

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

Norsk	Sámegillii	kommentára, molssa- evtt. jorgalus
LYD	JIETNA	
blåseinstrument	bossunčuojanas	MT
bølgelengde	bárroguhkkodat	
dynamisk mikrofon	dynámalaš mikrofov dna	
dyp tone	vuollegis čuodja	vuollin nuohttaskálás
forsterker	jietnagievrudeadji	MT NS: gievrudat kaiutin/kovaääninen =skájan
frekvens	dávjodat	
horn	dorve	SS, SD, musihkkačuojanas(KN)
høy tone	alla čuodja	badjin nuohttaskálás
isolere	erret	NS Risten.no maiddái: isoleret IMO maiddái: guđjet
klarinett	klarineahhta	MT
kondensatormikrofon	kondensáhtormikrofov dna	
konkylie	riipogahti	BM: stort sneglehus stuorra riipogahti
langbølge	miehtebárru	
líkespenning	dássegealdu	IMO: likestrøm = dásserávdnji
lydmikser	jietnateknihkkár	
lydspor	jietnaráidu	
lydstyrke	jietnagivrodat	BBB
miksebord	jietnabeavdi	
munnhule	njálbmeguovdnji	NS Egil Utsi: Anatomia
munnstykke	bosonnjálbmi	(bossunčuojanasas)
ropert	čurvvon	
saksofon	saksofov dna	MT
slaginstrument	dearpančuojanas	MT
software	dihtorprógramma	
spenning	gealdu	NS
spole	buolla	SD
stol	suotnačielgi, streangačielgi	gitára oassi, su. talla
strengeinstrumenter	suotnačuojanas, streangacuojanas	MT
tonehøyde	čuodjaallodat	BBB
trombone	trombovdna	MT, synonyma báson
trompet	trumpehta	MT, SS
tuba	tuba	MT čuojaiduhtima dáfus vuolimus veaikeboson
tversbølge	doaresbárru	
vakuum	vakuma/vakuma	
LYS	ČUOVGA	

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

absorbere	njammát	
additiv	additiiva	Til forskjell fra subtraktiv fargeblanding begynner <u>additiv fargeblanding</u> med fravær av lys (svart). Lys med ulike bølgelengder sendes ut i ulike grader av intensitet og oppfattes av øyet som farger. Det er dette som skaper inntrykket av farger på f.eks. en TV-skjerm.
antosyanin	antosyaniidna	sarrida ivdneávnna, mii doaibmá antioksidántan su. antosyani
blits	šleadžganas	šleadžgga (IMO) kamera lassičuovga, su. salama
bølgelengde	bárroguhkkodat	
collage	kolláša	
etterstær	marjnesmáiti	NS: stær = smáiti
fargeblind	ivdnečalmmeheapme	
fargeblindhet	ivdnečalmmehisvuohta	
fargemikser	ivdnemiksár	
fasettøyе	suokkačalbmi	(hos insekter) Wikipedia.no: Fasettøyet består av mange enkelt øyne (ommatidier) samlet i ett «stort øye». Hvert slikt enkelt øye er sekskantet. Hvert fasettøyе kan inneholde fra noen få til oppimot 30 000 små sekskantete fasetter. su. verkkosilmä
fokus	fokus	SS/IMO: boaldinčuokkis
fokusinnstilling	fokusmudden	
foton	fotona	BM: strålingsatom
innfallslodd	doaressárggis	BM: fys. linje som står vinkelrett på en reflekterende el. brytende flate der en stråle treffer den. Matematikkas geavah.: normála (vektor mii lea njuolggociegaid (linjá ektui)
innfallsvinkel (I)	boahtinčiehka (B)	
innfatning	čalbmelásiidbirrasat/ čalbmeglásaidbirrasat	su. kehys
intensitet	intensitehta	NS: árja
karotenoid	karotenoíida	oránša pigmeanta mii dárbbašuvvo fotosyntesas su. karotenoidi
kondensator	kondensáhtor	
konkav linse	čohkkenlinsa	IMO su. kupera / kokoava (linssi)
konveks linse	biđgenlinsa	IMO

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

korkeik	goarkaháika/gorkaáika	gorkaáika
kritt	kriita/ kriitta	
langsynt	guhkásoaidni	IMO: guhkokinoaidni SS: guhkásoaidnil
langsynthet	guhkásoaidnu	
laser	láser	
lavenergipære	vuollegisenergijapeara	
lukkertid	čuvgenáigi	
lukkeråpning	čuvgenráigi	IMO: lukker = giddejeaddji (govvenapparáhta oassi)
lysbildeapparat	čuovgagovvačájeheaddji, diaprojektor/diaprošektor	NS: diaprojektor (lysbildeapparat)
lysbrytning	čuovgadoadju	IMO NS: čuovgadoadju
lyskaster	čuovgabálkkon	NS
lysstoffrør	čuovgabohcci	
morospeil	bodnjispeajal	
mumie	mumia	SS
netthinne	fierbmecuozza	NS/IMO maiddái: gođucuoza
närsynt	lahkaoaidni	
närsynthet	lahkaoaidnu	
objektiv	objektiiva	
okular	okulára	
oscillator	sparaidahti, syn:oscilláhtor	su. värähelijä
overflate	olggóš	
partikkkel	partihkkal	NS
pigment	pigmeanta	
preparat	preparáhta	
refleksjonsvinkel (R)	reflekšuvdnačiehka (R)	
skanner	skánnár	apparat som digitaliserer et fysisk bilde su. kuvalohkki (=govvalohkki) / skanneri
spektrum	girju/ spektrum	NS
sprettestráler	báhccansuotnjarat	Når lysstráler treffer saker og ting rundt oss blir de ofte reflekterte, det vil si at de spretter tilbake som gummiballer. Og når en slik sprettestrále tilfeldigvis treffer øyet ditt på returnen gjør det at du kan se tingen den spratt ut fra.
stativfot	statiivajuolgi	
stav (synscelle i øyet)	seavdnjatsealla	IMO
stift	nástá	SS NS: stikta
spjeld	belle	oassi laser-apparáhta siste BM: avstengnings- og reguleringsventil (i motor)
subtraktiv	subtraktiiva	Wikipedia.no: Subtraktiv fargeblanding forklarer

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

		hvordan fargenyanser oppstår når vi betrakter overflater som inneholder pigmenter som absorberer noen bølgelengder av synlig lys og reflekterer andre.
sugekopp	njammangohppa/-gohppu	su. imukuppi
svingning	sparaideapmi	NS BBB: geillodit (mohkohallat)
sylinder	sylinddar	MS: gierdoguppol
synsbedrag	čalmmigeaidu, oainnu fillen	optihkalaš illušuvdna, mii fille oaidnináiccu su. optinen harha "Du vuogjašat geahčalit álo áddet govaid, mat bohtet du čalmmiin. Muhtumin vuogjašat áddejít boastut dan, maid oainnát. Dan gohčodit oainnu fillemin (synsbedrag). Leat ráhkaduvvon ollu govvosat mat dan láhkai "dájuhit" du vuogjašiid oaidninguoovddáža."
tapp (synscelle i øyet)	čuovgasealla	IMO
trekkpapir	njammbábir	
vaid	índigošaddu	BM: toårig <u>plante</u> i korsblomstfamilien, før brukt til blåfarging av garn og tøy la: Isatis tinctoria su. Värimorsinko ru. vejde
vannløselige	čáhcáiluvvi	
KROPSEN MIN	MU GORUT	
avleiring	njoađvu (s.), Njoađvut (v.)	SS kerrostuma = gearddádat, geardi NS avleiret = geardásáš
blindtarmvedheng	obbalággá	NS
blodårevegg	varrasuonaid siskkobeali	SSS
celle	sealla	NS
falske stemmebånd	fálska jietnabaksamat	
fettvev	buoidegođus	su. rasvakudos
finfordelt	fiidnát juohkásan	
fordøyelse	suolbmudeapmi (biebmosuddadeapmi)	(risten.no) SS biebmosuddadeapmi, biebmosuolbmudeapmi
forjeksel	ovdamáttabátni	NS: máttabátni = jeksel
forsvarsmekanisme	suodjalanmekanismma/ várjalanmekanismma	
galleblære	sáhpperáhkku	IMO risten.no: sáhppi SS sáhppi = su. sappi (=dá. galle) ja sáhpperáhkku = su. sappirakko (dá. galleblære)

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

gåsehud	čuomárastit	
hjerteinfarkt	váibmohávvi	NS
hjørnetenner	čalbmebátni/čiehkabátni	čalán dušše elluin BM = tann mellom fortennene og jekslene
hårsekk	vuoktadohppa	su. hiustuppi (=vuoktadohppa)
ising (i tennene)	galmmistit (bániin)	
kolestrål	kolesterolá	(risten.no)
kostsirkel	biebmogierdu	gierdu, mii čájeha man ollu guđege borramuššlájaid berre borrat, vai dearvvašlačcat borašii
krone	kruvdna/bátnegiera	báni oassi
luktesans	haksu	NS: haksu, haksin IMO sans = dovdda SS sans = áicu
Magesaft, magesyre	čoavjesuvri/-sivra	NS syre = sivra
magesekk	čoavji/ čoavjeseahkka	SS
nerve	nearva/ dovdansuotna	IMO NS nearva, dovdosuotna
næringsstoff	biepmusávnna	IM
risiko	riska	risten.no
ryggmarg	čielgeađa	risten.no
rynke	nárví	NS
smak (sans)	máistu	su. makuaisti
smak	máhku/smáhkka	IMO:dat maid mii dovdat. su. maku Risten.no: máistu
smaksområder	máistosajit	sajit njuokčamis, mat dovdet (máistet) máguid
taljkjertel	buoideráksá	NS
tykktarm	gassačoalli	risten.no
sans	dovdda, áicu	risten.no NS, SS: áicu
syklus	birrajohtu	risten.no
spiserør	čotta	NS
stivelse	stirdi	NS: stearkalas, stirdi
svelg	njiellu	IMO NS: njiellu, čottaráigi
svettehull	bivastatráiggáš	
svettekjertel	bivastatráksá	NS
synsnerve	oaidnonearva	IMO

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

tannkjøtt	alŋŋis (alŋját)/ bátneoažži	NS syn., aldna
tarmtotter	čoallenámit	NS, syn. Návat
tarmvegg	čoallesiskkobealli	
tolvfingertarm	civzzačoalli	NS
tynntarm	seakkačoalli	seakkačoalli olbmos, eallis fas leat sáhppásat
virus	virus	SS
VÆR- SKYER	DÁLKI-BALVVAT	
animasjon	animašuvdna	
buklesky	guhpageardebalva	<p>lat. stratocumulus su. kumpukerospilvi IMO: stratocumulus = váldobalvasorta; oaidnit dego stuora ullospáppat/ullofierat (cumulus = guhpa, stratus = mii duolbbaga)</p> 
bygesky	oaktebalva	<p>IMO, syn. čáhcebalva lat. cumulonimbus (balvasorta, man balvvat leat duolbasat vuolil, allanit bajás, čáhppadat, luitet čáhccás ovttiid, sihke vuollin ja badjin troposfearas) WI: en type sky som kan bli svært høy, og medføre både tordenvær og annet dårlig vær. Skyene kan oppstå hver for seg, i grupper eller langs kaldfronter i bygelinjer.</p>

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

		
		su. kuuropilvi, ukkospilvi
damp	lievla	NS
delvis skyet	belohahkii balvái	DT
fenomen	iđa	OS, maiddái: fenomena
fjærsky	dolgebalva, balvagaccat, bieggagaccat	lat. Cirrus. su. Untuvapilvi 
fuktighetsmåler	lávttadasmihttár	su. kosteusmittari
glött (av sol)	gaskkohagaid (beaivvádat)	DT
grad	gráda	NS maiddái ceahkki, ráđđa, gráda, gráhta
grunnvann	eanančáhci	NS SS: vuodđočáhci su. pohjavesi
hagl	čuorpmas	NS
haugsky	fiertobalva	IMO: boalstarat, cumulusboalstarat lat. cumulus Boalstarat leat duolbasat vuolil, sihke vuollin ja badjin troposfearas, fiertubalvvat

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

		
		su. kumpupilvi
høytrykk	alladeatta	IMO, maiddái alladeatta
instrument	instrumeanta	ráhkkanus, apparáhtta
iskrystall	jiekŋakristálla	SS. kide = kristálla su. jäákide
klarvær	jalahas, jealahas	SD
kretsløp	birrajohtu	IMO, syn. jođaldat NS: birrajohtu, birrajohtin, lotnašuvvan, gierdogeava
lagskyer	geardebalvvat	IMO lat. altostratus Okta logi balvasorttas, vilgeslágan suokka badjín troposfearas. 
lavtrykk	vuollegisdeatta	NS, maiddái vuolledeatta, vuollegisdeatta
lettskyet	njoadđejalahas, -jealahas	DT
lufttrykk	áibmodeatta	NS, syn. Áibmodeatta
lynregisterator	álddagasregistráhtor	su. salamoinnin ilmaisin, salamapaikannin
makrellsky	<u>čuopmabalva</u>	lat. altocumulus eang. mackerel sky WI: en variasjon av <u>altocumulusskyer</u> og har fått navnet sitt fordi de ser ut som skinnet på en <u>makrellfisk</u> . Som med altocumulusskyer blir makrellskyene dannet ved at store, fuktige

Syklus / Birrajohtu – 5.- 7. ceahki luondufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

		<p>luftmasser, som regel i forbindelse med en front, blir hevet og kondenserer. I tillegg er det instabilitet som lagar de små skydottene som skylaget består av.</p> 
meteogram	meteogramma	
meteorologi	meteorologija	<p>syn. dálkediedá BM: lære om atmosfæren, klima og luften; værvarsling</p>
meteorolog	meteorologa	<p>IMO BM: person som er utdannet i (og arbeider med) meteorologi su. ilmatieteilijä (dálkediehtaga áššedovdi)</p>
målestasjon	mihtidanstašuvdna	
nedbør	njuoskkadat/gahčču	<p>NS Wikipedia.no: Nedbør er en meteorologisk betegnelse for vann som treffer jordens overflate, (regn, snø, sludd, hagl) su. sadanta, sademäärä</p>
nedbormåler	njuoskkádatmihttár/ gahččomihttár	<p>su. Sademittari. Arvemihttár</p>
nedbørskylag	arvebalva	<p>IMO, maiddái luopmabalva lat. nimbostratus</p>
oljeplattform	oljobohkánlávdi	
oppdrift	loktanafápmu	<p>IMO BM: fys. summen av trykkrefter som virker mot overflaten av et legeme når det er helt el. delvis nedsenket i væske el. gass su. noste</p>

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

Perlemorsky	silkebalva	<p>WI: Perlemorskyer eller polarstratosfæriske skyer er skyer som blir dannet om vinteren i stratosfæren i høyder på 15000 til 30000 m, og ligger dermed dobbelt så høyt som cirrusskyer i troposfæren.</p> <p>su. Helmiäispilvi eli polaarinen stratosfääripilvi (engl. Polar Stratospheric Cloud, PSC)</p> 
regnbyge	arveoakti	DT
rukleskyer	roamšebalva	<p>lat. Altocumulus. su. Hahtuvapilvi</p> <p>WI: Altocumulus eller rukleskyer er en skytype bygd opp av lag eller flak av kuleformede skydotter eller ruller. Hvert enkelt element er større og mørkere enn elementene i cirrocumulus, men mindre enn dem i stratocumulus. Skyene hører til klassen mellomhøye skyer, og blir dannet mellom 2000 og 5500 meters høyde.</p>
skyet	obbadálki, balvái	DT
skyhøyde	balvaallodat	
sluddbyge	šlahtteoakti	DT
slørsky	suokkabalva	<p>lat. cirrostratus</p> <p>IMO: cirrocumulus, bajimusbalvvat (váldobalvasorta badjin troposfearas, oaidnit dego unna dihkožat mat bárustit)</p> <p>WI: Cirrostratus skyer eller slørskyer består av iskrystaller. Su.harsopilvi</p>

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

			
snø	muohta, muohtti, borga	DT	
snöbyge	muohtaoakti	DT	
snödybdemáler	muohtamihhttár		
snøkrystall	muohtačalbmi		
sol	beaivvádat	DT	
torden	baján	DT	
tyngdekraft	lossodatfápmu	IMO NS: gravitašuvdna	
tåke	skoaddu, ciehka (havskodde), mierká, murku (om vinteren)	DT	
tåkesky	skoaddobalva/ mierkábalva	IMO: mierkábalva syn. stratussky su. Sumupilvi	
underkjøle	čodđut (v.) čodđalas (s.)	avkjøle væske tilunder normalt frysepunkt uten at den går over i fast form (balvvain goaikkanasat sáhttet leat ”underkjølt”, leat vuollil jiekjunčuoggá, muhto eai liikká galbmo, go dain váilu jiekjunguovddáš. Easkka go goaikkanasat gahčet ja deivet masanu, de čodđu) su. alijäähtyä	
vanndräpe	čáhcegoaikkanas	NS	
vindstyrke	bieggagarasvuhta		
værballong	dálkebaloŋja		
værkart	dálkekárta		
værobservatør	dálkedárku	risten.no: observatør = dáru, dárujeaddji	
värradar	dálkerádar		
värsatellitt	dálkesatellihtta		

Syklus / Birrajohtu – 5.- 7. ceahki luondufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

værsituasjon	dálkedilli	
værstasjon	dálkestašuvdna	
værsymbol	dálkesymbola	
yr	savda	
DEN VIDE VERDEN-DYR/INSEKTER	VIIDDIS MÁILMBI – EALLIT/ DIVRRIT	
agamer	agáma(ol.) – Agámat (pl)	Agamidae su. agamat
amøbe	ameba	IMO: amoba látiinnagillii: Amoeba (daddjojuvvo: "ameba"), eanaš eará gielain ameba
belteøgle	boagánlakkis	Cordylidae su. vyölistkot
blindøgle	čalmehislakkis	Dibamidae su. sokkoliskot
finnefotøgle	veaksejuolgakkis	Pygopodidae su. eväjalkaliskot
fírfirsle	steažžalakkis	NS
fiskeøgle	guollelakkis	Ichthyopterygia sogahuvvon njoammuealli su. kalalisko
gekko	gekko	Gekkonidae, su. gekot
giftøgle	mirkolakkis	Helodermatidae su. myrkkyiskot
kameleon	kameleona	Chamaeleontidae su. kameleontit
krokodille	krokodilla	SS NS <i>krokodilla</i>
leguan (nubbi namma: iguane	leguána	Iguanidae su. leguaanit
nattape	idjaábegáhttu	eang. night monkey
nattøgler	idjalakkis	Xantusiidae su. yölistkot
ormeøgle	gearpmašlakkis	Amphisbaenidae. su. matoliskot ru. masködlor, amfisbenider
reptil, krypdyr	njoamohas	IMO NS: <i>njoammu</i> , <i>njoammospire</i> , <i>njomon</i> SS: <i>njoammuealli</i> , <i>njomon</i>
salamander, haleamfibie	seaibelakkis	IMO, maiddái čáhcelakkis.lat. <i>Caudata</i> tai <i>Urodea</i> su. salamanteri, pyrstösammakko Fuom. čáhcelakkis (<i>Triturus vulgaris</i>) lea dušše okta seaibecubbuin. Čáhcelakkis ii leat rievtti mielde lakkis, gullá seaibecubbuid láhkai rihcceelliide (Amphibia)
sankthansorm (lysibile)	čuovgigobbá	su. Kiiltomato. Lysbille (<i>Lampyris noctiluca</i>): bille i

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

		familien lysbiller som kan sende ut et eget produsert, intenst gulgrønt lys.
skink	skiŋka	lat. Scincidae su. skinkit
skrekkøgle	hirbmakkis	Dinosauria sogahuvvon njoammuealli su. hirmuliskot, dinosaurukset
standfugl	báikeloddi/orruloddi	NS
stokkmaur	muorragotka	<i>Camponotus</i> (slakte av maur, lever i stokker eller tykke greiner av bartrær) ru. hästmyra su. hevosmuurahainen eang. carpenter ant
stålorm	veaigegearpmaš	Anguidae su. vaskitsat vaskitsa (<i>Anguis fragilis</i>), nubbi namahus: vaskikäärmme ru. kopparödla Familien er kjent for sine lemmeløse arter, selv om de fleste artene faktisk har ben. Dessuten har noen av artene bare bakben. Et kjennetegn på familien er beinplatene som ligger under skjellene. På siden av kroppen, mellom rygg- og bukskjellene, går det ofte en langsgående hudfold.
svaneøgle	njukčalakkis	Svaneøglene (Plesiosauria) er en utdødd krypdyrgruppe som var nært knyttet til vann. su. joutsenliskot
tejue	tejua	Teiidae su. teijuliskot
varan	varána	Varanidae su. varaanit
vaskebjørn	bassanguovža	
vortebiter	spártogáski	su. Hepokatti. lat. <i>Tettigoniidae</i> Wikipedia.se: Vårbitärtarna liknar gräshoppor men har betydligt längre antennor . Stor vårbitäre, <i>Decticus verrucivorus</i> (där <i>verrucivorus</i> betyder 'den som äter vårtor'), har en längd av 25 - 45 mm och fick detta namn av Linné sedan han uppmärksammat att allmogen på Gotland använde den till att ta bort vårtor med. Wikipedia.fi: Käsitteltäessä ne voivat purra varsin kipeästi. (sáhttet gáskkestit nu ahte bávččaga albmaláhkai)

Syklus / Birrajohtu – 5.- 7. ceahki luondufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

xenosaurus	xenosaurus	xenosauridae kyhmyliskot http://en.wikipedia.org/wiki/Xenosauridae
øgle	lakkis (kontráktasátni: akk./gen. Laggá)	SS lisko=lakkis lat. Sauria
ørelause varaner	bealjehisvarána	
DEN VIDE VERDEN – NATUREN	VIIDDIS MÁILBMI - LUONDU	
alpin	alpiidna	BM: 1) som gjelder området over bjørkeskoggrensen, høyfells-
biome	bioma	syn. eallinsearvvuš (SS: yhteisö = searvvuš) su. biomi, eloyhteisö WI: Biomer brukes i plantgeografin og i økologien om større regionale ansamlinger av <u>organismes</u> som lever i samsvar med tilhørende miljøbetingelser. Biomer kan omtales som hoved <u>okosystemer</u> på jorda, og til sammen danner de <u>biosfæren</u> .
eksos	eksosa, bázahussuovva (biilasuovva)	(risten.no) NS: bázahussuovva
fyr	čuovgatoardna	SS
gresslette (savanne)	rásseguolbba/- guolbban~guolban	Leat njealjelágán rásseduolbadasat, main leat sierra namahusat sierra málmmiosiin 1. Afrikkás: savánná 2. Davvi-Amerikkás: preria 3. Mátta-Amerikkás: pampas 4. Ásias: steahppa (ájoeanan)
klorofyll	klorofylla	IMO, syn.: lastaruonas
nordlig barskog	davvegoahccevuovdi	vai: davveguovlluid goahccevuovdi (=taiga)
pampas	pampa	su. pampa
prærien	prearia	su. preeria
regntid	arveáigodat	
saltørken	sálteáhpi	
savanne	savánná	su. savanni
steppe	steahppa	SS: maiddái ádjoeana NS: sáđga ~ sáđgi, sitnuáhpi su. aro
taiga	táigá	
temperert skog	liehmoguovlluid vuovdi	BM: temperert klima = klima med skiftende

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

		vær og markerte årstider, mots tropisk klima
tropisk skog	tropalaš vuovdi	
tundra	duottar	
tørketid	goikeáigodat	
vendesirkel	jorggáldatgierdu	SS (kääntöpiiri) NS: vendekrets
DEN VIDE VERDEN - PLANTER	VIIDDIS MÁILBMI - ŠATTUT	
alm	jálvi	IMO
blåklokke	biellorássi	SN, NS
lerk	lastaguossa	SS su. lehtikuusi
lønn	vádir	IMO, ŠN
vanilje	vanillja	SS IMO: vanillja

GOVVAVUORKÁ

Norsk	Samisk	Kommentárat
bakhode	niehkki	
håndalfabet	giehtaalfabehta	
kaleidoskop	kaleidoskohpa	

Gáldut:

BBB = *Bárru, báhttter ja bissovašnuohta*, Landbruksforlaget

BM = *Bokmålsordboka*

DT = Piera Jovnna Jernsletten: *Dálkesánit*. Almmustahtekahtes tearbmalistu.

IMO = Inger-marie A. Oskal: *Sámegiel-dárogiel Dárogiel-sámegiel gorrasátnegirji*.

Landbruksforlaget

MS = *Matematikkasánit*, Oahpahuosssodat 2004

MT = *Musihkkatearpmat*, Suoma Sámediggi (almmustahtekahtes giehtačálus)

MVL = *Mu vuosttaš leksikon*

NS = Kåven ja earát: *Norsk-samisk ordbok*, Davvi Girji

SN = Kåven ja earát: *Samisk-norsk ordbok*, Davvi Girji

OS = Oahppopláanasánit, almmustahtekahtes listu, Oahpahuosssodat.

R = www.risten.no

SD = Kåven & al. 2002: Sámi-dáru sátnegirji. Davvi Girji.

SO = Sámeradio ođđasat, dálkediedáhusat.

SS = Sammallahti, Pekka: *Sámi-suoma-sámi sátnegirji*. Girjegiisá

Syklus / Birrajohtu – 5.- 7. ceahki luonddufága oahpponeavvu tearbmalistu

Listtu lea ráhkadan ABC-company. Lista er laget av ABC-Company-
Listtu lea dohkkehuvvon Sámi giellalávdegotti 2009:s. Godkjent i Samisk språknemnd i 2009.

SSS = *Suonjar, sobkar ja servvolašvuohta* (6. luohká luonddufágagirji), Landbruksforlaget)

ŠN = Aikio, Samuli 2005: *Šaddonamahusat*.

<http://www.calliidlagadus.org/samegillii/index.php?sladja=48&vnolitsladja=50>.

RS = Ruoktumet sátnegirjijáš

KN = Konrad Nielsen

JJ = Johan Jernsletten (sátnelistu)

FF = Frode Fjellheim (Juoigama vuodđul)

EU = Egil Utsi

WI: Wikipedia.no

su. = suomagillii

ru. = ruotagillii

dá. = dárogillii

lat. = latiinnagillii

eanj. = eaŋgasgillii

syn. = synonyma