
■ Misura della circonferenza
Il rapporto fra la misura c di una circonferenza e la misura d del suo dia-
metro è costante ed è uguale a π (si legge pi greco).

La misura di una circonferenza si ottiene moltiplicando la misura del diametro
per π.

Ricorda: π = 3,14 è approssimato per difetto a meno di .

c = d π,

da cui:
d = .

Per esempio, data una circonferenza di diametro d = 15 cm, per calcolare la
lunghezza della circonferenza procedi così:

c = d π= 15 π cm (47,1 cm).

Poiché il diametro è il doppio del raggio, cioè d = 2r, si ha:

c = 2π r,

da cui: r = .

Per esempio, calcola il raggio di una circonferenza c = 24 π cm.
Ottieni:

r
c= = =

2
24
2

12
π

π
π

cm.

c
2π

c
π

1
100

Lunghezza della
circonferenza
e area del cerchio

LA GEOMETRIA 3

1U
n
it
à

�circonferenza
circumference
circonférence
circunferencia

�diametro
diameter
diamètre
diámetro

�pi greco
pi
pi
pi griega

�raggio
radius
rayon
radio

118

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 118

■ Area del cerchio
L’area di un cerchio si ottiene moltiplicando il quadrato della misura del suo
raggio per π :

� = π r2

da cui:

Per esempio, calcola il raggio di un cerchio avente l’area � = 225π cm2.
Ottieni:

■ Area della corona circolare
L’area di una corona circolare si ottiene sottraendo all’area del cerchio
maggiore l’area del cerchio minore.

�corona circolare = πR2 – π r2.

Per esempio, per calcolare l’area di una corona circolare limitata da due circon-
ferenze aventi i raggi, rispettivamente, di 13 cm e 8 cm, procedi così:

�corona circolare = πR2 – π r2 = 132π – 82π = 169π – 64π = 105 π cm2.

raggio del cerchio maggioreraggio del cerchio minore

r = = =�

π
π

π
225

15 cm.

r = �

π
.

�cerchio
circle
cercle
círculo

�corona
circolare
annulus
couronne circulaire
corona circular

119

Lunghezza della circonferenza e area del cerchio 1

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 119

■ Poliedri
Un poliedro è una figura solida il cui contorno è costituito da un numero
finito di poligoni:

• i poligoni si dicono facce;
• i lati dei poligoni si dicono spigoli;
• i vertici dei poligoni si dicono vertici;
• i segmenti che congiungono due vertici non appartenenti alla stessa faccia

si dicono diagonali.

La somma delle facce laterali costituisce la superficie laterale; la som-
ma di tutte le facce, comprese le basi, costituisce la superficie totale.

La misura dell’estensione di un solido è il volume.
L’unità di misura fondamentale del volume è il metro cubo (m3).

diagonale

faccia
vertice

spigolo

I poliedri

LA GEOMETRIA 3

4U
n
it
à

�poliedro
polyhedron
polyèdre
poliedro

�facce
faces
faces
caras

�spigoli
edges
arêtes
aristas

�vertici
vertices (sing. vertex)
sommets
vértices

�diagonali
diagonals
diagonales
diagonales

120

�volume
volume
volume
volumen

�metro cubo
cubic metre
mètre cube
metro cúbico

�superficie laterale
lateral surface
surface latérale
superficie lateral

�superficie totale
total surface
surface totale
superficie total

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 120

Ricorda:
p ➝ perimetro;
h ➝ altezza;
d ➝ diagonale;
�� ➝ area della superficie laterale;
�t ➝ area della superficie totale;
� ➝ volume.

■ Prisma
Un prisma retto è un poliedro il cui contorno è costituito da due poligoni
che sono le basi del prisma e da tanti rettangoli quanti sono i lati del poligono
di base.

Un prisma si dice regolare se è retto e ha per base un poligono regolare.

• �� = p × h, da cui: p = ; h = .

• �t = �� + 2�b, da cui: �� = �t – 2�b; �b = .

• � = �b × h, da cui: �b = ; h = .

Per esempio, calcola l’area della superficie totale e il volume di un prisma
retto a base quadrata, avente lo spigolo di base di 7 cm e l’altezza di 12 cm.
Si ha:

�b = �2 = 72 = 49 cm2;

�� = p × h = 7 × 4 × 12 = 336 cm2;

�t = �� + 2�b = 336 + 2 × 49 = 434 cm2;

� = �b × h = 49 × 12 = 588 cm3.

�
�b

�
h

�t – ��

2

��

p
��

h

hh

spigolo di base

altezza

I poliedri

�prisma retto
right prism
prisme droit
prisma recto

�(prisma)
regolare
regular
régulier
regular

121

4

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 121

A) Parallelepipedo rettangolo
Un parallelepipedo rettangolo è un prisma retto che ha per basi
due rettangoli.

• �� = p × h, da cui: p = ; h = .

• �t = �� + 2�b, da cui: �� = �t – 2�b; �b = .

• � = a × b × c, da cui: a = ; b = ; c = .

•

Per esempio, dato un parallelepipedo rettangolo avente le dimensioni
a = 5 cm, b = 4 cm, c = 15 cm, calcola l’area della superficie totale e il
volume. Ottieni:

�b = a × b = 5 × 4 = 20 cm2;

�� = p × h = (5 + 4) × 2 × 15 = 270 cm2;

�t = �� + 2�b = 270 + 2 × 20 = 270 + 40 = 310 cm2;

� = a × b × c = 5 × 4 × 15 = 300 cm3.

d a b c= + +2 2 2 .

�
a × b

�
a × c

�
b × c

�t – ��

2

��

p
��

h

b
a

c
d

diagonale

dimensioni

�parallelepipedo
rettangolo
right parallelepiped
parallélépipède

rectangle
paralelepípedo

rectángulo

LA GEOMETRIA 3

122

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 122

B) Cubo
Si dice cubo un parallelepipedo rettangolo che ha le tre dimensioni con-
gruenti.

• , da cui: .

• , da cui: .

• , da cui: .

• , da cui: .

Esempio: calcola l’area della superficie laterale, della superficie totale e il
volume di un cubo con lo spigolo � = 13 cm.
Ottieni:

�� = 4 × �2 = 4 × 132 = 4 × 169 = 676 cm2;

�t = 6 × �2 = 6 × 132 = 6 × 169 = 1 014 cm2;

� = �3 = 133 = 2 197 cm3.

d=�
3

d = � 3

� �= 3� �= 3

�
� t=
6

� �t = ×6 2

�
� �=
4

� �� = ×4 2

d

�

diagonale

spigolo

I poliedri

�cubo
cube
cube
cubo

4

123

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 123

LA GEOMETRIA 3

■ Piramide
Una piramide è un poliedro il cui contorno è costituito da un poligono e da
tanti triangoli quanti sono i lati del poligono aventi tutti un vertice in comune.
Una piramide si dice retta quando il poligono di base è circoscritto a una cir-
conferenza il cui centro coincide con il piede dell’altezza.
Una piramide si dice regolare se è retta e ha per base un poligono regolare.

•

• , da cui:

• �t = �� + �b, da cui: �� = �t – �b; �b = �t – ��.

• � = , da cui: �b = ; h = .

Per esempio, una piramide quadrangolare regolare ha l’apotema di 26 cm e
l’altezza di 24 cm. Calcola l’area della superficie totale e il volume.
Ottieni:

3
400 24

�
� b h

=
×

= × 88

1

3

3
3 200= cm .

cm21040 400 1440 ;� � �t b= + = + =�

� �= = =b 20 4002 2 cm2;

cm ;� � = × = × × =p a
2

20 4 26
2

1040
13

1

2

r= × = × =2 10 2 20� cm;

r a h= − = − = − = =2 2 2 226 24 676 576 100 10 cm;

� × 3
�b

� × 3
h

�b × h
3

� �� �=
×

=
×

p
a

a
p

2 2
; .� � = ×p a

2

a h r h a r r a h= + = − = −2 2 2 2 2 2; ; .

a

V

A

B

C

D

H

ah

r

altezza apotema

apotema
di base

�piramide
pyramid
pyramide
pirámide

124

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 124

I solidi di rotazione U
n
it
à

6
LA GEOMETRIA 3

125

■ Solidi di rotazione
Un solido di rotazione è generato dalla rotazione completa di una figura
piana intorno a una retta, detta asse di rotazione.

A) Cilindro
Un cilindro è un solido che si genera dalla rotazione completa di un ret-
tangolo intorno a uno dei suoi lati.

• �� = 2π r × h, da cui: r = ; h = .

• �t = �� + 2�b, da cui: �� = �t – 2�b; �b = .

• � = π r2 × h, da cui: h = ; .

Per esempio, per calcolare l’area della superficie totale e il volume di un
cilindro avente il raggio di base di 8 cm e l’altezza di 20 cm, procedi così:

�� = 2π r × h = 2π × 8 × 20 = 320 π cm2;

�b = π r2 = 82 π = 64π cm2;

�t = �� + 2�b = 320π + 2 × 64π = 448 π cm2;

� = �b × h = 64π × 20 = 1 280 π cm3.

r
h

= �

π
�

π r2

�t – ��

2

��

2π r
��

2πh

h

r
O

O’ A’

A

altezza

raggio
di base

�solido
di rotazione
solid of revolution
solide de rotation
sólido de rotación

�asse
di rotazione
rotation axis
axe de rotation
eje de rotación

�cilindro
cylinder
cylindre
cilindro

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 125

LA GEOMETRIA 3

B) Cono
Un cono è un solido che si genera dalla rotazione completa di un triangolo
rettangolo intorno al un suo cateto.
L’ipotenusa del triangolo rettangolo è detta apotema del cono.

•

• �� = πr × a, da cui: r = ; a = .

• �t = �� + �b, da cui: �� = �t – �b; �b = �t – ��.

• , da cui:

Per esempio, calcola l’area della superficie totale e il volume di un cono
avente il raggio di base di 9 cm e l’altezza di 12 cm.
Ottieni:

�� = π r × a = π × 9 × 15 = 135 π cm2;

�b = π r2 = 92 π = 81π cm2;

�t = �� + �b = 135π + 81π = 216 π cm2;

�= × = × =×π π πr h2 2 4

1

3

3
9 12

3
324 cm .

a h r= + = + = + = =2 2 2 212 9 144 81 225 15 cm;

� �= × = ×
π π

h
r

r
h2

3 3
; .�= ×π r h2

3

��

πr
��

πa

a h r h a r r a h= + = − = −2 2 2 2 2 2; ; .

r

h
a

a

apotema

raggio
di base

altezza

�cono
cone
cône
cono

126

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 126

I solidi di rotazione

�sfera
sphere
sphère
esfera

�superficie
sferica
spherical surface
surface sphérique
superficie esférica

6

127

C) Sfera
Una sfera è un solido che si genera dalla rotazione completa di un semi-
cerchio intorno al proprio diametro.

La superficie sferica (S) è l’insieme dei punti dello spazio che
hanno la stessa distanza r da un punto fisso O.

• da cui:

• da cui:

Per esempio, calcola l’area della superficie sferica e il volume di una sfera
avente il raggio r = 15 cm.
Ottieni:

r= = × =4
3

4
3

15 45003 3π π π cm

;

� 33.

S r= = × =4 4 15 9002 2 2π π π cm ;

�= × 3
3

4π
r .�= 4

3
3π r ,

r
S=

4π
.S r= 4 2π ,

r
O

raggio

06_McM_PS_La geometria 3_def 2-02-2009 16:49 Pagina 127

<<
 /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

