

DIZIONARIO ITALIANO SARDO-ASUNESE

-I-i *sf. nona lettera dell'alfabeto Asunese e terza vocale;
Rimane la vocale con pronuncia più aperta*

i art. det. pl. is, us
iacaranda *sf. bot.* (*Lacaranda mimosaeifolia*) mimosa a frori sanguingiu
iadi *sf. pl.* vds. **Orione**
iato *sm.* abettura de 'ucca
iattanza *sf.* barrosia, palla
iattura *sf.* sciaccu, disdiccia, mallasotti
ibernare *vi.* ibernai
ibernato *pp. agg.* ibernau
ibernazione *sf.* ibernatzio(n)i
ibisco *sm. bot.* (*Hibiscus species*) ibiscu
ibrido *agg.* bastardo
icastico *agg.* de màginedda
icona *sf.* figura, màgini, icona
iconoclasta *smf.* destruidori de figurasa
ictus *sm. med.* gutta, parallisi
Iddio *sm.* Deusu
idea *sf.* bidea
ideale *sm. agg. mf.* idealli
idealista *smf.* idealista
idealizzare *vt.* idealizai
idealmente *avv.* idealmenti
ideare *vt.* ideai, odringiai, bisai
ideato *pp. agg.* ideau, odringiau, bisau
ideatore *sm.* imbentori
ideazione *sf.* ideatzioni
identico *agg.* própiu, lint'e pintu, gualli, tottunu
identificare *vt.* identificai, arreconnosci
identificato *pp. agg.* identificau, arreconnottu
identificatore *sm.* identificadori, arreconnoscidori
identificazione *sf.* identificatzioni,
arreconnoscimentu
identità *sf.* identidadi
ideologia *sf.* ideologia
ideologo *sm.* ideòlogu
idillico *agg.* idillicu
idillio *sm.* idilli, fastiggiu
idioma *sm.* linguàggiu, idioma
idiosincrasia *sf.* contrarieadadi, grisu, spreu
idiota *agg. mf.* ballossu, xrimpi, tontu, bambazzu
idiotismo *sm.* idiotismu, suspu, lingàggiu, gergu
idiozia *sf.* scimpróriu, tontesa, ballossimini
idolatrare *vt.* idollatrai
idolatria *sf.* idollatria
idolo *sm.* idullu
idoneità *sf.* abillidadi, abillesa
idoneo *agg.* adattu
idra *sf.* idra
idrartrosi *sf. med.* abbadroxa, spòngia, busciuccasa
idraulico *sm.* tubista, idraullicu
idria *sf. (urna d'acqua)* màriga, frascu
idrico *agg.* idricu, de àcua
idrocefalia *sf.* mediori
idrocele *sf. med.* àcua me is callo(n)isi, èrnia acuosa

idrocotile *sf. bot.* (*Umbilicus horizontalis*) càllix'e muru
idrofobia *sf. med.* arràbiu
idrofobo *sm.* arrabiosu, arrabiau, ferenu
idrogeno *sm.* idrògenu
idromele *sm.* acuamelli
idrometra *sm. zool.* (*Hydrometra stagnorum*)
spigadrix, curri-curri, dantza(n)a
idropico *agg.* idrópicu, cun s'acua in brenti, abbusciuau
idropisia *sf. med.* idropisia, àcua in sa matza
idrovolante *sm.* idrovollanti
iella *sf.* disdiccia, mallasotti, scarogna
iellare *vt.* pindacciai, pigai de ogu
iellato *pp. agg.* pigau de ogu, disdicciau, mallassottau
iena *sf. zool.* (*Hyaena hyaena*) iena
ieràcio *sm. bot.* (*Hieracium murorum*) gicòria budra
ieracio **bulboso** *sm. bot.* (*Crepis bulbosa*) fâa de matta
ieri *avv.* ariseu
ierilaltro *avv.* dinnantariseu
iettare *vt.* pindacciai, pigai de ogu
iettatore *sm.* pindàcciu
iettatura *sf.* pigadur'e ogu, ogulliau
igiene *sf.* igie(n)i, pullisia
igienico *agg.* igiénicu, pullìu
ignaro *agg.* ignoranti, chi no iscidi
ignavia *sf.* preitza, mandronia
ignavo *agg.* preitzosu, mandro(n)i
Ignazio *sm.* Nàtziu, Natzieddu, Frennatziu
igneo *agg.* infogau, de fogu
ignobile *agg. mf.* villi, bàsciu, spreosu, infami
ignobilità *sf.* villesa, disfama
ignominia *sf.* bregùngia, disfama, disonorì
ignominioso *agg.* affrentosu, aggraviosu, infamanti
ignorantaggine *sf.* ignoràntzia
ignorante *agg. mf.* ignorant, zorbu, tontixeddu, abarau
ignorantone *agg. accr.* ignoranto(n)i, tontatzu, mollentatzu
ignoranza *sf.* ignorànzia
ignorare *vt.* ignorai, non iscì
ignoto *agg.* ignotu, disconnottu
ignudo *agg.* spollau, spollittu
il *art. det. m. sing. su*
ilare *agg. mf.* allígru, prexau, prexosu, arrisu, cadrabuddau, spassiosu
Ilario *sm.* Ollàriu
ilarità *sf.* alligrìa, ispàssiu, prexu
ilatro *sm. bot.* (*Phillyrea species*) tàsaru
ilice *sf. bot.* (*Quercus ilex*) illixi
ilio *sm. anat.* croga, oss'e su lumbu

illanguidimento *sm.* langhidesa, affinamentu, ammotroxinamentu, allaccanamentu, debillesa
illanguidire *vt. vi.* callamai, ammotroxinai, allaccanai, sfinigai
illanguidito *pp. agg.* callamau, ammotroxinau, allaccanau, sfinigau, allatzranau, dèbilli
illazione *sf.* agabbada, accabbu, crastullìmini
illecitamente *avr.* illitzitamenti
illecito *sm. agg.* illitzitu
illegal *agg. mf.* illegalli, contr'a sa lei
illegalità *sf.* illegallidadi, contr'a sa lei
illegalmente *avr.* illegalmenti, contr'a sa lei
illeggiadrire *vt.* abbelli, imbelli, allicchidi i
illeggibile *agg. mf.* i illeggibili, chi no si podi liggi
illegittimità *sf.* illegittimidadi
illegittimo *agg.* illegittimu, fora de sa lei nàsciu a pisu (*a sémini*), budru
illeso *agg.* sa(n)u, sravu, chen'e dannu
illetterato *agg.* illitterau, disimparau
illibatezza *sf.* puresa, innidesa, nidori
illibato *agg.* innidu, puru
illimitatamente *avr.* illimitadamenti, chen'e limitusu
illimitatezza *sf.* illimitatzio(n)i, chen'e limitusu
illimitato *agg.* illimitau, estremau, infiniu
illiquidire *vi.* sciolli, scallai; dismajai
illividire *vt. vi.* allidorai, s'ammallaidai, si fai grògu
illividito *pp. agg.* s'intendi malli, lidu, fattu grogu
ilogicamente *avr.* chen'e fundoriu, illogicu
ilogicità *sf.* sfundóriu, illogicidadi
illogico *agg.* sfundoriau, illogicu
illudere *vt.* illudi, lusingai, improsai
illuminamento *sm.* alluinamentu, allumentu
illuminare *vt.* allui, fai luxi, lugerrai
illuminato *pp. agg.* alluttu, fattu luxi
illuminazione *sf.* alluidura, luxisi
illuminello *sm.* su solli riflettiu du su sprigu
illune *agg. mf.* chentz'e lu(n)a
illusione *sf.* illudidura, bisu, illusio(n)i
illusionista *smf.* illusionista, giogheri
illuso *pp. agg.* illùdiu
illusorio *agg.* illudidori, ingannadori
illustrare *vt.* illustrai, pintai, figurai
illustrato *pp. agg.* illustrau, figuràu, pintàu; crariu
illustratore *sm.* illustratori, figuradori, pintori; craridori
illustrazione *sf.* illustrazioni, figura, pintura; crarimentu
illustre *agg. mf.* illustri, nòdiu, famosu, grandu, famau, nomonàu
illuvie *sf. (sporcizia, bruttura)* bruttesa, bruttori, caddotzimini
ilota *smf. (schiavo -a)* iscrau, cautivu
imbacchettonire *vt. vi.* insanticcai, imbigottai
imbacuccare *vt.* imbacuccai, accuguddai, affangottai
imbacuccato *pp. agg.* imbacuccau, accuguddau, affangottau, accugutzau
imbaldanzire *vi.* inchighiristai, incaboniscai, pigai alidianza, barrosimini
imbaldanzito *pp. agg.* inchighristau, incaboniscau, arrettu, barrosu
imballaggio *sm.* imballàggiu
imballare *vt.* imballai, fai ballasa
imballato *pp. agg.* imballau

imballatore *sm.* imballadori
imballatura *sf.* imballadura
imballo *sm.* imballu
imbalordirsi *vi. rifl.* s'abbovai, s'allocchiai, s'attontai
imbalsamare *vt.* imbratzamai
imbalsamato *pp. agg.* imbratzamau
imbalsamatore *sm.* imbratzamadori
imbalsamazione *sf.* imbratzamadura
imbambolamento *sm.* attrudimentu, attontamentu, alluamentu, abbraballuccadura
imbambolare *vi.* alluai, attrudi, attontai, sbentiai, abbraballuccai
imbambolato *pp. agg.* alluau, attrudi, attontau, sbentiau, abbraballucäu
imbandieramento *sm.* abbanderamentu
imbandierare *vt.* ponni sa pandera
imbandierato *pp. agg.* impanderau
imbandigione *sf.* attiallamentu, apparicciamentu, ponni mesa
imbandire *vt.* apparicciai, approntai sa mesa, attiallai
imbandito *pp. agg.* apparicciau, approntau, attiallau
imbanditore *sm.* apparicciadori
imbarazzante *p. pres. agg. mf.* imbaratzanti, ingorrosu
imbarazzare *vt.* impacciai, disaggiudai, attruppellai, imbaratzai
imbarazzato *pp. agg.* impacciau, attruppelliau
imbarazzo *sm.* imbaratzu, impacciadura, impacciamentu, arresciu
imbarbarimento *sm.* imbarbarimentu
imbarbarire *vt.* imbarbari
imbarbarito *pp. agg.* imbarbariù
imbarbogire *vi.* stenteriai, impipiai, scassollai
imbarcadero *sm.* imbracadroxu
imbarcare *vt.* imbarcai
imbarcata *sf.* imbarcada
imbarcato *pp. agg.* imbarcau
imbarcatoio *sm.* imbracadroxu
imbarcazione *sf.* imbarcatoio(n)i
imbarco *sm.* imbarcu
imbarilare *vt.* ponni in su barrilli
imbarocchire *vi.* diventai baroccu (stillu)
imbarocchito *pp. agg.* diventau baroccu (stillu)
imbastardimento *sm.* imbastardamentu, imbudrimentu, imbudridura
imbastardire *vt.* imburdai, imbastardai
imbastardito *pp. agg.* imburdrau, imbastardau
imbastare *vt.* ponni su battilli, insedda
imbastato *pp. agg.* insedda
imbastimento *sm.* tessidura, preparazio(n)i, imbastu, imbastimentu
imbastire *vt.* imbasti, infrissi, preparai
imbastito *pp. agg.* imbastiu, infrissiu, preparàu
imbastitore *sm.* imbastidori, infrissadori, preparadori
imbastitura *sf.* bastu, basta, imbastidura, infrissadura, preparadura
imbattersi *vi. rifl.* attoppai, attobiai, incontrai
imbattibile *agg. mf.* imbattibili
imbattibilità *sf.* imbattibilidadi
imbatto *sm. (incontro)* adóbiu, incontru, attoppu

imbattuto *pp. agg.* arribau, attoppau, attobiau,
 imbàttiu
imbaulare *vt.* ponni in su baullu
imbavagliamento *sm.* tuppadura de sa bucca,
 imbrabissamentu, imbaveramentu
imbavagliare *vt.* imbrabissai, imbaverai, tuppai sa
 ‘ucca
imbavagliato *pp. agg.* cun sa ‘ucca tuppada,
 imbarbissau, imbaverau
imbavare *vt.* imballai, prenni de baullada
imbeccare *vt.* aiscai, imbuconai
imbeccata *sf.* biccada, imbuconada
imbecherare *vt.* collionai, frigài, imbrrolliai
imbecillagine *sf.* scimpróriu, ballossimini,
 strollichèntzia
imbecille *agg. mf.* xrimpi, ballossu
imbecillità *sf.* xrimpori, ballossimini, sciollóriu
imbelle *agg. mf.* timerosu, caghettu, villi
imbellettamento *sm.* imbellettadura, truccadura,
 imbellettamentu, alluxentamentu
imbellettare *vt.* imbellettai, alluxentai, pintai
imbellettato *pp. agg.* imbellettau, alluxentau, pintau
imbellire *vi. vt.* abbellittai, allicchidì, alluxentai, si
 cumponni, si mudai
imberbe *agg. mf.* chentz'e braba
imberciare *vt.* stampai, attumbai
imberrettare *vt.* imberrittai
imbertescare *vt. fig.* frigai, cuglionai
imbestialirsi *vi. rifl.* s'arrennegai, si pigi felli
imbestialito *pp. agg.* affellonau, arrennegau
imbevere *vt.* suspi, acciuppài
imbevibile *agg. mf.* chi no si podi buffai
imbevuto *pp. agg.* suspiù,isciustu, acciuppau,
 inciuppau
imbiaccare *vt.* imbracchinai, pintai
imbiancamento *sm.* imbrachinadura
imbiancare *vt.* imbrachinai, accidrinai (*i. in volto*),
 ammurrai (*incanutire*)
imbiancata *sf.* imbrachinada, incracinada
imbiancato *pp. agg.* imbrachinau, imbiancau
imbiancatura *sf.* imbrachinadura
imbianchino *sm.* imbrachinadori, pintori
imbibere *vt.* suspi, acciuppai, inciuppai
imbibito *pp. agg.* suspiù, acciuppau, inciuppau
imbibizione *sf.* suspidura, acciuppadura,
 inciuppadura
imbietolire *vi.* s'impipiai, s'arrimbambi, si stenteriai,
 s'attontai
imbiettare *vt.* accotzai, scotzai
imbiondare *vt.* imbrundessi, incerai
imbirbonire *vi.* abbribbantai, fai su brabbanti
imbisacciare *vt.* ponni in sa bettulla
imbizzarrisi *vt. rifl.* si grisai (*de cuaddu*)
imbizzarrito *pp. agg.* grisàu (*su cuaddu*), arrennegàu
imbizzare *vi.* s'arrennegai, si pigai felli
imboccamento *sm.* imbuccada, imbuconada
imboccare *vt.* imbucai, imbuconai, allicai
imboccata *sf.* imbuccada, imbuconada, alliccada
imboccatura *sf.* imbuccadura, imbuconadura,
 ‘ucchedda (*de cuaddu o mollenti*)
imbocciare *vt.* abbuttonai
imbocco *sm.* imbuccu, imbuccaddura, intrada
imbollicare *vi.* si fai a pibisiasa
imbolsimento *sm.* subentadura, affannu

imbolsire *vi.* assubentai, affannài
imbonimento *sm.* abbonimentu, imbonimentu,
 recrami
imbonire *vt.* abbonai, imbonì
imbonitore *sm.*, imbonidori, chistionadori
imborghesire *vi.* s'imburghesi, assignoricai
imborsare *vt.* ponni in sa bussa
imboscamento *sm.* imboscadura, cuadura
imboscare *vt.* imboscai, cuai
imboscata *sf.* imboscada, impostadura
imboscato *pp. agg.* imboscau, cuau
imboschimento *sm.* imboschidura, intuppadura
imboschire *vi.* imboschi, intuppai
imbottare *vt.* incupai, ponni me is carradasa
imbottato *pp. agg.* incupau, incarradeddu
imbottatura *sf.* incupadura, incarradadura, prenni
 carradasa
imbottavino *sm.* imbudeddu po prenni carradasa,
 impicubedda
imbottigliamento *sm.* imbutillidura
mbottigliare *vt.* imbutillai, prenn'impuddasa
imbottigliato *pp. agg.* imbutillau
imbottigliatore *sm.* imbutilliadore
imbottire *vt.* imbutti, prénni
imbottita *sf.* imbuttia, pre(n)a
imbottito *pp. agg.* imbuttiu, fratziu, pre(n)u
imbottitura *sf.* imbutiddura, imbuttimentu
imbozzacchire *vi.* siccorrài, si fai autitzu
imbozzacchito *pp. agg.* siccorràu, autitzu
imbozzimare *vt.* imbidonai
imbraca *sf.* arrestraga
imbracamento *sm.* imbragadura
imbracare *vt.* imbragai
imbracato *pp. agg.* imbragau
imbracatura *sf.* imbragadura
imbracciare *vt.* imbratzai
imbracciato *pp. agg.* imbratzau
imbracciatura *sf.* imbratzadura
imbranato *agg.* imbranau, adasiàu, attontau,
 proddincu, stronau, tzonca
imbrancare *vt.* aggamai, accedai
imbrancato *pp. agg.* aggamau, acceddu
imbrattacarte *smf.* imbruttafolliusu,
 imbruttapaperisi, impiastrafollusu,
 impiastrapaperi, pisciatinteri
imbrattamento *sm.* imbruttamentu,
 alludragamentu
imbrattare *vt.* imbruttai
imbrattatele *smf.* imbruttatellasa, pintoreddu
imbrattato *pp. agg.* imbruttau, impriastau
imbrattatore *sm.* imbruttadori, impriastadori,
 ammusungiadori
imbrattatura *sf.* imbruttadura, ammanciadura
imbrecciare *vt.* gettai giarra
imbrentine, -ano *sm. bot.* (*Cistus salvifolius*)
 mrudegu màscu
imbriacare *vt. vds.* **ubriacare**
imbriconire *vi.* imbribandai
imbrifero *agg.* de sa pròidura, s'acua de xellu
imbrigliamento *sm.* imbrilliamentu, alliadadura
imbrigliare *vt.* imbrilliai, frimai s'acua
imbrigliato *pp. agg.* imbrilliau
imbrigliatura *sf.* imbrigliadura, fre(n)u (*de
 cuaddusu*)

imbroccare *vt.* intzettai, pigài sa ‘ia giusta
imbrodare *vt.* imbrodullai, imbruttai de brodu
imbrodolare *vt.* imbrodullai, alludragai
imbrogliare *vt.* imbrollai, imboddiai, imboddicai,
 improddiai, trobeddai, improsai, collionai, frigài
imbrogliato *pp.* *agg.* imboddiau, imboddicau,
 trobeddau, improsau, collionau, frigàu
imbroglio *sm.* imboddiadura, imboddicu, imbrólli,
 tréullu, matzambóddiu, avvallottu, trobedda, troga,
 collionadura, frigadura
imbrogione *sm.* imbrollio(n)i, imbusteri,
 trampneri, matzapaneri, fraitzu, imboddicheri,
 improseri, coglionadori, trogheri
imbronciarsi *vi.* *rifl.* si primmai, s’incillì, s’annuggiai,
 s’ammurronai, s’appontziai
imbronciato *pp.* *agg.* strunciau, primmau, incilliu,
 annuggiau, ammurzionau, ammussolau, appontziau,
 arrennegau
imbronciatura *sf.* ammurriadura, primma, stronciu,
 incillimentu, annoggiadura, arrennegu
imbrunare *vt.* (far bruno) iscurái, ammoriscuai,
 amurrinai
imbrunire *sm.* scurigadroxi, mericeddu
imbrunire *vi.* (annottare) scurigai, ammericeddai,
 murrinai
imbrutire *vi.* *vt.* s’imbestiai, s’arestai
imbruttire *vt.* *vi.* illeggiai, sbisuriai
imbubbolare *vt.* collionai, frigài
imbucare *vt.* imbuccai, ponni in sa cascitta
imbucato *pp.* *agg.* prenn’is istintinas, imbutti
imbuire *vi.* (diventare stupido) s’abbraballucai,
 s’alloloiai
imbullettare *vt.* accioai, attaccittai, taccittai
imburrare *vt.* imburrai, imbutirrai
imburraschito *agg.* burrascosu, imburrascau,
 infrascau
imbuscherarsi *vi.* *rifl.* (infischiersi) si nd’affutti, si
 ndi frigai
imbusecchiare *vt.* vds. **imbudellare**
imbussolare *vt.* imbussullai
imbutire *vt.* abbombai
imbuto *sm.* imbuteddru, umpricubedda
imbutone bianco *sm. bot.* (Datura fastuosa)
 stramóniu, nux’aresti
imbuzzarsi *vt.* *rifl.* s’imbrentai, si satzai, s’imposterai
imene *sm. anat.* nappa de sa natura (*de su cunnu*)
imeneo *m.* (matrimonio, nozze) sposallitziu,
 cojongiu, coja
imenocarpo *sm. bot.* (Hymenocarpus circinnatus)
 assuddixedda budra
imitare *vt.* strocci, copiai
imitato *pp.* *agg.* stròcciu, copiau
imitatore *sm.* stroccidori, sighidori, copiadori
imitazione *sf.* stroccidura
Immacolata *sf.* Immacullada
immacolato *agg.* immacullau, biancunidu, innidu,
 nidu
immagazzinamento *sm.* allogadura,
 ammagasinadura
immagazzinare *vt.* ponni in magasi(n)u, allogai
immagazzinato *pp.* *agg.* ammagasinau
immaginabile *agg. mf.* immaginàbilli
immaginare *vt.* immaginai, bisai
immaginario *agg.* immaginariu, de bisu

immaginazione *sf.* immaginatzio(n)i, bisada
immagine *sf.* màgini, màgina, figura
immaginetta *sf.* dimin. maginedda
immalinconire, -irsi *vt.* *rifl.* intristai
immalinconito *pp.* *agg.* intristau, de spetzia malla
immalizzare *vt.* *vi.* ponni mallesa
immancabile *agg. mf.* immancàbilli, chi no faddidi
immancabilmente *avv.* immancabilmenti
immane *agg. mf.* mannu meda, mannu-mannu
immanente *agg. mf.* de durada, chi dura meda
immanenza *sf.* durada
immangiabile *agg. mf.* chi no e ball’a pappài
immanicare *vt.* ponni sa ma(n)iga
immantinente *agg. mf.* luegusu, sùbitu, immoi-
 immoi, accoid’accoidu
immastellare *vt.* ponni in sa cubidi(n)a, in su
 craddaxu
immatricolare *vt.* matricullai, marcai
immatricolato *pp.* *agg.* matricullau
immatricolazione *sf.* matricullatzioni, marcadura
immaturamente *avv.* innant’e s’ora, prim’e su
 tempusu
immaturità *sf.* immaduridadi, su no essi ancora
 cumprìu
immaturo *agg.* cruàngiu, cruu, brau, cabudraxu
immedesimarsi *vi.* *rifl.* si ponni in pannu de àtrusu
immediatamente *avv.* luegusu
immediatezza *sf.* lestresa, prontesa
immediato *agg.* lestru, prontu, in su cuntestu
immelensire *vi.* ammasedai
immemorabile *agg. mf.* immemoràbilli, chi no
 ddu ad’arregodu
immemore *agg. mf.* smemoriau, scarésciu
immensamente *avv.* immensamenti, chen’e fini
immensità *sf.* immensidadi, chen’e fini
immenso *agg.* chen’e lacanasa, mannu meda,
 immensu
immergere *vt.* abburrai, cravai, ficchì
immeritatamente *avv.* immeridamenti
immeritato *agg.* chi no è minèsciu
immeritévole *agg. mf.* chi no ddi minescidi,
 indignu
immersione *sf.* abburradura, accabussadura,
 ammóddiu, affungadura, andai asutt’e acua
immerso *pp.* *agg.* abburrau, asutt’e acua, a
 conch’in abba
immettere *vt.* ponn’aintru, fai intrai, ponnn’in giru
immezzire *vi.* vds. **ammezzire** fai a ladusu
immigrare *vi.* immigrai, andai a bivi
immigrato *pp.* *agg.* immigrau, trasferiu
immigrazione *sf.* immigratzio(n)i, andai a bivi a
 logu alle(n)u
immillarsi *vi.* (moltiplicarsi a migliaia) cresci a
 millisi (*a munto(n)isi*)
imminente *agg. mf.* imminenti, accant’e lompi
imminenza *sf.* imminèntzia
immischiarsi *vt.* *rifl.* si ficchì, s’ammesturai, si
 ponni’in mesu
immiserimento *sm.* ammischinamentu,
 impoverimentu
immiserire *vt.* *vi.* ammischinai, impoverittai,
 appedditzonai
immiserito *pp.* *agg.* ammischinau, impoverittau,
 impovererau, appedditzonau

immissario *sm.* immissàriu
immobile *agg. mf.* immóbilli, frimmu, parau
immobiliare *agg.* de frabiccusu e domusu
immobilità *sf.* frimmesa, ammramuradura
immobilizzare *vt.* immobillizai, frimmai
immobilizzato *pp. agg.* immobillizau, frimmu
immodestia *sf.* bantaxumini, palleria, vanagroria
immodesto *agg.* presumiu, tzaullosu, bantaxeri,
barrosu, palleri, vanagroriosu
immolare *vt.* sacrificai, immollai, boccì po
sacrifitziu
immolato *pp. agg.* sacrificau, mottu
immolazione *sf.* sacrificizi bo,ccidura
immollare *vt.* ammoddai, sciundi, ponn'ammoddiai
immondezza *sf.* àlliga, bruttori, cadràngiu, schivu
immondezzaio *sm.* muntronaxu, munto(n)i de
s'alliga
immondizia *sf.* vds. **immondezza**
immondo *agg.* bruttu, sodrigosu, cadrangiosu,
musungiau
immorale *agg. mf.* immoralli, scumberienti
immoralità *sf.* immorallidadi, pagu onori
immortalare *vt.* immortallai
immortalato *pp. agg.* immortallau
immortale *agg. mf.* immortalli, chi no mori mai
immortalità *sf.* immotallidadi
immoto *agg.* frimmu
immucidire *vi.* attuffai, ammucorai
immune *agg. mf.* immuni, francu, chi no d'attaccada
immunità *sf.* immunidadi, franchidadi, chen'e
obbrigusu
immunitario *agg.* de s'immunidadi, franchidadi,
chen'e obbrigusu
immunizzare *vt.* immunizai, vaccinai
immunologia *s.f.* studiu de s'immunidadi
immusire *vi.* si primmai, s'ammurzionai
immusonirsi *vi.* vds. **immusire**
immusonito *pp. agg.* ammurriollau, abbrunchiù,
primmau
immutable *agg. mf.* immutàbilli, chi no mudada
immutabilità *sf.* immutabiliadadi
immutato *agg.* su própiu, su matessi, gualli
imo *agg.* fungudu, bàsciu
impaccare *vt.* impacchettai, imboddicai, fai paccusu
impaccato *pp. agg.* impacchettau, imboddicau
impaccatura *sf.* impacchettadura, imboddicadura
impacchettare *vt.* impacchettai
impacchettato *pp. agg.* impacchettau
impacchettatura *sf.* impacchettadura
impacciare *vt. vi.* impacciai, accappiai, strubbai
impacciato *pp. agg.* impacciau, accappiau,
imbaratzau, drollu
impaccio *sm.* impàcciu, impicciu, arresciu, strubbu
impaccioso *agg.* impacciosu
impacco *sm.* impaccu
impadronimento *sm.* appobiddamentu, si ndi
ponni meri
impadronirsi *vi. rjfl.* si nd'appobiddai, si ndi ponni
meri
impagabile *agg. mf.* impagàbilli, cos'e meda ballia
impaginare *vt.* impaginai
impaginatore *sm.* impaginadori
impaginatura *sf.* impaginadura
impagliare *vt.* impallai, affundai scannusu

impagliatino *sm.* fundu de su scannu
impagliato *pp. agg.* impallau, affundàu
impagliatore *sm.* impalladori, affundadori
impagliatura *sf.* impalladura, affundadura
impalamento *sm.* impallamentu, postura de pallu
impalare *vt.* impallai, pallincionai
impalato *pp. agg.* impallau, amminchionau,
imbarau, ficchiu
impalcare *vt.* intaullai
impalcatura *sf.* intaulladura, impalcadura
impallidire *vi.* si fai grogu, s'accidrinai
impallinare *vt.* appedriconai
impallinata *sf.* appedriconada
impallinato *pp. agg.* appedriconau
impallinatura *sf.* appedriconadura
impalmare *vt.* cojai, sposai
impalpabile *agg. mf.* imprappàbilli, fini-fini
impalpabilità *sf.* imprappabillidadi
impaludare *vt.* alludai, abbenatzai, appaullai
impampinare *vt.* impampinai, ammantai de
follasa e cambusu de srementu
impanare *vt.* impanai
impanata *sf.* impanada, panada
impanato *pp. agg.* impanau
impanatura *sf.* impanadura
impaniare *vt.* inviscai, ponni cos'appoddosa
impaniato *pp. agg.* inviscau, appoddau
impaniatura *sf.* inviscadura
impannare *vt.* annappai
impannatura *sf.* annappu, annappadura
impannucciare *vt.* tuppai
impantanare *vt.* alludai, affoxai, alludrigonai
impantanato *pp. agg.* alludau, affoxau, arresciu,
abburràu, affungàu
impaperarsi *vt. vi. rjfl.* si trobeddai (*sa lingua*)
impappinarsi *vt. vi. rjfl.* si trobeddai (*sa lingua*),
s'abbrabballucai
impappinato *pp. agg.* trobeddau, abbrabballucàu
impappolare *vt.* impriastai, imbruttai; coglionai
imparare *vt.* imparai, fai su scienti; scramenti
imparaticcio *agg.* imparaditzu, imparaderi
impareggiabile *agg. mf.* singullari, primorosu
imparentamento *sm.* apparentamentu
imparentarsi *vt. rjfl.* s'apparentai, s'imparentai
imparentato *pp. agg.* imparentau, apparentau
impari *agg. mf.* diseguali, chi ddui adi differentzia
imparruccare *vt.* impilluccai
imparruccato *pp. agg.* impilluccau
impartire *vt.* cumandai, gai ódrinisi
imparziale *agg.* giustu, imparziali
imparzialità *sf.* imparzialidadi, giustesa
impassibile *agg. mf.* impassibili, calmu
impassibilità *sf.* impassibillidadi, calma
impastare *vt.* suexi, ciuexi, impastai, cummossai
impastata *sf.* ciuetta, impastada, cummossada
impastato *pp. agg.* ciuettu, cummossau, impastau
impastatore *sm.* ciuettori, cummossadori,
impastadori
impastatrice *sf.* ciuettora; betoniera, impastatrici
(*de muradorisi*)
impastatura *sf.* impastu, cummossadura
impasticciare *vt.* impriastai
impasto *sm.* impastu, ammesturu, cummossadura
impastocchiare *vt.* frigai, improsai, coglionai

impastoiare *vt.* trobì
impastoiato *pp. agg.* trobiù
impastranarsi *vi. rjfl.* s'incappottai, s'accabbani
impastricciarsi *vt.* vds. **impiastricciarsi**
impataccare *vt.* imbruttai, ammanciai, incaddotzai, stricchiddai
impattare *vt.* fai tàullasa, apparixai; attumbai
impatto *sm.* attùmbidu
impaurire *vt. vi.* fai assiccai, spriai
impaurito *pp. agg.* assiccau, spramau, spriau, attremurau, spantósigu
impavido *agg.* attriviu, atzudu
impaziente *agg. mf.* spassentziau, scréttiu, pistighingiosu
impazientirsi *vi. rjfl.* spassientziai, pedri sa passièntzia
impazienza *sf.* su no bì s'ora, spassièntzia
impazzata (*all'*) *avr.* a dogna patti, curri-curri
impazzimento *sm.* ammàcchiu, ammacchiadura, macchiori, mediori
impazzire *vi.* ammacchiai, ammediai, pretoccai
impazzito *pp. agg.* ammacchiau, pretoccau
impeccabile *agg. mf.* impeccàbilli
impeciare *vt.* impixai, ponni pixi
impeciato *pp. agg.* impixau
impeciatura *sf.* impixadura
impecorirsi *vi. rjfl.* (*diventare timido*) si fai bregungiosu
impedimento *sm.* impedimentu, truessa, arrescimentu, arresciù
impedire *vt.* impedi, truessai
impedito *pp. agg.* impediù, truessau
impegnare *vt.* impegnai, si pigai s'impignu
impegnativo *agg.* traballosu
impegnato *pp. agg.* impignau, ingaggiau
impegno *sm.* impignu
impeglamento *sm.* impicciu, impegnu
impegolarsi *vt. rjfl.* s'impegniai
impegolato *pp. agg.* impignau
impelagarsi *vi. rjfl.* vds. **impeglarsi**
impelare *vt.* impilli; impeddai
impellente *p. pres. agg. mf.* impellenti, pressanti, pressosu
impellenza *sf.* apprettu, pressi
impellere *vt.* apprettai
impellicciare *vt.* impellicciai
impenetrabile *agg. mf.* impenetràbilli, mall'a intrai, mall'a cumprendi
impenetrabilità *sf.* impenetrabillidadi
impenitente *agg. mf.* mallu a s'arrepentì, scurréggju
impennacchiare *vt.* ponni pinniasa, impinniài
impennacchiato *pp. agg.* cun pinniasa, impinniàu
impennare, -arsi *vt. vi. rjfl.* impinnai, si ndi pesai in panteusu
impennata *sf.* impinnada, accirrada, pesadura in panteusu
impensabile *agg. mf.* de no pentzai
impensatamente *avr.* chen'e pentzamentu
impensato *agg.* impentzau, no pentzau
impensierire, -irsi *vt. rjfl.* appentzamentai, ponni in pentzamentu, appistighingiai
impensierito *pp. agg.* appentzamentau, pistighingiosu
impepare *vt.* impiberai, ponni pibiri

imperare *vi.* imperai, cumandai
imperativo *sm. agg.* imperativu
imperatore *sm.* imperadori
impercettibile *agg. mf.* mall'a intendi, pispisu
imperdonabile *agg. mf.* de no pedronai
imperfetto *agg. sm.* imperfectu
imperfezione *sf.* imperfetziō(n)i, diffettu
impergolare *vi.* ponni punteddusu, fai imbragu
imperiale *agg. mf.* imperiali
imperialismo *sm.* imperialismu
imperialista *smf.* imperiallista
imperio *sm.* impériu, cumandu
imperiosità *sf.* imperiosidadi
imperioso *agg.* imperiosu, pressosu, coidosu
imperituro *agg.* po sempiri, eternu, chi no fini mai
imperizia *sf.* imperitzia, pagu capassidadi
imperlare *vt.* imprellai
impermalire *vi. vt.* si primmai, s'annuggiai, si piccai (*de pisilli*)
impermalito *pp. agg.* primmau, annuggiau, umbrau, impisilliu
impermeabile *sm. agg. mf.* impermeàbilli, chi no dd'intrad'acua
impermeabilità *sf.* impermeabillidadi, su no intrai acua
imperniare *vt.* impernai
impero *sm.* imperu
impersonale *agg. mf.* impersonalli
impersonare *vt.* impersonai, strocci
imperterrito *agg.* attriviu, prontudu, impassibili, atzudu, coraggiosu
impertinente *agg. mf.* impertinenti, tzaccarreddu, abbettiosu
impertinenza *sf.* impertinèntzia, facci manna, ibregungimentu
imperturbabile *agg. mf.* impassibili, tranquillu
imperturbabilità *sf.* impassibillidadi, tranquillidadi
imperversare *vi.* infuriai
impervio *agg.* logu mallu, strampu, sperrumu, costera
impestare *vt.* impestai
impestato *pp. agg.* impestau
impestatore *sm.* impestadori
impestatura *sf.* impestadura, impestu
impeticigine *sf. med.* isfogu, semu, tzerra
impeto *sm.* impéllida, infrusiada
impetrare *vt.* accantzai
impettire, -irsi *vi. rjfl.* s'attittirigai, s'accidrinai
impettito *pp. agg.* cidrinu, barrosu
impetuosità *sf.* furia, arrevesa, tirria
impetuoso *agg.* infrusiau, furiosu
impia *sf. bot.* (*Erigeron crispus*) ebr'e murusu
impiagare *vt.* alliagai, friai
impiallacciare *vt.* afforrai linnàmini, praccai
impiallacciato *pp. agg.* afforau, praccau
impiallacciatura *sf.* afforradura, praccadura, praccamentu
impiantare *vt.* impiantai, imprantai, parai arratza
impiantito *sm.* intaullau, fundamentu, staullu
impianto *sm.* impiantu
impiastrare *vt.* impriastai, imbruttai, appoddai
impiastricciare *vt.* impriastai, incaddotzai, imbruttai

impiastricciato *pp. agg.* impriastau, incaddotzau, imbruttau
impiastro *sm.* impriastu; atzaroddu
impiccagione *sf.* impiccu, corr'e sa frucca, infruccadura
impiccare *vt.* impiccai, infrucai
impiccato *pp. agg.* impiccau, affruccau
impiccatore *sm.* impiccadori, infruccadori, buggi(n)u, boccinu, böia
impicciarsi *vt. rifl.* s'impicciai, si ficchì
impicciato *pp. agg.* impacciau, ficchiù
impiccinire *vt.* impticcai, torrai piticcù
impiccio *sm.* impicciu, impàcciu, strubbu
impicciolire *vt.* vds. **impiccinire**
impiccione *sm.* ficchettu, affruddieri, sempir'in mesu che i su mrecunisi
impicco *sm.* vds. **impiccagione**
impidocchiare, -ire *vt.* impriogai
impiegare *vt.* impreai, manixai
impiegato *sm. agg.* impreau, manixau; impiegau
impiego *sm.* impiegu, impreu, postu
impietosire *vt.* cummovi, fai làstima, fai pena, toccai su coru
impietosito *pp. ag.* cummóviu, cumpassionàu
impietramento *sm.* impredadura
impietrire *vt. vi.* appedrai, s'accidrinai, abarrai cidrinu, ammramurai
impietrito *pp. agg.* impredau, appedrau, abarau cidrinu, accidrinau, téteru, ammramurau
impigliare *vt.* arresci, incasciai
impigliato *pp. agg.* arrésciu, incasciau
impigrire, -irsi *vt. rifl.* ammandronai, ammandroniscai, impreitzai, accalledai
impigrito *pp. agg.* ammandronau, ammandroniscau, appreitzosau, mandro(n)i, preitzosu, accalledau
impillaccherare, -arsi *vt. rifl.* stricchiddai, imbruttai; accaddajonai, alladdarai
impinguamento *sm.* ingrassadura, impruppimentu
impinguare *vt.* impruppi, ingrassai, s'ammacciocciai, fai scraxu
impinzarsi *vt. rifl.* si satzai, s'impasterai, fai su malli modiu
impinzato *pp. agg.* satzau, impasterau
impiombare *vt.* apprumai, imprumai
impiombatura *sf.* imprumadura, apprumadura
impiparsi *vi. rifl.* si ndi frigai, si nd'affutti
impiumare *vt.* impinnì
implacabile *agg. mf.* implacàbilli, chentz'e coru, tirriosu
implacabilità *sf.* accanimentu, implacabillidadi, tirria, cun mallu coru
implacabilmente *avv.* implacabilmenti, tiriosamenti, chen'e piedadi, chen'e coru
implicanza *sf.* implicàntzia, complicatzio(n)i, strubbu
implicare *vt.* implicai, incausai, imputai, ponni in mesu
implicato *pp. agg.* implicau, post'in mesu
implicazione *sf.* implicatzio(n)i, implicàntzia
implicitamente *avv.* implicitamenti, chi fai patti de sa cosa
implicito *agg.* impricitu, chi fai patti de sa cosa
implorare *vt.* implorai, avvocai, cramai, pregai
imploratore *sm.* imploradori, pregadori, cramadori

implorazione *sf.* pregadorìa, improratzio(n)i, süpprica
implume *agg. mf.* spollittu, chen'e pinnìa
impluvio *sm.* cora, canalli, arritzollu
impollinare *vt.* impollinai
impollinato *pp. agg.* impollinau
impollinatore *sm.* impollinadori
impollinazione *sf.* impollinadura
impolpare *vt. vi.* impruppai, impruppi, ammacciocciai, ingrassai, ingrussai
impoltronirsi *vi. rifl.* s'ammandronai, s'ammandroniscai, impreitzai
impoltronito *pp. agg.* ammandronau, ammandroniscau, impreitzau
impolverare *vt.* impruinai
impomatare *vt.* impumadai, ponni brillantina
impomiciare *vt.* sfrigongai cun su pomici
imponderabile *agg. mf.* chi no si podi pesai
imponente *agg. mf.* imponenti, mannu meda
imponenza *sf.* imponentzia, manniori
imponibile *sm. agg. mf.* imponibili, tassabilli
impopolare *agg. mf.* impopullari, malli biu
impopolarità *sf.* impopullaridadi, su essi malli biu de sa genti
imporcare *vt.* fai corasa, fai srucusu
imporporare *vt. vi.* impurpurai, arrubiai
imporre *vt.* imponni
importante *agg. mf.* importanti
importanza *sf.* importàntzia
importare *vt.* impottai; betti de forasa
importato *pp. agg.* importau, bettiù de forasa
importatore *sm.* importadori
importazione *sf.* importatzio(n)i
importo *sm.* prètziu, costu, tanti
importunamente *avv.* importunamenti
importunare *vt.* segai sa conca, segai sa matza, segai is callo(n)isi, strubbai, infadai, gai fastidiu
importuno *agg.* infadosu, strubbadori, segamentu
impositore *sm.* imponidori
imposizione *sf.* imponidura, impositzio(n)i
impossessamento *sm.* appobiddadura, su si ndi ponni meri
impossessarsi *vi. rifl.* s'appropiai, si nd'apobiddai, s'impossessai, s'appoderai, s'appobiddai, si fai meri
impossibile *agg. mf.* impossibili
impossibilità *sf.* impossibilidadi
impossibilitato *agg.* impossibillitau
imposta *sf. (tassa)* imposta, tàccia, tassa, pagamentu
imposta *sf.* potteddu, fentana
impostare *vt.* impostai, ponni in sa cascitta
impostato *pp. agg.* impostau
impostazione *sf.* impostatzio(n)i
impostemire *vi.* impostemai, apostemai
impostime *sm.* (fanghiglia) ludu, ludragu, lutzri(n)a
imposto *pp. agg.* impostu
impostore *sm.* impostori, faullànciu, tramaneri
impostura *sf.* impostura, fàulla, mintzidu, fingidura, trampana
impotente *agg. mf.* impotentì; chi no arrettada
impotenza *sf.* impotentzia, mall'e su sintzigorru
impoverimento *sm.* impoverimentu

impoverire *vt. vi.* impoverai, minditziai, accarestiai
impoverito *pp. agg.* impoveriu
impraticabile *agg. mf.* impraticàbilli
impraticabilità *sf.* impraticabillidadi
impratichirsi *vt. vi. rifl.* impratighi, fai pratiga
imprecare *vi. vt.* frestimai, foeddai malli, mallaixi
imprecatore *sm.* frestimadori, chi foedda malli
imprecazione *sf.* frestimu, foeddu mallu
impreciso *agg.* impretzisau
imprecisione *sf.* imprecisio(n)i
impreciso *agg.* impretzisu
impregnare *vt.* imprintigai, prenni; acciuppi
impregnato *pp. agg.* imprintigau, pre(n)u, pringuu; isciustu
imprendere *vt.* cumentzai
imprendibile *agg. mf.* mall'a cassai, mall'acciappai
imprenditore *sm.* impresariu, arrendadori
imprencindibile *agg. mf.* chi no si podi fai a mancu
impreparato *agg.* impreparau, malli
impreparazione *sf.* impreparatzio(n)i
impresa *sf.* impresa
impresario *sm.* impresariu
impresentabile *agg. mf.* de no ammostai
impressionabile *agg. mf.* timarosu, caghettu
impressionante *agg. mf.* impressionanti
impressionare *vt.* impressionai, spantai
impressionato *pp. agg.* impressionau, spantau
impressione *sf.* impressio(n)i, imprimidura
impresso *pp. agg.* imprimiu, imprentau
imprestare *vt.* imprestai, prestai
imprestito *sm.* impréstidu, préstidu
imprevedibile *agg. mf.* imprevidibili, mall'a presumi
imprevidente *agg. mf.* pag'abbistu, sfundoriau, spedritziau
imprevisto *sm. agg.* imprevistu, fora de contu
impreziosire *vt.* diventai pretziosu
impreziosito *p. agg.* diventau pretziosu
imprigionamento *sm.* impresonamentu, impresonadura, ingalleradura
imprigionare *vt.* impresonai, ponni in preso(n)i, ingallerai, inserrai, ponni in gallera
imprigionato *pp. agg.* impresonau, ghettau a gallera
imprigionatore *sm.* impresonadori
imprimere *vt.* imprimi, imprentai
improbabile *agg. mf.* improbabilli
improbabilità *sf.* improbabillidadi
improbità *sf.* malignidadi, mallesa
improbo *agg.* mallu, traballosu
improduttivo *agg.* mùdriu
impronta *sf.* arrastu, mraccu
improntare *vt.* lassai s'arrastu, imprentai
improntitudine *sf.* facc'e solla, prontu
improperio *sm.* frestimu, foeddu mallu
impropriamente *avr.* impropriamenti
improprio *agg.* imprópriu, imprópiu
improrogabile *agg. mf.* chi no si podi rimandai
improvvidamente *avr.* imprudentementi, chen'e ddu pentzai meda
improvvido *agg.* de pagu cuntzideru, stollàu
improvvisamente *avr.* arrepentinamenti, tott'in d'u(n)a, de bottu
improvvisare *vt.* improvvisai, cantai a poesia, cantai a sa repenti(n)a
improvvisata *sf.* improvvisada, cantada

improvvisato *pp. agg.* improvvisau
improvvisatore *sm.* improvvisadori, cantadori, poeta (de palcu)
improvvisazione *sf.* improvvisada, repenti(n)a
improvviso *agg.* improvvisu, arrepenti(n)u
imprudente *agg. mf.* imprudenti, attriviu, arriscau, sconcau
imprudentemente *avr.* imprudentementi, cun arriscu
imprudenza *sf.* imprudèntzia, attrivimentu, sconcaida
imprunare *vt.* serrai cun crispio(n)i
impubere *agg. mf.* pitticcu, chi no potad'ancora pillu
impudente *agg. mf.* scundiu, sfacciu, ibregungiu, facci mannu
impudenza *sf.* face'e solla, ibregungimentu
impudicizia *sf.* disonestadi, impuresa, buddidori
impudico *agg.* spudorau, scundiu, ibregungiu
impugnabile *agg. mf.* impugnàbilli
impugnare *vt.* impugnai; opponni, andai contrasa
impugnato *pp. agg.* impugnau; oppostu
impugnatura *sf.* impugnadura, afferradroxi, ma(n)iga
impulsione *sf.* spinta, ispinta
impulsività *sf.* furia, afruddiu
impulsivo *agg.* impulsivu, furiosu, affruddieri
impulso *sm.* impéllida, spinta
impunemente *avr.* chen'e dannu
impunità *sf.* impunitadi, chi no marigada
impunito *agg.* impunìu; sfacciu, facci mannu
impuntarsi *vi. rifl.* abbettiai, arrebellai, s'imbruchinai
impuntato *pp. agg.* abbettiau, arrebellau, imbruchinau
impuntatura *sf.* abbettiadura, attoppadura, imburchinadura
impuntigliarsi *vi. rifl.* si puntigliai, si puntai, fai su travessu
impuntire *vt.* arrepuntai, ponni puntusu
impuntito *pp. agg.* arrepuntau
impuntura *sf.* arrepunta, arrepuntadura, arrepuntu
impurità *sf.* impuridadi, bruttesa
impuro *agg.* impuru, bruttu
imputabile *agg. mf.* imputàbili, chi si podid'incruppai
imputabilità *sf.* imputabillidadi
imputare *vt.* imputai, incausai, incruppai, ghettai sa cruppa
imputato *pp. agg.* imputau, incruppau
imputazione *sf.* imputazzioni, imputamentu
imputescibile *agg. mf.* chi non pudriada
imputridire *vi.* pudesci, pudriai
imputridito *pp. agg.* pudésciu, pudriau
impuzzire, -are, -olentire *vt.* pudesci, fragài in prep. semplici in, me, me'
inabbordabile *agg.* chi no si podid'accostai
inabile *agg. mf.* inàbilli, tzegu, arrefrommau, chi no e capassu
inabilità *sf.* inabilitadi
inabilitazione *sf.* inabilitadi
inabissamento *sm.* sperefundamentu, affungamentu, abburradura

inabissarsi *vt. rifl.* isperefundai, sperefundai,
 affungài, abburrai
inabissato *pp. agg.* sperefundau, abburrau
inabitabile *agg. mf.* chi no faid'a ddu bivi
inabitabilità *sf.* chi no faid'a ddu bivi,
 inabitabilidadi
inabitato *agg.* chi no ddu bivi nemusu, disabitau
inaccessibile *agg. mf.* chi non faid'a ddu arribai
 (*intrai*)
inaccessibilità *sf.* impossibilidadi de intrai
inaccettabile *agg. mf.* de no (podi) arricì (pigai)
inacerbire *vt.* aspriai, agriai
inacerbito *pp. agg.* aspriau, agriau
inacetire *vt. vi.* axedai; spuntai
inacetito *pp. agg.* axedau; spuntau
inacidire *vi.* agriai, si fai agru, agrai, aspriai, aspiau
inacidito *pp. agg.* agriau, agrau, aspriau, aspiau
inadatto *agg.* inadattu
inadeguatezza *sf.* disabillidadi
inadeguato *agg.* disaguallau, no adeguau
inadempiente *agg. mf.* incumpridori
inadempienza *sf.* incumpridura
inafferrabile *agg. mf.* mall'a accaffai (a acciappai)
inafferrabilità *sf.* mall'a cassai, mall'acciappai
inagrissi *vi.* s'agriai, si fai agru
inalare *vt.* annasai, suspì
inalato *pp. agg.* annasau, suspiu
inalazione *sf.* annasadura, suspidura
inalberare *vt. rifl.* inarburai; impinnai (*i. del cavallo*),
 s'arrennegai, si primmai
inalberato *pp. agg.* inarburau; impinnau, arrennegau,
 primmau
inalienabile *agg. mf.* chi no si podi bendi
inalterato *agg.* inalterau, immudàu, sempr'uguali
inamidare *vt.* imbidonai
inamidato *pp. agg.* imbidonau
inamidatura *sf.* imbidonadura
inammissibile *agg. mf.* inammissibili, de no ammitti
inammissibilità *sf.* inammissibilidadi
inamovibile *agg. mf.* chi no si podi movi
inane *agg. mf.* buidu, debadasa
inanellare *vt.* aneddai, arritzai, frisai, arrullai
inanellato *pp. agg.* aneddau, arritzau, frisau, arrullau
inanimare *vt.* (dar animo) allentai, alluttai, abbivai,
 abbiatzai, incorai
inanimato *pp. agg.* mottu, dismajau
inanità *sf.* buidùmini, buidesa, bantaximini
inappagato *agg.* disappagnau, scuntentu
inappellàbile *agg. mf.* inappellàbilli
inappetente *agg. mf.* sganiu, disinganàu
inappetenza *sf.* disinganimentu, sganismetu, pagu
 ga(n)'e pappai
inapplicabile *agg. mf.* inapplicàbilli
inappuntabile *agg. mf.* inappuntàbilli
inarcare *vt.* arcai, collembrai
inarcato *pp. agg.* arcau, collembrau
inarcatura *sf.* arcadura, collembadura
inargentare *vt.* imprattai
inargentato *pp. agg.* imprattau
inargentatura *sf.* imprattadura
inardimento *sm.* arridadura, asciuttamentu,
 siccadura
inaridire *vt.* siccai, asciuttai, arridai
inaridito *pp. agg.* siccau, asciuttau, arridau

inarrestabile *agg. mf.* chi non si podi frimai
inarrivabile *agg. mf.* chi no faid'a ddu lompi
inasinire *vi.* ammollentai, abburriccài
inaspettatamente *avr.* tottu in d'unu, a sa fidada
inaspettato *agg.* disabettau
inasprimento *sm.* aspriada, aspriadura,
 aspriamentu, agradura
inasprire *vt. vi.* aspriai, agriai
inasprito *pp. agg.* aspriau, agriau
inattaccabile *agg.* inattaccabilli, chi no
 appiccidada
inattendibile *agg. mf.* chi non méritat
 attenzio(n)i, de no crei
inattendibilità *sf.* disdoru, de pagu contu
inatteso *agg.* chi no est'abettau
inattività *sf.* sfainamentu, preitza, mandronia
inattivo *agg.* sfainau, mandro(n)i, preitzosu
inattuabile *agg. mf.* chi no si podi fai
inattuale *agg.* de atrus tempusu
inauditò *agg.* mai inténdiu; cos'e no nài
inaugurare *vt.* inaugurai, incingiai
inaugurato *pp. agg.* inaugurau, incingiau
inaugurazione *sf.* inauguratzio(n)i, incingiada,
 incingiadura
inavveduto *agg.* disattentu, abbentau, sconcau
inavvertenza *sf.* discóidu, abbentadura
inavvertitamente *avr.* cun discóidu, cun
 abbentadura, cun pag'attenzio(n)i
inavvertito *agg.* chi no est'avvetti
inazione *sf.* preitza, mandronia
incacolare *vt.* alladdarai, prenni de caddajo(n)isi
incaciare *vt.* incasai
incagliamento *sm.* scoliadura, arroccu, arresciu,
 incagliamentu
incagliare *vt. vi.* arroccai, arresci, incagliai
incagliato *pp. agg.* scolliau, arroccau, arrésciu,
 incagliau
incaglio *sm.* arresciu, arroccu, incàlliu
incalappiare *vt.* accappiai, assogài, allorai
incalcare *vt.* appetti, accatzigai
incalcinare *vt.* incracinai
incalcolabile *agg. mf.* incarcuràbilli, mall'a contai
incallimento *sm.* incallimentu
incallire *vi.* incalli
incallito *pp. agg.* incalliu
incalorimento *sm.* incallorimentu, insuadura
incalorire *vt.* incalloriri, insuai
incalorito *pp. agg.* incalloriu, insuau
incalvire *vi.* si scuccai, si spigniai
incalzante *p. pres. agg. mf.* apprettadori, apprettosu
incalzare *vt.* apprettai
incameramento *sm.* incameramentu, pinnagadura
incamerare *vt.* incamerai; apposentai
incamerato *pp. agg.* incamerau
incamiciare *vt.* incamisai
incamiciata *sf.* incamisada
incamiciato *pp. agg.* incamisau
incamiciatura *sf.* incamisadura, incroxadura
incamminarsi *vt. rifl.* s'incaminai, s'incarrellai,
 s'agghiai, s'impunnai
incanalare *vt.* incanallai
incanalato *pp. agg.* incanallau
incanalatura *sf.* incanalladura
incancrenire *vi.* incangrenai, ingranghenai

incancrenito *pp. agg.* incangrenau
incandescente *agg. mf.* incrabitgàu, cadriggiàu
incandescenza *sf.* incrabitgadura, cadriggiadura
incannare *vt.* incannai
incannatoio *sm.* faicannedduss, umpidóriu, spolla
incannellare *vt.* incanneddai
incannicciare, -ucciare *vt.* incannitzai
incannicciata *sf.* cannitzada
incantamento *sm.* accisu, mazi(n)a, incantadura
incantare *vt.* accisai, ammainai, incantai, abbreibai
incantato *pp. agg.* ammainau, attrudiù, incantau, abiollau, spantau, ispantasiau
incantatore *sm.* mazineri, brùsciu, incantadori, incanteri
incantesimo *sm.* mazi(n)a, maia, incantu, spantu, foghiggiu, malli fattu
incantevole *agg. mf.* incantadori, ammainanti; bellu meda
incanto *sm.* incantu, accisu, spantu, mazi(n)a, ammai(n)u
incanto *sm. (asta)* incantu, asta, subasta
incantucciarsi *vt. rifl.* s'affurrungonài, s'incantonai, si cuai, acuillài
incanutimento *sm.* incanida, incanidura, ammurradura
incanutire *vi.* incanudai, ammurrai
incanutito *pp. agg.* incanudau, ammurrau
incapace *agg. mf.* incapassu, tzegu, fatt'e lassau, bonu a nudda, tramallì, managu
incapacità *sf.* incapassidadi, tzegùmini, managhèntzia
incaparbire *vi.* abbettiai, fai su tostorrudu, su travessu
incaparsi *vi. rifl.* abbettiai, tirriai
incapestrare *vt.* accamai, incrabilistai, affinai, ammurrallai
incapestrato *pp. agg.* accamau, incrabilistau, affunau
incaponirsi *vi. rifl.* abbettiai, accuccai, s'ostinai
incaponito *pp. agg.* abbettiosu, pettiatzu, tostorrudu, ostinau
incappare *vi.* incappai, incipitai, attoppai, attobiai
incappato *pp. agg.* incappau, incipitau, attoppau, attobiau
incappellare *vt.* incappeddai
incappiare *vt.* accappiai, assogai
incappottare *vt.* incappottai, accavannai
incappucciare *vt.* accuguddai, incuguddai, accappucciai
incappucciato *pp. agg.* accuguddau, incuguddau, accappucciau
incapricciarsi *vi. rifl.* s'incapricciai, s'abiollai, s'acconcai
incapricciato *pp. agg.* incapricciau, abiollau, acconcau
incarbonire, -onchiare *vi.* accrabenai
incarceramento *sm.* impresenamentu, impresenadura, ingalleradura
incarcerare *vt.* impersonai, ponni' in gallera
incarcerato *pp. agg.* impresonau, post' in gallera
incardinare *vt.* incrancarai, frontissai
incaricare *vt.* incarrigai, incumbenziai
incaricato *pp. agg.* incarrigau
incarico *sm.* incarrigu, cummessio(n)i
incarnare *vt.* incarnai

incarnato *pp. agg.* incarnau
incarnazione *sf.* incarnatzio(n)i, incarradura
incarnire *vi.* incarriri, inchirrii
incarnito *pp. agg.* incarriù, inchirriù
incarognire *vi.* s'accarognai
incartamento *sm.* imboddicamentu, impacchittamentu
incartapecorire *vi.* si siccorai, s'asciuttai
incartapecorito *pp. agg.* siccorau, asciuttau
incartare *vt.* imboddicai, impacchittai
incartato *pp. agg.* imboddicau, impacchittau
incartatore *sm.* imboddicadori, impacchittadori
incartocciare *vt.* impaperottai
incasellare *vt.* incasellai, allogai
incassare *vt.* incascai, cuberai
incassato *pp. agg.* incascau, cuberau
incassatore *sm.* incasciadori, cuberadori
incassatura *sf.* incasciadura, cuberadura
incasso *sm.* incàsciu
incastellare *vt.* appillai, ammuntonai, abbigai
incastonare *vt.* incastrai pedras pretziosasa (giojas, prendas)
incastonato *pp. agg.* incastrau, incasciau
incastonatura *sf.* incastonadura, incastradura
incastrare *vt.* incastrai, incascai, incriccai, increddai
incastrato *pp. agg.* incastrau, incasciau, incriccau, increddau
incastratore *sm.* incasciadori, increddadori
incastro *sm.* incrastu, incàsciu, incasciadura
incatarrare *vi.* accatarrai
incatenamento *sm.* incadenadura, incadenamentu
incatenare *vt.* incadenai, inferriai
incatenato *pp. agg.* incadenau
incatramare *vt.* accatramai, incatramai, asfaltai
incatramato *pp. agg.* accatramau, incatramau, asfaltau
incatricchiarsi *vt.* scambillai, atzutzuddai, arruffai, arruffullai
incattivire *vt.* si fai mallu
incattivito *pp. agg.* malintragnau, fattu mallu
incautamente *avr.* incautamenti, inconsideradamenti
incauto *agg.* incàutu, inconsiderau, discoidau, scuscentziau
incavare *vt.* incavai, forrogonai, stuvai, stuvionai
incavato *pp. agg.* incavau, stuviallau, tuvudu, infossau, acciuuvau
incavatura *sf.* incavadura, tuvu, forada
incavernare *vt. vi.* ingruttai, intanai
incavezzare *vt.* incrabilistai, ponni su murralli
incavezzato *pp. agg.* incrabilistau, cun su murralli
incavicchiare *vt.* cravillai
incavo *sm.* incàsciu, tuvu, stuvio(n)i
incedere *vi.* caminai
incelare *vt.* assettai in cellu, indiosai
incendiare *vt.* ponni fogu, abbruxai
incendiario *agg. po(n)ifogu,* abbruxadori
incendiato *pp. agg.* abbruschiau, abbruxau, post'a fogu
incendio *sm.* fogu, affoghiggiamantu
incenerare *vt.* incinisai, abbruxai
incenerimento *sm.* incinisamentu, abbruxadura
incenerire *vt.* incinisai, abbruxai

incenerito *pp. agg.* incinisau, abbruxau
inceneritore *sm.* incinixadori, incinixeri; abbruxadotori
incensamento *sm.* timongiadura; bantu
incensare *vt.* timongiai, incensai; bantai
incensaria *sf. bot.* (*Pulicaria odora*) ebr'e pùllixi
incensatore *sm.* timongiadotori, incentzadotori
incensiere *sm.* timongeri, incentzeri
incenso *sm.* timòngia, incentzu
incensurato *agg.* incentzurau
incentivare *vt.* insutzuligai, spronai, accountentai
incentivazione *sf.* insutzulligadura, puntroxai, pungi, intzulligai
incentivo *sm.* incentivu, strùmbullu, inganidura
inceppamento *sm.* arrescimentu, incippamentu
inceppare *vt.* incippai, borrai, arroccai, fai arresci
inceppato *pp. agg.* incippau, borrau, arroccau
incerataccare *vt.* incerai, serrai cun cera de Spagna (cerallaccia)
incerare *vt.* incerai
incerata *sf.* incerada, incerau, tell'incerada
incerato *pp. agg.* incerau
inceratura *sf.* inceradura
incerchiare *vt.* inxrichiai
incerchinare *vt.* attidillai, ponni su tidilli
incerconire *vi.* axedai, spuntai (*su bi(n)u*)
incertamente *avr.* incertamenti, dudosamenti
incertezza *sf.* intzertesa, duda; mancantzia de seguresa
incerto *agg.* intzertu, dudosu, arreduttosu, dudosu; pagu seguru
incespicare *vi.* imbrucchinai
incespicata *sf.* imbrùcchinada, imbrùcchinu
incespicatura *sf.* imbrùcchinadura
incessante *agg. mf.* fittianu, fissu, contínu
incessantemente *avr.* fittianamenti, de sghida
incestare *vt.* ponì in su scatteddu, in sa coffa, cadi(n)u o crobi
incesto *sm.* incestu
incestuoso *agg.* incestuosu
incetta *sf.* incungia, accorramentu, accaparramentu, boddidura
incettare *vt.* collettai, accapparai, incungiai, boddì
incettatore *sm.* incungiadori, accaparradori, arregatteri, boddidori
inchiarvardare *vt.* incraeddai, incraitai, imbullonai, cravai obbillusu
inchiaravare *vt.* serrai a crai
inchiesare *vt.* (condurre in chiesa la puerpera per il rito della purificazione) incresiai
inchiesta *sf.* scruculliu, pregontadura
inchinare *vt.* incrubai, abasciai, inchinai
inchinato *pp. agg.* incrubau, abasciau, inchinau
inchino *sm.* incrubadura, inchinu
inchiodamento *sm.* incravamentu, cravamentu, ponni tacciasa
inchiodare *vt.* incravai, cravai, cravillai, obbillai, accioai, ponni tacciasa, sementzasa
inchiodato *pp. agg.* incravau, cravau, cravillau, obbillau, accioau, frimmäu cun tacciasa
inchiodatura *sf.* incravadura, cravadura, cravilladura, obbilladura, accioadura, su ponni tacciasa
inchiostrare *vt.* intingi, ponni'inchiostru

inchiostro *sm.* tinta, inchiostru
inciampare *vi.* imbrucchinai
inciampata *sf.* imbrùcchinu, imbrucchinada
inciampicare *vi.* vds. **inciampare**
inciampo *sm.* imbrùcchinu, arresciu
incidentalmente *avr.* po accasu, po sotti, po cumbinazio(n)i
incidente *sm.* incidenti
incidenza *sf.* incidentzia
incidere *vt.* incidi, lantzittai, segai, taccheddai, scarraffiai
incignare *vt.* fascai, ponni su singeddu
incimurrire *vi.* pigai su cimurru
incincignare *vt.* (squalcire) musungiai
incinerare *vt.* vds. **incenerire**
incinerazione *sf.* incinisadura
incinta *agg. f.* pringia, impedia, prossima
inciottolare *vt.* impedrai, allosai
incipiente *agg. mf.* printzipianti
incipollire *vi.* scallai, ammoddiai
incipriare *vt.* incipriai, impruinai
inciprignire *vi.* allagai (*si prenn'e friadurasa*)
incirca *avr.* casi, aggimmai, guasi, prus'a prusu
incisione *sf.* incisio(n)i, taccheddadura
incisivi (denti) *sm. pl.* denti de ananti, marrùcciasa
incisivo *agg.* incisivu
inciso *pp. agg.* incisu
incisore *sm.* incisori
incitamento *sm.* intzullu
incitare *vt.* intzullai, atzitzai
incitatore *sm.* atzitzadotori, intzulladotori
incitrullirsi *vi.* rifl. s'istenteriai, si scassollai, s'attontai, s'ammacchiai, s'impippiai
inciuccarsi *vt.* rifl. s'imbrigliai, s'imburracciai, si coi, s'alligrittai
inciuchirsi *vi.* rifl. s'ammollentai, s'abbùrrriccài
incivile *agg. mf.* aresti, grusseri, scurreggju
incivilire *vt. vi.* incivilli, intzivilli
incivilito *pp. agg.* incivilliu, intzivilliu
incivilità *sf.* intzivillidadi, rustichesa, grusseria, scurreggimentu
inclemente *agg. mf.* inclementi
inclemenza *sf.* inclemèntzia
inclinare *vt. vi.* incrubai, abasciai
inclinato *pp. agg.* incrubau, abasciau
inclinazione *sf.* inclinazioni, incrinu, impunna, impunnada, incrubada, incrubadura, géniu, brei, indulli
incline *agg. mf.* pottàu, manosu
inclito *agg.* groriosu, famosu, grandu, nomonàu, connottu
includere *vt.* ponni in mesu
inclusione *sf.* inclusio(n)i, ponni' in mesu, acciungi
incluso *pp. agg.* includiu
incoccare *vt.* ghettai, fulliai
incocciare *vi.* (incaponirsi, ostinarsi) abbettiai, s'intostorrudai
incodardire *vi.* si fai timarosu, si fai villi
incoerente *agg. mf.* incoerentu, iscuncodriau, scuncódriu
incoerenza *sf.* incoerèntzia, scuncódriu
incogliere *vi.* accountessi, sutzedi, capittai
incognita *sf.* incomotta, incógnita
incognito *agg.* inconnottu, disconnottu

incollare *vt.* incollai, appiccigai, appoddai
incollato *pp. agg.* incollau, appiccigau, appoddau
incollatura *sf.* incolladura, appiccadura,
 appoddadura
incollerirsi *vi. rifl.* s'airai, s'arrennegai
incollerito *pp. agg.* airau, arrennegau
incolonnamento *sm.* incolonnamentu
incolonnare *vt.* incolonnaui, ponn'in filla
incolore *agg. mf.* chentz'e collori
incolpare *vt.* incrupai, ghettai sa crupa
incolpato *pp. agg.* incrupau
incolpevole *agg. mf.* chentz'e crupa
incolto *agg.* prantau a nudda, chi nò é manixau;
 bovu, aresti
incolume *agg. mf.* sa(n)u e sravu
incolumità *sf.* salludi, sravesa
incombente *p. pres. agg. mf.* chi abarrad'asuba,
 incumbenti
incombenza *sf.* incumbèntzia, incumanditzia
incombere *vt.* appartenni
incombusto *agg.* chi no est'abruxau
incominciamento *sm.* cumentzu, incomintzada
 printzìpiu, inghitzu
incominciare *vt. vi.* cumentzai, intzimai, inghitzai
incominciato *pp. agg.* cumentzau, intzimiau,
 inghitzau
incommensurabile *agg. mf.* estremau, scumpodiu,
 chi no si poi mesurai
incomodare *vt.* incomodai, infadai, strubbai
incomodo *sm.* incómudu, infadu, segamentu,
 strubbu
incomodo *agg.* incómudu, iscómudu, traballosu
incomparabile *agg. mf.* incumparàbilli, de no ponn'a
 pari
incompatibile *agg. mf.* incumpatibilli, chi no
 crosant'a pari
incompatibilità *sf.* incumpatibillidadi
incompetente *agg. mf.* incumpetenti, pagu capassu
incompetenza *sf.* incumpetènzia, incapassidadi
incompiuto *agg.* chi no è cumprìu, non finìu, de
 agabbai
incompletezza *sf.* incumpridura, de agabbài
incompleto *agg.* incumpletu, de agabbài, mancanti
incomprensibile *agg. mf.* mall'a comprendi, chi no
 si comprendidi
incomprensibilità *sf.* incumprensibillidadi
incomprensione *sf.* disintèndia
incompreso *agg.* disinténdiu, chi no è cumpréndiu
incomunicabile *agg. mf.* incomunicabili
incomunicabilità *sf.* incomunicabillidadi
inconcepibile *agg. mf.* incuntzepibili
inconciliabile *agg. mf.* incuntzilliàbilli
inconciliabilità *sf.* incuntzilliabillidadi
inconcludente *agg. mf.* inconcrudenti, chi no
 te(n)id'agabbu
inconcludenza *sf.* inconcrùentzia
incondizionatamente *avr.* chentz'e cunditzio(n)isi
incondizionato *agg.* non cunditzionau, chentz'e
 cunditzio(n)isi
inconfessabile *agg. mf.* chi no si podi cunfessai,
 cos'e no nài
inconfessato *agg.* non cunfessau, secrettu
inconfondibile *agg. mf.* chi non si podit cunfundì,
 differenti

inconfutabile *agg. mf.* chi non si podidi discuti
incongruente *agg. mf.* incongruenti, discordanti
incongruenza *sf.* incongrùentzia,
 cuntraddizio(n)i, discordrantzia
inconocchiare *vt.* incannugai
inconsapevole *agg. mf.* chi no est'informau, chena
 s'ind'accattai
inconsapevolezza *sf.* ignoràntzia,
 disconnoscimentu, no isci
inconsapevolmente *avr.* chen'e si nd'accattai
inconsciamente *avr.* chen'e si ndi rendi contu
inconscio *agg.* chen'e a ddu sci
inconsideratamente *avr.* sfundoriadamenti, a sa
 stravanada, sconcadamenti
inconsideratezza *sf.* sfundóriu, abbentadura,
 sconcadà
inconsiderato *agg.* sfundoriau, sconcau, stravanau
inconsistente *agg. mf.* inconsistenti, lóffiu, chen'e
 fundamentu, de pagu contu
inconsistenza *sf.* incunsistèntzia
inconsolabile *agg. mf.* incontzollàbilli, mall'a
 contzollai
inconsueto *agg.* insóllitu, chi capita pagu bottasa
inconsulto *agg.* sconcau, arriscau, attriviu,
 sciolloriau, stollau
incontaminato *agg.* puru, nidu, nìtidu, innidu,
 sintzillu
incontenibile *agg. mf.* chi non si podi cuntendi
incontentabile *agg. mf.* mall'a cumentai,
 bischintosu, discuntentu, oghimannu, cun s'ogu
 pru mannu de sa 'udda
incontentabilità *sf.* iscumentu, bischintosidadi
incontestabile *agg. mf.* incontestàbilli
incontinente *agg. mf.* incontinenti, sfrenau, chi si
 pisciada asuba
incontinenza *sf.* incontinèntzia, su si piscià
 asuba; sfrenadesa
incontrare *vt.* attoppai, attobbiai, obiai, adobiai,
 incipitai, incontrai, fai a paradòbiasa
incontrario (all') *avr.* a su contrariu, a s'umbessi, a
 sa patti malla
incontrastato *agg.* incuntrastau
incontro *sm.* incontru, attóbiu, attoppada, adobiu,
 attoppu
incontro *avr.* contra, facci a, cara a cara
incontrollabile *agg.* chi non si podi cuntrollai
inconveniente *sm.* incumbienti, disaccattu,
 scàpitu, cuntrattempu
inconveniente *agg. mf.* scumberienti, chi no
 cumberidi
inconvenienza *sf.* scumberièntzia
incoraggiamento *sm.* ànimu, incoramentu
incoraggiante *p. pres. agg. mf.* incoradori,
 allentadori, incoraggianti
incoraggiare *vt.* incoraggiai, incorai, allentai,
 animai, animai
incordare *vt.* incodirollai, incodreddai,
 incuaddigai, accappiai
incornare *vt.* incorrai
incornato *pp. agg.* incorrau
incornatura *sf.* incorradura, scaviada
incorniciare *vt.* ingruannissai
incorniciato *pp. agg.* ingruannissau
incorniciatura *sf.* ingruannissadura

incoronamento *sm.* incoronamentu
incoronare *vt.* incoronai
incoronato *pp. agg.* incoronau
incoronatore *sm.* incoronadori
incoronazione *sf.* incoronatzio(n)i
incorporare *vt.* incoporai
incorporato *pp. agg.* incoporau, in s'INTRAGNA
incorporeo *agg.* chentz'e cropusu, incorporeu
incorreggibile *agg.* scurréggiu
incorrere *vi.* incurri, incapitai, arrui
incorrotto *agg.* chi no est corrùmpiu, incorrùmpiu
incorrottibile *agg. mf.* incorrottibili
incorso *pp. agg.* incurriu, incuttu, incapitau, arruttu
incotinare *vt.* incottinai, fai lunettasa
incosciente *agg. mf.* scuscentziau, chen'e
 cuscentzia
incoscienza *sf.* incuscientzia , chen'e cuscentzia
incostante *agg. mf.* incostanti, chen'e frimesa, conchi
 lébiu, mudadori, freniosu, scaratterau, lunadigu
incostanza *sf.* bolanderia, incostantzia
incostituzionale *agg. mf.* incostituzionalli
incostituzionalità *sf.* incostituzionalidadi
incotti *sm. pl.* casu cottu
incozzare *vt. fig.* (raccomandare) accotzai,
 arreccumandai
incozzato *pp. agg.* accotzau, arrecumandau
incozzo *sm. fig.* (raccomandazione) accotzu,
 incumenda, arrecumandazio(n)i
incravattare *vt.* incrobattai
incravattato *pp. agg.* incrobattau
increanza *sf.* incriantzia, scurreggidura,
 scurreggimentu, maleducazio(n)i
increato *agg.* non crialu (*fattu*)
incredibile *agg. mf.* de non crei
incredibilmente *avr.* de non crei, incredibilmenti
incredulità *sf.* incredullidadi
incredulo *agg.* incrédullu, dudosu, dubbiosu, chen'e
 fidi
incrementare *vt.* accresci, affottai, ammanniai,
 acciungi, aumentai
incremento *sm.* accrescimentu, ammannimentu,
 affottiamentu, aumentu
increscere *vi.* dispraxi
increscimento *sm.* disprexeri, làstima
increscioso *agg.* infadosu, fastidiosu, arreselliosu
increspamento *sm.* incrispadura, incrispamentu,
 arritzamentu, frungidura
increspare *vt.* arritzai, frungi, incrispai, frisai
increspato *pp. agg.* arritzau, frungiu, incrispau, frisau
increspatura *sf.* incrispadura, arritzadura,
 frungidura, frisadura
incretinirsi *vi. rifl.* si sbalossai, si xrimpai, s'attontai
incriminare *vt.* accusai, incruppau
incriminato *pp. agg.* accusau, incruppau
incriminazione *sf.* imputatzio(n)i, cruppa, accusa
incrinarie *vt.* cannì, filli, tzaccái
incrínato *pp. agg.* canniu, filliu, tzaccàu
incrínatura *sf.* cannidura, fillidura, tzaccadura
incrociamento *sm.* incroamentu, ingruxamentu,
 attòbiu
incrociare *vt.* incroai, ingruxai, attobiai
incrociato *pp. agg.* incroau, ingruxau, attobiau
incrociatore *sm.* incroadori, ingruxadori;
 incrociadori

incrociatura *sf.* incroadura, ingruxadura;
 attobiadura
incrocicchiare *vt.* croi
incrocio *sm.* ingruxadura, incrociu
incrollabile *agg. mf.* mall'arrui
incrostare *vt.* accrostai, incrostai, ingrumai
incrostato *pp. agg.* accrostau, incrostau, ingrumau
incrostatura *sf.* accrostadura, incrostadura,
 ingrumadura
incrostazione *sf.* accrostadura, incrostadura,
 ingrumadura
incrudelimento *sm.* incruellimentu
incrudelire *vi.* incruellì
incrudelito *pp. agg.* incruelliu
incrudire *vi.* incruai
incruento *agg.* chen'e bogai sanguni, incruento
incrunare *vt.* affillai s'agu
incrunatura *sf.* affiladura de s'agu
incrusecare *vt.* impoddinai, ponni paddini
incubatrice *sm.* màccchina frucidora, incubatrici
incubazione *sf.* frucidura
incubo *sm.* ammuttadori, bisu mallu
incudine *sf.* incódini
inculare *vt. volg. fig.* ponni in cùllu
inculata *sf.* posta in cùllu
inculcare *v. tr.* ficchì in conca
inculcatore *sm.* ficchidori
incultura *s.f.* mancantzia de cultura
incuneare *vt.* incriccai, incrieddai, incrastai,
 incasciai, incunniai, cravai a frotza
incipuire *v. tr.* scuriai, scurigai, intristai, annoggiai
incipirsi *vi. rifl.* si scurigai, s'iscuriai, s'annuaí;
 s'attristai, s'inseriai, s'intristai, s'angustiai
incurabile *agg. mf.* incuràbilli, chi no sànada,
 malladìa malla
incurante *agg. mf.* trascurau, discoidau, chi si ndi
 frigada
incuria *sf.* scóidu, trascuràntzia
incuriosire *vt.* incuriosai, ponni crosidadi
incuriosito *pp. agg.* crosidadosu, incuriosau
incursione *sf.* bardana, currella, sattilla
incurvare *vt.* pinnigai, collembrai, s'abbrentai,
 incrubài, accancaronài
incurvato *pp. agg.* pinnigau, collembrau,
 collembru, abbrentau, incrubàu, accancaronàu
incurvatura *sf.* accancaronadura, collembadura,
 pinnigadura, incrubadura
incustodire *vt.* no castai
incustodito *pp. agg.* chen'e castai
incutere *vt.* spramai, spriai, pigai spreu, incuti
indaco *agg.* indigu, bleu, sanguinguì
indaffarato *agg.* affainau, fanteriendi, tottu pigau
indagare *vt.* scruculliai, spricullai, spricullittai,
 pregontai
indagatore *sm.* scruculliadori, spriculladori,
 troddincu, pregontadori
indagine *sf.* cicca, scruculliu, spricullittadura
indarno *avr.* debadasa
indebitamente *avr.* ingiustumanti, fora de logu,
 fora de lèi
indebitamento *sm.* indepidadura
indebitare *vt.* indepidai, ponni depidu
indebitato *pp. agg.* indepidau
indebito *agg.* non dépiu

indebolimento *sm.* indebilladura, callamadura, infracchessimentu, xinnigamentu
indebolire *vt.* indebillitai, callamai, infracchi, allatzranai, cantzai, allaccanai
indebolito *pp. agg.* debilli, indebillitau, callamau, infracchiù, allatzranau, fadiau, allaccanau, ammotroxinau
indecente *agg. mf.* indetzenti, malintragnau, scostumau
indecenza *sf.* indetzèntzia
indecifrabile *agg. mall'a* cumprendi (*a liggi*)
indecisione *sf.* indetzsio(n)i, duda
indeciso *agg. dudosu*, arreduttosu
indecoroso *agg. scurréggiu*
indefesso *agg. mai fadiau*
indefinibile *agg. mf.* indefinibilli, mallu a nai
indefinito *agg. indefiniu*
inegnamente *avr.* indignamenti
inegnità *sf.* indignidadi
indegno *agg. indignu*
indelebile *agg. mj.* indellébilli, chi non si podi cancellai, chi no ch'andada
indelicatamente *avr.* indillicadamenti, cun pagu dillicadesa
indelicatezza *sf.* indillicadesa, pagu dillicadesa
indelicato *agg. indillicau*, pagu dillicau
indemoniare *vi.* indimoniai, spiridai
indemoniato *pp. agg.* indimoniau, spiridau
indenne *agg. mf.* sa(n)u, francu, fora de dannu, sravu
indennità *sf.* amèndua, indennidadi
indennizzare *vt.* amendai, indennizai
indennizzo *sm.* indennizu
indentare *vi.* ponni dentisi
inderogabile *agg. mf.* chi no si poi rinviai
indescribibile *agg. mf.* chi no si podi descri, mall'a descri
indesiderabile *agg. mf.* de no disiggiai, pag'aggradessiu
indesiderato *agg.* chi no est disiggiau, chi no est'aggradessiu
indeterminatezza *sf.* pagu seguresa
indeterminativo *agg.* indeterminativu
indeterminato *agg.* impretzisau, de istabili
indettare *vt.* indittai
indi *avr.* appustisi, duncasa
indiano *agg.* indianu
indiavolato *agg.* indomoniau, spiridau
indicare *vt.* addidai, ammostai, indicai, fai bì
indicativo *agg.* indicativu, indittadori
indicato *pp. agg.* indidau, ammostau, fattu bì
indicatore *sm.* ammostadori, indicadori
indicazione *sf.* indittadura, ammostadura
indice *sm. anat.* indixi, lingipangiadasa, boccipriogu
indice *sm.* indixi, indici, ellencu
indicibile *agg. mf.* chi no si podi nai, mall'a nài
indietreggiare *vi.* furrai, torrai agoa, torrai asegsu, s'arretirai, torrai a pallasa
indietro *avr.* agoa, a pallasa, asegsu
indifeso *agg.* indifendiu, disamparau
indifferente *agg. mf.* indifferenti, fridu
indifferentemente *avr.* indifferentimenti, s'una o s'atra cosa
indifferenza *sf.* indifferèntzia, strufuddu
indifferibile *agg. mf.* chi no si podit rimandai

indigeno *agg. de su logu*
indigente *agg. mf.* bisongiosu, pòburu, mindigu
indigenza *sf.* mindighèntzia, poberesa, abbisongiu
indigestione *sf.* indigestio(n)i, satzadura
indigesto *agg. mall'a immatti*
indignare, -arsi *vi. rifl.* s'arrennegai
indignato *pp. agg.* arrennegau
indignazione *sf.* arrennegu, spreu
indimenticabile *agg. mf.* de no iscaresci, mall'a iscaresci
indipendente *agg. mf.* indipendentu
indipendenza *sf.* indipindènzia
indire *vt.* fissai, stabilli
indirettamente *avr.* indirettamenti
indiretto *agg. indirettu; trottu, de truessu*
indirizzare *vt.* indiritzai, incarrellai
indirizzo *sm.* indirizziu, incarrelladura
indisciplina *sf.* indisciplina; pagu odrini
indisciplinatezza *sf.* pillissu, trumbullu, disodrini
indisciplinato *agg. indisciplinau, scurréggiu, arrebellu, pillisseri*
indiscreto *agg. indiscretu, forrogherri, ficchettu*
indiscrezione *sf.* indiscretzio(n)i
indiscusso *agg. indiscutiu*
indiscutibile *agg. indiscutibili*
indispensabile *agg. mf.* indispensàbilli, chi srebidi
indispettire *vt.* indispetti, fai su crepazacca, fai arrennegài
indispettito *pp. agg.* indispettiu, arrennegàu, cherpau
indisponente *agg. mf.* chi indispo(n)idi, chi fai benni ga(n)a malla
indisponenza *sf.* indisponèntzia
indisponibile *agg. mf.* indisponibilli
indisponibilità *sf.* indisponibiliadadi
indisporre *vt.* indisponni; spreai
indisposizione *sf.* indispositzio(n)i, ga(n)a malla
indisposto *pp. agg.* indispostu
indissolubile *agg. mf.* indissollùbilli, chi no si podid'iscullai
indissolubilità *sf.* indissollubillidadi, chi no si podid'iscullai
indistintamente *avr.* indistintamenti, s'un'e s'atru, tottusu
indistinto *agg. indistintu*
indistruttibile *agg. mf.* chi no si podi distrui
indistruttibilità *sf.* indistrubillidadi
indisturbato *agg.* chi no est'istrubbau
indivia *sf. bot. (*Cichorium endivia*)* indivia
indivia selvatica *sf. bot.* indìvia aresti
individuale *agg. mf.* individualli, de sa presso(n)i
individualmente *avr.* individualmenti, presso(n)i po presso(n)i, a sa solla
individuare *vt.* individuai, appubai, bì
individuo *sm.* cristia(n)u, presso(n)i, omini
indivisibile *agg. mf.* indivisibili
indivisibilità *sf.* indivisibiliadadi
indiviso *agg.* individiu, intre(n)u
indiziare *vt.* inditziai, suspectai
indiziato *pp. agg.* inditziau, suspectau
indizio *sm.* inditziu, signali, arrastu
indocile *agg. mf.* arrebellu, arreghesiosu, muvronatzu, aresti

indocilire *vt.* ammasedai, ammeddai
indocilità *sf.* arreghèscia, arestumini
indolcire *vt.* indrucciai
indole *sf.* indulli, naturalli, brei
indolente *agg. mf.* mandro(n)i, oreri, sfainau, preitzosu
indolenza *sf.* mandronia, preitza
indolenzimento *sm.* indollorimentu, dollori
indolenzire *vi.* indollentzii, indollori
indolenzito *pp. agg.* indollorìu, pre(n)e dollorisu
indolimento *sm.* vds. **indolenzimento**
indolore *agg. mf.* chentz'e dollori
indomabile *agg. mf.* mall'a domai, mall'ammeddai, mall'ammasedai
indomani *sm.* se di 'e infattu, s' incrasi
indomito *agg.* aresti, arrebbellu
indoramento *sm.* indoradura
indorare *vt.* indorai
indorato *pp. agg.* indorau
indoratore *sm.* indoradori
indoratura *sf.* indoradura
indossare *vt.* bestì, si ponni, pottai, incingiai (*sa primu 'otta*)
indossato *pp. agg.* bestìu, pottau, postu, incingiau
indossatore *sm.* pottadori, indossadori (*de moda*)
indosso *avv.* asuba
indotto *pp. agg.* cumbintu, indusiu, spintu
indovinare *vt.* intzettai, intretzai
indovinato *pp. agg.* intzettau, intretzau
indovinello *sm.* intzettu, intretzu; indovinellu
indovino *sm.* indovinu, intzettadori, intretzadori
indovuto *agg.* chi no est dépiu
indozzare *vt.* (*affatturare*) affatturai, imbrusciai, fai brusceriasa (*fatturasu, cosa mallasa*), abbreibai
indozzato *pp. agg.* affatturau, imbrusciau, abbrebau, cun su malli fattu
indubbiamente *avv.* fora de duda, siguramenti
indubbio *agg.* fora de duda, seguru
indubitabile *agg. mf.* indubitàbilli, fora de duda, seguramenti
indubitato *agg.* indubitau, fora de duda, seguru
indugiare *vt. vi.* istentai, stentai, trigai, addasai
indugio *sm.* stentu, addàsiu, trigadura
indulgente *agg. mf.* indulgenti, cumpassivu, de coru bo(n)u
indulgenza *sf.* indulgèntzia, coru bo(n)u
indulgere *vi.* pedronai
indulto *sm.* indultu, cundonu
indumento *sm.* bestimenta, bestiri, arroba
indurimento *sm.* intostadura, appedradura, atturronadura
indurire *vt. vi.* intostai, intostigai, atturronai, appedrai, appisiddì, allinnai
indurito *pp. agg.* allinnau, intostau, intostigau, atturronau, appedrau, appisiddiu
indurre *vt.* indùsi, condülli, cumbinci
industre *agg. mf.* inginniosu, faineri, traballanti, contiviggiosu, fraccongiu
industria *sf.* indùstria, paru
industriale *agg. mf.* industrialli
industrializzare *vt.* industriallitzai
industrializzato *pp. agg.* industriallitzau
industrializzazione *sf.* industrializatzio(n)i
industriarsi *vi. rifl.* s'arrangiai, s'inginniai

industrioso *agg.* inginniosu, contiviggiosu, traballanti, fraccongiu
induttivo *agg.* induttivu
induttore *sm.* indusidori
induvie, -o sm. ant. (calice del fiore) càllixi
induzione *sf.* indusidura
inebetire *vi.* abentiai, attontai, ammacchiài
inebetito *pp. agg.* abentiàu, attontàu
inebriamento *sm.* imbriagadura
inebriante *p. pres. agg. mf.* imbriagadori
inebriare *vt.* imbrigai, scallentai
inebriato *pp. agg.* imbrigau, abiollàu, scallentau
ineccepibile *agg. mf.* chi non ddu'at nudda de nai
inedia *sf.* geu(n)u, arroscimentu
inedito *agg.* chi no est'imprentau, non stampau
ineducato *agg.* scurrèggju, majollu, ineducàu
ineffabile *agg.* chi no si podi nai
inefficace *agg.* chentz'effettu, de badas, chen'e broffettu
inefficacia *sf.* inutillidadi, inefficàcia
inefficiente *agg.* inefficienti, abbarràu
inefficienza *sf.* inefficèntzia, mancànzia de effettu
ineguaglianza *sf.* divressidadi, differèntzia, dissimbillàntzia
ineguale *agg. mf.* disugualli, divressu
inelegante *agg. mf.* scuncodrâu, mallibestìu, sbadrasciàu
ineleganza *sf.* mancàntzia de ellegàntzia
ineluttabile *agg. mf.* inevitàbilli
inenarrabile *agg. mf.* chi non si podi nai
inequivocabile *agg. mf.* chi non si podi cunfundì
inerente *agg. mf.* inerenti, uniu, chi riguadrada
inerenza *sf.* attaccadura, ligadura, aderèntzia, riferimentu
inerme *agg. mf.* disarmau, disimbaràu
inerciparsi *vi. rifl.* s'appiccheddai, attruddai, atziai, pigai
inerte *agg. mf.* sfainau, preitzosu, mandro(n)i
inerzia *sf.* mandronia, preitza
inesattezza *sf.* imprecisio(n)i, inesattesa
inesatto *agg.* imprecisu, inesattu
inesaudito *agg.* no accountentau
inesauribile *agg. mf.* chen'e fini, chen'e fundu
ineseguibile *agg. mf.* chi non si podi fai
inesigibile *agg. mf.* chi non si podit incasciai
inesistente *agg. mf.* inesistenti
inesistenza *sf.* inesistèntzia
inesorabile *agg. mf.* inesoràbilli
inesorabilmente *avv.* inesorabilmenti
inesperienza *sf.* inesperientzia, pagu pratiga
inesperto *agg.* pagu pràticu
inesplicabile *agg. mf.* chi no si spiegada, no si comprendidi
inesplorato *agg.* non isproràu
inespressivo *agg.* chi non nara nudda, no espressivu
inespresso *pp. agg.* non nau
inesprimibile *agg. mf.*, inesprimìbilli, chi no si podi nai
inespugnabile *agg. mf.* chi non si poi conchistai
inestimabile *agg. mf.* chi no si podidi stimai, de vallori mannu
inestirpabile *agg. mf.* chi non si ndi podit bogai de fund'e arrexi(n)a

inestricabile *agg. mf.* mall'a spoddiai
inettamente *avr.* chen'e capassidadi
inettitudine *sf.* no essi capassu, no essi bo(n)u a fai nudda
inetto *agg.* incapassu, mannu de badas, bonu a nudda, fatt'e lassau
inevaso *agg.* no isbrigau
inevitabile *agg. mf.* inevitàbilli
inezia *sf.* minudéntzia, picchinninniu, cos'e nudda, cos'e pagu contu
infacondia *sf.* ignoràntzia, incapassidadi
infacondo *agg.* bonu a nudda, fatt'e lassau, de pagu fueddus
infagottamento *sm.* infagottamentu, imboddiadura
infagottare *vt.* affagottai, imbiddicài
infagottato *pp. agg.* infagottau, imboddicau
infallibile *agg. mf.* infaddibilli, chi no faddidi
infallibilità *sf.* infaddibillidadi
infallibilmente *avr.* infallibilmente, chen'e faddì
infamante *agg. mf.* disfamanti, affrentosu, scandullosu
infamare *vt.* disfamai, infamai, scandullai
infamatore *sm.* disfamadori, infamadori, scandulleri
infame *agg. mf.* infami, affrentosu, aggraviosu, vituperiosu
infamia *sf.* infâmia
infangamento *sm.* alludamentu, infangamentu
infangare *vt.* alludai, affoxai, abbenatzai, alludrigai, imbenatzai, infangai
infangato *pp. agg.* alludau, affoxau, abbenatzau, infangau, ludragau
infante *sm.* pipieddu, criadura
infanticida *sm.* boccipiisu
infantile *agg. mf.* de pipusu, de fedu
infantilismo *sm.* infantilismu, pipialla, fedu
infanzia *sf.* pipiesa, pipialla, fedu
infarcire *vt.* fratzì, pre(n)i, imbutti
infarcito *pp. agg.* fratziu, pre(n)u, imbuttu, intippiu
infarcitura *sf.* fratzidura, imbuttidura, intippidura
infardare *vt.* imbellettai, alluxentai
infardellare *vt.* infagottai
infarinare *vt.* infarinai, simbullai
infarinato *pp. agg.* infarinai
infarinatura *sf.* infarinadura
infarto *sm. med.* antrecoru, puntori, gutta
infastidire *vt.* affastidai, infadai, schinnitzai, arrosci, mattanai, ammatzoccai, pibincai, scallonai
infastidito *pp. agg.* schinnitzau, arròsciu, mattanau, infadau, pibincau, scallonau, axiau, infastidiu
infaticabile *agg. mf.* mai fadiau
infatti *cong.* infattis, infattus
infatuare *vt.* pigai de ogu, fai fattura
infatuato *pp. agg.* pigau de ogu, affatturau
infatuazione *sf.* incantu, ammâinu, ammazinamentu
infaustamente *avr.* tristementi, disdicciadamenti
infausto *agg.* tristu, disdicciau, disdicciosu
infecondo *agg.* istérili, àrridu lunàdigu
infedele *agg. mf.* infidelli, traittori
infedelmente *avr.* infidelmenti, cun traitorìa
infedeltà *sf.* infidelidadi, traitoria, mallavidi
infederare *vt.* ponì su cobitzalli in sa coscinera
infelice *agg.* dicciàu, scuru, poberittu, scuntentu
infelicemente *avr.* infelimenti, disdicciadamenti, cun tristura

infelicità *sf.* disdïccia, mallasotti, scuntentesa
infellowire *vi.* arrabiai, s'affellonai
infeltrimento *sm.* intostamentu, imbatilladura, appeddadura
infeltrire *vi.* intostai, si fai che battilli, s'appeddai
infeltrito *pp. agg.* intostau, appeddàu
infemminire *vt. vi.* effeminai, fai millindrusu
inferenza *sf.* penzamentu; sciumìngiu
inferi *sm. pl.* inferru
inferiore *agg. mf.* inferiori, prus basciu, asutta
inferiorità *sf.* inferioridadi, bascesa
inferiormente *avr.* inferiorimenti, in bàsciu, asutta
inferire *vt.* ficchi, sticchi
infermeria *sf.* infermeria
infermiccio *agg.* mallaidóngiu, mallisa(n)u, debilli
infermiere *sm.* infermieri
infermità *sf.* malladìa, infrimidadi
infermo *agg.* mallàidu, indemau, mallisa(n)u
infernale *agg. mf.* de s'inferru
inferno *sm.* inferru, unferru
inferocire *vi.* inferoci, arrennegài
inferocito *pp. agg.* inferociù, arrennegàu
inferriata *sf.* inferriada, arreccia
infertilire *vt.* alladaminai, concimai
infervorare *vt.* scallentai
infervorato *pp. agg.* scallentau, tottu pigàu
infestare *vt.* infestai, cundì, impestai
infestato *pp. agg.* infestau, cundìu, impestàu
infestazione *sf.* infestadura, cundidura, impestadura
infettamento *sm.* infettamentu, impestadura, cundidura
infettare *vt.* infettai, impestai, cundi
infettato *pp. agg.* infettau, impestau, cundiu
infettivo *agg.* infettivu, impestadori
infetto *agg.* infettu, impestàu
infeudare *vt.* infeudai
infezione *sf.* infettamentu, coxinadura
infiacchimento *sm.* fracchesa, ammonroxinamentu, allaccanadura, preitza
infiacchire, -*arsi* *vt. rifl.* s'ammotroxinai, si callamai, s'allampiai, s'allaccanai, s'allatzranai
infiacchito *pp. agg.* ammonroxinau, callamau, allampiau, allaccanau, allatzranau, fiaccu
infiammabile *agg. mf.* inflamàbilli, chi piga fogu
infiammare *vt.* afframullai, allui, affoghiggiai, ponni fogu, abbruxai
infiammato *pp. agg.* afframullau, alluttu, infogau, affoghiggiau, scallentau, scadriu
infiammatorio *agg.* infirammatòriu, chi còxinada
infiammazione *sf.* infirammatzioni, scadridura
infiascare *vt.* prenn'impuddasa
inficiare *vt.* declarai frassu, annuddai
infido *agg.* fraitzu, fraitzinu, traitori
infierire *vi.* approfttai
infievolire *vt.* indebillitai, abbländai
infiggere *vt.* ficchi, sticchi, cravai
infilare *vt.* affillai (s'agu), ficchi, sticchi
infilata *sf.* intrada, ficchida, sticchia
infilato *pp. agg.* affillau, ficchiu, sticchìu
infiltrarsi *vi. rifl.* si ficchi, si nc'intrai
infiltrato *pp. agg.* ficchiù, intrau a fura
infiltrazione *sf.* ficchidura, intradura, sumidura (*de acua*)

infilzamento *sm.* infrissidura, pungimentu, schidonamentu, schidonadura
infilzare *vt.* infrissi, schidonai
infilzato *pp. agg.* infrissiu, schidonau
infilzatore *sm.* infrissidori, schidonadori
infilzatura *sf.* infrissidura, cravadura, schidonadura
infimo *agg.* su mprus bàsciu, su peusu
infine *avr.* infinis, a sa fini, a s'accabbu
infingardaggine *sf.* preitza, mandronia, disinganadura
infingardire *vt. vi.* fai preitza, s'ammandronai
infingardo *agg.* mandro(n)i, preitzosu, sfainau, disinganàu
infingere *vi.* fingi, fai su mrexà(n)i
infingimento *sm.* fingimentu, finta
infingitore *sm.* fingidori, trasseri
infinità *sf.* infinidàdi, cosa meda, chen'e fini
infinitamente *avr.* infinidamenti
infinito *agg.* infiniù, chentz'e fini, mannu meda
infiocchiare *vt.* fig. improsai, frigai, coglionai
infiocchiato *pp. agg.* improsau, frigau, coglionàu
infiocchiatura *sf.* frigadura, improsadura, coglionadura
infioccare *vt.* infroccai, imbitta
infiocchettare *vt.* infrocchittai, imbitta
infiocchettato *pp. agg.* infrocchittau, imbittau
infiochire *vi.* infracchi, callamai
infioramento *sm.* froriggiadura
infiorare *vt.* froriggiai, infrorai, arramai
infiorata *sf.* arramada, arramadura, affrorriggiada, infrorada
infiorato *pp. agg.* infrorau, affroriggiau, arramau
infiorescenza *sf.* arramadura; froridura
infiorettare *vt.* arramai, affroriggiai
infirmare *vt.* invalidai; s'ammallaiddai
infischiarsi *vi. rjfl.* si ndi frigai, si nd'affutti, si nd'impipai
infisso *sm.* abetturasa (*gennasa e fentanasa*), serramentusu
infisso *pp. agg.* isticchiu, ficchiu, cravau
infistolare *vi.* infistullai
infistolito *pp. agg.* infistullau, pibisiosu
infittimento *sm.* intippimentu, intippidura, stibbu, craccu
infittire *vt. vi.* infittì, intippì, stibbai, stibbi, prenn'a istibbu
infittito *pp. agg.* infittiu, intippìu, stibbau, a craccu
inflazionare *vt.* imbarattai, infratzionai
inflazione *sf.* imbarattadura, infratzio(n)i
inflessibile *agg. mf.* inflessibili, cidrinu, mall'a pinnicai
inflessibilità *sf.* cidrinesa, inflessibilidadi
inflessione *sf.* inflessioni; maner'e foeddai
infliggere *vt.* imponni, gai, scudi
inflitto *pp. agg.* gäu, iscuttu, impostu
influente *pp. agg.* influenti, chi contada
influenza *sf.* infreuèntzia, arramadiu
influenzale *agg. mf.* de s'infreuèntzia
influenzare *vt. vi.* infruenzai; arramadiau
influenzato *pp. agg.* infruenzau; arramadiau
influire *vt.* influi, contai
influsso *sm.* influssu
infocare *vt.* infogai, cadriggiai, scallentai, allui

infocato *pp. agg.* infogau, cadriggiau, scallentau, alluttu, incrabigau
infoderare *vt.* imbainai
infognare *vt. vi.* ponn'in sa bassa, in s'accoratzeddu
infoltimento *sm.* intippidura, infittimentu
infoltire *vt. vi.* intippi, infittì
infoltito *pp. agg.* intippìu, aggruppau
infondatezza *sf.* sfundóriu
infondato *agg.* sfundoriau
infondere *vt.* infundi, gai coraggiu
inforcare *vt.* infrucai, infruconai, attrautzai, imperriai
inforcata *sf.* infrucada, attrautzada; imperriada
inforcato *pp. agg.* infrucau, attrautzau; imperriau
inforcatura *sf.* infrucadura, attrautzada; imperriada
informare *vt.* informai, fai sci
informato *pp. agg.* informau
informatore *sm.* informadori
informazione *sf.* informatzio(n)i
informe *agg. mf.* chen'e froma
informicolamento *sm.* infromigadura, infromigamentu, drommidura
informicolarsi *vt. rjfl.* infrommigai
informicolito *pp. agg.* infrommigau
inforaciare *vt.* inforraxai
inornapane *smf.* pàlli 'e forru
inornare *vt.* inorrai
inornata *sf.* inorrada
inornato *pp. agg.* inorrai
inornatore *sm.* inorradori
infortire *vi.* spuntai, axedai
infortunarsi *vi. rjfl.* si fai malli, si xrempiai, si struppiai
infortunato *pp. agg.* chi s'adi fattu malli, struppiau, xrempiau
infortunio *sm.* infortùniu, incidenti, dannu, disgràtzia
infoscare *vt.* annappai
infoschirsi *vi. rjfl.* si scurigai, s'annoggiai
infossamento *sm.* infossamentu, forada; abburradura
infossare *vt.* infossai, fai forada, stuviollai; abburrai
infossato *pp. agg.* infossau, abburrau
infra *prep.* vds. **fra**
infracidire *vi. vt.* vds. **infradiciare**
infradiciare, -arsi *vi. vt. rjfl.* s'inciuppai, si sciundi, si pudriai, sciustura colla-colla
infradiciato *pp. agg.* inciuppau, sciustu, pudriau, sciustu colla-colla
infradiciatura *sf.* inciuppadura, sciustura, pudriadura
infralire *vt.* indebillitai, infracchi, xinnigamentu
inframmettersi *vt. vi. rjfl.* si ponn'in mesu, si ficchi, fai su ficchettu
inframmezzare *vt.* intremesai
infrancesare *vt.* affrantzesai
infrangere *vt.* segai, arrogai, truncai
infrangibile *agg. mf.* mall'a segai, infrangibili
infranto *pp. agg.* istreccau, truncau, segau, arrogau, fatt'arrogusu, fatt'a pimpiridusu
infrascare *vt.* assidai; arramai

infrazione *sf.* viollatzio(n)i, trasgressio(n)i
infreddarsi *vi.* *rifl.* si sfridai; s'arramadai
infreddatura *sf.* infridadura; arramadiu
infreddolire *vi.* s'infridai, aprillutzai, attitirigai
infreddolito *pp.* *agg.* frittorosu, attittirigau,
aprillutzau
infrenesire *vt. vi.* ingustai, insutzulligai, inganì
infrequente *agg. mf.* raru, pagu bottasa
infrescare *vt.* arrefriscai, infriscrai
infrollire *vi.* ammoddai
infrondire *vi.* infollai, infollittai, fai coromeddu, fai
sida
infronzolare *vt.* allicchidi, infrocchittai, appompai
infruttifero *agg.* tuvudu, infruttuosu, chi no gai
fruttu; autitzu
infruttuosità *sf.* infruttuosidadi
infruttuoso *agg.* infruttuosu, mìndriu, po debadasa
infuligginare *vt.* prenni de poddi(n)u
infunare *vt.* infunai, accappiai, trobi, assogai
infuocare *vt.* abbruxai, affoghiggiai, afframiae,
allumiae, ponni fogu, addoai
infuori *avr.* in forasa, fora de
infurbirsi *vi.* *rifl.* si fai furbu, s'imbribantai
infuriare *vt. vi.* s'infuriai, s'arrennegai; fai straccia
infuriato *pp.* *agg.* infuriau, airau, arrennegau
infusione *sf.* infusio(n)i, decottu
infuso *sm.* decottu, infusu
ingabbiamento *sm.* incabbiadura
ingabbiare *vt.* incabbiai
ingabbiato *pp.* *agg.* incabbiau
ingaggiare *vt.* ingaggiai, pigai, assumi
ingaggiato *pp.* *agg.* ingaggiau, pigau, assumiu
ingaggiatore *sm.* ingaggiadori, pigadori, assumidori
ingaggio *sm.* ingàggiu, assunzio(n)i
ingagliardire *vt. vi.* affottiai, affiancrai, ingagliardai,
arrefrotzai
ingagliooffarsi *vt. vi.* *rifl.* drollu, scibuddau
ingalluzzire *vi.* s'infrascai, s'incaboniscai,
s'inchighiristai, s'atzutzuddai
ingangherare *vt.* incancarai
ingannabile *agg. mf.* chi si podi collionai, frigai
ingannare *vt.* ingannai, imbovai, collionai,
imboddicai, trobeddai, improsai, trassai, frigai
ingannato *pp.* *agg.* ingannau, collionau, imboddicau,
trobeddau, improsau, trassau, tramanau, frigau
ingannatore *sm.* ingannadori, inganneri, tramaneri,
trampisteri, improseri, collionadori
ingannevole *agg. mf.* ingannosu, trampusu
ingannevolmente *avr.* ingannosamenti,
trampusamenti
inganno *sm.* ingannu, ingannìa, trassa, tràmpana,
maschingannu, arretroga, trobeddu, imbusteria
ingarbugliamento *sm.* carraxu, avvollottu, tréullu,
improduu, ammesturamentu, trobeddadura
ingarbugliare *vt.* sumbullai, treullai, improddai,
ammesturai, trobeddai
ingarbugliato *pp.* *agg.* sumbullau, treullau,
improddau, ammestrau, cunfusionau, trobeddau
ingarbugliatore *sm.* sumbulladori, treulleri,
improdderi, ammesturadori, trobeddadori
ingarbuglione *agg.* sumbulladori, improdderi,
frascosu, cunfusioneri
ingegnarsi *vt. vi.* s'inginnai, abbrittiai
ingegnere *smf.* ingignerì, inginneri

ingegneria *sf.* ingigneria, inginneria
ingegnetti *sm. pl.* guàrdiasa, ingenieddusu
ingegno *sm.* inginniu, conca
ingegnosamente *avr.* inginniosamenti
ingegnoso *agg.* inginniosu, abbrittiosu, artigiosu
ingelosire *vi.* ingellosi
ingelosito *pp.* *agg.* ingellosiu
ingemmare *vt. vi.* abbuttonai, oghì
ingenerare *vt.* ingenerai, nasci
ingenerosità *sf.* mallucoru
ingeneroso *agg.* de mallugoru, strintu, asuriu,
susuncu
ingenito *agg.* naturalli, de natura
ingente *agg. mf.* mannu meda
ingentilire *vt.* assennoricai, ingentilli
ingentilito *pp.* *agg.* assennoricau, ingentilliù,
grabbosu
ingenuamente *avr.* ingenuamenti, chen'e mallesa
ingenuità *sf.* ingenuidadi, mancantzia de mallesa
ingenuo *agg.* ingénuu, innotzenti, scimprottu,
braballuccu
ingerenza *sf.* ficchidura, si ponni' in mesu,
affrùddiu
ingerimento *sm.* inguttidura, calladura
ingerire *vt.* ingutti, callai; ficchi
ingerito *pp.* *agg.* inguttii, callau; ficchiu
ingessare *vt.* inghisciai
ingessato *pp.* *agg.* inghisciau
ingessatura *sf.* inghisciadura
ingessire *vi.* incracinai, inghisciai
inghebbiare *vt.* satzai, impasterai
inghiaiare *vt.* ingiarrai, ponni giarra
inghiottimento *sm.* inguttidura, calladura
inghiottire *vt.* ingutti, callai
inghiottito *pp.* *agg.* ingùtti, callau
inghiottitoio *sm.* inguttidroxu
inghiottonire *vt. vi.* ingullosai, pappai a
struppiadura, alliccái
inghippo *sm.* impedimentu, arresciu
inghirlandare *vt.* inghirlandai, ponni prapallissusu
inghirlandato *pp.* *agg.* inghirlandau, prapallissau
ingiallimento *sm.* ingroghimentu,
ingrogazzamentu
ingiallire *vt. vi.* ingrogai, incerai
ingiallito *pp.* *agg.* ingrogau, ingroghiu, incerau
ingiardinare *vt.* prantai a giadri(n)u
ingigantire *vt.* ammanniai, esagerai
inginocchiamento *sm.* ingenugadura
inginocchiarsi *vi.* *rifl.* s'ingenugai
inginocchiato *pp.* *agg.* ingenugau
inginocchiatoio *sm.* ingenugradroxu, umilliaderi
inginocchiatura *sf.* ingenugadura
inginocchioni *avr.* ingenugau
ingioiare *vt.* ingojai, si ponni prendasa
ingioiellare *vt.* imprendai, ingojai
ingioiellato *pp.* *agg.* imprendau, ingojau
ingiù *avr.* ingiòssu, in bàsciu, asutta
ingiungere *vt.* imponni, cumandai
ingiunzione *sf.* intima, cumandu, odrinantzia
ingiunzioni
ingiuria *sf.* offesa, affrenta
ingiuriare *vt.* affrentai, ingiuriai, offendì
ingiurioso *agg.* affrentosu, offensivu
ingiustamente *avr.* ingiustumanti

ingiustificabile *agg. mf.* ingiustificàbilli
ingiustificato *agg.* ingiustificau, chen'e motivu
ingiustizia *sf.* ingiustitzia, tortu
ingiusto *agg.* ingiustu
inglese *agg. mf.* ingresu
inglobamento *sm.* incorporadura, incorporamentu , inserradura
inglobare *vt.* inserrai, incorporai
inglobato *pp. agg.* inserrau, incorporau
ingloriosamente *avr.* ingloriosamenti
inglorioso *agg.* ingloriosu
ingluvie *sf. vds.* gozzo
ingobbire *vi.* s'atzumburai, si collembrai, s'ingobbai
ingobbito *pp. agg.* aggobbau, tzumburudu, collembrau
ingoffrire *vi.* illeggiai, imbrumbullai, si fai zorbu
ingoiamento *sm.* inguttida, inguttidura, calladura
ingoiare *vt.* ingutti, callai
ingojato *pp. agg.* ingùttru, callau
ingojatoio *sm.* inguttidroxu
ingojatore *sm.* inguttidori, calladori
ingolfare *vi.* ingolfai
ingollare *vt. vds.* **ingoiare**
ingolosire *vt. vi.* ingullosai, alliccài, inganai
ingombrante *p. pres. agg. mf.* impacciadori, ingombranti
ingombrare *vt.* impacciai, ingombrai
ingombro *sm.* carraxu, ingombru, imbaratzu
ingommare *vt.* ingommai
ingordamente *avr.* asuridamenti, a alluppadura
ingordigia *sf.* pasterimini, asurimini, asurèntzia, abburrescimentu, gutturrosìa, pasterèntzia
ingordo *agg.* guloso, pasteratzu, aburrésciu, asuriu, satzago(n)i, gutturrosu, buddalli, oghia(n)u, oghimannu
ingorgare *vt.* arribbi, tuppai, intasai
ingorgato *pp. agg.* intasau, arribbiu, tuppau
ingorgo *sm.* ingombru, intasamentu
ingovernabile *agg. mf.* inguvernàbilli
ingozzamento *sm.* impasteradura, alluppadura
ingozzare *vt.* ingutti, intusciai
ingozzato *pp. agg.* ingùttru, intrusciau
ingracilire *vi.* illangiai, affinigai, indebillitai
ingranaggio *sm.* ingranàggiu
ingranare, -ire *vt.* ingrani, ammeuddai
ingrandimento *sm.* ammanniamentu, alladiamentu, alladiadura
ingrandire *vt. vi.* ingrandi, ammanniai, alladiai
ingrandito *pp. agg.* ingrandiu, ammanniau, alladiau
ingrassabue *sm. bot. vds.* **fiore giallo**
ingrassaggio *sm.* ingrassadura, ingrassàggiu
ingrassamento *sm.* ingrassamentu, ingrassu
ingrassaporci *sm. bot.* (*Taraxacum officinale*) gicòria budra
ingrassare *vt.* ingrassai, impruppai
ingrassato *pp. agg.* ingrassau, impruppiu
ingrassatore *sm.* ingrassadori
ingraticciare *vt.* arrecciai, ponì arrècciasa, incannitzai
ingraticciata *sf.* cannitzada, incannitzau
ingraticolare *vt.* (chiudere con sbarre di ferro)
ponni is arrèccias (*sa ferriàda*), arrecciai
ingratitudine *sf.* pag'agradessimentu, disconnoscimentu

ingrato *agg.* ingratu, disaggradéssiu
ingravidamento *sm.* impringiadura
ingravidare *vt. vi.* impringiai
ingravidato *pp. agg.* impringiau, prossimu
ingravidatore *sm.* impringiadori
ingraziarsi *vt. rifl.* s'ingratziai
ingrediente *sm.* ingredienti
ingresso *sm.* intrada, gecca, ingiassu, genna
ingrinzire *vt. vi.* frungi, affriscillonai, affringillonai
ingrommare *vi.* incrostai de tromentu (*de tella de cuba*), aggrumai, ingrumai
ingroppare *vt.* setzi a cuaddu
ingrossamento *sm.* ingrussamentu
ingrossare *vt. vi.* ingrussai
ingrossato *pp. agg.* ingrussau; undàu (*s'arriù*)
ingrossatura *sf.* ingrussaddura
ingrosso *sm.* ingrussu
ingrugnire *vi.* ammurriai, s'abbruncai
ingrugnito *pp. agg.* abbruncau, ammurredau, ammurriollau
ingrullire *vi.* scimpriai, s'ammacchiai, si scimbingiai
ingrullito *pp. agg.* scimprou, xrimpi, ammacchiau, scimbingiau, traschillau
ingruppare *vt.* ammuntonai, accorrai, ammonumullonai
inguaiamento *sm.* inguaiamentu
inguaiare *vt.* inguaiai, si cumpromitti
inguaiato *pp. agg.* inguaiau
inguainare *vt.* imbainai
inguadrappare *vt.* ponni su battilli
inguantarsi *vt. rifl.* si ponni guantusu
inguaribile *agg. mf.* insanàbili, pédriu, chi no sanada
inguinale *agg. mf.* de s'inguna
inguine *sm. anat.* inguna
ingurgitare *vt.* ingutti, callai
ingurgitato *pp. agg.* ingùttru
inibire *vt.* proibi, impedi
inibito *pp. agg.* proibiu
inibitore *sm.* proibidori
inibizione *sf.* proibidura
inidoneità *sf.* inabilitadì
inidoneo *agg.* inadattu, chi no anda be(n)i
iniettare *vt.* ficchi a intru
iniettato *pp. agg.* ficchiù a intru
iniettore *sm.* iniettori
iniezione *sf.* puntura
inimicamento *sm.* disamistadi, inimistadi
inimicarsi *vt. rifl.* inimigai, disamistai, istrunciai
inimicato *pp. agg.* inimigau, primmau
inimicizia *sf.* inimigàntzia, inimistadi, disamistadi
inimmaginabile *agg. mf.* inimmàginàbilli, chi no si podid'immaginai
ininterrottamente *avr.* de sughida, chen'e pasiu
ininterrotto *agg.* sighiù, continuu
iniquamente *avr.* ingiustumanti
iniquità *sf.* ingiustitzia, inicuidadi
iniquo *agg.* ingiustu
iniziale *agg. mf.* initzialli, a prinzìpiu, su cumentzu
inizialmente *avr.* a su cumentzu
iniziare *vt.* cumentzai, inghitza, imprimitziai
iniziativa *sf.* idea, proposta; abbrittiu
iniziatu *pp. agg.* cumentzau, inghitza, imprimitziau

inizio *sm.* cumentzu, incumentzu, inghitzu,
 imprimintziu
innacquamento *sm.* acuadura
innacquare *vt.* acuai
innacquato *pp. agg.* acuau
innaffiamento *sm.* acuadura, arrusciadura, spiadura
innaffiare *vt.* acuai, arrusciai, arrosinai, spiai
innaffiata *sf.* acuada, arrusciada, arrosinada,
innaffiato *pp. agg.* acuau, arrusciau, arrosinau
innaffiatoto *sm.* arrusciadori
innaffiatore *sm.* arrusciadori
innaffiatura *sf.* acuadura, arrusciadura, spiadura
innalzamento *sm.* artziada; pesadura
innalzare *vt.* artziai, pesai
innamoramento *sm.* innamoramentu, fastiggiau
innamorarsi *vt.* rifi. ammorai, innamorai, fastiggiai
innamorato *pp. agg.* innamorau, tottu pigau
innanzi *prep. avv.* innantisi, ananti, prima
innanzitutto *avv.* innanti de tottu
innato *agg.* naturallu, de natura
innaturale *agg. mf.* contràriu a sa natura, innaturalli
innegabile *agg. mf.* chi no si podi negài, innegabili
inneaggiare *vt. vi.* allabantzai, affestai, bantai
inneaggiatore *sm.* alabantzadori, affestadori
innervare *vi.* innebriai
innervosire *vt.* spaxiai, fai arrennegai
innervosito *pp. agg.* nervosu, arrennegàu, spaxiau
innescare *vt.* innescai, allui
innescato *pp. agg.* innescau, alluttu
innestare *vt.* annestai, inferri
innestato *pp. agg.* annestau, infettu
innestatore *sm.* annestadori, infettori
innestatura *sf.* annestadura, infettura
innesto *sm.* annestu, infettura
inno *sm.* innu, còggiu, laudi
innocente *agg. mf.* innotzenti
innocentemente *avv.* innotzentementi
innocenza *sf.* innotzéntzia, innocéntzia
innocuità *sf.* bonesa, masedesa, chi no noxidi
innòcua *agg.* masedu, chi no noxidi
innominabile *agg. mf.* innominàbilli, chi no si podi
 nononài
innominato *agg.* non nononàu
innovare *vt.* innovai, mudai
innovato *pp. agg.* innovau, mudau
innovatore *sm.* innovadori, mudadori
innovazione *sf.* innovatzio(n)i, muda, mudàntzia,
 annoadura
inobliabile *agg. mf.* chi non si podid'iscaresci
inocchiare *vt.* (innestare ad occhio) inferri a ogu
inoculare *vt.* ficchì, inferri
inoculato *pp. agg.* ficchìu, infettu
inoculazione *sf.* ficchidura, infettura
inodore *agg. mf.*, chen'e fragu
inoffensivo *agg.* chi no podid'offendi
inoltrare *vt.* avantzai, mandai a innantis; imbiai
inoltrato *pp. agg.* avantzau, mandau a innantis;
 imbiau
inoltre *avv.* in prusu, de prusu, infrèccia, puru
inondare *vt.* undai, inundai
inondato *pp. agg.* undau, impiscinai, inundau
inondazione *sf.* allagadura, undada, undadura, undau
inoperosamente *avv.* chentz'e fai nudda,
 sfainadamenti

inoperosità *sf.* mandronia, preitza
inoperoso *agg.* sfainau, preotzosu, ammandronau
inopia *sf.* bisongiu, mindighèntzia, poberesa
inopinatamente *avv.* a s'improvvisu, tott'in
 d'u(n)a, a s'arrepenti(n)a, chen'e pentzai
inopinato *agg.* non pentzau, improvvisu,
 arrepenti(n)u
inopportunamente *avv.* a disora, a distempusu
inopportuno *agg.* a disora, a distempus, no
 opportunu
inorecchito *agg.* (con le orecchie tese) a origa
 paradasa
inorganico *agg.* inorgànicu
inorgoglire *vi.* s'incrargaristai
inorgogliito *pp. agg.* incrargaristau
inorridire *vi.* atzutzuddai, ispramai, arroritzai
inorridito *pp. agg.* arroritzau, atzutzuddau,
 spramau
inospitale *agg. mf.* inospitalli, de mall'accattu
inoservanza *sf.* inosservàntzia
inoservato *agg.* inosservau, non biu
inossidabile *agg.* inossidàbilli, chi no arrùinada
inquadramento *sm.* inquadramentu
inquadrare *vt.* inquadrai, castiai
inquadrato *pp. agg.* inquadrau
inquadratura *sf.* inquadradura
inqualificabile *agg. mf.* spreau, spretziau, allaina,.
 indignu, villi
inquartare *vt.* incuartai
inquartato *pp. agg.* incuartau
inquietante *agg. mf.* inquietanti, schinnitzosu, chi
 po(n)idi pensamentu
inquietare *vt.* appentzamentai, ponni in
 pentzamentu, arrennegai, pistighingiai, schinnitzai
inquieto *agg.* disassussegau, appentzamentau,
 arrennegau, infelliu, schinitzosu, schinnitzau,
 pistighingiosu
inquietudine *sf.* schinnitzu, pentzamentu,
 agitazzio(n)i, pistighingiu
inquilino *sm.* allogatteri, pesoneri
inquinamento *sm.* alluamentu, imbruttamentu
inquinare *vt.* alluai, imbruttai
inquinato *pp. agg.* imbruttau, alluau
inquinatore *sm.* imbruttadori, alluadori
inquirente *agg. mf.* inchisidori, scruculliadori
inquisire *vt.* inchisi, scruculliai, processai
inquisito *pp. agg.* inchisiu, processau, scruculliau
inquisitore *sm.* inchisidori, scruculliadori
inquisizione *sf.* inchisidura, scruculliu
inrozzire *vi.* inrusticai, arestai
insabbiamento *dm.* aremadura, insabbiamentu
insabbiare *vt.* aremai, incasciai in s'are(n)a
insabbiato *pp. agg.* aremau
insaccare *vt.* insacci, prenni saccusu
insaccato *pp. agg.* insaccau, sallumini
insaccatura *sf.* insaccatura, pre(n)idura
insacchettare *vt.* insacchittai
insalata *sf.* intzallada
insalatiera *sf.* sallatieri
insaldare *vt.* imbidonai, umbidonai
insalivare *vt.* ponni sallia
insalivato *pp. agg.* postu sallia
insalivazione *sf.* ponni sallia

insalubre *agg. mf.* indemau, intemperiosu,
 mallisa(n)u
insalubrità *sf.* insanidadi
insanabile *agg. mf.* insanàbilli
insanguinamento *sm.* insanguamentu
insanguinare *vt.* insangunai, insanguentai
insanguinato *pp. agg.* insangunau, insanguentau
insania *sf.* macchiori, macchimini
insanire *vi.* si schissiai, s'ammacchiai, si pretoccai
insano *agg.* ammacchiau, schissiau, maccu,
 mancanti, pretoccau
insaponamento *sm.* insabonamentu
insaponare *vt.* insabonai
insaponata *sf.* insabonada
insaponato *pp. agg.* insabonau
insaponatura *sf.* insabonadura
insaporimento *sm.* insaborimentu
insaporire *vt.* insaborì, gai sabori
insaporito *pp. agg.* insaboriu, saboriu
insaputa *(all')* *avr.* chen"e ddu sciri, aiscusi, a sa cua
insatanato *agg.* intiaullau, spiridau, indimoniau
insavire *vi.* s'insabiai, torrai in sentidu
insavito *pp. agg.* insabiau, torrau in sentidu
insaziabile *agg. mf.* insatziàbilli, satzagoni, buddalli,
 pasteri
insaziabilità *sf.* insatziabilidadi, sghintzu
inscenare *vt.* inscenai
inscindibile *agg. mf.* chi non si podit dividì
inscritto *pp. agg.* iscrittu
inscrivere *vt.* scriri
inscrutabile *agg. mf.* chi non si podidi scruculliai
inscurire *vt. vi.* scurigai, annieddigai
insecchire *vt. vi.* siccai, fai siccai, sicciorai
insediamento *sm.* appoderamentu, si ndi ponni
 meri
insediare *vt.* s'apposentai, si ndi fai meri
insegna *sf.* insigna
insegnamento *sm.* imparadura, imparamentu,
 imparu
insegnante *smf.* imparadori, maistu, professori
insegnare *vt.* imparai
insegnato *pp. agg.* imparau
inseguimento *sm.* pressighimentu, sighidura
inseguire *vt.* insightsi, sighi, pressighì, sodigai, sorigai,
 curri avattu, currullai
inseguito *pp. agg.* persighiu, sighiu, sodigau,
 currullau
inseguitore *sm.* persighidori, sighidori
insellare *vt.* inseddai
insellato *pp. agg.* inseddau
insellatura *sf.* insedadura
inselvarsi *vi. rifl.* s'intuppai, s'imboschì
inselvatichirsì *vi. rifl.* s'arestai, s'arrusticai
inselvatichito *pp. agg.* arrestau
inseminare *vt.* semenai; sburrai
inseminazione *sf.* seminadura, semìngiu; surradura
insenatura *sf.* calla, si(n)u de mari
insensatamente *avr.* strollicamenti, cun scialloriu,
 tontesementi, chen'e sentzu
insensatezza, -aggine *sf.* strollicùmini,
 strollichèntzia, scialloriu, macchiori, tontesa
insensato *agg.* scialloriau, macchillottu, pichillau de
 sentidu, stollau
insensibile *agg. mf.* insensibili, de corumallu

insensibilità *sf.* insensibilidadi
inseparabile *agg. mf.* inseparàbilli
insepoltò *agg.* no interraru
inserimento *sm.* insertu, inserta, insertamentu
inserire *vt.* insertai, introdusi, ficchi, sticchi
inserito *pp. agg.* isticchiu, cravau, post'in mesu
inserto *sm.* fascicullu
inservibile *agg.* chi no srebidi
inserviente *smf.* tzeraccu, srebidori
inserzione *sf.* avvisu, annùntziu, articullu
insetolare *vt.* intzuddai
insetticida *sm.* boccibabbalottisi
insetto *sm.* babbalotti, tzrepiu
insicurezza *sf.* inseguresa, duda
insicuro *agg.* maliseguru, dudosu
insidia *sf.* trampana, improsadura, imbusteria,
 insidia, ingannu
insidiare *vt. vi.* insidiai, trassai, trampai, tramai,
 impostai
insidioso *agg.* tramaneri, insidiosu
insieme *avr.* appari, impari, parisi, fattepari, cun
insiepare *vi.* acresurai, cresurai
insigne *agg. mf.* grandu, nomonau, famau,
 connottu, nodiu, de i mannusu
insignificante *agg. mf.* insignificanti, de pagu
 contu, de pagu ballia, chen'e capia
insignire *vt.* onorai, decorai
insignito *pp. agg.* onorau, decorau
insignorirsi *vt. vi.* assennoricai, fai su sennori
insincerità *sf.* frassidadi, doppiesa
insincero *agg.* frassu, dóppiu, fingiu, faullànciu
insino *prep.* fina, fintzasa
insinuante *p. pres. agg. mf.* insinuadori, intradori
insinuare *vt.* insinuai, fai cumprendi
insinuato *pp. agg.* insinuau, fatt'a cumprendi
insinuatore *sm.* insinuadori
insinuazione *sf.* insinuatzioni, malinnidadi
insipidezza *sf.* bambiori, sciapidura, sciabóriesa
insipidità *sf.* bambiori, sciapidura, sciabóriesa
insipido *agg.* bambisinu, bambu, sciàpidu,
 sciaboriau
insipiente *agg. mf.* bambu, xrimpi, collutzu,
 ignorantu, sciapidu
insistente *p. pres. agg. mf.* insistenti, berrinosu
insistentemente *avr.* abbettiosamenti, cun
 insistènzia
insistenza *sf.* tirria, abbèttia, insistimentu
insistere *vi.* insisti, sighi, abbettiai
insito *agg.* postu, connàsciu, de naturali, de
 carattiri
insoddisfatto *agg.* scuntentu, chi no
 had'aggradessiu
insoddisfazione *sf.* scuntentesa, disaggradu
insofferente *agg. mf.* spassentziàu, menefrehista
insofferenza *sf.* spassièntzia, schinnitzu
insolare *vt.* pigai su solli
insolazione *sf.* cropp'e solli
insolcare *vt.*, assrucai, fai sruccusu
insolente *agg. mf.* scundiù, impertinenti
insolentire *vt.* infamai, strumentai, gai fastidiu
insolentito *pp. agg.* fustigonau, infadau
insolenza *sf.* insolèntzia, impertinèntzia,
 fustigonamentu
insolito *agg.* insóllitu, chi capita pagu biasa

insollare *vt.* ammoddai
insolubile *agg. mf.* chi non si podidi scallài
insolvibile *agg. mf.* chi no podi pagai
insolvibilità *sf.* mancàntzia de dinai
insomma *avr.* finalmenti, eppur'eppuru
insonne *agg. mf.* scidu a marolla, a billa, chi no poi
 drommi
insonnia *sf.* insònnia, billa
insonnolito *agg.* insonnigau, indromiscau, mesu
 drommìu
insopportabile *agg. mf.* insopportàbilli, mall'a
 cumbatti
insordimento *sm.* insudramentu
insordire *vi.* insudrai
insorgere *vi.* si furriai, s'arrebellai
insormontabile *agg. mf.* mall' a sobrai, mall'a
 brinchidai
insorto *pp. agg.* furriau, arrebellaу
insospettabile *agg. mf.* insuspettàbilli
insospettato *agg.* insuspettau, assumbrau
insospettire *vt.* insuspetti, assumbrai
insospettito *pp. agg.* insuspettiu, assumbrau
insostenibile *agg. mf.* insustenibilli, mall'arrei
insostituibile *agg. mf.* chi non si podi cambiai
insozzamento *sm.* insodrigamentu, imbruttatura,
 incaddotzamentu, allainamentu, appoddadura
insozzare *vt.* insodrigai, imbruttai, appoddai,
 incaddotzai, allainai
insozzato *pp. agg.* insodrigau, appoddau,
 incaddotzau, allainau
insozzatore *sm.* insodrigadori, imbruttadori,
 appoddadori, incaddotzadori, allainadori
insperabile *agg. mf.* chen'e ispera
insperato *agg.* no isperau, disabettau
inspessimento *sm.* intippidura, intippimentu,
 calladura, ingrussamentu
inspessire *vt. vi.* intippi, callai, ingrussài
inspessito *pp. agg.* intippiu, callau, ingrussàu
inspiegabile *agg. mf.* chi no si podid'ispiegai (*spricai*)
inspiegabilmente *avr.* chentz'e arrexo(n)i (motivu)
inspirare *vt.* inspirai, respirai
inspirazione *sf.* inspiratzio(n)i, respiru
instabile *agg. mf.* pagu frimu, movi-movi
instabilità *sf.* instabildadi, movità, pagu frimmesa
installare *vt.* piatzai, ponni, montai
installato *pp. agg.* piatzau, postu, installau
installatore *sm.* installadori, piatzadori, montadori
installazione *sf.* piatzamentu
instancabile *agg. mf.* mai cantzau, mai fadiau
instaurare *vt.* fundai, fundamentai
instaurato *pp. agg.* fundau
instillare *vt.* instillai,isciundi
instradare *vt.* incarrellai, agghiai, avviai
instradato *pp. agg.* incarrellau, agghiau, avviau
instupidire *vi.* attontai, stenterai, xrimpai
insù *avr.* in susu, prus a susu, asuba, a pad'e susu
insubordinazione *sf.* disobbedientzia
insuccesso *sm.* faddimentu, frascu
insudiciamento *sm.* insodrigamentu,
 imbruttamentu, accadrangiadura
insudiciare *vt.* insodrigai, imbruttai, incaddotzai,
 accadrangiai, incaddajonai, allusingiai
insudiciato *pp. agg.* insodrigau, imbruttau,
 incaddotzau, accadrangiau, allusingiau

insufficiente *agg. mf.* insufficienti, scassu,
 mancanti, pagu
insufficienza *sf.* insufficièntzia, scassesu,
 mindighéntzia, paghesa
insufflare *vt.* sullai
insufflazione *sf.* sulladura
insulare *agg. mf.* de s'isulla, isolla(n)u
insulsaggine *sf.* sciallòriu, bambesa, sciapidesa,
 scimproriu, strollichentzia
insulso *agg.* bambu, sciàpidu, scialloriau, stróllicu
insultante *p. pres. agg. mf.* insultadori, infamadori,
 offendidori, ingiuriosu
insultare *vt.* intzurtai, offendì, foeddai malli
insultato *pp. agg.* intzurtau, offéndiu, foeddau
 malli
insultatore *sm.* intzurtaroi, offendidori, chi fredda
 malli
insulto *sm.* insultu, offesa, foeddu mallu
insuperabile *agg. mf.* insuperàbilli
insuperbiri *vi. rifl.* s'incaboniscai, s'assinnoricai,
 si fai mannu, si gai ariasa
insuperbito *pp. agg.* incaboniscau, insuperbiu
insurrezione *sf.* avvolattu, furriada
insussistente *agg. mf.* chi no esistidi, chentz'e
 fundamentu
insussistenza *sf.* inesistèntzia, insussistèntzia
intabaccare *vt.* si carrigai de tabaccu, si ponni
 u(n)a poddixada de tabacch'e nasu
intabarrarsi *vt. rifl.* s'accabbana, s'imbussai
intaccare *vt.* intaccai, taccheddai
intaccato *pp. agg.* intaccau, taccheddau, taccàu
intaccatura *sf.* intaccadura, tacca, tacchedda
intacco *sm.* intaccu, incrastu
intagliare *vt. vt.* taccheddai, tallai, laurai su
 linnamini
intagliato *pp. agg.* taccheddau, tallau, scorpiù,
 laurau, pintau
intagliatore *sm.* talladori, pintadori
intagliatura *sf.* taccheddadura, talladura,
 pintadura, traballadura
intaglio *sm.* intàgliu
intanarsi *vi. rifl.* s'intanai, s'attanai, s'acculliai, si
 cuai
intanfire *vi.* s'attuffai, fragh'e inserru, fragh'e
 muccori
intangibile *agg. mf.* de no toccai
intanto *avr.* intantu, intantusu, in su mentris, in
 trassintusu
intarlarsi *vi. rifl.* s'arnai, s'intingiai
intarsiare *vt.* intarsiai, tarassiai
intarsiato *pp. agg.* intarsiau
intarsiatore *sm.* intarsiatori
intasamento *sm.* arribbimentu, intasamentu
intasare *vt. vi.* arribbì, tuppai
intasato *pp. agg.* arribbiù, tuppau
intasatura *sf.* arribbidura, arribbimentu,
 intasadura
intascare *vt.* ponni in busciacca, cuberai
intascato *pp. agg.* intascau, postu in busciacca
intaso *sm.* arribbimentu, arribbidura, intasamentu
intatto *agg.* innidu, sintzillu, sintzeru, intre(n)u
intavolamento *sm.* intaullamentu
intavolare *vt.* intaullai
integamare *vt.* intianai, poni in su sattai(n)a

(in sa cassarolla, in sa pinguada)

integerrimo *agg. sup. ass.* vrittuosu, onestu
integrale *agg. mf.* integralli, interu, intre(n)u
integralmente *avr.* de su tottu, integralmenti
integrare *vt.* integrai, acciungi
integrato *pp. agg.* integrau, acciuntu
integratore *sm.* integradori
integrazione *sf.* integratzio(n)i, acceddamantu, acciungimenta
integrità *sf.* interesa, onestadi
integro *agg.* onestu, innidu, interu, intre(n)u, sintzeru, sintzillu
intelaiare *vt.* introllaxai
intelaiatura *sf.* introllaxadura, ciembrana
intelare *vt.* intellai
intelato *pp. agg.* intellau
intellettivo *agg.* intellettivu, de s'intelligentzia
intelletto *sm.* ti(n)u, intellettu, xrobeddu
intellettuale *agg. mf.* intellettuali, studiau
intelligente *agg. mf.* intelligenti, abbistu
intelligentemente *avr.* intelligentementi, abbistamenti
intelligenza *sf.*, intelligèntzia, xrobeddera
intelligibile *agg. mf.* craru, lia(n)u, facil'a comprendi
intemerato *agg.* limpiu, innidu, pulliu
intemperante *agg. mf.* irregulau, smanau
intemperanza *sf.* intemperàntzia, spassièntzia
intemperie *sf. pl.* tempu mallu
intempestivo *agg.* fora de tempus, a tradu
intendente *sm.* intendenti
intendenza *sf.* intendèntzia
intendere *vt.* intendi; comprendi
intendimento *sm.* intendimentu
intenditore *sm.* intendidori
intenebrare *vt. vi.* scurigai, murinai
intenerimento *sm.* ammoddiamentu; commotzio(n)i
intenerire *vt. vi.* ammoddiali; cummovi
intenerito *pp. agg.* ammoddiau; cummóviu
intensamente *avr.* intensamenti, abbundantamenti, cun frotza
intensificare *vt.* affottai, accresci
intensificato *pp. agg.* raffortzau, aumentau, crésciu
intensificazione *sf.* affottiadura, aumentu
intensità *sf.* intensidadi
intensivo *agg.* intensivu, craccu, intippiu
intenso *agg.* fotti, poderosu
intentare *vt.* tentai, intentai
intento *sm.* bidea, intentzio(n)i, intentu
intenzionale *agg. mf.* intentzionalli, de propósitu
intenzionalità *sf.* propósitu, mira
intenzionalmente *avr.* intentzionalmenti, de propósitu, appostadamenti
intenzionato *agg.* intentzionau
intenzione *sf.* intentzio(n)i, bidea, mira
interamente *avr.* interamenti, su tottu
intercalare *vt.* intremesai, ponni in mesu
intercapedine *sf.* buidu, vasiu
intercedere *vi.* intercédi, intertzédi, accantzai
intercessione *sf.* intercessio(n)i, accantzadura
intercessore *sm.* intercessori, accantzadori
intercettare *vt.* intercettai
intercettato *pp. agg.* intercettau
intercettatore *sm.* intercettadori

intercettazione *sf.* intercettazzio(n)i

intercludere *vt.* serrai, tancai
intercluso *pp. agg.* serrau, tancau
intercomunale *agg. mf.* intercomunallu
intercorrere *vi.* intercúrri, passai
interdetto *pp. agg.* proibiu; attrudu
interdire *vt.* interdixi, proibi
interdizione *sf.* interditzzio(n)i, proibidura
interessamento *sm.* interessamentu
interessante *agg. mf.* interessanti; pringia
interessare *vt.* interessai
interessato *pp. agg.* interessau, interessosu, arrengullitzau
interesse *sm.* interessu
interrezza *sf.* interesa
interferire *vi.* si ficchì, si ponnu in mesu
interinale *agg. mf.* interinalli, temporàniu
interiora *sf. pl.* matzàmini, brentàmini, trattallia, frisciura, matza
interiore *agg. mf.* de aintru
interiormente *avr.* a patt'e aintru
interlocutore *sm.* foeddadori, chistionadori, arrexonadori
interloquire *vi.* discuti, argumentai, foeddai, chistionai, arrexonai
intermediare *vi.* fai su mediadori, si ponnu in mesu
intermediario *sm.* mediadori, sensalli, parallimpiu
intermediazione *sf.* mediatzzio(n)i
intermedio *agg.* de mesu, in mesu
intermezzo *sm.* intremesu, intramissu
interminabile *agg. mf.* chi no accabbada, chi no fini mai
intermittente *agg. mf.* intermittenti, chi fai su lampalluxi
intermittenza *sf.* intermittènzia, lampalluxi
internamente *avr.* internamenti, a patt'e aintru, aintru
internamento *sm.* internamentu
internare *vt.* internai, ponni aintru
internato *pp. agg.* internau
internazionale *agg. mf.* internatzionalli
interno *agg.* de aintru, internu
intero *agg.* interu, intre(n)u, sintzeru
interpellante *p. pres. agg. mf.* pregontadori
interpellanza *sf.* interpellàntzia, pregontu, dimanda
interpellare *vt.* interpellai, pregonai, dimandai
interpolare *vt.* manixai
interpolazione *sf.* maníxu
interporre *vt. vi.* interponi, ponnu in mesu
interposizione *sf.* interpo(n)idura, po(n)idura in mesu
interposto *pp. agg.* interpostu, post'in mesu
interpretare *vt.* interpretai
interpretato *pp. agg.* interpretau
interpretazione *sf.* interpretazzio(n)i
interprete *smf.* intérpreti, dragumannu
interramento *sm.* interramentu, interru
interrare *vt.* interrai, interriggai, carraxai de terra
interrato *pp. agg.* interrau, carraxau
interrogante *p. pres. agg. mf.* interrogadori, pregontadori
interrogare *vt.* interrogai, pregontai

interrogativo *sm.* pregonta, dimanda, duda
interrogativo *agg.* interrogativu
interrogatorio *sm.* interrògu, interrogatóriu
interrogazione *sf.* interrògu, interrogatzio(n)i, pregontadura
interrompere *vt. vi.* interrumpi, truncai, segai
interrotto *pp. agg.* interrùmpiu
interruttore *sm.* interruptor
interruzione *sf.* interrutzio(n)i, accabbu
intersecare *vt.* ingruxai, incroai, attruessai
intertrigine *sf. med.* scadridura
intervallare *vt.* fai a intervallusu (*a trettusu*)
intervallo *sm.* intervallu, discantzu, trettu
intervenire *vi.* intervenni
intervento *sm.* interventu; operatzio(n)i (chirurgica)
intervenuto *pp. agg.* intervéniu, accuttu
intervista *sf.* pregontadura
intervistare *vt.* pregontai, fai domandasa
intervistato *pp. agg.* pregontau, interviewau
intervistatore *sm.* interviewadori, pregontadori
intesa *sf.* intèndia, inténdida, accodriu
inteso *pp. agg.* inténdiu, cumpréndiu
intessere *vt.* intessi, intramai, odringiai, mülli
intessitura *sf.* intessidura, intramadura, odringiadura
intessuto *pp. agg.* intéssiu, intramau, odringiau, mülliu
intestardirsi *vi. rjfl.* abbettiai, accuccai, inchimerai, s'ostinai, fai su tostorrudu
intestardito *pp. agg.* abbettiosu, inchimerau, ostinau, tostorrudu
intestare *vt.* intestai
intestatario *agg.* intestatàriu
intestato *pp. agg.* intestau
intestazione *sf.* intestatzio(n)i
intestinale *agg. mf.* de is istintinasa, de su stintirigu
intestino *sm. anat.* stintinasa, stintirigu, codruleddu, mannadasa
intiepidire *vt.* intebidai, stebidai, callentai, allattai
intiepidito *pp. agg.* intebidau, callentau, latti-latti
intiero *agg. vds.* **intero**
intignare *vi.* intingiai, arnai
intimamente *avv.* intimamenti
intimare *vt.* intimai
intimato *pp. agg.* intimau
intimazione *sf.* intima
intimidazione *sf.* ammalletzu, intimoriggiamentu
intimidire *vt.* assiccai, fai timi, intimoriggiai, ammalletzai
intimidito *pp. agg.* intimoriggiau, amalletzau, fattu timi
intimità *sf.* intimadadi; a iscusi
intimo *agg.* intimu, coralli
intimorire *vt. vi.* attimoriggiai, fai assicai, spiridai, fai timi
intimorito *pp. agg.* assiccau, intimoriggiàu
intingere *vt.* intingi, sciundi, acciuppai
intingolo *sm.* ghisau, bagna
intirizzimento *sm.* attitirigadura, cancaradura, ammramuradura
intirizzare *vt. vi.* attittirigai, ammramurai, cancarai, atzutzuddai, aprillutzai
intirizzato *pp. agg.*, attittirigau, ammramurau, cancarau, téteru, cidrinu, atzutzuddau, aprillutzau
intisichire *vi.* intisicai

intisichito *agg. pp.* intisicau, tìsicu
intitolare *vt.* intitullai
intoccabile *agg. mf.* intoccàbilli, chi non si podi toccai
intollerabile *agg. mf.* chi non si podit supportai, mall'a ballai
intollerante *agg. mf.* intolleranti, spassentziau
intolleranza *sf.* intolleràntzia, schinnitzu, pagu passientzia
intombare *vt.* ponni in sa tumba, interrai
intonacare *vt.* incroxai
intonacato *pp. agg.* incroxàu
intonacatura *sf.* incroxadura
intonaco *sm.* incroxadura, impastu po incroxai
intonare *vt.* intonai, cantai
intonato *pp. agg.* intonau, cun boxi bella, cun bellu traggiu
intonazione *sf.* intonadura, tràggiu
intonchiare *vi.* pettundi, stampai
intonso *agg.* chen'e tundi
intontimento *sm.* attontamentu, attrudimentu, stontonamentu, allocchiamentu
intontire *vt.* attontai, stontonai, attrudi, alluai, allerreddai, alluvionai, xrimpai
intontito *pp. agg.* attontau, stontonau, attrudi, allocchiau, alluau
intoppare *vt. vi.* attoppai, intoppai, incapittai
intoppo *sm.* arresciu, intoppamentu, strubbu
intorbidimento *sm.* trumbullu, sciumbullu, intrullamentu
intorbidire *vt. vi.* intrullai, trullai, trumbullai, sciumbullai, cuvesonai
intorbidito *pp. agg.* trumbullau, intrullau, cuvesonau, sciumbullau
intormentire *vt. vi.* cancarai, drommì, infrommigai
intormentito *pp. agg.* cancarau, drommiu, infrommigau
intorniare *vt.* ingiriai, arrolliai
intorno *prep. avv.* ingiriu, a tundu
intorpidimento *sm.* cancaradura, drommidura, infrommigadura
intorpidire *vt. vi.* cancarai, drommì, infrommigai
intorpidito *pp. agg.* cancarau, drommiu, infrommigau
intortigliare *vt.* attrottiai, trottixai
intossicare *vt.* attossigai, intossigai, alluai
intossicato *pp. agg.* attossigau, intossigau, alluau
intossicatore *sm.* attossigadori, intossigadori, alluadori
intossicazione *sf.* intossigamentu, ferenamentu
intostire *vt. vi.* intostai, intostigai
intozzare *vi.* ingrussai, introssi
intradosso *sm.* bóvida
intraducibile *agg. mf.* chi no si podi tradusi
intralciare *vt.* trocchillai, arresci, strubbài
intralciato *pp. agg.* trocchillau, arrésciu, barrau , strubbàu
intralcio *sm.* trocchilladura, arresciu, strubbu
intrallazzare *vi.* intrallatzai, trassai, fai sa mantininca, manixai
intrallazzatore *sm.* intrallatzeri, trasseri, trampista
intrallazzo *sm.* intrallatzu, mantininca, trassa, trameria, manixu

intrallazzone *sm.* trasseri, trampisteri, intrallazzeri
intramezzare *vt.* intremesai, dividi
intramontabile *agg. mf.* chi no callada (su solli, sa lu(n)a)
intransigente *agg. mf.* intransigenti, pettiatzu
intransigenza *sf.* intransigèntzia
intransitivo *agg.* intransitivu
intrappolamento *sm.* acciappa, tentura,
 intrappullamentu, accorru
intrappolare *vt.*, acciappai cun s'arrettonera, cassai
 a latzu, accorrai
intrappolato *pp. agg.* acciappau cun s'arrettonera,
 cassau a latzu, accorrau
intraprendente *agg. mf.* ispicciu, attivu, abillidadosu,
 affruddieri, spicciu
intraprendenza *sf.* spiccesa, abbillesa
intraprendere *vt.* intrapréndi, affanterai, cumentzai
intrapresa *sf.* impresa
intrattabile *agg. mf.* travessu, tirriosu
intrattenere *vt.* intrattenni, stentai, abarrai
intrattenimento *sm.* intrattenimentu, stentu
intrattenuto *pp. agg.* intratténniu, stentau
intravedere *vt.* appubai, bì
intravisto *pp. agg.* appubau, biù
intrecciare *vt.* intricciai, insessinai (*su srementu*),
 increddai, arretrogai
intrecciato *pp. agg.* intricciau, increddau, arretrogau,
 insessinau
intrecciatura *sf.* intricciadura, arretrogamentu
intreccio *sm.* intricciamentu, intrícciu, arretroga,
intrepidezza *sf.* attrivimentu, coràggiu, azza,
 ballentia
intrepido *agg.* attriviu, malattriviu, prontudu
intricare *vt. vi* trobeddai, trogai, trumbullai,
 trocchillai
intricato *pp. agg.* attuppiu, trobeddau, trobeddosu,
 trogau, trumbullau, trochillau, crispionosu
intrico *sm.* imboddicu, críspio(n)i
intridere *vt.* inciuppai, impippi, sciundi
intrigante *agg. mf.* cadrampulleri, giogulla(n)u,
 intriganti, fraizzu
intrigare *vt. vi.* fai trassasa, morigai
intrigo *sm.* trassa, trobeddu, morigu
intrinseco *agg.* intimu, intrínsciu
intrippare *vt.* satzai, impasterai
intrisione *sf.* sciustura, inciuppadura
intriso *pp. agg.* sciustu, sciustu colla-colla
intristire, -irsi *vi. rifl.* s'intristai, s'intristi,
 s'ammurronai, s'inseriai
intristito *pp. agg.* attristau, intristau, ammuronau
introdotto *pp. agg.* intrau, sticchiu, cravau,
 introdùsiu
introdurre *vt. vi.* introdusi, intrai, sticchi, cravai
introduzione *sf.* intrada, cumentzu, introdutzio(n)i,
 introdusimentu, introdusidura, sterrimenta,
 sterri(n)a, sticcidura
introgolare *vt.* insodrigai, imbruttai, accadrangiai,
 incaddotzai, musungiai
introitare *vt.* introitai, incasciai, guadangiai
introito *sm.* incàsciu, intrada, cuberantza, guadàngiu,
 arrenda
intromettersi *vt. rifl.* si ponn'in mesu, si nci ficchì
intromissione *sf.* intromittidura, ficcidura

intronamento *sm.* attronamentu, stronamentu,
 insudradura
intronare *vt.* insudrai, stronai, istronei
intronato *pp. agg.* insudrau, stronau, istroneau
intronifiare *vi.* s'unfrai, s'unfrigai
intronizzare *vt.* intronizai, ponni in su tro(n)u
introvabile *agg. mf.* chi no s'agattada, mall'agattai
introverso *agg.* sribonatzu, serrau
intrufolarsi *vi. rifl.* s'ammesturai, si nci ficchì
intrufolato *pp. agg.* ammesturau, ficchìu
intrufolone *sm.* affruddieri, ficchettu
intrugliare *vt. vi.* impriastai, improddai,
 ammesturai, atzaroddai
intruglio *sf.* impriastu, impròddiu, ammesturu,
 atzaroddu
intruglione *sm.* impriasteri, improdderi
intruppamento *sm.* attruppamentu
intruppare *vt.* attruppai, ammesturai cun sa
 truppa
intruppato *pp. agg.* attruppa, ammesturau cun sa
 truppa
intrusione *sf.* ficchidura, cravadura
intruso *agg.* intrusu, ficchìu, cravau
intubare *vt.* intubai, ponni me is tubusu
intuire *vt.* cumprendi, intui
intuitivamente *avr.* cun ti(n)u, cun annotu,
 intuitibamenti
intuitivo *agg.* de cumprendi, intuitivu
intuito *sm.* intüitu, tiñu, annotu
intuizione *sf.* annotu, intuitzio(n)i
intumescenza *sf.* unfradura, abbumbadura,
 abbungiadura
intumidire *vi.* unfrai, abbumbai, abbusciucai
intumidito *pp. agg.* unfrau, abbumbau,
 abbusciucau
inturgidire *vi.* unfrai
inguuale *agg. mf.* divressu, differenti, disugualli
inula *sf. bot.* (*Dittrichia viscosa*) frisia, frisa
inumanità *sf.* disumanidadi, mallu goru
inumano *agg.* disumanu, de mallu goru
inumare *vt.* interrai, sutterrai
inumato *pp. agg.* interrau, sutterrau
inumazione *sf.* interru, interradura
inumidire *vt.* umidai, sciundi
inumidito *pp. agg.* umidau, sciustu, amorau
inurbanità *sf.* grusseria, arestùmini
inurbano *agg.* grusseri, pedditzo(n)i, aresti
inusitato *agg.* insóllitu, chi capita pagu biasa
inutile *agg. mf.* inùtilli, debadasa
inutilità *sf.* inutilidadi, debadasa
inutilizzato *agg.* inutilizau, chi no si manixada
inutilmente *avr.* debadasa, inutilmenti
inuzzolimento *sm.* insutzulligamentu, ga(n)a,
 alliccu
inuzzolire *vt.* insutzulligai, alliccài
inuzzolito *pp. agg.* insutzulligau, alliccau, ganosu
invadente *p. pres. agg. mf.* ficchettu, troddincu,
 invadenti, faccimannu
invadenza *sf.* ficcidura, affrùddiu, invadèntzia
invadere *vt. vi.* invàdi, occupai, si ndi ponni meri
invaghimento *sm.* cottura, innamoramentu,
 allepputzadura
invaghirsì *vt. rifl.* s'allipputzai, sind'innamorai
invaghitò *pp. agg.* cottu, abiolau, innamorau

invaiare *vi.* imbraxai
inalere *vi.* intrai, si spainai, imperai, tenn'in usu
invalicabile *agg. mf.* mall'a giumpai
invalidabile *agg. mf.* chi no si podid'invalidai
invalidare *vt.* invalidai, annuddai, abollì
invalidato *pp. agg.* imbalidau, annullau, invallidau, annuddau, abollì
invalidità *sf.* invalididadi
invalido *agg.*, invàlidu, mallisa(n)u
invaligiare *vt.* invaligiai, ponni in sa valligia
invalso *pp. agg.* postu in usu, intrau, impreau, accostumau
invanire *vt.* annuddai
invano *avr.* debadas
invariabile *agg. mf.* invariàbilli, chi no mudada, sempir'uguali
invariabilità *sf.* invariabillidadi, su no mudai
invariato *agg.* invariau, su própiu, gualli
invasamento *sm.* invasamentu, indimoniadura, spiridadura
invasare *vt.* indimoniai, spiridai
invasato *pp. agg.* indimoniau, spiridau
invasione *sf.* invasio(n)i, iscussura, xrumma
invasore *sm.* invasori
invecchiamento *sm.* imbecciadura, annosigadura
invecchiare *vi. vt.* imbecciai, annosigai, attempai
invecchiato *pp. agg.* imbecciau, annosigau, attempau
invece *avr.* invèciasa
invedovire *vi.* infiudai, incorruttai
inveire *vi.* abbuccacciai, frestimai
invelenire *vt.* afferenai, s'infellonài
invelenito *pp. agg.* inferonàu, ferenu, fellosu
invendibile *agg. mf.* mall'a bendi, chi no si podi bendi
invendicato *agg.* chentz'e vinditta
invenduto *agg.* chen'e bendi
inventare *vt.* imbentai, inventai, inginniai
inventariare *vt.* imbentariai
inventario *sm.* inventàriu
inventato *pp. agg.* imbentau, inginniau; bisàu
inventiva *sf.* abbrittiu, imbentu, pantasia
inventore *sm.* imbentori, imbentadori, inventori
invenzione *sf.* abbrittiu, imbentu, inventzioni; bisu
inverdire *vt. vi.* imbidrigai, fai bidri
inverecondia *sf.* facc'e solla, tenni pagu bregungia
inverecondo *agg.* ibregungiu, facci mannu
invermigliare *vt.* arrubiai
inverminare *vi.* imbremigai, pudriai
inverminato *pp. agg.* imbremigau, sodrigosu
invernale *agg. mf.* de ierru
invernare *vi.* ierrai
invernata *sf.* ierrada
inverno *sm.* ierru
invero *avr.* deaderusu, abèru
inversimiglianza *sf.* dissimbillàntzia, chen'e assimillu
inversimile *agg. mf.* de no crei, chi no è berusu
inversamente *avr.* a s'imbessi
inversione *sf.* furriadura
inverso *agg.* contràriu, furriau, travessu, imbessu
invertebrato *agg.* invertebrau, chen'e ossusu
invertire *vt.* furriai
invertito *pp. agg.* furriau, a s'imbessi
invertitore *sm.* furriadori, invertidori

invescare *vt.* inviscai, appoddai
investigare *vt.* spricullai, spricullittai, pregontai
investigato *pp. agg.* spricullittau, spricullau, pregontau
investigatore *sm.* spricullittadori, spriculladori, pregontadori
investigazione *sf.* spriculittadura, spricullu
investimento *sm.* imbištida, infrusada, attùmbidu
investire *vt.* imbištì, carrabussai, accirrai, accollai, infrusai, attumbai
investito *pp. agg.* imbištìu, carrabussau, accirrau, accollau, infrusau, attumbau, stùmbiu
investitore *sm.* imbištidori, attumbadori
investitura *sf.* imbištidura
inveterato *agg.* imbedustiù, arrexinau
invetriare *vt.* imbiđriai, stangai, prannissai strexu
invetriata *sf.* bidriera
invettiva *sf.* strùnciu, foeddu mallu
inviare *vt.* imbiai, mandai, dispacciai
inviai *pp. agg.* imbiau, mandau, dispacciau
invidia *sf.* imbiđia, fèngia
invidiabile *agg. mf.* de imbiđiai
invidiare *vt.* imbiđiai
invidioso *agg.* imbiđiosu, sangiosu
invigliacchire *vi.* si fai villi
invigorimento *sm.* affottiadura
invigorire *vt. vi.* affottiai, arrefrotzai
invilire *vt.* si fai villi
invillanirsi *vi. rifl.* s'arestai, s'abbastrasciài
inviluppare *vt.* imboldicai, imboldiai, trogài
inviluppo *sm.* imbòddiu
invincibile *agg. mf.* mall'a binci
invincibilità *sf.* su essi mall'a binci
invincidire *vt. vi.* ammoddai
invio *sm.* imbiu, dispàciu, mandàda
inviolabile *agg. mf.* inviolàbilli
inviolabilità *sf.* inviolabillidadi
inviolato *agg.* inviolau
inviperire *vi.* s'arrenegai, s'afellonài
inviperito *pp. agg.* arrenegau, infellonìu
invischiare *vt. vi.* appoddai
invischiato *pp. agg.* inviscau, appoddau
inviscidire *vt.* si fai lissinosu
invisible *agg. mf.* chi no si bìdi
invisibilità *sf.* invisibillidadi, su no si bì
inviso *agg.* tirriau
invispire *vi.* abbiatzai, alligratzi
invitante *p. pres. agg. mf.* cumbidorai
invitare *vt.* cumbidai, invitai
invitato *pp. agg.* cumbidau, invitau
invitare *vt.* ponni a bìngia
invito *sm.* cumbidadura, cumbidu
invitto *agg.* mai bantu
invizzare *vi.* callamai, allaccanai
invocare *vt.* invocai, pregai, cramài
invocato *pp. agg.* invocau, pregau, cramàu
invocatore *sm.* invocadori, padidori
invocazione *sm.* invocatzio(n)i, pedidura
invogliare *vt.* arrengullitzai, ingustai, fai benni ga(n)a
invogliato *pp. agg.* inganìu, ingustau, ingullosigau
involamento *sm.* [stealing, vol, robo, Stehlen] fura
involare *vt. vi.* pinnicài; pigài su 'óllidu, furai
involatore *sm.* furo(n)i

involgarire *vt. vi.* imbastrasciai
involgere *vt.* imboddicai, trogai
involontariamente *avr.* chen'e ddu 'olli
involontario *agg.* chen'e d'olli
involpirsi *vi. rifl.* si fai mrex(a(n)i), si fai furbu, bribantai
involtare *vt.* imboddicai, imboddiai, trogai
involtata *sf.* imboddicada, imboddiaida, trogada
involto/1 *pp. agg.* imboddicau, imboddiau, trogau
involto/2 *sm.* imboddìàmini, fangottu
involucro *sm.* imboddicàmini, fangottu, croxu
involuto *pp. agg.* (complicato, contorto) trumbullau, trogau, cumprucàu
involuzione *sf.* (declino, degenerazione)
 desviamentu, straviamentu, peoria, andai in peusu
involvere *vt.* imboddicai, trisinai, impeorai
invulnerabile *agg. mf.* chi no si podi feri
inzaccherare *vt.* illudragài, stricchiddài, imbruttài
inzaccherato *pp. agg.* stricchiddàu, imbruttàu
inzafardare *vt.* ammumungiai, imbruttai, imbudragai, stricchiddai
inzafferanare *vt.* ponni tzaffara(n)u
inzafferanato *pp. agg.* tzaffaranau
inzavorrare *vt.* saurrai, ponni pesusu
inzeppare *vt.* accotzai
inzeppato *pp. agg.* accotzau; stibbau
inzeppatura *sf.* stibbadura, accotzadura
inzolfare *vt.* tzrufurai, allucchittai
inzolfato *pp. agg.* tzrufurau, allucchittau
inzolfatura *sf.* tzrufuradura, allucchittadura
inzotichire *vi. vt.* arestai, abbastrasciai
inzotichito *pp. agg.* arestau, abbastrasciau
inzuccarsi *vt. vi. rifl.* abbettiai; si ponni' in conca
inzuccheramento *sm.* ponni tzuccuru, indrucciài
inzuccherare *vt.* ponni tzuccuru, indrucciài
inzuccherato *pp. agg.* postu tzuccuru, indrucciàu
inzufolare *vt.* (istigare) intzullai, atzitzai, imprènni
inzuppamento *sm.* acciuppamentu, sciundidura, sciustura
inzuppare *vt.* sciundi, acciuppi
inzuppato *pp. agg.* sciustu, colla-colla
io pr. pers. deu, eu
iodio *sm.* iòdiu
iogurt *sm.* giøddu, casaxedu
iosa (a) *avr.* a fulliadura, a bizeffa
ipecacuana *sf. bot.* (Cephaelis ipecacuanha) picocuana
iperbole *sf.* esageratzio(n)i, faulla
iperbolico *agg.* esageràu
iperico *sm. bot.* (Hypericum perforatum) pirico(n)i
ipersensibile *agg. mf.* meda sensibili, dillicàu
ipertensione *sf. med.* pressio(n)i atta, callidesa de sànguni
ipertrofia *sf. med.* ingrussamentu
ipnosi *sf. med.* drommidura
ipnotizzare *vt.* drommi
ipnotizzato *pp. agg.* drommiù
ipnotizzatore *sm.* drommidori
ipoacusia *sf. med.* sudrimini
ipocisto *sm. bot.* (Cytinus hypocistis) fror'e mudregu
ipocondria *sf. med.* ipocondria, umori tristu
ipocondriaco *agg.* ipocóndricu, de pagu salludi
ipocondrio *sm. anat.* sprigu de s'enn'e s'ànima
ipocrisia *sf.* frassidadi, fingidura
ipocrita *agg. mf.* ipócritu, fingiu, fingidori, frassu, a duas faccis
ipoderma *sm. zool.* (Hypoderma boris) mattaboisì
ipofisi *sf. anat.*, méndulla de conca
ipogeo *sm.* grutta, spillunca
ipomea *sf. bot.* (Ipomaea species) campaneddasa rampicantisì
ipoteca *sf.* ipoteca
ipotecare *vt.* ipotecai, ponni po garanzia
ipotecario *agg.* ipotecarju
ipotecato *pp. agg.* ipotecau
ipotensione *sf. med.* pressio(n)i bàscia
ipotenusà *sf. geom.* ipotenusà
ipotesi *sf.* ipòtesi, suppusizio(n)i
ipotizzare *vt.* ipotizai, suppónni, presumi
ippica *sf.* de cuaddusu
ippocampo *sm. itt.* (Hippocampus marinus) cuaddedd'e mari
ippocastano *sm. bot.* (Aesculus hippocastanum) castàngia de Índiasa
ipodromo *sm.* pista de cuaddusu, ippódromu
ipopotamo *sm. zool.* (Hippopotamus amphibius) ippopótamu, cuadd'e arriu
ira *sf.* ira, arràbiu, felli
iracondo *agg.* arrennegosu, fellosu, tzaccadi(n)u
irascibile *agg. mf.* tzaccosu, astullosu, spaxiosu, unfrósigu, pisilli
irascibilità *sf.* arràbiu, fèngia, arrennegadura
irato *agg.* airau, arrenegau, tzaccau
ire *vi. poet.* andai
iride *sf. vds.* arcobaleno
iride *sf.* (i. dell'occhio) arch'e s'ogu
iridescente *agg. mf.* cun is collorisì de s'arcu de Noè
iris *sf. bot.* (Iris germanica) iris biancu, spadixedda groga
iris selvatica *sf. bot.* (Iris sibiricum) lillu budru
ironia *sf.* ironia, beffa, stroccidura
ironicamente *avr.* ironicamenti, beffianamenti
ironico *agg.* irònicu, arrisingiosu, beffia(n)u, stroccidori
ironizzare *vi.* beffai
iroso *agg.* arrabiosu, tzaccosu, arrennegosu, fellosu
irradiare *vt.* arrajai, spai(n)ai, spraxi, callentai, fai luxi
irradiato *pp. agg.* arrajau, spai(n)au
irradiazione *sf.* arrajadura, arrajamentu, spratzinamentu
irraggiare *vt.* arrajai
irraggiungibile *agg. mf.* mall'a sighì
irragionevole *agg. mf.* travessu, chen'e fundoriu
irrancidire *vi.* axedai, ammuccorai, istantissai, si fai tosconosu
irrancidito *pp. agg.* axedau, attuffau, ammuccorau, instantissau, tosconosu
irrazionale *agg. mf.* irratzionalli, chi no arrexonada
irreale *agg. mf.* frassu, non beru
irrealizzabile *agg. mf.* chi no si podi realizai
irrecuperabile *agg. mf.* irrecuperàbilli, chi no si podi cuberài
irrefreabile *agg. mf.* chi no si podi frimmài
irrefuabile *agg. mf.* chi no si podt negai, arrefudai
irregolare *agg. mf.* irregulari
irregularità *sf.* irregularidadi

irremovibile *agg. mf.* mall'a movi (*a cumbinci*), corriatzu, pettiatzu
irreparabile *agg. mf.* irreparàbilli, chi no si podid'acconciai
irreperibile *agg. mf.* mall'agattai
irreprensibile *agg. mf.* irreprensibili
irrequietezza *sf.* schinnitzu, scinitzu
irrequieto *agg.* schinnitzosu, scinitzosu, pistighingiosu, spaxiau
irresistibile *agg. mf.* irresistibili
irresoluto *agg.* arreduttosu
irrespirabile *agg. mf.* chi non si podidi respirai
irresponsabile *agg. mf.* scuscientziau, chen'e cuscienzia, dee pagu sentidu
irretire *vt.* airai, arrennegai
irretito *pp. agg.* airàu, arrennegàu
irrevocabile *agg. mf.* irrevocabilli
irriconoscente *agg. mf.* isprotzedìu, sconnoscenti, ingrattu
irriconoscenza *sf.* pag'aggradessimentu
irriconoscibile *agg. mf.* mall'a connosci
irridere *vt.* beffai, pigai in giru
irriducibile *agg. mf.* abbettiosu, pettiatzu, tostorrudu, travessu, ostinau, pistullosu
irriflessione *sf.* disattinu, cosa pagu pentzada
irriflessivo *agg.* disattinau, acciappinu
irrigare *vt.* acuai, arrusciai, arrossai, spiai
irrigato *pp. agg.* acuau, arrusciau, arrosiau, spiau
irrigatore *sm.* acuadori, arrusciadori, arrosiadori, spiadori
irrigazione *sf.* acuadura, arrusciadura, arrosiadura, spiadura
irrigidimento *sm.* attittirigamentu, accidrinamentu, cancaramentu
irrigidire *vt. vi.* accidrinai, attittirigai, cancarai, amramurai, arrigidì
irrigidito *pp. agg.* accidrinau, incidrinau, cidrinau, attittirigau, cancarau
irriguardoso *agg.* chentz'arriguadru
irriguo *agg.* Chi si podid'acuau
irrilevante *agg. mf.* de pagu contu
irrilevanza *sf.* de pagu contu, viollera
irrimediabile *agg. mf.* irrimediabilli, chen'e arrimediu
irrisione *sf.* beffa
irrisorio *agg.* de pagu contu
irrispettoso *agg.* chi no arrispettada
irritabile *agg. mf.* tzaccadi(n)u, arrennegosu, unfrosigu
irritante *p. pres. agg. mf.* arrabiosu, irritosu, agliagosu
irritare *vt.* agliagai, arrennegai, unfrai, scadri, intzulligai
irritato *pp. agg.* alliagau, arrenegau, infelloniu, unfrau, scadriu
irritazione *sf.* agliagadura, felli, scadridura
irrito *agg.* annuddau, irritu
irritrosirsi *vi. rifl.* fai s'arroganti, fai su travessu
irriverente *agg. mf.* scundiu, scurrégiu
irriverenza *sf.* mancàntzi'e arrispettu, arrogàntzia
irrobustimento *sm.* affottiamantu
irrobustire *vt. vi.* affottiai, ammacciocciai, ingrussai
irrobustito *pp. agg.* arrobustiu, impruppiu, affottiau
irrogare *vt.* gai sa pena, cundennai
irrogazione *sf.* cundenna
irrompere *vi.* intrai a frotza

irrorare *vt.* arrosciai, spiai
irrorazione *sf.* arrosciadura, spiadura
irruento *agg.* furiosu, infrusiàu
irruenza *sf.* fúria, impetu
irruividire *vt. vi.* diventai crispu (*àspidu*), arraspai
irruzione *sf.* infrusiada, assaltu
irsuto *agg.* pilludu
irtu *agg.* puntudu, spinosu
isabella, -ino *agg. mf.* xrebinu, spanu
ischialgia *sf. med.* sciatica
iscritto *pp. agg.* iscrittu
iscrivere *vt.* iscrì
iscrizione *sf.* arrétullu, scrittura
Isidoro *sm.* Sidoru
isola *sf.* isulla
isolamento *sm.* isulamentu, assolladura
isolano *agg.* isulla(n)u
isolare *vt.* isullai, appartai, assollai
isolato *pp. agg.* isollau, appartau, assollu
isopo *sm. bot.* vds. **issopo**
ispessimento *sm.* intippidura, ingrussamentu, intippimentu, calladura
ispessire *vt. vi.* intippi, ingrussai, callai
ispessito *pp. agg.* intippiu, ingrussau, callau
ispettore *sm.* ispettori
ispezionare *vt.* ispezionai, cumpudai
ispezionato *pp. agg.* ispezionau, cumpudàu
ispezionatore *sm.* ispezionadori
ispezione *sf.* ispetzioni, cumpudàda
ispido *agg.* crispu, cidrinu, spinosu
ispirare *vt.* ispirai
ispirato *pp. agg.* ispirau
ispiratore *sm.* ispiradori
ispirazione *sf.* ispiratzio(n)i
issare *vt.* atziai, pesai in attu
issato *pp. agg.* atziau, pesau in attu
issopo *sm. bot.* (*Micromeria graeca*) tumu
istantanea *sf.* fotografia
istantaneamente *avv.* arrepentinamenti, de bottu, in s'ora
istantaneo *agg.* de s'istanti, subita(n)u
istante *sm.* istanti, momentu
istanza *sf.* dimanda, pregunta, istàntzia
isteria *sf.* nervosismu, felli
isterico *agg.* arrabiosu, nevrosu, fellosu
isterismo *sm.* nervosu, nervosimini, felli
istigare *vt.* intzullai, atzitzai, impreñni, ponni fogu
istigato *pp. agg.* intzullau, atzitzau, impre(n)u
istigatore *sm.* atzitzadori, intzulladori, impre(n)idori
istigazione *sf.* istigu, intzullu, atzitzamentu, impre(n)idura
istillare *vt.* vds. **instillare**
istintivamente *avv.* istintivamenti
istintivo *agg.* istintivu
istinto *sm.* istintu
istituire *vt.* istitui, fundai, crialu
istituito *pp. agg.* istituiu, fundau, crialu
istituto *sm.* istituto
istitutore *sm.* istitudori
istituzione *sf.* istitutzio(n)i
istoriare *vt.* istoriai, fai figurasa
istoriato *pp. agg.* istoriau
istrice *sm. zool.* istrichi

istrione *sm.* cummedianti, buffo(n)i
istruire *vt.* istruì, indottrinai, strutzionai, imparai, fai
sci, aberri u(n)a pràtica
istruito *pp.* agg. istruiu, imparau, scìpiu, istudiau,
studiau
istruttivo *agg.* istruttivu, imparadori
istruttore *sm.* istruttori
istruttoria *sf.* istruttòria
istruzione *sf.* istrutzio(n)i, imparu, scolla
italiano *agg.* itallia(n)u
iterare *vt.* arrepetiti, torrai a fai
iterazione *sf.* arrepiditura, su torrai a fai
itinerario *sm.* viàggiu
ito *pp. agg. poet.* andau
itterico *agg.* cun su mall'e sa figu
itterizia *sf. med.* mall'e sa figu
ittero *sm. med.* Su mall'e sa figu
iugero *sm.* terrenu chi unu giù arada in d'u(n)a dì
iugulare *agg. mf. vds.* **giugulare**
iuta *sf.* iuta, tragiollu
iva moscata *sf. bot.* (*Ajuga iva*) ebra muscada
ivi *arr.* Ingu(n)i, in guddei, innìa
izza *sf.* (stizza, ira) felli, arràbiu, arrennegu