
LA GEOMETRIA 1

1U
n
it
à

64

■ Introduzione alla geometria
• La geometria è la scienza che studia la forma e l’estensione dei corpi e le

trasformazioni che questi subiscono.
• Gli enti geometrici primitivi sono elementi che non hanno bisogno di defi-

nizione perché si deducono dall’osservazione della realtà.
• Gli enti geometrici fondamentali sono il punto, la retta, il piano.

■ Il punto
Il punto in geometria viene considerato senza dimensioni.
I punti si indicano con le lettere maiuscole dell’alfabeto.

■ La retta e le linee
La retta in geometria viene considerata priva di materia e di spessore e dotata
di una sola dimensione: la lunghezza.
La retta è un caso particolare di un’altra figura geometrica: la linea.

A

D

C B

F
E

Gli enti geometrici
fondamentali

�enti
geometrici
fondamentali
fundamental

geometrical
concepts

objets
fondamentaux
de la géométrie

entes geométricos
fundamentales

�punto
point
point
punto

�lunghezza
length
longueur
longitud

�linea
line
ligne
línea

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 64

1

65

Una linea può essere aperta o chiusa, semplice o intrecciata.

La retta è una linea aperta semplice.

Le rette si indicano con le lettere minuscole dell’alfabeto.

La retta è costituita da infiniti punti.

Se tre punti si trovano sulla stessa retta si dicono allineati.

Per due punti A e B passa una e una sola retta.

La retta ha due versi, uno opposto all’altro.

Quando viene scelto uno dei versi come positivo (e l’altro come negativo),
si dice che la retta è orientata.

r

B

A

aperta semplice chiusa semplice aperta intrecciata chiusa intrecciata

�(linea) aperta
open
ouverte
abierta

�(linea) chiusa
closed
fermée
cerrada

�(linea)
semplice
simple
simple
sencilla

�(linea)
intrecciata
interlaced
entrecoupée
entrelazada

�(punti)
allineati
aligned points
points alignés
puntos alineados

�versi
directions
sens
direcciones

�(verso) positivo
positiv
positif
positivo

�(verso) negativo
negative
négatif
negativo

�(retta) orientata
directed
orientée
orientada

Gli enti geometrici fondamentali

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 65

■ Il piano
Il piano in geometria viene considerato dotato di due dimensioni: la lunghezza
e la larghezza.
Il piano è indicato con lettere minuscole dell’alfabeto greco: α (alfa), β (beta),
γ (gamma), δ (delta), …

Il piano contiene infiniti punti e infinite rette.

Per un punto O del piano passano infinite rette.

Le figure geometriche costituite da punti che appartengono a un piano si
dicono figure piane.

Le figure geometriche i cui punti non appartengono tutti allo stesso piano si
dicono figure solide (o solidi).

O

�piano
plane
plan
plano

�lunghezza
length
longueur
longitud

�larghezza
width
largeur
anchura

�figure geometriche
geometric figures
figures géométriques
figuras geométricas

�figure piane
plane figures
figures planes
figuras planas

66

LA GEOMETRIA 1

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 66

1

67

�semiretta
ray (or half-line)
demi-droite
semirrecta

�origine
initial point
origine
origen

�segmento
segment
segment
segmento

�estremi
end points
extrémités
extremos

�punto medio
mean point
point moyen
punto medio

�congruenti
congruent
congrus
congruentes

�consecutivi
consecutive
consécutifs
consecutivos

�adiacenti
adjacent
adjacents
adyacentes

■ Semirette e segmenti
La semiretta è ciascuna delle due parti in cui una retta è divisa da un suo
punto, detto origine.

Il segmento è la parte di retta compresa fra due punti A e B.

I punti A e B si dicono estremi del segmento.

Il punto medio di un segmento è il punto che divide il segmento in due
parti congruenti.

AM = MB

■ Segmenti consecutivi e adiacenti
Due segmenti si dicono consecutivi quando hanno solamente un estremo in
comune.

Due segmenti si dicono adiacenti quando sono consecutivi e appartengono
alla stessa retta.

punto medio

A B

estremi

segmento AB

O

origine

semiretta semiretta

Gli enti geometrici fondamentali

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 67

LA GEOMETRIA 1

68

■ Addizione e sottrazione di segmenti
Per addizionare due segmenti, AB e CD, è necessario renderli adiacenti.

AB + CD = AD.

Per sottrarre da un segmento AB un segmento CD, minore di AB, bisogna
sovrapporli.

AB – CD = DB.

■ Misura della lunghezza di un segmento
La misura di un segmento AB rispetto a un segmento u, preso come unità
di misura, è quel numero che esprime quante volte il segmento u, o un suo
sottomultiplo, è contenuto esattamente in AB.

Per esempio, dato il segmento AB:

la misura di AB, rispetto al centimetro, è 6. Si scrive:

AB = 6 cm.

�misura
measure
mesure
medida

�unità
di misura
unit of measurement
unité de mesure
unidad de medida

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 68

La misura

LA GEOMETRIA 1

69

U
n
it
à

2
■ Misura delle grandezze
La misura di una grandezza A rispetto a una grandezza U, presa come
unità di misura, è il numero che esprime quante volte la grandezza U, o
un suo sottomultiplo, è contenuta esattamente in A.

• Per la misura di lunghezze, superfici, volumi, capacità, pesi si
usa il sistema metrico decimale.

• Per la misura degli angoli si usa il sistema sessagesimale.

• Per la misura del tempo si usa un sistema misto decimale e sessagesimale.

�misura
measure
mesure
medida

�grandezza
quantity (or size)
grandeur
magnitud

�unità
di misura
unit of measurement
unité de mesure
unidad de medida

�lunghezze
lengths
longueurs
longitudes

�superfici
surface areas
surfaces
superficies

�volumi
volumes
volumes
volúmenes

�capacità
capacity
capacité
capacidad

�pesi
weights
poids
pesos

�sistema metrico decimale
metric system
système décimal (ou métrique)
sistema métrico decimal

�angolo
angle
angle
ángulo

�sistema sessagesimale
sexagesimal system
système sexagésimal
sistema sexagesimal

�(sistema) misto
mixed
mixte
mixto

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 69

LA GEOMETRIA 1

■ Misure di lunghezza
L’unità di misura fondamentale per misurare la lunghezza è il metro (m).

Per trasformare una misura di lunghezza di un certo ordine in un’altra di ordine
superiore/inferiore, devi dividerla/moltiplicarla per 10, 100, 1 000, …

30 m = 3 dam = 0,3 hm = 0,03 km;
30 m = 300 dm = 3 000 cm = 30 000 mm.

■ Misure di superficie
L’unità di misura fondamentale per misurare la superficie è il metro quadra-
to (m2).
La misura della superficie è detta area.

unità di misura valore in metri quadrati

so
tt

om
ul

ti
pl

i
m

ul
ti

pl
i kilometro quadrato (km2)

ettometro quadrato (hm2)
decametro quadrato (dam2)

decimetro quadrato (dm2)
centimetro quadrato (cm2)
millimetro quadrato (mm2)

1 dm2 = 0,01 m2

1 cm2 = 0,01 dm2 = 0,0001 m2

1 mm2 = 0,01 cm2 = 0,0001 dm2 = 0,000001 m2

1 km2 = 100 hm2 = 10 000 dam2 = 1 000 000 m2

1 hm2 = 100 dam2 = 10 000 m2

1 dam2 = 100 m2

metro quadrato (m2) 1 m2

unità di misura valore in metri

so
tt

om
ul

ti
pl

i
m

ul
ti

pl
i kilometro (km)

ettometro (hm)
decametro (dam)

decimetro (dm)
centimetro (cm)
millimetro (mm)

1 dm = 0,1 m
1 cm = 0,1 dm = 0,01 m
1 mm = 0,1 cm = 0,01 dm = 0,001 m

1 km = 10 hm = 100 dam = 1 000 m
1 hm = 10 dam = 100 m
1 dam = 10 m

metro (m) 1 m

�metro
meter
mètre
metro

�metro
quadrato
square meter
mètre carré
metro cuadrado

�area
area
aire
área

70

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 70

La misura

71

2

Per trasformare una misura di superficie di un certo ordine in un’altra di ordine
superiore/inferiore, devi dividerla/moltiplicarla per 100, 10 000, …

30 m2 = 0,3 dam2 = 0,003 hm2 = 0,00003 km2;
30 m2 = 3 000 dm2 = 300 000 cm2 = 30 000 000 mm2.

■ Misure di volume
Il volume è la misura dello spazio occupato da un corpo.
L’unità di misura fondamentale per misurare il volume è il metro cubo (m3).

Per trasformare una misura di volume di un certo ordine in un’altra di ordine
superiore/inferiore, devi dividerla/moltiplicarla per 1 000, 1 000 000, …

30 m3 = 0,03 dam3 = 0,00003 hm3 = 0,00000003 km3;
30 m3 = 30 000 dm3 = 30 000 000 cm3 = 30 000 000 000 mm3.

■ Misure di capacità
La capacità è il volume di un recipiente cavo che può contenure liquidi.
L’unità di misura fondamentale per misurare la capacità è il litro (l).

unità di misura valore in litri

so
tt

om
ul

ti
pl

i
m

ul
ti

pl
i

ettolitro (hl)
decalitro (dal)

decilitro (dl)
centilitro (cl)
millilitro (ml)

1 dl = 0,1 l
1 cl = 0,1 dl = 0,01 l
1 ml = 0,1 cl = 0,01 dl = 0,001 l

1 hl = 10 dal = 100 l
1 dal = 10 l

litro (l) 1 l

unità di misura valore in metri cubi

so
tt

om
ul

ti
pl

i
m

ul
ti

pl
i kilometro cubo (km3)

ettometro cubo (hm3)
decametro cubo (dam3)

decimetro cubo (dm3)
centimetro cubo (cm3)
millimetro cubo (mm3)

1 dm3 = 0,001 m3

1 cm3 = 0,001 dm3 = 0,000001 m3

1 mm3 = 0,001 cm3 = 0,000001 dm3 = 0,000000001 m3

1 km3 = 1 000 hm3 = 1 000 000 dam3 = 1 000 000 000 m3

1 hm3 = 1 000 dam3 = 1 000 000 m3

1 dam3 = 1 000 m3

metro cubo (m3) 1 m3

�volume
volume
volume
volumen

�metro cubo
cubic meter
mètre cube
metro cúbico

�capacità
capacity
capacité
capacidad

�liquidi
liquids
liquides
líquidos

�litro
liter
litre
litro

04_McM_PS_La geometria 1_def 2-02-2009 16:44 Pagina 71

Per trasformare una misura di capacità di un certo ordine in un’altra di ordine
superiore/inferiore, devi dividerla/moltiplicarla per 10, 100, 1 000, …

45 l = 4,5 dal = 0,45 hl;
45 l = 450 dl = 4500 cl = 45 000 ml.

■ Misure di peso
L’unità di misura fondamentale per misurare il peso è il kilogrammo (kg).

Per trasformare una misura di peso di un certo ordine in un’altra di ordine
superiore/inferiore, devi dividerla/moltiplicarla per 10, 100, 1 000, …

25 kg = 0,025 Mg;
25 kg = 250 hg = 2 500 dag = 25 000 g.

■ Peso specifico
Il peso specifico (ps) è il peso di una unità di volume di una certa sostanza.

ps =

Ogni sostanza è caratterizzata dal suo particolare peso specifico.

volume peso

m3

dm3

cm3

Mg (t)
kg
g

unità di misura

P
V

unità di misura valore in kilogrammi

so
tt

om
ul

ti
pl

i
m

ul
ti

pl
i

megagrammo (Mg) 1 Mg = 1 000 kg

kilogrammo (kg) 1 kg

1 hg = 0,1 kg
1 dag = 0,1 hg = 0,01 kg
1 g = 0,1 dag = 0,01 hg = 0,001 kg
1 dg = 0,1 g = 0,01 dag = 0,001 hg = 0,0001 kg
1 cg = 0,1 dg = 0,01 g = 0,001 dag =
= 0,0001 hg = 0,00001 kg
1 mg = 0,1 cg = 0,01 dg = 0,001 g =
= 0,0001 dag = 0,00001 hg = 0,000001 kg

ettogrammo (hg)
decagrammo (dag)
grammo (g)
decigrammo (dg)
centigrammo (cg)

milligrammo (mg)

�peso
weight
poids
peso

�kilogrammo
kilogram
kilogramme
kilogramo

�peso
specifico
specific gravity
poids spécifique
peso específico

LA GEOMETRIA 1

72

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 72

La misura

73

2

■ Misura del tempo
L’unità di misura fondamentale del tempo è il secondo (s).

Il sistema di misura del tempo è sessagesimale se consideriamo i multipli del
secondo, decimale se consideriamo i sottomultipli del secondo.

Se il numero dei minuti e dei secondi è minore o uguale a 59 si dice che la
misura è espressa in forma normale.

Data, per esempio, la misura 3h 64m 128s, si ha:

la forma normale è: 4h 6m 8s.

■ Le quattro operazioni con le misure del tempo
A) Addizione

Considera l’esempio 3h 28m 50s + 5h 34m 28s:

Ottieni: 9h 3m 18s.

3h 28m 50s +
5h 34m 28s =
8h 62m 78s

1m

63m

60s + 18s

60m + 3m

+

+

1h

9h

3h 64m 128s

+
+ 60s + 60s + 8s

60m + 6m

2m

66m

1h

4h

unità di misura valore in secondi

so
tt

om
ul

ti
pl

i
m

ul
ti

pl
i

ora (h)
minuto (m)

decimo di secondo (d)
centesimo di secondo (c)

1d = 0,1s

1c = 0,1d = 0,01s

secondo (s) 1s

1h = 60m = 3 600s

1m = 60s

�secondo
second
seconde
segundo

�forma normale
normal form
forme normale
forma normal

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 73

LA GEOMETRIA 1

74

B) Sottrazione
Considera l’esempio 5h 45m 39s – 2h 29m 40s:

Ottieni: 3h 15m 59s.

C) Moltiplicazione
Considera l’esempio 3h 28m 12s x 6:

Ottieni: 20h 49m 12s.

D) Divisione
Considera l’esempio 22h 21m 10s : 5:

Ottieni: 4h 28m 14s.

22h 21m 10s : 5 = 4h 28m 14s

2h

120m

141m

60s

70s

+

+

1m

0

3h 28m 12s x
6 =

18h 168m 72s

60s + 12s

60m + 60m + 49m

+

+

2h

20h

1m

169m

5h 45m 39s –
2h 29m 40s =
3h 15m 59s

44m 99s

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 74

U
n
it
à

3
LA GEOMETRIA 1

75

■ Definizione di angolo
L’angolo è ciascuna delle due parti in cui un piano è diviso da due semirette
aventi l’origine in comune.

Le due semirette si dicono lati e l’origine O si dice vertice dell’angolo.

aÔb è il simbolo per indicare l’angolo.

■ Angolo nullo, giro, piatto
Un angolo si dice angolo nullo se è privo di punti interni (0°).

aO

b

a

O

vertice

lato

lato

b

a
O

angolo
concavo

angolo
convesso

Gli angoli

�angolo
angle
angle
ángulo

�angolo
concavo
reflex angle
angle concave
ángulo cóncavo

�angolo
convesso
convex angle
angle convexe
ángulo convexo

�lati
sides
côtés
lados

�vertice
vertex
sommet
vértice

�angolo nullo
zero-degree angle
angle nul
ángulo nulo

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 75

Un angolo si dice angolo giro se i due lati concidono e contiene tutti i punti
del piano (360°).

Un angolo si dice angolo piatto se i suoi lati sono due semirette opposte
(180°).

■ Angolo retto, acuto, ottuso
Un angolo retto è la metà di un angolo piatto (90°).

Un angolo si dice angolo acuto se è minore di un angolo retto (< 90°).

Un angolo si dice angolo ottuso se è maggiore di un angolo retto e minore
di un angolo piatto (> 90°; < 180°).

AO

B

A
O

B

B

AA O

aO

aO

76

�angolo giro
perigon (or round

or revolution) angle
angle plein
ángulo completo

o perigonal

�angolo piatto
straight angle
angle plat
ángulo plano

�angolo retto
right angle
angle droit
ángulo recto

�angolo acuto
acute angle
angle aigu
ángulo agudo

LA GEOMETRIA 1

�angolo ottuso
obtuse angle
angle obtus
ángulo obtuso

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 76

■ Angoli consecutivi e angoli adiacenti
Due angoli si dicono angoli consecutivi quando hanno un lato e il verti-
ce in comune.

Due angoli si dicono angoli adiacenti quando sono consecutivi e i lati
non comuni sono sulla stessa retta.

■ Bisettrice di un angolo
La bisettrice di un angolo è la semiretta che ha origine nel vertice dell’an-
golo e lo divide in due parti congruenti.

■ Addizione e sottrazione di angoli
Si dice somma di due angoli consecutivi l’angolo che ha come lati i lati non
comuni degli angoli considerati e contiene al suo interno il lato comune:

AO
^

B + BO
^

C = AO
^

C.

A

O
B

C

B

A
O

C
bisettrice

O
A

C

B

Gli angoli

�angoli
consecutivi
adjacent angles
angles consécutifs
ángulos

consecutivos

�angoli
adiacenti
supplementary

angles
angles adjacents
ángulos adyacentes

�bisettrice
(angle) bisector
bissectrice
bisectriz

�(angoli) congruenti
congruent
congrus
congruentes

77

3

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 77

Per addizionare due angoli non consecutivi è necessario disegnarli in modo tale
che risultino consecutivi:

α̂ + β̂ = AO
^

B.

La differenza di due angoli è un terzo angolo che addizionato al minore dà
come somma l’angolo maggiore:

α̂ – β̂ = γ̂ .

■ Angoli complementari, supplementari, esplementari
Due angoli si dicono angoli complementari se la loro somma è un angolo
retto:

AO
^

B + BO
^

C = AO
^

C = 90°.

Due angoli si dicono angoli supplementari se la loro somma è un angolo
piatto:

AO
^

B + BO
^

C = AO
^

C = 180°.

B

C O A

C B

AO

A
O

B

78

�angoli
complementari
complementary

angles
angles

complémentaires
ángulos

complementarios

�angoli
supplementari
supplementary

angles
angles

supplémentaires
ángulos

suplementarios

LA GEOMETRIA 1

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 78

Due angoli si dicono angoli esplementari se la loro somma è un angolo
giro.

AO
^

B + BO
^

A = 360°.

■ Angoli opposti al vertice
Due angoli sono angoli opposti al vertice se i lati dell’uno sono le
semirette opposte dei lati dell’altro.
Due angoli opposti al vertice sono congruenti.

AO
^

D = BO
^

C; AO
^

C = BO
^

D.

■ Misura degli angoli
L’ampiezza di un angolo si misura in:

• gradi (°) ➝ il grado si ottiene dividendo l’angolo giro
in 360 parti uguali;

• primi (’) ➝ il primo si ottiene dividendo il grado
in 60 parti uguali;

• secondi (”) ➝ il secondo si ottiene dividendo il primo
in 60 parti uguali.

Questo sistema di misura è detto sessagesimale, perché 60 unità di un certo
ordine costituiscono una unità dell’ordine immediatamente superiore.

1° = 60’;
1’ = 60”;
1° = 3 600”.

B

A
O

Gli angoli

�angoli
esplementari
explementary angles

or conjugate angles
angles pleins
ángulos conjugados

�angoli
opposti
al vertice
vertical

(or opposite) angles
angles opposés

par le sommet
ángulos opuestos

por el vértice

�ampiezza
width
ouverture
amplitud

�gradi
degrees
degrés
grados

�primi
minutes
minutes
minutos

�secondi
seconds
secondes
segundos

�sessagesimale
sexagesimal
sexagésimal
sexagesimal

79

3

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 79

■ Calcoli con le misure degli angoli
Le quattro operazioni con le misure degli angoli si eseguono con gli stessi pro-
cedimenti già visti per le operazioni con le misure del tempo.

A) Addizione
α̂ + β̂ = γ̂

α̂ = 15° 28’ 50”;
β̂ = 110° 34’ 28”.

γ̂ = 126° 3’ 18”.

B) Sottrazione
α̂ – β̂ = γ̂

α̂ = 160° 45’ 39”;
β̂ = 51° 29’ 40”.

γ̂ = 109° 15’ 59”.

160° 45’ 39” –
51° 29’ 40” =

109° 15’ 59”

44’ 99”

15° 28’ 50” +
110° 34’ 28” =
125° 62’ 78”

1’
63’

1°
126°

60” + 18”

60’ + 3’

+

+

80

LA GEOMETRIA 1

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 80

C) Moltiplicazione
α̂ × 6 = γ̂

α̂ = 35° 28’ 12”.

γ̂ = 212° 49’ 12”.

D) Divisione
α̂ : 5 = γ̂

α̂ = 92° 21’ 10”.

γ̂ = 18° 28’ 14”.

60”
70”

+

1’

0

92° 21’ 10” : 5 = 18° 28’ 14”

2°
120’
141’

+

35° 28’ 12” x
6 =

210° 168’ 72”

60” + 12”

60’ + 60’ + 49’

+

+ 1’
169’

2°
212°

Gli angoli 3

81

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 81

■ Posizioni reciproche delle rette complanari
Due rette che stanno sullo stesso piano si dicono rette complanari.

Due rette si dicono rette incidenti se hanno un solo punto in comune.

Le rette perpendicolari sono incidenti e formano quattro angoli retti.
Si indicano così: s � t.

Le rette parallele non hanno alcun punto in comune.
Si indicano così: s || t.

t

s

α̂ = 90°; β̂ = 90°;

γ̂ = 90°; δ̂ = 90°.

s

t
P

P

s

t

Rette perpendicolari
e rette parallele

LA GEOMETRIA 1

4U
n
it
à

�rette
complanari
coplanar lines
droites coplanaires
rectas complanarias

�rette
incidenti
incident lines
droites sécantes
rectas incidentes

�rette
perpendicolari
perpendicular

lines
droites

perpendiculaires
rectas

perpendiculares

82

�rette parallele
parallel lines
droites parallèles
rectas paralelas

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 82

Le rette coincidenti hanno tutti i punti in comune.
Si indicano così: s ≡ t.

■ Distanza di un punto da una retta
La distanza fra una retta r e un punto P dello stesso piano, ma non apparte-
nente a r, è il segmento di perpendicolare condotto dal punto alla retta.
Il punto H è detto piede della perpendicolare.

■ Asse di un segmento
L’asse di un segmento è la retta perpendicolare al segmento nel suo
punto medio.

r � AB
—

; AM
—

= MB
—

.

■ Distanza di due rette parallele
La distanza di due rette parallele è la distanza di un qualsiasi punto di una di
esse dall’altra.

s

rA B

A' B'

distanza (AA’ = BB’)

r
asse di AB

P

H
r

H: piede della perpendicolare

PH: distanza
di P da r

t

s

�rette
coincidenti
coinciding lines
droites coïncidentes
rectas coincidentes

�distanza
distance
distance
distancia

�piede della
perpendicolare
perpendicular foot
pied d’une

perpendiculaire
pie de la

perpendicular

�asse di un
segmento
axis
médiatrice
eje de un segmento

83

Rette perpendicolari e rette parallele 4

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 83

■ Modelli di poligoni
Si dice poligono la parte di piano limitata da una spezzata chiusa semplice.

ABCDE ➝ poligono;
A, B, C, D, E ➝ vertici;
AB, BC, CD, DE, EA ➝ lati;
A
^

, B
^

, C
^

, D
^

, E
^

➝ angoli.

In un poligono ogni lato è minore della somma degli altri lati.
La somma dei lati è detta perimetro.

numero dei lati nome del poligono
3 triangolo

4 quadrilatero

5 pentagono

6 esagono

7 ettagono

8 ottagono

D

C

B

A

E

lato vertice

angolo

I poligoni e la loro
rappresentazione
nel piano cartesiano

LA GEOMETRIA 1

5U
n
it
à

�poligono
polygon
polygone
polígono

�perimetro
perimeter
périmètre
perímetro

�triangolo
triangle
triangle
triángulo

�quadrilatero
quadrilateral
quadrilatère
cuadrilátero

�pentagono
pentagon
pentagone
pentágono

84

�esagono
hexagon
hexagone
hexágono

�ettagono
heptagon
heptagone
heptágono

�ottagono
octagon
octogone
octágono

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 84

■ Diagonali e angoli di un poligono
A) Diagonali

La diagonale di un poligono è un segmento che unisce due vertici non
consecutivi.

AC, AD, BD, BE, CE ➝ diagonali.

Il numero totale delle diagonali di un poligono di n lati è:

.

Per esempio, nel pentagono ABCDE (n = 5) le diagonali sono cinque, in-
fatti si ha:

= 5.

B) Angoli
A
^

, B
^

, C
^

, D
^

sono angoli interni del poligono.
Un poligono di n lati ha n angoli interni.

Un angolo adiacente a un angolo interno si dice angolo esterno.

A

D
C

B E

A

B

CD

5 × (5 – 3)
2

n × (n – 3)
2

E

D

C

BA

diagonale

�diagonale
diagonal
diagonale
diagonal

�angoli
interni
interior angles
angles intérieurs
ángulos interiores

�angolo
esterno
exterior angle
angle extérieur
ángulo exterior

85

5I poligoni e la loro rappresentazione nel piano cartesiano

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 85

■ Poligoni regolari
Un poligono si dice equilatero se ha i lati congruenti.

AB = BC = CD = DA.

Per esempio, il rombo è un poligono equilatero.

Un poligono si dice equiangolo se ha gli angoli congruenti.

A
^

= B
^

= C
^

= D
^

.

Per esempio, il rettangolo è un poligono equiangolo.

Un poligono si dice regolare se ha i lati e gli angoli congruenti.

AB = BC = CD = DA;

A
^

= B
^

= C
^

= D
^

.

Per esempio, il quadrato è un poligono regolare.

A B

CD

A B

CD

A

B

C

D

�(poligono)
equilatero
equilateral
équilatéral
equilátero

�(poligono)
equiangolo
equiangular
équiangle
equiángulo

�(poligono)
regolare
regular
régulier
regular

LA GEOMETRIA 1

86

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 86

■ Il piano cartesiano
Il piano cartesiano è individuato da due semirette perpendicolari fra loro
che hanno l’origine in comune.

A ogni punto P del piano cartesiano corrisponde una coppia ordinata (a; b) di
numeri. I due numeri si dicono coordinate cartesiane di P; in particola-
re, a è detta ascissa, b è detta ordinata:

P (3; 1).

Nel piano cartesiano si possono rappresentare poligoni di cui si conoscono le
coordinate cartesiane dei vertici.

Per esempio, il quadrilatero di vertici

A (2; 2); B (9; 3); C (8; 7); D (3; 9)

è rappresentato nel piano cartesiano.

O

y

1

x1

A

B

C

D

O

y
semiasse

delle
ordinate

1

x

semiasse
delle ascisse

ascissa ordinata

coordinate
cartesiane

origine

P (3; 1)

P

3

�piano
cartesiano
Cartesian coordinate

system
or rectangular
coordinate system

plan cartésien
plano cartesiano

�coordinate
cartesiane
Cartesian

coordinates
coordonnées

cartésiennes
coordenadas

cartesianas

�ascissa
abscissa
abscisse
abscisa

�ordinata
ordinate
ordonnée
ordenada

5

87

I poligoni e la loro rappresentazione nel piano cartesiano

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 87

■ Elementi fondamentali del triangolo e proprietà dei lati
Un triangolo è un poligono con tre lati.

A, B, C ➝ vertici
AB, BC, CA ➝ lati
A
^

, B
^

, C
^

➝ angoli

In un triangolo ogni lato è minore della somma degli altri due.
In un triangolo ogni lato è maggiore della differenza degli altri due.

■ Proprietà degli angoli di un triangolo
La somma degli angoli interni di un triangolo è un angolo piatto:

A
^

+ B
^

+ C
^

= 180°.

La somma degli angoli esterni di un triangolo è di due angoli piatti (360°).

■ Classificazione dei triangoli
A) Rispetto ai lati

Triangolo scaleno: ha i tre lati disuguali.

AB ≠ BC ≠ CA.

A B

C

C

BA

lato

vertice

angolo

I triangoli

LA GEOMETRIA 1

6U
n
it
à

�triangolo
triangle
triangle
triángulo

�triangolo
scaleno
scalene triangle
triangle scalène
triángulo escaleno

88

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 88

Triangolo isoscele: ha due lati congruenti.

DF = EF.

Triangolo equilatero: ha i tre lati congruenti.

GI = IL = LG.

B) Rispetto agli angoli
Triangolo acutangolo: ha i tre angoli acuti.

A
^

< 90°;
B
^

< 90°;
C
^

< 90°.

A B

C

G I

L

D E

F

�triangolo
isoscele
isosceles triangle
triangle isocèle
triángulo isósceles

�triangolo
equilatero
equilateral triangle
triangle équilatéral
triángulo equilátero

I triangoli

89

�triangolo acutangolo
acute triangle
triangle acutangle
triángulo acutángulo

6

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 89

Triangolo rettangolo: ha un angolo retto e due angoli acuti.

A
^

= 90°;
B
^

< 90°;
C
^

< 90°.

Triangolo ottusangolo: ha un angolo ottuso e due angoli acuti.

A
^

> 90°;
B
^

< 90°;
C
^

< 90°.

C) Rispetto agli angoli e ai lati
Un triangolo acutangolo può essere:

equilatero isoscele scaleno

Un triangolo rettangolo può essere:

isoscele scaleno
A B

C

D E

F

C

A B D E

F

G

I

H

A B

C

A B

C

�triangolo
rettangolo
right triangle
triangle rectangle
triángulo rectángulo

�triangolo
ottusangolo
obtuse triangle
triangle obtusangle
triángulo obtusángulo

LA GEOMETRIA 1

90

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 90

Un triangolo ottusangolo può essere:

isoscele scaleno

■ Altezze e ortocentro di un triangolo
In un triangolo ci sono tre altezze; ogni altezza è perpendicolare al relativo lato.
Le tre altezze si incontrano in un punto detto ortocentro.

CH � AB;
AK � BC;
BI � CA.

■ Proprietà dei triangoli
A) Proprietà del triangolo isoscele

CA = BC;
A
^

= B
^

.

CH è l’altezza relativa al lato AB e lo divide in due parti congruenti:

AH = HB.

A B

C

H

A BH

C

KI

ortocentro

altezza

A B

C

D E

F

I triangoli

91

6

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 91

B) Proprietà del triangolo equilatero

AB = BC = CA;
A
^

= B
^

= C
^

= 60°.

CH è l’altezza relativa al lato AB e lo divide in due parti congruenti:

AH = HB.

BL è l’altezza relativa al lato CA e lo divide in due parti congruenti:

CL = LA.

AI è l’altezza relativa al lato BC e lo divide in due parti congruenti:

BI = IC.

C) Proprietà del triangolo rettangolo

A
^

= 90°;
B
^

+ C
^

= 90°.

AC è l’altezza relativa al lato AB.
AB è l’altezza relativa al lato CA.

I lati del triangolo rettangolo sono detti:

• cateto maggiore e cateto minore, i lati dell’angolo retto;
• ipotenusa, il lato opposto all’angolo retto.

A

C

B

ipotenusa

cateto minore

cateto maggiore

A

L I

B

C

H

O

92

LA GEOMETRIA 1

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 92

■ Caratteristiche generali dei quadrilateri
Un quadrilatero è un poligono con quattro lati e quattro angoli.

A, B, C, D ➝ vertici; A
^

, B
^

, C
^

, D
^

➝ angoli;
AB, BC, CD, DA ➝ lati; AC, BD ➝ diagonali.

La somma degli angoli interni di un quadrilatero è 360°:

A
^

+ B
^

+ C
^

+ D
^

= 360°.

La somma degli angoli esterni di un quadrilatero è di due angoli piatti (360°).

■ Trapezio
Un trapezio è un quadrilatero con due lati opposti paralleli. I lati paralleli si
dicono basi (base maggiore, base minore). La distanza fra le due basi è
detta altezza.

AB || CD;
A
^

+ D
^

= 180°;
B
^

+ C
^

= 180°.

lato

base minore

altezza

base maggiore

A
B

D
C

angolo
vertice

diagonale

lato

I quadrilateri

�quadrilatero
quadrilateral
quadrilatère
cuadrilátero

�trapezio
trapezoid
trapèze
trapecio

�base maggiore
longer side
grande base
base mayor

�base minore
smaller side
petite base
base menor

U
n
it
à

LA GEOMETRIA 1

7

93

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 93

• Trapezio rettangolo: ha uno dei due lati non paralleli perpendicola-
re alle basi.

DA � CD;
DA � AB;
A
^

= D
^

= 90°.

• Trapezio isoscele: ha due lati congruenti.

BC = DA;
A
^

= B
^

;
C
^

= D
^

;
AC = BD.

■ Parallelogrammo
Un parallelogrammo è un quadrilatero con i lati opposti paralleli.

AB || CD;
DA || BC;
AB = CD;
DA = BC;
A
^

= C
^

;
B
^

= D
^

;
AO = OC;
BO = OD.

�trapezio
rettangolo
right trapezoid
trapèze rectangle
trapecio rectángulo

�trapezio
isoscele
isosceles trapezoid
trapèze isocèle
trapecio isósceles

�parallelogrammo
parallelogram
parallélogramme
paralelogramo

LA GEOMETRIA 1

94

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 94

■ Rettangolo
Un rettangolo è un parallelogrammo con quattro angoli retti.

A
^

= B
^

= C
^

= D
^

= 90°;
AB = CD; BC = DA;
AC = BD.

■ Rombo
Un rombo è un parallelogrammo con quattro lati congruenti.

AB = BC = CD = DA;
A
^

= C
^

; B
^

= D
^

;
AC � BD.

■ Quadrato
Il quadrato è un parallelogrammo che ha i lati e gli angoli congruenti.

AB = BC = CD = DA;
A
^

= B
^

= C
^

= D
^

= 90°;
AC = BD; AC � BD.

�rettangolo
rectangle
rectangle
rectángulo

�rombo
rhombus
losange
rombo

�quadrato
square
carré
cuadrado

I quadrilateri 7

95

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 95

■ La classificazione dei quadrilateri

LA GEOMETRIA 1

96

Il trapezio è un quadrilatero
con due lati opposti paralleli

Quadrilateri

Trapezio

Il parallelogrammo è un quadrilatero
con i lati paralleli a due a due

Parallelogrammo

Il rettangolo è un parallelogrammo
con i quattro angoli retti

Rettangolo

Il rombo è un parallelogrammo
con i quattro lati congruenti

Rombo

Il quadrato è un particolare
rettangolo perché ha gli angoli
congruenti ed è anche un particolare
rombo perché ha i lati congruenti

Quadrato

04_McM_PS_La geometria 1_def 2-02-2009 16:45 Pagina 96

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 75
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.48000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 75
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.48000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 75
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.48000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /ITA <FEFF005000440046002000610020003300300030002000640070006900200063006f006e0020007200650073006100200069006d006d006100670069006e00690020006400690020006200610073007300610020007100750061006c0069007400e0>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [300 300]
 /PageSize [595.276 841.890]
>> setpagedevice

