

Inledning

Ett av de avgörande besluten med hänsyn till möjligheten att genomföra den undersökning som presenteras i de olika delarna av Nusvensk frekvensordbok träffades på ett mycket tidigt stadium. Det innebar att beskrivningsmodellen för ordnivåerna (graford, homografkomponenter, lemman) skulle utvecklas på basis av syntaktiska, böjningsmorfologiska, grafonomiska och fonologiska kriterier, sammanfattningsvis betecknade som formella språkkriterier. Det lexikologiska och semantiska läget inom språkvetenskapen, karakteriserat av brist på konsekventa helhetsgrepp, var tillräckligt skäl för ett sådant beslut. Detta angavs på s. XVI i del 1.

Samtidigt stod det klart att morfologiska och semantiska kategorier är av största intresse och borde undersökas, om resurser kunde ställas till förfogande: "I might emphasize that there is nothing in the present analysis that would impede semantic work. On the contrary, it would be very much to the point to do such work within the formal framework established." (Sture Allén, *Vocabulary Data Processing. The Nordic Languages and Modern Linguistics*. Ed. H. Benediktsson. Reykjavik 1970, s. 243.)

Olika möjligheter att utforma beskrivningsmodellen för ordleden har prövats. (Se Sture Allén, *Lexical Morphology. A Model and an Application. Empirische Textwissenschaft*. Ed. H. Bergenholtz & B. Schaefer. Königstein/Ts. 1979, s. 302.) Den modell som successivt har utvecklats presenteras här nivå för nivå. Den har liksom i de tidigare fallen fått sin form genom ständig växelverkan mellan modellbygge och materialstudium.

Figur 1 ger en översikt över den allmänna strategin för hela projektet. Det rör sig om å ena sidan fyra analytiska huvudmoment – segmentering, separering, klassificering, differentiering – och å andra sidan tre huvudtyper av språkliga

Huvudmoment	Beskrivningsnivåer, huvudkriterier		
	(1) Ord	(2) Ordförbindelser	(3) Ordled
(I) Segmentering	<i>Graford</i> Syntagmatisk kontrast	<i>Kombinationer</i> Rekurrens	<i>Grafiska morfer</i> Kommutation
(II) Separering	<i>Homografkomponenter</i> Syntax, böjningsmorfologi, grafonomi, fonologi	<i>Konstruktioner</i> Syntax	<i>Homomorfkomponenter</i> Ordbildningsmorfologi, fonologi
(III) Klassificering	<i>Lemman</i> Syntax, böjningsmorfologi, grafonomi, fonologi	–	<i>Formella morfem</i> Ordbildningsmorfologi, fonologi, grafonomi
(IV) Differentiering	–	<i>Idiom</i> Semantik	<i>Polysemkomponenter</i> Semantik

Figur 1. Hela projektets strategi.

kategorier – ord, ordförbindelser, ordled. Segmenteringen innebär en uppdelning av det språkliga materialet i mindre delar. Separeringen innebär en uppdelning av de erhållna grafiska segmenten i grammatiskt skilda komponenter. Klassificeringen innebär en sammanföring av de erhållna komponenterna i grammatiskt samhöriga enheter. Differentieringen innebär en uppdelning av de erhållna enheterna i semantiskt skilda komponenter.

Av de tolv beskrivningsnivåer som uppstår i skärningspunkterna mellan de analytiska huvudmomenten och de språkliga huvudkategorierna har tio behandlats i projektet och presenterats i de olika delarna av Nusvensk frekvensordbok. Av dessa tio beskrivningsnivåer redovisas graford och homografkomponenter i del 1, lemman i del 2, kombinationer, konstruktioner och idiom i del 3 och grafiska morfer, homomorfkomponenter, formella morfem och polysemkomponenter här i del 4.

Det kan tilläggas att en elfte skärningspunkt, den mellan differentiering och ord, är av stor vikt i det nu pågående projektet Lexikalisk databas. Enheterna på denna beskrivningsnivå har fått beteckningen *lexem*. (Beskrivningsmodellen presenteras översiktligt i Sture Allén, *The Lemma-Lexeme Model of the Swedish Lexical Data Base*. Under tryckning för *Empirical Semantics*. Ed. B. Rieger, Aachen.)

Material

Det underliggande textmaterialet har presenterats och kommenterats i del 1–3 av ordboken (s. XIV–XVI, XIII–XVI respektive XV). Det rör sig alltså om en miljon löpande ord ur fem ledande morgontidningar 1965. Antalet artiklar är 1387 och antalet skribenter 569. Genrerna är allmänna reportage, kultursidesartiklar och utlandskorrespondenters rapporter.

En källförteckning ingår i denna volyms appendix. Huvudlistan där är 5.2.2, som är ordnad efter tidningar och författare. Listan 5.2.1, som är sorterad efter författarnummer, är avsedd att vara till gagn för dem som arbetar med den löpande texten eller konkordanser baserade på den. Författaruppgifterna ges i dessa fall nämligen med hjälp av de nummer som författarna har fått.

Materialet till den undersökning vars resultat läggs fram i del 4 utgörs av lemmanas uppslagsformer i del 2 med vissa utslutningar. Uteslutningarna betingades av undersökningens morfologisk-semantiska syfte. Det viktigaste skälet till att välja lemmanas uppslagsformer som material var att de representerar ett analysstadium, som innefattar homografseparering. Dessutom hade böjningsmorfologin översiktligt presenterats i del 2 (s. 1078–1080).

Av naturliga skäl uteslöts klassen ** utländska enheter, t. ex. *bene, fin-de-siècle, grosso, people*. Detsamma gällde en del av ordklassen *nl* numeraler, nämligen de numeriska numeralerna: *102, 102,87* osv. Proprierna *pm* är också av ringa intresse i en undersökning med morfologisk-semantisk inriktning: *Pöckering, Pöhl, Pömitz, Pöysti* osv. De uteslöts sålunda. Vidare uteslöts principiellt klassen *an* abbreviationer: *M, m, m:t, m/s, M., m.* osv. Dock bibehölls förekommande morfem, t. ex. *lic[entiat], med[icine]*. Klassen övriga enheter (omärkt) uteslöts också i den mån den inte gav undersökningen något: *+15, 18–21, 196°C* osv. Hithörande fall som *läraren-dirigenten, och/eller* osv. tillvaratogs däremot givetvis.

De inte analyserade lemman redovisas i appendixet, lista 5.1.1. Deras antal är 16 057. Eftersom det totala antalet lemman i undersökningsmaterialet är 71 173

(vilket efter några modifikationer är 5 enheter lägre än det som anges i del 2, s. 1074), omfattar den här analyserade mängden 55 116 lemman. På denna punkt skall nämnas att två exceptionellt långa lemmaformer av speciell typ har delats upp i sina naturliga beståndsdelar. De är *statligt-kooperativt-fackförbunds-bostadsproduktionsföretag* och *ligga-på-sängen-och-plugga-och-höra-hur-det-regnar-in-dag*.

De inte analyserade lemmarna är i allmänhet lågfrekventa. Sammanlagt har de 70 740 belägg i texten. Deras medelfrekvens stannar därför vid något över 4. Detta kan jämföras med hela lemmamängdens medelfrekvens 14 och framför allt de analyserade lemmanas medelfrekvens 17. Med sina 929 924 belägg täcker de analyserade lemmarna hela 93 % av texten.

Vid analysen av det valda materialets lemman uppträdde naturligtvis representanter för de uteslutna klasserna då och då som ordled: *göteborg-are*, *FN-session* osv. Dessa enheter bevarades vid behandlingen av de båda första beskrivningsnivåerna, som väsentligen tar sikte på ordbildningsförhållandena. Därefter avfördes de från analysen. I listor över homomorfkomponenter, 2.1.1.1 m. fl., förses de i förekommande fall med asterisk: *göteborg g** osv. De förtecknas samlat i lista 5.1.2. Deras antal är 2 094. De har 14 915 belägg i texten och alltså en medelfrekvens av 7.

Huvuddelen av enheterna i 5.1.2 är *proprier* eller är baserade på *proprier*: *Jägersro*, *jämt* (ur substantivet *jämt*), *jämtländ*, *Järna*, *Järrel*, *Jönköping* osv. Även månadsnamnen fördes hit.

Det kan påpekas att vissa enheter i lista 5.1.2 råkar ha samma form som inte uteslutna enheter. Exempel är *dal* ur *dal-sk* och *skott* ur *skott-e*.

När det gäller frågan om vad som är att betrakta som svenskt respektive utländskt stoff är skiljelinjen inte given. I viss utsträckning kan fonologiska, grafonomiska och morfologiska kriterier åberopas. I de återstående fallen skedde gränsdragningen i sista hand på grundval av gruppens allmänna språkliga erfarenhet. Bland de inte vidare behandlade enheterna är exempelvis *kibbutz* och *khoreut*, medan t. ex. *alibi* och *blues* är bland dem som behandlades i den fortsatta analysen.

Kvalitativa aspekter

Undersökningen av ordleden och deras betydelser är synkronisk till sin natur. Nu aktuella relationer mellan ordled har sålunda fått slå igenom. Fakta om språkets tidigare historia är ofta upplysande men av naturliga skäl inte avgörande för analysen av nutidens språk. Exempelvis har *god* och *göd* (ur *gödsel*, *gödkalv* osv.) samma ursprung trots det idag stora semantiska avståndet mellan dem. På grund av detta avstånd bildar de olika enheter. Ett exempel av motsatt slag är ordleden *front* och *frond* (ur *frondera*). De ligger nu så nära varandra till uttrycksform och innehåll att de bildar en gemensam enhet, trots olika ursprung (latinets *frons* 'panna' respektive *funda* 'slunga').

Grafiska morfer

Ett lemmas uppslagsform antas i enlighet med gängse uppfattning vara uppbyggd av ett litet antal typer av ordled. De ledtyper vi räknar med är prefix, grundmorf, ordbildningssuffix, fog och i vissa fall ordböjningssuffix (som i *flerveck-orsskägg*).

Segmenteringen går ut på att finna gränser mellan sådana element. Detta sker med kommutation som främsta metodologiska hjälpmedel. Några av de belägg som rör *dom* kan tjäna som exempel.

chefs dom are	folksjuk dom
fransk dom inerad	Nidaros dom
lär dom saptit	dom edagsfigur
skogs dom än	dom stolsorganisation
ung dom lig	dom

Kommutationen kan emellertid inte släppas helt fri – resultatet skulle i så fall bli språkets uppsättning av grafem. Två kontrollfaktorer har därför införts. Den ena är vad vi kallar en semantisk spärr, ett negativt kriterium av mycket grov karaktär som avser att hindra att alltför våldsamma semantiska klyftor överbryggas. Ett par exempel är *fänrik* och *kondor*, som hålls samman trots *fän(kål)* och *rik* respektive *kon* och *dor(isk)*.

Den andra kontrollfaktorn tar fasta på att ett ordled normalt utgörs av en stavelse. Undantag åt ena hållet är fall som de båda nyssnämnda *fänrik* och *kondor*. För undantag åt andra hållet, dvs. under stavelsens omfång, krävs mycket starka skäl. I synnerhet gäller detta naturligtvis enskilda syngrafem. Faktiska exempel är *s* i *eldsläckning-s-attiralj*, *kött-s-lig* och *t* i *jäs-t*, *lösdrijf-t-sladugård*.

I vissa fall uppkommer restled. Detta inträffar när genom kommutation väletablerade ordled urskils i ord som också innehåller morfotaktiskt inaktiva led. Kommutationen är med andra ord inte fullständig. Exempel med den beteckning vi har valt är *elfen*= ur *elfenben* och *näkter*= ur *näktergal* respektive *=monnä* ur *portmonnä* och *=äger* ur *vinäger*. Likhetsstecknet markerar att enheten i fråga förutsätter ett följande respektive föregående ordled. Lista 3.2.3 är en förteckning över restmorfemen. Deras antal är 547.

Betydelsefull för segmenteringen är vidare frågan om vilka suffix som kan urskiljas. Här finns hela skalan från uppenbara enheter som *-ing* och *-lig* till kandidater som kräver särskilda utredningar. Återkommande genomarbetningar ledde så småningom till att vi ställde upp följande huvudprinciper.

Ett ifrågasatt segment kan etableras som ordbildningsuffix, om det dels kan isoleras genom kommutation i minst två fall, dels är ordklassavledande. Genom belägg som *balsamin* och *blondin* (jämför *balsam* och *blond*) etableras alltså ett substantivbildande suffix *-in*. Två fall ger emellertid bara status som svagt suffix. Vi anser oss inte kunna ta detta som intäkt för segmentering som ger upphov till restled. Om vi inte hade haft några fler kommuterande fall i det aktuella exemplet, skulle alltså *giljotin*, *magasin*, *poplin*, *vaccin* och en rad andra ha förblivit osegmenterade. (Ett faktiskt exempel på osegmenterade lemmar med suffixliknande ordslut är paret *kaross* och *koloss*.)

Vi har emellertid också preciserat vad vi kallar starka suffix. Som huvudprincip gäller att ett starkt suffix skall ha minst fem kommuterande fall. Att ett sådant suffix betecknas som starkt beror på att vi anser det så väletablerat, att det kan urskiljas också när restled uppkommer. I fråga om det substantivbildande *-in* gäller att vi utöver *balsamin* och *blondin* också har kommuterande fall som *alexandrin*, *disciplin*, *jakobin*, *termin* m. fl. Eftersom då *-in* visar sig vara starkt, segmenteras också *giljotin* osv. Vi får restledet *giljot*= osv.

Det skall tilläggas att principkraven på två fall respektive fem fall naturligtvis är arbiträra. Bakom dem ligger dock många överväganden och åtskilliga provborrningar. Vi tycker oss ha funnit att de svarar rätt väl mot vår språkliga erfarenhet.

Ett speciellt problem erbjuder typen *draktungad*, *lytesdrabbad*. Om ett motsvarande enkelt verb inte finns, betraktas enheterna som adjektivavledningar på *-ad*: *draktung-ad*, *renhjärt-ad*, *tremast-ad*. Om det enkla verbet finns, betraktas enheterna normalt som verbavledningar på *-a* med böjningsändelsen *-d*: *eldfärg-a-d*, *lytesdrabb-a-d*, *vidring-a-d*. I en del fall har vi emellertid stannat för att på grund av förledens karaktär analysera enheterna som adjektivavledningar, även om det enkla verbet finns: *flatbottn-ad*, *fyrhjul-ad*, *högklack-ad*. Bakgrunden är den roll vi tillmäter motsvarande nominalfraser – *flat botten* osv. – vid denna typ av ordbildning.

Lika litet som suffix är prefix en enhetlig och väldefinierad kategori. Potentiella prefix har varierande egenskaper i fråga om längd, tryckaccent, kombinatorik och betydelseinnehåll. Element av germanskt respektive klassiskt eller romanskt ursprung har olika karaktär osv.

Det betraktelsesätt som har genomförts i analysen är följande. Som prefix betecknas ett antal enstaviga ordled som har mycket restriktiv egen betydelse och som principiellt hör hemma i initial position. Exempel är *ge-stalta* och *af-fektera*. På grund av ordbildningssystemets karaktär kan prefix också urskiljas i fall som *bild-be-rättande* och *re-pro-duktion* (jämför *be-rättande* och *pro-duktion*).

Element som kan stå både initialt och självständigt hänförs däremot till grundleden. Detta gäller exempelvis *av-stänga* och *på-träffa* (jämför bland annat *stänga av* och *träffa på*). I fall som *framåt-skridande* och *utanför-stående* fullföljs givetvis analysen: *fram-åt-skridande*, *ut-an-för-stående*.

I konsekvens med betraktelsesättet betecknas en grupp både substantiellt och semantiskt tyngre ordled, främst av klassiskt ursprung, som grundled. Hit hör *anti-hjälte*, *inter-nationell*, *retro-aktiv*.

I tre fall iakttas homografi. Det gäller *an*, *för* och *in*. De betraktas som grundled, om de är betonade, som prefix, om de är obetonade. Vi får grundled i *an-läggning*, *för-binda* 'binda för' och *in-bjuda*, prefix i *an-nullera*, *för-binda* 'bandagera' och *in-vertera*. I ett fall som *för-an-stalta* blir inte bara *för* utan också *an* grundled med tanke på tryckaccenten i *anstalt(a)*.

Också vid prefixanalysen uppkommer som väntat restled. Exempel är =*näget* ur *benäget* och =*stalt* ur *gestalt*.

Som resultat av den nu angivna analysen har ordmaterialet uppdelats i segment, kallade grafiska morfer. De utgör enheterna på den första beskrivningsnivån. Deras antal är 7 773. Redan här får man alltså en intressant inblick i den kvantitativa makrostrukturen. En liten mängd språkliga element bygger upp vokabulären och därmed också texten. Den sammanlagda textuella frekvensen (Ftext) för de grafiska morferna är 1 652 273. Detta innebär att medelfrekvensen är 213, vilket kommer att visa sig vara den högsta på undersökningens nivåer.

Homomorfskomponenter

Det viktigaste kriteriet för separeringen i homomorfskomponenter på den andra beskrivningsnivån är den nämnda fördelningen på ledtyper: grundmorfer, suffix

osv. Härigenom kommer exempelvis den grafiska morfen *dom* att motsvara två enheter, grundmorfen *dom g* och det substantivbildande suffixet *dom ·nn*. (Märk att *·nn* osv. markerar ordklassbildande suffix, medan *nn* osv. markerar ordklass.)

Härutöver gäller ett uttalskriterium. Eftersom vi rör oss med ordled, som ju har en mycket varierande ställning i orden och därmed kan ha ett växlande uttal, har vi valt att ge detta kriterium en grov karaktär eller om man så vill en försiktig tillämpning. Vi kräver med andra ord, att en uttalsgrundad separering skall ha en stark motivering. Som en sådan motivering ser vi förekomsten av uttal, som från strukturens synpunkt kan betecknas som mera centrala (mera normalt svenska) än övriga hos en given grafisk morf. Detta ger oss i tillämpliga fall – och de är inte särskilt många – vanligen en binär separering. Ett exempel är *pol g [o:]* i *nordpol* gentemot *pol g [å]* i *polera*, *poliklinik* och *metropol*. Också fallet *dom* berörs: grundmorfen fördelas på *dom g* i *domare*, *dominerad* och *dom g [å:]* i *Nidarosdom*.

Kriteriet uttalsskillnad gäller mera generellt tillämpat också för avledningssuffixen. I *klientel* och *bindel* har vi alltså två olika suffix. Det ena är *el ·nn [e:]* med betoning och lång vokal, det andra *el ·nn* utan betoning och med kort vokal. I *miljon*, *elektron* och *lexikon* har vi på motsvarande sätt *on ·nn [o:]*, *on ·nn [å:]* respektive *on ·nn*.

Avledningssuffixen grupperas efter de ordklasser de bildar i adjektiviska, adverbiala osv. En speciell grupp utgör de suffix som vi benämner nominala och betecknar med *nx*. Bakgrunden är fall som *koncentr-at-ion*, *organis-at-ion*, *desper-at-ion*. En jämförelse med *koncentr-at* och *desper-at* ger skäl för att betrakta *at* i *koncentr-at-ion* som substantiviskt och *at* i *desper-at-ion* som adjektiviskt. Motsvarande skäl kan inte anföras när det gäller *at* i *organis-at-ion*. Det betraktas därför som nominalt utan närmare specifikation. Andra exempel är *an* i *bot-an-ik* och *ut* i *konstit-ut-ion*.

Avledningssuffix, prefix och fogar redovisas med grammatisk kontext i listorna 2.2.3.1 – 3. Ett exempel är

alj ·nn
g-
-#
-g
-·nn ~er, ~on, ~ong, ~ör
-·vb ~er.

Markeringen *g-* innebär att suffixet kan föregås av en grundmorf som i *bataljscen*. Nummertecknet på nästa rad anger att suffixet kan stå finalt i en lemmaform som i *batalj*. Tredje raden upplyser om att suffixet kan följas av en grundmorf som i *bataljscen*.

De grundmorfer som ingår i de grammatiska kontexterna kan av utrymmesskäl inte förtecknas. Det kan räcka att peka på vilka mängder av ordled som skulle ha samlats vid exempelvis substantivbildande *-ning* eller verbbildande *-a*. När kontexten däremot utgörs av representanter för de slutna affixklasserna, förtecknas de belagda ordleden. Exempels fjärde rad innebär alltså att *alj* kan följas av *er*, *on*, *ong* och *ör* som i *kavaljer*, *bataljon*, *medaljong* och *medaljör*. Sista raden avser typen *medaljera*.

Vissa lemmaformer slutar på *divis*, t. ex. *varu-*. För det ordled som står närmast före *divisen* – i exemplet *fogen u* – anges i de aktuella listorna ingen grammatisk högerkontext. En kvantitativ konsekvens av detta är att summan av frekvensvärdena för högerkontexten i sådana fall inte är lika med ordledets totala Flex- respektive Ftext-värde.

Analysen är baserad på en överblick över hela undersökningsmaterialet. Speciellt när det gäller grundmorferna har forskningsgruppens språkliga erfarenhet kompletterats genom referens till Illustrerad svensk ordbok och Svenska Akademiens ordlista (10 upplagan). Avsikten har varit att på detta sätt träffa ett slags mera allmän om också i någon mån idealiserad kompetens.

Det råder ett nära samband mellan de båda första beskrivningsnivåerna. Ett uttryck för detta är att en stor del av arbetet på dem har utförts vid gemensamma körningar. Segmenteringen och den grundläggande ordledsseparatoringen skedde genom interaktiv bearbetning med hjälp av ett adaptivt program, som var baserat på en stavelseapproximerande grafotax.

Analysen på den andra beskrivningsnivån har gett 8 463 olika enheter, varav 7 901 grundmorfer och 562 affix. I den senare gruppen dominerar avledningssuffixen, som svarar för 459 enheter, medan prefixen svarar för 63, fogarna för 6 och böjningsändelserna för 34 (varvid alltså skall noteras att det är lemmanas uppslagsformer som analyserats).

De 459 avledningssuffixen fördelar sig på 84 adjektiviska, 23 adverbiala, 11 konjunktionella, 41 nominala, 12 numeraliska, 9 prepositionella, 20 pronominala, 239 substantiviska och 20 verbala. De substantiviska suffixen utgör alltså i runt tal hälften av uppsättningen.

I genomsnitt innehåller ett lemma strax över 3,5 homomorfkomponenter. Typvärdet är 3, och det gäller för drygt 15 000 lemman. Nästan precis 12 000 lemman innehåller 2 homomorfkomponenter, och i det närmaste 11 600 innehåller 4. I inemot 2 800 lemman ingår endast 1 komponent.

Längst är 1 lemma som rymmer 15 element inklusive *diviser* som fogar:

kron o fogd e – här ad s skriv ar e – län s man.

De längsta utan *divis* är 3 lemman med 12 ingående enheter:

av kol on ial is er ing s de klar at ion
hand el s träd gård s mäst ar e för en ing
o lyck s fall s för säkr ing s av del ning.

Summan av homomorfkomponenternas Ftext-värden är 1 652 273. Antalet olika homomorfkomponenter är 8 463. Medelfrekvensen blir alltså 195. Det kan påpekas, att de homomorfkomponenter som ingår i en- och tvålediga lemman svarar för i det allra närmaste en miljon textbelägg och alltså mycket starkt påverkar genomsnittsfrekvensen. Vidare kan erinras om att de analyserade lemmanas genomsnittsfrekvens är 17, alltså mindre än en elftedel av homomorfkomponenternas.

Formella morfem

Den fortsatta analysen ägnas åt grundmorferna. Den tredje beskrivningsnivåns formella morfem framkommer genom en klassifikation som i huvudsak grundar sig

på regelbunden växling av tre typer i kombination med semantisk spärr enligt de riktlinjer som nämndes tidigare.

Växlingstyperna är fonologisk variation och grafonomisk variation inom en morfotaktisk ram samt sublemmatisk växling. Några fonologiska exempel som kan ge en antydning om hur variationen har utnyttjats är *bred/bret(t)*, *elv(a)/elf(te)*, *(kon)cep(tion)/(kon)cip(iera)*, *fabell/fabul(ös)*, *arv/ärf(tlig)/ärv(a)*, med något större semantisk vidd *hand/hant(langare)/händ(ig)/(höger)hänt* och med större fonologisk töjning *bliv(a)/bli*. Den första av formerna i varje grupp har betraktats som den form varifrån den eller de andra med naturliga processer kan härledas, och den har därför ansatts som uppslagsform.

Några grafonomiska fall är *ess/äss*, *kaff(e)/kaf(é)/caf(eteria)* och de systematiska typerna *simm(a)/sim(ning)* och *till(försel)/til(läggsproposition)*.

I vissa fall – och det gäller både på den fonologiska och på den grafonomiska sidan – ger kriteriernas tillämpning på en homomorfkomponent en fördelning på två olika formella morfem. Enheten *dom* med kort vokal är till en del hänförlig till det formella morfemet *dom o/ö* (ur *chefsdomare*, *dödsdöma*), till en del till det formella morfemet *dom* – (ur *franskdominerad*). Ett grafonomiskt fall är *dok*, som dels går till enheten *dok k/c* (ur *doktor*, *docent*), dels går till enheten *dok* – (simplex).

Kriteriet sublemmatisk växling är tillämpligt i fall som *bär* i *hembära*, *uppbära* visavi *bur* i *bilburen*, *utsädesburen*. Vi får således det formella morfemet *bär ä/a/u*. I analogi härmed etableras dels enheten *nyp y/ö/u* ur *nypa* (jämför sublemmaformen *nöp*), dels enheten *nyp* – ur *nypon*. På den här punkten kan vi jämföra med vad som just påpekades beträffande *dom* och *dok*.

Eftersom analysen sker på ordledsnivå, har beläggen på (ordled i) ett och samma lemma i några fall fördelats på olika formella morfem. Ett exempel är *flyk* (ur *flykt*) som går dels till *fly ø/k*, dels till *flyg* (ur *flyga*). Sammanlagt rör det sig om ett tiotal lemman.

De formella morfemen förtecknas i lista 3.2.1. Baslexikonets enheter känns där igen på att de har Fmod-värden utsatta. Morfemens varianter förtecknas med angivande av motsvarande formella morfem i lista 3.2.2.

Klassificeringen har gett 5 346 olika formella morfem med sammanlagt 6 127 varianter. Det totala Ftext-värdet är 1 085 108, vilket ger en medelfrekvens för de formella morfemen av 203.

Polysemkomponenter

Den semantiska differentieringen av de formella morfemen gäller principiellt en uppdelning av polysema enheter i polysemkomponenter. Det allmänna målet kan sägas vara att urskilja de olika huvudbetydelsena eller kärnbetydelsena.

I den hittills redovisade delen av analysen har vi utnyttjat ett negativt semantiskt kriterium. Vad det gäller nu är att komma åt positivt bestämbara betydelser. Sådana betydelser skall enligt de uppställda kraven vara möjliga att dels parafrasera, dels särhålla från betydelserna hos eventuella andra komponenter grundade på det aktuella formella morfemet.

Betydelsena bestäms med ordets övriga delar som kontext – vid behov kringstående ord på lemmanas beläggställen. Ett enkelt exempel på differentiering är följande:

tipp

tipp 1 'spets' (i *svanstipp* m. fl.)

tipp 2 'gissa' (i *topptippad* m. fl.)

tipp 3 'stjälpa ut' (i *slamtippning* m. fl.).

De formella morfem som differentieringen gäller är som nämnt belagda i lemman. För varje förekomst av ett betraktat morfem i vederbörande lemman gäller det att pröva, om det kan hänföras till en urskild kärnbetydelse. I de fall där detta inte låter sig göra prövas först, om en ny betydelse kan urskiljas. Går inte det, vilket inte sällan är fallet, expanderas den betraktade enheten genom konkatenering med angränsande enheter (prefix, suffix, annan grundmorf, fog) tills en positivt bestämbar betydelse som motsvarar de nyss nämnda kraven erhålles. Ett exempel:

ramp

ramp 1 'lamprad' (i *rampfeber* m. fl.)

ramp 2 'sluttande uppfart' (i *lastramp* m. fl.)

ramponer 'fördärva' (i *ramponera*).

Vi får alltså två kärnbetydelser och en konkatenering.

Det skall starkt understrykas, att parafraserna inte är att betrakta som definitioner. De används för att markera distinktioner mellan urskilda kärnbetydelser hos ett och samma formella morfem i undersökningsmaterialet. De används också för att antyda den betydelse som har iakttagits vid en konkatenering. I sådana fall där det varken är fråga om polysemi eller konkatenering utsätts ingen parafras. Ett exempel är

sug

sug (i *sugrör*, *uppsugning* m. fl.).

Några andra fall är *aladåb*, *alert*, *alias* och *alumin* (ur *aluminium*). Både när det gäller de icke parafraserade enheterna och när det gäller utformningen av parafraserna replierar vi på normalbetydelserna i språket.

Ibland avtecknar sig ingen kärnbetydelse inom ett formellt morfem. I sådana fall blir det fråga om konkatenering genomgående. Ett exempel av det slaget är

past

pastej 'slags köttpudding'

pastell 'färgkritsmålning'

pastisch 'stilimitation'

pastor 'kyrklig funktionär'

pastoral 'herdeidyll'

pastos 'tjockt pålagd'.

Några gånger kan de belägg som visar sig kräva konkatenering ge upphov till en enhet med distinkt olika betydelser. Med utgångspunkt i det formella morfemet *pass* får vi *passion* 1 'lidelse' (i *passionerad*) och *passion* 2 'lidande' (i *passionsspel*). Med utgångspunkt i *kret* får vi på motsvarande sätt *sekret* 1 'hemlig' (i *sekretess*), *sekret* 2 'skriva' (i *sekreterutbildning*) och *sekret* 3 'utsöndring' (i *sekretion*).

Av systemskäl sker fullständig konkatenering i fall av typen *hög-drag-en*,

ly-hör-d, *med-far-en*, som inte har något ord med annan ändelse vid sin sida. Däremot stannar konkateneringen i vissa likartade fall vid exempelvis *be-kläm* (jämför *be-kläm-d* med *be-kläm-ning* och *be-klämm-ande*), *be-lev* (jämför *be-lev-ad* med *be-lev-enhet*), *sam-fäll* (jämför *sam-fäll-d* med *sam-fäll-ig(het)*).

Det förtjänar att nämnas, att differentieringen i polysemkomponenter i c. 500 fall har krävt en genomgång av vederbörande lemmans samtliga beläggställen. Ett exempel av enkelt slag är lemmat *by*, som fördelas på två komponenter:

by *by 1* 'samling gårdar'
by 2 'stormil'.

I fallet *markis* aktualiseras dels en komponent av *mark*, dels en konkatenering som överensstämmer med lemmaformen:

markis *mark 4* 'hög adlig rang'
mark-is 'tygskydd över fönster'.

En tredje typ representerar lemmat *stämning*, vars belägg hänför sig till två av de sex polysemkomponenterna *stämm/stäm*:

stämning *stämm/stäm 4* 'juridiskt kalla'
stämm/stäm 6 'känsloläge'.

Normalt är konkateneringen symmetrisk. Det innebär att den är relevant sedd från vart och ett av de ingående ordledens synpunkt. Ett sådant exempel är *nagel-far* (ur *nagelfara*). I fall som *dyr-grip*, *ek-orre* och *ör-fil* kan en väletablerad betydelse urskiljas hos förleden, och någon konkatenering är därför inte berättigad från den utgångspunkten. Däremot uppvisar *-grip*, *-orre* och *-fil* ingen sådan betydelse här, varför det blir fråga om konkatenering när dessa fokuseras. Denna typ av konkatenering betecknas som asymmetrisk. I ett fall som *av-lång* är det det senare ledet som har en väletablerad betydelse till skillnad från det förra. Konkatenering sker därför när *av-* betraktas. Asymmetrisk konkatenering förekommer sparsamt.

De morfologiska enheternas betydelser blir av naturliga skäl oftast mindre specifika – mer abstrakta – än ordens betydelser. I vår analys innefattar exempelvis *brott* och *bryt* (ur *bryta*) även den kriminella aspekten, som framstår som bildlig. Exempel som *brottyta* och *brottsplats* visar hur det relativt abstrakta *brott* kan realiseras mera specifikt.

Abstraktheten kan också belysas med hjälp av den analys som parafraferna representerar. Som exempel väljer vi *back* med fem polysemkomponenter:

back
back 1 'sluttande mark'
back 2 'gå bakåt'
back 3 'öppen låda'
back 4 'klots'
back 5 'stödja'.

Den intressanta komponenten i det här sammanhanget är *back 2* 'gå bakåt'. Denna har uppfattats som i grunden verbal trots fall som (*lägga in*) *backen*. Analysen återspeglar ett derivationsförhållande mellan den abstrakta polysemkomponenten

och den observerade realisationen.

Tydliga exempel ger bland annat också prepositionerna, de differentierade komponenterna (t. ex. *för 1, 2* osv.) såväl som de enstaka odifferentierade (t. ex. *vid*). Naturligtvis varierar abstrakthetsgraden här som i övrigt.

Det är alltså nödvändigt att tillåta en viss semantisk vidd inom en polysemkomponent. Några typer av semantiska relationer inom en komponent skall nämnas.

En typ är den analogiska utvidgningen i metaforisk riktning:

veck

veck 1 'sjudagarsperiod' (i *vecka*)

veck 2 'vikning' (i *veck, invecklad*).

Vad vi noterar här är att kärnbetydelsen 'vikning' igenkänns också i fall som *invecklad, utveckla, förveckling*.

En annan typ av utvidgning är generalisering från material till föremål tillverkat av eller bestående av materialet. Inom enheten *järn* ryms således nyanserna 'ämnet järn' och 'redskap av järn'. På motsvarande sätt förhåller det sig med *vatt* (ur *vatten*), som får innefatta både nyansen 'vätska' och nyansen 'sjö' osv.

En tredje typ är vidgning genom tillkomst av specialiserade betydelsenysanser. Hit hör exempelvis *väg* i *järnväg*. Ett exempel på vad vi däremot ser som ramsprängande vidgning ger elementet *kre*:

kre

kre 'skapa' (i *kreativ*)

kreatur 'fä' (i *nötkreatur*)

rekre 'vila upp sig' (i *rekreationsort*).

Både i *kreatur* och i *rekre* har vi alltså konkatenerat. Specialiseringen har gått för långt – sett från synkronisk synpunkt.

En fjärde typ är konkretisering eller faktivering, vanligen av en verbhandling. Ett fall som *hugg* står som beteckning för både verksamheten i fråga och resultatet av verksamheten i form av ett märke av något slag.

Vokalväxlingen i t. ex. *fast a/ä* har utnyttjats vid klassifikationen i formella morfem. Den ökade semantiska spännvidd som uppkommer i dessa och liknande fall och som kan fångas i termer som kausativ (som här), perfektiv eller inkoativ betydelse betraktar vi inte som skäl till differentiering i olika polysemkomponenter. Den kan alltså ses som en femte typ av utvidgning i semantiskt avseende.

Vid tillämpningen av principerna är det ibland svårt att avgöra, om man har att göra med en sammanhängande semantisk kedja av vidgningstyp eller om fallen snarare grupperar sig kring två olika kärnbetydelser.

Två enheter med likartade betydelseegenskaper är *affär* och *handel* (*handell/handl 2*), behandlade under de formella morfemen =*fär* respektive *hand*. Båda kan bland annat beteckna såväl verksamheten att bedriva köpenskap som lokal för sådan verksamhet. Den konkatenerade formen *affär* har just uppdelats i komponenterna 'ekonomisk transaktion' och 'butik' (bortsett från 'utveckling av sak' i *Dreyfus-affär* m. fl.). Däremot anges för *handel* endast parafrasen 'utöva köpenskap' (bortsett från 'agera' i *protesthandling* m. fl.).

Bakom denna analys ligger följande överväganden. När det gäller de två

kärnbetydelser som har ansatts hos *affär*, står det i allmänhet klart på vilken av dem som tyngdpunkten ligger i det enskilda belägget (*blomsteraffär* visavi *börsaffär*). Däremot ger materialet mera vaga indikationer i fråga om *handel* (*bokhandel* osv.). Denna enhets betydelseinnehåll uppfattas därför som ett kontinuum.

I detta sammanhang skall också ett annat belysande fall nämnas. Det formella morfemet *rad* har fördelats på tre polysemkomponenter:

rad

rad 1 'linje' (i *tvåradig* m. fl.)

rad 2 'stråla' (i *radiak*, *radioaktiv* m. fl.)

rad 3 'linje från medelpunkt till periferi' (i *radie*, *radiell*).

Härtill kommer några konkatenerade former, bland dem *radar* och *radio*. Att dessa konkateneringar har gjorts trots kärnbetydelsen *rad* 2 'stråla' beror på den roll funktionsaspekten tillmäts. Som parafraaser ges 'elektronisk lägesbestämning' respektive 'slags elektronisk kommunikation'. Lägesbestämningen respektive kommunikationen har ansetts vara det primära.

I lista 4.2.2, som är volymens huvudlista, presenteras differentieringens resultat i dess helhet. För varje formellt morfem redovisas där de semantiska enheter som har urskilts, enkla och konkatenerade. För var och en av dem ges alla lemmaformer, i vilka enheten har ansetts förekomma.

Sammantaget erhålls alltså en fullständig semantisk-morfologisk konkordans. Denna är under varje enhet alfabetiskt ordnad på så sätt, att belägg i första position inom lemmaformen kommer först, belägg i andra position sedan osv. som följande exempel visar:

sugger=

sugger/sugges

sugger er a vb -ad

sugges tion nn -en

sugges tion s för måg a nn -n

sugges tiv av -t

sugges tiv t ab

rör else *sugger* er a nde av -ø

nat ur *sugges* tion nn -en.

Medan lista 4.2.2 förtecknar alla enheterna på polysemkomponentnivå med utgångspunkt i de formella morfemen, är enheterna själva sorteringsgrund i listorna 4.2.1 och 4.3. Den förra är initialalfabetisk och den senare finalalfabetisk. I dessa listor markerar en högerriktad respektive vänsterriktad pil hänvisning från variantform till uppslagsform. Märk att två olika polysemkomponenter ibland kan vara formellt lika (t. ex. *sund* i lista 4.3).

Antalet polysemkomponenter är 8 319. Ökningen i förhållande till föregående nivå hänger naturligtvis samman med den semantiska differentieringen. Komponenterna har ett sammanlagt Ftext-värde av 1 072 303. Minskningen på denna punkt beror på (de symmetriska) konkateneringarna. Medelfrekvensen blir 129, den lägsta på de fyra nivåerna.

Polysemkomponenternas antal leder tankarna till kinesisk skrift. I denna står varje tecken för ett begrepp. Antalet tecken i ett ordinärt lexikon är omkring 10 000.

Inga noter förekommer i del 4 av frekvensordboken. I ett begränsat antal fall har vi dock ansett att en kommentar krävs. Denna har då satts inom piggpårentes { } efter den enhet den gäller. De kommentarer som förekommer finns i 4.2.2.

Kommentarerna är av olika slag. I vissa fall preciserar de ett lemma. Se t. ex. *ankar* och *pall*. I andra fall upplyser de om att en form är förvanskad (*horrogod*), dialektal (*löck* under *lyck*) eller poetisk (*bokstävel* under *stävel*).

Sortering

Liksom föregående volymer innehåller denna volym numeriskt, initialalfabetiskt och finalalfabetiskt ordnade listor.

Kvantitativa aspekter

Huvudvikten läggs här liksom tidigare vid de aspekter som är av särskild betydelse för den aktuella delen.

Frekvens

Det mest karakteristiska draget när det gäller frekvenser i denna del av undersökningen är den ökade betydelse som den lexikaliska frekvensen Flex får. Detta beror givetvis principiellt på att ordleden är delar av ord. De kan härigenom karakteriseras inte bara genom i hur många fall de förekommer i den underliggande texten – textuell frekvens F_{text} – utan också genom i hur många olika lemman de ingår. Flex ger ett slags mått på ordledens produktivitet i ordbildningen och får på så sätt sitt särskilda intresse.

Ett ordled kan ha initial, medial eller final position i en lemmaform. Lista 1.2 redovisar de grafiska morfernas frekvenser i dessa tre lägen under beteckningarna F_{init} , F_{med} respektive F_{fin} . I anslutning till det nyss förda resonemanget avser dessa variabler lexikalisk frekvens i vederbörande position. Ett ordled som *amöb* är som lista 1.2 visar bara belagt i 1 lemma och där initialt, nämligen i *amöba*.

I vissa fall överensstämmer ett ordleds form och förekomst helt med ett lemmas, t. ex. *alabaster*. Här blir alltså såväl F_{init} som F_{med} och F_{fin} irrelevanta. En konsekvens av den överensstämmelse som kan råda mellan ett ordleds och ett lemmas form är vidare, att summan av värdena av F_{init} , F_{med} och F_{fin} inte alltid når upp till värdet av Flex. Ett exempel är *alg*, vars Flex-värde är 12, medan summan av positionsvärdena är 11.

När det gäller F_{text} -värdena skall det erinras om att undersökningens material utgörs av lemmanas uppslagsformer. Dessa står som representanter för textkorpens böjnings- och variantformer, regelbundna och oregelbundna.

F_{text} -värdena för vissa enheter på de olika beskrivningsnivåerna är skattade. Dessa värden markeras liksom tidigare med asterisk.

De berörda ordleden är belagda i lemmaformer, av vilka vissa har F_{text} -värden som skattats vid utarbetandet av del 2 av undersökningen (se del 2, s. XXIII–XXIV). Ett par exempel hämtade från nivån grafiska morfer är *A* och *SOM*, som är belagda i 10 943 lemman varav 3 är skattade (nämligen *föra*, *kunna* och *vara* enligt del 2, s. XXIV) respektive 17 lemman varav 3 är skattade.

De ordled på de tre första nivåerna som har skattade F_{text} -värden förtecknas med konfidensintervall i tabellerna I–III. De har beräknats på samma sätt som tidigare (se del 2, s. XXIII).

Tabell I. *Konfidensintervall för skattad textuell frekvens. Grafiska morfer.*

Grafisk morf	Skattad Ftext	Konfidensintervall	
		Nedre gräns	Övre gräns
A	143 380	143 288	143 494
DEN	46 196	44 463	47 930
EN	42 871	42 116	43 679
I	35 883	35 752	36 051
MAN	9 315	9 159	9 485
MED	15 302	15 121	15 501
MEN	6 845	6 821	6 877
SOM	20 493	19 726	21 261

Tabell II. *Konfidensintervall för skattad textuell frekvens. Homomorfkomponenter.*

Homomorfkomponent	Skattad Ftext	Konfidensintervall	
		Nedre gräns	Övre gräns
a ·vb	115 887	115 795	116 001
den g	46 196	44 463	47 930
en g	31 761	31 006	32 569
i g	31 453	31 322	31 621
man g	9 315	9 159	9 485
med g	15 301	15 140	15 500
med g [e:]	1 167	1 163	1 191
men g [en:]	5 678	5 658	5 686
som g [âm:]	20 487	19 720	21 255

Tabell III. *Konfidensintervall för skattad textuell frekvens. Formella morfem.*

Formellt morfem	Skattad Ftext	Konfidensintervall	
		Nedre gräns	Övre gräns
denn	52 063	50 330	53 797
den	46 196	44 463	47 930
en n/tt	31 783	31 028	32 591
en	31 759	31 004	32 567
i	31 453	31 322	31 621
mann a/ä	10 775	10 619	10 945
man	8 923	8 767	9 093
med	15 301	15 140	15 500
men [e:]	1 167	1 163	1 191
men [en:]	5 678	5 658	5 686
som [âm:]	20 487	19 720	21 255
var -	3 266	3 198	3 349
var a/o	7 837	7 784	7 896

Den semantiska differentieringen på den fjärde beskrivningsnivån krävde en förnyad genomgång av textbeläggen med avseende på de här aktuella ordleden. På grund av att den erforderliga analysen är mycket tidsödande har stickprovets storlek vid samplingen reducerats något i förhållande till tidigare samlingar (lägst 1 224 förekomster). För konfidensintervallens vidkommande innebär detta en breddning från maximalt 2 till maximalt 2,5 % av populationens storlek. Värdena ges i tabell IV.

Tabell IV. Konfidensintervall för skattad textuell frekvens. Polysemkomponenter.

Polysemkomponent	Konfidensintervall			Polysemkomponent	Konfidensintervall		
	Skattad Ftext	Nedre gräns	Övre gräns		Skattad Ftext	Nedre gräns	Övre gräns
av 2	3 575	3 251	3 899	om 2	423	336	510
av 3	8 974	8 593	9 355	om 3	1 157	1 095	1 219
av 4	1 026	972	1 080	om 4	88	50	126
av 5	3 107	2 807	3 407	om 5	2 054	2 003	2 105
av 6	1 658	1 567	1 749	om 6	61	28	94
denn/de/de'				om 7	510	470	550
den/des/det/di'				om 8	4 462	4 271	4 653
dom/et	52 063	50 330	53 797	om 9	488	409	567
en/et/ett 1	31 689	30 975	32 406	om 10	291	234	348
en 2	9	1	41	på 1	5 876	5 498	6 254
en 3	85	52	148	på 2	1 053	862	1 244
för 1	1 256	1 203	1 309	på 3	1 851	1 580	2 122
för 3	150	118	182	på 4	155	87	223
för 6	47	39	78	på 5	3 924	3 576	4 272
för 11	2 267	2 149	2 385	på 6	546	424	668
för 12	1 440	1 395	1 485	på 7	1 031	822	1 240
för 13	651	549	753	på 8	311	228	394
för 14	1 638	1 509	1 767	på 9	75	66	116
för 15	4 562	4 275	4 849	på 10	392	259	525
för 16	4 025	3 742	4 308	så 1	33	29	54
för 17	1 108	935	1 281	så/so 2	9 577	9 469	9 699
för 18	545	421	669	som 1	13 862	13 393	14 331
för 19	1 006	841	1 171	som 2	6 297	5 830	6 764
i 1	29 562	29 269	29 855	som 4	448	380	516
i 2	832	591	1 073	till/til 1	8 777	8 541	9 013
i 3	283	159	407	till/til 2	1 553	1 449	1 657
i 4	502	384	620	till 3	424	329	519
mann/man 1	739	692	799	till/til 4	393	342	444
mann/man/män'				till 5	421	349	493
männ 2	9 557	9 448	9 667	till 6	2 254	2 047	2 461
med 1	2 528	2 315	2 741	var 4 -	231	196	266
med 2	11 010	10 776	11 244	var 6 -	1 611	1 578	1 644
med 4	507	389	625	var 1 a/o	6 549	6 487	6 611
med 8	159	151	188	var 2 a/o	1 212	1 168	1 256
men 3 [e:]	11	7	35	är/e 1	15 151	15 035	15 267
men [en:]	5 678	5 658	5 686	är 2	363	247	479
om 1	1 971	1 804	2 138				

Till grund för listor med benämningen baslexikon ligger det teoretiska värdet modifierad frekvens Fmod. Dess värde räknas fram som produkten av Ftext och dispersionsvärdet över tidningar DT (se avsnittet Spridning).

Spridning

När det gäller frekvensvärdenas spridning över deltexter, används här liksom i tidigare delar måtten dispersion och kontribution (se del 1, s. XXVIII–XXX, del 2, s. XXIV–XXV, del 3, s. XXIX).

För beräkning av dispersionsvärdena gäller formeln

$$D = 1 - \frac{s}{m \sqrt{n-1}},$$

där s är standardavvikelsen, m delfrekvensernas medelvärde och n antalet deltexter. Värdet varierar mellan 1 (fullständigt jämn fördelning) och 0 (klumpning i en enda deltext). Beräkningarna baseras på F_{text} -värdena. Med DT avses dispersionen över tidningarna, med $D\ddot{A}$ dispersionen över ämnessfärerna.

Enheter med skattad frekvens har som förut fått de DT - och $D\ddot{A}$ -värden som utgör medelvärdena i de rangklasser de tillhör. En rangklass omfattar 100 enheter med icke skattad frekvens, varvid dock alla enheter med samma frekvens som den lägsta i en rangklass förs till vederbörande rangklass. Beräkningarna kommer i fråga på de tre sista beskrivningsnivåerna. Värdena ges i tabellerna V–VII.

Tabell V. Medelvärden av DT och $D\ddot{A}$. Homomorfkomponenter.

Rangklass				Rangklass			
Nedre gräns	Övre gräns	DT	$D\ddot{A}$	Nedre gräns	Övre gräns	DT	$D\ddot{A}$
1	122	0,965	0,918	2 084	2 194	0,736	0,607
123	222	0,947	0,879	2 195	2 305	0,727	0,616
223	324	0,934	0,860	2 306	2 433	0,707	0,567
325	424	0,924	0,831	2 434	2 556	0,679	0,582
425	525	0,907	0,792	2 557	2 659	0,683	0,592
526	625	0,897	0,790	2 660	2 812	0,685	0,576
626	726	0,884	0,757	2 813	2 948	0,647	0,522
727	826	0,884	0,782	2 949	3 102	0,637	0,538
827	927	0,859	0,738	3 103	3 286	0,599	0,497
928	1 028	0,858	0,730	3 287	3 490	0,593	0,487
1 029	1 131	0,856	0,737	3 491	3 595	0,551	0,470
1 132	1 234	0,846	0,741	3 596	3 730	0,514	0,439
1 235	1 334	0,827	0,723	3 731	3 877	0,533	0,474
1 335	1 434	0,818	0,668	3 878	4 051	0,483	0,414
1 435	1 535	0,801	0,696	4 052	4 249	0,448	0,375
1 536	1 645	0,806	0,664	4 250	4 539	0,420	0,335
1 646	1 753	0,794	0,685	4 540	4 887	0,361	0,314
1 754	1 865	0,757	0,648	4 888	5 406	0,296	0,250
1 866	1 973	0,757	0,629	5 407	6 283	0,196	0,166
1 974	2 083	0,765	0,641	6 284	8 463	0,000	0,000

Tabell VI. Medelvärden av DT och DÄ. Formella morfem.

Rangklass				Rangklass			
Nedre gräns	Övre gräns	DT	DÄ	Nedre gräns	Övre gräns	DT	DÄ
1	122	0,957	0,904	1 799	1 908	0,717	0,596
123	223	0,935	0,852	1 909	2 024	0,669	0,582
224	323	0,917	0,809	2 025	2 139	0,713	0,581
324	425	0,897	0,782	2 140	2 297	0,652	0,537
426	526	0,888	0,751	2 298	2 421	0,654	0,549
527	627	0,866	0,771	2 422	2 559	0,616	0,502
628	729	0,867	0,741	2 560	2 718	0,605	0,497
730	829	0,850	0,730	2 719	2 909	0,536	0,452
830	929	0,837	0,719	2 910	3 017	0,541	0,481
930	1 037	0,824	0,696	3 018	3 138	0,516	0,425
1 038	1 137	0,806	0,668	3 139	3 279	0,464	0,391
1 138	1 237	0,799	0,655	3 280	3 482	0,454	0,371
1 238	1 339	0,790	0,671	3 483	3 722	0,395	0,345
1 340	1 454	0,756	0,638	3 723	4 037	0,328	0,279
1 455	1 564	0,768	0,641	4 038	4 520	0,230	0,185
1 565	1 671	0,760	0,636	4 521	5 346	0,000	0,000
1 672	1 798	0,722	0,577				

Tabell VII. Medelvärden av DT och DÄ. Polysemkomponenter.

Rangklass				Rangklass			
Nedre gräns	Övre gräns	DT	DÄ	Nedre gräns	Övre gräns	DT	DÄ
1	139	0,954	0,906	2 370	2 485	0,736	0,588
140	248	0,932	0,839	2 486	2 604	0,704	0,571
249	357	0,914	0,815	2 605	2 709	0,698	0,581
358	465	0,900	0,765	2 710	2 832	0,686	0,556
466	569	0,896	0,765	2 833	2 955	0,658	0,552
570	670	0,871	0,758	2 956	3 102	0,641	0,518
671	772	0,853	0,710	3 103	3 267	0,654	0,547
773	873	0,855	0,728	3 268	3 466	0,627	0,520
874	979	0,857	0,726	3 467	3 579	0,630	0,512
980	1 085	0,849	0,722	3 580	3 712	0,603	0,481
1 086	1 193	0,821	0,715	3 713	3 826	0,600	0,503
1 194	1 295	0,824	0,669	3 827	3 979	0,561	0,465
1 296	1 404	0,816	0,691	3 980	4 144	0,528	0,458
1 405	1 516	0,815	0,688	4 145	4 337	0,520	0,443
1 517	1 629	0,802	0,657	4 338	4 547	0,503	0,416
1 630	1 730	0,787	0,674	4 548	4 799	0,478	0,404
1 731	1 831	0,762	0,624	4 800	5 103	0,437	0,369
1 832	1 941	0,778	0,650	5 104	5 503	0,400	0,327
1 942	2 045	0,765	0,645	5 504	6 037	0,336	0,288
2 046	2 155	0,740	0,599	6 038	6 893	0,228	0,191
2 156	2 261	0,740	0,637	6 894	8 319	0,000	0,000
2 262	2 369	0,735	0,596				

Kontributionsvärdet anger vilka deltexter som har bidragit till ett observerat Ftext-värde eller, när deltexterna är många, hur många deltexter som har bidragit. I denna del av ordboken används måtten Tidn och Ämn, som gäller de 5 tidningarna respektive de 6 ämnessfärerna. De är av den förra kontributionstypen.

Rangnummer och ordningsnummer

Rangnumren Rnr är genomgående baserade på Ftext. Observera att Rnr i listningarna 2.1.1.1–5 hänför sig till hela beståndet av homomorfkomponenter. I ingen av dessa listningar bildar därför rangnumren en komplett svit.

Ordningsnummer Onr har medtagits i de listningar som förtecknar baslexikonet efter fallande Fmod, nämligen 2.1.2, 3.1.2 och 4.1.2. Ordningsnumret är alltså knutet till Fmod och ger därigenom en uppgift om relativ kvantitet. Det försvarar därmed en plats också i 2.2.1.1–5. Det är emellertid inte att betrakta som ett rangnummer i egentlig mening.

Vokabulärsektion

Liksom tidigare sätts den undre frekvensgränsen i numeriskt ordnade listor till 10. Likaså kvarstår villkoret $F_{\text{mod}} > 4$ för tillhörighet till baslexikonet.