

Łódź

Bydgoszcz

Dąbrowa
Górnicza

Kraków

Wrocław

Laski

Lublin

Chorzów

Owińska

Warszawa

Brajłowska notacja matematyczna fizyczna chemiczna wydanie II

Publikacja rekomendowana przez Ministerstwo Edukacji Narodowej
do stosowania przy przygotowaniu brajlowskich wersji podręczników,
arkuszy egzaminacyjnych i materiałów pomocniczych

Opracowanie dedykowane pamięci redaktora
poradnika *Brajłowska notacja matematyczna,
fizyczna i chemiczna, Kraków 2002*

Jana Świerczka

oraz pamięci prekursorów
brajlowskich zapisów matematycznych w kraju

***Andrzeja Adamczyka
i Andrzeja Galbarskiego***

Wydanie I

opracowano na podstawie brajlowskiej publikacji:
H. Epheser *Międzynarodowa Brajlowska Notacja Matematyczna*
w tłumaczeniu z języka angielskiego i opracowaniu
przez **M. i A. Adamczyków**, wyd. ZG PZN 1967

Redakcja **Jan Świerczek**

Zapis matematyczny i fizyczny

Krystyna Bodys
Ewa Fojucik
Maria Gackowska
Bogumiła Golańska
Wiesław Grabowiec
Tomasz Kępa
Anita Kluska
Jan Krempa
Bogusław Kwiatek
Marian Magner
Dobromiła Ofiarska-Kwiatkowska
Małgorzata Placha
Zbigniew Różga
Tadeusz Rynkowski
Elżbieta Szwedowska
Maryla Woźniak

Zapis chemiczny

Antoni Audycki
Krystyna Broniarz
Anna Kołosowska
Jolanta Kondyjowska-Ogórek
Lucyna Mełgieś
Jadwiga Namysłak
Ilona Piotrowska
Stanisława Tarnawska
Elżbieta Zakroczyńska

Wydanie II (aktualizacja wydania I)

opracowano na podstawie:

Helmut Epheser *Internationale Mathematikschrift für Blinde Marburg (Lahn)*
1992 – wersja czarnodrukowa

Marek Kalbarczyk, dr Jan Omieciński *I Ty możesz być matematykiem, Notacja matematyczna dla niewidomych* PORADNIK Fundacja Unia Pomocy Niepełnosprawnym „Szansa”, Warszawa 2004

Das System der Chemischrift in der Deutschen Blindenschrift Deutsche Blindenstudienanstalt e.V. Marburg (Lahn), 2005

Ustalenia zespołu notacji ***Warsztaty, 7-8 stycznia 2011, Łódź***

Redakcja **Krystyna Kauba**

Zapis matematyczny i fizyczny

Tomasz Flaga – korekta
Magdalena Ciesielska – korekta
Marzena Sławińska – koordynator prac
Katarzyna Budzanowska
Beata Cieślińska-Bodzioch
Katarzyna Chorodeńska
Ewa Dziewiątkowska
Dorota Jakubiuk
Krystyna Kauba
Anita Kluska
Jolanta Kozyra
Małgorzata Łydka
Iwona Pawłowska
Anna Ostrowska
Krystyna Waligóra
Maryla Woźniak
Małgorzata Zawadzka-Ostrowska
Polski Związek Niewidomych w Warszawie – konsultacje

Zapis chemiczny

Jolanta Kondyjowska-Ogórek
i Leszek Ogórek – opracowanie zapisów
Alicja Bagińska
Krystyna Broniarz
Iwona Chmielarska
Marianna Gajowiec
Anna Kołosowska
Elżbieta Zakroczyńska

Dziękujemy osobom pracującym przy wydaniu I

Dyrektorowi Ośrodka w Krakowie

Mieczysławowi Kozłowskiemu

za pełnienie roli koordynatora prowadzonych prac
w Ośrodkach dla Niewidomych

Kierownikowi Działu Rehabilitacji Polskiego Związku Niewidomych
ZG w Warszawie

Elżbiecie Oleksiak

za prowadzenie tematu Poradnika w centralnych władzach
Polskiego Związku Niewidomych
oraz Ministerstwa Edukacji Narodowej i Sportu

Dziękujemy osobom pracującym przy wydaniu II

Autorom Poradnika *I Ty możesz być matematykiem, Notacja
matematyczna dla niewidomych* Fundacja Unia Pomocy
Niepełnosprawnym „Szansa”

Markowi Kalbarczykowi

Janowi Omiecińskiemu

za udostępnienie elektronicznej wersji swojej książki i konsultacje

Dyrektorowi Ośrodka w Łodzi

Annie Tomaszewskiej

za koordynowanie prac i organizację Ogólnopolskich Warsztatów
Nauczycieli Specjalnych Ośrodków Szkolno-Wychowawczych
dla Dzieci Niewidomych w sprawie notacji brajlowskiej,
Łódź, 7–8 stycznia 2011

Dyrektorowi Ośrodka w Laskach

Piotrowi Grocholskiemu

za organizację Ogólnopolskich Konferencji Nauczycieli Specjalnych
Ośrodków dla Niewidomych *Brajlowska notacja matematyczna,
fizyczna, chemiczna*, Laski 12–13 czerwca 2008 i 7–8 marca 2011

Autorzy

Specjalny Ośrodek Szkolno-Wychowawczy nr 1
dla Dzieci i Młodzieży Słabo Widzącej i Niewidomej
im. Louisa Braille'a
ul. Zygmunta Krasińskiego 10
85-008 Bydgoszcz
www.braille.bydgoszcz.pl

Specjalny Ośrodek Szkolno-Wychowawczy
dla Młodzieży Niewidomej i Słabowidzącej
ul. Hajducka 22
41 - 500 Chorzów
www.sosw.slask.pl

Specjalny Ośrodek Szkolno-Wychowawczy
dla Dzieci Słabo Widzących i Niewidomych
im. Zofii Książek-Bregułowej
ul. Wybickiego 1
41-303 Dąbrowa Górnicza
www.osw.dabrowa.pl

Specjalny Ośrodek Szkolno-Wychowawczy
dla Dzieci Niewidomych i Słabowidzących
im. Włodzimierza Dolańskiego
ul. Tyniecka 6
30-319 Kraków
www.blind.krakow.pl

Ośrodek Szkolno-Wychowawczy
dla Dzieci Niewidomych
im. Róży Czackiej w Laskach
ul. Brzozowa 75
05-080 Izabelin
www.laski.edu.pl

Specjalny Ośrodek Szkolno-Wychowawczy
dla Dzieci i Młodzieży Słabo Widzącej
im. Prof. Zofii Sękowskiej
20-092 Lublin
ul. Hirszfelda 6
www.sosw.type.pl

Specjalny Ośrodek Szkolno-Wychowawczy nr 6
dla Dzieci Słabo Widzących i Niewidomych
im. mjr. Hieronima Baranowskiego
ul. Dziewanny 24
91-866 Łódź
www.blind.edu.pl

Specjalny Ośrodek Szkolno-Wychowawczy
dla Dzieci Niewidomych
Pl. Przemysława 9
62-005 Owińska
www.niewidomi.edu.pl

Dolnośląski Specjalny Ośrodek Szkolno-Wychowawczy nr 13
dla Niewidomych i Słabowidzących
im. Marii Grzegorzewskiej
ul. Kamiennogórska 16
54-034 Wrocław
www.oswdn.pl

Trochę historii

Poszukiwania sposobu komunikacji między osobami niewidomymi a widzącymi mają bardzo długą, sięgającą starożytności historię. Cycero w swoim zbiorze *Disputationum Tusculanarum* podaje nazwiska kilku świątłych niewidomych – Demokryt, Appius Claudius, Aufidius, Diodot, którzy budzili ogólny podziw oraz szacunek współczesnych. Przy przekazywaniu swej wiedzy korzystali oni z pewnością z pomocy lektorów i skrybów. Możemy jedynie przypuszczać, że podejmowali próby uniezależnienia się od osób trzecich poprzez poszukiwania środka komunikacji bez udziału wzroku.

Pierwsze udokumentowane próby opracowania pisma dostępnego dla niewidomych pochodzą z XIV w. W tym czasie niewidomy profesor uniwersytetu w Iraku Zain-Din Al Amidi opracował swoisty rodzaj wypukłego pisma, którym oznaczał tomy swego bogatego księgozbioru oraz sporządzał krótkie notatki.

Również na uniwersytetach europejskich pracują niewidomi uczeni, których działalność z pewnością skłaniała do poszukiwań środka utrwalania i przekazywania informacji. Dodatkowym bodźcem było wynalezienie druku pod koniec XV wieku, dzięki czemu książka stała się powszechnie dostępna dla osób widzących.

Francesco Lucas z Saragossy (1517) podawał w różnych wariantach pomysł grawerowania liter alfabetu na drewnianych tabliczkach. Kształtu liter, jego zdaniem, niewidomi mogliby się wyuczyć dotykiem palca. Z odmienną koncepcją występuje Erazm z Rotterdamu (1528). Wprawdzie również proponuje grawerować litery, ale na twardym materiale, np. na płycie z kości słoniowej lub metalu. Według niego niewidomy powinien tak długo wodzić rylcem po konturze wklęsłej litery, aż przyswoi sobie w pamięci ruch mięśniowy ręki. Gdy opanuje tę czynność, będzie mógł odręcznie pisać na papierze.

Należałoby tu zwrócić uwagę na charakterystyczną cechę każdego pełnowartościowego systemu zapisu. Informacja powinna być również możliwa do odczytania przez osobę piszącą, czego wielu pomysłów pisma dla niewidomych brakowało. Niebagatelną rolę odgrywa również technika wykonywania zapisu. Grawerowanie kształtu liter, czy też ich wytlaczanie jest możliwe, ale dosyć trudne, wolne i skomplikowane.

Z ciekawą inicjatywą wystąpił jezuita Lan Terzi, proponując w 1670 roku pismo będące kombinacją przecinających się pod kątem prostym linii oraz punktów wykluwanych na papierze rozmieszczonych na poszczególnych polach. W tym systemie zapisu niewidomy może nie tylko pisać, ale też sam odczytywać informację. Wprowadzenie przez Lana punktu i ramki do pisma odręcznego było rozwiązaniem nowatorskim, które w późniejszym czasie odegrało poważną rolę.

System pisma Lana Terzi

Ociemniały w dzieciństwie Mikołaj Saunderson, matematyk i fizyk, profesor uniwersytetu w Cambridge po zapoznaniu się z systemem Lana opracował tablice, na których przedstawiał informacje przy pomocy główek szpilek. Jak podaje Diderot, Saunderson potrafił na swoich tablicach przeprowadzać rozwiązania zawiłych problemów matematycznych, mógł siebie kontrolować, a zauważone pomyłki usuwać.

Wielu niewidomych opanowało techniki umożliwiające utrwalanie informacji. Większość z nich jednak posługiwała się znakami szyfrowymi. Jedynie nieliczni opanowali alfabet łąciński i posługiwali się nim. Wszyscy należeli do klasy uprzywilejowanej. Nauczanie niewidomych nie było w żaden sposób zorganizowane.

Istotne zmiany w tej dziedzinie nastąpiły w wieku XVIII. Powstające wówczas nowe prądy i teorie dotyczące wychowania stały się przyczyną do poszukiwań metod edukacji niewidomych. Pionierem był francuz Walentyń Haüy, człowiek o dużym społecznym nastawieniu. Po udanych próbach nauczania żebraka Franciszka Leseur, zakłada w 1784 r. pierwszą w historii szkołę dla niewidomych. Eksperyment Walentego Haüy znajduje licznych naśladowców. Powstają kolejne szkoły podejmujące kształcenie

niewidomych. Powstają ośrodki w Anglii, w wielu stolicach europejskich, a także za Atlantykiem. Również w Polsce, przy istniejącym od 1817 roku Instytucie dla Głuchoniemych, powstaje w roku 1842 oddział dla niewidomych.

Wszystkie szkoły borykały się z tym samym problemem. Poszukiwano usilnie sposobu zapisu dostępnego dla niewidomych. Podejmowane próby opierały się jednak na wykorzystaniu sposobu zapisu stosowanego przez widzących, co niewidomym stwarzało trudności nie do pokonania.

W tym okresie kapitan artylerii Charles Barbier opracował pismo-szyfr do celów wojskowych, które można było odczytywać dotykiem nawet w ciemnościach. Podobnie jak Lan Terzi w poprzednim wieku, Barbier do kodowania znaku pisma wprowadza wypukły punkt. Powstają różne szyfry przeznaczone dla różnych odbiorców. Podstawą znaku pisma Barbiera jest pionowy prostokąt złożony z dwóch szeregów punktów po sześć. Litery i dźwięki języka francuskiego kodowane są w tym systemie fonetycznie. Barbier, po opracowaniu odpowiedniej linijki do wykluwania znaków na papierze, przedstawił swój wynalazek w 1821 roku w Instytucie dla Niewidomych w Paryżu, oferując go do użytku szkoły.

Projekt nowego pisma, wprowadzony do Instytutu tytułem próby, spotkał się z entuzjastycznym przyjęciem ze strony wychowanków, bardziej sceptycznym – ze strony dyrekcji i personelu nauczycielskiego. Uczniowie mogli z łatwością sami pisać, wykonywać zadania szkolne, robić notatki i szybko je odczytywać. Jednakże fonetyczny sposób zapisu uniemożliwiał stosowanie ortografii, brak też było interpunkcji i cyfr. Istotną wadą zapisu Barbiera, mimo dużej ilości stosowanych wypukłych punktów, była mała ilość kombinacji znaków-symboli.

Ciekawa opinia o propozycji Barbiera wyrażona została przez specjalną komisję francuskiej Akademii Nauk (reprezentowaną przez Lacépède'a i Ampère'a), która po zapoznaniu się z systemem pisma orzekła w specjalnym raporcie: „Pismo zwyczajne jest sztuką przemawiającą do wzroku, podczas gdy to, które wynalazł Charles Barbier, jest sztuką przemawiającą do dotyku.”

Niektórzy zdolniejsi i bardziej ambitni wychowankowie instytutu szukali na własną rękę sposobu ulepszenia pisma. Do tej grupy należał młodociany Ludwik Braille, który do Instytutu został przyjęty jako dziesięcioletni chłopiec w 1819 roku. Zapoznawszy się z pismem Barbiera, Braille intuicyjnie wyczuł, że w tym kropkowym systemie, odbiegającym od konwencjonalnych liter, kryje się wielka przyszłość właściwego pisma dla niewidomych. W 1824 roku lojalnie przedstawił kapitanowi Barbierowi swój plan zreformowania systemu, ale ten odniósł się do propozycji negatywnie. Wówczas piętnastoletni Ludwik przystąpił do wprowadzenia radykalnych zmian.

W pierwszym etapie zredukował znak Barbiera do sześciu punktów, ustawiając je pionowo w dwóch rzędach po trzy, z których stworzył sześciopunktowy system dający możliwość 64 kombinacji ilości i wzajemnego rozmieszczenia punktów.

Otrzymane w ten sposób znaki rozmieścił w sześciu seriach po dziesięć i przeznaczył cztery pierwsze serie na ułożony w kolejności alfabet łaciński oraz litery z francuskimi znakami diakrytycznymi. Piątą i szóstą serię przeznaczył na interpunkcję, cyfry, itp.

Logiczne opracowanie tego systemu polega na tym, że dziesięć pierwszych liter alfabetu od a do j przedstawiono za pomocą kombinacji punktów 1, 2, 4, 5. Następne serie z literami powstają przez kolejne dodawanie najpierw punktu trzeciego, potem trzeciego i szóstego, wreszcie szóstego. Kształt litery brajlowskiej niewidomy odczuwa od razu opuszką palca, bez liczenia poszczególnych punktów.

Po kilku latach, dzięki swej pomysłowości i zdolności abstrakcyjnego myślenia, Ludwik Braille, który był wówczas korepetytorem i zarazem nauczycielem muzyki w Instytucie, rozbudował swój system w celu przystosowania go do notacji matematycznej, muzycznej, różnych języków, specjalnych symboli, itp.

Za właściwą datę powstania pisma brajlowskiego można uznać rok 1837, w którym ukazało się drugie wydanie instrukcji Braille'a opisującej zasady pisma punktowego. Przedstawiony w niej system o prostej strukturze, łatwy, przejrzysty, a nade wszystko otwarty, możliwy do przystosowania również do obcych języków, oparty wyłącznie na sześciopunkcie, był już właściwie skryształizowany.

Punktowe pismo Braille'a w Polsce

- 1864 - 1865 r. Pismo Braille'a było znane w Instytucie Głuchoniemych w Warszawie. Wskutek niechęci i braku zrozumienia problematyki, po kilku latach zaniechano nauki pisma Braille'a. Stosowano pismo Kleina.
- 1878 r. W Zakładzie Ciemnych we Lwowie wprowadzono do nauczania pismo punktowe Braille'a, dostosowane do języka polskiego przez ociemniałego polskiego emigranta w Paryżu Aleksandra Schönfelda.
- 1890 r. Dostosowano pismo Braille'a do języka polskiego i ponownie wprowadzono go do Instytutu w Warszawie.
- 1925 r. Pierwszy krajowy zjazd nauczycieli szkół specjalnych. Na podstawie będącego w użyciu tzw. „systemu bydgoskiego” ustalono polski alfabet Braille'a.
- 24 maja 1934 r. Dekret Ministerstwa Wyznań Religijnych i Oświecenia Publicznego zatwierdzający opracowany przez Elżbietę Różę Czacką i Teresę Landy system pisma punktowego Braille'a dla języka polskiego według numeracji Monniera oraz system polskich skrótów brajlowskich.
- 4 listopada 1981 r. Zarządzenie Ministra Oświaty i Wychowania w sprawie wprowadzenia w szkołach specjalnych dla niewidomych i niedowidzących zmodyfikowanego polskiego alfabetu w systemie Braille'a oraz ortograficznych skrótów brajlowskich.
- 1994 Andrzej Galbarski *Podręcznik dla przepisujących książki systemem Braille'a* Wydanie pierwsze, Polski Związek Niewidomych, Zakład Nagrań i Wydawnictw, Warszawa 1994.
- 2003 Poradnik *Zasady stosowania częściowo zmodyfikowanego zapisu brajlowskiego wykorzystywanego w publikacjach o charakterze humanistycznym. Poradnik dla nauczycieli, instruktorów brajla, wydawców publikacji brajlowskich oraz osób korzystających z pisma Braille'a* ZG PZN, Warszawa 2003.

Punktowe pismo Braille'a w zapisach matematycznych

- 1929 – 1937 Prace międzynarodowej komisji nad opracowaniem jednolitego systemu brajlowskich zapisów matematycznych.
- 1941 Colonel Stafford *Międzynarodowy Kod Brajlowski Matematyczny i Chemiczny* Anglia. Zaproponowany system kodowania wymagał dalszych prac.
- 1955 Helmut Epheser *Międzynarodowa Brajlowska Notacja Matematyczna dla Niewidomych* Niemcy, Hannover-Marburg 1955.
Opracowany zwarty i spójny system zapisu. Został wprowadzony w wielu krajach.
- 1967 Dr Helmut Epheser *Międzynarodowa Brajlowska Notacja Matematyczna* w tłumaczeniu i opracowaniu Marii i Andrzeja Adamczyków, Zarząd Główny Polskiego Związku Niewidomych, Warszawa 1967.
- 1986, 1992 Helmut Epheser *Międzynarodowa Brajlowska Notacja Matematyczna dla Niewidomych* Niemcy, Hannover-Marburg, 1986 – wersja brajlowska, 1992 – wersja czarnodrukowa. Zmodyfikowana notacja z 1955 roku. Wprowadzono nowe symbole oraz zmieniono system zapisu wielopoziomowych wyrażeń.
- 1994 Andrzej Galbarski *Podręcznik dla przepisujących książki systemem Braille'a* Wydanie pierwsze, Polski Związek Niewidomych, Zakład Nagrań i Wydawnictw, Warszawa 1994.
- 2002 Praca zbiorowa pod redakcją Jana Świerczka *Brajlowska notacja matematyczna, fizyczna, chemiczna – Poradnik dla nauczycieli* Kraków 2002.
- 2004 Marek Kalbarczyk, dr Jan Omieciński *I Ty możesz być matematykiem, Notacja matematyczna dla niewidomych*, PORADNIK Fundacja Unia Pomocy Niepełnosprawnym „Szansa”.

SPIS TREŚCI

ZNAKI PISMA BRAILLE'A	1
WSTĘP	2
Zapisy stosowane w Poradniku	2
Następstwo znaków	3
LICZBY	4
Liczebniki główne	4
Liczebniki porządkowe	4
Liczby całkowite	4
Zapis liczb wielopozycyjnych	4
Liczby dziesiętne	5
Procenty i promile	5
Rzymski zapis liczb	5
ZNAKI ALFABETU	6
Zapis liter łacińskich	6
Zapis liter greckich	6
Znaki druku wyróżnionego	6
Alfabet grecki	7
Zasady stosowania znaków alfabetu i druku wyróżnionego	7
ZAPIS JEDNOSTEK – PODSTAWY	8
ZAPIS DATY I CZASU	9
Zapis daty	9
Zapis czasu	9
ZNAKI DZIAŁAŃ I RELACJI	10
Znaki działań	10
Znaki relacji	11
NAWIASY	11
Nawiasy matematyczne	11
Nawiasy dla tekstu niematematycznego	12
WARTOŚĆ BEZWZGLĘDNA – MODUŁ	12
DZIELNIKI LICZB	12
ODDZIELANIE LICZB OD ZNAKÓW PRZESTANKOWYCH	13
PRZENOSZENIE CZĘŚCI WYRAŻEŃ MATEMATYCZNYCH DO NASTĘPNEGO WIERSZA	14
WYRAŻENIA ALGEBRAICZNE	15
ZBIORY	16
Oznaczenia zbiorów i zbiorów liczbowych	16
Znaki relacji i działań na zbiorach	16
Inne symbole używane w algebrze zbiorów	17
Graficzne przedstawienie przedziałów	20
TECHNIKA PROJEKCJI	22
Zasady techniki projekcji	22
Projektory proste	22
Projektory złożone	23
Projektory szczegółowe	23
UŁAMKI	25
Pełny zapis ułamków	25
Skrócony zapis ułamków	25
Ułamki zwykłe	26

Liczby mieszane.....	26
Przykłady działań na ułamkach zwykłych.....	27
Ułamki algebraiczne.....	27
Nawiasy – czy zapis skrócony?.....	29
Ułamki złożone.....	30
POTĘGI I WSKAŹNIKI.....	31
Znaki kluczy dla wykładników potęgi i wskaźników prawostronnych.....	31
Kolejność wskaźników prawostronnych i wykładnika potęgi.....	34
Tak zwane „znaczkę”.....	34
Poziome znaki nawiasujące.....	35
Wskaźniki lewostronne.....	36
PIERWIASTKI.....	37
Prosty znak pierwiastka.....	37
Złożony znak pierwiastka.....	38
Szczegółowy znak pierwiastka.....	38
Przykłady zapisu wyrażeń z użyciem potęg, pierwiastków oraz wskaźników.....	39
FUNKCJE.....	40
Funkcje.....	40
Funkcja odwrotna.....	40
Funkcja złożona.....	41
Constans.....	41
Signum.....	41
Przykłady zapisów funkcji.....	41
Graficzne przedstawienie wykresów wielomianów.....	42
DUŻA KLAMRA ŁĄCZĄCA KILKA WIERSZY.....	43
RÓWNANIA I UKŁADY RÓWNAŃ.....	44
Równania.....	44
Układy równań.....	45
Znaki wyznaczników i macierzy.....	46
LOGARYTMY.....	47
GEOMETRIA.....	48
Podstawowe symbole geometryczne.....	48
Oznaczenia wektorów.....	49
Geometria analityczna.....	50
TRYGONOMETRIA.....	51
Miara stopniowa kąta.....	51
Miara łukowa kąta.....	51
Funkcje trygonometryczne.....	52
Odwrotne funkcje trygonometryczne.....	53
LOGIKA MATEMATYCZNA.....	54
Symbole logiczne.....	54
Kwantyfikatory.....	54
RACHUNEK PRAWDOPODOBIENSTWA I KOMBINATORYKA.....	55
Silnia.....	55
GRANICE.....	56
Symbole używane w zapisie granic.....	56
POCHODNE.....	57
CAŁKI.....	57
WZAJEMNE POŁOŻENIE ZNAKÓW.....	58
BRAJLOWSKA NOTACJA FIZYCZNA – UWAGI.....	60

WSKAŹNIKI I „ZNACZKI” WE WZORACH FIZYCZNYCH	60
Strzałki w zapisach fizycznych	62
Wskaźniki lewostronne w zapisach fizycznych.....	65
PRZYKŁADY ZAPISU RÓŻNYCH WZORÓW FIZYCZNYCH	66
Wybrane zagadnienia transkrypcji brajlowskiej	66
Przykłady wyrażeń z wykorzystaniem złożonych znaków kluczy	68
JEDNOSTKI I DZIAŁANIA NA JEDNOSTKACH.....	69
Symbole słowne, znak miana.....	69
Podstawowe jednostki układu SI.....	69
Uzupełniające jednostki układu SI.....	69
Pochodne jednostki układu SI.....	69
Przedrostki jednostek układu SI.....	71
Często używane jednostki spoza układu SI	72
Zasady obowiązujące w stosowaniu znaku miana	74
Jednostki główne – przykłady	75
Jednostki temperatury.....	75
Jednostki we wzorach i wyrażeniach fizycznych	76
BRAJLOWSKA NOTACJA CHEMICZNA – UWAGI	77
PODSTAWOWE SYMBOLE I ZNAKI STOSOWANE W CHEMII	77
Symbole pierwiastków.....	77
Wzory cząsteczek	77
Indeksy stechiometryczne.....	78
Współczynniki stechiometryczne.....	78
Symbole strzałek w zapisach chemicznych.....	79
Reakcja katalizowana	79
Wskaźniki	79
Jony	80
Hydraty.....	80
Budowa atomu	81
Elektroujemność pierwiastków	81
Rozmieszczenie elektronów walencyjnych przy atomie	82
Pary elektronowe niewiążące.....	82
Rozmieszczenie par elektronów wiążących	82
Wiązania chemiczne	83
Konfiguracja elektronowa.....	84
Zapis elektronu	84
Wartościowość.....	84
Stopnie utlenienia pierwiastków	85
REAKCJE CHEMICZNE.....	85
Powstawanie soli.....	85
Powstawanie soli nierozpuszczalnej	85
Reakcja odwracalna.....	86
Reakcja dysocjacji.....	86
Reakcje utleniania i redukcji.....	86
Bilans elektronowy w reakcjach utleniania i redukcji.....	86
Schemat ciągu reakcji.....	86
Zapis jednostek [chem.]	87
Stężenie procentowe roztworu	87
WZORY OGÓLNE.....	88
WZORY PÓLSTRUKTURALNE I STRUKTURALNE	88

Wiązania między atomami	88
Wzory strukturalne związków nieorganicznych	89
Wzory strukturalne i półstrukturalne związków organicznych.....	89
Związki pierścieniowe	92
LITERATURA.....	102
SPIS TREŚCI – ALFABETYCZNIE.....	103
INDEKS	107

ZNAKI PISMA BRAILLE'A

Poniżej przedstawione są wszystkie znaki punktowego pisma w układzie serii, jakie zaproponował Ludwik Braille. Schemat zawiera litery alfabetu łacińskiego, znaki interpunkcyjne oraz inne znaki o zastosowaniu uniwersalnym. Ponadto podano znaki przyporządkowane narodowym literom polskim.

a	b	c	d	e	f	g	h	i	j	seria 1
k	l	m	n	o	p	q	r	s	t	seria 2
u	v	x	y	z	ź			ż		seria 3
ą	ł	ć	ń	ę				ś	w	seria 4
,	;	:	/	?	!	()	”	*	”	seria 5
			znak wiersza	ó	znak liczby	znak dużej litery	znak kursywy			
										seria 6
apostrof kropka	łącznik		pusty znak							

WSTĘP

Zapisy stosowane w Poradniku

Sposoby przedstawienia zróżnicowanej informacji Poradnika pokazane są na poniższym jego fragmencie.

Bardziej szczegółowego objaśnienia wymagają definicje brajlowskich znaków matematycznych oraz zasad pisowni. Ograniczona do 64 liczba znaków brajlowskich wymusza w zapisie matematycznym precyzyjne i konsekwentne stosowanie określonych reguł. Ten sam znak może mieć bowiem wiele znaczeń. Istotną rolę w zapisie brajlowskim odgrywa następstwo znaków. Szczególnie ważną informację wyraża także brak znaku, (odstęp, przerwa). W takim przypadku w zapisie wyrażeń mówi się bardzo często o tzw. „pustym znaku”. W tym celu w Poradniku w definicjach znaków brajlowskich zastosowano dwa specjalne znaki:

² orientacyjny znak zastępujący dowolny znak brajlowski,
 pusty znak (przerwa, odstęp, brak znaku).

Orientacyjny znak ułatwia widzącym poznawanie zasad matematycznego zapisu brajlowskiego. Znak ten nie jest tzw. „sześciopunktem”, oznaczanym w Poradniku jako .

Powyższe znaki używane w definicjach określają jednoznacznie „sąsiedztwo” definiowanych symboli.

¹ Rozdział Poradnika – *Wskaźniki lewostronne*.

² Znak zaczerpnięty z opracowania T. Rynkowskiego – *Matematyka pisana brajlem*, Owińska 2000. [6]

Następstwo znaków³

Ze względu na położenie „pustego znaku” w matematycznym zapisie brajlowskim wyróżnia się 6 grup znaków.

	Definicja znaku	Odstęp przed znakiem	Odstęp po znaku
Grupa A		TAK lub NIE	Uwzględnia definicja grup znaków A', B', C' .
Grupa B		TAK	
Grupa C		NIE	
Grupa A'		Uwzględnia definicja grup znaków A, B, C .	TAK lub NIE
Grupa B'			TAK
Grupa C'			NIE

Ze względu na przejrzystość zapisu w powyższym zestawieniu podano jedynie po jednym znaku z każdej grupy.

Pełna definicja zawiera w sobie określenie następstwa znaków przed i po definiowanym symbolu.

Definicja znaku	Odstęp przed znakiem	Odstęp po znaku
	NIE	NIE
	NIE	TAK
	TAK	NIE
	TAK lub NIE	TAK lub NIE
	TAK lub NIE	TAK

W zapisie wyrażeń matematycznych mogą mieć miejsce przypadki następstwa znaków, w których konsekwentne stosowanie „pustego znaku” według podanych powyżej reguł prowadzi do sprzeczności. Zagadnienie to jest szczegółowo omówione w rozdziale Poradnika – *Wzajemne położenie znaków*.

³ Symbole w zestawieniu są rzeczywistymi znakami matematycznymi. Ich szczegółowe definicje, znaczenie oraz zasady stosowania omówione są w dalszych rozdziałach Poradnika.

LICZBY

W zapisie liczb arabskich w piśmie punktowym Braille'a wykorzystuje się znaki pierwszej serii alfabetu poprzedzone *znakiem liczbowym* (znakiem liczby).

– znak liczbowy, znak liczby

Liczebniki główne

Liczebniki porządkowe

Liczebniki porządkowe zapisuje się stawiając kropkę po liczbie.

Liczby całkowite

Zapis liczb wielopozycyjnych

2.584.537.028 4

2584537028

Bardzo czytelny jest zapis z zastosowaniem znaku kropki

Ta sama liczba zapisana bez znaku kropki jest mniej czytelna.

Jako separatora grup cyfr w liczbach wielopozycyjnych nie wolno używać pustego znaku (odstępu).

⁴ W piśmie punktowym Braille'a w zapisie liczb dziesiętnych jako znaku oddzielającego część całkowitą od dziesiętnej używa się wyłącznie przecinka (rozdział Poradnika – *Liczby dziesiętne*). W zapisie brajlowskim nie wystąpi więc niejednoznaczność, która ma miejsce niekiedy w zapisie czarnodrukowym, w którym używa się czasem kropki dziesiętnej.

Liczby dziesiętne

W liczbach dziesiętnych część całkowitą od ułamkowej oddziela się przecinkiem .

7,29	
0,072	
50,347.296	
0,333... = 0,(3)	

Zastosowany znak kropki w liczbach wielopozycyjnych, podobnie jak w przypadku liczb całkowitych, poprawia czytelność.

Procenty i promile

Procenty i promile z piśmie punktowym Braille'a oznacza się następującymi znakami:

 – procent – promil

0,25 = 25%

48% = 480‰

Rzymski zapis liczb

	Zapis rzymski	Zapis arabski
I		1
V		5
X		10
L		50
C		100
D		500
M		1000

Przykłady liczb w zapisie rzymskim:

III (3)⁵

IV (4)

XLII (42)

CDLXXXIV (484)

MDCCCXXXVII (1837)

⁵ W nawiasach podano odpowiedniki liczb w zapisie arabskim.

ZNAKI ALFABETU

W zapisie punktowym Braille'a te same znaki wykorzystywane są do zapisywania liter różnych alfabetów. Ponadto ten sam znak może oznaczać małą lub dużą literę. Jednoznaczny zapis umożliwiają specjalne znaki kluczowe zwane *znakami alfabetu*.

Zapis liter łacińskich

Litery alfabetu łacińskiego używane są do zapisu wyrażeń algebraicznych, jednostek, symbolicznego oznaczania wielkości fizycznych, w zapisie reakcji chemicznych i wielu innych przypadkach.

Do oznaczania liter łacińskich stosuje się następujące znaki kluczowe:

Znaki alfabetu poprzedzają znak właściwej litery.

Zapis liter greckich

Litery alfabetu greckiego wykorzystywane są przede wszystkim do oznaczenia kątów. Można je również spotkać w różnych działach matematyki, fizyki i chemii.

Do oznaczania liter greckich stosuje się następujące znaki kluczowe:

Znaki druku wyróżnionego

Znak rodzaju druku może być stosowany tylko w połączeniu ze znakiem alfabetu. Po nim następuje znak alfabetu i litera.

Alfabet grecki

alfa	α	A	beta	β	B	gamma	γ	Γ
delta	δ	Δ	epsilon	ϵ	E	zeta	ζ	Z
eta	η	H	teta	θ	Θ	jota	ι	I
kappa	κ	K	lambda	λ	Λ	mi	μ	M
ni	ν	N	ksi	ξ	Ξ	omikron	\omicron	O
pi	π	Π	ro	ρ	P	sigma	σ	Σ
tau	τ	T	ypsilon	υ	Υ	fi	ϕ	Φ
chi	χ	X	psi	ψ	Ψ	omega	ω	Ω

Zasady stosowania znaków alfabetu i druku wyróżnionego⁶

Znaki alfabetu, w celu wyeliminowania niejednoznaczności zapisu, muszą być użyte w następujących sytuacjach:

1. Przed literą zastępującą wyrażenie matematyczne i występującą osobno w tekście matematycznym, np.

Liczby a , b , c i d tworzą ciąg arytmetyczny.

Litery a , b , c , d oznaczające określone liczby poprzedzono znakiem małej litery łacińskiej. Spójnik „i” nie jest poprzedzony żadnym znakiem kluczowym.

⁶ Podane reguły nie mają charakteru filologicznego, lecz odnoszą się do brajlowskiej notacji matematycznej.

- Przed pierwszą literą wyrażenia matematycznego⁷.
- Przed literą pierwszej serii alfabetu Braille'a będącą zmienną w wyrażeniu matematycznym, aby litera ta nie została odczytana jako kolejna cyfra.

2ac

Pominięcie znaku małej litery łacińskiej w wyrażeniu 2ac spowoduje jego odczyt jako liczby 213.

213

- Postawiony raz znak alfabetu lub rodzaju druku⁸ w wyrażeniu matematycznym obowiązuje do końca tego wyrażenia lub do odwołania go znakiem innego alfabetu lub rodzaju druku.

41abC

5KLM

6αβγ

αβΩ

Ponieważ większość tekstów sporządza się w druku prostym (zwykłym), znak druku prostego (w odróżnieniu od pogrubionego, czy pochylonego) najczęściej się pomija. Jeżeli zachodzi konieczność pokazania innego rodzaju druku niż prosty, wówczas znak druku powinien poprzedzać znak alfabetu. Złożenie dwóch znaków (druku i alfabetu) oznacza, że pierwszy z nich jest znakiem druku, a drugi znakiem alfabetu.

abcd

ABCD

- Znaki alfabetu można stosować nadmiarowo w wyrażeniach algebraicznych i wzorach, jeżeli zachodzi obawa, że rodzaj litery może być źle odczytany np. wskutek niewystarczającego doświadczenia adresata zapisu (np. ucznia).

$\alpha + \beta + \gamma = 180^\circ$

$W = UIt$

$U = IR$

ZAPIS JEDNOSTEK – PODSTAWY⁹

Jednostki w zapisie punktowym Braille'a poprzedza się kluczowym znakiem jednostki, nazywanym także *znakiem miana*.

– znak miana, znak jednostki

1m

1km

$5 \frac{m}{s}$

230V

⁷ Rozdział Poradnika – Wyrażenia algebraiczne.

⁸ Rozdziały Poradnika – Zapis liter łacińskich, Zapis liter greckich, Znaki druku wyróżnionego.

⁹ Zagadnienia zapisu jednostek omówione są w rozdziale Poradnika – Jednostki i działania na jednostkach.

¹⁰ W zapisie tej jednostki użyto znaku kreski ułamkowej . Znak ten omówiony jest w rozdziale Poradnika – Ułamki.

2min

5N

2,5m²

Jednostki pisane w pełnym brzmieniu nie są poprzedzane znakiem miana.

Jeden metr

1 metr

5 niutonów

Znaku miana nie używa się przy nazwach i skrótach walut. Nazwę waluty lub jej skrót należy od liczby oddzielić przerwą.

2 złote

2 zł

2 PLN

5 zł 50 gr

5,50 zł

2 €

ZAPIS DATY I CZASU

Zapis daty

Daty należy pisać zgodnie z kolejnością ich składników w piśmie czarnodrukowym rozdzielając składowe części zapisu kropkami, ukośnikami lub łącznikami – jak w druku płaskim – poprzedzając pierwszą z nich znakiem liczbowym. Przy zapisie używa się cyfr górnych (pierwszej serii). Dopuszcza się zapis, w którym znak liczbowy poprzedza każdy składnik daty.

15.03.2002

lub

98/08/26

lub

2002-03-15

lub

Spotyka się także zapisy z użyciem liczb rzymskich.¹²

15 II 2011

Zapis czasu

Przy zapisie czasu pełną godzinę zapisuje się liczebnikiem głównym (znaki pierwszej serii). Minuty zapisuje się bezpośrednio po kropce (trzecim punkcie) lub po dwukropku znakami tej samej serii (minut nie poprzedza się znakiem liczby).

0²⁰

05:40

18.25

¹¹ W zapisie użyto znaku wykładnika potęgi . Znak ten jest omówiony w rozdziale Poradnika – Potęgi i wskaźniki.

¹² Rozdział Poradnika – Rzymski zapis liczb.

ZNAKI DZIAŁAŃ I RELACJI

Znaki działań

+		dodawanie	dodawanie i odejmowanie
-		odejmowanie	
±		plus-minus	
∓		minus-plus	
·		kropka w zapisie z odstępem	mnożenie
·		kropka w zapisie bez odstępu	
×		krzyżyk	
:		znak dzielenia	dzielenie
		kreska ułamkowa w pełnym zapisie ułamka	
		kreska ułamkowa w skróconym zapisie ułamka	

Uwaga:

- Znaki działań w zapisie punktowym Braille'a należą do grupy znaków, które muszą być poprzedzone odstępem – pustym znakiem.
- Wyjątek stanowi *znak mnożenia*, który może być pisany dwojako – z odstępem lub bez odstępu.
- W polskiej notacji matematycznej pozostawiono , jako znak dzielenia (dwukropek). W notacji marburskiej z 1986 roku znakiem dzielenia jest znak .
- Zapis kreski ułamkowej omówiono dokładnie w rozdziale Poradnika – *Ułamki*.

$5 + x$	
$67 : 14$	
$24,6 + 2 - 4,8$	
	w zapisie z kropką z odstępem
$12 \cdot 3$	
	w zapisie z kropką bez odstępu

- Brak odstępu przed znakiem działania (z wyjątkiem *znaku mnożenia*) jest poważnym błędem zapisu.

Działanie $5 + x$ zapisane w piśmie punktowym Braille'a błędnie bez odstępu oznacza $\frac{5}{6}x$, bowiem trzy pierwsze znaki to ułamek $\frac{5}{6}$.

Znaki relacji

=		równa się
≠		nie równa się
≡		równa się tożsamościowo
≢		nie równa się tożsamościowo
:=		równa się z definicji
≈		równa się w przybliżeniu
>		większy
≥		większy lub równy
⋈		nie większy
≫		znacznie większy
<		mniejszy
≤		mniejszy lub równy
⋈		nie mniejszy
≪		znacznie mniejszy

$$7 - 4 = 3$$

$$2 \cdot 5 < 47 : 3$$

NAWIASY

Nawiasy matematyczne

(...)		okrągłe
[...]		kwadratowe
{ ... }		klamrowe
< ... >		trójkątne

$$(14 - 5) + 7 > - [1 + 2(5 + 3)]$$

$$2 + \{4 - [5 + (6 - 2)]\} + 3(6 + 4) = 2 + \{4 - [5 + 4] + 30\}$$

Nawiasy dla tekstu niematematycznego

Nawiasy dla tekstu niematematycznego stosowane są w celu dodatkowych wyjaśnień. Czasem nazywane są nawiasami literackimi. W piśmie czarnodrukowym mają postać nawiasów okrągłych.

(...) nawiasy literackie dla tekstu niematematycznego

$$5 - 3 = 2 \text{ (bo } 2 + 3 = 5)$$

[1]

O ile nie prowadzi to do nieporozumień, to znak przed nawiasem otwierającym lub zamykającym pomija się.

(...)

Nie należy jednak pomijać tego znaku, gdy koniec nawiasu występuje bezpośrednio po liczbie.

Pominięcie znaku przed nawiasem zamykającym tekst w wyrażeniu [1] zupełnie zmieni jego treść.

Wyrażenie to zostanie odczytane jako

$$5 - 3 = 2 \text{ (bo } 2 + 3 = \frac{5}{7}^{13}$$

WARTOŚĆ BEZWZGLĘDNA – MODUŁ

| ... | wartość bezwzględna, moduł

$$|-5| = 5$$

$$-|-(7 + 4)| < |(4 - 7)|$$

DZIELNIKI LICZB

| jest dzielnikiem

∤ nie jest dzielnikiem

$$5 \mid 25 \text{ (5 jest dzielnikiem 25)}$$

 lub

$$5 \nmid 27 \text{ (5 nie jest dzielnikiem 27)}$$

¹³ Zapis ułamków omówiono w rozdziale Poradnika – Ułamki.

ODDZIELANIE LICZB OD ZNAKÓW PRZESTANKOWYCH

Następujące znaki przestankowe

:		dwukropek
;		średnik
?		znak zapytania
!		wykrzyknik
"		zamknięty cudzysłów
)		nawias zamknięty dla tekstu niematematycznego ¹⁴
,		przecinek

należą do grupy znaków używanych w zapisach matematycznych, które muszą być pisane bez żadnego odstępu po lewej stronie. Przed znakiem przestankowym po liczbie stawia się szósty punkt. Zasada ta nie dotyczy zapisu daty.¹⁵

Prawidłowy zapis z użyciem znaku	Przy pomyłkowo pominiętym znaku
12;	$\frac{12}{2}$
12?	$\frac{12}{5}$
12!	$\frac{12}{6}$

Prawidłowy zapis liczb i znaków przestankowych jest bardzo istotny przy podawaniu współrzędnych punktów, zapisie przedziałów liczbowych, zbiorów itp.

$P = (3,5)$	
$P = (3,2 ; 5,4)$	
$X = \{1, 2, 3, 4\}$	
$(3,2 ; 5,4)$	
$A = \langle 2, 5 \rangle$	

Użycie znaków interpunkcyjnych może powodować niejednoznaczności nie tylko w zapisie liczb. Użycie znaku w poniższym przykładzie przed przecinkiem występującym bezpośrednio po nawiasie klamrowym zamykającym eliminuje niejednoznaczność – nawias klamrowy, a za nim przecinek, czy znak większości?

$B = \{2, 5, 6\},$	
--------------------	--

¹⁴ Przypadek tego znaku omówiono już powyżej w rozdziale Poradnika – Nawiasy dla tekstu niematematycznego.

¹⁵ Rozdział poradnika – Zapis daty.

PRZENOSZENIE CZĘŚCI WYRAŻEŃ MATEMATYCZNYCH DO NASTĘPNEGO WIERSZA

Podczas przenoszenia części wyrażeń matematycznych do następnych linii stosuje się następujące zasady:

1. O ile jest to tylko możliwe część wyrażenia matematycznego nie mieszcząca się w wierszu należy przenieść na znak działania matematycznego lub znaku równości, który stawia się na końcu i powtarza na początku następnego wiersza.

$$2 + \{4 - [5 + (6 - 2)] + 3(6 + 4)\} = 2 + \{4 - [5 + 4] + 30\}$$

2. Wyrażenie matematyczne można również przenosić w miejscu, gdzie występuje pusty znak. W takim przypadku, jako znaku przenoszenia używa się punktu 6., stawiając go w miejscu pustej kratki, na której wzór został przerwany. Znak \square_6 oznacza, że wzór nie kończy się w danej linii.

$$2 + \{4 - [5 + (6 - 2)] + 3(6 + 4)\} = 2 + \{4 - [5 + 4] + 30\}$$

3. Jeżeli wyrażenie matematyczne zostało przerwane w miejscu, gdzie nie ma pustej kratki, wtedy jako znaku przenoszenia używa się znaku \square_6 . Znak ten należy powtórzyć na początku następnej linijki.

$$2 + \{4 - [5 + (6 - 2)] + 3(6 + 4)\} = 2 + \{4 - [5 + 4] + 30\}$$

WYRAŻENIA ALGEBRAICZNE

Do oznaczania zmiennych występujących w wyrażeniach algebraicznych wykorzystuje się odpowiednie znaki alfabetów. Notacja brajlowska określa również precyzyjnie reguły ich stosowania.¹⁶

Ponadto w zapisie wyrażen algebraicznych obowiązują następujące zasady:

1. Raz postawiony znak alfabetu w wyrażeniu obowiązuje do końca tego wyrażenia lub do odwołania go innym znakiem alfabetu.
2. Użycie znaku alfabetu wymagane jest przed pierwszą literą wyrażenia matematycznego. Znak alfabetu należy również stawiać przed literą oznaczającą wyrażenie matematyczne i występującą osobno w tekście matematycznym. Zagadnienie to omówiono w rozdziale Poradnika – *Zasady stosowania znaków alfabetu i druku wyróżnionego (zasada 1.)*.

$$3a + b + c \quad [2]$$

Znak małej litery łacińskiej \mathfrak{a} przed zmienną a w zapisie brajlowskim wyrażenia [2] został użyty tylko jeden raz – zgodnie z pierwszą zasadą.

$$3x + y + z \quad [3]$$

Bardzo podobne w zapisie czarnodrukowym wyrażenie [3] do wyrażenia [2], w zapisie brajlowskim stwarza odmienne problemy. Zmienne a , b , c należą do pierwszej serii alfabetu Braille'a i przy pominięciu znaku alfabetu mogą być w niektórych przypadkach odczytane jako liczby. W przypadku zmiennych x , y , z niejednoznaczność ta nie występuje.

Pominięcie znaku małej litery łacińskiej \mathfrak{x} przed zmienną x w wyrażeniu [3] nie spowoduje niejednoznaczności odczytu. Zgodnie z drugą zasadą znak ten należy jednak postawić.

Zastosowanie omówionych powyżej zasad ilustrują kolejne przykłady

$$3a + 2b + 4c \quad [4]$$

W zapisie brajlowskim wyrażenia [4] konieczne było użycie znaku małej litery łacińskiej \mathfrak{a} przed każdą ze zmiennych.

$$3x + 2y + 4z \quad [5]$$

W zapisie brajlowskim wyrażenia [5] użyto znak małej litery łacińskiej \mathfrak{x} tylko jeden raz – przed zmienną x .

$$2aC + 4Bc - 3,2BD$$

$$2abc - 3BCD - BD$$

$$2abc - 3BCd - bd$$

$$2abc - 3\alpha\beta\gamma$$

¹⁶ Rozdział Poradnika – *Znaki alfabetu*.

ZBIORY

3. Znaki alfabetu można stosować nadmiarowo (np. znak wielkiej litery, znak greckiej małej litery) w wyrażeniach algebraicznych i wzorach, jeżeli zachodzi obawa, że rodzaj litery może być źle odczytany np. wskutek niewystarczającego doświadczenia adresata zapisu (np. ucznia). Zatem prawidłowy jest również zapis:

$$2aC + 4Bc - 3,2BD$$

$$2abc - 3BCD - BD$$

$$2abc - 3BCd - bd$$

$$2abc - 3\alpha\beta\gamma$$

ZBIORY

Oznaczenia zbiorów i zbiorów liczbowych

A		zbiór A
N		zbiór liczb naturalnych
C		zbiór liczb całkowitych
R		zbiór liczb rzeczywistych
W		zbiór liczb wymiernych
IW		zbiór liczb niewymiernych
C ⁺		zbiór liczb całkowitych dodatnich
R ⁻		zbiór liczb rzeczywistych ujemnych
∅		zbiór pusty

Znaki relacji i działań na zbiorach

∈		należy
∉		nie należy
⊂		zawiera się, jest zawarty, jest podzbiorem
⊄		nie zawiera się, nie jest zawarty, nie jest podzbiorem
⊃		zawiera
⊈		nie zawiera

¹⁷ Do oznaczenia zbioru użyto tzw. „znaczką”. Zagadnienie to omówiono w rozdziale Poradnika – Tak zwane „znaczkę”.

\cup		suma zbiorów
\cap		iloczyn zbiorów
\setminus		różnica zbiorów
\times		iloczyn kartezjański zbiorów
\cup		indeksowana suma zbiorów
\cap		indeksowany iloczyn zbiorów

Zgodnie z zasadami stosowania znaków alfabetu¹⁸ wyrażenia powyższe można zapisać również w sposób następujący:

Inne symbole używane w algebrze zbiorów

\cdot		prim ²⁰
\sim		bis ²¹
min		minimum

¹⁸ Rozdział Poradnika – *Zasady stosowania znaków alfabetu i druku wyróżnionego*, zasada 4.
¹⁹ Rozdział Poradnika – *Technika projekcji*
²⁰ Symbol jest omówiony w rozdziale Poradnika – *Tak zwane „znaczkę”*.
²¹ Jak wyżej.

max		maximum
sup		supremum
inf		infimum
∨		lub ²²
∧		i
⇔		wtedy i tylko wtedy gdy
⇒		to (stąd wynika)

$$B = \{x : x \in \mathbf{N} \text{ i } x < 7\}$$

$$B = \{x : x \in \mathbf{N} \wedge x < 7\}$$

$$W = \left\{ x : x = \frac{p}{q} \wedge p \in \mathbf{C} \wedge q \in \mathbf{C} \setminus \{0\} \right\}$$

$$(-\infty; a) = \{x : x \in \mathbf{R} \text{ i } x < a\}$$

$$x \in A \setminus B \text{ wtedy i tylko wtedy gdy } (x \in A \text{ i } x \notin B)$$

$$x \in A \setminus B \Leftrightarrow (x \in A \wedge x \notin B)$$

$$A = \{x : x \in \mathbf{C} \text{ i } 0 < x < 5\}$$

²² Symbol jest omówiony w rozdziale Poradnika – *Logika matematyczna*.

²³ Zastosowany w zależności znak kreski ułamkowej jest omówiony w rozdziale Poradnika – *Ułamki*.

²⁴ Zastosowany w zależności symbol nieskończoności jest omówiony w rozdziale Poradnika – *Granice*.

$$(a, b) \in A \times B \Leftrightarrow (a \in A \wedge b \in B)$$

$$A \subset X$$

$$A' = X \setminus A$$

dopełnienie zbioru A do zbioru X

$$\text{Jeżeli } X = \{1, 2, 3, 4, 5, 6\},$$

$$A \subset X \text{ i } B \subset X,$$

$$A = \{1, 2, 3, 4, 5\} \text{ i } B = \{4, 5\}, \text{ to:}$$

$$A \cup B = \{1, 2, 3, 4, 5\},$$

$$(A \cup B)' = \{6\},$$

$$(A \setminus B)' = \{4, 5, 6\},$$

$$B \setminus A = \emptyset,$$

$$A \cap B = \{4, 5\}.$$

²⁵ W przykładzie użyto znaku . Wyjaśnienie w rozdziałach Poradnika – Przenoszenie części wyrażenia matematycznego do następnego wiersza oraz Oddzielanie liczb i znaków przestankowych.

Jeśli zajdzie konieczność umieszczenia dwóch lub więcej przedziałów na jednym rysunku, umieszczamy ich graficzne reprezentacje w osobnych liniach, pod osią liczbową:

Literowe oznaczenia przedziałów zapisujemy w tej samej linii, co graficzna reprezentacja przedziału (przed nią lub za nią), zachowując przynajmniej jednoznakowy odstęp.

Przykład:

Graficzne przedstawienie przedziałów pozwala uczniowi w łatwy sposób zlokalizować obszar pokrywania się przedziałów (tzw. przecięcie, iloczyn), wyznaczyć sumę i różnicę tych zbiorów. Ważną zaletą tego zapisu jest możliwość jego szybkiego wykonania przez samego ucznia, np. podczas rozwiązywania zadań na sprawdzianie.

TECHNIKA PROJEKCJI

Pismo punktowe Braille'a ma specyficzne cechy wyróżniające go spośród wielu innych sposobów zapisu informacji.

- Pismo Braille'a jest odczytywane palcami, a zmysł dotyku w odróżnieniu od zmysłu wzroku pozwala jedynie na punktowy (cząstkowy) odczyt wyrażenia.
- Wyrażenia matematyczne zapisywane są w sposób liniowy (następstwo znaków), ograniczoną do 64 liczbą znaków.
- Nie ma możliwości zróżnicowania wielkości znaków oraz wykorzystania bogatej matematycznej symboliki.

Postęp wiedzy oraz nowe technologie sprawiły, że opracowana w 1955 roku w Marburgu przez zespół pod kierunkiem Helmuta Ephesera *Międzynarodowa Brajlowska Notacja Matematyczna dla Niewidomych* wymagała zmian. Wprowadzono je pod kierunkiem Helmuta Ephesera w 1986 roku w wersji brajlowskiej, a następnie w 1992 roku w wersji czarnodrukowej. Aby maksymalnie uprościć zapis skomplikowanych wyrażeń matematycznych, a jednocześnie poprawić ich czytelność zmieniono sposób ich zapisu, opracowując technikę projekcji.

Zasady techniki projekcji

Projekcją nazywamy przekształcenie zapisu dwuwymiarowego na liniowy. Formuły zawierające symbole zastępujące wielopoziomowy zapis czarnodrukowy (np. ułamków, indeksów, wykładników, czy pierwiastków) nazywamy projektorami.

Wyróżniamy trzy rodzaje projektorów: proste, złożone i szczegółowe.

Projektory proste

Rozpoczynane są za pomocą prostego znaku wykładnika potęgi $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \end{smallmatrix}$, prostego znaku wskaźnika (indeksu) górnego $\begin{smallmatrix} \bullet & \\ \bullet & \end{smallmatrix}$ lub dolnego $\begin{smallmatrix} \bullet & \\ & \bullet \end{smallmatrix}$ albo prostego znaku pierwiastka $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$. Po tych znakach występują proste wyrażenia zawierające znaki stojące w jednym rzędzie tzn. nie zawierają innych projektorów, ułamków (poza zwykłymi). Wewnątrz projektorów prostych nie może być pustych znaków. Miejsca, które zgodnie z regułami zapisu muszą pozostać puste, należy wypełnić znakiem $\begin{smallmatrix} \bullet & \\ \bullet & \end{smallmatrix}$.

Działanie każdego z tych projektorów kończy się:

- poprzez pusty znak,
- przez znak zamykający projektor prosty $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$, odpowiednio również przez $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$ względnie $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$, jeśli prosty projektor jest częścią składową projektora złożonego lub szczegółowego,
- przez inny znak projektora,
- przez kreskę ułamkową lub znak zakończenia ułamka,
- poprzez nawias zamykający, gdy odpowiadający mu nawias otwierający stoi przed projektorem,
- poprzez wykładniki i indeksy, będące liczbami naturalnymi, zapisanymi po znaku kluczowym obniżonymi liczbami.

$$a^{n+m} = a^n \cdot a^m$$

$$a_n = \frac{a_{n-1} + a_{n+1}}{2}$$

$$(a_k)^2 = a_k \cdot a_k$$

$$\frac{\sqrt{3}}{2} = \frac{1}{2} \cdot \sqrt{3}$$

$$(3+a_{n+2}) \cdot 5$$

$$f_n(x) = nx$$

Projektory złożone

Rozpoczynane są za pomocą złożonego znaku wykładnika potęgi $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$, złożonego znaku wskaźnika (indeksu) górnego $\left[\begin{smallmatrix} \bullet & \bullet \\ & \bullet \end{smallmatrix} \right]$ lub dolnego $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$, lub złożonego znaku pierwiastka $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$.

Mogą zawierać projektory proste i ułamki, w których nie ma pustych znaków. Działanie projektora złożonego kończy:

- pusty znak,
- znak kończący projektor złożony $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$, w razie konieczności również przez $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$, jeśli projektor złożony jest częścią projektora szczegółowego,
- przez inny znak złożonego lub szczegółowego projektora,
- przez nawias zamykający, jeśli odpowiadający mu nawias otwierający stoi przed znakiem projektora,
- przez oznaczenia końca ułamka, jeśli znak kreski ułamkowej jest przed znakiem projektora.

Również w złożonych projektorach nie może być pustych miejsc. W przypadkach koniecznych używa się punktu wypełniającego $\left[\begin{smallmatrix} \bullet & \bullet \\ & \bullet \end{smallmatrix} \right]$. Jeśli wykluczona jest wieloznaczność zapisu, można pominąć znak $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$ zapowiadający projektor złożony.

$$\sqrt{\frac{x}{y}} = \frac{\sqrt{x}}{\sqrt{y}}$$

$$u_n = \sqrt[n]{3^n + 2^n}$$

$$e^{\frac{x}{2}} = \sqrt{e^x}$$

Projektory szczegółowe

Rozpoczynane są oznaczeniami prostych projektorów poprzedzonych znakiem $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$. Mogą zawierać dowolne wyrażenia, inne projektory i puste znaki. Na końcu muszą być użyte znaki kończące projektor szczegółowy $\left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$.

$$e^{\sqrt[3]{x+1+2}} \cdot e^x$$

$$u = \sqrt[3]{x^2 + \sqrt{x^2 + 1} + 8}$$

Zapis w piśmie punktowym Braille'a nie zawiera znaków zmiany rzędów. Oznaczone one są przez znak początkowy i końcowy projektora. Znak początkowy projektora podwyższa rząd, znak końcowy projektora obniża rząd.

1. Do rzędu bazowego (zerowego) należy każdy znak zapisu czarnodrukowego na poziomie linii wiersza bez żadnych znaków dodatkowych (wskaźników, potęg). Wyrażenia mogą zawierać ułamki zwykłe.

$$3x-7$$

$$\frac{2}{3}x + 1\frac{2}{3}$$

$$2\pi r$$

2. W n -tym rzędzie ($n = 1, 2, \dots$) znajdują się

- a) Dodatki do znaków potęgi, jeśli podstawa potęgi jest w rzędzie ($n-1$).

$$(x+y)^2$$

Podstawa potęgi jest w rzędzie 0., wykładnik potęgi jest w rzędzie 1.

$$e^{\frac{x}{2}}$$

Podstawa potęgi jest w rzędzie 0., kreska ułamkowa w rzędzie 1., licznik i mianownik w rzędzie 2.

- b) Dodatki do znaków wskaźnika, odnoszące się do formuł z rzędu ($n-1$).

$$a_{ij}$$

a jest w rzędzie zerowym, indeks i w rzędzie 1., indeks j w rzędzie 2.

- c) Licznik i mianownik ułamka, którego kreska ułamkowa znajduje się w rzędzie ($n-1$).

$$\frac{1 + \frac{b}{a}}{1 - \frac{b}{a}}$$

Długa kreska ułamkowa jest w rzędzie 0., $1+$, $1-$ i kreski ułamkowe w liczniku i mianowniku są w rzędzie 1., zmienne a i b w rzędzie 2.

- d) Części składowe formuł, które zaznaczone są przez symbol pierwiastka, jeśli ten znajduje się w ($n-1$) rzędzie.

$$\sqrt{\frac{x}{y}}$$

Złożony znak pierwiastka jest w rzędzie 0., kreska ułamkowa w rzędzie 1., zmienne x i y w rzędzie 2.

Ponadto obowiązują zasady:

1. Dodatkowy znak (np. potęgi, wskaźnika) stoi w rzędzie symbolu, do którego jest dołączony. Zapowiada on podwyższenie rzędu dla bezpośrednio występującego po nim wyrażenia.
2. Symbol podstawowy powoduje podwyższenie rzędu dla bezpośrednio występującego po nim wyrażenia.
3. Znak kreski ułamkowej wskazuje, że wyrażenie w liczniku (przed kreską ułamkową) i w mianowniku (za kreską ułamkową) są w wyższym rzędzie niż kreska ułamkowa.
4. Znak końcowy projekcji jest w tym samym rzędzie jak odpowiadający mu znak początkowy.

UŁAMKI

Do zapisu ułamków stosuje się dwie metody:

- zapis pełny,
- zapis skrócony.

Stosowanie skróconego zapisu daje dość znaczną oszczędność miejsca.

Pełny zapis ułamków

W zapisie zwykłym ułamków stosuje się następujące znaki:

 znak początku ułamka

 znak kreski ułamkowej

 znak końca ułamka

- Licznik ułamka zawiera się pomiędzy *znakiem początku ułamka* i *znakiem kreski ułamkowej*.
- Mianownik ułamka zawiera się pomiędzy *znakiem kreski ułamkowej* i *znakiem końca ułamka*.

$$\frac{2x + 3y - 4}{4x - 5y}$$

Skrócony zapis ułamków

W tej metodzie zapisu unika się pustych znaków wewnątrz ułamka, ponadto nie stosuje się znaku rozpoczęcia i zakończenia ułamka. W zapisie skróconym kreskę ułamkową pisze się bez odstępów po obu jej stronach.

Ponadto obowiązują następujące reguły:

Reguła 1

Jeżeli licznik i mianownik nie zawierają pustego znaku, to w zapisie ułamka pomija się znaki rozpoczęcia i zakończenia ułamka oraz odstępy po obu stronach kreski ułamkowej.

	zapis skrócony	zapis pełny
$\frac{2}{3}$		
$\frac{x}{y}$		

Reguła 2

Jeżeli mianownik jest liczbą naturalną, to może być napisany w położeniu obniżonym, bez znaku liczbowego, bezpośrednio po kresce ułamkowej.

$\frac{3x}{4}$	$\frac{2a}{7}$	$\frac{ab + cd}{4}$
		

Reguła 3

Jeżeli licznik i mianownik są liczbami naturalnymi, to można opuścić kreskę ułamkową, a mianownik pisać w położeniu obniżonym. W ten sposób zapisuje się:

Ułamki zwykłe

$\frac{1}{2}$	$\frac{3}{14}$	$\frac{17}{5}$	$\frac{138}{43}$

W podobny sposób zapisuje się:

Liczby mieszane

Część całkowita i część ułamkowa liczby mieszanej poprzedzone są *znakiem liczbowym*.

$2\frac{3}{4}$	$4\frac{7}{15}$	$12\frac{14}{17}$

Reguła 4

Jeżeli wewnątrz ułamka znajdują się puste znaki, wtedy zapisuje się go w sposób następujący:

- a) Mianownik pisze się bezpośrednio po kresce ułamkowej (bez odstępu), a w miejsce pustych znaków wprowadza się znak wypełniający □. Znak końca ułamka pomija się, ale obowiązkowe jest pozostawienie pustego znaku po mianowniku. W analogiczny sposób postępuje się z licznikiem.

$\frac{x+y}{x-y}$	zapis skrócony		zapis pełny	
-------------------	----------------	--	-------------	--

- b) Znak początku ułamka można opuścić jedynie wtedy, gdy licznik jest krótki. Nie może go brakować, gdy licznik rozpoczyna się minusem.

$\frac{-p-q}{n}$	
------------------	--

Jeżeli mianownik rozpoczyna znak wymagający pozostawienia pustego znaku po lewej stronie, (np. minus), to zastępuje się go znakiem □.

$\frac{p+q}{-n}$	
------------------	--

Opisane w punktach a)-b) sposoby zapisu można stosować jedynie wtedy, gdy licznik i mianownik nie zawierają innych ułamków poza zwykłymi.

- c) Jeżeli licznik kończy się znakiem, który wymaga pozostawienia po nim odstępu, to stawia się między nim a kreską ułamkową znak wypełniający □.

$\frac{(n+1)!}{2n}$	
---------------------	--

Znak silni wymaga pozostawienia po nim odstępu . W zapisie skróconym przed kreską ułamkową nie stawia się odstępu, stąd wypełnienie tego miejsca znakiem □.

²⁶

²⁶ Użyty w ułamku znak silni omówiony jest w rozdziale Poradnika – *Rachunek prawdopodobieństwa i kombinatoryka*.

Przykłady działań na ułamkach zwykłych

$$\frac{3}{4} + \frac{3}{4} = \frac{6}{4} = \frac{3}{2} = 1\frac{1}{2}$$

$$2,6 - \frac{6}{15} = 2\frac{18}{30} - \frac{12}{30} = 2\frac{6}{30} = 2\frac{1}{5} = 2,2$$

Znak mnożenia – kropka, może być zastosowany z odstępem lub bez.²⁷ Zapis z kropką bez odstępów jest krótszy. Według niektórych, zastosowanie odstępów poprawia czytelność wzoru.

$$4\frac{3}{4} \cdot (1,2 - 0,8) = 4\frac{3}{4} \cdot 0,4 = \frac{19}{4} \cdot \frac{4}{10} = \frac{19}{10} = 1,9$$

Zapis brajlowski z kropką bez odstępów.

$$4\frac{3}{4} \cdot (1,2 - 0,8) = 4\frac{3}{4} \cdot 0,4 = \frac{19}{4} \cdot \frac{4}{10} = \frac{19}{10} = 1,9$$

Zapis brajlowski z kropką z odstępem.

Ułamki algebraiczne

W zapisie ułamków algebraicznych obowiązują zasady oraz reguły zapisu wyrażeń algebraicznych.²⁸

$$\frac{3a + b}{c}$$

$$\frac{3x + y}{z}$$

- Raz postawiony znak alfabetu w wyrażeniu obowiązuje do końca tego wyrażenia lub do odwołania go znakiem innego alfabetu,
- Użycie znaku alfabetu obowiązuje przed pierwszą literą wyrażenia matematycznego.
- Znak wielkiej litery i znaki greckich liter małej i dużej można stosować nadmiarowo.

Gdy licznik jest długi, należy postawić znak początku ułamka.

$$\frac{3a + 2b}{4c}$$

$$\frac{0,6a + 1,4b}{5a - 6b}$$

²⁷ Rozdział Poradnika – Znaki działań.

²⁸ Rozdział Poradnika – Wyrażenia algebraiczne.

$$\gamma = \frac{\alpha + \beta}{2} = \frac{\alpha}{2} + \frac{\beta}{2}$$

$$2\frac{2}{3} + \frac{3,2p - 1,6q}{1\frac{2}{5} + \frac{1}{2}r}$$

$$2\frac{2}{3} + 3p - \frac{1,6q}{1\frac{2}{5} + \frac{1}{2}r}$$

$$\frac{\frac{2}{3} + 3,2p - 1,6q}{1\frac{2}{5}} + \frac{1}{2}r$$

$$\frac{\frac{2}{3} + 3,2p - 1,6q + \frac{1}{2}r}{1\frac{2}{5}}$$

$$\frac{\frac{2}{3}x - 1,5y}{2y + \frac{3}{8}z}$$

[6]

Wyrażenie [6] zapisane sposobem pełnym – przy pomocy znaków początku i końca ułamka.

Wyrażenie [6] zapisane w sposób skrócony.

Nawiasy – czy zapis skrócony?

W matematycznej notacji brajlowskiej wyrażenia algebraiczne można także zapisać jednoznacznie używając nawiasów. Zagadnienie to przedstawiają poniższe przykłady.

$$-\frac{x-y}{2} = \frac{-(x-y)}{2} = \frac{-x+y}{2} = \frac{y-x}{2}$$

Powyższe wyrażenie można zapisać jednoznacznie przy pomocy nawiasów.

$$-\left[\frac{(x-y)}{2}\right] = \frac{-(x-y)}{2} = \frac{(-x+y)}{2} = \frac{(y-x)}{2}$$

Wprowadzenie nawiasów:

- jest ingerencją w matematyczny tekst źródłowy,
- wydłuża zapis brajlowski,
- w przypadku użycia wielokrotnych nawiasów dla złożonych wyrażeń utrudnia czytelność.

Dodatkowego wyjaśnienia wymaga zastosowanie znaku mnożenia – kropki z odstępem lub bez. Pusty znak przed znakiem mnożenia kończy projekcję. W niektórych wyrażeniach ma to wpływ na zróżnicowanie zapisu, którego porządek można również określić przy pomocy wprowadzenia dodatkowych nawiasów.

$$\frac{2x}{3y \cdot z}$$

Znak mnożenia – kropka w zapisie bez odstępem.

$$\frac{2x}{3y} \cdot z$$

Znak mnożenia – kropka w zapisie z odstępem.

$$e^{x \cdot y}$$

$$e^x \cdot y$$

Pusty znak przed znakiem mnożenia kończy prosty projektor.

Ułamki złożone

Tego rodzaju ułamki proponuje się pisać następująco: ułamek zasadniczy w sposób pełny²⁹, a ułamki występujące w liczniku lub mianowniku, w sposób skrócony³⁰.

$$\frac{a+b}{a-b} = \frac{1+\frac{b}{a}}{1-\frac{b}{a}}$$

$$\frac{\frac{a}{3} - \frac{b}{4}}{x} = \frac{a-b}{x+y}$$

$$x + \frac{x-1}{y-1} = \frac{x(y-1) + (x-1)}{y-1} = \frac{xy - x + x - 1}{y-1} = \frac{y+1}{y-1}$$

$$x - \frac{x+1}{y+1} = \frac{x(y+1) - (x+1)}{y+1} = \frac{xy + x - x - 1}{y+1} = \frac{y-1}{y+1}$$

$$2\frac{2}{3} + \frac{1,2-0,7}{2,6} = \frac{1,2+0,6}{0,8} - 3\frac{4}{5}$$

$$\frac{1}{2} + \frac{1}{2 \cdot 3} + \frac{1}{2 \cdot 3 \cdot 4}$$

²⁹ Rozdział Poradnika – Pełny zapis ułamków.

³⁰ Rozdział Poradnika – Skrócony zapis ułamków.

POTĘGI I WSKAŹNIKI

Znaki kluczy dla wykładników potęgi i wskaźników prawostronnych

prosty znak wykładnika potęgi

prosty znak wskaźnika dolnego

prosty znak wskaźnika górnego

W zapisie brajlowskim wykładnik potęgi i wskaźniki prawostronne pisze się po symbolu zasadniczym, przy czym każdy z nich należy poprzedzić odpowiednim znakiem klucza. Znak wykładnika potęgi, znak wskaźnika dolnego i znak wskaźnika górnego rozpoczynają projektor prosty.

1. Indeksy i wykładniki będące liczbami całkowitymi zapisywane są po odpowiednim znaku klucza cyframi obniżonymi bez znaku liczbowego. Jednocześnie kończą projektor.

a_{-3}

a_0

a_{12}

b^{-1}

b^4

b^{31}

x^{-3}

5^4

b^{10}

$a_{11}a_{22} - a_{12}a_{21}$

$a^2b^3c^2$

$2x^2\sqrt{y}$

$\frac{x^3}{3y}$

$\left(\frac{1}{3}\right)^{-4}$

$\frac{1}{a^2}$

$8^{-3} = \frac{1}{8^3}$

2. Wykładnikiem potęgi lub wskaźnikiem prawostronnym może być projektor prosty. Zawiera on znaki stojące w tym samym rzędzie (nie zawiera innych projektorów, ani ułamków innych niż zwykłe).

Wewnątrz projektorów nie może być pustych znaków. Projektor prosty kończy:

a) najbliższy pusty znak

$x^n + 9$

$y^{2n-3} \cdot z$

a_{n+2}

$a_{n+1} - 5$

b) znak kończący projektor prosty $\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix}$, przez parę znaków $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$, względnie $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$, gdy projektor prosty jest częścią bardziej złożonego projektora

$$x_i \cdot x_j \quad y^{2n-3} \cdot z$$

$$f_n(x) \quad f_{n+1}(x) \quad g_{ij}(y)$$

c) przez inny znak rozpoczynający kolejny projektor

$$(a_n)^k \quad (P_{2n-1})^m$$

d) przez kreskę ułamkową lub znak kończący ułamek

$$\frac{x^n}{n!} \quad \frac{1}{4 + x_{n+1}}$$

e) przez nawias zamykający, gdy odpowiadający mu nawias otwierający stoi w innym rzędzie.

$$(2 + x_{n+5})^2$$

3. Wykładnikiem potęgi lub wskaźnikiem może być projektor złożony. Projektor złożony może zawierać projektory proste i ułamki, wewnątrz których nie ma pustych miejsc. Otwiera go odpowiedni znak klucza poprzedzony znakiem projektora złożonego $\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix}$.

$$\begin{smallmatrix} \times \times \times \\ \times \times \times \\ \times \times \times \end{smallmatrix} \begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \begin{smallmatrix} \times \times \times \\ \times \times \times \\ \times \times \times \end{smallmatrix} \quad \text{złożony znak wykładnika potęgi}$$

$$\begin{smallmatrix} \times \times \times \\ \times \times \times \\ \times \times \times \end{smallmatrix} \begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \begin{smallmatrix} \times \times \times \\ \times \times \times \\ \times \times \times \end{smallmatrix} \quad \text{złożony znak wskaźnika dolnego}$$

$$\begin{smallmatrix} \times \times \times \\ \times \times \times \\ \times \times \times \end{smallmatrix} \begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \begin{smallmatrix} \times \times \times \\ \times \times \times \\ \times \times \times \end{smallmatrix} \quad \text{złożony znak wskaźnika górnego}$$

Projektor złożony kończy:

- najbliższy pusty znak,
- para znaków kończących projekcję złożoną $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$, względnie $\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix}$, gdy projektor złożony jest częścią projektora szczegółowego,
- przez znak rozpoczynający kolejny projektor złożony lub szczegółowy,
- przez nawias zamykający, gdy odpowiadający mu nawias otwierający stoi w innym rzędzie,
- przez oznaczenia końca ułamka, jeśli znak kreski ułamkowej jest przed znakiem projektora.

$$f_{n_k}(x)$$

$$P_1, P_4, P_9, \dots, P_{n^2}$$

$$x_{n_1}, x_{n_2}, x_{n_4}, \dots, x_{n_{2^k}}$$

$$A_1 = a, A_2 = a^7, A_3 = a^{31}, \dots, A_k = a^{2^{2^k-1}-1}$$

$$\frac{x^2}{e^2} \sqrt{2\pi}$$

4. Wykładnikiem potęgi lub wskaźnikiem może być projektor szczegółowy. Projektor szczegółowy może zawierać dowolne wyrażenia, inne projektory i puste miejsca. Otwiera go odpowiedni znak klucza poprzedzony znakiem projektora szczegółowego $\left[\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \right]$. Na końcu muszą być użyte znaki $\left[\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \right]$, których nie można pominąć.

$\left[\begin{smallmatrix} \times & \times & \times \\ \times & \times & \times \\ \times & \times & \times \end{smallmatrix} \right] \left[\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix} \right]$ szczegółowy znak wykładnika potęgi

$\left[\begin{smallmatrix} \times & \times & \times \\ \times & \times & \times \\ \times & \times & \times \end{smallmatrix} \right] \left[\begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} \right]$ szczegółowy znak wskaźnika dolnego

$\left[\begin{smallmatrix} \times & \times & \times \\ \times & \times & \times \\ \times & \times & \times \end{smallmatrix} \right] \left[\begin{smallmatrix} \bullet & \bullet \\ \bullet & \bullet \end{smallmatrix} \right]$ szczegółowy znak wskaźnika górnego

$$x^{n_1}, x^{n_2}, x^{n_4}, \dots, x^{n_{2^k}}$$

Kolejność wskaźników prawostronnych i wykładnika potęgi

Kiedy symbol ma z prawej strony więcej niż jeden wskaźnik prosty lub złożony, to pisze się je jeden po drugim, poprzedzając każdy odpowiednim znakiem klucza, poza tym, jeżeli symbol zasadniczy jest wyrażeniem potęgowym, to wykładnik potęgi należy postawić na końcu po wszystkich wskaźnikach.

$(x_n^i)^r$ 	$(x_n^i)^r$
$x_{n_{j_r}}$ 	$(P_{a_j}^{a_k})^n$

Tak zwane „znaczkę”

Przez termin „znaczkę” należy rozumieć oznaczenia pisane u góry lub u dołu po prawej stronie symbolu zasadniczego albo nad lub pod symbolem zasadniczym, nie będące wskaźnikami. Jako znaczkę mogą być zastosowane niektóre znaki geometryczne, podane wcześniej znaki działań oraz inne znaki.

1. Znaczkę pisane u góry lub u dołu po prawej stronie symbolu zasadniczego

<p>' prim</p> <p>* gwiazdka</p> <p>→ strzałka w prawo</p> <p>+ plus</p> <p>¬ haczyk</p>	<p>“ bis</p> <p>x krzyżyk</p> <p>← strzałka w lewo</p> <p>- minus</p> <p>° kółko</p>
--	---

2. Znaczkę pisane nad lub pod symbolem zasadniczym

<p>~ falka</p> <p>° kółko</p> <p>• kropka</p>	<p>— kreska</p> <p>^ daszek</p> <p>•• dwie kropki</p>
---	---

Znaczkę pisze się po symbolu, do którego się odnoszą. Stoją w tym samym rzędzie, co symbol zasadniczy. Położenie znaczkę względem symbolu zasadniczego określa odpowiedni znak klucza między nim, a symbolem. Znaki kluczy stosowanych do znaczków są następujące:

	klucz znaczkę górnego
	klucz znaczkę dolnego

Dolne znaczkę muszą zawsze być pisane ze znakiem klucza, natomiast przy górnych, gdy nie zachodzą konflikty, można go pominąć.

Przykłady

Zapis pełny

Zapis skrócony

W sytuacji, gdy symbol ma jednocześnie znaczek i wskaźnik lub wykładnik potęgi, wtedy w brajlu znaczek pisze się zwykle bezpośrednio po symbolu, przed wskaźnikiem lub wykładnikiem.

Możliwy jest także zapis odwrotny, w którym znaczek pisze się po wskaźniku lub wykładniku potęgi. Jednak należy wtedy pokazać konieczne koniec wskaźnika lub wykładnika stosując znak końca projekcji prostej ⠠ .

Poziome znaki nawiasujące

znak pisany nad wyrażeniem

znak pisany pod wyrażeniem

długa strzałka w prawo

długa strzałka w lewo

długa kreska

długi łuk

znak pisany nad wyrażeniem

znak pisany pod wyrażeniem

długa leżąca klamra

Znaki nawiasujące pisze się zawsze przed częścią wyrażenia, która ma być wyróżniona.

Wskaźniki lewostronne

Znaki kluczy dla wskaźników lewostronnych

zapis pełny

zapis skrócony

- znak górnego wskaźnika lewostronnego

- znak dolnego wskaźnika lewostronnego

1. W zapisach należy stosować zapis skrócony. Pełny zapis wskaźników lewostronnych należy stosować, jeśli zapis skrócony jest niejednoznaczny.
2. Znak wskaźnika lewostronnego stoi przed symbolem głównym, do którego się odnosi. Znak wskaźnika lewostronnego rozpoczyna projektor prosty. Wskaźnik kończy z reguły znak końca projektora. Można go pominąć, gdy wskaźnik jest liczbą zapisaną cyframi obniżonymi lub gdy po wskaźniku następuje kolejny znak wskaźnika.
3. Jeśli wskaźnikiem lewostronnym jest projektor złożony lub szczegółowy, to stosujemy złożone znaki wskaźników lub szczegółowe znaki wskaźników (analogiczne, jak dla wskaźników prawostronnych). Wskaźnik kończymy odpowiednimi znakami końca projektora.
4. Jeśli symbol posiada wskaźnik lewostronny górny i dolny, to zapisuje się je jeden po drugim. Każdy jest wprowadzany przez odpowiedni znak. Nie istnieje reguła dotycząca kolejności zapisywania wskaźników.
5. W notacji brajlowskiej stopień pierwiastka traktowany jest jako górny wskaźnik lewostronny. Nie trzeba stosować znaku kończącego wskaźnik.
6. Podstawy logarytmów, które w czarnym druku zapisuje w indeksie dolnym za znakiem logarytmu, należy w brajlu pisać jako górne wskaźniki lewostronne.

PIERWIASTKI

Wśród pierwiastków wyróżnia się pierwiastki proste, złożone i szczegółowe. Nazwy te odpowiadają rodzajom projektorów, z którymi są związane.

Znak poprzedzający stopień pierwiastka wyższy od drugiego.³¹

Stopień pierwiastka traktuje się jako górny wskaźnik lewostronny i podaje przed znakiem pierwiastka.

Prosty znak pierwiastka

Prosty znak pierwiastka rozpoczyna projekcję prostą. Zatem wyrażenie zaznaczone przez prosty znak pierwiastka może zawierać jedynie znaki, które znajdują się w tym samym rzędzie (nie zawiera innych projektorów, ani ułamków innych niż zwykłe). Wewnątrz wyrażenia nie może być pustych znaków.

Prosty znak pierwiastka

$$\sqrt{16}$$

$$\sqrt{81}=9$$

$$\sqrt[3]{27}=3$$

$$\sqrt{x + \frac{1}{2}}$$

$$3\sqrt{2x}$$

Działanie prostego znaku pierwiastka kończy:

a) najbliższy pusty znak,

$$\sqrt{x + y}$$

$$\sqrt{x + y} + \sqrt{x - y}$$

b) znak kończący projektor \square lub para znaków kończących projekcję \square , względnie \square , gdy projektor prosty jest częścią bardziej złożonego projektora,

$$\sqrt{x + y} \cdot e^z$$

$$\sqrt{x + y} \cdot \sqrt{x - y}$$

$$3\sqrt{2}x$$

$$0,5\sqrt{x} \frac{x+y}{x-y}$$

c) znak rozpoczynający kolejny projektor,

$$\sqrt{ab} = \sqrt{a} \sqrt{b}$$

$$a\sqrt{2a} \sqrt{3b}$$

³¹ Rozdział Poradnika – Wskaźniki lewostronne.

d) nawias zamykający, gdy odpowiadający mu nawias otwierający stoi w innym rzędzie,

$$(a + \sqrt{ab})^2 - b$$

e) kreskę ułamkową lub znak kończący ułamek.

$$\frac{\sqrt{2}}{2} \approx 0,7071$$

Złożony znak pierwiastka

Złożony znak pierwiastka otrzymuje się umieszczając przed prostym znakiem pierwiastka znak projektora złożonego. Pod pierwiastkiem mogą być projektory proste i ułamki. Nie może być pustych znaków.

Złożony znak pierwiastka

Koniec pierwiastka złożonego jest określony zgodnie z zasadami końca projekcji złożonej.

$$\sqrt{2\sqrt{2}} = \sqrt{2} \cdot \sqrt[4]{2}$$

$$\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$$

$$\sqrt{x + y - 2\sqrt{xy}}$$

$$\sqrt{2x + \sqrt{x-2} - 3}$$

Szczegółowy znak pierwiastka

Szczegółowy znak pierwiastka otrzymuje się umieszczając przed prostym znakiem pierwiastka znak projektora szczegółowego. Pod pierwiastkiem mogą być dowolne wyrażenia, inne projektory i puste znaki.

Szczegółowy znak pierwiastka

Na końcu pierwiastka szczegółowego musi stać para znaków , zgodnie z zasadami końca projektora szczegółowego.

$$\sqrt{2x\sqrt{x+\sqrt{2-x}}+5}$$

$$\sqrt{x+y-2\sqrt{x+y}}$$

$$\sqrt{x+y-2\sqrt{x+y}+\sqrt{x}}$$

$$\sqrt{\sqrt{\sqrt{\frac{1}{8}-\frac{1}{8}-\frac{1}{8}}}}$$

Przykłady zapisu wyrażeń z użyciem potęg, pierwiastków oraz wskaźników

$$(a+b)^2 = a^2 + 2ab + b^2$$

$$C^k$$

$$V_n^k$$

$$\frac{a^x}{y}$$

$$a^{\frac{x}{y}}$$

$$x_2 = \frac{-b + \sqrt{b^2 - 4ac}}{2a},$$

FUNKCJE

Funkcje

$$y = f(x)$$

$$f(x) = 2x - 1$$

$$y = 2x - 1$$

zapis z użyciem symbolu strzałki zwróconej w prawo ³²

$$x \rightarrow y = 2x - 1$$

$$x \rightarrow 2x - 1$$

$$f(x) = -2x^2 + 4x + 6 = -2(x - 1)^2 + 8$$

$$W = (1, 8)$$

Wyrażenie obok podaje współrzędne wierzchołka funkcji $f(x)$.

$$f_{max} = f(1) = 8$$

 ³³

Funkcja odwrotna

$$f^{-1}$$

oznaczenie funkcji odwrotnej

$$f(x) = \sin x$$

$$f^{-1}(x) = \arcsin x$$

$$y = \frac{3}{4}x - 1$$

$$y^{-1} = \frac{4}{3}x + \frac{4}{3}$$

³² Strzałka zwrócona w prawo jest jednym z symboli przedstawionych w rozdziale Poradnika – Podstawowe symbole geometryczne.

³³ Symbole max i min podane są w rozdziale Poradnika – Działania na zbiorach i elementach zbiorów.

³⁴ Znaki funkcji trygonometrycznych podano w rozdziale Poradnika – Funkcje trygonometryczne.

³⁵ Jak wyżej.

Funkcja złożona

$$f(g(x))$$

$$u = g(x) = 3x + 2$$

$$f(u) = \frac{\sqrt{u}}{u}$$

$$f(g(x)) = \frac{\sqrt{3x+2}}{3x+2}$$

$$f(g(x)) = \frac{\sqrt{3x+2}}{3x+2}$$

Constans

$$\text{const} \quad \text{constans}$$

$$f(x) = \text{const}$$

$$f(x) = \text{const}$$

Signum

$$\text{sgn} \quad \text{signum}$$

$$\text{sgn } 5 = 1$$

$$\text{sgn } 5 = 1$$

$$\text{sgn } (-27) = -1$$

$$\text{sgn } (-27) = -1$$

Przykłady zapisów funkcji

$$f_n(x) = nx + 1$$

$$f_n(x) = nx + 1$$

$$f_{n+1}(x) = (n+1)x + 1$$

$$f_{n+1}(x) = (n+1)x + 1$$

$$F_{n_k}(x)$$

$$F_{n_k}(x)$$

W pierwszym zapisie znak \square jest początkiem projekcji złożonej, pusty znak kończy tę projekcję. W drugim zapisie projekcję kończą znaki \square .

Graficzne przedstawienie wykresów wielomianów

Na lekcjach poświęconych wielomianom i funkcjom kwadratowym, zwłaszcza przy rozwiązywaniu nierówności, istnieje konieczność szkicowania wykresów funkcji z dokładnością do miejsc zerowych i znaku wartości funkcji.

Przykład:

Używając znaków brajlowskich, taki szkic wykresu można przedstawić graficznie w następujący sposób:

Znajdujące się w tej linii liczby to miejsca zerowe funkcji. Występujące w zapisie litery „f” można traktować jako „podniesione” plusy zapisu brajlowskiego, obrazujące fakt (i podkreślające go w sposób graficzny), że w określonych przedziałach ograniczonych miejscami zerowymi, funkcja przyjmuje wartości dodatnie, a więc jej wykres znajduje się nad osią OX. Znaki minus odpowiadają sytuacji, gdy fragment wykresu przebiega poniżej osi OX, czyli gdy funkcja przyjmuje wartości ujemne. Łatwo się więc zorientować, w których miejscach wykres przecina oś OX (funkcja zmienia znak), a w których mamy do czynienia z sytuacją, w której wykres tylko „dotyka” osi, pozostając po tej samej jej stronie (funkcja nie zmienia znaku).

Przykłady:

Funkcja kwadratowa z dwoma miejscami zerowymi, z ramionami paraboli skierowanymi w dół:

Funkcja kwadratowa z jednym (podwójnym) miejscem zerowym, z ramionami paraboli skierowanymi w górę:

Jeżeli zapis nie mieści się w jednej linii, piszemy go w kolejnych liniach, dzieląc w miejscu dowolnego odstępu.

DUŻA KLAMRA ŁĄCZĄCA KILKA WIERSZY

początek wyrażeń objętych dużą klamrą

znak nowego wiersza

$$|x| = \begin{cases} -x & \text{dla } x < 0, \\ 0 & \text{dla } x = 0, \\ x & \text{dla } x > 0. \end{cases}$$

lub

$$\text{sgn } x = \begin{cases} -1 & \text{dla } x < 0, \\ 0 & \text{dla } x = 0, \\ 1 & \text{dla } x > 0. \end{cases}$$

lub

Znak nowego wiersza używany jest także do zapisu niektórych wyrażeń, w których zmiana wiersza występuje lokalnie. Przykładem może być symbol Newtona³⁶. W takim przypadku znak nowego wiersza pisze się bez odstępów.

znak nowego wiersza o działaniu lokalnym

$$\binom{n}{k}$$

Innym przykładem użycia znaku nowego wiersza może być wzór na kombinację z powtórzeniami.

$$\overline{C}_n^k = \binom{n+k-1}{k}$$

³⁶ Rozdział Poradnika – Rachunek prawdopodobieństwa i kombinatoryka.

RÓWNANIA I UKŁADY RÓWNAŃ

Równania

$$2x + 3(x - 2) = x - 10$$

$$2x + 3x - 6 = x - 10$$

$$5x - 6 = x - 10$$

$$5x - x = 6 - 10$$

$$4x = -4 \quad |: 4$$

$$x = -1$$

Ze względu na ciągłość wykonywanych operacji odstąpiono od dotychczas stosowanej naprzemiennie konwencji zapisów:

wersja czarnodrukowa – wersja brajlowska, przedstawiając najpierw całe rozwiązanie w zapisie czarnodrukowym, a następnie w zapisie brajlowskim.

Zapis brajlowski rozwiązania równania w kolejnych liniach jest przejrzysty. Zajmuje jednak wiele miejsca.

To samo rozwiązanie równanie można zapisać stosując znak równoważności logicznej $\square \cdot \square \cdot \square \cdot \square \cdot \square$ ³⁷, który jest dla niewidomego bardzo czytelnym separatorem³⁸. Jako separatora można użyć także znaku nowego wiersza $\square \cdot \square \cdot \square \cdot \square$.

Czarnodrukowa transkrypcja zapisu powyższego rozwiązania wydaje się mniej czytelna.

$$2x + 3(x - 2) = x - 10 \Leftrightarrow$$

$$2x + 3x - 6 = x - 10 \Leftrightarrow$$

$$5x - 6 = x - 10 \Leftrightarrow 5x - x =$$

$$= 6 - 10 \Leftrightarrow 4x = -4 \quad |: 4 \Leftrightarrow$$

$$x = -1$$

³⁷ Rozdział Poradnika – Logika matematyczna.

³⁸ Rozdział Poradnika – Duża klamra łącząca kilka wierszy.

Należy jednak mieć na uwadze:

- Odczyt pisma Braille'a jest punktowy (pismo czytane palcami). Z tego względu nie wszystko co wygląda przejrzyste w czarnym druku jest równie przejrzyste dla osoby niewidomej. Wielu uczniów wybiera zdecydowanie drugi sposób zapisu.
- W drugim sposobie zapisu mimo wprowadzenia dodatkowych znaków zaoszczędzono jeden wiersz.
- Zastosowanie podziału wyrażenia w dowolnym miejscu³⁹ zaowocowałyby z pewnością zaoszczędzeniem dwóch wierszy.

Układy równań

W zapisie układów równań i kolejnych kroków rozwiązania można się posłużyć znakami dużej klamry spinającej oraz zmiany wiersza⁴⁰

$$\begin{cases} x + 5y = 3 + 3y \\ -4x + y + 2 = 9 - 6x + 2y \end{cases}$$

$$\begin{cases} x + 2y = 3 \\ 2x - y = 7 \end{cases}$$

W zapisie kolejnych kroków rozwiązania można stosować spójniki opisowe i logiczne.

Zapis czarnodrukowy kolejnych kroków z zastosowaniem opisowych spójników jest następujący:

$$\begin{aligned} x + 5y = 3 + 3y \quad \text{i} \quad -4x + y + \\ + 2 = 9 - 6x + 2y \Leftrightarrow x + 2y = \\ = 3 \quad \text{i} \quad 2x - y = 7 \end{aligned}$$

Czytelność kolejnych kroków rozwiązania dla osób widzących będzie z pewnością dyskusyjna. Wielu uczniów niewidomych wybiera jednak liniowy sposób zapisu.

³⁹ Rozdział Poradnika – Przenoszenie części wyrażeń matematycznych do następnego wiersza.

⁴⁰ Rozdział Poradnika – Duża klamra łącząca kilka wierszy.

Znaki wyznaczników i macierzy

Kreski dla wyznacznika

Moduł wyznacznika

Nawiasy dla macierzy

Wyznacznik

Dla układu równań

$$\begin{cases} x + 2y = 3 \\ 2x - y = 7 \end{cases}$$

wyznacznik:

$$W = \begin{vmatrix} 1 & 2 \\ 2 & -1 \end{vmatrix} = 1 \cdot (-1) - 2 \cdot 2 = -5$$

$$|W| = \left| \begin{vmatrix} 1 & 2 \\ 2 & -1 \end{vmatrix} \right| = |1 \cdot (-1) - 2 \cdot 2| = |-5| = 5$$

reprezentacja w postaci macierzy:

$$\begin{pmatrix} 1 & 2 \\ 2 & -1 \end{pmatrix}$$

LOGARYTMY

oznaczenie funkcji

logarytm o podstawie 10

logarytm naturalny

znak poprzedzający

podstawę logarytmu różną od e lub 10⁴¹

Podstawę logarytmu traktuje się jako górny wskaźnik lewostronny i podaje przed znakiem logarytmu.

$$\log 1000 = 3$$

$$\log_2 16 = 4$$

$$\ln e^2 = 2$$

$$\log_{\frac{1}{2}} 4 = -2$$

$$\frac{\ln(x+2)}{x-2}$$

Zastosowanie pustego znaku po nazwie funkcji przed ułamkiem algebraicznym sprawia, że ułamek jest argumentem funkcji.

$$\ln \frac{x+2}{x-2}$$

$$\log_a(x_1 \cdot x_2) = \log_a x_1 + \log_a x_2$$

$$\log_a x^m = m \cdot \log_a x$$

$$\log_x y = \frac{1}{\log_y x}$$

⁴¹ Rozdział Poradnika – Wskaźniki lewostronne.

GEOMETRIA

Podstawowe symbole geometryczne

⊥		prostopadłe
∠		nieprostopadłe
∥		równoległe
≠		nierównoległe
~		jest podobny
∄		nie jest podobny
≡		jest przystający
≢		nie jest przystający
∠		kąt
∟		kąt prosty
△		trójkąt
▵		trójkąt prostokątny
□		kwadrat
▭		prostokąt
○		okrąg
⊙		średnica
⋅		prim
″		bis
		odcinek
		prosta
⤴		górnny łuk
⤵		dolny łuk
→		strzałka zwrócona w prawo
←		strzałka zwrócona w lewo
↔		strzałka zwrócona w prawo i w lewo

$$AB \parallel CD$$

$$AA' \not\parallel BB'$$

$$\sphericalangle B = \sphericalangle ABC$$

$$a \not\parallel b$$

$$\triangle ABC \sim \triangle A_1B_1C_1 \sim \triangle A'B'C'$$

$$\overline{ACB}$$

$$C \in \overline{AB}$$

$$\overline{AC} \perp \overline{DB}$$

Oznaczenia wektorów

Do oznaczania wektorów używa się następujących znaków kluczowych:

$$\rightarrow \quad \begin{matrix} \bullet & \bullet & \bullet & \times & \times \\ \bullet & \bullet & \bullet & \times & \times \\ \bullet & \bullet & \bullet & \times & \times \end{matrix} \quad \text{wektor zwrócony w prawo}$$

$$\leftarrow \quad \begin{matrix} \bullet & \bullet & \bullet & \times & \times \\ \bullet & \bullet & \bullet & \times & \times \\ \bullet & \bullet & \bullet & \times & \times \end{matrix} \quad \text{wektor zwrócony w lewo}$$

Znak kluczowy strzałki wektora jest znakiem nawiasującym⁴². Oznacza to, że obejmuje całe wyrażenie występujące po nim.

$$\overrightarrow{AB} = -\overrightarrow{DC}$$

\overrightarrow{AB} i \overrightarrow{DC} są przeciwnne.

$$\overrightarrow{V} = \overrightarrow{v_1} + \overrightarrow{v_2}$$

$$\text{prosta } PP_0 \parallel \overrightarrow{u}$$

Prosta przechodząca przez punkty P i P_0 równoległa do wektora \overrightarrow{u} .

$$\alpha = \sphericalangle(\overrightarrow{v}, \overrightarrow{u})$$

⁴² Rozdział Poradnika – Znaki nawiasujące pisane nad lub pod wyrażeniem.

Geometria analityczna

Odległość punktu od prostej

$$l: Ax + By + C = 0, \quad P = (x_p, y_p)$$

$$d = \frac{|Ax_p + By_p + C|}{\sqrt{A^2 + B^2}}$$

Pole trójkąta o danych wierzchołkach

$$A = (x_a, y_a),$$

$$B = (x_b, y_b),$$

$$C = (x_c, y_c).$$

$$P_{\Delta ABC} = \frac{1}{2} |d(\vec{AB}, \vec{AC})| = \frac{1}{2} \begin{vmatrix} x_b - x_a & y_b - y_a \\ x_c - x_a & y_c - y_a \end{vmatrix}^{43}$$

⁴³ Odpowiednie znaki w rozdziale Poradnika – Znaki wyznaczników i macierzy.

TRYGONOMETRIA

Miara stopniowa kąta

	zapis pełny	zapis skrócony	
°			znak stopnia kąтового
'			znak minuty kątowej ⁴⁴
''			znak sekundy kątowej ⁴⁵

$$\alpha = 30^\circ$$

$$\beta = \frac{1}{5}^\circ$$

W powyższym wyrażeniu użyto pełnego zapisu stopnia, ponieważ przy pomyłkowo zastosowanym skróconym zapisie wyrażenie to zostałoby odczytane jako $\beta = \frac{1}{50}$.

$$19^\circ 23' 47''$$

Zapis minut i sekund kątowych prawie zawsze wymaga stosowania zapisu pełnego.

Miara łukowa kąta

radian lub

$$90^\circ = \frac{\pi}{2} \text{ rad}$$

lub

$$1 \text{ rad} = \frac{180^\circ}{\pi} \approx \frac{180^\circ}{3,14159} \approx 57^\circ 17' 45''$$

⁴⁴ Ze względu na niejednoznaczności, zapis skrócony minut kątowych stosowany jest bardzo rzadko.

⁴⁵ Ze względu na niejednoznaczności, zapis skrócony sekund kątowych stosowany jest bardzo rzadko.

Funkcje trygonometryczne

Oznaczenia funkcji trygonometrycznych

sin sinus

cos cosinus

tg tangens

ctg cotangens

sec secans

cosec cosecans

$$\sin 60^\circ = \frac{\sqrt{3}}{2}$$

$$\sin^2 \alpha + \cos^2 \alpha = 1$$

Przykłady funkcji trygonometrycznych

$$\frac{\cos \alpha}{2}$$

$$\cos\left(\frac{\alpha}{2}\right)$$

$$\operatorname{tg}\left(\frac{90^\circ - \alpha}{2}\right)$$

$$\cos \frac{\alpha}{2}$$

$$\operatorname{tg} \frac{90^\circ - \alpha}{2}$$

Zastosowanie pustego znaku po nazwie funkcji przed ułamkiem algebraicznym sprawia, że ułamek jest argumentem funkcji.

$$\operatorname{tg} \frac{\alpha}{2} = \frac{1 - \cos \alpha}{\sin \alpha}$$

$$\sin \frac{\alpha}{2} = \pm \sqrt{\frac{1 - \cos \alpha}{2}}$$

$$\cos\left(-\frac{\pi}{3}\right) = \cos\left(-\frac{\pi}{3} \cdot 180^\circ\right) = \cos(-60^\circ) = \frac{1}{2}$$

$$\operatorname{cosec} 30^\circ = \frac{1}{\sin 30^\circ} = \frac{1}{\frac{1}{2}} = 2$$

Odwrotne funkcje trygonometryczne

Oznaczenia odwrotnych funkcji trygonometrycznych

\arcsin arcus sinus

\arccos arcus cosinus

arctg arcus tangens

arcctg arcus cotangens

arcsec arcus secans

$\operatorname{arc cosec}$ arcus cosecans

$$f(x) = \operatorname{tg} x$$

$$f^{-1}(x) = \operatorname{arctg} x$$

$$\operatorname{arc} \sin(30^\circ + n \cdot 360^\circ) = \frac{1}{2}$$

dla $n = 0, \pm 1, \pm 2, \dots$

LOGIKA MATEMATYCZNA

Symbole logiczne

\vee		lub
\wedge		i
\Rightarrow		to
\Leftrightarrow		wtedy i tylko wtedy gdy
\sim		nie (nieprawda, że)

Kwantyfikatory

\bigvee lub \exists szczególny (istnieje takie ..., że)

\bigwedge lub \forall ogólny (dla każdego ...)

$a \vee b$

$((p \wedge q) \vee (q \wedge r)) \Rightarrow v$

$\forall x \ x^2 \geq 0$

$\exists x \ x + 1 < 0$

$\sim \forall x \ p(x) \Leftrightarrow \exists x \ \sim p(x)$

RACHUNEK PRAWDOPODOBIENSTWA I KOMBINATORYKA

Silnia

! silnia

$$5! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5$$

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Po znaku silni należy postawić odstęp, a jeśli z jakiegoś powodu musimy go wypełnić, używamy znaku .

$$C_n^k = \binom{n}{k}$$

$$\bar{C}_n^k = \binom{n+k-1}{n-1} = \binom{n+k-1}{k}$$

$$V_n^k = \frac{n!}{(n-k)!}$$

$$\bar{V}_n^k = n^k$$

GRANICE

Symbole używane w zapisie granic

\lim limes
 ∞ symbol nieskończoności
 „dąży do”

Symbol „dąży do” jest złożeniem znaku wypełniającego oraz skróconego symbolu strzałki .

$$\lim_{x \rightarrow \infty} \frac{1}{x} = 0$$

Przed wyrażeniem $\frac{1}{x}$ zastosowano pusty znak . Zamyka on projektor prosty.

$$\lim_{x \rightarrow 0^+} \frac{1}{x} = \infty$$

$$\lim_{n \rightarrow \infty} \frac{n+1}{n} = 1$$

$$\lim_{x \rightarrow \infty} 2^{-x} = 0$$

$$\lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$\lim_{x \rightarrow 2} \frac{x^2 - 4}{x - 2} = \lim_{x \rightarrow 2} (x + 2) = 4$$

$$\lim_{x \rightarrow x_0} f(x)$$

Znak jest znakiem początku projektora szczegółowego, znak rozpoczyna projekcję złożoną. Projektor złożony kończy pusty znak, a szczegółowy .

POCHODNE

$$f'(x) = \frac{dy}{dx} = y' \quad \text{pochodna}$$

∂ znak pochodnej cząstkowej

$$g(x, y) = \frac{\partial f(x, y)}{\partial x}$$

CAŁKI

∫ znak całki

| kreska całkowa

$$\int f'(x) dx = f(x) + C$$

$$\int_{x_1}^{x_2} f(x) dx = F(x_1) - F(x_2) \quad \text{całka oznaczona}$$

$$\int_0^2 3x^2 dx = x^3 \Big|_0^2 = 2^3 - 0^3 = 8$$

WZAJEMNE POŁOŻENIE ZNAKÓW

Przytoczone i omówione w Poradniku symbole stosowane w zapisach brajlowskich oraz przykłady różnorodnych wyrażeń wskazują na wagę precyzyjnego i zgodnego z regułami używania znaków punktowego pisma Braille'a.

- Ten sam znak pisma Braille'a może mieć wiele znaczeń.
- Istotną rolę odgrywa położenie znaku w tekście matematycznym.
- Szczególne znaczenie odgrywa przerwa w zapisie (odstęp), określaną jako „pusty znak”.

Ze względu na sąsiedztwo „pustego znaku” w brajlowskim zapisie matematycznym wyróżnia się 6 grup znaków⁴⁶. Przykładowe znaki poszczególnych grup podano poniżej:

Grupa A – znaki pisane z lewej strony z odstępem lub bez.

Grupa B – znaki pisane z odstępem z lewej strony

Grupa C – znaki pisane bez odstępu z lewej strony

Grupa A' – znaki pisane z prawej strony z odstępem lub bez

Grupa B' – znaki pisane z odstępem z prawej strony

Grupa C' – znaki pisane bez odstępu z prawej strony

⁴⁶ Rozdział Poradnika – *Następstwo znaków*.

Bezpośrednie sąsiedztwo znaków niektórych grup wyklucza spełnienie wyżej podanych warunków poprawnego zapisu. Przykładem mogą być znaki z grupy C występujące bezpośrednio po znakach grupy B*. Jedno z poleceń nakazuje zachowanie odstępu między dwoma znakami, a drugie wyklucza „pusty znak”. Przyjęte w notacji matematycznej definicje symboli minimalizują ilość takich przypadków. Trudno jednak wykluczyć je całkowicie. W celu rozwiązania takich sytuacji nadano poszczególnym definicjom różną moc obowiązującą.

- Absolutnie obowiązujące są określenia z grup C i C'.
- Następane pod względem ważności są definicje grupy B i B'.
- Miejsce ostatnie zajmują grupy A i A'.

W sytuacjach konfliktowych należy stosować poniższe reguły mówiące o następowaniu po sobie znaków matematycznych:

1. Dwa kolejne znaki pisze się **bezpośrednio po sobie** w dwóch przypadkach:

- jeżeli pierwszy z nich jest z grupy C', a drugi dowolny lub
- pierwszy jest dowolny, a drugi z grupy C.

2. Między dwoma kolejnymi znakami musi być pozostawiony „pusty znak”, gdy

- pierwszy z nich jest z grupy B', a drugi z B lub A, albo
- drugi jest z grupy B, a pierwszy z B' lub A'.

3. Jeżeli pierwszy znak będzie z grupy A', a drugi z A lub na odwrót, to można pozostawić między nimi pusty znak lub nie, zależnie od tego, co jest wygodniejsze w czytaniu.

BRAJLOWSKA NOTACJA FIZYCZNA – UWAGI

Nauki fizyczne w przedstawianiu swych treści i analizach posługują się narzędziami matematyki. Stąd zapisy fizyczne w większości przypadków w swej istocie niczym nie różnią się od zapisów matematycznych. W zależnościach fizycznych spotyka się jednakże nieco inne oznaczenia, a symbole wielkości fizycznych opatrzone są niejednokrotnie złożonymi wskaźnikami. Istotną rolę odgrywają także jednostki wielkości fizycznych i ich przekształcenia. W poniższych rozdziałach w sposób poszerzony zostaną omówione zagadnienia występujące w zapisach fizycznych. Treści te stanowią jednakże integralną całość z zapisami matematycznymi. Zakłada się, że Czytelnik zapoznał się z treścią rozdziałów Poradnika poświęconych zapisom matematycznym.

WSKAŹNIKI I „ZNACZKI” WE WZORACH FIZYCZNYCH⁴⁷

Zastosowanie wskaźników i „znaczków” w symbolach wielkości fizycznych jest bardzo szerokie. W wielu przypadkach stanowią one nierozłączną część symbolu, w innych pozwalają precyzyjnie określić stan lub przebieg procesu. Podkreślają wzajemne związki pomiędzy wielkościami, nieraz wskazują na pewne korelacje, przeciwieństwa, różnice. Zastosowanie wskaźników i „znaczków” w zapisach z pewnością czyni je bardziej uporządkowanymi, przejrzystymi, a przez to bardziej zrozumiałymi. Z tych względów w niniejszej części Poradnika przedstawione i omówione zostaną wybrane zależności z różnych działów fizyki, w których wykorzystane dodatkowe oznaczenia w postaci wskaźników i „znaczków”.

W większości przypadków w symbolach wielkości fizycznych wykorzystuje się wskaźniki prawostronne.⁴⁸

- dolny wskaźnik prawostronny

- górny wskaźnik prawostronny

$$v = \sqrt{v_1^2 + v_2^2}$$

Wskaźniki precyzują oznaczenie wielkości fizycznej i podkreślają związki pomiędzy wielkościami.

$$\lambda = \frac{\ln 2}{T_{1/2}}$$

$$C_0 = \frac{Q}{V_0}$$

lub

$$U_{sk} = \frac{U_0}{\sqrt{2}}$$

$$x = x_0 - vt$$

$$\frac{s_1}{s_2} = \left(\frac{t_1}{t_2}\right)^2$$

⁴⁷ Definicje znaków wskaźników prawostronnych, lewostronnych, „znaczków”, szczegółowe zasady ich pisowni oraz odpowiednie tablice zamieszczono w rozdziale Poradnika – *Potęgi i wskaźniki*.

⁴⁸ Rozdział Poradnika – *Znaki kluczy dla wykładników potęgi i wskaźników prawostronnych*.

$$I_1 = \frac{I_0 R_1}{R_1 + R_2}$$

$$\eta = \frac{T_1 - T_2}{T_1}$$

$$W_{AB} = -GMm \left(\frac{1}{r_A} - \frac{1}{r_B} \right)$$

Pierwszy wiersz powyższego wzoru w zapisie brajlowskim złamano po znaku dolnego wskaźnika „B”. Wyrażenie matematyczne zostało przerwane w miejscu, gdzie nie ma pustego znaku, wtedy jako znaku przenoszenia używa się znaku . Znak ten należy powtórzyć na początku następczej linijki.⁴⁹

Stosując nadmiarowo znaki wielkiej litery można również zapisać:

Wiersz został złamany na znaku kreski ułamkowej.

W niektórych oznaczeniach wielkości fizycznych stosuje się tzw. „znaczkę”.⁵⁰ Poniżej podano listę najczęściej używanych „znaczków” w zapisach fizycznych.

'		prim	o		kółko
''		bis	.		kropka
+		plus	^		daszek
-		minus	~		falka
—		kreska	*		gwiazdka

Znaczkę pisze się po symbolu, do którego się odnosi. Przypisuje się im ten sam rząd, jaki ma symbol zasadniczy. Położenie znaczka względem symbolu zasadniczego określa odpowiedni znak klucza między nim, a symbolem.

⁴⁹ Rozdział Poradnika – Przenoszenie części wyrażeń matematycznych do następczej wiersza.

⁵⁰ Rozdział Poradnika – Tak zwane „znaczkę”.

Znaki kluczy stosowanych do znaczków są następujące:

Znak klucza znacznka dolnego obowiązuje zawsze. Znak klucza znacznka górnego, jeśli zapis jest jednoznaczny, można opuścić.

$$\bar{E} = \frac{1}{2} m \bar{v}^2$$

Wartości średnie często oznacza się kreską nad odpowiednim symbolem.

\bar{v}

π^*

Strzałki w zapisach fizycznych

Zwykłe strzałki ⁵¹

Strzałki mogą być wykorzystywane w opisach, do wskazania kierunku zachodzących przemian, jako jeden z wyrazów wskaźnika itp.

Znaki kluczowe takich strzałek są następujące:

Wykorzystanie symbolu zwykłej strzałki przedstawiono poniżej w opisie cyklu Carnota.

1 → 2 izotermiczne rozprężanie

2 → 3 adiabaticzne rozprężanie

⁵¹ Rozdział Poradnika -Podstawowe symbole geometryczne.

W procesach 3→4→1 gaz oddaje ciepło Q_2

Znak zwykłej strzałki może być także wykorzystany jako jeden z wyrazów w symbolu wskaźnika. W przypadku wskaźników składających się z kilku wyrazów po ostatnim wyrazie piszemy ⠠ znak końca projekcji lub wstawiamy pusty znak.

$$W_{2 \rightarrow 3} = -W_{4 \rightarrow 1}$$

Znak ⠠ we wskaźniku jest znakiem wypełniającym. Jego użycie w tym przypadku jest konieczne.

Powyższe wyrażenie zapisane pomyłkowo bez tego znaku:

według zasad zapisu brajlowskiej notacji zostałoby bowiem jednoznacznie odczytane jako:

$$W_2 \rightarrow 3 = -W_4 \rightarrow 1$$

Istotnym błędem byłoby także pominięcie przerwy występującej w definicyjnym określeniu symbolu zwykłej strzałki.

Siedem początkowych znaków to $W_{\frac{2}{31}}$, kolejne znaki to 3. Po znaku równości mamy odpowiednio $W_{\frac{4}{31}}$, a kolejne znaki to 1.

Strzałki w oznaczeniach wielkości wektorowych

Do oznaczania wielkości wektorowych używa się następujących znaków kluczowych⁵²

→ ⠠ wektor zwrócony w prawo

← ⠠ wektor zwrócony w lewo

Znak kluczowy strzałki wektora pisany przed symbolem wielkości jest znakiem nawiasującym.⁵³ Oznacza to, że obejmuje całe wyrażenie występujące po nim.

⁵² Rozdział Poradnika – Oznaczenia wektorów.

⁵³ Rozdział Poradnika – Znaki nawiasujące pisane nad lub pod wyrażeniem.

$$\vec{F}_{1,2} = -\vec{F}_{2,1}$$

$$\vec{\Delta r} = \vec{r}_2 - \vec{r}_1$$

$$|\vec{r}_2| = x_2$$

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t}$$

$$\vec{\Delta p}_1 = m_1 \vec{\Delta v}$$

$$\vec{E} = \frac{\vec{F}}{q_0}$$

$$\vec{M} = \vec{F} \times \vec{r}$$

W zapisie iloczynu wektorowego dwóch wektorów używa się znaku mnożenia – krzyżyka.

$$W = \vec{F} \cdot \vec{s}$$

W zapisie iloczynu skalarnego dwóch wektorów używa się znaku mnożenia – kropki.

Strzałki pod wyrażeniem

Strzałki używane jako znaki pisane nad lub pod wyrażeniem.⁵⁴

→ strzałka w prawo pisana pod wyrażeniem

← strzałka w lewo pisana pod wyrażeniem

Strzałki poprzedzają zapis wyrażenia, które występuje nad lub pod strzałką.

$$N_0 \xrightarrow{T_{1/2}} \frac{N_0}{2} \xrightarrow{T_{1/2}} \frac{N_0}{4} \xrightarrow{T_{1/2}} \frac{N_0}{8}$$

W wyrażeniu tym 6. punkt przed T jest znakiem początku wyrażenia zapisanego nad strzałką, a 3. punkt końcem tego wyrażenia.

⁵⁴ Symbole strzałek używane także we wzorach chemicznych; rozdział Poradnika – *Symbole strzałek w zapisach chemicznych.*

Wyrażenie można również zapisać, stosując znak dużej litery „nadmiarowo”:

Pierwszy wiersz wyrażenia został złamany w miejscu nie będącym „pustym znakiem”. W takim przypadku na końcu wiersza należy umieścić czwarty punkt ⁵⁵ \square . Znak ten powtarzamy na początku nowego wiersza.

Wskaźniki lewostronne w zapisach fizycznych

W niektórych wyrażeniach fizycznych zachodzi potrzeba wykorzystania wskaźników lewostronnych.⁵⁶

zapis skrócony

zapis pełny

- górny wskaźnik lewostronny

- dolny wskaźnik lewostronny

W zapisach na ogół wystarcza zapis skrócony. Pełny zapis wskaźników lewostronnych należy stosować w przypadkach konieczności uniknięcia niejednoznaczności zapisu.

W zapisie powyższej reakcji zastosowano znak kluczowy symbolu pierwiastka chemicznego ⁵⁷ \square . Symbol pierwiastka chemicznego stanowi całość i nie należy go traktować jak wyrażenie algebraiczne. Przed drugą literą w dwuliterowych symbolach pierwiastków nie stosuje się znaku małej litery łacińskiej.

Symbol słowny jednostki poprzedzono znakiem miana ⁵⁸ \square . W zapisie jednostek obowiązują również inne reguły stosowania znaków alfabetu. W granicach symbolu każdy znak dużej litery odnosi się tylko do tej litery przed którą stoi.⁵⁹

Pierwszy wiersz wyrażenia został złamany przed symbolem cząstki β , który rozpoczyna drugi wiersz.

Złamanie nastąpiło w miejscu, gdzie nie ma pustej kratki. Jako znaku przeniesienia stosuje się ⁶⁰ \square . Znak ten rozpoczyna następny wiersz.

⁵⁵ Rozdział Poradnika – Przenoszenie części wyrażeń matematycznych do następnego wiersza.

⁵⁶ Rozdział Poradnika – Wskaźniki lewostronne.

⁵⁷ Rozdział Poradnika – Symbole pierwiastków.

⁵⁸ Rozdział Poradnika – Jednostki i działania na jednostkach.

⁵⁹ Rozdział Poradnika – Symbole słowne, znak miana (reguła 2).

⁶⁰ Rozdział Poradnika – Przenoszenie części wyrażeń matematycznych do następnego wiersza.

PRZYKŁADY ZAPISU RÓŻNYCH WZORÓW FIZYCZNYCH

Wybrane zagadnienia transkrypcji brajlowskiej

Transkrypcja brajlowska dopuszcza pewną dowolność w zapisach. W miarę możliwości należy jednak stosować takie zapisy, które są najkrótsze. Poniżej podano przykłady różnych poprawnych zapisów tych samych wyrażeń czarnodrukowych. W ramkach podano tytuły rozdziałów Poradnika, w których szczegółowo omówiono zagadnienia stosowania odpowiednich skrótów.

$$v_1$$

$$v_1$$

Rozdział – Znak kluczy dla wykładników potęgi i wskaźników prawostronnych (reguła 1).

$$v_0^2$$

$$v_0^2$$

$$\frac{R}{2}$$

$$\frac{R}{2}$$

Rozdział – Skrócony zapis ułamków (reguła 2).

$$\frac{m\bar{v}^2}{2}$$

$$\frac{m\bar{v}^2}{2}$$

Rozdział – Tak zwane „znaczkę”.

$$\frac{T_1 - T_2}{T_1}$$

lub

$$\frac{T_1 - T_2}{T_1}$$

Rozdział – Skrócony zapis ułamków (reguła 4).

Niektóre wzory można zapisać przy pomocy prostych znaków pierwiastka.

$$v_k = \sqrt{2gh}$$

Rozdział – Prosty znak pierwiastka.

Podobny wzór wymaga już jednak zastosowania znaku projektora złożonego $\square \cdot$.

$$t = \sqrt{\frac{2h}{g}}$$

Rozdział – Złożony znak pierwiastka.

Złożone wzory wymagają bardziej szczegółowego wyjaśnienia.

$$t = \frac{\sqrt{v_0^2 + 2gh} - v_0}{g}$$

Powyższe wyrażenie w zapisie zwykłym z użyciem znaków początku i końca ułamka będzie miało następującą postać.⁶¹

W zapisie zwykłym licznik ułamka zawarty jest pomiędzy znakiem początku ułamka, a znakiem kreski ułamkowej. Znaki działań pomiędzy poszczególnymi wyrazami licznika i mianownika poprzedzają „puste znaki”. Znak pierwiastka poprzedza znak projekcji złożonej $\square \cdot$. Działanie złożonego znaku pierwiastka przerywa pusty znak.

Zapis skrócony powyższego wyrażenia będzie miał następującą postać:

W zapisie skróconym kreska ułamkowa znajduje się w rzędzie zerowym, a licznik i mianownik ułamka w rzędzie pierwszym. Znak pierwiastka poprzedza znak projekcji złożonej $\square \cdot$. Działanie pierwiastka kończy pusty znak. Po kresce ułamkowej nie ma odstępu, a po krótkim mianowniku znaku końca ułamka. W tym przykładzie licznik jest za długi, aby pominąć znak początku ułamka.

$$h_{max} = \frac{v_{oy}^2}{2g} = \frac{2v_0 \sin^2 \alpha}{2g}$$

W powyższym zapisie brajlowskim:

- wykorzystano skrót symbolu słownego max - $\square \cdot \cdot \cdot$.⁶²
- kreska ułamkowa kończy projektor prosty wykładnika potęgi.⁶³

⁶¹ Rozdział Poradnika – Pełny zapis ułamków.

⁶² Rozdział Poradnika – Inne symbole używane w algebrze zbiorów.

⁶³ Rozdział Poradnika – Znaki kluczy dla wykładników potęgi i wskaźników prawostronnych, reguła 2.

Użycie znaku mnożenia pomiędzy dwoma ułamiwkami wyjaśnia następujący przykład:

$$F = \frac{1}{4\pi\epsilon_0} \cdot \frac{q q_0}{r^2}$$

zapis pełny

zapis skrócony

W przypadku zapisu skróconego iloczynu ułamków obowiązujące jest użycie znaku mnożenia z odstępem [] . „Pusty znak” sygnalizuje koniec ułamka. W zapisach został użyty nadmiarowo znak małej greckiej litery przed ε.

Przykłady wyrażeń z wykorzystaniem złożonych znaków kluczy

Poniżej podano przykłady wzorów, które w transkrypcji brajlowskiej wymagają użycia projekcji złożonych. Rozpoczyna je znak [] . Znaki [] kończą tę projekcję.

$$r = \sqrt{\frac{10N}{\pi N_0}}$$

$$T_2 = 2\pi \sqrt{\frac{l}{g+a}}$$

$$U_0 = U_{R_1} + U_{R_2}$$

lub

$$m = \frac{m_0}{\sqrt{1 - \left(\frac{v}{c}\right)^2}}$$

$$N = N_0 e^{-\frac{\ln 2}{T_{1/2}}}$$

JEDNOSTKI I DZIAŁANIA NA JEDNOSTKACH

Symbole słowne, znak miana

W zapisach jednostek używa się znaku klucza dla symboli słownych, w przypadku jednostek nazywanego znakiem miana.

- znak kluczowy symboli słownych, znak miana

Podstawowe jednostki układu SI

Wielkość	Nazwa jednostki	Symbol	Zapis brajlowski
długość	metr	m	
czas	sekunda	s	
masa	kilogram	kg	
natężenie prądu	amper	A	
temperatura	kelwin	K	
światłość	kandela	cd	
ilość materii	mol	mol	

Uzupełniające jednostki układu SI

Wielkość	Nazwa jednostki	Symbol	Zapis brajlowski
kąt płaski	radian	rad	lub
kąt bryłowy	steradian	sr	

Pochodne jednostki układu SI

Wielkość	Nazwa jednostki	Symbol	Zapis brajlowski
pole powierzchni	metr kwadratowy	m ²	
objętość	metr sześcienny	m ³	
prędkość	metr na sekundę	m/s	
przyspieszenie	metr na sekundę kwadrat	m/s ²	
siła	niuton	N	
ciśnienie	paskal	Pa	

Wielkość	Nazwa jednostki	Symbol	Zapis brajlowski
praca, energia	dżul	J	
moc	wat	W	
częstotliwość	herc	Hz	
gęstość	kilogram na metr ³	kg/m ³	
ładunek elektryczny	kulomb	C	
natężenie pola elektrycznego	wolt na metr	V/m	
napięcie elektryczne	wolt	V	
pojemność elektryczna	farad	F	
opór elektryczny	om	Ω	
przewodność elektryczna	simens	S	
strumień magnetyczny	weber	Wb	
indukcja magnetyczna	tesla	T	
indukcyjność	henr	H	
strumień świetlny	lumen	lm	
natężenie oświetlenia	luks	lx	
aktywność ciała promieniotwórczego	bekerel	Bq	
zdolność skupiająca	dioptria	D	

Przedrostki jednostek układu SI

Przedrostek	Mnożnik	Skrót	Zapis brajlowski
atto	10^{-18}	a	
femto	10^{-15}	f	
piko	10^{-12}	p	
nano	10^{-9}	n	
mikro	10^{-6}	μ	
mili	10^{-3}	m	
centy	10^{-2}	c	
decy	10^{-1}	d	
deka	10^1	da	
hekto	10^2	h	
kilo	10^3	k	
mega	10^6	M	
giga	10^9	G	
tera	10^{12}	T	
peta	10^{15}	P	
eksa	10^{18}	E	

Przykłady

1GW = 10⁹W

1kWh = 3 600 000Ws

1nm = 10⁻⁹m

1μm = 10⁻⁶m

1kΩ = 10³Ω

Często używane jednostki spoza układu SI

Wielkość	Nazwa jednostki	Symbol	Zapis brajlowski
ciśnienie	bar	b	
	atmosfera fizyczna	atm	
czas	godzina	h	
	minuta	min	
długość	angsztrzem	Å	
	mila morska	NM	
masa	gram	g	
moc	koń mechaniczny	KM	
natężenie dźwięku	decybel	dB	
objętość	litr	l	
pole powierzchni	ar	a	
	hektar	ha	
prędkość	kilometr na godz.	km/h	
	mila morska na godz.	w. (węzeł)	
temperatura	stopień Celsjusza	°C	 lub
	stopień Fahrenheita	°F	 lub

Przykłady:

$$1 \text{ l} = 1 \text{ dm}^3 = 0,001 \text{ m}^3$$

$$0^\circ\text{C} = 273,15\text{K}$$

$$0^\circ\text{C} = 32^\circ\text{F}$$

$$100^\circ\text{C} = 32^\circ\text{F}$$

$$\frac{3}{4}^\circ\text{C} = 0,75^\circ\text{C}$$

$$2\frac{2}{5}^\circ\text{C}$$

W zapisach zastosowano drugie oznaczenie °C, aby uniknąć niejednoznaczności.

$$1\text{Å} = 10^{-10}\text{m}$$

$$1\text{w.} = 1\text{NM/h} = 1852\text{m/h}$$

$$1\text{dB} = 10\text{B}$$

$$1\text{ha} = 10\,000\text{m}^2$$

Zasady obowiązujące w stosowaniu znaku miana

1. Symbole słowne poprzedzone znakiem klucza są wzięte z czarnego druku bez żadnej zmiany.

Pełna nazwa	Symbol słowny	Zapis brajlowski	Dodatkowe skróty często używanych symboli
radian	rad		
godzina	h		
hektar	ha		
metr	m		
kandela	cd		
amper	A		

2. W granicach symbolu każdy znak litery greckiej lub dużej litery łacińskiej odnosi się tylko do tej litery, przed którą stoi. Gdy symbol słowny zaczyna się małą literą łacińską, wtedy znak alfabetu pomijamy, tzn. że w takim przypadku nie pisze się żadnego znaku alfabetu.

5 kg 	2 μm
2Ah 	3kWh

Zasady podane w regule 2 dla symboli słownych różnią się od zasad stosowania znaków alfabetu w wyrażeniach algebraicznych (Rozdział Poradnika – *Znaki alfabetu*).

3. Symbol słowny wraz ze znakiem klucza rozpatrywany jako całość jest typu A-B⁶⁴. Oznacza to, że przed nim można zostawić pustą kratkę lub nie, natomiast po nim musi być pozostawiony odstęp.

	zapis bez odstępu	zapis z odstępem
5 min		
10 nF		

Częściej stosowany jest zapis bez odstępu

Bardzo często miana jednostek fizycznych są złożone z kilku symboli słownych. W takim przypadku zamiast pisać znak miana przed każdym symbolem wystarczy napisać podwójny znak miana przed całym mianem. Wewnątrz w ten sposób napisanego miana nie trzeba robić odstępów.

J = N · m

$$J = \text{kg} \cdot \frac{\text{m}}{\text{s}^2} \cdot \text{m} = \frac{\text{kg} \cdot \text{m}^2}{\text{s}^2}$$

⁶⁴ Rozdział Poradnika – *Następstwo znaków, Wzajemne położenie znaków*.

4. Znak miana nie używa się przy nazwach i skrótach walut. Nazwę waluty lub jej skrót należy od liczby oddzielić przerwą.

5 złotych

5 zł

5 PLN

3zł 50gr

3,50 zł

5. Znakiem miana nie są poprzedzane również jednostki pisane w pełnym brzmieniu.

cztery sekundy

3 kilogramy

1 godzina 30 minut

2 wolty

Jednostki główne – przykłady

praca

$J = W \cdot s$

siła

$$N = \text{kg} \cdot \frac{\text{m}}{\text{s}^2} = \frac{\text{kgm}}{\text{s}^2}$$

Podwójny znak miana można stosować w wyrażeniach, w których występują działania na jednostkach.

lub

Jednostki temperatury

Jednostką podstawową temperatury w układzie SI jest *kelwin* [K] – . Bardzo często używa się jednak tradycyjnej jednostki *stopień Celsjusza* [°C].

°C lub stopień Celsjusza

20°C

36,6°C

$2\frac{2}{5}^{\circ}\text{C}$

Jednostki we wzorach i wyrażeniach fizycznych

Przykład

Oblicz jaką pojemność ma kondensator płaski, którego okładki mają postać kwadratu o boku $a = 10 \text{ cm}$, jeżeli odległość pomiędzy nimi $d = 0,2 \text{ mm}$.

Dane:

$$a = 10 \text{ cm} = 0,1 \text{ m}$$

$$d = 0,2 \text{ mm} = 2 \cdot 10^{-4} \text{ m}$$

$$\epsilon_0 = 8,85 \cdot 10^{-12} \frac{\text{F}}{\text{m}}$$

Transkrypcja brajlowska wypisanych danych i ciąg dalszy rozwiązania będą następujące:

$$C = \frac{\epsilon_0 S}{d} = \frac{8,85 \cdot 10^{-12} \frac{\text{F}}{\text{m}} \cdot 10^{-2} \text{m}^2}{2 \cdot 10^{-4} \text{m}} \approx 0,44 \cdot 10^{-9} \text{F} = 0,44 \text{nF}$$

Trzy kolejne wiersze w powyższym zapisie brajlowskim zostały złamane w miejscu nie będącym znakiem działania, ani pustym znakiem. Dlatego na końcu wiersza stawiamy znak \square i powtarzamy ten znak na początku następnego wiersza.⁶⁵

W zapisie brajlowskim można rozdzielić działania na liczbach od działań na jednostkach. Zapis taki wydaje się być czytelniejszy dla niewidomych.

$$C = \frac{\epsilon_0 S}{d} = \frac{8,85 \cdot 10^{-12} \cdot 10^{-2}}{2 \cdot 10^{-4}} \cdot \frac{\text{F} \cdot \text{m}^2}{\text{m}} \approx 0,44 \cdot 10^{-9} \text{F} = 0,44 \text{nF}$$

⁶⁵ Rozdział Poradnika – Przenoszenie części wyrażen matematycznych do następnego wiersza.

BRAJLOWSKA NOTACJA CHEMICZNA – UWAGI

Brajłowska notacja chemiczna nawiązuje do notacji matematycznej. Symbole i wzory chemiczne, a także zapisy reakcji w swej istocie wyrażają jednak zupełnie inne treści od wyrażenia matematycznych. Dwuliterowe symbole pierwiastków stanowią całość i na pewno nie można ich traktować jako wyrażenia matematyczne. Zapis reakcji chemicznych jest odwzorowaniem procesów, które trudno porównywać z przekształceniami zależności matematycznych. W związku z tym w zapisach chemicznych można mówić jedynie o pewnym podobieństwie z zapisem matematycznym. Stosowane w notacji chemicznej znaki kluczowe oraz obowiązujące reguły zapisu są w kolejnych rozdziałach Poradnika precyzyjnie określone i zdefiniowane.

PODSTAWOWE SYMBOLE I ZNAKI STOSOWANE W CHEMII

W przedstawionej notacji zastosowano znak na oznaczenie kontynuacji zapisu bez pustego znaku oraz pusty znak .

Symbole pierwiastków

Symbol pierwiastka poprzedzony jest *znakiem kluczowym pierwiastka*:

Wzory cząsteczek

We wzorach cząsteczek symbol każdego pierwiastka poprzedzony jest *znakiem kluczowym pierwiastka*.

Jeżeli wszystkie symbole pierwiastków w cząsteczce związku chemicznego są jednoliterowe, wzór cząsteczki można zapisać w sposób skrócony z pominięciem znaków kluczowych pierwiastków. Wzór cząsteczki należy jednak poprzedzić znakiem kluczowym ⁶⁷.

 - znak kluczowy cząsteczki o jednoliterowych symbolach pierwiastków składowych

⁶⁶ W zapisie matematycznym i literackim jest to *znak kluczowy dużej litery* alfabetu łacińskiego.

⁶⁷ Na podstawie ustaleń Międzynarodowej Konferencji poświęconej zapisom brajłowskim w Moskwie w roku 1975: *A System of Braille Notation of Mathematics, Physics, Astronomy and Chemistry*, Moscow 1975 [4].

Indeksy stechiometryczne

Indeksy stechiometryczne we wzorze cząsteczki pisze się bezpośrednio po symbolach pierwiastków w zapisie obniżonym (znaki piątej serii).

Jeżeli we wzorze cząsteczki występują wyłącznie pierwiastki o jednoliterowych symbolach można stosować zapis skrócony:

Nawiasy okrągłe

Nawiasy okrągłe we wzorach cząsteczek stosujemy jak w zapisach matematycznych.⁶⁸

Współczynniki stechiometryczne

Współczynniki stechiometryczne w równaniach reakcji chemicznych zapisujemy ze *znakiem liczby*⁶⁹ bez odstępu między współczynnikiem, a wzorem lub symbolem.

Można zastosować znak przed wzorem.

⁶⁸ Rozdział Poradnika – Nawiasy.

⁶⁹ Rozdział Poradnika – Liczby.

Symbole strzałek w zapisach chemicznych

←		- reakcja przebiegająca w lewo
→		- reakcja przebiegająca w prawo
↔		- reakcja odwracalna
↑		- ulatnianie się gazu
↓		- strącanie się osadu
wyr. →		- strzałka w prawo pisana pod wyrażeniem ⁷⁰
← wyr.		- strzałka w lewo pisana pod wyrażeniem
←→ wyr.		- strzałka w prawo i w lewo pisana pod wyrażeniem

Reakcja katalizowana

W zapisie reakcji przebiegającej z udziałem katalizatora lub wymagającej określenia warunków przebiegu reakcji wykorzystuje się „długą strzałkę pisaną pod wyrażeniem”. Wyrażenie poprzedza się znakiem , a kończy znakiem . Po zapisaniu wyrażenia obowiązuje pusty znak.

Przy przenoszeniu części zapisu do następnego wiersza w powyższym przykładzie zastosowano zgodnie z zasadami przenoszenia wyrażeń matematycznych.

Zagadnienie przenoszenia części wyrażeń do następnego wiersza omówiono szczegółowo w rozdziale Poradnika – *Przenoszenie części wyrażeń matematycznych do następnego wiersza*.

Wskaźniki ⁷¹

W zapisach chemicznych (konfiguracja elektronowa, wartościowość, jony) stosuje się wskaźniki lewo- i prawostronne, zarówno górne, jak i dolne. Wskaźniki te mają w zapisie brajlowskim swoje znaki kluczowe.

Znaki kluczowe wskaźników prawostronnych

Znaki kluczowe wskaźników lewostronnych

W zapisach na ogół wystarcza zapis skrócony. Zwykły zapis wskaźników lewostronnych należy stosować w przypadkach konieczności uniknięcia niejednoznaczności.

⁷⁰ Symbol strzałki używany także we wzorach fizycznych; rozdział Poradnika – *Symbole strzałek w zapisach fizycznych*.

⁷¹ Rozdział Poradnika – *Potęgi i wskaźniki*.

Jony

Ładunki jonów podaje się po znaku wskaźnika górnego prawostronnego.

- jon ujemny

- jon dodatni (zapis skrócony)

- jon dodatni (zapis pełny)

Zapis pełny jonu dodatniego należy stosować w oznaczeniach, w których mogłaby wystąpić niejednoznaczność odczytu.

Na⁺

Cl⁻

SO₄²⁻

Ca⁺⁺

Jon hydroniowy

H₃O⁺

Jony dwu-, trój- i więcej dodatnie oraz dwu-, trój- i więcej ujemne można również zapisać podając liczbę ładunków bezpośrednio po znaku wskaźnika górnego prawostronnego.

SO₄²⁻

Ca²⁺

W zapisie jonu Ca²⁺ zastosowano pełny zapis jonu. W przypadku pomyłkowego zastosowania zapisu skróconego wzór

zostałby odczytany jako: Ca²₇₂.

Hydraty

W cząsteczkach uwodnionych wstawia się *znak mnożenia* między wzory cząsteczek bezwodnych i wody.

kropka bez odstępu

kropka z odstępem

- znak mnożenia⁷³

Al₂O₃ · H₂O

lub

⁷² Rozdział Poradnika – *Ułamki zwykłe*.

⁷³ Rozdział Poradnika – *Znaki działań*.

Budowa atomu

W układzie okresowym każdy pierwiastek opisany jest liczbą atomową Z (liczba protonów) i liczbą masową A, umieszczonymi przed symbolem pierwiastka jako wskaźniki lewostronne: A – jako wskaźnik górny, Z – jako wskaźnik dolny⁷⁴.

Wskaźniki można zapisać w sposób pełny lub skrócony. W zapisie pełnym liczby pisze się z użyciem znaku liczbowego, w zapisie skróconym – znak liczbowy pomija się, a liczbę pisze na obniżonym poziomie (znaki piątej serii alfabetu Braille'a).

Przed symbolem pierwiastka należy umieścić znak zakończenia projektora

Elektroujemność pierwiastków

Różnicę elektroujemności łączących się atomów należy zapisać zgodnie z greckim oznaczeniem delty podając w indeksie dolnym prawostronnym wzór związku, którego dotyczy.

$$\Delta E_{\text{NaCl}} = 3,0 - 0,9$$

Cząstkowe ładunki dodatnie i ujemne należy zapisać symbolem małej greckiej litery delta ze znakiem + lub – ($\delta+$ lub $\delta-$). Między literą i plusem lub minusem należy umieścić znak separatora

⁷⁴ Rozdział Poradnika – Wskaźniki lewostronne.

Rozmieszczenie elektronów walencyjnych przy atomie

- - z lewej strony symbolu
- - z prawej strony symbolu
- - z góry symbolu
- - z dołu symbolu

Pary elektronowe niewiążące

- - z lewej strony
- - z prawej
- - z góry
- - z dołu

Rozmieszczenie par elektronów wiążących

Wiązania chemiczne

Wiązanie jonowe

Każdy jon tworzący wiązanie zapisujemy w nawiasie kwadratowym ze znakiem jonu i jego wartością poza nawiasem.

Wiązanie kowalencyjne – zapis analogiczny jak w rozmieszczeniu par elektronów wiążących.

W przypadku **wiązania kowalencyjnego spolaryzowanego** po wzorze cząsteczki podaje się symbol pierwiastka bardziej elektroujemnego poprzedzony znakiem δ^- .

Wiązanie koordynacyjne – We wzorze cząsteczki pisze się wszystkie wiązania kowalencyjne. Następnie po pustym znaku podaje się symbole pierwiastków tworzących wiązanie koordynacyjne (donorowo-akceptorowe). Między symbolami pierwiastków umieszcza się strzałkę ze zwrotem w kierunku akceptora.

Konfiguracja elektronowa

Liczbę protonów charakterystyczną dla danego pierwiastka zapisuje się jako wskaźnik dolny lewostronny przed symbolem pierwiastka. Ilości elektronów na poszczególnych orbitalach podaje się jako wskaźniki górne prawostronne po literze określającej orbital. Po symbolu pierwiastka, przed dwukropkiem należy wstawić znak separatora \square . Przy braku separatora zapis można odczytać jako $_{11}\text{Na}_3$.

Jeżeli wyrażenie matematyczne zostało przerwane w miejscu, gdzie nie ma pustej kratki, wtedy jako znaku przenoszenia używa się znaku \square . Znak ten należy powtórzyć na początku następnej linii.

Zapis elektronu

W zapisie elektronu można wykorzystać „znaczek” kreski lub minusa⁷⁵.

Wartościowość

- W zapisie wartościowości cyfry rzymskie zapisuje się zgodnie z notacją matematyczną.⁷⁶
- Wartościowość podaje się po symbolu pierwiastka jako wskaźnik górny prawostronny.
- We wzorze cząsteczki symbole kolejnych pierwiastków poprzedza się znakiem zakończenia projekcji

⁷⁵ Rozdział Poradnika – *Tak zwane „znaczkę”*.

⁷⁶ Rozdział Poradnika – *Rzymski zapis liczb*.

Stopnie utlenienia pierwiastków

W zapisach stopni utlenienia pierwiastków stosuje się cyfry rzymskie podając je po symbolu pierwiastka w nawiasach okrągłych. Ujemne stopnie utlenienia podaje się, dodając przed liczbą rzymską znak minus. Jeżeli we wzorze cząsteczki występuje współczynnik stechiometryczny, stopień utlenienia zapisuje się po współczynniku.

Zapis cyframi rzymskimi

IV -II
S O₂

W przypadku pierwiastków w stanie wolnym ich stopień utlenienia należy zapisać jako zero arabskie.

Zapis pełny

Zapis skrócony

Zapis pełny

Zapis skrócony

REAKCJE CHEMICZNE

Powstawanie soli

Zapis cząsteczkowy

Zapis jonowy

Ładunek jonu zapisuje się po znaku wskaźnika górnego prawostronnego.

W przypadku jonów 2-, 3- i więcej dodatnich znak należy poprzedzić separatorem .

Powstawanie soli nierozpuszczalnej

Zapis cząsteczkowy

Zapis jonowy

Reakcja odwracalna

Reakcja dysocjacji

W zapisie reakcji zastosowano znak długiej strzałki w prawo i w lewo pisanej pod wyrażeniem ⁷⁷.

- długa strzałka w prawo i w lewo pisana pod wyrażeniem.

Reakcje utleniania i redukcji

Stopnie utlenienia w reakcjach red.– ox. zapisywane są wyłącznie cyframi rzymskimi po symbolu pierwiastka w nawiasach okrągłych.

Zapis rzymski

Stopnie utlenienia w poniższych przykładach podano w zapisie skróconym.

Bilans elektronowy w reakcjach utleniania i redukcji

Schemat ciągu reakcji

W zadaniach chemicznych często stosuje się ciąg reakcji do rozszyfrowania przez ucznia. Znak „+” oznacza związek dodany do reakcji, znak „-” oznacza związek eliminowany z reakcji.

⁷⁷ Rozdział Poradnika – Symbole strzałek w zapisach chemicznych.

Zapis jednostek [chem.]⁷⁸

W notacji chemicznej jednostki zapisuje się zgodnie z notacją matematyczną i fizyczną. Określenie jednostki poprzedza znak miana.

- znak jednostki, znak miana.

g

mol

dm³

g/mol

12g

5,6 mol

3g/dm³

Stężenie procentowe roztworu

Do obliczenia stężenia procentowego roztworu stosuje się wzór:

$$c_p = \frac{m_s}{m_r} \cdot 100\%$$

W przypadku obliczania stężenia procentowego roztworu powstałego przez zmieszanie roztworów o różnych stężeniach stosuje się wzór:

$$c_{p1} = \frac{m_{s1}}{m_{r1}} \cdot 100\%$$

lub zapis pełny

W przykładzie wykorzystano znaki stosowane przy zapisie ułamków⁷⁹:

- początek ułamka (licznika)

- koniec ułamka (mianownika)

- kreska ułamkowa

i znak wskaźnika prawostronnego⁸⁰:

⁷⁸ Zapis jednostek jest szczegółowo w rozdziale Poradnika – *Jednostki i działania na jednostkach oraz Symbole słowne, znak miana.*

⁷⁹ Rozdział Poradnika – *Ułamki.*

⁸⁰ Rozdział Poradnika – *Znaki kluczy dla wykładników potęgi i wskaźników prawostronnych.*

WZORY OGÓLNE

W chemii organicznej stosuje się wzory ogólne dla grup związków, np. węglowodorów, alkoholi.

Znak jest znakiem wypełniającym.

WZORY PÓLSTRUKTURALNE I STRUKTURALNE

Wiązania między atomami

Wzory strukturalne związków nieorganicznych

HCl

H – Cl

CO

C = O

N₂

N ≡ N

Ca(OH)₂

HO – Ca – OH

lub

H – O – Ca – O – H

Al₂O₃

O = Al – O – Al = O

O = S = O

$$\begin{array}{c} \parallel \\ \text{O} \end{array}$$

Wzory strukturalne i półstrukturalne związków organicznych.

Wzory węglowodorów zapisujemy sumarycznie i półstrukturalnie.

Przy długich łańcuchach węglowodorowych można skrócić zapis przez umieszczenie grupy CH₂ w nawiasie okrągłym i po nawiasie w indeksie dolnym należy napisać cyfrę określającą ilość tych grup. Jeżeli jest to związek izomeryczny to podstawnik należy umieścić w nawiasie okrągłym, bez znaku wiązania przy atomie węgla, do którego jest przyłączony. Proponowany zapis brajlowski umożliwia zapis dwóch podstawników przy tym samym atomie węgla lub zapis podstawnika posiadającego dodatkowy podstawnik.

C₂H₅COOH kwas propanowyCH₃ – CH₂ – COOH

lub

C₁₀H₂₂ n-dekanCH₃ – (CH₂)₈ – CH₃

CH₄ metan:

2-metylopropan (izobutan):

|

lub

C₅H₁₂ 2-metylobutan:

|

lub

2-metylo-propan-2-ol:

3-etylo-2-metyloheksan

Związki pierścieniowe

We wzorach strukturalnych związków o budowie pierścieniowej stosuje się wiązania poziome, pionowe oraz prawo- i lewoskośne.

Benzen – wzory strukturalne

W brajlowskim zapisie związków pierścieniowych stosuje się trzy poziomy informacji:

1. Związek pierścieniowy i ilość atomów tworzących pierścień.
2. Lokalizacja i rodzaj podstawników.
3. Położenie wiązań podwójnych.

Wykorzystuje się do tego następujące znaki:

związek o budowie pierścieniowej (jednopierścieniowy lub zbudowany z kilku pierścieni połączonych wiązaniami)

związek wielopierścieniowy (pierścienie są połączone wspólnymi atomami węgla)

w połączeniu z cyfrą informuje o ilości atomów tworzących pierścień

znak zamknięcia fragmentu informacji

złożony znak zamknięcia całości wzoru

związek aromatyczny

drugi poziom informacji

trzeci poziom informacji

Benzen – jedna z form wzoru Kekulego

wzór uproszczony

Poziom 1: informuje o pierścieniowej budowie związku.

oznacza, że jest to związek pierścieniowy o sześcioczłonowym pierścieniu.

oznacza, że jest to związek aromatyczny sześcioczłonowy.

Poziom 2: nie został zastosowany, ponieważ nie ma podstawników.

Poziom 3: informuje o położeniu wiązań podwójnych w łańcuchu.

Zapis rozpoczyna numer poziomu informacji , następnie po pustym znaku należy umieścić znak wiązania podwójnego i dalej bez pustego znaku, po znaku liczbowym, zapisać numery atomów węgla między którymi jest wiązanie podwójne (pierwsza cyfra obniżona, druga bez obniżenia i następnie według tej samej zasady)

np. oznacza, że wiązania podwójne są kolejno między atomami węgla nr 2 i 3, 4 i 5 oraz 6 i 1.

1 i 2 poziom informacji kończy znak zamknięcia .

Całość wzoru kończy złożony znak zamknięcia .

Toluen

Przy zapisywaniu wzorów związków pochodnych benzenu jest możliwe stosowanie uproszczonego wzoru z podaniem podstawników i ich lokant (2 poziom informacji).

Poziom 2 : informuje o lokalizacji i rodzaju podstawników.

Zapis rozpoczyna numer poziomu informacji $\square \begin{matrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{matrix} \square$, następnie po pustym znaku należy zapisać po znaku liczbowym, obniżoną cyfrą, numer atomu węgla przy którym jest podstawnik i bez pustego znaku wzór podstawnika umieszczony w nawiasie okrągłym.

Np. $\square \begin{matrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{matrix} \square \square \begin{matrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{matrix} \square \square \begin{matrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{matrix} \square \square \begin{matrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{matrix} \square$ oznacza, że do pierwszego atomu węgla przyłączony jest metyl. Następne wzory podstawników zapisuje się analogicznie i bez pustych znaków.

2, 4, 6 – trinitrotoluen (TNT, trotyl)

Przy większej liczbie takich samych podstawników zapis można skrócić każdorazowo podając po znaku liczby, w zapisie obniżonym, numer atomu węgla z wzorem podstawnika. Wzór podstawnika zamkniętego w okrągłym nawiasie kończy obniżona cyfra informująca o ilości podstawników.

zapis uproszczony

Difenył - dwa pierścienie są połączone wiązaniem i nie mają wspólnego boku, więc wzór w brajlu rozpoczyna znak $\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix}$.

Związki wielopierścieniowe

W brajlu w związkach wielopierścieniowych numeruje się każdy pierścień. W każdym pierścieniu atomy węgla numeruje się zgodnie z ruchem wskazówek zegara począwszy od szczytowego atomu węgla.

Zapis rozpoczyna znak $\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix}$, po znaku liczbowym podaje się numer opisywanego pierścienia

w zapisie obniżonym, bez pustego znaku. Następnie między znakami $\begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix}$ $\begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix}$ podaje się w obniżeniu numer sąsiadującego pierścienia. Dalej podaje się numery par atomów węgla, wymienione zgodnie z ruchem wskazówek zegara, w zapisie jak przy wiązaniach (pierwszy wynikający z numeracji w opisywanym pierścieniu – w zapisie obniżonym, drugi wynikający z numeracji w sąsiadującym pierścieniu – w zapisie górnym).

Dla większej przejrzystości opis kolejnych pierścieni rozpoczyna się od nowego wiersza.

Jeżeli z pierścieniem związany jest podstawnik podaje się numer pierścienia i następnie numer atomu węgla, z którym ten podstawnik jest związany.

Naftalen – związek dwupierścieniowy – zapis pełny.

Naftalen – zapis skrócony.

Dla określenia wspólnego boku podaje się tylko numer atomu węgla rozpoczynającego wspólny bok. Następnie podaje się pierwszą wspólną parę atomów węgla w analogicznym jak poprzednio zapisie (górze, dół). Przy opisie pierścieni pomija się zapis liczby członów pierścienia.

Antracen – związek trójpierścieniowy – zapis pełny.

Glukoza: α -D-glukopiranoza – forma pierścieniowa – zapis w konwencji Fischera.

Aby zamknąć pierścień cząsteczki monosacharydu w brajlu stosuje się rząd punktów.

Glukoza: α -D-glukopiranoza – forma pierścieniowa – zapis w konwencji Hawortha.

Fruktoza - α -D-fruktofuranaza – atomy węgla są numerowane przeciwnie do ruchu wskazówek zegara (w lewą stronę). W brajlu informuje o tym znak $\begin{array}{|c|c|} \hline \bullet & \bullet \\ \hline \end{array}$, rozumiany jako strzałka pomocnicza.

Sacharoza – w pierścieniu fruktozy atomy węgla są numerowane przeciwnie do ruchu wskazówek zegara (w lewą stronę). Informuje o tym znak rozumiany jako strzałka pomocnicza.

LITERATURA

1. Dr Helmut Epheser *Międzynarodowa Brajlowska Notacja Matematyczna*, w tłumaczeniu i opracowaniu Marii i Andrzeja Adamczyków, Zarząd Główny Polskiego Związku Niewidomych, Warszawa 1967.
2. Włodzimierz Dolański *Alfabet Braille'a, jego poprzednicy i krewniacy*, Logopedia, zagadnienia kultury żywego słowa, PTL, Wydawnictwo Lubelskie 1971.
3. *A System of Braille Notation on Mathematics, Physics, Astronomy and Chemistry*, materiały z międzynarodowej konferencji poświęconej zapisom brajlowskim, Moskwa 1975.
4. Elżbieta Szwedowska *Symbolika matematyczna dla niewidomych w systemie Braille'a*, Praca magisterska, WSPS, Warszawa 1983.
5. Andrzej Galbarski *Podręcznik dla przepisujących książki systemem Braille'a*, Wydanie pierwsze, Polski Związek Niewidomych, Zakład Nagrań i Wydawnictw, Warszawa 1994.
6. Jan Świerczek *Brajlowska Notacja Matematyczna*, SOSW dla Dzieci Niewidomych i Słabowidzących, Kraków 1998.
7. Tadeusz Rynkowski *Matematyka pisana brajlem*, OSW dla Dzieci Niewidomych, Owińska 2000.
8. J. S. Januszewscy *Brajlowska notacja matematyczna*, OSW dla Dzieci i Młodzieży Słabowidzącej i Niewidomej, Bydgoszcz.
9. Praca zespołowa *Brajlowska notacja matematyczna*, OSW dla Dzieci Niewidomych, Wrocław.
10. Praca zbiorowa pod redakcją Jana Świerczka *Brajlowska notacja matematyczna, fizyczna, chemiczna – Poradnik dla nauczycieli*, Kraków 2002.
11. Helmut Epheser *Internationale Mathematikschrift für Blinde* Marburg (Lahn), 1986 – wersja brajlowska, 1992 – wersja czarnodrukowa.
12. *Das System der Chemischrift in der deutschen Blindenschrift*, Deutsche Blindenstudienanstalt e.V. Marburg (Lahn), 2005.
13. Jan Świerczek, Jolanta Kondyjowska Ogórek, Leszek Ogórek *Brajlowska notacja matematyczna, fizyczna, chemiczna, Stan obecny w Polsce*, Materiały na Ogólnopolską Konferencję Nauczycieli Specjalnych Ośrodków dla Niewidomych w Laskach, 2008.
14. Marek Kalbarczyk, dr Jan Omieciński *I Ty możesz być matematykiem, Notacja matematyczna dla niewidomych*, PORADNIK, Fundacja Unia Pomocy Niepełnosprawnym „Szansa”.
15. Marek Kalbarczyk, dr Jan Omieciński *Brajlowska notacja matematyczna - Jak to zapisać, a jak odczytać?* PORADNIK, Fundacja Unia Pomocy Niepełnosprawnym „Szansa”.

SPIS TREŚCI – ALFABETYCZNIE

Alfabet grecki	7
Bilans elektronowy w reakcjach utleniania i redukcji	86
BRAJLOWSKA NOTACJA CHEMICZNA - UWAGI	77
BRAJLOWSKA NOTACJA FIZYCZNA - UWAGI	60
Budowa atomu	81
CAŁKI.....	57
Constans.....	41
Często używane jednostki spoza układu SI	72
DUŻA KLAMRA ŁĄCZĄCA KILKA WIERSZY	43
DZIELNKI LICZB.....	12
Elektrojemność pierwiastków	81
Funkcja odwrotna.....	40
Funkcja złożona	41
Funkcje trygonometryczne	52
Funkcje	40
FUNKCJE	40
Geometria analityczna	50
GEOMETRIA	48
Graficzne przedstawienie przedziałów	20
Graficzne przedstawienie wykresów wielomianów	42
GRANICE.....	56
Hydraty.....	80
INDEKS.....	107
Indeksy stechiometryczne.....	78
Inne symbole używane w algebrze zbiorów	17
Jednostki główne - przykłady	75
JEDNOSTKI I DZIAŁANIA NA JEDNOSTKACH	69
Jednostki krotne	65
Jednostki podstawowe i uzupełniające układu SI.....	64
Jednostki temperatury.....	75
Jednostki we wzorach i wyrażeniach fizycznych	76
Jony	80
Kolejność wskaźników prawostronnych i wykładnika potęgi	34
Konfiguracja elektronowa.....	84
Kwantyfikatory.....	54
Liczby całkowite	4
Liczby dziesiętne.....	5
Liczby mieszane.....	26
LICZBY	4
Liczebniki główne.....	4
Liczebniki porządkowe	4
LITERATURA.....	102
LOGARYTMY	47
LOGIKA MATEMATYCZNA	54
Miara łukowa kąta	51
Miara stopniowa kąta	51
Następstwo znaków	3

Nawiasy - czy zapis skrócony?	29
Nawiasy dla tekstu niematematycznego	12
Nawiasy matematyczne	11
NAWIASY	11
ODDZIELANIE LICZB OD ZNAKÓW PRZESTANKOWYCH	13
Odwrotne funkcje trygonometryczne	53
Oznaczenia wektorów	49
Oznaczenia zbiorów i zbiorów liczbowych	16
Pary elektronowe niewiążące	82
Pełny zapis ułamków	25
PIERWIASTKI	37
Pochodne jednostki układu SI	69
POCHODNE	57
Podstawowe jednostki układu SI	69
Podstawowe symbole geometryczne	48
PODSTAWOWE SYMBOLE I ZNAKI STOSOWANE W CHEMII	77
POTĘGI I WSKAŹNIKI	31
Powstawanie soli nierozpuszczalnej	85
Powstawanie soli	85
Poziome znaki nawiasujące	35
Procenty i promile	5
Projektory proste	22
Projektory szczegółowe	23
Projektory złożone	23
Prosty znak pierwiastka	37
Przedrostki jednostek układu SI	71
PRZENOSZENIE CZĘŚCI WYRAŹEŃ MATEMATYCZNYCH DO NASTĘPNEGO WIERSZA	14
Przykłady działań na ułamkach zwykłych	27
Przykłady wyrażeń z wykorzystaniem złożonych znaków kluczy	68
Przykłady zapisów funkcji	41
PRZYKŁADY ZAPISU RÓŻNYCH WZORÓW FIZYCZNYCH	66
Przykłady zapisu wyrażeń z użyciem potęg, pierwiastków oraz wskaźników	39
RACHUNEK PRAWDOPODOBIENSTWA I KOMBINATORYKA	55
Reakcja dysocjacji	86
Reakcja katalizowana	79
Reakcja odwracalna	86
REAKCJE CHEMICZNE	85
Reakcje utleniania i redukcji	86
Rozmieszczenie elektronów walencyjnych przy atomie	82
Rozmieszczenie par elektronów wiążących	82
RÓWNANIA I UKŁADY RÓWNAŃ	44
Równania	44
Rzymski zapis liczb	5
Schemat ciągu reakcji	86
Signum	41
Silnia	55
Skrócony zapis ułamków	25
SPIS TREŚCI - ALFABETYCZNIE	103
Stężenie procentowe roztworu	87
Stopnie utlenienia pierwiastków	85

Strzałki w zapisach fizycznych	62
Symbole logiczne	54
Symbole pierwiastków	77
Symbole słowne, znak miana	69
Symbole strzałek w zapisach chemicznych	79
Symbole używane w zapisie granic	56
Szczegółowy znak pierwiastka	38
Tak zwane „znaczkę”	34
TECHNIKA PROJEKCJI	22
TRYGONOMETRIA	51
Układy równań	45
Ułamki algebraiczne	27
Ułamki złożone	30
Ułamki zwykłe	26
UŁAMKI	25
Uzupełniające jednostki układu SI	69
Wartościowość	84
WARTOŚĆ BEZWZGLĘDNA - MODUŁ	12
Wiązania chemiczne	83
Wiązania między atomami	88
Wskaźniki [chem.]	79
WSKAŹNIKI I „ZNACZKI” WE WZORACH FIZYCZNYCH	60
Wskaźniki lewostronne w zapisach fizycznych	65
Wskaźniki lewostronne	36
Współczynniki stechiometryczne	78
WSTĘP	2
Wybrane zagadnienia transkrypcji brajlowskiej	66
WYRAŻENIA ALGEBRAICZNE	15
WZAJEMNE POŁOŻENIE ZNAKÓW	58
Wzory cząsteczek	77
WZORY OGÓLNE	88
WZORY PÓŁSTRUKTURALNE I STRUKTURALNE	88
Wzory strukturalne i półstrukturalne związków organicznych	89
Wzory strukturalne związków nieorganicznych	89
Zapis czasu	9
ZAPIS DATY I CZASU	9
Zapis daty	9
Zapis elektronu	84
ZAPIS JEDNOSTEK – PODSTAWY	8
Zapis jednostek [chem.]	87
Zapis liczb wielopozycyjnych	4
Zapis liter greckich	6
Zapis liter łacińskich	6
Zapisy stosowane w Poradniku	2
Zasady obowiązujące w stosowaniu znaku miana	74
Zasady stosowania znaków alfabetu i druku wyróżnionego	7
Zasady techniki projekcji	22
ZBIORY	16
Złożony znak pierwiastka	38
ZNAKI ALFABETU	6

Znaki druku wyróżnionego	6
ZNAKI DZIAŁAŃ I RELACJI.....	10
Znaki działań	10
Znaki kluczy dla wykładników potęgi i wskaźników prawostronnych.....	31
ZNAKI PISMA BRAILLE'A.....	1
Znaki relacji i działań na zbiorach	16
Znaki relacji.....	11
Znaki wyznaczników i macierzy	46
Związki pierścieniowe	92

INDEKS⁸¹**A**

alfabet grecki, 7
 arcus cosinus, 53
 arcus cotangens, 53
 arcus secans, 53
 arcus sinus, 40, 53
 arcus tangens, 53

B

bilans elektronów [chem.], 86
 bis, 17, 34, 35, 48, 61
 budowa atomu [chem], 81

C

całki, 57
 constans, 41, 74
 cosecans, 52
 cosinus, 52
 cotangens, 52
 cudzysłów, 13

D

daszek, 34, 61
 dąży do, 56
 Definicje znaków
 Całki
 całka, 57
 całka oznaczona, 57
 kreska całkowita, 57
 constans, 41
 długa leżąca klamra, 36
 Druk wyróżniony
 kursywa, 6
 pogrubiony, 6
 prosty, 6
 duża klamra, 43
 funkcja odwrotna, 40
 Funkcje trygonometryczne
 cosecans, 52
 cosinus, 52
 cotangens, 52
 secans, 52

sinus, 52
 tangens, 52

Funkcje trygonometryczne odwrotne

arcus cosecans, 53
 arcus cosinus, 53
 arcus cotangens, 53
 arcus secans, 53
 arcus sinus, 53
 arcus tangens, 53

Geometria – symbole

bis, 48
 jest podobny, 48
 jest przystający, 48
 kąt, 48
 kąt prosty, 48
 kwadrat, 48
 łuk (dolny), 48
 łuk (górnny), 48
 nie jest podobny, 48
 nie jest przystający, 48
 nieprostokątne, 48
 nierównoległe, 48
 odcinek, 48
 okrąg, 48
 prim, 48
 prosta, 48
 prostokąt, 48
 prostopadłe, 48
 równoległe, 48
 strzałka w lewo, 48
 strzałka w prawo, 48
 strzałka w prawo i w lewo, 48
 średnica, 48
 trójkąt, 48
 trójkąt prostokątny, 48

Granice

dąży do, 56
 limes, 56
 nieskończoność, 56

jest dzielnikiem, 12

kreska (długa), 35

kreska ułamkowa, *Patrz* Definicje znaków –

Ułamki

Kwantyfikatory

kwantyfikator ogólny, 54
 kwantyfikator szczególny, 54

Logarytmy

logarytm, 47
 logarytm naturalny, 47
 podstawa logarytmu, 47

Logika – symbole

i (logika), 54
 lub (logika), 54
 nie (negacja), 54

⁸¹ Hasła oznaczone dodatkowo przez [chem.] dotyczą zapisów chemicznych, przez [fiz.] – zapisów fizycznych.

- to (logika), 54
- wtedy i tylko wtedy gdy (logika), 54
- łuk (dolny), 35
- łuk (górnymy), 35
- Macierze, *Patrz* Definicje znaków – wyznaczniki i macierze
- Miara kąta
 - minuta kątowna, 51
 - radian, 51
 - sekunda kątowna, 51
 - stopień kątowny, 51
- moduł, 12
- Nawiasy matematyczne
 - klamrowe, 11
 - kwadratowe, 11
 - okrągłe, 11
 - trójkątne, 11
- nie jest dzielnikiem, 12
- nieskończoność, *Patrz* Definicje znaków – Granice
- Pierwiastki
 - prosty znak pierwiastka, 37
 - szczegółowy znak pierwiastka, 38
 - złożony znak pierwiastka, 38
- Pochodne
 - pochodna, 57
 - pochodna cząstkowa, 57
- Potęgi i wskaźniki
 - wskaźnik dolny lewostronny, 36
 - wskaźnik dolny prawostronny (prosty), 31
 - wskaźnik dolny prawostronny (szczegółowy), 33
 - wskaźnik dolny prawostronny (złożony), 32
 - wskaźnik górny lewostronny, 36
 - wskaźnik górny prawostronny (prosty), 31
 - wskaźnik górny prawostronny (szczegółowy), 33
 - wskaźnik górny prawostronny (złożony), 32
 - wykładnik potęgi (prosty), 31
 - wykładnik potęgi (szczegółowy), 33
 - wykładnik potęgi (złożony), 32
- procent, 5
- Projektory
 - proste, 22
 - szczegółowe, 23
 - złożone, 23
 - znak kończący projektor prosty, 22
 - znak kończący projektor szczegółowy, 23
 - znak kończący projektor złożony, 23
- promil, 5
- signum, 41
- silnia, 55
- Strzałka
 - w dół, 79
 - w górę, 79
 - w lewo, 48
 - w lewo (długa), 35
 - w lewo (pisana pod wyrażeniem), 79
 - w prawo, 48
 - w prawo (długa), 35
 - w prawo (pisana pod wyrażeniem), 79
 - w prawo i w lewo, 48
 - w prawo i w lewo (pisana pod wyrażeniem), 79
- Ułamki
 - kreska ułamkowa, 25
 - znak końca ułamka, 25
 - znak początku ułamka, 25
- wartość bezwzględna, *Patrz* Definicje znaków – moduł
- wektory, 49
- wskaźniki, *Patrz* Definicje znaków – Potęgi i wskaźniki
- Wyznaczniki i macierze
 - kreski dla wyznacznika, 46
 - moduł wyznacznika, 46
 - nawiasy dla macierzy, 46
- Zbiory
 - dowolny, 16
 - liczb całkowitych, 16
 - liczb naturalnych, 16
 - liczb niewymiernych, 16
 - liczb rzeczywistych, 16
 - liczb wymiernych, 16
 - pusty, 16
- Znaczki
 - bis, 34
 - daszek, 34
 - dwie kropki, 34
 - falka, 34
 - gwiazdka, 34
 - haczyk, 34
 - klucz znaczka dolnego, 34
 - klucz znaczka górnego, 34
 - kółko, 34
 - kreska, 34
 - kropka, 34
 - krzyżyk, 34
 - minus, 34
 - plus, 34
 - prim, 34
 - strzałka w lewo, 34
 - strzałka w prawo, 34
- znak liczbowy, 4
- znak miana, 8
- znak nowego wiersza, 43
- Znaki alfabetu
 - litera grecka (duża), 6
 - litera grecka (mała), 6
 - litera łacińska (mała), 6
- Znaki działań
 - dwukropek (dzielenie), 10
 - gwiazdka (mnożenie), 10
 - kreska ułamkowa (dzielenie), 10
 - kropka bez odstępu (mnożenie), 10
 - kropka z odstępem (mnożenie), 10
 - krzyżyk (mnożenie), 10
 - minus (odejmowanie), 10
 - minus-plus, 10
 - plus (dodawanie), 10
 - plus-minus, 10

- Znaki relacji
mniejszy, 11
mniejszy lub równy, 11
nie mniejszy, 11
nie równa się, 11
nie równa się tożsamościowo, 11
nie większy, 11
równa się, 11
równa się tożsamościowo, 11
równa się w przybliżeniu, 11
równa się z definicji, 11
większy, 11
większy lub równy, 11
znacznie mniejszy, 11
znacznie większy, 11
- Znaki relacji i działań na zbiorach
iloczyn kartezjański zbiorów, 17
iloczyn zbiorów, 17
indeksowana suma zbiorów, 17
indeksowany iloczyn zbiorów, 17
należy, 16
nie należy, 16
nie zawiera, 16
nie zawiera się, 16
różnica zbiorów, 17
suma zbiorów, 17
zawiera, 16
zawiera się, 16
- Definicje znaków [chem.]
Jony
jon dodatni (zapis pełny), 80
jon dodatni (zapis skrócony), 80
jon ujemny, 80
znak jonu, 80
- Strzałka
w dół (strącanie się osadu), 79
w górę (ulatnianie się gazu), 79
w lewo (pisana pod wyrażeniem), 79
w lewo (reakcja przebiegająca w lewo), 79
w prawo (pisana pod wyrażeniem), 79
w prawo (reakcja przebiegająca w prawo), 79
w prawo i w lewo (pisana pod wyrażeniem), 79
w prawo i w lewo (reakcja odwracalna), 79
- Znak kluczowy
cząsteczki o jednoliterowych symbolach
pierwiastków składowych, 77
pierwiastka, 77
- długa leżąca klamra, 36
dopełnienie zbioru, 19
druk wyróżniony, 6, 8
duża klamra, 43, 45
dwie kropki, 34
dwukropek, 13, 18, 50, 84
dwukropek (dzielenie), 10
dzielniki liczb, 12
- E**
- elektron [chem.], 84
elektrony walencyjne [chem.], 82
elektroujemność pierwiastków [chem.], 81
- F**
- falka, 34, 61, 62, 65
funkcja odwrotna, 40, 53
funkcja złożona, 41
funkcje, 40
- Funkcje
constans, 41
funkcje trygonometryczne, 52
funkcje trygonometryczne odwrotne, 53
logarytmy, 47
potęgi, 31
signum, 41
- G**
- geometria, 48
geometria analityczna, 50
granice, 56
gwiazdka, 34
gwiazdka (znaczek), 61, 62
- H**
- haczyk, 34
hydraty [chem.], 80
- I**
- i (logika), 18, 54
iloczyn wektorów [fiz.]
skalarny, 64
wektorowy, 64
iloczyn zbiorów, 17
indeksowana suma zbiorów, 17
indeksowany iloczyn zbiorów, 17
infimum, 18
- J**
- jednostki, 8, 9, 69, 74, 75, 76, 87
- Jednostki
działania na jednostkach, 69
jednostki główne, 75

jednostki pochodne układu SI, 69
 jednostki podstawowe układu SI, 69
 jednostki spoza układu SI, 72
 jednostki temperatury, 75
 jednostki uzupełniające układu SI, 69
 jednostki we wzorach i wyrażeniach fizycznych,
 76
 przedrostki jednostek układu SI, 71
 jest podobny, 48
 jest przystający, 48
 jon hydroniowy, 80
 jony [chem.], 80

K

kąt, 48
 kąt prosty, 48
 kolejność wskaźników prawostronnych
 i wykładnika potęgi, 34
 konfiguracja elektronowa [chem.], 84
 kółko, 34
 kreska, 34
 kreska (długa), 35
 kreska (znaczek), 35, 43, 55, 61, 62, 66, 84
 kreska o odstępem (mnożenie), 37
 kreska ułamkowa, 10, 25, 87
 kropka, 34
 kropka (znaczek), 35
 kropka bez odstępem (mnożenie), 10, 27, 29, 75,
 80
 kropka z odstępem (mnożenie), 10, 27, 29, 75,
 80
 krzyżyk, 34
 krzyżyk (mnożenie), 10, 17, 19, 64
 kwadrat, 48
 kwantyfikator, 54

L

Liczba
 atomowa [chem.], *Patrz* Budowa atomu
 masowa [chem.], *Patrz* Budowa atomu
 liczby, 4
 Liczby
 całkowite, 4
 dziesiętne, 5
 mieszane, 26
 rzymskie, 5
 wielopozycyjne, 4

Liczebniki
 główne, 4
 porządkowe, 4
 limes, 56, 74
 Litera
 grecka, 6
 łacińska, 6
 literatura, 102
 logarytmy, 47
 logika matematyczna, 54
 lub (logika), 18, 54

Ł

łuk (dolny), 35, 48
 łuk (górnny), 35, 48

M

macierz, 46
 maximum, 18, 74
 miara łukowa kąta, 51
 miara stopniowa kąta, 51
 minimum, 17
 minus, 34
 minus (odejmowanie), 10
 minus (znaczek), 61, 84
 minus-plus, 10
 minuta kątowna, 51
 mniejszy, 11
 mniejszy lub równy, 11
 moduł, 12, 46, 50, 64

N

należy, 16, 18, 49
 następstwo znaków, 3
 nawias zamknięty dla tekstu matematycznego,
 13
 nawiasy, 11, 29, 78
 nawiasy dla tekstu niematematycznego, 12
 Nawiasy matematyczne
 kłamrowe, 11
 kwadratowe, 11
 okrągłe, 11
 trójkątne, 11
 nie (logika), 54
 nie jest podobny, 48

nie jest przystający, 48
nie mniejszy, 11
nie należy, 16
nie równa się, 11
nie równa się tożsamościowo, 11
nie większy, 11
nie zawiera, 16
nie zawiera się, 16
nieprostokątne, 48
nierównoległe, 48
nieskończoność, 18, 56

O

odcinek, 48
oddzielanie liczb i znaków przestankowych, 13
okrąg, 48

P

pary elektronowe niewiążące [chem.], 82
Pierwiastki, 37
 prosty znak pierwiastka, 37
 szczegółowy znak pierwiastka, 38
 złożony znak pierwiastka, 38
plus, 34
plus (dodawanie), 10
plus (znaczek), 61
plus-minus, 10, 52
pochodne, 57
potęgi i wskaźniki, 31
prim, 17, 19, 34, 35, 48, 57, 61
procent, 5
projektory proste, 22, 31
projektory szczegółowe, 23, 33
projektory złożone, 23, 32
promil, 5
prosta, 48
prostokąt, 48
prostokątne, 48
przecinek, 13
przedziały-grafika, 20
przenoszenie części wyrażeń do następnego wiersza, 11, 14, 27, 44, 45, 46, 47, 56, 64, 65, 67, 76, 79, 84, 85, 87
pusty znak, 2

pytajnik, 13

R

rachunek prawdopodobieństwa i kombinatoryka, 55
radian, 51, 74
Reakcje [chem.]
 ciąg reakcji, 86
 dysocjacji, 86
 katalizowana, 79
 odwracalna, 86
 powstawanie soli, 85
 powstawanie soli nierozpuszczalnej, 85
 utleniania i redukcji, 86
rozmieszczenie par elektronów wiążących [chem.], 82
równa się, 11
równa się tożsamościowo, 11
równa się w przybliżeniu, 11
równa się z definicji, 11
równania, 44
równoległe, 48
różnica zbiorów, 17, 18
rzęd bazowy, 24
rzęd zapisu, 24

S

secans, 52
sekunda kątowna, 51
signum, 41, 43, 74
silnia, 26, 55
sinus, 40, 52, 67
stechiometryczne [chem.]
 indeksy, 78
 współczynniki, 78
stężenie procentowe roztworu [chem.], 87
stopień Celsjusza [fiz.], 75
stopień kątowny, 51
stopnie utlenienia pierwiastków [chem.], 85
Strzałka
 w dół, 79, 85
 w górę, 79, 85
 w lewo, 48, 62, 79
 w lewo (długa), 35
 w lewo (pisana pod wyrażeniem), 79
 w prawo, 40, 48, 62, 65, 79, 85, 86
 w prawo (długa), 35

w prawo (pisana pod wyrażeniem), 64, 65, 79
w prawo i w lewo, 48, 62, 79, 86
w prawo i w lewo (pisana pod wyrażeniem), 79
strzałka w lewo, 34
strzałka w prawo, 34
strzałki [chem.], 79
suma zbiorów, 17
supremum, 18
symbol Newtona, 43, 55
symbole geometryczne, 48
symbole pierwiastków [chem.], 77
Symbole słowne, 69

Ś

średnica, 48
średnik, 13

T

tangens, 52
technika projekcji, 22
Technika projekcji
 projektory proste, 22
 projektory szczegółowe, 23
 projektory złożone, 23
 rząd zapisu, 24
to (logika), 54
to, stąd wynika (logika), 18
trójkąt, 48, 50
trójkąt prostokątny, 48
trygonometria, 51

U

układy równań, 45, 46
ułamki, 25
Ułamki
 algebraiczne, 27
 złożone, 30
 zwykłe, 26

W

wartościowość [chem.], 84
wartość bezwzględna, *Patrz* moduł
wektory, 49, 50, 63
Wiązania chemiczne [chem]
 jonowe, 83

 koordynacyjne, 84
 kowalencyjne, 83
wiązania między atomami [chem.], 88
większy, 11
większy lub równy, 11
Wskaźniki
 lewostronne, 47, 65, 79, 81
 prawostronne, 31, 43, 47, 49, 50, 55, 57, 60, 61,
 64, 84, 88
wskaźniki [chem.], 79
wskaźniki lewostronne, 36
wtedy i tylko wtedy gdy (logika), 44, 45, 54
wtedy i tylko wtedy, gdy (logika), 18
wykładnik potęgi, *Patrz* potęgi i wskaźniki
wykresy wielomianów, 42
wykrzyknik, 13
wyrażenia algebraiczne, 15
wyznacznik, 46, 50
wzajemne położenie znaków, 58

Wzory [chem.]

 cząsteczek, 77
 ogólne, 88
 strukturalne i półstrukturalne związków
 organicznych, 89
 strukturalne związków nieorganicznych, 89
 związki pierścieniowe, 92

Wzory związków organicznych [chem.]

 2-metylobutan, 90
 2-metylo-propan-2-ol, 91
 3-(1-metylo-etylo)-heksan, 91
 izobutan, 90
 kwas propanowy, 89
 metan, 90
 n-dekan, 89
 związki pierścieniowe
 antracenen, 97
 benzen, 92
 difenyl, 95
 fruktoza, 100
 glukoza, 98
 naftalen, 96
 sacharoza, 101
 toluen, 93
 trotyl, 94

Z

Zapis
 czasu, 9
 daty, 9
Zapis [chem.]

- cząsteczkowy, 85
- jonowy, 85
- Zapis ułamków
 - pełny, 25, 28, 30, 60, 68, 87
 - skrócony, 25, 28, 30, 66, 68
- zawiera, 16
- zawiera się, 16, 19
- zbiory, 16
- znaczkki, 16, 34, 43, 55, 66, 84
- znacznie mniejszy, 11
- znacznie większy, 11
- znak kończący projektor prosty, 22, 35
- znak kończący projektor szczegółowy, 23
- znak kończący projektor złożony, 23
- znak liczbowy, 78
- znak miana, 8, 9, 74, 75, 76, 87
- znak nowego wiersza, 43, 45, 55
- znaki alfabetu, 6, 7, 8, 15, 16, 17, 28, 61, 65
- znaki nawiasujące, 35
- znaki pisma Braille'a, 1
- znaki relacji, 11
- znaki relacji i działań na zbiorach, 16