
Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 1

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 2

Glosario de
artes gráficas en

Lingua de
Signos Española

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 3

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 4

Introducción 5

Asbarreiras de comunicación coas que se atopan as persoas xordas obstaculizaron
o pleno acceso ao mundo laboral e educativo deste colectivo, polo que a súa lin-
gua, a Lingua de Signos, viu relegada historicamente a ámbitos moi reducidos.

Coa recente incorporación dos intérpretes de LSE en educación, as persoas xordas, e os mozos
especialmente, teñen acceso a ámbitos moi diferenciados e a novos conceptos e situacións, coa
necesidade de crear novos signos que isto provoca.

Este glosario de Artes Gráficas nace da necesidade da creación de signos no Ciclo Medio de
Preimpresión en Artes Gráficas ao matricularse unha alumna xorda. Neste traballo implicá-
ronse non só a propia alumna, o titor ou a intérprete de LSE, senón tamén todos os compa-
ñeiros oíntes da aula, aprendendo os signos, retocando as fotos e maquetando o glosario.

Presentamos un total de 324 entradas ilustradas con 538 fotografías. Pode que non inclua-
mos todos os termos significativos en Artes Gráficas, pero se os máis usados na aula e para
os que, ata o momento, temos un signo.

Respecto á asignación de signos aos distintos conceptos que incluímos nesta obra, moitos
deles son propios da LSE, pero outros non, xorden dun pacto entre alumna e intérprete, polo
que non se pode dicir que se trate de LSE pura, xa que aínda deben ser aceptados pola Co-
munidade Xorda.

En canto á calidade ou claridade dos “signantes“, aclarar que os alumnos oíntes non son usua-
rios da LSE, sendo este traballo o seu primeiro achegamento a ela, polo que pregamos sexan
comprensibles se as configuracións da man non son estritamente correctas.

Para as definicións, utilizamos maioritariamente o glosario de Edicións Ántropos Ltda. de uso
libre situado na rede.

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 5

6 Introducción

Plasmar no papel a través dunha foto fixa elementos que teñen movemento non é de todo sin-
xelo e debemos incorporar certos símbolos que axuden á comprensión e lectura correcta do
signo en cuestión. Para iso utilizamos os mesmos signos que a Fundación CNSE emprega nos
seus glosarios, coñecidos por intérpretes e persoas xordas, xa que non cremos axeitado inven-
tar símbolos novos que podían aumentar a confusión en lugar de facilitar a comprensión.

Engadimos dúas iconas neste glosario para aforrar espazo nas páxinas, así cando apareza o sím-
bolo de impresora signar deberase imprimir e cando apareza o símbolo de folla de papel, de-
berase signar “papel” (en ambos os dous casos sempre antes do signo que aparece na
fotografía).

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 6

Introducción 7

Por último, aclarar que este glosario foi para nós unha ferramenta de traballo na aula a través
da cal todo o alumnado puido adquirir coñecementos conceptuais, procedimentales e actitu-
dinales propios da profesión que van desenvolver nun futuro. Foi tamén un valioso medio
para traballar contidos transversais tales como a tolerancia e o respecto cara a unha lingua e
cultura diferente, o que contribuíu á mellora da comunicación entre a alumna xorda e boa parte
dos seus compañeiros, que aprenderon algúns signos.

Este foi o noso principal obxectivo, o de elaborar un traballo que tivese aplicacións didácti-
cas na aula; se ademais serve de axuda como obra de consulta para persoas xordas, intérpre-
tes ou persoas con coñecementos de LSE que queiran ou necesiten achegarse ás Artes Gráficas,
moito mellor.

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 7

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 8

Indice 9

Introdución . 5

Índice. 9

Símbolos e frechas . 10

Glosario. 15

Índice alfabético . 133

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 9

10 Símbolos e frechas

Contacto: A man entra
en contacto coa outra
man ou con parte do
noso corpo.

Rozamento: A man roza
(non toca nin golpea) a
outra man ou outra parte
do corpo.

Rozamento continuo: O
rozamento prodúcese en
todo momento.

Unha man colle: Unha
man colle á outra ou
outra parte do corpo.

Entrelazar: As mans en-
trelázanse ou unha intro-
dúcese na outra.

Pulsar: Trátase dun mo-
vemento puntual ou in-
termitente, non lineal nin
continuo.

Movemento de dedos:
Móvense todos os dedos
alternativa e reiterada-
mente.

Extensión de dedos: Os
dedos esténdense alterna-
tivamente dende o índice
ata o maimiño.

Flexión de dedos: Os
dedos flexiónanse alter-
nativamente dende o ín-
dice ata o maimiño.

Extensión pola falanxe:
Esténdese un dedo ou
varios pola falanxe (unha
ou varias veces)

Símbolos relacionados co punto
de contacto

Símbolos relacionados co
movemento dos dedos

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 10

Símbolos e frechas 11

Flexión pola falanxe:
Flexiónase un dedo ou
varios pola falanxe (unha
ou varias veces).

Flexión e extensión pola
falanxe: Esténdese e
flexiónase rapidamente un
dedo ou varios pola falanxe
repetindo varias veces.

Extensión polo coteno:
Esténdese un dedo ou
varios polo coteno (unha
ou varias veces).

Flexión polo coteno:
Flexiónase un dedo ou
varios polo coteno (unha
ou varias veces).

Flexión e extensión polo
coteno: Esténdese e
flexiona rapidamente un
dedo ou varios polo coteno
repetindo varias veces.

Chascar dedos: Xúntase
o dedo medio co polgar
e sepárase rozándoo.

Man pasiva: A man
sinalada con este símbolo
non realiza ningún
movemento.

Movemento Simultáneo:
As mans móvense ao
mesmo tempo.

Movemento alterno: As
mans realizan o mesmo
movemento pero
alternándose.

Símbolos relacionados co
movemento da man

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 11

12 Símbolos e frechas

Movemento repetido dúas
veces.

Movemento repetido va-
rias veces: o movemento
realízase máis de tres
veces.

Símbolos relacionados con repe-
ticiones

Frechas de movemento dos sig-
nos

Símbolos relacionados con flexión
e/ou xiro

Lugar de movemento:
Este símbolo indica a ar-
ticulación na que se pro-
duce o movemento.

Movemento normal: A
frecha indica a dirección
do movemento.

Movemento reiterativo.

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 12

Símbolos e frechas 13

Movemento lento

Movementos circulares.

Pausas en movemento.

Movemento de debuxo.

Componente non manual

Expresión forte para
expresar rapidez, forza....

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 13

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 14

15

Glosario

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 15

Expresión moi utilizada en artes
gráficas para indicar que unha
característica ou a impresión está
presente nas dúas caras do papel.

A dúas caras

Método de proba offset no que as
separacións da película se expoñen
en contacto coa película CMYK,
que logo se pegan con fita adhesiva
segundo rexistro a un soporte base.

Acetato

As luces vermella, verde e azul que,
ao unirse, forman a luz branca.
Comparar cos subtractivos prima-
rios.

Aditivos primarios

16 A dúass caras/ Aditivos primarios

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 16

Facer que dous ou máis obxectos sigan un mesmo eixo visual
(un bordo superior, un centro físico ou visual, etc.).

Aliñar

Nivel alto de
precisión coa
que unha imaxe
dixital ou impresa
é capaz de
representar os
detalles da imaxe
orixinal.

Alta resolución

A parte máis clara dunha imaxe.

Altas luces

Aliñar / Altas luces 17

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 17

En encadernación, proceso de or-
denar axeitadamente as páxinas ou
os pregos para formar o corpo dun
documento ou dun libro que des-
pois se ha de encadernar.

Alzado

O ángulo que seguen con respecto
ao eixe do observador as liñas de
puntos de semitón nunha trama or-
denada (chamadas “AM“, normal-
mente de tipo PostScript).

Ángulo de trama

Disposición dunha imaxe, páxina, documento, etc. de forma
que a súa dimensión vertical é inferior á dimensión hori-
zontal.

Apaisado

18 Alzado / Apaisado

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 18

Antes de que os ordenadores
entrasen no deseño, unha arte final
era o material xa completamente
preparado para o seu paso a
fotólitos mediante as técnicas de
reprodución axeitadas a cada
proceso. Na actualidade poderíase
dicir que unha arte final é o material
dixital xa preparado para o seu
envío á imprenta sen que faga falta
ningún retoque.

Arte final

As profesións, empresas e
ocupacións industriais relacionadas
coa creación de produtos impresos.
Deseño gráfico, preimpresión,
impresión, encadernación e
ocupacións similares están
directamente relacionadas coas
artes gráficas.

Artes gráficas

En imprenta, a prancha de plástico
ou acetato transparente e
indeformable sobre a que se
montaban os fotólitos das páxinas
seguindo unha imposición concreta
ata formar o que debía ir nunha
prancha de imprenta.

Astralón

Arte final / Astralón 19

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 19

Para evitar o defecto que aparece
por variación de rexistro no mo-
mento da impresión entre imaxes
de diferente cor ensánchase unha
cor ou encóllese outra de forma que
exista certo solapamento ou so-
breimpresión nos perfís de con-
tacto que eviten a aparición desas
franxas brancas.

Atrape (trapping)

En imprenta, sinónimo de “ganan-
cia de punto”.

Aumento de valor tonal

Nivel baixo de
precisión co que
unha imaxe dixital
impresa representa
os detalles da
imaxe orixinal.
Exprésase en
puntos por
polgada.

Baixa resolución

20 Atrape / Baixa resolución

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 20

Quitar o aire para que se produza un bo contacto entre a
forma impresora e o orixinal

Baleiro

Tira de tons nunha folla impresa,
proba ou negativo, que se utiliza para
comprobar a calidade de impresión.

Barras de calibrado

En serigrafía, a estrutura en forma de
marco (usualmente de madeira) á
que se fixou e axustou unha malla ou
tea para que este se manteña
despregado e tenso.

Bastidor

Baleiro / Bastidor 21

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 21

Tipo de imaxe que só contén pixeis
brancos e negros.

Binaria

A mínima unidade de información
posible. É un dos dous estados de
só dúas posibilidades (branco /
negro, positivo / negativo). É, polo
tanto, unha unidade "binaria".

BIT

Imaxe gráfica impresa soamente
mediante dúas cores, unha das cales
normalmente é o negro.

Bitón

22 Binaria/ Bitón

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 22

Grande rolo de papel continuo que se usa para imprimir nas
rotativas. Algunhas poden pesar ata unha tonelada.

Bobina

Debuxo rápido e esquemático que se fai para representar as
liñas xerais dunha obra, unha idea ou un plan. Ao facer un
bosquexo inténtase plasmar a esencia do que se debuxa para
ver se se pode capturar a súa imaxe ou ver se o que se vai
facer é viable e cómo. Un sinónimo é "esbozo".

Bosquexo

A cor neutra máis clara posible de percibir polo ollo hu-
mano. En deseño gráfico, espazo que se deixa intenciona-
damente sen ocupar. En tipografía, sinónimo de "espazo
(entre carácteres)", aínda que en xeral se adoita chamar "es-
pazo entre palabras, entre liñas "... e cousas similares.

Branco

Bobina / Branco 23

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 23

En óptica, que brilla, que ten brillo. O contrario de “apa-
gado“ ou “triste”. En sentido xeral, algo do cal as súas cores
son saturadas e claras.

Brillante

Unha unidade de
medida equivalente
a oito bit de infor-
mación dixital. É a
unidade estándar
para medir o ta-
maño dos ficheiros.

Byte

Liña ou liñas superiores dun documento impreso, incluíndo
tamén as páxinas dunha publicación, o contido da cal se re-
pite en cada páxina e na que se inclúe fragmentos de texto,
material ilustrativo, número de páxina, data, etc. No campo
da memoria magnética, tamén se aplica este nome ás expre-
sións iniciais dun bloque constituínte dun ficheiro de textos
e nas que se inclúe a súa localización e outros datos de in-
terese.

Cabeceira

24 Brillante / Cabeceira

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 24

Un prego impreso e dobrado para a súa encadernación.

Caderno

Operación que asegura que todos
os equipos utilizados na conversión
e tratamento de fotografías e texto
ata obter o produto impreso fun-
cionan optimamente e que o con-
tido das imaxes en canto a
tonalidade e cor permanecen cons-
tantes a través de todo o proceso

Calibración

Dispositivo que capta imaxes sobre soportes fotosensibles
ou en arquivos dixitais.

Cámara

Caderno/ Cámara 25

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 25

Cada un dos grupos de elementos que comparten un mesmo
nivel virtual na estrutura dun arquivo. A capa trátase como
un conxunto con propiedades comúns.

Capa

Nos materiais impresos, especialmente libros ou obras de
extensión, cada unha das grandes divisións lóxicas nas que
se fragmenta a obra. Cada capítulo adoita tratar unha es-
cena ou situación clave ou un punto importante da materia
tratada. É norma numerar os capítulos (con cifras romanas
ou arábicas), e ás veces adóitase engadir un título ou deno-
minación. Os preámbulos, epílogos e índices adóitanse situar
fóra da numeración de capítulos.

Capítulo

Acción de tomar unha instantánea
da imaxe que mostra o monitor nun
determinado momento. Isto pode
ser levado a cabo por unha aplica-
ción, o sistema operativo ou un dis-
positivo, de forma automática ou
de forma manual.

Captura de imaxe

26 Capa / Captura de imaxe

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 26

Placa fina de poliestireno cuberta
por ambos os dous lados de papel
satinado que se usa para montaxes
de deseños en presentacións. O seu
pouco peso e rixidez relativa axuda
a mostrar os deseños despregados e
sen engurras. Cando se presentan a
un cliente, os proxectos de deseño
gráfico adóitanse pegar ao cartón
pluma mediante algún pegamento
en spray.

Cartón pluma

Transfire a tinta ao papel soporte.
A mantilla recibe a tinta da pran-
cha de offset e transfírea ao papel
por iso non pode ter distorsión de
estiramento.

Caucho (mantilla)

Dispositivo mi-
croelectrónico in-
tegrado sensible á
luz utilizados por
algúns dispositi-
vos de captura de
imaxes.

CCD (Charge coupled device)

Cartón pluma / CCD 27

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 27

No sistema subtractivo de forma-
ción das cores, unha das tres cores
primarias. Unha das catro tintas bá-
sicas da impresión por cuadricro-
mía.

Cián

Unha prensa de imprimir, o cilin-
dro que empurra o papel contra
outro cilindro que leva a imaxe tin-
guida (ben sexa o cilindro porta
pranchas ou o cilindro porta man-
tilla) e preme para que a imaxe tin-
guida pase ao papel.

Cilindro de impresión

Nunha prensa ro-
tativa, o cilindro
no que se colocan
as pranchas de
impresión para
que formen parte
do sistema.Ta-
mén se chama
"cilindro porta
prancha".

Cilindro porta pranchas

28 Cián / Cilindro porta pranchas

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 28

Abreviatura en es-
pañol, correspon-
dente ás siglas
inglesas CMYK,
pouco usada para
referirse á cuadri-
cromía. As siglas
corresponden a
"Cian, Maxenta,
Amarelo e Negro".

CMAN

Abreviatura inglesa
para referirse á
cuadricromía. As
siglas correspon-
den a “Cyan, Ma-
genta, Yellow and
Key (colour)”.

CMYK

O compoñente (pigmento) dunha
pintura, tinta ou verniz que se en-
gade para proporcionarlle unha cor
concreta. Nese sentido é a parte
"que mancha".

Colorante

CMAN/ Colorante 29

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 29

O estudio científico dos aspectos
cuantificables e mensurables da cor.
Baséase nos modelos dimensiona-
bles de descrición da cor. Nese sen-
tido, é unha ciencia de medición e
comparación de medidas. Como
tal, necesita instrumentos de alta
precisión e procedementos estan-
darizados para realizar esas medi-
cións.

Colorimetría

En tipografía e caligrafía, a distribución verticalmente or-
denada das liñas de texto. Unha columna é unha sucesión or-
denada de liñas, comezando por arriba e rematando por
abaixo. Se houbese dúas ou máis columnas nun texto, o es-
pazo dispoñible divídese horizontalmente nas columnas ne-
cesarias, separándoas cun espazo en branco

ou cunha regra. Nunha distribución tabular de datos (unha
táboa), as columnas son a relación vertical que se establece
entre os datos. Oponse a "fila", que é a relación horizontal
que se establece entre os datos.

Columna

A acción de dispoñer a orde das pá-
xinas dunha publicación.

Compaxinación

30 Colorimetría / Compaxinación

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 30

Nunha impresión de cuadricromía,
a suma do valor mínimo común das
tres cores (CMY) necesario para
formar un ton neutro.

Compoñente do gris

En informática, os datos pódense comprimir para que ocu-
pen menos espazo. Métodos de compresión hai moitos, pero
pódense dividir en dous tipos:

-Compresión con perdas (lossy compression), como por
exemplo o sistema jpeg.

-Compresión sen perdas (lossless compression), como por
exemplo o sistema LZW.

Compresión

Pequena lupa que se usa en artes gráficas para examinar o
detalle máis fino dos orixinais, os impresos, os fotólitos e
similares. Hai contafíos de moitos tipos, pero o máis clá-
sico componse de tres pezas planas de metal que se pregan
entre si.

Contafíos

Compoñente do gris / Contafíos 31

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 31

Compoñer texto de forma que os
extremos das liñas sigan un perfil
determinado. Un destes casos é a
composición en forma de «arra-
cada» para deixar espazo que debe
ocupar unha ilustración.

Contornear

A relación entre as zonas máis claras e máis escuras dunha
imaxe.

Contraste

Sensación que se produce no ollo dos seres vivos debido á
propiedade que ten a materia de reflectir, absorber e trans-
mitir a luz que incide sobre ela alterándoa nas súas caracte-
rísticas. A cor é, nese sentido, una característica das
radiacións do espectro electromagnético que os órganos sen-
soriais dos animais destinados a iso (os ollos) perciben como
algo diferente en función da lonxitude de onda da luz. Subs-
tancia que se usa para alterar a cor de outra cousa: Cor ver-
mella, pintura azul...

Cor

32 Contornear / Cor

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 32

En óptica, dúas cores son comple-
mentarias cando unidas dan como
resultado gris ou branco (depen-
dendo se se trata de luz ou de co-
lorantes perfectos). En pintura, a
cor complementaria dunha cor pri-
maria (vermello, azul e amarelo) é o
que se obtén mesturando as outras
dúas cores primarias a partes iguais.

Cor complementaria

Área que se reproduce mediante a
utilización de tinta, en masa ou me-
diante tramado para obter unha to-
nalidade desexada. Zona impresa
cunha soa cor e en masa, é dicir,
cunha película continua de tinta.

Cor plana

Conforme se siga un modelo de
formación da cor aditiva ou sub-
tractiva, hai tres cores primarias adi-
tivas (vermello, verde e azul) e tres
primarias subtractivas (Cian, Ma-
xenta e Amarelo). As cores que se
forman de combinar dúas primarias
son cores secundarias.

Cor primaria

Cor complementaria / Cor primaria 33

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 33

Unha cor que se obtén de mesturar
dúas cores primarias.

Cor secundaria

O proceso de axuste dunha imaxe
para compensar os defectos da di-
xitalización ou polas características
do dispositivo de saída.

Corrección de cor

É un programa avanzado de edición gráfica con funcións
básicas de composición de páxina, utilizado no ámbito das
artes gráficas, parte do paquete de software Corel Graphics
Suite desenvolvido por Corel Corporation.

Corel Draw

34 Cor secundaria / Corel Draw

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 34

Cores, como o vermello, o amarelo
e laranxa que producen una impre-
sión psicológica de ser cálidas, a di-
ferenza das cores frías, como son o
verde, o azul e o violeta.

Cores cálidas

Algúns tons cla-
ros de azul e moi-
tos dos especifi-
cados na guía
Pantone que non
poden obterse a
través da gama es-
tándar de cores
da cuadricromía.

Cores non reproducibles

En artes gráficas e xornalismo, persoa encargada de corrixir
os textos. Hai correctores de probas e correctores de estilo.
En programas de proceso de texto, a posibilidade de efectuar
unha corrección ortográfica superficial seguindo unhas pau-
tas internas que o programa ten. Hai quen cre que os co-
rrectores 'automáticos' poden substituír aos correctores
profesionais, co conseguinte aforro de custos. A lectura de
calquera documento impreso estes últimos anos demostra
que nada queda máis lonxe da realidade.

Corrector

Cores cálidas / Corrector 35

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 35

Corte que se realiza nun material
impreso de forma que, nalgunha
parte do seu contido, a imaxe ou o
fondo chega ata o extremo por
onde se corta.

Corte a sangue

Nos traballos de artes gráficas destinados a imprenta que
levan máis dunha cor, unhas marcas pequenas (en forma de
raias e cruces finas) que serven para casar as distintas pasa-
das de tinta (ben sexa en fotólitos, probas, pranchas ou im-
presos finais) e comprobar que o traballo está perfectamente
rexistrado en todas as súas tintas.

Cruces de rexistro

Siglas: Computer
to Plate. Sistema
de produción de
artes gráficas
polo que se gra-
van as pranchas
de imprenta di-
rectamente dende
o ordenador

CTP

36 Corte a sangue / CTP

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 36

Método de impresión dun amplo
espectro de cores mediante a mes-
tura de combinacións das catro co-
res básicas: cian, maxenta, amarelo e
negro. A separación de imaxes en
catro fotólitos, canles ou pranchas.
Por extensión, calquera método de
impresión baseado no uso de catro
cores.

Cuadriconomía

Nun impreso formado por varias follas unidas, as follas ou
partes externas e as súas respectivas zonas interiores. Mesmo
cando son de papel, as cubertas adoitan estar feitas dun ma-
terial un pouco máis resistente que as follas interiores para
protexer o impreso do desgaste derivado do uso.

Cuberta

Tipo de letra que se representa li-
xeiramente inclinada cara á dereita.
Normalmente, mediante esta dis-
posición inténtase imitar a escritura
manual e, polo tanto, estes tipos
adoitan posuír unhas esquinas máis
redondeadas e con máis remates
que os tipos de letra de pau seco ou
romana.

Cursiva

Cuadriconomía / Cursiva 37

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 37

Instrucións a nivel de deseño
e de compaxinación que per-
miten aos usuarios cambiar
ou corrixir cores en función
dos procesos e soportes a
utilizar.

Curvas de cor

Estándar pro-
posto pola CIE.
O iluminante
D65 describe as
condicións me-
dias de ilumina-
ción nun medio-
día en Europa
Occidental.

D65

Efecto complementario que se en-
gade a unha páxina, documento ou
imaxe e que está composto por un
tramado do que a súa porcentaxe
vai gradualmente ascendendo ou
descendendo e que se reproduce
nunha ou en varias cores. A transi-
ción suave e sen saltos dunha cor a
outra; por exemplo, de vermello a
verde, de branco a negro...

Degradado

38 Curvas de coor/ Degradado

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 38

Unha forma de medir a diferenza
existente entre dúa cores. A me-
dida ”E” é a diferenza mínima
entre dúa cores que o ollo hu-
mano medio é quen de distinguir.
Na realidade o que se está a facer
é medir a distancia entre puntos
nun espazo tridimensional

Delta E

O grao de opacidade dunha imaxe fotográfica sobre papel
ou película.

Densidade

Instrumento opto electrónico que
se utiliza para a medición da densi-
dade das imaxes fotográficas ou im-
presas. Os densitómetros que tra-
ballan por reflexión utilízanse para
medir densidades de imaxes que se
atopan nun soporte opaco.

Densitómetro

Delta E/ Densitómetro 39

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 39

Quitar saturación a unha cor ou ás
cores dunha imaxe.

Desaturar

Proceso de dispor, estruturar e conformar un obxecto ou
conxunto de información para que cumpra un cometido
conforme aos medios dispoñibles para cumprilo. O deseño
gráfico é, segundo isto, dispor, estruturar e dar forma a un
conxunto de obxectos gráficos e informacións para que o
resultado cumpra unha fin concreta.

Deseño

Proceso que se segue para eliminar
unha estrutura de trama nos me-
diotons dunha imaxe ben sexa por
medios ópticos ou mediante a uti-
lización de filtros electrónicos.
Despois desta operación, pódese re-
alizar un novo tramado que non in-
terfira co anterior.

Destramado

40 Desaturar / Destramado

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 40

Fotografía positiva realizada en ma-
terial transparente. Os tamaños es-
tándar máis usuais son 35 mm, 4x5,
6x6, 6x7 e 9x12. Ata o desenvolve-
mento da fotografía dixital as dia-
positivas ben realizadas foron o for-
mato óptimo de fotografía
analóxica destinada a artes gráficas.

Diapositiva

Operación mediante a que se con-
virte unha imaxe nunha serie de có-
digos binarios que representan cada
un dos puntos da súa estrutura e
que, desta forma, pode ser almace-
nada no ordenador.

Dixitalización

Tecnoloxía mediante a cal se eli-
mina tanto a película como as pran-
chas intermedias na preimpresión e
se obtén a imaxe a imprimir trasla-
dándoa directamente dende a
forma que ten na preimpresión
electrónica (datos dixitais) ata os
cilindros de impresión da máquina.

Directo a impresión (CTPress)

Diapositiva / Directo a impresión 41

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 41

Tipo de tecnoloxía que ten a parti-
cularidade de non utilizar elemen-
tos intermedios entre os datos
dixitais da páxina obtida en preim-
presión e o propio papel receptor,
excepto o dispositivo no que se
basea o sistema.

Directo a papel (CTPaper)

Forma descriptiva para referirse a
aqueles sistemas de compaxinación
ou de preimpresión en cor que per-
miten desenvolver os orixinais na
propia pantalla e obter as imaxes
correspondentes, en forma de páxi-
nas rematadas, directamente á pelí-
cula, sen ter que levar a cabo
ningunha montaxe manual.

Directo a película

Sistema de crea-
ción de imaxe na
prancha que reci-
be datos electró-
nicos configuran-
do as imaxes das
páxinas enviadas
por ordenadores.

Directo a prancha (CTP)

42 Directo a papel / Directo a prancha

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 42

En artes gráficas, líquidos que se usan para desfacer no seu
interior de forma homoxénea outras substancias e facilitar
así a súa aplicación. Os disolventes (tamén chamados sol-
ventes ou diluíntes) adóitanse combinar con pigmentos,
aglutinantes e outros compoñentes para formar tintas, pin-
turas, vernices e fluídos similares.

Disolvente

En deseño gráfico, a unidade con-
ceptual e de traballo que forman
dúas páxinas enfrontadas nunha pu-
blicación, xa que o lector vainas ver
xuntas ao abrir o impreso. Por ex-
tensión calquera elemento que se
colocara ocupando as dúas páxinas:
Unha foto a dobre páxina, un titu-
lar a dobre páxina.

Dobre páxina

Imprimir dúas veces unha mesma prancha ou cor para que
teña dúas pasadas desa mesma tinta e así teña máis "corpo"
e intensidade. Faise especialmente coa cor negra (dobre pa-
sada de negro) ou con algúns vernices.

Dobre pasada

Disolvente / Dobre pasada 43

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 43

En artes gráficas e fotografía, o pre-
dominio xeneralizado nunha imaxe
dun matiz de cor; sobre todo en
zonas que non deberían telo ou ser
de tonalidades neutras. Onde a
xente diría que unha imaxe está
amarelenta ou azulada, o fotógrafo
verá unha dominante amarela ou
azul. Non todas as dominantes son
malas ou accidentais.

Dominante de cor

(Puntos por polgada). Medida de re-
solución das impresoras, as filmadoras
ou os monitores. Do inglés "Dots Per
Inch".

DPI

Conxunto de operacións mediante as que se obtén un pro-
duto impreso, normalmente un documento, revista ou libro
e que se distribúe despois no mercado. Acción de editar.

O conxunto de exemplares dun impreso informativo ou ar-
tístico creado dunha soa vez (neste caso fálase de primeira
edición, segunda edición, etc...), cun único contido ou des-
tino (edición nacional, local, rexional,...) ou cun aspecto ou
formato similar.

Edición

44 Dominante de cor / Edición

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 44

En artes gráficas e fotografía, cortar
ou reencadrar unha imaxe para
cambiar a súa composición xeral.
Retocar un texto para mellorar o
seu contido e forma, ou facer que
encaixe nun espazo determinado.

Editar

Capa de substancia fotosensible (é dicir, que as súas calida-
des cambian ao recibir luz) que recobre superficies destina-
das a traballos fotográficos ou afíns. Adoita ser moi fina e
delicada.

Emulsión

En imprenta, a acción de unir permanente e ordenadamente
as partes dun impreso multipáxina, deixándoo rematado
para o seu uso final polo lector. O lugar ou punto do pro-
ceso de impresión onde se encaderna, tamén chamado "ta-
ller de encadernación" ou "encadernadora".

Encadernación

Editar /Encadernación 45

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 45

Tipo de encadernación no que as
follas constituíntes dun libro ou
documento álzanse en orde e encó-
lanse polo lombo onde despois se
adhire unha cuberta. A cola man-
tén unidas as páxinas e a cuberta.

Encuadernación á americana / encolada

Forma de encadernación mecánica
na que se conxuntan as páxinas por
medio dun elemento plástico circu-
lar con aspecto de «peite» do cal as
púas entran en buratos previamente
realizados no papel.

Encadernación con canuto

Sistema de fixación das diversas fo-
llas que compoñen un produto grá-
fico que se basea no elevamento de
pequenos elementos metálicos de-
bidamente dobrados pola parte in-
terior do lombo.

Encadernación con grampas

46 Encuadernación á americana /… con grampas

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 46

Método mecánico de encadernación
no que se utiliza un arame ou plás-
tico con espiras que se introduce por
unha serie de buratos uniforme-
mente espazados e previamente re-
alizados no bordo interior das follas.

Encadernación en espiral

Tipo de encadernación na que as
portadas adoitan ser de cartolina
flexible e continúan co mesmo ma-
terial na parte do lombo.

Encadernación en rústica

Expresión que se utiliza para des-
cribir un libro que foi encadernado
con tapa montada ou dura. Pode
tamén denominarse encadernación
de luxo.

Encadernado con tapa dura

Encadernación en espiral / …con tapa dura 47

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 47

Dar cola ao papel no curso da súa fabricación. Estender a
cola no lombo dos libros para pegarlles as cubertas.

Encolar

En separación de cores para cua-
dricromía, o axuste na creación das
pranchas para compensar as impu-
rezas cromáticas das tintas, de
modo que nas zonas grises se re-
produzan tons verdadeiramente
neutros. A compensación adoita re-
querir tons maiores de cian fronte a
equivalentes de maxenta e amarelo.

Equilibrio de grises

Erro nun texto. Pode ser unha falta de ortografía, a omisión
ou repetición dunha palabra, que se trastocaran palabras,
etc. Tamén pode ser un erro no contido.

Errata

48 Encolar / Errata

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 48

Incidencia de luz sobre un orixinal que pode ser opaco ou
transparente no que a luz reflectida ou transmitida é anali-
zada por uns elementos CUD para obter información da
imaxe de escaneado dende 250 liñas a 2000 ou máis liñas/
polgada. Canto maior é o número de liñas por polgada du-
rante o escaneado, maior número de detalles poden reco-
llerse do orixinal e, como resultado, se dispón dunha maior
resolución nas seleccións obtidas.

Escaneado

Dispositivo que se utiliza para captar unha imaxe punto a
punto, tratar a información obtida cos convenientes ele-
mentos electrónicos e producir un xogo de seleccións de cor
corrixidas para cada un dos compoñentes dunha cuadricro-
mía. Para iso pode utilizar un tambor rotativo ou unha pla-
tina así como elementos de iluminación, sistemas ópticos,
filtros de cor, circuítos electrónicos, etc.

Escáner

Escáner no que o orixinal se enrola
ao redor dun tambor circular du-
rante o proceso de dixitalización.

Escáner de tambor

Escaneado /Escáner de tambor 49

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 49

Escáner no que o orixinal se coloca
nunha ventá de cristal plano, por
onde pasan os sensores do escáner.

Escáner plano

Ausencia ou escaseza de luz. O seu contrario é luminosi-
dade.

Escuridade

En liñas xerais, un espazo de cor é
un modelo co que se intenta des-
cribir a percepción humana que se
coñece como cor. Nun espazo de
cor propiamente dita débense
poder establecer relacións entre as
distintas cores (independentemente
das súas intensidades, saturacións,
etc.).

Espazo de cor ou Espazo cromático

50 Escáner plano / Espazo de cor

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 50

En xestión ou administración de
cor chámase 'espazo (de cor) de
traballo' (Colour working space) ao
espazo elixido polo usuario para
tratar as imaxes. É unha terminolo-
xía especialmente aplicada en pro-
gramas de Adobe como
Photoshop. Non se debe confundir
o espazo de traballo co perfil do
monitor.

Espazo de traballo

Aparato de alta precisión que se usa
en colorimetría para analizar a
composición espectral dunha mos-
tra de luz (reflectida ou incidente).
O funcionamento dos espectrofo-
tómetros de reflectancia baséase en
en iluminar algo con luz branca e
calcular a cantidade de luz que re-
flicte.

Espectrofotómetro

Zona do espectro electromagnético
que vai dende os 380 aos 720 na-
nómetros de lonxitude de onda. As
ondas situadas dentro deste marco
producen estímulos que o ollo hu-
mano medio percibe como 'luz' e
'cor'.Tamén se denomina "espectro
luminoso".

Espectro visible

Espazo de traballo / Espectro visible 51

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 51

Estampación dun filete nunha folla de papel ou noutro so-
porte como medio para indicar a posición dunha dobra así
como para facilitar a súa realización.

Fendido

Sinónimo de liña ou de adorno máis ou menos lineal que
non sxea demasiado groso.

Filete

Aparato de impresión profesional de artes gráficas de moi
alta resolución utilizado para producir os fotólitos (image-
setter) ou as pranchas (platesetter). Sexa do tipo que sexa, as
filmadoras nunca producen materiais de cor composta, xa
que o seu propósito é producir os materiais de reprodución
unha vez feita a separación de cores.

Filmadora

52 Fendido / Filmadora

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 52

Filtros empregados na fotografía a cor e na fotografía gra-
fíca para a selección das tres cores primarias aditivaos -ver-
mello, verde e azul -violeta- das cores do orixinal. Están
formados por follas de xelatina o por vidros coloreados que
deixan pasar as radiacións comprendidas nas tres zonas prin-
cipais do espectro, delimitadas de acordo coas característi-
cas sensitométricas das emulsións pancromáticas e coas de
absorción das tintas empregadas -maxenta, amarela, cian-.

Filtro

O fixador na fotografía, é o produto químico xa diluído en
auga que se usa para eliminar os sales de prata, non revela-
dos, que son aínda sensibles á luz. Equivalen ás zonas grises
ou brancas. Estas velaríanse producindo o negro en zonas
que non o son, facendo negra toda a película. O fixador, é,
polo tanto, o último produto que se usa nun revelado de
branco e negro, antes do lavado final.

Fixador

Proceso de impresión en relieve que usa pranchas de caucho
ou fotopolímero e de tintas de secado rápido para imprimir
en casi cualquer soporte.

Flexografía

Filtro / Flexografía 53

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 53

A acción de poñer número (folio) a
cada páxina dun impreso de varias
páxinas.Tamén se chama “numera-
ción” ou “paxinación”. Os núme-
ros que compoñen esa numeración.

Foliación

Guía de referencia ou conxunto de
datos fixos que utilizan algúns tra-
tamentos de textos e programas de
composición e que levan todas as
especificacións tipográficas a apli-
car dentro dun bloque específico.

Folla de estilo

Documento composto soamente por unhas poucas páxinas
e que vai encadernado mediante cosido metálico ou adhe-
sivo.

Folleto

54 Foliación / Folleto

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 54

En tipografía, un conxunto de carácteres que corresponden
a un deseño e proporcións determinados. En boa lei, nun
alfabeto dado, ese conxunto debe abranguer: as letras maiús-
culas e minúsculas (acentuadas e sen acentuar), as cifras e
signos matemáticos máis usuais, os signos de puntuación e
algúns carácteres variados.

Fonte

En reprodución da cor, expresión
que se aplica a todos os tons que
non se poden reproducir nun con-
xunto de tintas, papeis e aparatos
determinados debido á súa incapa-
cidade para alcanzalos.

Fóra de gama

As tramas no teñen porqué ser
iguais. Hainas baseadas en grupos
que forman círculos, elipses, rom-
bos, cadrados, liñas, etc... A trama
pode estar formada por cualquera
debuxo. De feito poderían estar for-
madas por pequenos debuxos de
pingüíns se isto non fose un ab-
surdo técnico.

Forma do punto

Fonte / Forma do punto 55

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 55

Elemento portador da imaxe a pro-
ducir.

Forma impresora

Na época química e electroquímica da preimpresión (entre
mediados e finais do século XX), para gravar as pranchas
dunha imprenta era necesario crear antes unhas copias in-
termedias en película fotográfica de alto contraste (chamada
'litográfica'). Cada copia correspondía a unha prancha de
cor e alí onde houbese variacións de intensidade, a película
levaba unha trama que simulaba esas variacións de intensi-
dade.

Fotólito (filme, película)

É unha solución de impresión alta-
mente duradeira para aplicacións en
cartón, cartón ondulado e papel.
Proporciona unha maior resisten-
cia, unha transferencia de tinta
suave e densa e que pode manexar
finas liñas excepcionalmente ben.

Fotopolímero

56 Forma impresora / Fotopolímero

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 56

Nunha impresora láser, o fusor é o
conxunto de pezas que funden e
premen o tóner sobre o medio im-
primible (papel, etc.) para que
quede adherido de forma perma-
nente. A fusión fai que as copias
saian sempre quentes dunha impre-
sora láser.

Fusor

A ganancia de punto é o fenómeno
polo que os puntos dunha trama se
perciben e reproducen como maio-
res do que se pretendía, o que causa
un escurecemento do reproducido.
Pódese controlar, pódese reducir,
pero non se pode evitar, xa que é
algo inherente á reprodución con
tramas.

Ganancia de punto

Son as siglas da expresión inglesa
Gray Component Replacement
(substitución do compoñente gris).
É unha técnica aplicada na separa-
ción de cores para a súa impresión.
Consiste en substituír en todas as
cores, sempre que sexa posible,
aquelas porcentaxes de CMY que
sumados dean un ton neutral (gris)
para substituílo por tinta negra (K).

GCR

Fusor / GCR 57

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 57

Técnica de impresión (ou, máis
ben, de “acabado”) que consiste en
imprimir letras ou imaxes mediante
presión cun troquel e contra tro-
quel sen tinta nin verniz (por iso é
“seco”) sobre unha superficie para
deixar unha marca en relevo (bai-
xorrelevo ou altorrelevo, depen-
dendo da disposición das pezas).

Golpe seco (Repuxado)

Coloide orgánico hidrosoluble de orixe vexetal, obtida da
secreción dalgunhas especies de acacias tropicais. Un dos
principais constituíntes desta goma é o ácido arábico, en
forma de sales de calcio e de magnesio. A goma arábica em-
prégase na industria gráfica como hidrofilizante na auga mo-
llado, como protector das pranchas offset, e como coloide
bicromatado nas emulsións fotosensibles litográficas.

Goma arábiga

A densidade do papel medida en
gramos por metro cadrado. Usual-
mente, a maior gramaxe, más cali-
dade. O papel de oficina corrente,
por exemplo, adoita ter unha gra-
maxe de 70 a 80 gramos por m2.
Para aumentar a gramaxe, a pasta
que se usa para fabricar o papel
debe ter máis densidade, o que en-
carece a producción.

Gramaxe

58 Golpe seco / Gramaxe

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 58

Maquina que serve para unir papel mediante pequenas pezas
metálicas de arame dobrado (grampas).

Grampadora

Proceso de impresión mediante pranchas metálicas grava-
das, no que a tinta se deposita en pequenos alvéolos cos que
entra en contacto o papel para crear a imaxe.

Gravado

Máquina que corta o papel despois de impreso e pregado
para deixalo no seu tamaño final. O seu elemento principal
é unha afiada coitela metálica, pero a súa complexidade varía
dende as pequenas guillotinas manuais que usan os enca-
dernadores artesáns ou os fotógrafos ás potentes guillotinas
industriais.

Guillotina

Grampadora / Guillotina 59

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:36 Página 59

Imaxe difusa que adoita formarse en torno ás altas luces do
suxeito. Aparece cando a luz incide perpendicularmente
sobre a película, atravesa a base, alcanza o respaldo da cá-
mara e é reflectida de novo cara á emulsión. Aínda que tec-
nicamente considérase un fallo.

Halo

Un diagrama de barras amoreadas que representa a fre-
cuencia relativa de distintos valores nunha situación dada.
En fotografía dixital, o histograma representa a maior ou
menor presenza de pixeis segundo o seu valor luminoso.

Unha imaxe moi luminosa terá máis pixeis claros e o histo-
grama representará máis valores no seu lado dereito; por
exemplo. Ben usado, un histograma é unha ferramenta de
análise das imaxes que di moitas cousas que doutro xeito
sería case imposible descubrir.

Histograma

A palabra “icona” emprégase para nomear unha pequena
imaxe gráfica mostrada na pantalla que representa un ob-
xecto manipulable polo usuario. Por exemplo, unha pape-
leira representa un comando para borrar textos ou arquivos
non desexados.

As iconas permiten controlar certas funcións dos ordena-
dores sen ter que recordar comandos nin escribilos co te-
clado. Son un elemento importante das interfaces gráficas de
usuario, xa que facilitan o manexo das distintas funcións e
programas.

Icona

60 Halo / Icona

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 60

É unha aplicación en forma de taller de arte que traballa
sobre un taboleiro de debuxo, coñecido como "mesa de tra-
ballo" e está destinado á creación artística de debuxo e pin-
tura para ilustración.

Illustrator

Forma xenérica na que se designa todo elemento que non é
texto e que aparece nun documento composto ou impreso.
En xeral, en inglés, existe unha certa tendencia a utilizar este
termo para referirse a cualquear debuxo de liña, deixando o
termo «halftone» para referirse a aquelas ilustracións que
son de mediotons.

Ilustracións

A representación de algo real ou imaxinario baseándose na
luz e o seu efecto sobre a visión humana. Por extensión, en-
téndese que unha imaxe pode ser tamén a representación que
o cerebro humano se forma por outros medios que non
sexan a luz e o seu efecto sobre a visión. Así, o ruído de cris-
tais rotos pode formar no noso cerebro o que é unha imaxe
sonora.

Imaxe

Illustrator / Imaxe 61

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 61

Resultado de cambiar de branco a
negro e viceversa as partes dunha
imaxe para cambiar o seu aspecto
ou para conseguir un efecto deter-
minado. Isto adoita ser unha fun-
ción característica de moitos
programas de composición electró-
nica.

Imaxe negativa

En deseño gráfico, calquera páxina dunha publicación divi-
dida en dous (libros, revistas, xornais,...) que cae á dereita
do medianil segundo o mira o lector. A portada é sempre
impar (sendo como é a páxina número 1).

Impar

En artes gráficas, dispoñer as páxi-
nas na prancha de modo que unha
vez impreso e dobrado o papel do
prego, fórmense os cadernos coas
páxinas na orde e posición axeita-
dos. O seu uso depende do tamaño
do papel do prego, do tipo de má-
quina no que se vai imprimir e dou-
tros aspectos técnicos menores.

Imposición

62 Imaxe negativa / Imposición

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 62

Máquina ideada para crear moitos impresos cun custo por
exemplar bastante baixo en comparación con outros siste-
mas de creación de documentos. Grazas ao seu reducido
custo (en termos relativos) a imprenta, inventada no século
XV por Gutenberg, foi a grande democratizadora do coñe-
cemento humano, xa que permitiu a moitas persoas acceder
á sabedoría escrita.

Imprenta

Cor ou imaxe que cruza a marxe interior dunha dobre páxina
de libro.

Impresión a dobre páxina

Imaxe ou cor que chega ata o bordo guillotinado da peza
impresa.

Impresión a sangue

Imprenta / Impresión a sangue 63

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 63

Acto mediante o que se pasa á creación directa do contido
da imaxe sobre o soporte receptor en cualquera dos siste-
mas, sexa con prensa ou sen ela.

Impresión de probas

Sistema de impresión que, ao con-
trario dos sistemas convencionais,
realiza a reprodución en cor a par-
tir de datos dixitais procedentes do
ordenador e sen a utilización dunha
forma impresora.

Impresión dixital en cor

Calquera tipo de impresión nun soporte que é introducido
na máquina como rolo continuo ou bobina, por oposición
ás follas soltas. As imprentas que máis habitualmente utili-
zan este método son as flexográficas e as de ocogravado,
aínda que tamén é moi frecuente en offset.

Impresión en bobina

64 Impresión de probas / Impresión en bobina

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 64

Impresión utilizando as tintas ama-
rela, maxenta, cian e negra que se
combinan en cantidades axeitadas
en cada punto da imaxe a través da
utilización de mediotóns.

Impresión en cuadricromía

Expresión mediante a que se describe a característica dun
sistema de impresión electrónica no sentido de poder im-
primir niveis de gris (monocor) a diferenza dos que só
poden imprimir imaxes con elementos en masa ou dos que
poden imprimir a toda cor.

Impresión en escala de grises

Calquera proceso de impresión ou copiado de imaxe que
transfire unha imaxe a un soporte a través dunha superficie
portaimaxe en relevo. Úsase habitualmente como sinónimo
de impresión tipográfica ou flexográfica.

Impresión en relevo

Impr. en cuadricromía / …en relevo 65

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 65

Representación, ben sexa en panta-
lla ou sobre soporte, de calquera
imaxe, sexa texto ou ilustración, uti-
lizando unha soa cor en todo caso
distinta do fondo para dispoñer do
contraste necesario.

Impresión monocor

Adobe InDesign (IDE) é unha aplicación de maquetación
desenvolvida pola compañía Adobe Systems para deseña-
dores gráficos. Presentada en 1999, o seu obxectivo era
constituirse na alternativa a QuarkXPress (QXP), de Quark
Inc. que dende había doce anos viña exercendo o monopo-
lio na composición profesional de páxinas.

Indesign

É un dispositivo que contén lámpadas de raios ultravioleta,
co que exporemos o material fotosensible ou pranchas coa
montaxe.

Insoladora

66 Impresión monocor / Insoladora

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 66

En tipografía, o espazo xeral entre
as letras das palabras (tracking). En
tipografía, axustar o espazo entre
pares de carácteres concretos para
que a súa lexibilidade e equilibrio
visual sexa óptimo (kerning). Pares
de kerning habituais son "AV",
"vai" e "kv", por exemplo.

Interletraxe

O espazo existente entre as liñas dun texto. En artes gráfi-
cas mídese con medidas tipográficas como os puntos de pica
ou os puntos didot. En proceso de textos e mecanografía
adoitábase medir con "espazos" (os que o carro de maquína
permitía dar: 1 espazo, 1/2 espazo, 2 espazos,...). A inter-
liña axeitada é unha das claves dunha composición tipográ-
fica con boa lexibilidade.

Interliña

Un formato de arquivo
de compresión con
perda que admite cor
de 24 bits e se utiliza
para conservar as varia-
cións tonais das foto-
grafías.

JPEG

Interletraxe / JPEG 67

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 67

Achegamento de dous carácteres
entre eles de forma que os seus per-
fís contiguos se adaptan e se evita
con iso a sensación estática de que
existe máis espazo que o normal
entre eles.

Kerning

Capa transparente que se engade ao
material impreso para resaltar a cor
ou aumentar a duración.

Laca

Obxecto alongado para escribir ou debuxar formado por un
núcleo alongado de grafito rodeado dunha camisa de ma-
deira. O lapis afíase nun extremo para deixar ao aire o gra-
fito, que é o que se apoia no papel para escribir. A mina de
grafito pode ser máis dura ou branda (nunha escala estan-
darizada: h1, h2, h3… son puntas duras. B1, b2, b3… son
puntas brancas. BC é a dureza media). As minas poden ser
tamén de carbón, materiais de cores ou fantasía (metálicos,
etc.).

Lápis

68 Kerning / Lápis

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 68

Cor intermedia na gama dos vermellos e amarelos. Ainda
que non existe “o laranxa perfecto”, en artes gráficas adói-
tase obter mediante un 100% de amarelo e un 50% de ma-
xenta. En pintura obtéñense laranxas con dúas partes de
amarelo e unha de vermello.

Laranxa

Siglas de Light Amplification by Stimulated Emission of
Radiation (Amplificación da luz por emisión estimulada de
radiación) que describen un dispositivo capaz de emitir un
feixe intenso de luz coherente dunha soa cor moi pura. Os
láseres son aparatos que amplifican a luz e producen feixes
de luz coherente. A súa frecuencia vai dende o infraverme-
llo ata os raios X. Un feixe de luz é coherente cando as súas
ondas, ou fotóns, propáganse de forma compasada, ou en
fase. Isto fai que a luz láser poida ser extremadamente in-
tensa, moi direccional, e cunha grande pureza de cor.

Láser

Do inglés Liquid Crystal Display
(monitor de cristal líquido).

LCD

Laranxa / LCD 69

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 69

En programas de deseño dixital, o espazo sobre o que se pode
traballar (é dicir: o espazo útil do ficheiro), tamén chamado
"espazo de traballo" ou "mesa de traballo".

Lenzo

Maiúscula, moitas veces historiada ou
adornada, que corresponde á primeira
letra dun texto e que se imprime a tamaño
moito maior, en xeral ocupando varias
liñas con fins estéticos.

Letra capitular

Letras que se utilizan normalmente para a
escritura do texto, a diferencia das iniciais
ou palabras que se deben destacar que se
escriben en maiúscula.

Letras minúsculas

70 Lenzo / Letras minúsculas

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 70

En tipografía e deseño gráfico, a ca-
lidade que ten un texto de lerse con
facilidade. A maior lexibilidade,
maior facilidade para un observa-
dor de percibir o texto como tal
texto e de captar a mensaxe escrita.

Lexibilidade

Obra escrita que non se publica regularmente e que ten certa
extensión. O material co que estea escrito é indiferente e o
seu número de follas tamén (aínda que a UNESCO define
libro como algo que ten que ter máis de 48 follas).

Libro

En composición tipográfica, unha liña ho-
rizontal imaxinaria na que se apoian os ca-
rácteres tipográficos para ir formando
textos. Nas liñas con partes inferiores re-
dondeadas (como o 'o' ou o 'u'), o carác-
ter sempre sobresae un pouco por debaixo.

Liña base

Lexibilidade / Liña base 71

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 71

A liña de final de parágrafo situada a co-
mezo de columna. É un erro tipográfico
que se considera moi grave e que debe evi-
tarse custe o que custe. Se non houbese
máis remedio e o texto proseguise (é dicir,
non se tratase do último parágrafo), pó-
dese deixar a liña sempre que se encha o
ancho de composición.

Liña orfa

O número de puntos de semitón que hai
nunha unidade de medida lineal, usual-
mente polgadas ou centímetros. Así, fala-
mos de lineaturas de 150 liñas por
polgada (150 lpi -do inglés lines per inch-
ou 150 lpp)

Liñatura

Técnica de impresión en plano (plano-
grafía) descuberta polo alemán Alois Se-
nefelder en 1796 e barata para facer
moitas copias dos seus traballos. Se se de-
buxaba cun lapis graxo sobre unha pran-
cha de pedra calcaria (porosa),
humedecíase a prancha e entintábase
cunha tinta graxa, a tinta quedaba só alí
onde había debuxo.

Litografía

72 Liña orfa / Litografía

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 72

Símbolo identificativo dunha marca ou
empresa que adoita combinar letras e
imaxes e que se utiliza nos documentos
comerciais correspondentes.

Logotipo

Parte do libro encadernado na que van fi-
xadas as páxinas e coa que se une a cuberta
frontal coa posterior.

Lombo

Do inglés Lines per Inch (liñas por pol-
gada). Medida utilizada xunto con dpi
para determinar a resolución dunha imaxe
impresa tramada. Mide o número de liñas
por polgada da retícula da trama.

LPI

Logotipo / LPI 73

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 73

Nunha fotografía, divídense os tons dunha imaxe en catro
partes, de máis claro a máis escuro, adóitanse considerar
luces de 0% a 25% máis claro. Relaciónanse coas "som-
bras" (as zonas máis escuras, do 75% ao 100% de ton) e os
"medios tons" (as zonas intermedias, máis ou menos do
25% ao 75%).

Luces

Aquela parte do espectro electromagnético, falando con res-
pecto a lonxitudes de onda, á que é sensible o ollo humano
medio. As emisións electromagnéticas cunha lonxitude de
onda máis reducida (do ultravioleta cara a abaixo) ou máis
ampla (do infravermello cara a arriba) non se consideran
"luz". Esa zona sitúase aproximadamente entre os 400 e
700 nanómetros de lonxitude de onda.

Luz

Goma ou un material similar que recibe a
imaxe da prancha para traspasala ao medio
que se vai imprimir.

Mantilla (caucho)

74 Luces / Mantilla

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 74

Libro, normalmente encadernado en rústica e impreso de
forma económica, que describe as instruccións técnicas dun
proceso, método ou equipo.

Manual

Distribución de puntos que se utiliza para
gardar e tratar imaxes visuais no ordena-
dor.

Mapa de bits

En deseño gráfico impreso e artes gráficas en xeral, un mo-
delo de cómo vai ser o produto impreso. Nunha maqueta
debe ir, de forma expresa ou implícita, todo o necesario para
que o produto se realice ata o final. Nas maquetas anterio-
res á existencia do deseño con ordenador e a autoedición, o
maquetador dispoñía todos os elementos pintándoos de
forma esquemática nun bosquexo usualmente a tamaño real.

Maqueta

Manual / Maqueta 75

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 75

Debuxo no papel, realizado deliberada-
mente e visible por transparencia. O de-
buxo obtense por desprazamento
localizado de fibras.

Marca de auga

Nos traballos de artes gráficas destinados
a imprenta, unhas pequenas marcas (si-
tuadas usualmente como raias nas esqui-
nas) que serven para axustar a guillotina e
cortar as pezas ao seu tamaño final.

Marcas de corte

Pequenas marcas que se debuxan no im-
preso para saber por onde debe pregarse.

Marcas de pregado

76 Marca de auga / Marcas de pregado

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 76

Nos traballos de artes gráficas destinados a imprenta que
levan máis dunha cor, unhas marcas pequenas (en forma de
raias e cruces finas) que serven para casar as distintas pasa-
das de tinta e comprobar que o traballo está perfectamente
rexistrado en todas as súas tintas.

Marcas de rexistro

Ao traballar nun sistema de preimpre-
sión electrónico, cando se dispón unha
área de imaxe para que imprima sobre
outra que queda debaixo, prodúcese unha
«reserva» ou un impedimento para que a
inferior forme imaxe.

Máscara

Característica do papel, tinta ou verniz en
canto a reflectir pouca cantidade de luz
ou facelo en forma dispersa.

Mate

Marcas de rexistro / Mate 77

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 77

No sistema subtractivo de formación das
cores, un das tres cores primarias (xunto
co cian e amarelo).

Maxenta

Nunha publicación de dúas o máis follas, a zona onde se
prega o papel. Ás veces, por extensión, a marxe interior entre
o texto ou imaxes e o medianil en si.

Medianil

Nunha fotografía, as zonas de tons inter-
medios, nin moi escuros nin moi claros.
Se se dividen os tons dunha imaxe en cua-
tro partes, de máis claro a máis escuro,
adóitase considerar medios tons as zonas
do 25% máis claro ao 75% máis escuro.

Medios tons

78 Maxenta / Medios tons

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 78

Un modelo e sis-
tema de forma-
ción da cor no
que as cores fór-
manse engadindo
luces .

Mezcla aditiva

Efecto non desexable que aparece na imaxe como conse-
cuencia dun solapamento de dúas ou máis estruturas reti-
culares como as pertencentes aos puntos dos mediotons
consecuencia do tramado.

Moaré (moiré)

Monitor ou pantalla é o dispositivo no que se mostran as
imaxes xeradas polo adaptador de vídeo do ordenador. O
termo monitor refírese normalmente á pantalla de vídeo e a
súa carcasa.

Monitor

Mezcla aditiva / Monitor 79

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 79

Que dá a sensación de estar composto por
unha soa cor, aínda que poida ter diversos
graos e intensidades: Do máis claro
(usualmente branco) ao máis intenso (a
cor ao 100% da súa intensidade).

Monocromático

Unir as distintas pezas filmadas de textos e fotografías que
forman os fotólitos para gravar as formas impresoras. Faise
seguindo as maquetas que os deseñadores gráficos propor-
cionaban. En certo modo, os montadores compoñían as
artes finais.

Montaxe

En tratamento dixital de imaxes, en sen-
tido amplo, que ten máis dunha canle. En
sentido máis específico, unha imaxe dixi-
tal de cor que ten máis dunha canle pero
que non se corresponde cos catro tradi-
cionais de cuadricromía (cian, maxenta,
amarelo e negro), RGB, escala de grises ou
Lab.

Multicanle

80 Monocromático / Multicanle

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 80

Coñécese co nome de multimedia unha forma de presentar
información que emprega unha combinación de texto, son,
imaxes, animación e vídeo. A maioría das aplicacións mul-
timedia inclúen asociacións predefinidas coñecidas como hi-
pervínculos, que permiten aos usuarios moverse pola
información de modo máis intuitivo e interactivo.

Multimedia

Imaxe formada mediante a substitución dos puntos dun ori-
xinal por outros nos que a súa densidade sexa a inversa da
imaxe a partir da cal se obtén e, no caso de imaxes en cor,
mediante a substitución da cor do orixinal pola do comple-
mentario.

Negativo

É a cor neutra máis escura que un aparato, pintura ou tinta
son quen de reproducir. A cuestión da neutralidade (ausen-
cia de predominio dunha lonxitude de onda concreta) é
esencial para que o ollo humano considere “negro” ese ton.
Canto máis escuro sexa (menos luz deixe pasar ou reflicta),
máis negro se considerará.

Negro

Multimedia / Negro 81

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 81

Ao falar da cor, neutro quere dicir que nunha luz non hai
ningunha frecuencia de onda que predomine, polo que a luz
carece de croma, é dicir, que carece do que comunmente cha-
mamos cor ou ton. Os tons grises que van do branco ao
negro son os tons neutros.

Neutro/a

Os niveis utilízanse para corrixir a gama tonal e o equilibrio
de cor dunha imaxe, a intensidade das sombras, os medios
tons e as iluminacións da imaxe. O histograma Niveis serve
como guía visual para axustar a tonalidade da imaxe.

Niveis

Sistema de impresión comercial e
artístico consistente en gravar pe-
quenos ocos nunha prancha de
metal que logo se enchen de tinta.
A prancha, da que se limpou o ex-
ceso de tinta, prémese directamente
contra o medio a imprimir para que
reciba a tinta e quede impresa.

Ocogravado

82 Neutro / Ocogravado

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 82

A impresión offset baséase no principio
de que o aceite e a auga non se mesturan.
A prancha de impresión recóbrese cunha
substancia oleaxinosa, de forma que a
auga non se adhire ao deseño. Cando o
rolo coa prancha de impresión entra en
contacto cos rolos de tinguido, a tinta só
queda fixada no deseño.

Offset

A opacidade dunha capa determina o grao no que oculta ou
mostra a capa situada embaixo.

Opacidade

Marco formado por unha malla o gasa tensada ao mesmo,
pola que se fai pasar tinta a través dela, aplicándolle unha
presión moderada cun rasón, xeralmente de caucho.

Pantalla de serigrafía

Offset / Pantalla de serigrafía 83

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 83

Sistema patentado que subministra mos-
tras de cor para deseñadores e tintas ho-
mologadas aos impresores, utilizada para
definir e imprimir cores específicas. Es-
tándar da industria para cores non cuadri-
cromados.

Pantone

Material plano e fino fabricado en forma de follas, formado
por fibras vexetais (principalmente celulosa e, ás veces tra-
pos) que se emprega como soporte para a escritura e o de-
buxo.

Papel

Papel opaco moi fino e moi resistente á tensión, tiróns e
dobreces que acepta moi ben a impresión. Adóitase usar para
imprimir libros grosos ou de calidade que precisan uso in-
tenso e reducido peso, como é o caso das Biblias, misais, di-
cionarios ou similares.

Papel Biblia

84 Pantone / Papel Biblia

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 84

Papel que leva, por un lado, unha capa de material adhesivo
que adhire o material por simple contacto.

Papel autoadhesivo

Actualmente, é equivalente ao que se de-
nomina «papel offset», do que a súa cali-
dade permite unha impresión con bordos
definidos pero que non leva nengún recu-
brimento (estucado).

Papel de carta (papel bond)

Papel de baixa calidade, composto especialmente por pasta
de madeira, que se utiliza normalmente para a impresión de
xornais.

Papel de xornal

Papel autoadhesivo / Papel de xornal 85

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 85

Papel fabricado cun revestimento suave
ben sexa nunha ou nas dúas caras. Con iso
obtense unha superficie moito máis com-
pacta, lisa e con mellores propiedades de
reflexión da luz.

Papel estucado

Papel de baixa gramaxe e translúcido que se utiliza para co-
piar ou para protexer material gráfico.

Papel fino

Papel (nalgúns casos tamén película) que foi recuberto
cunha capa microscópica de metal. Obtense fundindo e va-
porizando aluminio en baleiro mentres se vai pasando unha
banda de papel ao redor dun rolo refrixerador e sobre o
punto de vaporización. As moléculas vaporizadas deposí-
tanse sobre a banda fría, dando así ao papel un acabado me-
tálico.

Papel metalizado

86 Papel estucado / Papel metalizado

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 86

Papel que non dispón de ningún tratamento ou revestimento
específico que axude no proceso de crear a imaxe na súa su-
perficie. Distínguese así, polo tanto, do papel tratado cuxa
característica especial intervén na creación da imaxe.

Papel normal

Termo xenérico utilizado para describir
a unha ampla gama de calidades de
papel, fabricados especificamente para
litografía offset.Tamén se denominan
así os papeis sen estucar.

Papel offset

Termo que se refire ao papel que se fabrica mediante mate-
rial de papel utilizado, como pode ser o de xornais vellos
ou de desperdicios, aos que se aplica un refinado lixeiro.

Papel reciclado

Papel normal / Papel reciclado 87

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 87

Tipo de papel de escritura e imprenta xeralmente de boa ca-
lidade cunha textura formada por finas raias lonxitudinais
visibles mesmo ao trasluz. Estas liñas créaas un cilindro de
filigrana que leva arame durante a fabricación do papel.

Papel verxurado

Unidade de discurso en texto escrito que expresa unha idea
ou un argumento, ou reproduce as palabras dun falante. Está
integrada por un conxunto de oracións que teñen certa uni-
dade temática ou que, sen tela, se enuncian xuntas. É un
compoñente do texto que no seu aspecto externo inicia
cunha maiúscula e remata nun punto e aparte.

Parágrafo

Lado dunha folla de papel constituínte dun libro ou docu-
mento na que existe ou pode existir un contido gráfico.

Páxina

88 Papel verxurado / Páxina

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 88

Páxina da cal o seu contenido se le tendo
a súa dimensión más longa en posición
horizontal.

Páxina apaisada

Folio aberto no que se ven ambas caras,
ou sexa, ver a par e impar ao mesmo
tempo.

Páxinas enfrontadas

O formato PDF foi ideado para o in-
tercambio fiable de datos no sector das
artes gráficas. Neste momento hai tres
tipos de PDF/X: PDF/X1, PDF/X2
e PDF/X3. Cada unha de estás especi-
ficacións está enfocada a un uso parti-
cular no mundo da imprenta.

PDF

Páxina apaisada / PDF 89

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 89

Parte inferior dun libro, páxina ou co-
lumna.

Pé

En edición ou xornalismo, un pequeno
texto que se pon acompañando unha fo-
tografía ou ilustración para especificar o
seu contido.

Pé de foto

Liña de texto situada ao pé da páxina e
que pode incluír o número da páxina, o tí-
tulo do documento, o nome do autor, etc.
É normal que esta liña conteña a mesma
información que as restantes páxinas
dunha mesma publicación, ou polo menos
a nivel de capítulo ou sección.

Pé de páxina

90 Pé / Pé de páxina

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 90

Material fotosensible. Está formada por tres capas, a emul-
sión, o soporte e a capa antihalo.

Película

Serie de pequenos cortes ou buratos aliñados producidos
no papel coa intención de facilitar o resgado por ese punto.

Perforado

A permeabilidade é a capacidade dun material para permi-
tir que un fluído o atravese sen alterar a súa estrutura in-
terna. Afírmase que un material é permeable se deixa pasar
a través del unha cantidade apreciable de fluído nun tempo
dado, e impermeable se a cantidade de fluído é desprezable.

Permeablidade

Película / Permeablidade 91

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 91

Programa informatico de tratamento de imaxes.

Photoshop

Un pigmento é unha substancia formada
por moléculas que reflicten ou transmiten
a luz visible, ou fan ambas cousas. A cor
dun pigmento depende da absorción se-
lectiva de certas lonxitudes de onda da luz
e da reflexión doutras.

Pigmento

Pixel, en informática, é a abreviatura fo-
nética do concepto inglés "Picture Ele-
ment" (elemento gráfico). Trátase dun
punto nunha reixa rectilínea de miles de
puntos tratados individualmente, para for-
mar unha imaxe nunha pantalla ou na im-
presora.

Píxel

92 Photoshop / Píxel

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 92

Sinónimo de litografía. En xeral, calquera
sistema de impresión no que a prancha
non ten relevo. Tamén se di "impresión
planográfica".

Planografía

Procedimiento mediante el cual se recubre
un impreso con una película plástica bri-
llante o mate para protegerlo de la hume-
dad, la fricción, etc.

Plastificado

Periférico destinado a traballos de impresión específicos
(planos, esquemas complexos, debuxo de pezas, grandes for-
matos, etc.). A súa estrutura mecánica esta constituída por
unha serie de plumas que utilizan tinta e que obedecen ao
ordenador.

Plotter

Planografía / Plotter 93

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 93

Medida lineal anglosaxona que equivale a 2,54 cm.

Polgada

Película que se utiliza para a obtención de duplicados.

Positivo

Postimpresión: todo proceso posterior á
impresión, (alzar, encaixar, estampar,
prensar, etc.).

Postimpresión

94 Polgada / Postimpresión

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 94

Linguaxe de programación creada pola
empresa estadounidense Adobe que se usa
para dicirlle a unha máquina destinada a
imprimir cómo e qué debe imprimir.

PostScript

En impresión, a peza que leva toda a in-
formación imprimible e que recibe a tinta
para que despois se traslade a onde se vai
imprimir (directa ou indirectamente).

Prancha

Operación que se adoita levar a cabo despois da impresión
e do corte mediante a cal vaise dobrando a folla formando
unha marca para que o impreso quede terminado. Para isto,
utilízsea unha «pregadora».

Pregado

PostScript / Pregado 95

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 95

En operacións de encadernación e aca-
bado, este termo refírese á realización de
dous o máis pregos paralelos con pregos
adxacentes en direccións opostas de tal
xeito que os pregos ábrense e péchanse
como o farían nun folleto de acordeón.

Pregado en zigzag

En imprenta, a
máquina que se
usa para pregar
os papeis unha
vez impresos
antes do seu
corte na corta-
dora ou guillo-
tina.

Pregadora

Conxunto de páxinas que se imprimen nunha mesma folla
cunha mesma prancha para logo pregarse e cortarse. En pu-
blicacións de follas pareadas un prego vai composto sempre
necesariamente por un número de páxinas múltiplo de 4 (4,
8, 12, 16, 20, ...), das que a metade van impostas en cada
cara da folla que se mete na máquina.

Prego

96 Pregado en zigzag / Prego

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 96

Todas as operacións e profesións implica-
das na preparación e procesamento dos
materiais unha vez deseñados para que
sexa posible imprimilos. Dito doutra ma-
neira: a etapa posterior ao deseño e previa
á impresión.

Preimpresión / Preprensa

Denominación xenérica das máquinas nun taller de impre-
sión.

Prensa

Proba tirada nunha imprenta, utilizando
as tintas e o soporte do traballo definitivo.

Proba de imprenta

Preimpresión / Proba de imprenta 97

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 97

Son máquinas que realizan o procesado do
material sensible exposto (revelado, fixado,
lavado e secado) de forma automática e ao
abeiro da luz.

Procesadora

Ao falar das divisións clásicas do contido dun libro, a parte
que precede ao corpo principal do texto e na que se explica
de qué trata, fálase do autor ou se presenta o contido en
xeral.

Prólogo

En tipografía, aquelas fontes que teñen un ancho que varía
en función do ancho de cada letra ou símbolo, ao contrario
do que acontece coas fontes de ancho fixo. En tipografía as
fontes “de calidade” sempre foron de ancho proporcional.

Proporcional

98 Procesadora / Proporcional

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 98

Programa de autoedición para ordenado-
res MAC eWINDOWS. É un programa
pensado para a maquetación.

QuarkXpress

A capacidade de
reproducir ou re-
coller máis ou
menos cantidade
de sinais e de que
teñan graos de
diferenza máis
finos.

Rango dinámico

En imprenta, aplicar rebentados (trap-
ping) é axustar como imprimen as cores
das diferentes pranchas para corrixir os
defectos visuais que producirán os inevi-
tables pequenos fallos no rexistro das
pranchas ao imprimir. O usual é ampliar
un pouco os bordos das cores máis claras
para que sobreimpriman un pouco sobre
as cores máis escuras.

Rebentado

QuarkXpress / Rebentado 99

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 99

Cambio de dirección do raio luminoso ao incidir sobre a
superficie dun corpo.

Reflexión

Desviación do raio luminoso producido pola diferente ve-
locidade de propagación da luz en distintos medios.

Refracción

Instrumento usualmente alongado, recto e non moi dado á
distorsión que se usa para realizar medidas de lonxitude non
excesivamente grandes. As regras fanse de madeira, plástico
e metal. As medidas poden ser de calquera medida de dis-
tancia usual: Centímetros (con milímetros), Polgadas, Picas,
Cíceros,... Ademais de para medir, as regras úsanse como
axuda no debuxo lineal.

Regra

100 Reflexión / Regra

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 100

Un bloque de 500 follas de papel.

Resma

Que se volveu tramar. Usualmente trátase
de materiais gráficos que xa foron publi-
cados e que se volven someter ao proceso
de semitóns para a súa republicación.

Retramado

En fotografía e artes gráficas, calquera
substancia química destinada a facer visi-
ble ao ollo humano o efecto que a luz tivo
sobre un material sensible á luz que fose
exposto.

Revelador

Resma / Revelador 101

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 101

O rexistro é a superposición exacta das distintas pranchas
nun proceso de impresión. Usualmente cada prancha co-
rresponde a unha cor, polo que a "falta de rexistro" é per-
ceptible como un fallo na superposición das cores. Para que
as pranchas ou fotólitos non estean "fóra de rexistro" engá-
dense unhas marcas especiais chamadas "cruces de rexistro"
que facilitan a súa colocación e comprobación exacta.

Rexistro

Modelo aditivo de representación da
cor que usa algún ton de Vermello,
Verde e Azul como primarios. Por
costume, adóitase usar en España as
siglas inglesas RGB (Red, Green and
Blue) e non as RVA do castelán ou
VVA do galego.

RGB

Siglas da expresión inglesa "Raster
Image Processor": Procesador Intér-
prete de Imaxes. É o elemento encar-
gado de procesar os datos PostScript
e convertelos en puntos de impresión
en aparatos de alto nivel.

RIP

102 Rexistro / RIP

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 102

Diagrama en forma de roda no que as
cores perceptibles polo ollo humano se
distribúen seguindo a pauta de que as tres
cores primarias aditivas (vermello, verde e
azul) sitúanse nas esquinas dun triángulo
equilátero e os tres primarios subtractivos
(cian, carmesí e amarelo) se sitúan for-
mando outro triángulo entre os espazos
deixados polo anterior.

Roda de cores

En imprenta, cada unha das piezas cilíndricas xiratorias que
forman parte das distintas máquinas de imprimir para mover
o papel ou transmitirlle a tinta. Tamén se denomina “cilin-
dro”.

Rolo

Dispositivo de impresión comercial de gran capacidade de
tiraxe que funciona con bobinas de papel contínuo. Unha
rotativa puede tirar doadamente varios centos de miles de
exemplares dun xornal ou revista, por exemplo. As rotativas
poden aplicar distintos sistemas de impresión: Litografía
offset, flexografía ou ocogravado. As últimas son as que se
usan para tiraxes de maior volume e calidade.

Rotativa

Roda de cores / Rotativa 103

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 103

En tipografía, facer que unha liña comece máis dentro que
o resto do parágrafo. Nos alfabetos latinos é usual que a pri-
meira liña de cada parágrafo comece cunha pequena sangría.
Á acción contraria, na que a primeira liña sobresae un pouco
máis que o resto do parágrafo chámaselle "sangría francesa"
ou "sangría negativa".

Sangrar

Unha cor na que se mesturan moitas lonxitudes de onda é
unha cor pouco saturada ou desaturada. Unha cor na que o
predominio dunha soa lonxitude de onda é absoluto, ou
mesmo único, é unha cor moi saturada. Dito doutro modo:
Canto máis saturada é unha cor menos mestura de lonxitu-
des ten, máis "pura" é.

Saturado/a

En preimpresión e imprenta, a preparación
do material fragmentando os seus com-
poñentes de cor nas poucas tintas (usual-
mente catro) coas que se imprimirá o
traballo. O proceso de producir as pran-
chas chámase separación (dado que as
cores que compoñen o traballo se separan
fisicamente).

Separación de cor

104 Sangrar / Separación de cor

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 104

En informática, un servidor é un tipo de software que rea-
liza certas tarefas en nome dos usuarios. O termo servidor
agora tamén se utiliza para referirse ao ordenador físico no
cal funciona ese software, unha máquina o propósito do cal
é prover datos de modo que outras máquinas poidan utili-
zar eses datos.

Servidor

Imaxe, sons ou gráficos cos que se representa un concepto.
É usual que haxa algunha similitude ou relación aparente
entre o representado e o símbolo.

Símbolo

Un modelo e sis-
tema de forma-
ción da cor no
que as cores se
forman enga-
dindo luces.

Síntese aditiva

Servidor / Síntese aditiva 105

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 105

Bolsa feita de papel dobrado que se utiliza para protexer do-
cumentos no seu interior. Hai moitos tipos e formatos de
sobres pero a maioría están estandarizados.

Sobre

En fotografía, a exposición á luz un material fotosensible
máis do necesario para reproducir un orixinal da forma máis
fiel posible.

Sobreexposición

Imprimir unha tinta enriba doutra. É dicir,
imprimir as cores de todos os elementos
sen ter en conta ass cores que poidan ter
elementos que estén debaixo, sumando así
os valores de todos alí onde coincidan.

Sobreimprimir

106 Sobre / Sobreimprimir

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 106

Nunha fotografía, as zonas máis escuras da imaxe. Se se di-
viden os tons dunha imaxe en catro partes, de máis claro a
máis escuro, adóitanse considerar sombras do 75% ao
100%máis escuro. Relaciónanse coas "luces" (as zonas máis
claras, do 0% ao 25% de ton) e os "tons medios" (as zonas
intermedias, máis ou menos do 25% ao 75%).

Sombras

Material sobre o que se imprime. Adoita ser papel, cartolina
ou cartón, pero a verdade é que se imprime sobre calquera
cousa capaz de "soportar" unha impresión (tea, metal, latas,
cristal, plástico.

Soporte

En fotografía, expoñer á luz un material fotosensible menos
do necesario para reproducir un orixinal da forma máis fiel
posible.

Subexposición

Sombras / Subexposición 107

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 107

Proceso polo que os arquivos de imaxes de
alta resolución sustitúen automaticamente
na saída a unha imaxe de baixa resolución
que servía como referencia de colocación
(OPI).

Substitución automática de imaxes

Forma de dispoñer e estruturar datos relacionados para que
sexa posible ver que relacións teñen con respecto a distintos
conceptos. Unha táboa debe ser doada de consultar e de ler.
As relacións e xerarquías débense poder ver ao primeiro
golpe de vista.

Táboa

Dispoñer datos en forma de táboa. Usar a tecla de tabular
(TAB) para introducir un carácter de tabulador.

Tabular

108 Substitución automática de imaxes / Tabular

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 108

En artes gráficas, o tamaño que terá un
impreso unha vez cortado e pregado.

Tamaño final

En artes gráficas e publicidade, chámase
así á reproducción que se fai de algo co
mesmo tamaño que ten o orixinal na vida
real. Por exemplo, reproducir unha imaxe
dun lapis de 15 cm. de largo cunha foto-
grafía na que a súa representación é de 15
cm permite dicir que é unha imaxe “a ta-
maño real”.

Tamaño real ou Tamaño orixinal

Cuberta de cartón forrado de papel, tea ou pel, nos libros
encartonados.

Tapa

Tamaño final / Tapa 109

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 109

Pequena peza de material plano lixeiro, usualmente un trozo
de cartolina de forma rectangular, que leva impreso algún
texto ou debuxo.

Tarxeta

Documento de tamaño pequeno para a
sús doada colocación nun peto, impreso
sobre soporte máis ríxido que o papel
como pode ser cartolina ou plástico e que
contén información sobre unha empresa
e/ou persoas.

Tarxeta de visita

A temperatura de cor dunha fonte de luz
defínese comparando a súa cor dentro do
espectro luminoso co da luz que emitiría
un Corpo Negro quentado a unha tem-
peratura determinada. Por este motivo esta
temperatura de cor xeralmente exprésase
en kelvin, a pesar de non reflectir expresa-
mente unha medida de temperatura.

Temperatura de cor

110 Tarxeta / Temperatura de cor

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 110

En tipografía e deseño gráfico, o elemento visual formado
por letras, cifras, signos ortográficos ou calquera outro sím-
bolo tipográfico coa intención de transmitir un significado
(aínda que nun momento dado non o teña, como o cha-
mado texto falso). Dende o punto de vista do deseño grá-
fico, un texto non ten por que ter sentido. O único necesario
para que un texto sexa texto é que estea formado por sím-
bolos propios dalgún sistema de escritura coñecido.

Texto

Fluído de maior ou menor viscosidade e opacidade que se
usa para imprimir ou escribir mensaxes e imaxes. A compo-
sición e cor da tinta é moi variable. Así, as tintas para lito-
grafía artística son moi viscosas e espesas, mentres que as
tinta para debuxo a pluma ou para gravado mediante oco-
gravado son bastante fluídas e líquidas. Algunhas, como as
tintas de serigrafía son opacas como a pintura, pero a maio-
ría son semitransparentes ao aplicarse.

Tinta

En artes gráficas, unha tinta xa mesturada
polo fabricante para producir un ton de
cor ou un efecto de impresión moi deter-
minado. Ao contrario que as tintas de cua-
dricromía (cores cian, carmesí, amarela e
negra), as tintas directas poden ter cal-
quera cor ou propiedade que o seu fabri-
cante desexe.

Tinta directa

Texto / Tinta directa 111

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 111

En artes gráficas, tinta que ten a capaci-
dade de ser fluorescente. Adóitase usar en
impresos para darlles maior impacto vi-
sual, xa que ao ollo parécenlle máis bri-
llantes que as normais.

Tinta fluorescente

Tinta que contén partículas metálicas
magnetizables, adóitase usar con tipos
MICR para a súa lectura mediante dispo-
sitivos magnéticos.

Tinta magnética

En artes gráficas, tinta que contén partí-
culas metálicas para dar aos impresos un
aspecto metalizar e irisado. Adoitan ser
tintas estandarizadas por fabricantes in-
ternacionais como Pantone.

Tinta metálica

112 Tinta fluorescente / Tinta metálica

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 112

Tinta especial que unha vez impresa é in-
visible á luz normal e aparece de forma
moi evidente (usualmente como un
branco azulado moi brillante) ao ser ex-
posta á luz ultravioleta (a chamada 'luz
negra'). Este tipo de tinta úsase para evi-
tar falsificacións.

Tinta ultravioleta o Tinta UVI

Imaxe representando un carácter que se utiliza en impresión
para obter a reprodución correspondente. En forma máis
extensa, o termo inglés pode ser aceptado como representa-
tivo de «texto».

Tipo

Deseño específico de letra ou carácter que
se distingue cun nome propio e que nor-
malmente constitúe unha familia com-
pleta. Cada tipo de letra posúe moitas
fontes pero algunhas veces téndese a iden-
tificar o concepto de tipo de letra co de
fonte.

Tipo de letra

Tinta ultravioleta / Tipo de letra 113

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 113

A tipografía é un sistema de impresión no que os tipos e
gravados que se van imprimir están en relevo, polo que, unha
vez se lles aplicou a tinta, se premen directamente sobre o
papel, transferíndolle a tinta. A impresión realízase, pois,
mediante presión ou contacto.

Tipografía

En artes gráficas, unha serie de parches de
cor e tramas diversas ordenadas en forma
de tira, que se coloca nos documentos
para controlar a calidade dos impresos re-
sultantes. As tiras de control sitúanse nas
zonas marxinais dos papeis para que unha
vez recortados os documentos non se
vexan ou non molesten (cando son moi
pequenas).

Tira de control ou Tira de proba

O conxunto de exemplares que forman
unha edición. Non se define realmente
polo arranque e parada dunha máquina ou
grupo de máquinas, senón polo inicio e
rematado dunha tarefa de impresión, que
pode durar máis dun día (incluídas varias
paradas de máquinas para cambio de
pranchas ou similares).

Tiraxe

114 Tipografía / Tiraxe

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 114

É o matiz da cor, é dicir a cor en si mesmo, supón a súa ca-
lidade cromática, é simplemente un sinónimo de cor. É a ca-
lidade que define a mestura dunha cor con branco e negro.
Está relacionado coa lonxitude de onda da súa radiación.
Segundo a súa tonalidade pódese dicir que unha cor é ver-
mella, amarela, verde...

Ton

Termo aplicable aos negativos e copias nos
que a imaxe aparece en forma de grada-
ción de densidades do gris, dende o
branco ao negro, correspondentes ás di-
versas luminosidades do suxeito.

Ton continuo

Composición fragmentada dunha imaxe baseándose en pe-
quenos puntos para conseguir, co seu tamaño selectivo, os
distintos graos de gris.

Trama ou Tramado

Ton / Trama 115

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 115

Sistema de tramado de imaxes polo que se
reproducen os distintos tons de cor dis-
tribuíndo os puntos de tinta de forma
controlada pero aparentemente aleatoria.
O tamaño dos puntos non varía, varía a
frecuencia da súa distribución (por iso se
chaman tamén ‘tramas de frecuencia mo-
dulada’). Nas zonas claras hai menos pun-
tos, nas escuras hai máis.

Trama estocástica ou Tramado estocástico (FM)

No sentido tradicional (non dixital), unha
imaxe de trama é unha imaxe impresa ou
destinada á impresión na que os tons in-
termedios de tinta se logran imprimindo
puntos de diverso grosor que seguen unha
trama ordenada. Na trama ordenada os
puntos van de forma ordenada, é dicir, á
mesma distancia uns dos outros.

Trama ordenada (AM)

Accesorio fotográfico que se utiliza entre
a imaxe de tons continuos e o material fo-
tosensible para obter a reprodución en
mediotóns. Existen dous tipos de trama,
a de cristal con liñas cruzadas e a trama de
contacto. A primeira utilízase a certa dis-
tancia do material sensible mentres que a
segunda empégase en contacto con el.

Trama para medios tons

116 Trama estocástica / Trama para medios tons

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 116

Algo que deixa pasar a luz pero de forma
difusa, dispersando os raios, de modo que
non se poden ver as formas con defini-
ción.

Translúcido

Un material presenta transparencia cando
deixa pasar doadamente a luz. A transpa-
rencia é unha propiedade óptica da mate-
ria, que ten diversos graos e propiedades.
Dise, por contra, que un material é trans-
lúcido cando deixa pasar a luz de maneira
que as formas fanse irrecoñecibles, e que é
opaco cando non deixa pasar apreciable-
mente a luz.

Transparencia

En impresión, o trapping indica o grao de
aceptación dunha tinta sobre outra im-
presa anteriormente e aínda húmida, na
impresión multicor simultánea.

Trapping

Translúcido / Trapping 117

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 117

En imaxes en dúas dimensións con destino á impresión, é un
trazado vectorial que vai dentro dunha imaxe para 'recortar'
unha parte dela (usualmente o fondo) de modo que non se
vexa ao colocar a imaxe dentro doutro programa. A imaxe
que se recorta pode ser vectorial, de mapa de bits ou mixta.
O trazado debe ser sempre vectorial, debe estar indicado
como tal 'trazado de recorte' e débese indicar unha curva-
tura.

Trazado de recorte

En artes gráficas e pintura, unha obra composta en tres pa-
neis ou partes unidas entre si.

Tríptico

Cualquera dos elementos de corte distintos da guillotina
que permiten obter produtos terminados con formas, nor-
malmente non rectas, para aplicacións ou efectos específi-
cos.

Troquel

118 Trazado de recorte / Troquel

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 118

Son as siglas da expresión inglesa
Under Colour Removal (eliminación
da cor subxacente). É unha técnica
aplicada na separación de cores para a
súa impresión. Só actúa nas áreas neu-
tras (grises).

UCR

A luz ultravioleta é aquela zona do espectro electromagné-
tico da que a súa lonxitude de onda sitúase entre os 12 e os
400 nanómetros. O ollo humano non é capaz de percibila,
pero pódeselle chamar 'luz' por estar ao bordo do espectro
visible. Moitos animais e instrumentos de medición óptica
si son capaces de percibila.

Ultravioleta

Nalgúns programas de debuxo e tratamento de imaxes
(como Adobe Photoshop ou Corel PhotoPaint), ferramenta
que permite seleccionar elementos de características simila-
res (baseándose normalmente na similitude de cor).

Variña máxica

UCR / Variña máxica 119

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 119

Unha imaxe vectorial é unha imaxe dixital formada por ob-
xectos xeométricos independentes (segmentos, polígonos,
arcos, etc.), cada un deles definido por distintos atributos
matemáticos de forma, posición, cor, etc. Por exemplo, un
círculo de cor vermello quedaría definido pola posición do
seu centro, o seu radio, o grosor de liña e a súa cor.

Vectorial

Sensación de cor que no ollo humano estándar causa unha
enerxía electromagnética na que predominan as lonxitudes
de onda próximas aos 700 nanómetros. Un dos tres tipos de
células receptoras do ollo humano chamadas conos é espe-
cialmente sensible a esa lonxitude de onda, por iso o ver-
mello é unha das tres cores primarias da síntese aditiva da cor
(as outras son o verde e o azul). O seu complementario sus-
tractivo (o seu opoñente, se se quere considerar así) é o
Cian.

Vermello

Son vernices todos aqueles líquidos
que estendidos en capas delgadas
sobre un corpo se solidifican
constituíndose nunha superficie lisa,
brillante e resistente aos líquidos de
forma máis ou menos xeneralizada.

Verniz

120 Vectorial / Verniz

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 120

(Cartoon, Cartoon Frame) Cualquera dos
cadros ou situacións que compoñen unha
historia gráfica ou cómic. (Vignette) Cual-
quera debuxo decorativo (non informa-
tivo) que se coloca nun libro,
especialmente ao final ou entremedias dal-
gúns textos para separalos, embelecer o

impreso e deixar repousar o ollo.

Viñeta

En tipografía, a última liña dun parágrafo cando ten unha
lonxitude inferior a un terzo da anchura total da liña espe-
cialmente cando contén parte dunha palabra que quedou
cortada na liña anterior.Tamén pode referirse a unha pala-
bra ou parte de palabra que queda soa nunha liña dun título.

Viúva

Conxunto de palabras clasificadas axeitadamente e que o
programa pode consultar para verificar a súa correcta escri-
tura. Por extensión, aplícase tamén esta expresión ao con-
xunto de códigos de instrucións que se atopan dispoñibles
para aplicar las instrucións dun programa que se teña que es-
cribir.

Vocabulario

Viñeta / Vocabulario 121

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 121

Sinónimo de “Administración da
cor”.

Xestión da cor

Impresión en altorrelevo realizada con
tipos, motivos ou debuxos gravados en
madeira.É unha das formas máis antigas
de impresión. A gravación das pranchas
adóitase facer a man con instrumentos
como gubias ou burís. Iso deixa unhas
marcas e un acabado moi característico da
xilografía.

Xilografía

En composición tipográfica, o
axuste das marxes dos textos a un
dos lados ou a ambos os dous
lados. A xustificación chámase sim-
plemente "xustificación" se os tex-
tos axustan por igual a ambas as
dúas marxes, "(en bandeira) de
saída" se os textos se igualan á es-
querda pero non á dereita.

Xustificación

122 Xestión da cor / Xustificación

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 122

A posibilidade de xustificar para
que cada unha das liñas enchan de
forma exacta a anchura predeter-
minada.

Xustificación automática

Tipo de composición que presenta
o texto aliñado unicamente pola de-
reita formando alí unha marxe uni-
forme.

Xustificación dereita

Aliñamento pola esquerda das liñas
de texto, de forma que se dispón
dunha marxe esquerda regular.
Normalmente, esta expresión
supón que a parte dereita do texto
queda composta en forma quebrada
ou «en bandeira».

Xustificación esquerda

Xustificación automática / … esquerda 123

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 123

Distribución de espazos entre os
compoñentes dunha liña de texto
para conseguir que a lonxitude da
imaxe coincida coa lonxitude asig-
nada á liña.

Xustificación horizontal

Áreas específicas dunha tira de control uti-
lizada na valoración da imaxe reproducida
sobre unha prancha, sobre un soporte de
proba ou sobre o impreso definitivo e que
se empregan para establecer as curvas ca-
racterísticas da reproducción de tons e
comportamento da ganancia de punto n
unha serie de niveles tramados.

Zonas tramadas

En fotografía un obxectivo zoom é aquel cuxa lonxitude
focal varía continuamente entre certos límites. Para iso cám-
biase a posición dun ou varios grupos de elementos internos
móbiles. En case todos os tipos se conserva o foco ao cam-
biar a lonxitude focal. En realidade, os obxectivos dos que
o punto de enfoque varía coa lonxitude focal deberían de
chamarse de lonxitude focal variable, pero non zoom. Hai
modelos nos que o enfoque e o cambio de focal efectúanse
mediante dous aneis diferentes, mentres que outros combi-
nan ambas as dúas funcións nun só mando.

Zoom

124 Xustificación horizontal / Zoom

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 124

Grupo de traballo

Grupo de traballo 125

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 125

Fútbol: Sergio é adestrador de fútbol, como é algo que lle
gusta mucho, ese é o seu signo.

Sergio Blanco Torrente

Tirabuzón: Vicente ten uns tirabuzóns longos, e na clase
sempre está tirando deles, por iso o seu signo.

Vicente Casal Trillo

Prendedor: Rocío adoita levar unha pinza no pelo, para que
non lle moleste na cara, por iso o seu signo.

Rocío Fariñas Restrebada

126 Sergio / Rocío

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 126

Vergoña: Melissa é moi vergoñenta, ponse colorada cando
fala en público.

Melissa Fernández Coba

Bruto: Óscar ten este signo porque é moi bruto coas cousas
e cos compañeiros.

Óscar Gómez Samartín

Piercing: Marta ten un piercing na cella.

Marta Iglesias Cortizas

Melissa / Marta 127

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 127

Último: porque Adrián sempre chega dos últimos a clase.

Adrián López Bouzamayor

París: O curso xa estaba bastante avanzado e Sandra seguía
a estar sen signo, para solucionalo preguntóuselle qué lle
gustaba; constestou que París e púxoselle París.

Sandra Manivesa Castro

Festa: Un dia que a clase decidiu sumarse a unha folga, Pepa
dixo “Festa!!” e púxose a facer así coa man, por iso o seu
signo.

Pepa Núñez Aneiros

128 Adrián / Pepa

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 128

Moño ao lado: a Natalia gústalle levar moño ou coleta ao
lado, por iso o seu signo.

Natalia Pérez Gutiérrez

Fura: O signo é polas furas que lle saen nas meixelas cando
sorri.

Jianfen Qiu

Triángulo no pelo: Un día Éber apareceu en clase con un
novo peiteado, cun triángulo debuxado na tempa, e que-
doulle eses signo.

Éber Rivera Allegue

Natalia / Éber 129

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 129

Moño : Olalla leva case tódolos días un moño moi moderno
no centro da cabeza.

Olalla Varela Rodríguez

Rallye: Este é o seu signo porque Diego sempre está mi-
rando no ordenador fotos de coches, é un forofo dos rallyes.

Diego Vázquez Castro

Aneis: Tareixa ten este signo desde os 18 años, cando en-
trou en contacto coa Comunidade Xorda. Daquela levaba
moitos aneis nas mans, e os xordos de Santiago púxeronlle
ese signo.

Tareixa Martinez Barral

130 Olalla/ Tareixa

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 130

Bo: O seu signo e este porque cando a alumna xorda tiña
dúbidas cos programas no ordenador chamaba a Carlos e el
ía ensinarlle cómo retocar a imaxe. Cando conseguía facelo
siempre dicía “Son bo, son bo”.

Carlos Correa Otero

Carlos 131

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 131

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 132

133

Indice alfabético

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 133

134 A dúas caras / Cuadriconomía

A dúas caras . 16
Acetato . 16
Aditivos primarios 16
Aliñar . 17
Alta resolución 17
Altas luces . 17
Alzado . 18
Ángulo de trama 18
Apaisado . 18
Arte final . 19
Artes gráficas 19
Astralón . 19
Atrape (trapping) 20
Aumento de valor tonal 20
Baixa resolución 20
Baleiro . 21
Barras de calibrado 21
Bastidor . 21
Binaria . 22
BIT . 22
Bitón . 22
Bobina . 23
Bosquexo . 23
Branco . 23
Brillante . 24
Byte . 24
Cabeceira . 24
Caderno . 25
Calibración . 25
Cámara . 25
Capa . 26
Capítulo . 26

Captura de imaxe 26
Cartón pluma 27
Caucho (mantilla) 27
CCD (Charge coupled device) 27
Cian . 28
Cilindro de impresión 28
Cilindro porta pranchas 28
CMAN . 29
CMYK . 29
Colorante . 29
Colorimetría . 30
Columna . 30
Compaxinación 30
Compoñente do gris 31
Compresión . 31
Contafíos . 31
Contornear . 32
Contraste . 32
Cor . 32
Cor complementaria 33
Cor plana . 33
Cor primaria . 33
Cor secundaria 34
Corrección de cor 34
Corel Draw . 34
Cores cálidas . 35
Cores non reproducibles 35
Corrector . 35
Corte a sangue 36
Cruces de rexistro 36
CTP . 36
Cuadriconomía 37

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 134

Cuberta / Goma arábiga 135
Cuberta . 37
Cursiva . 37
Curvas de cor 38
D65 . 38
Degradado . 38
Delta E . 39
Densidade . 39
Densitómetro 39
Desaturar . 40
Deseño . 40
Destramado . 40
Diapositiva . 41
Dixitalización 41
Directo a impresión (CTPress) 41
Directo a papel (CTPaper) 42
Directo a película 42
Directo a prancha (CTP) 42
Disolvente . 43
Dobre páxina 43
Dobre pasada 43
Dominante de cor 44
DPI . 44
Edición . 44
Editar . 45
Emulsión . 45
Encadernación 45
Encuadernación á americana / encolada 46
Encadernación con canuto 46
Encadernación con grampas 46
Encadernación en espiral 47
Encadernación en rústica 47
Encadernado con tapa dura 47

Encolar . 48
Equilibrio de grises 48
Errata . 48
Escaneado . 49
Escáner . 49
Escáner de tambor 49
Escáner plano 50
Escuridade . 50
Espazo de cor 50
Espazo de traballo 51
Espectrofotómetro 51
Espectro visible 51
Fendido . 52
Filete . 53
Filmadora . 53
Filtro . 53
Fixador . 54
Flexografía . 53
Foliación . 54
Folla de estilo 54
Folleto . 54
Fonte . 55
Fóra de gama 55
Forma do punto 55
Forma impresora 56
Fotólito (filme, película) 56
Fotopolímero 56
Fusor . 57
Ganancia de punto 57
GCR . 57
Golpe seco (Repuxado) 58
Goma arábiga 58

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 135

136 Gramaxe / Monitor

Gramaxe . 58
Grampadora . 59
Gravado . 59
Guillotina . 59
Halo . 60
Histograma . 60
Icona . 60
Illustrator . 61
Ilustracións . 61
Imaxe . 61
Imaxe negativa 62
Impar . 62
Imposición . 62
Imprenta . 63
Impresión a dobre páxina 63
Impresión a sangue 63
Impresión de probas 64
Impresión dixital en cor 64
Impresión en bobina 64
Impresión en cuadricromía 65
Impresión en escala de grises 65
Impresión en relevo 65
Impresión monocor 66
Indesign . 66
Insoladora . 66
Interletraxe . 67
Interliña . 67
JPEG . 67
Kerning . 68
Laca . 68
Lápis . 68
Laranxa . 69

Láser . 69
LCD . 69
Lenzo . 70
Letra capitular 70
Letras minúsculas 70
Lexibilidade . 71
Libro . 71
Liña base . 71
Liña orfa . 72
Liñatura . 72
Litografía . 72
Logotipo . 73
Lombo . 73
LPI . 73
Luces . 74
Luz . 74
Mantilla (caucho) 74
Manual . 75
Mapa de bits . 75
Maqueta . 75
Marca de auga 76
Marcas de corte 76
Marcas de pregado 76
Marcas de rexistro 77
Máscara . 77
Mate . 77
Maxenta . 78
Medianil . 78
Medios tons . 78
Mezcla aditiva 79
Moaré (moiré) 79
Monitor . 79

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 136

Monocromático / Resma 137
Monocromático 80
Montaxe . 80
Multicanle . 80
Multimedia . 81
Negativo . 81
Negro . 81
Neutro/a . 82
Niveis . 82
Ocogravado . 82
Offset . 83
Opacidade . 83
Pantalla de serigrafía 83
Pantone . 84
Papel . 84
Papel Biblia . 84
Papel autoadhesivo 85
Papel de carta (papel bond) 85
Papel de xornal 85
Papel estucado 86
Papel fino . 86
Papel metalizado 86
Papel normal 87
Papel offset . 87
Papel reciclado 87
Papel verxurado 88
Parágrafo . 88
Páxina . 88
Páxina apaisada 89
Páxinas enfrontadas 89
PDF . 89
Pé . 90
Pé de foto . 90

Pé de páxina . 90
Película . 91
Perforado . 91
Permeablidade 91
Photoshop . 92
Pigmento . 92
Píxel . 92
Planografía . 93
Plastificado . 93
Plotter . 93
Polgada . 94
Positivo . 94
Postimpresión 94
PostScript . 95
Prancha . 95
Pregado . 95
Pregado en zigzag 96
Pregadora . 96
Prego . 96
Preimpresión / Preprensa 97
Prensa . 97
Proba de imprenta 97
Procesadora . 98
Prólogo . 98
Proporcional . 98
QuarkXpress 99
Rango dinámico 99
Rebentado . 99
Reflexión . 100
Refracción . 100
Regra . 100
Resma . 101

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 137

138 Retramado / Xilografía

Retramado . 101
Revelador . 101
Rexistro . 102
RGB . 102
RIP . 102
Roda de cores 103
Rolo . 103
Rotativa . 103
Sangrar . 104
Saturado/a . 104
Separación de cor 104
Servidor . 105
Símbolo . 105
Síntese aditiva 105
Sobre . 106
Sobreexposición 106
Sobreimprimir 106
Sombras . 107
Soporte . 107
Subexposición 107
Substitución automática de imaxes . . 108
Táboa . 108
Tabular . 108
Tamaño final . 109
Tamaño real ouTamaño orixinal 109
Tapa . 109
Tarxeta . 110
Tarxeta de visita 110
Temperatura de cor 110
Texto . 111
Tinta . 111
Tinta directa . 111

Tinta fluorescente 112
Tinta magnética 112
Tinta metálica 112
Tinta ultravioleta oTinta UVI 113
Tipo . 113
Tipo de letra . 113
Tipografía . 114
Tira de control ouTira de proba 114
Tiraxe . 114
Ton . 115
Ton continuo 115
Trama ouTramado 115
Trama estocástica 116
Trama ordenada (AM) 116
Trama para medios tons 116
Translúcido . 117
Transparencia 117
Trapping . 117
Trazado de recorte 118
Tríptico . 118
Troquel . 118
UCR . 119
Ultravioleta . 119
Variña máxica 119
Vectorial . 120
Vermello . 120
Verniz . 120
Viñeta . 121
Viúva . 121
Vocabulario . 121
Xestión da cor 122
Xilografía . 122

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 138

Xustificación / Zoom 139
Xustificación 122
Xustificación automática 123
Xustificación dereita 123
Xustificación esquerda 123
Xustificación horizontal 124
Zonas tramadas 124
Zoom . 124

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 139

Glosario XORDOS AAGG final GAL.qxp:Maquetación 1 23/6/09 12:37 Página 140

