considered mobile enough to extract.

2. Participle I and Participle II can be modified by an adverb:

e.g. When discussing oil sands, it’s important to remember there are two types of production methods employed to recover bitumen from these sands: mining and in-situ.

3. Participle I has tense distinctions; Participle I of transitive verbs has also voice distinctions.

 active passive

Indefinite installing being installed

Perfect having installed having been

 installed

e.g. 1. MEG Energy Corp. is a private oil and gas company engaged in oil sands development in northeastern Alberta.

2. Depending upon the type of product or service involved, a monopolist may or may not engage in extensive advertising and sales promotion.

