

DIZIONARIO ITALIANO SARDO-ASUNESE

-U-U *sf. o m. Diciannovesima lettera dell'alfabeto Asunese;
Vocale*

ubbia *sf.* pauria, timoria
ubbidiente *agg. mf.* ubbidienti
ubbidientemente *adv.* ubbidientementi
ubbidienza *sf.* ubbidientzia, ponni in menti
ubbidire *vt.* [ubbidì, ponni menti
ubbioso *agg.* timarosu, umbrosu
ubero *agg.* (rosso castano) spa(n)u
ubero *sm.* vds. **mammella**
ubertà *sf.* fertillidadi
ubertoso *agg.* fértilli
ubicare *vt.* ponni, disponni, collocari
ubicato *pp. agg.* postu, dispostu, collocatu
ubicazione *sf.* postura, asséttiu
ubiquità *sf.* preséntzia in logus differentisi
ubriacamento *sm.* imbriagamentu, burraccera
ubriacare, -arsi *vt. vi. rifl.* s'imbriagai, s'accogai, s'abburracciai, s'imburacciai, s'allucchittai, s'appispantai, s'ammuscài, si cói, s'affexai, s'abbinai
ubriacata *sf.* imbriagada, imbriaghera, tronca, cotta, cottura
ubriacato *pp. agg.* imbriagau
ubriacatore *sm.* imbriagadori
ubriacatura, -achezza *sf.* imbriagada, imbriaghera, imbriagùmini, burraccera, coidura, coimentu, allucchittamentu, pispanta
ubriaco *agg.* imbriagu, burràcciu, imburracciau, ammuscau, appispantau, accogau, abbinau, inciariu, ciuccu, muschittau
ubriacone *sm.* imbriagoni, coidori, burràcciu
uccellagione *sf.* pillonadura, pillonamentu
uccellaia *sf.* (grande quantità di uccelli) truma de pillo(n)isi
uccellare *vi.* pillonai, cassai pillo(n)isi
uccellatore *sm.* pillonadori, pillonaju
uccelliera *sf.* gàbbia
uccellino, -etto *sm. dimin.* pilloneddu, chicchiu
uccello *sm.* pilloni, chicchiu
uccidere *vt.* bocciri, morri, cannai, occiri, spedditzai, speddutzai
uccisione *sf.* boccidura, boccimentu, boccidroxu, motroxu
ucciso *pp. agg.* bocciù, mottu
uccisore *sm.* boccidori, accabbadori
udibile *agg. mf.* de intendi, chi s'intendidi
udienza *sf.* udièntzia,audièntzia
udimento *sm.* ascuttadura, intendidura
udire *vt.* intendi, ascuttai
udito *sm.* uditu

udito *pp. agg.* inténdiu, ascuttau
uditore *sm.* ascuttadori, intendidori
uditore *sm.* ascuttadoru, ascuttadorisi
udizione *sf.* ascuttu, ascuttadura, intendidura
uffa *escl.* uffa, unfrighisi, unfrigàu
ufficiale *agg. mf. sm.* ufficiali, offitzialli
ufficialità *sf.* ufficialidadi, offitziallidadi
ufficialmente *adv.* ufficialmenti, offitzialmenti
ufficiare *vt.* vds. **ufficiare**
ufficiato *pp. agg.* vds. **ufficiato**
ufficiatore *sm.* uffitziadori, tzellebradori
ufficio *sm.* officiu, offitziu
ufficioso *agg.* offitziosu
uffizio *sm.* vds. **ufficio, celebrazione**
ufo (a) *md.* a uffa, debadasa, a iscrocca
ugello *sm.* cunduttu
uggia *sf.* pibinca, schinnitzu, arroschiu
uggiare *vt.* umbrai, assumbrai, arroschi
uggiolamento *sm.* giannittu, tzunchiadura, tzaullu
uggiolare *vi.* giannittai, tzunchiai, tzaullai
uggiolio *sm.* giannittu, tzunchiadura
uggiosamente *adv.* pibincosamenti, infadosamenti
uggiosità *sf.* pibinca, schinnitzu, infadu
uggioso *agg.* pibincosu, schinnitzosu, infadosu, arroschiu
ugnare *vt.* scarraffiai, unghittai
ugnello *sm.* (unghia del gatto) unghedda de su 'attu
ugnetto *sm.* (scalpello per metalli) scraffeddu
ugola *sf. anat.* campanedda de s'ùtturu
uguagliabile *agg. mf.* aguallàbilli
uguaglianza *sf.* ugualliantza, paridadi
uguagliare *vt.* aguallai, fai parisi
uguagliato *pp. agg.* aguallau
uguale *agg. mf.* aguali, cheppari, parisi
uguaglià *sf.* ugualliantzia, paridadi
ugualmente *adv.* ugualmenti, parisi
ulcera *sf. med.* ùlcera, liaga
ulcerare *vt. vi.* alliagai, ulcerai
ulcerato *pp. agg.* alliagau, ulcerau
ulcerazione *sf.* alliagadura, ulceradura
ulceroso *agg.* ulcerau, alliagau, alliagosu, liagau
ulna *sf. anat.* cannedda manna de su bratzu
ulteriore *agg. mf.* ulteriori, atru
ulteriormente *adv.* ulteriormenti, de prusu, a pustisi

ultimamente *adv.* uttimamenti, a ùttimu, de pagu
ultimare *vt.* uttimai, agabbai, cumprì, finì
ultimato *pp. agg.* urtimau, agabbau, cumprìu
ultimatum *sm.* ùttimu ammonestu, asinuncasa
ultimazione *sf.* accabbu, accabbamentu, cumprimentu
ultimo *agg.* ùttimu
ultimogenito *sm.* caganìu, ùttimu nàsciu
ulto *agg.* vengau, vindicau, scramentau
ultore *sm.* vindicatori, vengadori
ultra *adv.* a prus de
ululare *vi.* grumiai, giannittai
ululato *pp. agg.* grumiu, giannittu
ululo *sm.* giannittu, abbéllu, grumiu
ulva *sf. bot. (Ulva lactuca)* làttia marina
umanamente *adv.* umanamenti
umanarsi *vi. rifl.* s'umanai, si fai ómini
umanesimo *sm.* umanésimu
umanista *smf.* umanista
umanità *sf.* umanidadi
umanitario *agg.* umanidàriu
umanizzare *vt.* umanizai
umanizzato *pp. agg.* umanizau
umanizzazione *sf.* umanizatziò(n)i
umano *agg.* umanu
umbone *sm.* bròccia de su scudu, broccheri
umbratile *agg. mf.* umbràtilli, umbrosu
umettare *vt.* umidai, amorai
umettato *pp. agg.* umidau, amorau
umidamente *adv.* umidamenti
umidiccio *agg.* umideddu, amorau
umidire *vt.* vds. **inumidire**
umidità *sf.* umididadi, umidori, amoradura
umido *agg.* ùmidu, amoràu
umile *agg.* ùmilli
umiliante *p. pres. agg. mf.* umillianti
umiliare *vt.* umilliai, indùlli, ammeddai
umiliato *pp. agg.* umilliau, ingratziau, accatzigiau, indùlliu
umiliatore *sm.* umilladori, offendidori
umiliazione *sf.* umilliatziò(n)i
umilmente *adv.* umilmenti
umiltà *sf.* umillidadi, umillesa
umorale *agg. mf.* umoralli, segundu s'umori
umore *sm.* umori, spètzia, frènia, inte(n)a
umorismo *sm.* umorisimu, spìritu
umorista *smf.* umorista
umoristico *agg.* umoristicu
umoroso *agg.* umoroso
un *art. indet. m.* unu
una *art. indet. f.* una
unanime *agg. mf.* cuncódriu, de comunu accodriu, unànimi
unanimente *adv.* unanimamenti, de accódriu, de comunu accodriu
unanimità *sf.* cuncódriu, unanimidadi, tottòmini
uncinare *vt.* accancarronai, pinnigai a gànciu

uncinato *pp. agg.* accancarronau
uncinetto *sm.* uncinettu, agu de croschè
uncino *sm.* uncinu, gànciu, cancarro(n)i
undecimo *agg. num. ord.* vds. **undicesimo**
undicenne *smf.* de ùndix'annusu
undicennio *sm.* ùndix'annusu
undicesimo *agg. num. ord.* undixésimu, su de ùndixi, de ùndixi unu
undici *agg. num. card.* ùndixi
undicimila *agg. num. card.* undiximilla
ungere *vt.* ungi, untai
unghia *sf.* unga, unghedda, farrunca
unghiata *sf.* ungada, scarraffiada, scarràffiu, pistincu
unghiato *agg.* ungau, ungudu
unghiatura *sf.* ungadura, scarraffiadura
unghietta *sf. dimin.* unghedda, unghitta
unghiuto *agg.* ungudu
ungimento *sm.* ungimento, untadura
ungitore *sm.* ungidori, untadori
ungitura *sf.* ungidura, untadura, untura
unguentare *vt.* unguentai, frigai cun s'unguentu
unguento *sm.* unguentu
unibile *agg. mf.* unìbilli
unicamente *adv.* unicamenti, scetti, fetti, sollu
unicità *sf.* unicidadadi, singullaridadadi, primori
unico *agg.* ùnigu, ùnicu, sollu
unicorno *sm.* animalli a u(n)u corru
unificabile *agg. mf.* chi si podid'uni
unificare *vt.* unitzai, unificai, fai unu, giungi
unificato *pp. agg.* unitzau, unificau, giuntu
unificatore *sm.* unidori
unificazione *sf.* unidura, unio(n)i, acceddamentu
uniformare *vt.* unifrommai, cunfrommai
uniformato *pp. agg.* unifrommau, cunfrommau
uniformatore *sm.* unifrommadori, cunfrommadori
uniformazione *sf.* unifrommidadi, cunfrommidadi
uniforme *sf.* divisa, montura
uniforme *agg. mf.* che pari, uniformi, parisi, agualli
uniformemente *adv.* uniformementi, giusta
uniformità *sf.* uniformidadi, cunfrommidadi
unigenito *agg. sm.* fillu sollu
unione *sf.* unioni, allóbadura, accróbiu
unire *vt.* uniri, accrobai, giungi, fai a loba
unisono *sm.* accodriu
unità *sf.* unidadi
unitamente *adv.* impari, parisi, in fatt'e pari
unitariamente *adv.* tottus impari
unitario *agg.* uniu, acceddadori
unitivo *agg.* unitivu, unidori
unito *pp. agg.* uniu, giuntu, accrobau
unitore *sm.* unidori
univalve *agg. mf.* univalvu
universale *agg. mf.* universalli
universalità *sf.* universallidadi

universalmente *adv.* universalmenti
università *sf.* universidadi
universitario *agg.* universitàriu
universo *sm.* universu
univocamente *adv.* de su matessi nómìni, a sa matessi manera
univocità *sf.* currepundèntzia, cunfrommidadi, matessi nómìni
univoco *agg.* currepundenti, cunfrommi, univocu
uno *art. indet. m. agg. num. card.* unu
untare *vt.* vds. **ùngere**
unto *pp. agg.* untu, ungiu
untore *sm.* ungidori, untadori
untume *sm.* untùmini, untura, ollosidadi, sodrìmini
untuosità *sf.* untùmini, untura, ollosidadi
untuoso *agg.* untosu, untixeddu, ollosu, appoddosu
untura *sf.* untura
unzione *sf.* untzioni, untura
uomo *sm.* ómini, cristia(n)u
uopo *sm.* (**bisogno, necessità**) abbisóngiu, necessidadi, ministèriu
uosa *sf.* ghetta
uovo *sm.* ou, cocchi
upupa *sf. orn. (Upupa epops)* pubusa
uragano *sm.* strasura, burrasca, istraccia
uranio *sm.* uràniu
uranoscopio (scabro) *sm. itt. (Uranoscopus scober)* pappaciócciulla
urbanamente *adv.* tzivilmenti, civilmenti
urbanesimo *sm.* urbanésimu
urbanista *smf.* urbanista
urbanistica *sf.* urbanìstica
urbanistico *agg.* urbanìsticu
urbanità *sf.* criantzà, finesa, grabbu
urbanizzabile *agg. mf.* chi si poid'urbanizai
urbanizzare *vt.* urbanizai, frabbicai
urbanizzato *pp. agg.* urbanizau, frabbicau
urbanizzatore *sm.* urbanizadori
urbanizzazione *sf.* urbanizatziò(n)i
urbano *agg.* urbanu, tzivilli
urbe *sf.* tzittadi, cittadi
urea *sf.* canalli de su locciu
uretra *sf. anat.* canalli de su locciu, uretra
urgente *p. pres. agg. mf.* urgenti, appretttau
urgentemente *adv.* in pressi, cun appretttau, accoittu
urgenza *sf.* appretttau, pressi, abbisóngiu
urgere *vi. vt.* appretttau, coittai, impressiri, sodigai, abbisongiai
urginea *sf. bot. (Urginea maritima)* cibudda de mari
uricemia *sf. med.* maladia de su locciu
urina *sf.* orina, picciàcciu, locciu
urinare *vi.* orinai, pisciai
urinario *agg.* orinàriu, de su locciu
urinata *sf.* pisciada, orinada

urinato *pp. agg.* pisciau, orinau
urinatoio *sm.* pisciadroxu
urlare *vi.* abboxinai, abbuccaxrai, tzerriai, scramiai, streullai, brecchidai, aggrumiai
urlatore *sm.* tzerriadori, abboxinadori, abrechidadori, scramiadori
urlo *sm.* tzèrriu, abbóxinu, scràmiu, bréchidu
urna *sf.* urna
urrà *escl.* bivat, urrà
urta *sf. (rancore, avversione)* rancori, noscu, grisù
urtacchiare *vt.* attumbai
urtante *p. pres. agg. mf.* attumbadori, antipàticu, tzaccosu
urtare *vt.* attumbai, stumbai, atzappullai
urtata *sf.* attumbada, stumbada, atzapullada
urtato *pp. agg.* attumbau, istumbau, stumbau, atzappullau, abbruntau
urtica *sf. bot.* vds. **ortica**
urto *sm.* attumbu, attùmbidu, stumbada, stumbamentu, attoppadura, impéllida, infrusada
usabile *agg. mf.* usàbilli, de umperai
usaggio *sm.* impreu, impreadura, ampitta
usanza *sf.* usantzia, avvesu, accostumu, imbitzu
usare *vt.* usai, umperai, manixai, accostumai
usato *pp. agg.* usau, umperau, manixau, accostumau
usatto *sm.* vds. **uosa**
usbergo *sm.* coratza, armadura, arreparu, difesa
uscire *sm.* custódiu, ossieri, porteri, agruatzilli
uscio *sm.* liminàxu, intrad"e s"enna
usciole *vi. (origliare)* ascuttai, alluttai is origasa
uscire *vi.* bessiri, stuppai
uscita *sf.* bessida
uscito *pp. agg.* bessiu, stuppau
usignolo *sm. orn. (Luscinia megarhynchos)* arrussignollu
usignolo di fiume *sm. orn. (Cettia cetti)* arrussignollu de arriu
usnea *sf. bot. (Usnea species)* la(n)a de matta
uso *sm.* usu, umperamentu, umperu, avvesu
usoliere *sm.* accappiu, accappiongiu
usta *sf.* fragu de fera, arrastu
ustionamento *sm.* abbruxadura, abbuschiadura
ustionare *vt.* abbruxai, abbruschiai
ustionato *pp. agg.* abbruxau, abbruschiau
ustione *sf.* abbruxadura, abbuschiadura
ustolare *vi.* abruschiai
ustorio *agg.* abruadori
usuale *agg. mf.* usuali, sólitu
usualmente *adv.* sollitamenti, a su sólitu
usufruibile *agg. mf.* de usufrui, de gosai
usufruibilità *sf.* gosadura, impreu
usufruire *vi.* gosai, umperai, impittai, usufrui
usufruito *pp. agg.* gosau, umperau, impittau, usufrui
usufrutto *sm.* usufruttu
usufruttuario *sm.* usufruttuàriu

usura *sf.* usura, spacciu, consumu
usurabile *agg. mf.* usuràbili, chi si podid'ispacciai
usuraio *sm.* usuraju, usureri, aggangadori, peddaju
usurare *vt.* usurai, consumai, spacciai
usureggiare *vi.* giai a usura, istrotzinai, mantinicciai, usurai
usurpabile *agg. mf.* chi si ndi poi pigai a fura (cun sa frotza), chi si podid'usurpai
usurpamento *sm.* appropriamentu, fura, pigadura a frotza
usurpare *vt.* usurpai, pigai a frotza
usurpato *pp. agg.* usurpau, pigau a frotza
usurpatore *sm.* appropriadori, furo(n)i, usurpadori
usurpazione *sf.* fura, impossessamentu, pigadura a fura, usurpatzio(n)i
utello *sm.* umperollu
utensile *sm.* ai(n)a, trasti, streppu
utensileria *sf.* ai(n)asa, ferramenta, trastisi
utente *smf.* utenti, umperadori
utenza *sf.* utèntzia, derettu de umperu
uterino *agg.* concoinu, uterinu, de sa 'udda
utero *sm. anat.* ubra
utile *agg. mf.* ùtilli, utillosu
utile *sm.* guadàngiu, proi, brofettu
utilità *sf.* utilidadì, utillesa, brofettu, giuamentu
utilitaria *sf.* utilitària
utilitario *agg.* utilitàriu, utillosu
utilizzabile *agg. mf.* chi si podid' impreai
utilizzabilità *sf.* impreu
utilizzare *vt.* impreai, manixai, utillizai
utilizzato *pp. agg.* impreau, utillizau
utilizzatore *sm.* impreadori
utilizzo *sm.*, **-azione** *sf.* impreu, utillizu
utopia *sf.* utopia, bisu, chimera, visio(n)i
utopista *smf.* utopista, visionàriu, biseri, sonnadori
utopisticamente *adv.* utopisticamenti
utopistico *agg.* utopisticu
uva *sf.* àxina
uva d'America *sf. bot. (Phytolaca decandra)* àxina Americana
uva passa *sf.* pabassa
uva pizzutello *sf. bot.* galloppu
uvizzolo *sm. bot.* vds. **abròstine**
uxoricida *sm.* bocci pobiddasa
uxoricidio *sm.* motti de sa pobidda
uzza *sf.* (vento pungente) straccia
uzzo *sm.* (barile) barrilli, carrada
uzzolire *vt. vi. vds.* **inuzzolire**
uzzolo *sm.* intzuamentu, bremigorry, pistighingiu, ga(n)a, disigiu