【知识拓展】

你会正确使用数字序号吗

我们写文章经常会用一些数字序号，用得好，能使我们的文章有条有理，眉目清楚；用得不好，让人看着别扭，甚至会影响文章的质量。可见序号也是文章的一个重要组成部分，它的规范与否同样很重要。一些文章内容、文字很精彩，可数字序号的运用不规范或者混乱，让人看着不舒服。为此，有必要谈谈数字序号的用法。
 一、数字序号的级别顺序

正文层次标题序号要注意大小分级。如一级标题序号可用汉字一、二、三……，二级标题序号可用汉字加括号（一）（二）（三）……，三级标题序号可用阿拉伯数字1. 2. 3.……，四级标题序号可用阿拉伯数字加括号（1）（2）（3）……，五级标题序号可用阿拉伯数字加右括号 ① ② ③……，若还有六、七级序码还可采用大小写英文字母。 理科类论文的各层次标题还可用阿拉伯数字连续编码，不同层次的2个数字之间用下圆点(.)分隔开，末位数字后面不加点号。如“1”，“1.2”，“3.5.1”等；各层次的标题序号均左顶格排写，最后一个序号之后空一个字距接排标题。如“5.3.2 测量的方法”，表示第五章第三节第二条的标题是“测量的方法”。
 注意：同一层次各段内容是否列标题应一致，各层次的下一级序号标法应一致，若层次较少可不用若干加括号的序号。 数字序号前后一般不再用其他项目符号。
 二、数字序号标点符号的用法

 汉字数字后面用顿号，如“一、”“二、”；阿拉伯数字后面用黑圆点，如“1.”“2.”；“第一”“第二”“第三”后面用逗号，如“第一，”“第二，”；
带括号的序号和带圆圈的序号，后面不再加顿号、逗号之类；“第一编”“第一章”“第一节”或“壹”的后面不用标点，与后面的文字之间空一个汉字位置即可。见示例。
 常见不规范之序号有：

	 一，
	一.
	 1、
	1,
	（一）、
	（一），
	（1），
	 （1）、
	 ①、
	 ①，
	 第一：
	 第一、

	 二，
	二.
	 2、
	2,
	（二）、
	（二），
	（2），
	 （2）、
	 ②、
	 ②，
	 第二：
	 第二、

	 三，
	三.
	 3、
	3,
	（三）、
	（三），
	（3），
	 （3）、
	 ③、
	 ③，
	 第三：
	 第三、

 正确的用法如下：

	 一、
	 1．
	 （一）
	（1）
	 ①
	第一，

	 二、
	 2．
	 （二）
	 （2）
	 ②
	第二，

	 三、
	 3．
	 （三）
	（3）
	 ③
	第三，

 三、正文中图、表、公式、算式等的序号
 文中的图、表、公式、算式等序号一律用阿拉伯数字分别依序连续编排序号，其标注形式应便于互相区别，如“图1、表2、式（5）”等；对长篇研究报告也可以分章（条）依序编码，如“图2.1、表4.2、式（3.3）”等，其前一个数字表示章（条）序号，后一个数字表示本章中图表、公式的序号。
 四、注释和参考文献的序号
 文中注释极少量的可用“*”、“**”表示，一般用圆圈的阿拉伯数字依序标注，如“①、②、③……”，标在所注对象的右上角。页脚或文末注释中对于相同内容的注释条目可合并写，如“⑥⑨马斯洛，《存在心理学探索》，昆明：云南人民出版社，1987年，130、126页”。
 参考文献的序号标注一般用方括号的阿拉伯数字，如“[1]、[2]、[3]……”，也有不加括号的。文末参考文献与文中内容对应的，应在相应文字的右上角依序标出序号。
 五、附录序号
 论文的附录序号一般用大写英文字母标示，如“附录A、附录B、附C……”。附录中的图、表、式、参考文献等另行编序号，与正文分开，也一律用阿拉伯数字编码，但在数码前冠以附录序码，如：图A1、表B2、式（C3）、文献[D4]等。

