
■ Poligoni equivalenti
Due poligoni A e B sono equivalenti se hanno la stessa estensione.
Si scrive: A � B.

■ Misura di una superficie
Si definisce area di una superficie piana quel numero che indica quante volte
l’unità di misura, o un suo sottomultiplo, è contenuta nella superficie
stessa.

area di B = area di D = 20 .

L’unità di misura fondamentale della superficie è il metro quadrato (m2),
cioè un quadrato con il lato di 1 m.

B D

Q1

5 3

4
1

2

53

4

1 2

A
B

I poligoni
equivalenti

�equivalenti
equivalent
équivalents
equivalentes

�area
area
aire
área

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

112 U
n
it
à

1
LA GEOMETRIA 2

97

�sottomultiplo
submultiple
sous-multiple
submúltiplo

�metro quadrato
square metre
mètre carré
metro cuadrado

05_McM_PS_La geometria 2_def 2-02-2009 16:46 Pagina 97

■ Area di un poligono
A) Area di un rettangolo

� = b × h;

da cui si ricava:

b = ; h = .

Per esempio, per calcolare l’area di un rettangolo avente la base di 24 cm e
l’altezza di 15 cm, procedi così:

B) Area di un quadrato

� = � × � = �2;

da cui si ricava:

Esempio: calcola l’area di un quadrato avente il lato di 2,5 cm.
Ottieni:

� = = =�2 2 22 5 6 25, , cm .

� = �.

D

A B

C

�

�

� = × = × =b h 24 15 360 2cm .

�
b

�
h

D

A B

C

h

b

98

�rettangolo
rectangle
rectangle
rectángulo

�quadrato
square
carré
cuadrado

LA GEOMETRIA 2

05_McM_PS_La geometria 2_def 2-02-2009 16:46 Pagina 98

C) Area di un parallelogrammo

� = b × h;

da cui si ricava:

b = ; h = .

Esempio: calcola la misura della base di un parallelogrammo avente l’area
di 432 cm2 e l’altezza di 16 cm.
Ottieni:

D) Area di un triangolo

� = ;

da cui si ricava:

b = ; h = .

Esempio: calcola l’area di un triangolo con la base di 48 dm e l’altezza di
26 dm.
Ottieni:

� = × = × =b h
2

48 26
2

624 2dm .

� × 2
b

� × 2
h

b × h

A

C

BHb

h

b
h

= = =� 432
16

27 cm.

�
b

�
h

D C

HA Bb

h

I poligoni equivalenti

�parallelogrammo
parallelogram
parallélogramme
paralelogramo

�triangolo
triangle
triangle
triángulo

1

99

05_McM_PS_La geometria 2_def 2-02-2009 16:46 Pagina 99

100

LA GEOMETRIA 2

E) Area di un rombo

� = ;

da cui si ricava: d1 = ; d2 = .

Per esempio, per calcolare l’area di un rombo le cui diagonali misurano,
rispettivamente, 10 cm e 24 cm, procedi così:

Il rombo è un particolare parallelogrammo, quindi la sua area si ottiene
anche con la formula:

� = b × h;

da cui si ricava:

b = ; h = .

G) Area di un trapezio

� = ;

da cui si ricava:

h = ; b1 + b2 = .

Esempio: calcola l’area di un trapezio avente le basi di 47 cm e 29 cm e
l’altezza di 12 cm.
Ottieni:

� =
+() ×

=
+() ×

= × =
b b h1 2 2

2

47 29 12

2
76 12

2
456 cm .

� × 2
h

� × 2
b1 + b2

(b1 + b2) × h
2

H

b2

h

b1

�
b

�
h

� =
×

= × =
d d1 2 2

2
10 24

2
120 cm .

� × 2
d1

� × 2
d2

d1 × d2

2

D C

A BH

d1

d2h

b

�rombo
rhombus
losange
rombo

�trapezio
trapezoid
trapèze
trapecio

05_McM_PS_La geometria 2_def 2-02-2009 16:46 Pagina 100

Il teorema
di Pitagora

101

U
n
it
à

2
LA GEOMETRIA 2

■ Il teorema di Pitagora
Teorema di Pitagora: in qualsiasi triangolo rettangolo la somma
delle aree dei quadrati che hanno come lati i due cateti è uguale all’area del
quadrato costruito sull’ipotenusa.

A + B = C.

C2 + c2 = i2.

da cui si ricava:

Esempio: in un triangolo rettangolo si ha i = 25 cm, C = 20 cm.
Calcola la misura dell’altro cateto. Ottieni:

c i C= − = − = − = =2 2 2 225 20 625 400 225 15 cm.

i C c C i c c i C= + = − = −2 2 2 2 2 2; ; .

C

c

i

A

B

C

�teorema
di Pitagora
Pythagorean

theorem
théorème

de Pythagore
teorema

de Pitágoras

�triangolo
rettangolo
right triangle
triangle rectangle
triángulo rectángulo

05_McM_PS_La geometria 2_def 2-02-2009 16:46 Pagina 101

102

LA GEOMETRIA 2

■ Applicazioni del teorema di Pitagora
A) Rettangolo

ABD e BCD sono triangoli rettangoli congruenti.

Esempio: calcola la misura della diagonale di un rettangolo avente la base
di 27 m e l’altezza di 36 m.
Ottieni:

B) Quadrato

ABD e BCD sono triangoli rettangoli congruenti.

da cui si ricava:

Esempio: calcola la misura della diagonale di un quadrato avente il perime-
tro di 60 dm.
Procedi così:

(Il valore di è stato approssimato per difetto a meno di un centesimo.)2

�

�

= = =

= = = × =

p

d

: :

, ,

4 60 4 15

2 15 2 15 1 41 2115

dm

dm

;

.

d=�
2

.

d = � 2;

D

A B

d

C

d b h= + = + = + = =2 2 2 227 36 729 1296 2 025 45 m.

d b h b d h h d b= + = − = −2 2 2 2 2 2; ; .

D

A B

d

b

h

C

�rettangolo
rectangle
rectangle
rectángulo

�quadrato
square
carré
cuadrado

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 102

Il teorema di Pitagora 2

103

C) Triangolo isoscele

AHC e BHC sono triangoli rettangoli congruenti.

Per esempio, per calcolare la misura della base di un triangolo isoscele
avente il lato di 65 cm e l’altezza di 63 cm, procedi così:

D) Triangolo equilatero

AHC e BHC sono triangoli rettangoli congruenti.

da cui si ricava:

Esempio: calcola la misura dell’altezza di un triangolo equilatero avente il
lato di 18 cm.
Ottieni:

(Il valore di è stato approssimato per difetto a meno di un centesimo.)3

h = × = × = × =�
2

3
18
2

3 9 173 15 57, , cm.

h=�
2

3
.h = ×�

2
3;

C

BA H

h

b
h

b
b

2
65 63 4 225 3 969 256 16

2
2 16

2 2 2 2= − = − = − = =

= × = ×

� cm;

22 32= cm.

� � �= +
⎛

⎝
⎜

⎞

⎠
⎟ = −

⎛

⎝
⎜

⎞

⎠
⎟ = −h

b
h

b b
h2

2

2

2

2 2

2 2 2
; ; .

C

BA

h

H b
2

�triangolo
isoscele
isosceles triangle
triangle isocèle
triángulo isósceles

�triangolo
equilatero
equilateral triangle
triangle équilatéral
triángulo equilátero

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 103

E) Rombo

AOB, BOC, COD e DOA sono triangoli rettangoli congruenti.

Esempio: calcola la misura del lato di un rombo le cui diagonali misurano,
rispettivamente, 16 cm e 30 cm.
Ottieni:

F) Trapezio rettangolo

BHC è un triangolo rettangolo.

Esempio: calcola la misura della base maggiore di un trapezio rettangolo che
ha la base minore di 19 cm, l’altezza di 35 cm e il lato obliquo di 37 cm.
Ottieni:

b b h

b b b
1 2

2 2 2 2

1 2

37 35 1369 1225 144 12− = − = − = − = =

= +

� cm;

11 2 19 12 31−() = + =b cm.

� � �= + −() = − −() − =h b b h b b b b h2
1 2

2 2
1 2

2

1 2
2 2; ; .–

D C

BA H

b2

h

b1 – b2b1

� =
⎛

⎝
⎜

⎞

⎠
⎟ +

⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟ +

⎛

⎝
⎜

⎞

⎠
⎟ =

=

d d1

2

2

2 2 2

2 2
16
2

30
2

88 15 64 225 289 172 2+ = + = = cm.

� � �=
⎛

⎝
⎜

⎞

⎠
⎟ +

⎛

⎝
⎜

⎞

⎠
⎟ =

⎛

⎝
⎜

⎞

⎠
⎟ =

d d d d d1

2

2

2

1 2 2

2

2

2 2 2 2 2
; ;– 22 1

2

2
– .

d⎛

⎝
⎜

⎞

⎠
⎟

C

BD

A

O

d1

d2

2

2

104

LA GEOMETRIA 2

�rombo
rhombus
losange
rombo

�trapezio
rettangolo
right trapezoid
trapèze rectangle
trapecio rectángulo

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 104

G) Trapezio isoscele

BHC e AKD sono triangoli rettangoli congruenti.

Esempio: calcola la misura dell’altezza di un trapezio isoscele che ha la
base maggiore di 60 cm, la base minore di 20 cm e il lato obliquo di 29 cm.
Ottieni:

h
b b

= −
−⎛

⎝⎜
⎞
⎠⎟

= − −⎛
⎝⎜

⎞
⎠⎟

= − =�2 1 2

2

2

2

2
29

60 20
2

841 400 4411 21= cm.

� � �= +
−⎛

⎝
⎜

⎞

⎠
⎟ =

−⎛

⎝
⎜

⎞

⎠
⎟

−
=h

b b
h

b b b b2 1 2

2

2 1 2

2

1 2 2

2 2 2
; ;– –– .h2

D C

BA HK

h

2

b1– b2

b2

b1

Il teorema di Pitagora 2

105

�trapezio
isoscele
isosceles trapezoid
trapèze isocèle
trapecio isósceles

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 105

■ Trasformazioni geometriche
In una trasformazione geometrica piana, a ogni punto A del piano cor-
risponde uno e un solo punto A’ del piano stesso e viceversa.

Sono trasformazioni geometriche piane:

a) l’isometria, in cui la figura, sottoposta a un movimento rigido, mantiene
la stessa forma e la stessa estensione, cioè rimangono invariati sia gli ango-
li, sia le distanze;

b) la similitudine, in cui la figura, ingrandita o ridotta, mantiene la stessa
forma ma non la stessa estensione.

A

D

B

C A’

D’

B’

C’

A

D

B

C
A’

D’

B’

C’

Le isometrie

106

LA GEOMETRIA 2

3U
n
it
à

�trasformazione
geometrica
piana
geometrical

distance-preserving
isomorphism

transformation
géométrique plane

transformación
geométrica llana

�isometria
isometry
isométrie
isometría

�similitudine
similarity
similitude
similitud

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 106

■ Le isometrie
A) Traslazione

AB = A’B’; BC = B’C’; CA = C’A’.
A
^

= A’
^

; B
^

= B’
^

; C
^

= C’
^

.
AA’ || BB’ || CC’.

La traslazione è un’isometria individuata da un segmento orientato
PQ
➝

. Si indica con il simbolo tPQ.

B) Simmetria assiale

AM = MA’; AA’ � r.
AB = A’B’; BC = B’C’; CA = C’A’.

La simmetria assiale è un’isometria individuata da un asse r, detto
asse di simmetria. Si indica con il simbolo sr.

Le isometrie

�traslazione
translation
translation
traslación

�segmento
orientato
directed segment
segment orienté
segmento orientado

�simmetria assiale
axial symmetry
symétrie orthogonale
simetría clíndrica o axial

�asse di simmetria
symmetry axis
axe de symétrie
eje de simetría

3

107

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 107

C) Simmetria centrale

AO = A’O; BO = B’O; CO = C’O;
AB = A’B’; BC = B’C’; CA = C’A’;
A
^

= A’
^

; B
^

= B’
^

; C
^

= C’
^

.

La simmetria centrale è un’isometria individuata da un punto O, detto
centro di simmetria.
Si indica con il simbolo sO.

D) Rotazione

AB = A’B’; BC = B’C’; CA = C’A’;
A
^

= A’
^

; B
^

= B’
^

; C
^

= C’
^

.

La rotazione è un’isometria individuata da un punto O, detto centro
di rotazione, e da un angolo orientato .
Si indica con il simbolo rO.

α

centro
di rotazione

angolo
orientato

rotazione: ro

centro
di simmetria

108

�simmetria
centrale
central symmetry
symétrie centrale
simetría central

�centro di
simmetria
center of symmetry
centre de symétrie
centro de simetría

�rotazione
rotation
rotation
rotación

�centro di
rotazione
center of rotation
centre de rotation
centro de rotación

�angolo
orientato
oriented angle
angle orienté
ángulo orientado

LA GEOMETRIA 2

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 108

Omotetia
e similitudine

�(poligoni)
simili
similar
semblables
semejantes

�angolo
angle
angle
ángulo

�lati
sides
côtés
lados

U
n
it
à

4
LA GEOMETRIA 2

�rapporto di similitudine
similarity ratio
rapport de similitude
relación de similitud

109

■ Similitudine
Due poligoni si dicono simili quando hanno gli angoli corrispondenti con-
gruenti e i lati corrispondenti in proporzione.

A
^

= A’
^

; B
^

= B’
^

; C
^

= C’
^

; D
^

= D’
^

.
A’B’ : AB = B’C’ : BC = C’D’ : CD = D’A’ : DA.

Le figure corrispondenti in una similitudine hanno i lati corrispondenti in pro-
porzione secondo un rapporto costante k detto rapporto di similitudine.

■ Proprietà dei triangoli simili
Il rapporto di due altezze corrispondenti è uguale al rapporto di similitudine.

C H
CH

k
' '

.=
A B

C

H A’ B’

C’

H’

′ ′ = ′ ′ = ′ ′ = ′ ′ =A B
AB

B C
BC

C D
CD

D A
DA

k.

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 109

■ Proprietà dei poligoni simili
Il rapporto fra i perimetri di due poligoni simili è uguale al rapporto di simi-
litudine.

Per esempio, calcola il rapporto fra i perimetri di due triangoli simili ABC e
A’B’C’, sapendo che AB = 12 cm e A’B’ = 18 cm.
Ottieni:

Il rapporto fra le aree di due poligoni simili è uguale al quadrato del rapporto
di similitudine.

Per esempio, calcola il rapporto fra le aree di due rettangoli simili, ABCD e
A’B’C’D’, sapendo che AB = 27 cm e A’B’ = 45 cm.
Ottieni:

Due poligoni regolari aventi lo stesso numero di lati sono simili.

A B

C

DE

F

A’ B’

C’

D’E’

F’

k
A B
AB

k

= ′ ′ = =

′ = =
⎛

⎝
⎜

⎞

⎠
⎟ =

45
27

5
3

5
3

25
9

2

2

;

.
�

�

�

�

'
.= k 2

k
A B
AB

p
p

k

= = =

= =

' '

'

;

.

18
12

3
2

3
2

p
p

k
'

.=

110

�perimetro
perimeter
périmètre
perímetro

�area
area
aire
área

LA GEOMETRIA 2

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 110

■ Circonferenza e cerchio
La circonferenza è una linea chiusa costituita dai punti del piano equidi-
stanti da un punto, detto centro. La distanza di qualsiasi punto della circonfe-
renza dal centro si dice raggio.

Il cerchio è la figura costituita dai punti di una circonferenza e dai punti
interni a essa.

■ Archi, corde e relative proprietà
L’arco è la parte di circonferenza compresa fra due punti A e B, detti estremi
dell’arco, e si indica con AB�.

O

A

B
arco AB�

O

cerchio

raggio

raggio

centro

A

B
O

circonferenza

La circonferenza
e il cerchio

�circonferenza
circumference
circonférence
circunferencia

�centro
center
centre
centro

�raggio
radius
rayon
radio

�cerchio
circle
cercle
círculo

�arco
arc
arc
arco

U
n
it
à

5
LA GEOMETRIA 2

111

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 111

La corda è un segmento che ha per estremi due punti della circonferenza.

La corda che passa per il centro, cioè la corda massima, è detta diametro.
Il diametro è il doppio del raggio.

L’arco , che corrisponde a metà circonferenza, è detto semicirconferenza.

La figura che ha per contorno una semicirconferenza e il diametro è detta
semicerchio.

O
C

D

semicerchio

CD�

O
C

D

semicirconferenza

diametro

O

A

Bcorda AB

112

�corda
chord
corde
cuerda

�diametro
diameter
diamètre
diámetro

LA GEOMETRIA 2

�semicirconferenza
semicircumference
demi-circonférence
semicircunferencia

�semicerchio
semicircle
demi-cercle
semicírculo

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 112

La circonferenza e il cerchio

�(retta)
secante
secant
sécante
secante

�(retta)
tangente
tangent
tangente
tangente

�(retta)
esterna
external
extérieure
exterior

5

113

■ Posizioni relative di una circonferenza e di una retta
Una retta si dice secante una circonferenza quando la retta e la circonferenza
hanno due punti in comune.
La distanza della retta dal centro è minore del raggio.

OH < r.

Una retta si dice tangente a una circonferenza quando la retta e la circonfe-
renza hanno un solo punto in comune.
La distanza della retta dal centro è congruente al raggio.

OH = r;
OH � s.

Una retta si dice esterna a una circonferenza quando la retta e la circonferen-
za non hanno alcun punto in comune.
La distanza della retta dal centro è maggiore del raggio.

OH > r.

retta esterna

tangente

secante

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 113

■ Angoli al centro e alla circonferenza
Un angolo al centro è un angolo che ha il vertice coincidente con il cen-
tro della circonferenza.

Un angolo alla circonferenza è un angolo che ha il vertice sulla circon-
ferenza.
Ogni angolo alla circonferenza è la metà dell’angolo al centro corrispondente.

Per esempio, se = 120° si ha che:

■ Settore circolare
Il settore circolare è la parte di cerchio limitata da due raggi e da un
arco.

L’ampiezza del settore circolare è l’ampiezza dell’angolo al centro corrispon-
dente.
Per esempio, se l’angolo = 70°, l’ampiezza del settore circolare AOB è 70°.AOB�

B

A

O

settore
circolare

AVB AOB� �= = = °1
2

120
2

60 .

AOB�

AVB AOB� �= 1
2

.

angolo
alla circonferenza

angolo al centro

114

�angolo
al centro
central angle
angle au centre
ángulo central

�angolo alla
circonferenza
inscribed angle
angle inscrit dans

un cercle
ángulo en la

circunferencia

�settore
circolare
circle sector
secteur circulaire
sector circular

LA GEOMETRIA 2

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 114

■ Poligoni inscritti in una circonferenza
Un poligono è inscritto in una circonferenza quando tutti i suoi vertici sono
punti della circonferenza.

Un triangolo si può sempre inscrivere in una circonferenza.
Un quadrilatero si può inscrivere in una circonferenza se i suoi angoli opposti
sono supplementari.

A
^

+ C
^

= 180°; B
^

+ D
^

= 180°.

■ Poligoni circoscritti a una circonferenza
Un poligono è circoscritto a una circonferenza quando tutti i suoi lati sono
tangenti alla circonferenza.

O

A

r

B

C

D
E

F

I poligoni inscritti
e circoscritti

�(poligono)
inscritto
inscribed
inscrit
inscrito

U
n
it
à

6
LA GEOMETRIA 2

�(poligono) circoscritto
circumscribed
circonscrit
circunscrito

115

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 115

La distanza fra il centro e ciascuno dei lati è detta apotema del poligono.

Un triangolo si può sempre circoscrivere a una circonferenza.
Un quadrilatero si può circoscrivere a una circonferenza se la somma di due
lati opposti è uguale alla somma degli altri due.

AB + CD = DA + BC.

■ Area di un poligono circoscritto a una circonferenza

in cui p è il perimetro del poligono e r il raggio della circonferenza; da cui si
ricava:

p
r

r
p

= × = ×� �2 2
; .

� = ×p r
2

1 2 3 4 5

P Q R S T U

D

C

E

A

B

4

5

1

2

3

V

O

E

Q

D

P

C
a

N

BMA

R

O

apotema

116

�apotema
apothem
apothème
apotema

LA GEOMETRIA 2

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 116

■ Area di un poligono regolare
Un poligono regolare si può sempre inscrivere in una circonferenza e circo-
scrivere a un’altra circonferenza.

L’area di un poligono regolare si calcola applicando la formula:

in cui p è il perimetro, a è l’apotema; dalla formula precedente si ricava:

La misura dell’apotema di un poligono regolare si ottiene moltiplicando la
misura del lato per una costante, diversa per ogni poligono:

a = � × f.

Esempio: calcola l’area di un pentagono regolare che ha il lato di 12 cm. Ottieni:

� = × =
×() × ×() = × =p a

2

12 5 12 0 688

2
60 8 256

2
247 68 2

, ,
, .cm

poligono costante f

triangolo equilatero 0,289

quadrato 0,5

pentagono regolare 0,688

esagono regolare 0,866

ettagono regolare 1,038

ottagono regolare 1,207

ennagono regolare 1,374

decagono regolare 1,539

didecagono regolare 1,866

p
a

a
p

= × = ×� �2 2
; .

� = ×p a
2

E D

C

B

a

A

OF

H

apotema

I poligoni inscritti e circoscritti

�(poligono)
regolare
regular
régulier
regular

6

117

05_McM_PS_La geometria 2_def 2-02-2009 16:47 Pagina 117

<<
 /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

