

Linee guida per
la pubblicazione
Amazon Kindle

Come rendere i libri disponibili per
i dispositivi e le applicazioni Kindle

versione 2019.2

Il presente documento descrive i principali modi in cui editori, autori e agenzie di conversione
editoriale possono rendere fruibili i loro contenuti attraverso i dispositivi e le applicazioni
Amazon Kindle. Il documento include linee guida e suggerimenti utili per rendere più agevole
il processo di conversione e pubblicazione.

Copyright © 2019 Amazon.com, Inc. o affiliate. Tutti i diritti riservati.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 2

Cronologia delle revisioni

Numero
di
revisione

Note sulla revisione

2019.2 • Sono state aggiornate le seguenti sezioni per aggiungere le linee guida per l'accessibilità:
o 2.1.1 Kindle Create
o 3 Confronto tra formati
o 6.1 Costruzione di documenti HTML ben formati (XHTML)
o 7.2 Linee guida per i collegamenti esterni
o 8 Linee guida per l'accessibilità
o 9 Standard per i controlli di qualità
o 9.1 Test sui libri Kindle
o 10.3.8 Uso dei caratteri incorporati
o 10.4.1 Uso dei formati di input supportati
o 10.4.7 Requisiti di immagine e grandezza del carattere per testo e line-art
o 10.4.11 Uso di tag ed elementi SVG supportati
o 10.5.1 Evitare tabelle molto grandi
o 10.5.2 Creazione di semplici tabelle HTML
o 10.5.4 Caratteristiche tabella con composizione migliorata
o 11.3.2 Inclusione di caratteri specifici

• Aggiunta la sezione 2.4, Strumenti per la creazione di markdown.
• Aggiornate le sezioni 4.1, L'immagine di copertina di marketing è obbligatoria, e 4.2, L'immagine

di copertina interna dei contenuti è obbligatoria, per chiarire che non si applicano a KDP.
• Aggiornata la sezione 5.2 Linee guida per NCX per specificare che i dispositivi e le applicazioni

Kindle supportano due livelli di nidificazione.
• Aggiornata la sezione 7.2, Linee guida per i collegamenti esterni, per consigliare l'utilizzo di

collegamenti archiviati.
• Aggiunta la sezione 11.3.1, Dimensioni minime del testo.
• Aggiornata la sezione 12.6, Linee guida per il testo, per specificare le dimensioni minime del

testo nei graphic novel.
• Aggiornata la sezione 13.2, Linee guida per il testo, per specificare le dimensioni minime del

testo nei libri a impaginazione fissa senza pop-up.
• Aggiornata la sezione 17.1, Attributi supportati, per modificare l'immissione delle dimensioni

dello sfondo.

2019.1 • Aggiornata la sezione 5.1, Linee guida per il sommario in formato HTML, con l'aggiunta di
elenchi di mappe e illustrazioni.

• Aggiornata la sezione 5.3, Elementi guida, per chiarire che il punto di inizio lettura è definito
da Amazon.

• Aggiornata la sezione 9.3.2, Il corpo del testo deve usare tutti i valori di default, per aggiornare
il collegamento al convertitore di colore.

• Aggiornata la sezione 9.3.7, Uso dei CSS per le interruzioni di pagina, per chiarire i requisiti.
• Aggiornata la sezione 9.4.2, Dimensioni delle immagini e standard di qualità, per rimuovere

il grafico.
• Aggiornata la sezione 13.7.2, Aggiunta di contenuti video, per chiarire la necessità di tag poster.
• Aggiornata la sezione 15.5, Lingue supportate, per aggiornare l'elenco delle lingue.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 3

Sommario
PARTE I. OPERAZIONI PRELIMINARI ... 8

1 Introduzione ... 8

2 Percorsi per pubblicare i contenuti su Kindle .. 8
 Piattaforma Amazon Kindle Direct Publishing ... 8

2.1.1 Kindle Create ... 8
 Creazione dei libri Kindle in proprio con gli strumenti di pubblicazione Kindle 9

2.2.1 KindleGen ... 9
2.2.2 Kindle Previewer ... 9
2.2.3 Kindle Comic Creator ... 10
2.2.4 Kindle Kids' Book Creator .. 10
 Servizi di conversione di terze parti ... 10
 Strumenti per la creazione di markdown .. 11

3 Confronto tra formati... 11

PARTE II. BEST PRACTICE GENERALI ... 15

4 Linee guida per l'immagine di copertina .. 15
 L'immagine di copertina di marketing è obbligatoria ... 15
 L'immagine di copertina interna dei contenuti è obbligatoria ... 15

5 Linee guida per la navigazione .. 16
 Linee guida per il sommario in formato HTML ... 16

5.1.1 Uso di un sommario HTML annidato .. 17
 Linee guida per NCX.. 18

5.2.1 Creazione di un sommario logico usando un elemento toc nav .. 18
5.2.2 Creazione di un sommario logico usando NCX .. 19
 Elementi guida .. 20

5.3.1 Definizione della copertina e del sommario .. 21

6 Linee guida per HTML e CSS ... 21
 Costruzione di documenti HTML ben formati (XHTML).. 21
 Evitare l'uso di valori negativi ... 22
 Evitare l'uso di script .. 22
 Evitare l'uso di tag <p> annidati ... 22
 I riferimenti ai file devono corrispondere esattamente alla sorgente in termini

di ortografia e utilizzo di maiuscole/minuscole .. 22
 Supporto di altre codifiche .. 22
 Uso di spazi e caratteri supportati ... 23
 Progettazione per una migliore esperienza con gli eBook ... 23

7 Linee guida per i collegamenti ipertestuali .. 23

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 4

 Linee guida per i collegamenti interni .. 23
 Linee guida per i collegamenti esterni ... 23

8 Linee guida sull'accessibilità ... 24

9 Standard per i controlli di qualità .. 25
 Test sui libri Kindle ... 25

PARTE III. LINEE GUIDA PER SPECIFICI TIPI DI EBOOK ... 28

10 Creazione di eBook di narrativa e saggistica con testo fitto (a impaginazione dinamica) 28
 Linee guida per i metadati .. 28
 Linee guida per il layout .. 28
 Linee guida per il testo .. 28

10.3.1 Specificare l'allineamento dell'intestazione e la giustificazione ... 28
10.3.2 Il corpo del testo deve usare tutti i valori di default .. 29
10.3.3 Formattazione dei paragrafi .. 30
10.3.4 Non usare valori fissi per la maggior parte degli elementi .. 31
10.3.5 Formattazione di margini e riempimenti .. 31
10.3.6 Capilettera .. 31
10.3.7 Uso dei CSS per le interruzioni di pagina ... 32
10.3.8 Uso di caratteri incorporati ... 32
10.3.9 Personalizzazione della selezione del carattere .. 33
10.3.10 Linee guida per i numeri di pagina ... 35
10.3.11 Abilitazione di numeri di pagina effettivi .. 35
10.3.12 Linee guida per le note a piè di pagina ... 36

 Linee guida per le immagini .. 37
10.4.1 Uso dei formati di input supportati .. 37
10.4.2 Dimensioni delle immagini e standard di qualità .. 38
10.4.3 Dimensioni delle immagini per i layout responsivi ... 39
10.4.4 Usare immagini a colori ... 39
10.4.5 Ottimizzazione delle fotografie per dispositivi ad alta risoluzione ... 39
10.4.6 Usare il formato GIF o PNG per testo e line-art ... 40
10.4.7 Requisiti di immagine e grandezza del carattere per testo e line-art .. 40
10.4.8 Preferire l'HTML alle immagini .. 41
10.4.9 Posizionamento delle didascalie nelle immagini .. 41
10.4.10 Controllo della proporzione delle immagini ... 42
10.4.11 Utilizzare tag ed elementi SVG supportati .. 42

 Linee guida per le tabelle .. 43
10.5.1 Evitare tabelle molto grandi ... 43
10.5.2 Creazione di semplici tabelle HTML .. 43
10.5.3 Suddividere le tabelle in base alle necessità .. 43
10.5.4 Caratteristiche tabella con composizione migliorata ... 44

 Supporto di MathML .. 45

11 Come creare libri a impaginazione fissa con pop-up di testo ... 46
 Linee guida per i metadati .. 47

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 5

 Linee guida per l'immagine di copertina: inclusione della quarta di copertina
per contenuti per bambini ... 48

 Linee guida per il testo .. 48
11.3.1 Dimensioni minime del testo ... 48
11.3.2 Inclusione di caratteri specifici .. 48

 Requisiti dei contenuti ... 49
11.4.1 Requisito n° 1: uso della struttura dei file HTML .. 49
11.4.2 Requisito n° 2: uso dell'ingrandimento dell'area (pop-up) .. 50

 Linee guida per HTML e CSS .. 51
11.5.1 Reimpostazione CSS ... 51
11.5.2 File CSS per libri a impaginazione fissa .. 52
11.5.3 Ottimizzazione dei contenuti per lo schermo intero ... 52
11.5.4 Uso di grandi elementi da toccare per l'ingrandimento dell'area nei libri

a impaginazione fissa con pop-up di testo .. 52
11.5.5 Uso di position:absolute per il testo su un'immagine ... 52
11.5.6 Contenuti a impaginazione fissa per dispositivi futuri con pop-up di testo 52

 Creazione di libri a impaginazione fissa con pop-up di testo e con testo
e immagini di sfondo multipagina .. 52

11.6.1 Utilizzo delle immagini adiacenti quando il blocco dell'orientamento è impostato
su orizzontale .. 53

11.6.2 Posizionamento dei blocchi di testo ... 55
11.6.3 Allineamento del testo .. 55

12 Come creare libri a impaginazione fissa con riquadri virtuali o pop-up di immagini 55
 Linee guida per i metadati .. 55
 Linee guida per le immagini .. 58
 Visualizzazione Vignette (ingrandimento dell'area) .. 58
 Vignette virtuali nei fumetti e nei Manga ... 60

12.4.1 Requisito n° 1: uso di una disposizione sintetica quando il blocco dell'orientamento
è disattivato ... 61

 Ottimizzazione del contenuto per l'esperienza di lettura di un graphic novel 64
12.5.1 Ottimizzazione dei target tocco ... 64
12.5.2 Ottimizzazione delle vignette di visualizzazione .. 64

 Linee guida per il testo .. 65
 Visualizzazione guidata ... 67

12.7.1 La visualizzazione guidata ... 67

13 Creazione di libri a impaginazione fissa senza pop-up .. 67
 Linee guida per i metadati .. 68
 Linee guida per il testo .. 69

14 Creazione di un'edizione Kindle con contenuti audio/video ... 71
 Requisiti audio .. 72
 Requisiti video .. 72
 Requisiti per i file .. 73

14.3.1 Directory multimediale .. 73
14.3.2 Conferma del tipo MIME corretto .. 73
14.3.3 Dimensioni file ... 73

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 6

 Linee guida per la navigazione .. 73
14.4.1 Inclusione di un indice per i contenuti audio e video ... 73
14.4.2 Inclusione di risorse audio e video in un file NCX .. 74

 Linee guida per il testo .. 74
 Linee guida per le immagini .. 75
 Linee guida per contenuti audio e video ... 75

14.7.1 Aggiunta di contenuti audio ... 75
14.7.2 Aggiunta di contenuti video ... 75
14.7.3 Metadati obbligatori per i contenuti audio e video.. 76
14.7.4 Inserimento di didascalie multimediali descrittive .. 76
14.7.5 Aggiunta di immagini con comandi di riproduzione ... 77

 File dell'estratto personalizzato obbligatorio .. 77

15 Creazione dei dizionari ... 77
 Linee guida per i metadati .. 78
 Linee guida per il testo: modello di voce del dizionario .. 79
 HTML di base per il dizionario .. 79

15.3.1 Formato .. 79
15.3.2 Elemento frameset .. 79
15.3.3 Indice dei lemmi .. 80

 Flessioni per dizionari .. 82
15.4.1 Indice delle flessioni ... 82
15.4.2 Parametro per la corrispondenza esatta ... 83

 Creazione di un dizionario con KindleGen ... 84
 Standard per i controlli di qualità: test sui dizionari Kindle ... 84

15.6.1 Test del formato .. 84
15.6.2 Test di ricerca .. 84

PARTE IV. APPENDICI ... 86

16 Appendice A: Composizione migliorata e Scorri Pagina ... 86
 Informazioni sulla composizione migliorata .. 86
 Perché la composizione migliorata è importante per i clienti? .. 87
 Identificazione dei titoli con la composizione migliorata sulla pagina
dei dettagli Amazon ... 87

 Utilizzo di Kindle Previewer per identificare i titoli che supportano
la composizione migliorata ... 87

 Lingue supportate .. 88
 Dispositivi supportati .. 88
 Informazioni su Scorri Pagina .. 88
 Supporto per Scorri Pagina .. 89

17 Appendice B: Attributi e tag supportati dalla composizione migliorata .. 90
 Attributi supportati .. 90
 Tag supportati ... 93
 Tag ignorati ... 95

17.3.1 Tag HTML ignorati .. 95
17.3.2 Attributi ignorati ... 96

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 7

17.3.3 Attributi ignorati per tag HTML specifici ... 96

18 Appendice C: Tag HTML e CSS supportati nel formato Kindle Format 8 .. 98
 Tabella di supporto HTML .. 98
 Tabella di supporto CSS ... 101

19 Appendice D: Media queries .. 105
 Linee guida per le media queries ... 105

19.1.1 Usare correttamente la sintassi CSS ... 106
19.1.2 Aggiungere un commento CSS prima di ogni media query ... 106
19.1.3 Usare sempre un codice query di tipo non media per i lettori di eBook 106
19.1.4 Le media queries devono essere visualizzate dopo il codice

di richiesta di tipo non media .. 106
19.1.5 Evitare codici doppi .. 107

 Uso delle media queries .. 108
 Uso delle media queries per la retrocompatibilità con il formato Mobi ... 110

19.3.1 Invio di una media query .. 111
19.3.2 Uso della proprietà display:none con le media queries .. 113

20 Appendice E: Linee guida per la conversione di XMDF in KF8 .. 114
 Comando di KindleGen ... 114
 Problemi relativi alla fonte ... 114

20.2.1 Scarsa qualità delle immagini ... 114
20.2.2 Caratteri Gaiji sfocati .. 114
20.2.3 Voci del sommario non collegate .. 114
20.2.4 Orientamento non corretto dei numeri nel sommario .. 114
20.2.5 Caratteri Kanji in grassetto .. 115
20.2.6 Testo sbiadito .. 115
20.2.7 Nessuno spazio tra le immagini .. 115
20.2.8 Immagini non visualizzate su pagine separate ... 115
20.2.9 Sommario non visualizzato ... 115
20.2.10 Grande quantità di testo decentrata .. 116
20.2.11 ID duplicati ... 116
20.2.12 Requisiti per i percorsi e i nomi dei file .. 116

 Funzionalità non supportate ... 116
20.3.1 Caratteristiche ignorate .. 117

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 8

Parte I. Operazioni preliminari
1 Introduzione
Esistono numerose opzioni per rendere i libri disponibili sulla piattaforma Amazon Kindle. La scelta di quella
più adatta dipende dalla natura delle pubblicazioni (ad esempio il formato dei file di origine), dalle risorse
e capacità tecniche a disposizione e dal modello di vendita generale dell'eBook. Per agevolare le scelte
future, qui di seguito sono riportati alcuni esempi di scenari di pubblicazione comuni e raccomandazioni:

• Gli autoeditori o autori che desiderano usufruire degli strumenti self-service di Amazon per creare
libri Kindle e venderli su Amazon possono consultare la sezione 2.1, Piattaforma Amazon Kindle
Direct Publishing.

• Gli editori che già dispongono di numerosi titoli da convertire e hanno già avuto esperienze di
creazione di libri Kindle in proprio con gli strumenti di pubblicazione Kindle possono consultare
la sezione 2.2, Creazione dei libri Kindle in proprio con gli strumenti di pubblicazione Kindle.

• Gli editori che non desiderano convertire i titoli in proprio o non dispongono delle risorse tecniche
adeguate possono affidare tale incarico a un'agenzia di conversione editoriale; le modalità sono
descritte alla sezione 2.3, Servizi di conversione di terze parti.

2 Percorsi per pubblicare i contenuti su Kindle

 Piattaforma Amazon Kindle Direct Publishing
Gli autoeditori possono convertire i libri in formato elettronico mediante gli strumenti di autopubblicazione
di Amazon e venderli su Amazon Kindle grazie alla piattaforma Amazon Kindle Direct Publishing (KDP).
KDP è un sistema di autopubblicazione rapido e facile da usare, che permette di pubblicare contenuti per
Amazon Kindle. È sufficiente caricare i contenuti, inserire la copia di vendita e le informazioni sul prezzo
e i libri verranno pubblicati in pochi minuti. Per ottenere ulteriori informazioni o registrarsi, visitare il sito
http://kdp.amazon.com.

2.1.1 Kindle Create
Utilizzare Kindle Create (PC o Mac) per trasformare il testo finale in un fantastico eBook Kindle.
È possibile creare tre tipi di eBook con Kindle Create:

• Se si dispone di un libro a testo fitto, il file .doc(x) viene convertito in un eBook con contenuto
"adattabile". Gli eBook con contenuto adattabile permettono al lettore di ridimensionare
il testo e sono disponibili su tutti i dispositivi e le applicazioni di lettura Kindle gratuite.
I libri a impaginazione dinamica possono essere utilizzati con un lettore schermo o con
un display Braille aggiornabile se supportati dal dispositivo o dall'applicazione di lettura.

• Se si dispone di un fumetto o un graphic novel, il PDF viene convertito in un eBook di fumetti.
Gli eBook di fumetti includono la visualizzazione guidata che anima il movimento da vignetta
a vignetta con ogni trascinamento per fornire una chiara indicazione sull'avanzamento della storia
in ciascuna pagina. Gli eBook di fumetti non forniscono attualmente supporto per la lettura con un
lettore schermo.

http://www.amazon.com/gp/redirect.html/ref=amb_link_6926212_2?location=http://dtp.amazon.com/&token=ED7546842AF86000862C6B4CDB683D114A0EDF07&pf_rd_m=ATVPDKIKX0DER&pf_rd_s=center-1&pf_rd_r=08KYWX232563469ED6QH&pf_rd_t=1401&pf_rd_p=404669501&pf_rd_i=1000234621

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 9

• Se si dispone di un libro con molte immagini e formattazione complessa, il PDF viene convertito
in un eBook Print Replica. Gli eBook Print Replica mantengono la formattazione RTF e il layout
delle relative edizioni cartacee e offrono molti dei vantaggi degli eBook Kindle standard, ma non
permettono al lettore di ridimensionare il testo e sono disponibili solo su alcuni dispositivi. Inoltre,
non sono accessibili ai lettori tramite lettori schermo o display Braille aggiornabili.

Kindle Create funziona con i file .doc e.docx esportati da qualsiasi sorgente, tra cui Microsoft Word, Apple
Pages, Documenti Google e altre applicazioni. Inoltre, supporta la funzione di importazione di file PDF
per la creazione di libri di testo interattivi con audio e video integrati.

Kindle Create supporta eBook in olandese, inglese, francese, tedesco, gujarati, hindi, italiano, malayalam,
marathi, portoghese, spagnolo e tamil. Kindle Create è disponibile per PC (Windows 7 o versioni
successive) e Mac OS (10.9 o versioni successive). Scarica la versione più recente di Kindle Create.

 Creazione dei libri Kindle in proprio con gli strumenti di pubblicazione Kindle
Gli editori possono decidere di creare libri Kindle in sede a partire da file HTML, XHTML e EPUB, con
l'ausilio degli strumenti Kindle Publisher. Amazon supporta ufficialmente questi strumenti per creare libri
per la pubblicazione su Kindle. I file creati con software di terze parti potrebbero non funzionare
correttamente sugli attuali e futuri dispositivi e applicazioni Kindle.

2.2.1 KindleGen
KindleGen è uno strumento a riga di comando che può essere utilizzato per convalidare i file in caso di
errori di pubblicazione. KindleGen accetta contenuti sorgente in file di formato HTML, XHTML o EPUB.
Le specifiche EPUB di IDPF sono disponibili alla pagina http://idpf.org/EPUB/30/spec/EPUB30-
overview.html). La versione più recente di KindleGen può essere scaricata gratuitamente dall'indirizzo
www.amazon.com/kindleformat/kindlegen. Le istruzioni per l'installazione di KindleGen sono disponibili
nel file Leggimi di KindleGen all'interno della cartella del file scaricato.

Durante la conversione, KindleGen visualizza messaggi informativi. Se KindleGen riscontra dei problemi
in fase di conversione dei file, sullo schermo viene visualizzato un avviso o un messaggio di errore.

Amazon raccomanda di correggere tutti gli errori e le avvertenze di KindleGen per garantire che il libro
venga pubblicato correttamente su Kindle Store e che non vi sia impatto sulla leggibilità del libro sulle
applicazioni e sui dispositivi Kindle.

2.2.2 Kindle Previewer
Kindle Previewer è uno strumento che mostra come verranno visualizzati i libri sulle applicazioni e sui
dispositivi Kindle. Kindle Previewer consente di visualizzare con facilità l'anteprima del layout di un libro
e assicura che il contenuto sia visualizzato correttamente per dimensioni dello schermo, orientamento
e dimensioni del carattere differenti.

Kindle Previewer 3 mostra in anteprima l'aspetto del libro, tramite le funzioni tipografiche e di layout più
recenti fornite dalla composizione migliorata, offrendo un'immagine più precisa di come il libro apparirà
sui dispositivi dei clienti. È possibile ottenere una vista panoramica del libro per convalidare rapidamente
il layout complessivo ed esaminare in modo selettivo aspetti chiave, quali immagini, tabelle, capilettera,
collegamenti ed elenchi.

Kindle Previewer è disponibile per le piattaforme Windows e Mac OS X. Scarica la versione più recente di
Kindle Previewer.

https://www.amazon.com/Kindle-Create/b?ie=UTF8&node=18292298011
http://idpf.org/epub/30/spec/epub30-overview.html
http://idpf.org/epub/30/spec/epub30-overview.html
http://www.amazon.com/kindleformat/kindlegen
http://www.amazon.com/kindleformat/kindlepreviewer
http://www.amazon.com/kindleformat/kindlepreviewer

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 10

2.2.3 Kindle Comic Creator
Kindle Comic Creator è uno strumento gratuito che consente ad autori ed editori di trasformare i loro
fumetti, graphic novel e manga in libri Kindle. Questo programma semplifica l'importazione di materiali
grafici originali, migliora l'esperienza dei lettori e consente di vedere un'anteprima di come si presenterà
il libro sui dispositivi Kindle.

In Kindle Comic Creator è consentito l'uso di file sorgente a pagina singola o multipla nei formati .pdf,
.jpg/.jpeg, .tif/.tiff, .ppm o .png, quindi gli autori hanno tutta la libertà di creare le proprie opere utilizzando
gli strumenti che preferiscono. Altre istruzioni dettagliate su graphic novel/manga/fumetti sono disponibili
nella sezione 12.

Kindle Comic Creator è disponibile per le piattaforme Windows e Mac OS X. La versione più recente
è scaricabile gratuitamente dal sito www.amazon.it/kc2.

2.2.4 Kindle Kids' Book Creator
Kindle Kid's Book Creator è uno strumento gratuito che autori ed editori utilizzano per trasformare i propri
libri illustrati per bambini in libri Kindle. Questo strumento semplifica l'importazione di materiali grafici
originali, migliora l'esperienza dei lettori e consente di vedere un'anteprima di come si presenterà il libro
sui dispositivi Kindle.

In Kindle Kids' Book Creator è consentito l'uso di file sorgente nei formati .pdf, .jpg/.jpeg, .tif/.tiff, .png e
.ppm, quindi gli autori hanno tutta la libertà di creare le proprie opere utilizzando gli strumenti che
preferiscono. Altre istruzioni dettagliate sui libri per bambini sono disponibili nella sezione 11.

Kindle Kids' Book Creator è disponibile per le piattaforme Windows e Mac OS X. Scarica la versione più
recente gratuitamente.

 Servizi di conversione di terze parti
Gli editori hanno la possibilità di affidare a terze parti la conversione di titoli da una varietà di formati di file
in formati eBook. Le case di conversione accettano svariati formati di input e generano eBook o output
pronti per la stampa. I formati di input tipici sono:

• Word (.DOC, .DOCX), Rich Text Format (.rtf), Text (.txt)
• PDF
• Scansioni di un libro stampato
• FrameMaker, InDesign, PageMaker, QuarkXPress
• XML (quali DocBook, ecc.)
• HTML, XHTML
• EPUB (anche conosciuto come IDPF o OEB)

Nella selezione dell'agenzia di conversione editoriale cui affidarsi, Amazon consiglia di verificare quali
sono i formati di origine accettati per convertire i file ai fini dell'utilizzo sul Kindle.

Gli output preferiti dalle case di conversione che potranno essere elaborati da Amazon sono:

• Libri in formato EPUB/Mobi (.epub/.mobi)

• Metadati in formato ONIX (XML)

KindleGen provvede a compilare il file EPUB ed eseguire controlli alla ricerca di errori comuni. Gli
eventuali errori o avvisi impediranno che i titoli diventino disponibili. Questi errori devono essere corretti
nel file EPUB prima che il titolo sia pubblicato nel negozio Kindle. I titoli nel formato EPUB devono essere
testati all'interno del software e/o hardware Amazon e devono rispettare le linee guida per la
pubblicazione fornite nel presente documento.

Le case di conversione possono inoltre aiutare gli editori a fornire metadati ai rivenditori di eBook.

http://www.amazon.com/kc2
http://www.amazon.com/kidsbookcreator
http://www.amazon.com/kidsbookcreator

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 11

 Strumenti per la creazione di markdown
Per gli autori non vedenti, l'utilizzo di ambienti di elaborazione di testi come Microsoft Word o di strumenti
di sviluppo per creare documenti HTML o EPUB può essere complicato e frustrante. I linguaggi di
markdown, come CommonMark, possono fornire un modo più semplice per creare e rivedere un testo.
I linguaggi di markdown supportano tutti gli elementi strutturali critici e possono essere facilmente
convertiti in formati .doc(x) prima di caricare il testo su Kindle. Tra gli strumenti per la creazione di
markdown sono compresi:

• Pandoc: uno strumento multipiattaforma a riga di comando che consente la conversione tra
numerosi formati di documenti, tra cui Markdown (MD) e Microsoft Word (.DOCX).

• Writage: una versione GUI sotto forma di plug-in per Microsoft Word in Windows.

3 Confronto tra formati
Per stabilire come convertire un libro in versione cartacea affinché assicuri la migliore esperienza Kindle,
vengono individuati e valutati gli elementi chiave nella fonte, confrontando i vari formati di conversione.
Alcuni di essi sono progettati appositamente per determinati tipi di libri (ad es. Visualizzazione Vignette
Kindle per i fumetti); altri più complessi devono essere analizzati per essere adattati al meglio.
Può essere usato un solo formato per ogni eBook Kindle.

Nella seguente tabella sono messi a confronto i nostri formati di eBook Kindle più comuni.

Formato
conversione

Adatto a Funzionalità
chiave

Dispositivi
supportati

Limitazioni Supporta
la compo-
sizione
migliorata

Linee guida

A impaginazi-
one dinamica

Titoli con
testo fitto

Orientamento
adattabile

Impostazioni
carattere
adattabili

Ricerca nel
dizionario

Possibilità di
evidenziare

Supporta
il lettore
schermo
e il display
Braille
aggiornabile

Ricerca delle
parole

X-Ray

Tutti i
dispositivi e le
applicazioni
Kindle

Alcuni
layout
complessi
potrebbero
essere
difficili o
impossibili
da replicare

Sì Sezione 10:
Creazione di
eBook di
narrativa e
saggistica
con testo fitto
(a impaginaz-
ione dinamica)

https://commonmark.org/
http://www.pandoc.org/
http://www.writage.com/

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 12

Formato
conversione

Adatto a Funzionalità
chiave

Dispositivi
supportati

Limitazioni Supporta
la compo-
sizione
migliorata

Linee guida

A impaginaz-
ione fissa con
pop-up di
testo

Libri con
molte
immagini
e con testo
ridotto,
come i libri
con
immagini
per
bambini
e i libri da
consultazio
ne

Impaginaz-
ione fissa

Pop-up di
testo

Tablet Fire

Kindle per
Android

Kindle per
iOS

Kindle Cloud
Reader

Lettore di
eBook Kindle
(a seconda
del caso)

Nessuna
possibilità di
selezionare
il testo, di
usare il
dizionario o
di impostare
il carattere
da parte
dell'utente

Nessun
supporto
di lettore
schermo

No Sezione 11:
Come creare
libri a impagi-
nazione fissa
con pop-up
di testo

A impaginazi-
one fissa con
pop-up di
immagini
(Visualizzazion
e Vignette)

Fumetti
o graphic
novel a
bassa
complessit
à con
vignette
rettangolari
uniformi

Impagin-
azione fissa

Pop-up di
immagini

Lettore di
eBook Kindle
(3a gener-
azione e
successive)

Tablet Fire

Kindle per
Android

Kindle per
iOS

Kindle Cloud
Reader

Nessuna
possibilità di
selezionare
il testo, di
usare il
dizionario o
di impostare
il carattere
da parte
dell'utente

Nessun
supporto di
lettore
schermo

Sì, se non
è presente
alcun testo
ibrido
(vedere
la sezione
12.6)

Sezione 12:
Come creare
libri a impagi-
nazione fissa
con riquadri
virtuali
o pop-up di
immagini

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 13

Formato
conversione

Adatto a Funzionalità
chiave

Dispositivi
supportati

Limitazioni Supporta
la compo-
sizione
migliorata

Linee guida

A impaginazi-
one fissa con
riquadri
virtuali
(Manga)

Fumetti
ad alta
complessit
à con
vignette di
dimensioni
irregolari
o elementi
grafici
che si
estendono
oltre i bordi
dei pop-up,
come i
Manga

Orientamento
adattabile

Vignette
virtuali

Distribuzione
sintetica
(nell'orientam
ento
orizzontale)

Avvicinament
o delle dita
per lo zoom

Tablet Fire
(2a gener-
azione e
successive)

Lettore di
eBook Kindle
(solo modelli
con
touchscreen)

Kindle per
Android

Kindle per
iOS

Kindle Cloud
Reader

Nessuna
possibilità di
selezionare
il testo, di
usare il
dizionario o
di impostare
il carattere
da parte
dell'utente

Nessun
supporto di
lettore
schermo

No Sezione 12:
Come creare
libri a
impaginazione
fissa con
riquadri
virtuali o pop-
up di immagini

A impaginaz-
ione fissa
senza pop-up

Libri con
molte
immagini
e testo
grande

Impaginazion
e fissa

Ricerca nel
dizionario

Possibilità di
evidenziare

Ricerca delle
parole

X-Ray

Lettore di
eBook Kindle
(non
supportata la
funzionalità di
selezione del
testo)

Tablet Fire

Kindle per
Android

Kindle per
iOS

Kindle Cloud
Reader (non
supportata la
funzionalità di
selezione del
testo)

Solo per
uso su libri
con caratteri
abbastanza
grandi da
essere letti
su tutti i
dispositivi
senza
ingrandi-
mento

Nessuna im-
postazione
del carattere
da parte
dell'utente

Nessun
supporto di
lettore
schermo

No Sezione 13:
Creazione
di libri a
impaginaz-
ione fissa
senza pop-up

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 14

Formato
conversione

Adatto a Funzionalità
chiave

Dispositivi
supportati

Limitazioni Supporta
la compo-
sizione
migliorata

Linee guida

Edizione
Kindle con
audio/video

Titoli con
testo fitto
e contenuti
audio e/o
video

Orientamento
adattabile

Impostazioni
adattabili
del testo

Ricerca nel
dizionario

Possibilità di
evidenziare

Ricerca delle
parole

X-Ray

Audio e video
in linea

Tablet Fire
(2a generazi-
one e
successive)

Kindle per
iOS

Le
funzionalità
del formato
KF8 non
sono
attualmente
supportate
nell'edizione
Kindle con
contenuti
audio/video
(vedere le
sezioni 14.5
e 14.6)

Nessun
supporto di
lettore
schermo

No Sezione 14:
Creazione di
un'edizione
Kindle con
contenuti
audio/video

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 15

Parte II. Best practice generali
4 Linee guida per l'immagine di copertina

 L'immagine di copertina di marketing è obbligatoria
I libri Kindle devono avere un'immagine di copertina di marketing che sarà utilizzata nella pagina di
dettaglio del sito Web. Viene fornita separatamente rispetto al file eBook. Il formato preferibile per
l'immagine di copertina è di almeno 2.560 pixel sul lato più grande e almeno 1.600 pixel sul lato più
piccolo, a 300 ppi, per garantire un'immagine più nitida sui dispositivi Kindle HDX. La dimensione del file
dell'immagine deve essere pari o inferiore a 50MB.

Se la dimensione dell'immagine di copertina è inferiore a 2560 x 1600, viene visualizzato un messaggio di
promemoria al momento del caricamento. Le copertine con meno di 500 pixel sul lato più piccolo non
sono visualizzate sul sito Web.

Se l'immagine di copertina è più piccola delle dimensioni raccomandate, Amazon consiglia di creare una
nuova immagine che soddisfi i requisiti per le dimensioni. È preferibile non allungare/allargare l'immagine
per soddisfare i requisiti, poiché ciò potrebbe ridurne la qualità.

I contenuti dell'immagine di copertina non devono:
• Violare il diritto d'autore di un altro artista o editore per la stessa copertina.
• Indicare il prezzo o altre offerte promozionali a termine.

Importante: usare RGB come profilo colore quando si salvano i file dell'immagine di copertina. Kindle
non supporta il formato CMYK.

Nota: questa guida per le immagini di copertina non si applica agli eBook KDP. Se si usa KDP, seguire le
linee guida KDP per le immagini di copertina.

 L'immagine di copertina interna dei contenuti è obbligatoria
I libri Kindle devono presentare anche un'immagine di copertina interna che sarà utilizzata nei contenuti
del libro. Prevedere una copertina più grande e ad alta risoluzione, perché se è troppo piccola non
supererà il controllo qualità di Amazon.

Non aggiungere una pagina di copertina HTML al contenuto oltre all'immagine standard. Questa operazione
potrebbe far comparire la copertina due volte nel libro o causare la mancata conversione del libro.

Le copertine sono definite nel formato .OPF mediante l'utilizzo di uno dei seguenti metodi (gli elementi
sottolineati sono obbligatori):

Metodo 1 (preferito):

<manifest>

...

<item id="cimage" media-type="image/jpeg" href="other_cover.jpg" properties="cover-
image"/>

...

</manifest>

https://kdp.amazon.com/help/topic/G200645690

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 16

Questa sintassi è parte dello standard dell'IDPF 3.0 ed è descritta alla pagina
http://idpf.org/epub/30/spec/epub30-publications-20111011.html#sec-item-property-values (in inglese).

Metodo 2:

<metadata>

...

<meta name="cover" content="my-cover-image" />

...

</metadata>

...

<manifest>

...

<item href="MyCoverImage.jpg" id="my-cover-image" media-type="image/jpeg" />

...

</manifest>

Questa sintassi non è parte dello standard dell'IDPF. Tuttavia, è stata progettata con l'aiuto dell'IDPF
e sarà convalidata da un validatore IDPF.

Nota: questa guida per le immagini di copertina non si applica agli eBook KDP. Se si utilizza KDP,
seguire le linee guida KDP per le immagini di copertina.

5 Linee guida per la navigazione
Amazon raccomanda vivamente l'uso di un sommario in formato HTML per tutti i libri che possono trarre
vantaggio da questa modalità di navigazione. Ciò vale per la maggior parte dei libri, mentre è opzionale
per la gran parte dei libri per bambini a impaginazione fissa (vedere la sezione 11) e i
manga/fumetti/graphic novel a impaginazione fissa (vedere la sezione 12).

Amazon richiede che tutti i libri Kindle includano un sommario logico. Il sommario logico è molto
importante per una buona esperienza di lettura perché permette al lettore di navigare da un capitolo
all'altro facilmente. Gli utenti si aspettano di vedere un sommario in formato HTML quando scorrono
le pagine del libro dall'inizio, mentre il sommario logico è un'ulteriore modalità per gli utenti di spostarsi
all'interno del libro. L'inclusione di un sommario logico è importante soprattutto per i libri con più di
20 pagine.

Per ulteriori linee guida per la navigazione audio/video, vedere la sezione 14.4.

 Linee guida per il sommario in formato HTML
Posizionare il sommario in formato HTML all'inizio del libro e non alla fine. Ciò consente all'utente che
sfoglia il libro dall'inizio di trovare il sommario in maniera naturale. Un posizionamento non corretto del
sommario pregiudica la precisione della funzionalità "Ultima pagina letta". Un posizionamento corretto
garantisce che il sommario compaia nei download degli estratti del libro.

http://idpf.org/epub/30/spec/epub30-publications.html#sec-item-property-values
https://kdp.amazon.com/help/topic/G200645690

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 17

Best practice per sommario HTML:

• Le voci del sommario devono essere sotto forma di collegamenti HTML per consentire agli utenti
di raggiungere un determinato punto con un semplice clic del mouse. Un sommario che non
contiene collegamenti non è utile sul Kindle.

• Non creare un sommario utilizzando tag HTML <table>. Le tabelle devono essere utilizzate
solo per i dati tabulari, non per il layout.

• Non includere numeri di pagina nel sommario. Non sempre i numeri di pagina dei libri Kindle
corrispondono a quelli delle edizioni cartacee del libro.

• Se si importa il documento da Word, usare gli stili "Titolo" e la funzionalità "Sommario" di
Microsoft Word. Il sommario creato da Word sarà importato correttamente e sarà convertito
in un sommario che rispetta queste linee guida.

• Per le edizioni in bundle contenenti più di un singolo libro, verificare che vi sia un sommario
di riferimento all'inizio del file.

• Se il sommario include un elenco di mappe o illustrazioni, fornire un collegamento HTML per ogni
mappa o illustrazione.

5.1.1 Uso di un sommario HTML annidato
Per creare voci di sommario annidate utili e navigabili, Amazon consiglia di usare la seguente sintassi nel
sommario HTML. Gli esempi sottostanti mostrano due modi di scrivere lo stesso codice campione:
attributi di stile e classi CSS.

Uso degli attributi di stile:

<div>Sezione 1</div>
<div style="margin-left:2%;">Capitolo 1</div>
<div style="margin-left:2%;">Capitolo 2</div>
<div style="margin-left:2%;">Capitolo 3</div>
<div style="margin-left:4%;">Sottocapitolo 1</div>
<div style="margin-left:4%;">Sottocapitolo 2</div>
<div style="margin-left:2%;">Capitolo 4</div>
<div style="margin-left:4%;">Sottocapitolo 1</div>
<div>Sezione 2</div>
...

Uso delle classi CSS:

<style>
div.chapter { margin-left: 1em}
div.subchapter { margin-left: 2em}
</style>

<div>Sezione 1</div>
<div class="chapter">Capitolo 1</div>
<div class="chapter">Capitolo 2</div>
<div class="chapter">Capitolo 3</div>
<div class="subchapter">Sottocapitolo 1</div>
<div class="subchapter">Sottocapitolo 2</div>
<div class="chapter">Capitolo 4</div>
<div class="subchapter">Sottocapitolo 1</div>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 18

<div>Sezione 2</div>
...

 Linee guida per NCX
I sommari logici sono generati utilizzando elementi toc nav o un file di controllo della navigazione per
l'applicazione XML (NCX). Creando un sommario logico si mostra la struttura gerarchica di un libro
Kindle, consentendo all'utente di navigare attraverso di essa tramite il menu Kindle. L'inclusione di un
sommario logico è importante soprattutto per i libri con più di 20 pagine.

Nei libri provvisti di sommario logico, gli utenti possono vedere il punto in cui si trovano nel libro poiché
sono indicati la parte, il capitolo o il paragrafo. L'indicatore di avanzamento mostra inoltre l'avanzamento
relativo nel libro.

Per assistenza durante la creazione di un sommario logico usando l'elemento toc nav, vedere la
sezione 5.2.1.

Per assistenza durante la creazione di un sommario logico usando NCX, vedere la sezione 5.2.2.

Importante: i dispositivi e le applicazioni Kindle supportano due livelli di nidificazione.

5.2.1 Creazione di un sommario logico usando un elemento toc nav
L'elemento toc nav fa parte delle specifiche di IDPF 3.0 ed è descritto alle pagine
http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-model e
http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-types-toc.

La creazione di un elemento toc nav produce un sommario logico e un sommario HTML. L'elemento
toc nav del sommario logico deve essere un documento HTML separato rispetto al sommario logico
HTML.

Esempio:

<nav epub:type="toc">

NOTA DELL'AUTORE

PRIMA PARTE

 THE HOUSES, 1969

 ROCK AND ROLL, 1962

 THE EMPRESS, 1928–1947

</nav>

http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-model
http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-types-toc

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 19

L'esempio precedente definisce la seguente gerarchia di sommario:

NOTA DELL'AUTORE
PARTE UNO
 THE HOUSES, 1969
 ROCK AND ROLL, 1962
 THE EMPRESS, 1928–1947

Questo estratto dall'OPF (file di intestazione della pubblicazione) mostra in che modo dichiarare
l'elemento toc nav nel <manifest>:

Esempio:

<manifest>

<item id="toc" properties="nav" href="xhtml/toc.xhtml" media-
type="application/xhtml+xml"/>

Utilizzarlo in <spine> è opzionale se sarà usato come sommario HTML.

Esempio:

<spine>

<itemref idref="toc"/>

5.2.2 Creazione di un sommario logico usando NCX
NCX è parte delle specifiche dell'IDPF 2.0 ed è descritto in
http://www.idpf.org/epub/20/spec/OPF_2.0_latest.htm#Section2.4.1.

Esempio di NCX:

<navMap>

<navPoint class="titlepage" id="L1T" playOrder="1">

<navLabel><text>NOTA DELL'AUTORE</text></navLabel>

<content src="Sway_body.html#preface_1" />

</navPoint>

<navPoint class="book" id="level1-book1" playOrder="2">

<navLabel><text>PRIMA PARTE</text></navLabel>

<content src="Sway_body.html#part_1" />

<navPoint class="chapter" id="level2-book1chap01" playOrder="3">

<navLabel><text>THE HOUSES, 1969</text></navLabel>

<content src="Sway_body.html#chapter_1" />

</navPoint>

http://www.idpf.org/epub/20/spec/OPF_2.0_latest.htm#Section2.4.1

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 20

<navPoint class="chapter" id="level2-book1chap02" playOrder="4">

<navLabel><text>ROCK AND ROLL, 1962</text></navLabel>

<content src="Sway_body.html#chapter_2" />

</navPoint>

<navPoint class="chapter" id="level2-book1chap03" playOrder="5">

<navLabel><text>THE EMPRESS, 1928–1947</text></navLabel>

<content src="Sway_body.html#chapter_3" />

</navPoint>

</navPoint>

</navMap>

L'esempio di NCX qui sopra definisce la seguente gerarchia di sommario:

NOTA DELL'AUTORE
PARTE UNO
 THE HOUSES, 1969
 ROCK AND ROLL, 1962
 THE EMPRESS, 1928–1947

Amazon richiede che gli elementi NCX seguano lo stesso ordine del libro. Ad esempio, il collegamento al
Capitolo 2 non deve precedere il collegamento per il Capitolo 1. Questo estratto dal file OPF (file di
intestazione della pubblicazione) mostra come aggiungere un sommario NCX a un libro.

Dichiara l'NCX in <manifest>:

<manifest>

<item id="toc" media-type="application/x-dtbncx+xml"

 href="toc.ncx"/>

E indicalo in <spine>:

<spine toc="toc">

 Elementi guida
Gli elementi guida sono una funzionalità opzionale nel formato EPUB ma sono caldamente consigliati.
Kindle fornisce supporto per gli elementi guida copertina, sommario e punto di inizio lettura ("Vai
all'inizio"). È possibile definire gli elementi guida per la copertina e il sommario, come descritto nella
sezione 5.3.1. Il punto di inizio lettura è definito da Amazon. Se si sceglie di non includere gli elementi
guida per la copertina e per il sommario, questi elementi continueranno ad essere mostrati nei menu di
Kindle, ma non saranno selezionabili.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 21

5.3.1 Definizione della copertina e del sommario
La piattaforma Kindle supporta sia gli elementi landmarks nav che gli elementi guida per la definizione
della copertina e del sommario. Tali elementi servono a integrare il sommario e non devono essere
scambiati tra loro.

Gli elementi landmarks nav sono parte delle specifiche dell'IDPF 3.0 e sono descritti alle pagine:

http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-model e

http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-types-landmarks.

Ecco un esempio di un elemento guida per un sommario (gli elementi sottolineati sono obbligatori):

<guide> <reference type="toc" title="Sommario" href="toc.html"/> </guide>

Ecco un esempio di un elemento landmarks nav per un sommario (gli elementi sottolineati sono
obbligatori):

<nav epub:type="landmarks">

<a epub:type="toc" href="toc.html">Sommario

</nav>

6 Linee guida per HTML e CSS
Per un elenco degli elementi HTML supportati, vedere la sezione 18.1. Per un elenco degli elementi
CSS supportati, vedere la sezione 18.2. Per un elenco di attributi e tag supportati dalla composizione
migliorata, vedere la sezione 17.

 Costruzione di documenti HTML ben formati (XHTML)
Il formato Kindle 8 supporta la maggior parte delle funzionalità HTML 5.0, sebbene le funzionalità che
seguono non siano completamente supportate: form, frame e JavaScript.

Quando si crea un HTML o XHTML di origine per il Kindle, consultare una delle seguenti risorse,
considerate fondamentali per costruire documenti HTML ben fatti:

• Standard EPUB International Digital Publishing Forum (IDPF): http://idpf.org/epub

• Standard World Wide Web Consortium (W3C): https://www.w3.org/standards/

• Linee guida per HTML e CSS di World Wide Web Consortium (W3C):
https://www.w3.org/standards/webdesign/htmlcss

Per garantire che i documenti HTML o XHTML siano ben formattati per l'accessibilità, consigliamo di
rispettare i seguenti standard di accessibilità dei documenti:

• Linee guida per l'accessibilità dei contenuti Web W3C
• Standard di accessibilità EPUB 3 dell'International Digital Publishing Forum

http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-model
http://idpf.org/epub/30/spec/epub30-contentdocs-20111011.html#sec-xhtml-nav-def-types-landmarks
http://idpf.org/epub
https://www.w3.org/standards/
https://www.w3.org/standards/webdesign/htmlcss
https://www.w3.org/WAI/standards-guidelines/wcag/docs/
http://kb.daisy.org/publishing/docs/

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 22

 Evitare l'uso di valori negativi
Evitare l'uso di valori negativi per il posizionamento del testo e dei margini. Il posizionamento con valori
negativi senza aggiungere caratteri di riempimento come compensazione può far sì che il contenuto
venga visualizzato con il bordo tagliato. Ad esempio, se si desidera usare text-indent: -2em, è necessario
applicare anche padding-left: 2em.

Non usare valori negativi per l'attributo di altezza riga. Non sono supportati.

 Evitare l'uso di script
Gli script non sono supportati. Tutti gli script saranno rimossi dalla sorgente durante la conversione.

 Evitare l'uso di tag <p> annidati
In conformità alla normativa W3C, evitare l'uso di tag <p> annidati. I file con tag <p> annidati non
vengono convertiti correttamente.

 I riferimenti ai file devono corrispondere esattamente alla sorgente in termini
di ortografia e utilizzo di maiuscole/minuscole

In base agli standard HTML stabiliti nell'ambito del W3C, tutti i riferimenti ai file (carattere, immagini e così
via) devono corrispondere esattamente (maiuscole/minuscole e ortografia) al nome del file sorgente.
Esempio: "audiovideo/ThisFile.mp4" è diverso da "audiovideo/Thisfile.mp4".

Per indicare un file in una directory, usare il carattere "/" e non "\". Esempio: "multimedia/ThisFile.mp4" è
valido, mentre "multimedia\ThisFile.mp4" non è valido.

 Supporto di altre codifiche
L'origine di un libro Kindle può essere codificata in svariati modi. Sono supportate tutte le codifiche a
condizione che:

• La codifica dei file HTML sia chiaramente dichiarata nell'HTML.

• Il computer sul quale si compilano le origini supporti la codifica e sia in grado di convertire le
origini in Unicode.

Amazon consiglia di specificare la codifica HTML utilizzando il tag <meta> nella sezione <head> o una
dichiarazione XML.

Metodo 1:

<html>

<head>

…

<meta http-equiv="content-type" content="text/html; charset=UTF-8">

…

Metodo 2:

<?xml version="1.0" encoding="UTF-8"?>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 23

 Uso di spazi e caratteri supportati
I caratteri devono essere rappresentati utilizzando testo non formattato con caratteri UTF-8, salvo i casi in
cui le entità XML sono strettamente necessarie o sono più semplici da leggere rispetto agli equivalenti in
caratteri. Ad esempio, invece di utilizzare l'entità "©", utilizzare il carattere ©.

Le entità XML sono strettamente necessarie per "<" (<), ">" (>) e "&" (&).

Gli spazi supportati sono solamente lo spazio normale, lo spazio unificatore () e il separatore di
larghezza nulla (‌). L'uso di qualsiasi altro spazio può compromettere gli algoritmi di selezione,
ricerca nei dizionari e ritorno a capo.

NON usare i formati a carattere Unicode in quanto potrebbero causare problemi.

 Progettazione per una migliore esperienza con gli eBook
Il Kindle supporta il testo flottante tramite CSS. Tuttavia non è possibile garantire che il floating di testo
e immagini riproduca esattamente il layout di stampa su applicazioni e dispositivi Kindle. Se non si
raggiunge il risultato desiderato, Amazon consiglia di rinnovare il design e il layout per ottenere la migliore
esperienza possibile con l'eBook, piuttosto che tentare di riprodurre il layout di stampa su un dispositivo.
Nei libri Kindle non è consentito usare il formato di impaginazione fissa per riprodurre quello di stampa, in
quanto, secondo i clienti, si produrrebbe un'esperienza negativa per l'utente.

7 Linee guida per i collegamenti ipertestuali

 Linee guida per i collegamenti interni
I collegamenti interni possono essere utilizzati per collegare contenuti separati all'interno di un libro.
Alcuni esempi includono:

• Collegamenti dal sommario del libro a ogni singolo capitolo (vedere le sezioni 5.1 e 5.1.1)

• Collegamenti dal sommario del libro alle sezioni del capitolo o sottocapitolo

• Collegamenti a un appendice o a un glossario

• Note a piè di pagina (vedere la sezione 10.3.11)
Amazon richiede di formattare le note a piè di pagina con collegamenti ipertestuali bidirezionali (il testo è
collegato alla nota a piè di pagina e questa è a sua volta ricollegata al testo). Ciò rende più semplice per
i clienti ritornare al testo dopo aver letto la nota a piè di pagina. Su alcuni dispositivi la nota a piè di
pagina è visualizzata in una finestra pop-up.

Per evitare pop-up di note a piè di pagina indesiderati, i collegamenti interni che non sono note a piè di
pagina non devono essere formattati con i collegamenti ipertestuali bidirezionali (A collega B e B collega
A). Collegamenti alle note non a piè di pagina devono usare il formato A collega B e B collega C. Ad
esempio, i collegamenti da un sommario del capitolo a una sezione del capitolo devono rimandare al
titolo del capitolo.

I collegamenti ipertestuali interni non sono al momento supportati sui lettori di eBook per i libri a
impaginazione fissa.

 Linee guida per i collegamenti esterni
Si dovrebbero includere collegamenti esterni negli eBook Kindle solo se migliorano l'esperienza di lettura
e il contenuto del titolo in base ai prerequisiti Amazon. Alcuni esempi includono:

• Collegamenti a libri precedenti o successivi in una serie

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 24

• Collegamenti a contenuti multimediali direttamente correlati al contenuto del titolo

• Collegamenti a materiali complementari aggiuntivi (ad es., liste di controllo, moduli di valutazione,
modelli per creazioni e altri materiali stampabili simili)

• Collegamenti a siti Internet in cui sono trattati gli argomenti dell'eBook (ad es., un collegamento al
sito Whitehouse.gov in un eBook Kindle che tratta del governo americano)

• Social media correlati all'eBook o all'autore (ad es., gli hashtag Twitter)

Per garantire l'accesso futuro al materiale di riferimento, Amazon consiglia vivamente di inviare questi tipi
di collegamenti a un servizio di archivio e includere il collegamento archiviato nell'eBook.

• Le opzioni per la presentazione dei collegamenti di archiviazione includono il collegamento
principale come "archivio pagina Web" o "contenuto Web archiviato". I collegamenti di
archiviazione possono essere forniti anche in una nota a piè di pagina o in una nota di chiusura.

Per garantire che i collegamenti siano comprensibili a tutti i lettori, includere un titolo di collegamento
autodescrittivo oltre all'URL. I titoli dei collegamenti autodescrittivi forniscono al lettore un contesto
specifico di ciò che verrà aperto. Evitare frasi come "fare clic qui", "vedere altro" o "ulteriori dettagli".
Inoltre, evitare collegamenti ripetitivi all'interno della stessa pagina di contenuti.

Alcuni esempi di collegamenti vietati includono:

• Collegamenti a contenuti pornografici

• Collegamenti a siti commerciali per la vendita di eBook diversi dal sito di Amazon

• Collegamenti a moduli Internet che richiedono dati del cliente (ad es., indirizzo e-mail, indirizzo
fisico o altro)

• Collegamenti a contenuti illegali, dannosi, illeciti od offensivi

• Collegamenti dall'intento doloso (ad es., virus, phishing o simili)

I collegamenti ipertestuali esterni non sono al momento supportati sui lettori di eBook per i libri a
impaginazione fissa. Amazon si riserva il diritto di rimuovere i collegamenti a proprio insindacabile
giudizio.

Disattivare i collegamenti ipertestuali esterni interrotti per cause fuori dal controllo dell'utente
e aggiungere testo come "(URL inattivo)" dopo il testo del collegamento.

8 Linee guida sull'accessibilità
Per garantire che il libro sia accessibile a tutti i lettori, compresi quelli ciechi, con disabilità visive da
moderate a gravi o con disabilità di lettura come la dislessia, Amazon consiglia le seguenti best practice:

1. Definire la lingua principale del libro e le eventuali modifiche della lingua all'interno del
contenuto.

2. Creare contenuti ben strutturati (vedere la sezione 6.1) utilizzando i formati HTML,
EPUB o .doc(x) (Nota: .doc(x) è solo per KDP):

a. Utilizzare le intestazioni gerarchiche per organizzare capitoli, sezioni e sottosezioni.
b. Utilizzare gli elenchi ordinati e non ordinati per raggruppare gli elementi e fornire la

struttura.
c. Includere didascalie, intestazioni di riga e intestazioni di colonna per tutte le tabelle

(vedere la sezione 10.5). Evitare di utilizzare l'immagine di una tabella.
3. Assicurarsi che tutte le immagini significative abbiano alternative di testo o siano descritte dal

testo circostante. Impostare l'attributo alt di immagini decorative su null ed evitare di
utilizzare immagini di testo.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 25

4. Aggiungere titoli autodescrittivi a tutti i collegamenti ed evitare l'uso di collegamenti ripetitivi
sulla stessa pagina.

5. Assicurarsi che il testo abbia un contrasto sufficiente con i colori dello sfondo (vedere la
sezione 10.3.2). Evitare di utilizzare caratteri piccoli e di colore chiaro.

6. Prendere in considerazione l'ordine di lettura degli elementi di contenuto nei libri a
formato fisso.

7. Utilizzare il markup MathML per presentare contenuto matematico o altre equazioni (vedere la
sezione 10.6).

9 Standard per i controlli di qualità
Amazon raccomanda vivamente di verificare il contenuto esportato prima di convertirlo in un eBook
Kindle; infatti alcuni strumenti per la creazione di contenuti formattano il contenuto in maniera diversa se
esportato in HTML.

Inoltre, Amazon suggerisce di rivedere l'intero libro per riscontrare la presenza di:

• Contenuti mancanti

• Contenuti errati

• Refusi e supporto completo per i caratteri

• Errori di allineamento

• Tipi di caratteri forzati in tutto il libro (solo a impaginazione dinamica) o caratteri corretti
(a impaginazione fissa)

• Qualità dell'immagine

• Adeguata spaziatura e rientri dei paragrafi

• Colore dei caratteri o colore di sfondo forzato (solo a impaginazione dinamica)

• Errori di accessibilità dei contenuti, tra cui:

o Intestazioni nidificate mancanti o errate

o Collegamenti descritti in modo errato

o Contrasto insufficiente tra il testo e i colori dello sfondo (gli standard WCAG consigliano
un rapporto di contrasto minimo di 4,5:1)

o Tabelle di dati non strutturate correttamente (vedere la sezione 10.5.2, Creazione di
semplici tabelle HTML, per maggiori dettagli)

o Immagini senza alternative di testo (vedere la sezione 10.4.1, Uso dei formati di input
supportati, per maggiori dettagli)

Questi errori pregiudicano la leggibilità e il team Amazon potrebbe eliminare il libro per salvaguardare
l'esperienza del lettore.

 Test sui libri Kindle
Esistono tre modi per testare un libro Kindle prima di inserirlo nel Kindle Store:

1. Uso di Kindle Previewer 3. Gli editori e gli autoeditori possono testare gli eBook tramite Kindle
Previewer 3, disponibile sia per Windows che per Mac OS X. Kindle Previewer è un ottimo
strumento per testare gli eBook in caso di errori di formattazione e per visualizzare in anteprima
in che modo verranno visualizzati sulle applicazioni e sui dispositivi Kindle più recenti. La

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 26

versione più recente di Kindle Previewer può essere scaricata gratuitamente dal sito
www.amazon.com/kindleformat/kindlepreviewer.

• Nota: le versioni meno recenti di Kindle Previewer non supportano la composizione
migliorata.

2. Utilizzando KDP. Per gli autoeditori, la piattaforma Kindle Direct Publishing supporta una varietà
di formati di libri e fornisce una funzionalità di anteprima sul sito Web. Per ottenere ulteriori
informazioni o registrarsi, visitare il sito http://kdp.amazon.com.

3. Uso di Kindle Create. Per gli autoeditori che utilizzano Kindle Create per generare l'eBook,
è possibile visualizzare l'anteprima nello strumento.

Se si sta testando un eBook con contenuto adattabile che supporta la composizione migliorata, è
possibile utilizzare la visualizzazione anteprima in Kindle Previewer per riesaminare il layout complessivo
o utilizzare Auto-Advance per sfogliare automaticamente il libro. È anche possibile visualizzare in
anteprima, in modo selettivo, le pagine contenenti immagini, tabelle, elenchi, capilettera e collegamenti,
utilizzando l'opzione Visualizza tutto nel riquadro superiore di Kindle Previewer per assicurarsi che
ciascuno di questi elementi sia visibile e funzioni come previsto. Per maggiori dettagli sull'uso di Kindle
Previewer, consultare la guida dell'utente disponibile nel menu Guida.

Nota: Amazon non consiglia più il trasferimento di eBook sui dispositivi per il test, in quanto questo
metodo non fornisce un'anteprima accurata delle funzionalità di composizione migliorata.

Quando visualizzi il tuo libro in anteprima, verifica che non contenga errori palesi seguendo questa lista
di controllo.

1. Aprire il libro per la prima volta e andare alla copertina.

o Copertina: il libro Kindle deve avere una copertina.

o Copertina singola: partendo dalla copertina, passare alla pagina successiva; non
dovrebbe esserci un'altra immagine di copertina.

2. Andare al sommario (se disponibile).

o Nella pagina del sommario dell'eBook, confermare che ogni elemento sia selezionabile
e rimandi alla posizione corretta nel libro. Il sommario non dovrebbe contenere numeri
di pagina.

o Ripetere questo processo per il sommario visualizzato nel riquadro sinistro della finestra
di anteprima.

3. Posizionarsi in un punto qualsiasi del libro (solo eBook con contenuto adattabile).

o Dimensione carattere: modificare la dimensione del carattere; il carattere del libro
varierà di conseguenza. Il testo normale non deve presentare né grassetto né corsivo.

o Carattere: modificare il tipo di carattere; il carattere del libro varierà di conseguenza.
Se il libro è stato progettato per usare solo un file specifico per i caratteri, assicurarsi
di aver seguito le linee guida nella sezione 10.3.8 Uso di caratteri incorporati. Se non si
seguono queste linee guida, le impostazioni di Kindle potrebbero tornare al carattere di
lettura preferito del cliente.

4. Tornare alla prima pagina e sfogliare ogni pagina del libro.

o Immagini: le immagini non devono essere troppo piccole. Assicurarsi che tutto
il testo nelle immagini sia leggibile. Le immagini di grandi dimensioni devono essere
ridimensionate in modo da essere adattate alla pagina e rientrare interamente
in un'unica schermata.

http://www.amazon.com/kindleformat/kindlepreviewer
http://www.amazon.com/gp/redirect.html/ref=amb_link_6926212_2?location=http://dtp.amazon.com/&token=ED7546842AF86000862C6B4CDB683D114A0EDF07&pf_rd_m=ATVPDKIKX0DER&pf_rd_s=center-1&pf_rd_r=08KYWX232563469ED6QH&pf_rd_t=1401&pf_rd_p=404669501&pf_rd_i=1000234621

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 27

o Tabelle: le tabelle dovrebbero essere visualizzate correttamente. Assicurarsi che tutto il
testo nelle tabelle sia leggibile.

o Materiali inclusi solo con i libri cartacei: non vi dovrebbero essere riferimenti a
materiali (quali un CD o un DVD) che sono inclusi solo con il libro cartaceo.

o Impostazioni dello sfondo (solo eBook a impaginazione dinamica): confermare che
il testo sia leggibile in tutte le modalità colore di sfondo (bianco, nero, verde e seppia).

o Ingrandimento (solo impaginazione fissa): attivare la Visualizzazione Vignette Kindle
(e pop-up) e controllare che tutto il contenuto e/o i riquadri del testo presentino un
ingrandimento corrispondente, che il contenuto non oltrepassi il bordo dello schermo e
che l'ordine di lettura ingrandito sia corretto.

5. Per garantire un'esperienza di alta qualità a tutti i lettori, Amazon consiglia di verificare
l'accessibilità del proprio libro. Gli strumenti per verificare l'accessibilità dei contenuti variano in
base al formato del libro.

o Word - Utilizzare lo strumento incorporato Verifica accessibilità in Microsoft Word
o PDF - Utilizzare lo strumento incorporato Verifica accessibilità in Adobe Acrobat Pro
o EPUB – Utilizzare ACE Accessibility Checker di DAISY Consortium
o HTML - Convertire il file HTML in Word e verificare l'accessibilità dei contenuti con

Verifica accessibilità di Microsoft.
Amazon consiglia di risolvere tutti gli errori di accessibilità prima di caricare il testo su Kindle.

https://support.office.com/en-us/article/use-the-accessibility-checker-to-find-accessibility-issues-a16f6de0-2f39-4a2b-8bd8-5ad801426c7f
https://www.adobe.com/accessibility/products/acrobat/using-acrobat-pro-accessibility-checker.html
https://inclusivepublishing.org/toolbox/accessibility-checker/getting-started/

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 28

Parte III. Linee guida per specifici tipi
di eBook
Per passare direttamente a un formato eBook specifico, usare i seguenti collegamenti ipertestuali:

• Sezione 10: Creazione di eBook di narrativa e saggistica con testo fitto (a impaginazione
dinamica)

• Sezione 11: Come creare libri a impaginazione fissa con pop-up di testo

• Sezione 12: Come creare libri a impaginazione fissa con riquadri virtuali o pop-up di immagini

• Sezione 13: Creazione di libri a impaginazione fissa senza pop-up

• Sezione 14: Creazione di un'edizione Kindle con contenuti audio/video

• Sezione 15: Creazione dei dizionari

10 Creazione di eBook di narrativa e saggistica con testo fitto (a
impaginazione dinamica)

Amazon definisce "a impaginazione dinamica" gli eBook di narrativa e saggistica con testo fitto, perché
questo tipo di contenuto si adatta quando si cambiano le impostazioni testuali di un eBook. In generale,
un libro è convertibile in eBook a impaginazione dinamica quando il corpo del testo può essere facilmente
separato dalle immagini, senza perdite di contenuti o nel layout.

Il formato a impaginazione dinamica supporta la funzione di composizione migliorata, oltre a numerose
altre funzionalità che consentono ai lettori di interagire con il modo in cui il testo appare sui dispositivi,
personalizzandolo. Tra queste funzionalità figurano il dizionario, X-Ray (se disponibile), la funzione
di sintesi vocale (se disponibile), Word Wise (se disponibile), Numeri di pagina effettivi Kindle
(se disponibile) e la possibilità di modificare le impostazioni di testo e formattazione.

 Linee guida per i metadati
Gli eBook sono dinamici di default. Gli eBook adattabili non richiedono di specificare l'attributo meta
name="book-type" nel file OPF, mentre gli attributi <dc:language> e <dc:title> sono obbligatori.

Se la direzione di propagazione della pagina non è da sinistra a destra, essa deve essere fornita nei
metadati o nel dorso. Esempio: <meta name="primary-writing-mode" content="horizontal-
rl"/>

 Linee guida per il layout
I contenuti si creano utilizzando un layout a colonna unica. Evitare la proprietà position: in CSS per gli
allineamenti.

 Linee guida per il testo

10.3.1 Specificare l'allineamento dell'intestazione e la giustificazione
Poiché il testo negli eBook a impaginazione dinamica è completamente giustificato per default (ovvero
text-align: justify;), Amazon consiglia vivamente di specificare l'allineamento CSS appropriato
per tutte le intestazioni al fine di impedire spazi eccessivi tra le parole (ovvero text-align: left;
text-align: right; text-align: center;).

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 29

10.3.2 Il corpo del testo deve usare tutti i valori di default
Il corpo del testo in un libro Kindle (di narrativa e non) adattabile deve avere tutti i valori di default.
Amazon suggerisce ai creatori di contenuti di usare stili creativi per intestazioni, paragrafi speciali, note a
piè di pagina, sommari, ecc., ma non per il corpo del testo. Per istruzioni sull'utilizzo dei caratteri integrati,
vedere la sezione 10.3.8. Questo perché qualsiasi modifica stilistica sul corpo del testo in HTML
sostituisce le impostazioni di lettura di default scelte dall'utente. Gli utenti segnalano questo
comportamento come un'esperienza di lettura scadente. Ecco i punti fondamentali:

• Il carattere del corpo del testo deve essere impostato in CSS utilizzando l'attributo font-
family. Il corpo del testo deve usare una dimensione carattere (1 em) e un'altezza di riga di
default. Il tag o gli attributi font-size e line-height in CSS non devono
essere utilizzati nel corpo del testo.

• Un corpo del testo non deve essere principalmente in grassetto o corsivo. Naturalmente, alcune
parti di testo possono essere in grassetto o in corsivo per attribuire maggiore enfasi. Questa linea
guida intende soltanto evitare che un libro sia scritto, ad esempio, interamente in grassetto.

• Il corpo del testo non deve avere un colore di carattere imposto per tutto il libro. Se si preferisce
usare un colore di carattere imposto in alcune sezioni del libro, non utilizzare un colore troppo
chiaro o troppo scuro. I colori chiari non saranno visualizzati con contrasto sufficiente sui
dispositivi su cui è impostato uno sfondo bianco o sui lettori di eBook. I colori scuri non saranno
visualizzati in modo ottimale sui dispositivi su cui è impostato uno sfondo nero. Leggere i consigli
del W3C per mantenere un rapporto di contrasto leggibile tra testo e colori di sfondo. Per i grigi,
usare colori all'interno dell'intervallo di valori esagonali da 666 a 999.

o Per stabilire se un colore rientra o meno in questo intervallo, convertire il colore nei valori RGB
utilizzando uno strumento come http://www.w3schools.com/colors/colors_converter.asp.
Inserire i tre numeri risultanti nella seguente formula: 𝑌𝑌 = (0.2126 ∗ 𝑅𝑅) + (0.7152 ∗ 𝐺𝐺) +
(0.0722 ∗ 𝐵𝐵). Se il valore di Y rientra in un intervallo compreso tra 102 e 153, il colore
consentirà una piacevole lettura sulle applicazioni e sui dispositivi Kindle.

In un libro con la funzione di composizione migliorata attiva, i lettori Kindle hanno la certezza che
qualsiasi testo di qualunque colore posto su qualsiasi colore di sfondo sarà leggibile. I colori del
carattere si adattano automaticamente per offrire un contrasto sufficiente sia con il motivo
cromatico sul dispositivo scelto dal lettore, sia con il colore di sfondo di qualsiasi elemento.
Nell'esempio di seguito, gli stessi colori ("giallo", "nero" e "arancione") sono stati applicati tanto al
carattere, quanto allo sfondo. Il colore del carattere, inoltre, cambia per assicurare un contrasto di
lettura leggibile a seconda dello sfondo. Per maggiori informazioni sulla composizione migliorata,
vedere la sezione 15.

http://www.w3.org/TR/WCAG20-TECHS/G18
http://www.w3.org/TR/WCAG20-TECHS/G18
http://www.w3schools.com/colors/colors_converter.asp

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 30

• Il colore di sfondo del corpo del testo non deve essere nero o bianco. I clienti riferiscono che la
lettura risulta difficoltosa perché, quando lo sfondo del dispositivo è impostato su un colore
differente, il contrasto può essere sgradevole e il testo può diventare invisibile se l'utente cambia
le impostazioni del colore dello sfondo sul proprio dispositivo e il colore del carattere si inverte
automaticamente.

• Il corpo del testo non deve presentare un carattere tipografico forzato. Assicurarsi di seguire le
linee guida nella sezione 10.3.8 Uso di caratteri incorporati. In caso contrario, infatti, i clienti
potrebbero non essere in grado di tornare al proprio carattere di lettura preferito.

• Le parole nei paragrafi del corpo del testo non devono essere collegate da spazi unificatori, ma
divise da normali spazi.

• Il corpo del testo non deve presentare un margine destro/sinistro imposto, né riempimenti
all'interno del libro. Se alcuni paragrafi richiedono un margine destro/sinistro per una
differenziazione visuale dal corpo del testo, ad esempio l'elenco di ingredienti in una ricetta o una
citazione, i margini applicati a tali sezioni devono essere specificati come percentuali, anziché
come em o valori punto.

• Durante il processo di caricamento vengono applicate le seguenti correzioni dei caratteri:

o Le dimensioni del carattere utilizzato nella maggior parte dei contenuti sarà normalizzato
a 1em.

o L'attributo font-family utilizzato nella maggior parte dei contenuti sarà spostato nel tag
radice (corpo del testo).

o Il colore dei caratteri forzato utilizzato nel corpo del testo verrà rimosso in modo che
l'utente possa modificare il colore del testo.

10.3.3 Formattazione dei paragrafi
Per il corpo del testo è necessario utilizzare i rientri o un'interlinea aggiuntiva per consentire ai clienti di
distinguere i paragrafi. Amazon consiglia di utilizzare l'attributo text-indent in CSS per impostare il
rientro su un valore non superiore a 4 em per i paragrafi di testo.

Per modificare lo spazio prima o dopo ciascun paragrafo, usare rispettivamente gli stili margin-top o
margin-bottom in CSS. Consigliamo l'uso di valori em per questi attributi.

Non usare mai una proprietà di altezza per controllare la dimensione di elementi contenenti testo,
altrimenti potrebbero verificarsi sovrapposizioni nel libro. La proprietà di altezza deve essere applicata
solo alle immagini dei libri a impaginazione dinamica.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 31

10.3.4 Non usare valori fissi per la maggior parte degli elementi
Evitare di usare valori fissi come punti e pixel per le proprietà CSS quali font-size, width, height,
margin, padding e text-indent. Per consentire la resa tra le varie dimensioni e risoluzioni dello
schermo, specificare questi valori in em o percentuali.

10.3.5 Formattazione di margini e riempimenti
Quando si utilizzano le proprietà CSS margin e padding destro o sinistro, specificare i valori in
percentuale (%), anziché in unità em. In questo modo i margini non diventano troppo ampi se le
dimensioni del carattere sono grandi, rischiando di compromettere la lettura. Ai margini dovrebbero
essere assegnati valori pari a 0 o maggiori per evitare che il contenuto esca dal bordo dello schermo o si
sovrapponga ad altri contenuti. Impostare sempre il margine sinistro e il margine destro su 0 per un corpo
di testo normale, per consentire agli utenti l'intera gamma di selezione di margini usando i valori di default
del dispositivo. I margini superiore/inferiore devono essere specificati in em, in modo che la spaziatura tra
i paragrafi sia facilmente distinguibile con qualsiasi carattere e dimensione del dispositivo.

10.3.6 Capilettera
Elementi come i capolettera dovrebbero essere espressi in percentuali o unità relative (positive o
negative) anziché con valori fissi quali punti e pixel. La parte superiore del capolettera dovrebbe essere
allineata con il corpo del testo. Per creare i capolettera, Amazon raccomanda di usare il campione CSS
sotto riportato:

Esempio:

p.para {

 font-size: 1em;

 margin-bottom: 0;

 margin-top: 0;

 text-align: justify;

 text-indent: 0;

}

@media amzn-kf8

{

 span.dropcaps

 {

 font-weight:normal;

 font-size:320%;

 float:left;

 margin-top:-0.3225em;

 margin-bottom:-0.3245em;

 }

}

@media amzn-mobi

{

 span.dropcaps

 {

 font-size:3em;

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 32

 font-weight: bold;

 }

}

<p class="para">Ecco un esempio

Per verificare che i capilettera vengano visualizzati come desiderato, testare il libro come descritto nella
sezione 9.1, Test sui libri Kindle. Di seguito è mostrato un esempio di capolettera formattato usando
questo metodo in un libro con funzione di composizione migliorata attiva (per ulteriori informazioni sulla
composizione migliorata, vedere la sezione 15):

Impostazione con carattere piccolo

Impostazione con carattere grande

10.3.7 Uso dei CSS per le interruzioni di pagina
Usare gli attributi CSS page-break-before e page-break-after per separare le sezioni oppure
posizionare ogni sezione di contenuto che deve apparire dopo un'interruzione di pagina in un nuovo
documento HTML. Non inserire righe vuote di testo per creare interruzioni di pagine.

10.3.8 Uso di caratteri incorporati
Kindle supporta i caratteri incorporati all'interno dell'eBook. Questi possono essere caratteri Open Type
(OTF) o True Type (TTF). Kindle non consiglia l'uso di caratteri Type 1 (Postscript). Per offrire ai clienti
Kindle la migliore esperienza di lettura possibile, i libri scorrevoli che usano i caratteri Type 1 sono resi
utilizzando i caratteri Kindle di default. Sui dispositivi e sulle applicazioni abilitate per il formato KF8, i
clienti hanno la possibilità di attivare o disattivare i caratteri del fornitore dei contenuti.

È responsabilità dell'editore verificare i diritti di licenza appropriati per l'utilizzo dei caratteri. A meno che i
caratteri integrati non siano necessari a trasmettere un intento specifico, Amazon consiglia l'uso del set di
default di caratteri installato sui dispositivi e sulle applicazioni Kindle, in quanto sono stati regolati per una
maggiore qualità nella resa.

Quando si sceglie un carattere, considerare l'usabilità per i lettori con disabilità visive moderate. Scegliere
un carattere semplice e chiaro che contrasti in modo ottimale su tutti gli sfondi di tablet e lettori di eBook.

Suggerimento per l'accessibilità: i caratteri piccoli sono più difficili da leggere e possono influire
negativamente sul contrasto percepito del testo rispetto allo sfondo. Amazon consiglia di evitare caratteri
piccoli per il corpo del testo.

Kindle supporta anche il carattere monospazio. I contenuti nei seguenti tag saranno resi in carattere
monospazio: <pre>, <code>, <samp>, <kbd>, <tt>, , <font
face="monospace">.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 33

Ad eccezione di <pre>, i tag sopra elencati non modificano l'allineamento del testo. Se il contenuto in
questi tag deve essere allineato a destra, racchiudere i tag sopra elencati in un <div> con stile attribuito
dal CSS, utilizzando text-align:right.

10.3.9 Personalizzazione della selezione del carattere
Il carattere principale o primario in un libro dovrebbe essere configurato al livello <body>. Se si preferisce
l'uso di uno stile di testo aggiuntivo come il corsivo o il grassetto, assicurarsi che gli stili siano applicati al
testo piuttosto che al carattere, in modo tale che i caratteri selezionati dal cliente mostrino correttamente
questi elementi di stile. Di seguito sono riportati alcuni esempi di implementazioni corrette e non corrette
per la personalizzazione dei caratteri in un eBook Kindle.

Codice HTML non corretto Codice HTML corretto

<html>
<body>

<p style="font-family:PrimaryFont">
Contenuto con carattere primario</p>

<p style="font-family:SecondaryFont">
Contenuto con carattere secondario</p>

<p style="font-family:PrimaryFont">
Contenuto con carattere primario</p>

<p style="font-family:PrimaryFont">
Contenuto con carattere primario</p>

</body>
</html>

<html>
<body style="font-family:PrimaryFont">

<p>Contenuto con carattere primario</p>

<p style="font-family:SecondaryFont">
Contenuto con carattere secondario</p>

<p>Contenuto con carattere primario</p>

<p>Contenuto con carattere primario</p>

</body>
</html>

Lo stesso comportamento può essere ottenuto usando classi CSS come indicato di seguito.

Codice CSS non corretto Codice CSS corretto

body{
font-size: asize;
}

.indent {
font-size: asize;
font-family: PrimaryFont;
}

.sidebar-text {
font-family: SecondaryFont;
font-weight: bold;
}

body {
font-family: PrimaryFont;
font-size: asize;
}

.indent {
font-size: asize;
}

.sidebar-text {
font-family: SecondaryFont;
weight: bold;
}

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 34

Quando si codificano i caratteri, assicurarsi che i tag HTML siano chiusi correttamente per evitare conflitti
di sovrapposizione. Quando si verifica un conflitto di sovrapposizione, i file dei caratteri all'interno del libro
verranno rimossi intenzionalmente per offrire ai clienti Kindle la migliore esperienza di lettura possibile
durante la selezione delle impostazioni del carattere.

Ad esempio:

Codice HTML non corretto Codice HTML corretto

<html>

<body style="font-
family:PrimaryFont">

<p>Contenuto con carattere primario</p>

<div style="font-
family:SecondaryFont">

Contenuto con carattere secondario.

<div style="font-family:ThirdFont">

Contenuto con carattere terziario

</div>

</div>

<p>Contenuto con carattere primario</p>

</body>

</html>

<html>

<body style="font-family:PrimaryFont">

<p>Contenuto con carattere primario</p>

<div style="font-
family:SecondaryFont">

Contenuto con carattere secondario.

</div>

<div style="font-family:ThirdFont">

Contenuto con carattere terziario

</div>

<p>Contenuto con carattere primario</p>

</body>

</html>

Codice CSS non corretto Codice CSS corretto

h2.title, h3.title {

 text-indent:0;

 text-align:center;

 font-family:'PrimaryFont';

}

h3.title {

 font-family:'SecondaryFont';

 font-size:2em;

h2.title {

 text-indent:0;

 text-align:center;

 font-family:’PrimaryFont’;

}

h3.title {

 text-indent:0;

 text-align:center;

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 35

Codice CSS non corretto Codice CSS corretto

 font-weight:bold;

}

 font-size:2em;

 font-weight:bold;

 font-family:’SecondaryFont’;

}

10.3.10 Linee guida per i numeri di pagina
Non sempre i numeri di pagina dei libri Kindle corrispondono a quelli delle edizioni cartacee del libro.
Sebbene la funzionalità Numeri di pagina effettivi Kindle sia attivata nel menu Vai a, i riferimenti ai numeri
di pagina interni all'eBook devono essere gestiti come segue:

• Sommario: se sono presenti numeri di pagina nel sommario della fonte stampata, essi devono
essere rimossi nella conversione digitale. Il nome della sezione deve essere conservato e
collegato come collegamento ipertestuale alla relativa posizione nell'eBook. Per esempio, se il
sommario di una fonte stampata indica la voce "Capitolo 1... P. 36", l'eBook deve mostrare
esclusivamente il collegamento ipertestuale "Capitolo 1", collegato alla corretta posizione digitale.

• Collegamenti interni: se è presente testo con riferimento a un'altra pagina nell'eBook, ad esempio
"vedi pagina XX", questo testo va collegato al relativo paragrafo all'interno dell'eBook.

• Indice: ogni numero di pagina nell'indice deve essere collegato al relativo paragrafo nell'eBook
(oppure alla relativa illustrazione, tabella o grafico).

• Collegamenti interni all'indice: se è presente una voce riferita a un'altra sezione dell'indice, come
ad esempio "vedi anche XX", questo testo va collegato alla relativa sezione all'interno dell'indice.

10.3.11 Abilitazione di numeri di pagina effettivi
I lettori apprezzano i numeri di pagina perché essi rappresentano un metodo di navigazione familiare e
consentono di coordinare la lettura con gli interlocutori che utilizzano le versioni cartacee, come in una
classe o un circolo di lettura. Autori ed editori possono includere la funzionalità Numeri di pagina effettivi
di Amazon nei libri Kindle aggiungendo i numeri di pagina nel file EPUB, che vengono visualizzati sui
dispositivi e le applicazioni Kindle.

Gli editori devono associare i numeri di pagina effettivi dell'eBook con quelli della versione cartacea
(copertina rigida, libro cartaceo, ecc.) più simile all'eBook e fornire l'ISBN nei metadati come descritto
all'indirizzo http://kb.daisy.org/publishing/docs/navigation/pagelist.html#desc. Al momento, non è possibile
visualizzare in anteprima i Numeri di pagina effettivi in Kindle Previewer o tramite trasferimento, ma i
numeri sono visibili quando l'eBook viene pubblicato e vengono indicati nella pagina dei dettagli.

Per supportare la funzionalità Numeri di pagina effettivi:

• EPUB 3: Seguire le linee guida per l'accessibilità a EPUB 3 per i numeri di pagina:
http://kb.daisy.org/publishing/docs/navigation/pagelist.html

• EPUB 2: Seguire i requisiti per NCX in OPF 2.0, sezione 2.4.1.2:
http://www.idpf.org/epub/20/spec/OPF_2.0_latest.htm#Section2.4.1.2

http://kb.daisy.org/publishing/docs/navigation/pagelist.html#desc
http://kb.daisy.org/publishing/docs/navigation/pagelist.html
http://www.idpf.org/epub/20/spec/OPF_2.0_latest.htm#Section2.4.1.2

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 36

Note aggiuntive:

• Utilizzare solo numeri romani o arabi per aggiungere i numeri di pagina (esempio: i, ii, iii, ecc. e/o
1, 2, 3, 4, ecc.)

• Non aggiungere altro testo come "Pagina" nell'attributo del nome dei tag delle pagine (esempio:
"Pagina 1", "Pagina 2"). Per default, Kindle aggiunge la parola "Pagina" davanti all'attributo del
numero di pagina.

• Assicurarsi che non vi siano duplicati di posizioni HTML a cui si fa riferimento come pagine
diverse.

• Assicurarsi che non vi siano duplicati di etichette della pagina a cui si fa riferimento come
posizioni HTML diverse.

• Assicurarsi che non vi siano etichette della pagina vuote (anche per le pagine bianche).

• Assicurarsi che non ci siano ancoraggi senza gli adeguati target.

• Assicurarsi che tutti i percorsi alle pagine HTML siano relativi.

10.3.12 Linee guida per le note a piè di pagina
Amazon consiglia vivamente di contrassegnare le note a piè di pagina con l'elemento HTML5
aside insieme all'attributo epub:type. Ciò consente ai sistemi di lettura accessibili di ignorare le note a
piè di pagina tranne quando sono seguite dai loro elementi di riferimento e permette a qualsiasi sistema
di lettura di gestirle in modo più intelligente (ad es. come pop-up). Questo uso assicura che, anche se la
semantica EPUB non è riconosciuta, le note saranno comunque trattate come contenuto secondario a
causa della natura dell'elemento HTML5 °aside.

Indipendentemente dall'uso dell'elemento aside, Amazon richiede di formattare le note a piè di pagina
con collegamenti ipertestuali bidirezionali (il testo è collegato alla nota a piè di pagina e questa è a sua
volta ricollegata al testo). Ciò rende più semplice per i clienti ritornare al testo dopo aver letto la nota a piè
di pagina. In alcuni dispositivi Kindle, come Kindle Paperwhite, le note a piè di pagina con collegamenti
ipertestuali bidirezionali vengono visualizzate in un pop-up.
Per una migliore esperienza di lettura, Amazon consiglia vivamente di posizionare il testo della nota a piè
di pagina alla fine del capitolo o del libro.

Definire le note a piè di pagina utilizzando uno dei seguenti metodi:

Metodo 1 (preferito):

<p>Questo esempio di nota a piè di pagina utilizza l'elemento aside con l'attributo epub:type e i collegamenti
ipertestuali bidirezionali.<sup><a id="source" href="#ft-1-1"
epub:type="noteref">1</sup></p>

...

<aside id="ft-1-1" epub:type="footnote">

<p><a epub:type="noteref" href="#source">1. Questo è il testo della nota a piè di pagina, che deve
essere posizionato alla fine del capitolo o del libro.</p>

</aside>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 37

Metodo 2:

<p>Questo esempio di nota a piè di pagina utilizza solo collegamenti ipertestuali bidirezionali.<sup>[2]</sup></p>

...

<p id="fn1">2. Questo è il testo della nota a piè di pagina, che deve
essere posizionato alla fine del capitolo o del libro.</p>

Se il libro include note a piè di pagina o note di chiusura senza numeri o simboli, Amazon consiglia di
creare un singolo collegamento dalla nota al testo pertinente nel libro.

Esempio:

<p>Questo esempio descrive un evento accaduto.</p>

...

<p>evento accaduto Questo è il testo della nota di chiusura, che
fornisce un riferimento per i dettagli dell'evento.</p>

 Linee guida per le immagini
Le seguenti linee guida si applicano ai libri di narrativa e non a impaginazione dinamica, ma non ai libri
per bambini, ricchi di immagini a impaginazione fissa (vedere la sezione 11) e ai fumetti/manga/graphic
novel a impaginazione fissa (vedere la sezione 12). Le linee guida per l'immagine di copertina sono
disponibili nella sezione 4.

10.4.1 Uso dei formati di input supportati
I dispositivi e le applicazioni di lettura Kindle non supportano i formati TIFF, GIF multiframe né le immagini
con trasparenza.

• Il formato KF8 supporta il formato di immagini GIF, BMP, JPEG, PNG e la grafica vettoriale
scalabile (SVG).

• La composizione migliorata supporta il formato GIF, JPEG e PNG e non supporta le immagini
SVG, mentre supporta parzialmente la rasterizzazione SVG.

Quando si utilizzano immagini per schemi, diagrammi, tabelle, mappe o altri elementi contenenti testo,
occorre prestare particolare attenzione alla leggibilità dell'immagine finale.

Aggiungere le immagini alla fonte mediante il tag HTML standard . Se l'immagine è significativa
per il contenuto, utilizzare l'attributo alt per inserire il testo che convogli tale significato ai clienti che
utilizzano la tecnologia assistiva. Il testo alt deve contenere meno di 140 caratteri e descrivere
l'immagine e il suo significato. Se l'immagine è decorativa e non significativa per il contenuto, o se il testo
circostante sulla pagina offre sufficiente contrasto per l'immagine, impostare l'attributo alt su null
utilizzando il comando alt ="" in modo che l'immagine sia ignorata dalla tecnologia assistiva.

Importante: usare RGB come profilo colore quando si salvano i file. Kindle non supporta il formato sRGB
o CMYK.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 38

10.4.2 Dimensioni delle immagini e standard di qualità

Le immagini devono rispettare lo standard di qualità minimo di 300 ppi per le dimensioni di
visualizzazione desiderate. Lo standard minimo per un'immagine a pagina intera in un libro, tenuto conto
dei margini, delle intestazioni di pagina, dei numeri di pagina e delle didascalie, corrisponde a una
dimensione di 4" per 6". A 300 ppi l'immagine deve essere di almeno 1200 x 1800 pixel. I seguenti termini
definiscono i casi di utilizzo specifici e forniscono esempi di come soddisfare i requisiti di questo standard.

• Immagini importanti/non importanti: le immagini vengono considerate importanti se sono
significative per il contenuto, ad esempio se includono didascalie, mappe, tabelle, equazioni,
line-art, illustrazioni e fotografie. Tutte le immagini importanti devono rispettare lo standard
minimo di 300 ppi.

Le immagini vengono considerate non importanti se hanno puro scopo decorativo o non
aggiungono un valore significativo al contenuto. Esempi di immagini non importanti includono
quarta di copertina, fleuron, logo e icone di social media.

• Immagini di copertina: le immagini di copertina devono sempre avere un layout a pagina intera
e una dimensione di almeno 1200 pixel in larghezza o 1800 pixel in altezza.

• Immagini di blocco: Amazon consiglia di utilizzare immagini ad alta risoluzione e il layout più
grande disponibile. Amazon misura 300 ppi su un dispositivo standard di 4" x 6" (convertendoli in
1200 x 1800 pixel). Per calcolare il layout più grande possibile per un'immagine, dividere la
larghezza o l'altezza in pixel dell'immagine per le dimensioni dello schermo (4" x 6"), quindi 1200
(larghezza) x 1800 (altezza). Per calcolare l'area dello schermo che l'immagine deve occupare è
necessario fornire la percentuale di larghezza o di altezza di un'immagine nel relativo tag. Per
conoscere i requisiti minimi di pixel richiesti per soddisfare lo standard Amazon di 300 ppi, fare
riferimento alla seguente tabella.

Larghezza o altezza
del layout dell'immagine

Requisiti minimi
di pixel (larghezza)

Requisiti minimi
di pixel (altezza)

100% 1200 1800

80% 960 1440

60% 720 1080

40% 580 720

Nota: Amazon sconsiglia di utilizzare un layout inferiore al 40% per le immagini importanti.

Esempi di larghezza e/o altezza per la codifica di un'immagine:

• È possibile indicare la larghezza o l'altezza direttamente nel tag dell'immagine (vedere il testo in
grassetto).

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 39

Esempio:

• È possibile indicare la larghezza o l'altezza nel tag "parent div" (vedere il testo in grassetto).

Esempio:

<div style="width:50%">

</div>

La dimensione massima di un file EPUB è di 650 MB. KindleGen esegue conversioni automatiche delle
immagini per ottimizzare il contenuto per Kindle.

Vedere la sezione 10.4.5 relativa alle eccezioni per le immagini che sono disponibili solo in bassa
risoluzione come le fotografie storiche.

10.4.3 Dimensioni delle immagini per i layout responsivi
Amazon consiglia di usare un valore di percentuale per l'attributo di stile width per immagini fisse e
mobili. In questo modo esse occupano sempre la stessa percentuale di spazio sullo schermo,
indipendentemente dalla risoluzione del dispositivo.

Le immagini in linea devono avere dimensioni calcolate in unità em, così da adattarsi in base al testo che
hanno intorno, quando gli utenti regolano la dimensione carattere del proprio sistema di lettura.

10.4.4 Usare immagini a colori
Per la migliore esperienza utente sui dispositivi e le applicazioni Kindle, usare immagini a colori quando
possibile e utile. Se l'immagine è una fotografia, deve essere salvata in formato JPEG.

Anche in quei mercati dove attualmente sono disponibili solamente lettori di eBook, usare quando
possibile immagini a colori per la futura compatibilità.

10.4.5 Ottimizzazione delle fotografie per dispositivi ad alta risoluzione
Le fotografie devono essere in formato JPEG ed essere salvate in alta qualità e con la più alta risoluzione
consentita dai limiti di dimensione dei file.

Le fotografie con una risoluzione inferiore a 300 x 400 pixel vengono ridimensionate in base alla
risoluzione del dispositivo e potrebbero pertanto risultare sfocate. Per visualizzare un'immagine più
piccola, fornire un'immagine più grande e utilizzare CSS per ridurla alle dimensioni desiderate.

Amazon raccomanda che le immagini possano venire visualizzate nitidamente con un ingrandimento di
2X sui vari dispositivi. Ciò significa che, se è previsto che un'immagine venga visualizzata alla massima
larghezza su un dispositivo, questa debba essere acquisita a 3.200 pixel (due volte la larghezza del
nostro dispositivo con la più alta risoluzione Kindle Fire HDX 8,9"). Immagini più piccole possono venire
ridimensionate di conseguenza.

Se le fotografie sono in formato GIF o sono troppo piccole, la conversione in JPEG o l'aumento delle loro
dimensioni in modo artificiale non ne migliora la qualità. Tornare al file originale per creare un'immagine
JPEG con una risoluzione sufficiente.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 40

Alcune immagini, come fotografie storiche, possono non essere disponibili a 300 ppi o risoluzioni
superiori. In queste situazioni, fornire l'immagine della miglior qualità possibile. Amazon raccomanda
vivamente immagini con una risoluzione minima di 300 ppi. Ogni immagine sotto i 72 ppi impedirà la
riuscita della conversione del libro.

10.4.6 Usare il formato GIF o PNG per testo e line-art
Le immagini con disegni al tratto sono elementi grafici disegnati con un numero limitato di colori solidi
(quali immagini disegnate in Adobe Illustrator, Microsoft Paint o PowerPoint, compresi disegni in bianco e
nero). Testo, grafica, diagrammi e tabelle sono esempi di immagini line-art.

I disegni line-art devono essere nel formato GIF o PNG. L'algoritmo JPEG tenta di combinare insieme
porzioni di immagine, sfocando i bordi netti delle immagini line-art e rendendo l'immagine ed eventuali
caratteri di testo in essa contenuti poco definiti.

Il testo che compare nelle immagini line art deve essere nitido e leggibile.

Ottimizzare i formati GIF dei disegni al tratto prima di elaborarli con KindleGen. Il ridimensionamento o la
compressione JPEG causano sfocatura o artefatti non desiderati nei disegni al tratto, motivo per il quale
Amazon consiglia vivamente di usare formati GIF o PNG per i disegni al tratto.

Per ottimizzare le immagini GIF e PNG e farle rientrare nei limiti di dimensione, provare ad applicare
questi suggerimenti:

• Provare a ridurre il numero di colori utilizzati. Questa operazione può essere eseguita senza
alterare la qualità dell'immagine. Le immagini line-art in bianco e nero potrebbero in realtà
risultare a colori a causa di alcuni algoritmi anti-aliasing. Qui di seguito viene fornito un esempio
(notare le ombre rosse e blu intorno alla "A" nella figura a sinistra):

• Eliminare i margini bianchi intorno all'immagine, se presenti. Quando si effettuano dei tagli,

bisogna considerare l'aspetto che l'immagine avrà quando sarà visualizzata sui dispositivi
impostati su sfondi di colore bianco, verde, seppia e nero.

• Se necessario, ridimensionare l'immagine facendo attenzione alla leggibilità del testo (vedere la
sezione 10.4.7, Requisiti di immagine e grandezza del carattere per testo e line-art).

10.4.7 Requisiti di immagine e grandezza del carattere per testo e line-art
Un'immagine contenente del testo non deve risultare molto più grande dello schermo di un Kindle. I lettori
di eBook Kindle offrono la possibilità di ruotare un'immagine per sfruttare al meglio le possibilità dello
schermo. Le applicazioni dei tablet Fire e Kindle per iPhone consentono le funzioni di zoom e panning.

• La dimensione di testo MINIMA per l'altezza di una lettera minuscola "a" è 6 pixel. L'immagine
stessa deve essere più grande di 6 pixel in altezza se è presente uno spazio aggiuntivo sopra
sotto la lettera "a". Nel caso di un'immagine contenente una sola linea di testo, come
nell'esempio seguente, l'immagine deve essere di almeno 45 pixel in altezza per garantire una
visualizzazione corretta in proporzione al testo circostante.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 41

Suggerimento per l'accessibilità: il testo all'interno delle immagini non può essere letto utilizzando un
lettore schermo o un display Braille aggiornabile. Se l'immagine contiene solo testo, Amazon consiglia di
utilizzare il formato HTML anziché un'immagine per eseguire il rendering del testo. Ciò si applica sia alle
immagini semplici che con a testo fitto (vedere la sezione 10.4.8, Preferire l'HTML alle immagini).

10.4.8 Preferire l'HTML alle immagini
Non rendere grandi porzioni di testo come immagini. Se il testo può essere separato dalle immagini
circostanti, non deve essere un'immagine; dovrebbe essere in formato HTML.

Il seguente è un esempio di immagine contenente molto testo che dovrebbe essere in formato HTML.

Nota: l'immagine sarà ristretta per adattarsi allo schermo diventando così illeggibile, mentre la versione
HTML verrebbe impaginata.

10.4.9 Posizionamento delle didascalie nelle immagini
Amazon consiglia di inserire una didascalia sotto l'immagine corrispondente, in modo che il lettore veda
l'immagine prima della didascalia. Collocare la didascalia in un tag <div> distinto in modo che venga
visualizzata sotto l'immagine.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 42

Esempio:

<div>Questa è una didascalia</div>

10.4.10 Controllo della proporzione delle immagini
Per preservare la proporzione delle immagini, la larghezza e l'altezza non devono essere impostate
secondo una percentuale fissa. La larghezza e l'altezza possono essere impostate in base a una
percentuale fissa (quale ad esempio 100%), ma l'altra proprietà deve essere impostata su "auto" per
conservare le proporzioni.

10.4.11 Utilizzare tag ed elementi SVG supportati
Al momento, la composizione migliorata offre un supporto minimo per la grafica vettoriale scalabile (SVG).

Elementi obbligatori:

• ViewBox è obbligatorio e deve avere quattro valori (min x, min y, larghezza, altezza). Tutti e
quattro i valori devono essere numeri interi e i primi due devono essere uguali a 0.

• Fornire la larghezza e l'altezza in percentuale (preferito) o numeri interi.
• Fornire un testo alternativo significativo con l'attributo <alt=> sulle immagini SVG laddove

appropriato (vedere la sezione 10.4.1 per maggiori dettagli).
Elementi supportati:

• Gli elementi SVG inline e block sono supportati.
• Per gli elementi SVG, utilizzare sempre il comando <svg:> senza spazi per il nome.

• <svg> con un solo tag <image> come elemento secondario è supportato.

• con .svg nell'attributo href è supportato.

• L'immagine di sfondo come .svg è supportata. In questo caso di utilizzo, Amazon supporta solo
alcuni elementi all'interno del file SVG: <svg>, <path>, <g>, <polyline>, <polygon>,
<rect>, <line>, <circle>, <ellipse>, <radialGradient>, <linearGradient>,
<stop>, feGaussianBlur, filter, <defs>, <clipPath>, <use>, title.

Elementi non supportati:

• <svg> con <text> non è supportato.

• <svg> con preserveAspectRatio="slice" non è supportato. Se non viene specificato
nulla, viene considerato automaticamente il valore di default.

• Se viene utilizzato l'attributo transform, deve includere "translate(0 0)". Altri valori
complessi dell'attributo transform non sono supportati.

• Se viene utilizzato l'attributo visibility,deve avere il valore "visible". In caso contrario, la
conversione non va a buon fine.

• Utilizzare il tag <a> solo in <rect> e con fill-opacity="0.0". <a> verrà rimosso.

Risoluzione dei problemi:

• Aprire la pagina HTML con un'immagine SVG in un browser. Se non è visibile nel browser,
l'immagine SVG non è supportata nella funzionalità di composizione migliorata.

• Gli eBook con più di 25 immagini SVG non sono supportati nella composizione migliorata.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 43

 Linee guida per le tabelle

10.5.1 Evitare tabelle molto grandi
Amazon consiglia di utilizzare layout HTML <table> per contenuti tabulari, anziché rendere le tabelle
come immagini.

Una tabella resa come immagine non può essere impaginata poiché l'intera immagine è visualizzata su
un solo schermo. Le tabelle visualizzate come immagini non possono essere lette dai clienti che
utilizzano la tecnologia assistiva. Se il rendering della tabella viene eseguito utilizzando i tag HTM
<table>, la numerazione delle pagine è disponibile e il contenuto della tabella può essere reso
disponibile per i lettori schermo e i display Braille aggiornabili. I lettori potranno inoltre navigare tra le celle
della tabella. Se la tabella è molto più grande dello schermo e forza il panning, l'esperienza dell'utente
sarà scadente.

Per un'esperienza di lettura ottimale, le tabelle non devono contenere interi paragrafi di testo o immagini
troppo grandi in una cella.

Se una tabella è troppo grande o contiene troppo testo nelle celle, è preferibile riformattarla per
ottimizzare la leggibilità del testo. Singole colonne di testo HTML offrono la migliore esperienza di lettura
per chi usa diverse dimensioni di carattere. Amazon consiglia di non creare tabelle con più di 100 righe e
10 colonne per dispositivi di tutte le dimensioni.

Se la tabella deve essere resa come immagine, vedere la sezione 10.4 Linee guida per le immagini e la
sezione 10.5.3 Suddividere le tabelle in base alle necessità.

10.5.2 Creazione di semplici tabelle HTML
Usare i tag <table> per creare semplici tabelle con colonne e righe standard che possono essere
visualizzate come tali in applicazioni e dispositivi Kindle. Il formato KF8 supporta le tabelle annidate
e le celle unite, ma Amazon consiglia agli editori di farne un uso assennato e solo nei casi strettamente
necessari. La composizione migliorata non supporta le tabelle annidate.

Gli attributi Colspan e rowspan devono essere inferiori o uguali al numero totale di colonne o righe
(a seconda dei casi) nella tabella.

Evitare l'uso di margini negativi nei contenuti della tabella per una migliore leggibilità. La composizione
migliorata non supporta i margini negativi.

Per assicurare che i contenuti nelle tabelle possano essere utilizzati in modo efficiente dai clienti
mediante tecnologie assistive, includere intestazioni di colonne e righe e didascalie delle tabelle. Il
supporto del lettore schermo per la navigazione delle tabelle non è attualmente disponibile su tutti i
dispositivi o le applicazioni di lettura. Si consiglia di creare tabelle HTML accessibili per garantire la
compatibilità futura.

10.5.3 Suddividere le tabelle in base alle necessità
A volte potrebbe essere necessario formattare una tabella come immagine, ma l'immagine potrebbe
risultare ancora troppo grande per essere letta su uno schermo Kindle. In questo caso, è una buona idea
suddividere l'immagine. Il seguente esempio è una linea guida da seguire per la suddivisione di tabelle su
2 pagine. Questa logica può essere estesa alle immagini con tabelle su più pagine.

Esempio: suddividere l'immagine in due parti orizzontalmente, al 60% verso il basso dell'immagine,
quindi ritagliare l'intestazione e copiarla nella seconda metà dell'immagine unendo insieme queste
due parti in una nuova immagine. Come risultato, si dovrebbero ottenere due immagini della stessa
grandezza, complete di intestazioni di tabella.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 44

Rivedere l'immagine di origine, non l'immagine GIF convertita, altrimenti l'immagine verrà convertita in
formato GIF due volte, con un conseguente risultato di minore qualità.

10.5.4 Caratteristiche tabella con composizione migliorata
Se per un eBook è attiva la funzionalità di composizione migliorata, i lettori riscontreranno una
visualizzazione migliorata delle tabelle con più di tre colonne, premendo due volte sulla tabella.
Caratteristiche della tabella con composizione migliorata:

• I clienti non rischiano di perdere dati durante la lettura delle tabelle. Il testo nelle tabelle viene
ridistribuito se non si adatta alla pagina e non è tagliato ai bordi dello schermo.

• La funzione di composizione migliorata evita che il testo si sovrapponga usando spazio bianco
aggiuntivo sulla pagina, per ridistribuire la larghezza delle colonne in base alla dimensione dello
schermo. Il riempimento minimo tra righe e colonne viene mantenuto sempre, per preservare i
limiti proporzionali di riga e colonna, per qualsiasi dimensione carattere o tipo di dispositivo.

• I clienti possono navigare tra le tabelle multipagine con il contesto aggiuntivo di un indicatore di
progressione.

• I clienti possono interagire con una tabella che potrebbe estendersi su più pagine in una sola
vista, all'interno del programma di visualizzazione di composizione migliorata, con funzioni di
riempimento, ingrandimento, evidenziazione testo e ricerca testuale.

Best practice per l'utilizzo della composizione migliorata con le tabelle:

• Usare una struttura tabella di <thead>, <tbody>, <tfoot>.

• Non aggiungere colonne vuote per inserire una spaziatura interna.

• Usare le immagini in linea anziché le immagini di blocco.

• I libri con tabelle di grandi dimensioni potrebbero non supportare la composizione migliorata. Per
controllare se il libro supporta la composizione migliorata, utilizzare Kindle Previewer (vedere la
sezione 16.4).

Esempio:

<table class="defaultcontent" bordercolor="#E66C2C" border="1" cellpadding="4" p
align="left">

<caption>Ipsum lorem sit dolor</caption>

 <thead>

 <tr>

 <th align="left"><i>Lorem ipsum</i></th>

 <th align="left"><i>Dolor sit</i></th>

 </tr>

 </thead>

 <tbody>

 <tr>

 <td>amet amerit</td>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 45

 <td>amat amerat</td>

 </tr>

...

 </tbody>

 <tfoot>

 <tr>

 <td>sedi sed</td>

 <td>seda sad</td>

 </tr>

 </tfoot>

</table>

La funzionalità Composizione migliorata utilizza lo spazio sulla pagina per evitare la sovrapposizione di
testo e per mostrare una tabella perfettamente leggibile.

 Supporto di MathML
La funzionalità di composizione migliorata supporta il linguaggio MathML.

Tag supportati:

maligngroup mrow
malignmark ms
math mspace
menclose msqrt
mfenced mstyle

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 46

mfrac msub
mi msubsup
mlabeledtr msup
mmultiscripts mtable
mn mtd
mo mtext
mover mtr
mpadded munder
mphantom munderover
mroot

Tag non supportati:

annotation
maction
mglyph
mlongdiv
msgroup
mstack
semantics

Risoluzione dei problemi:

Aprire la pagina HTML con MathJax. Se il linguaggio MathML è visualizzato senza problemi, sarà
supportato nella composizione migliorata.

11 Come creare libri a impaginazione fissa con pop-up di testo
Alcuni libri includono elementi con dimensioni e posizionamento del testo fissi, che non permettono di
ridimensionare i caratteri o di riadattare il testo. Ad esempio, i libri da consultazione e i libri con immagini
per bambini includono immagini a tutta pagina con testo collocato esattamente in rapporto all'illustrazione
sullo sfondo, un formato che tuttavia non appartiene esclusivamente a questi tipi di libro.

I libri a impaginazione fissa non supportano il testo ridimensionabile e dovrebbero essere utilizzati solo
quando l'intero libro si adatta bene al formato a impaginazione fissa; i libri non possono essere
parzialmente ridimensionabili né parzialmente a impaginazione fissa. Per maggiori informazioni sulla
creazione di questo tipo di eBook con Kindle Kid’s Book Creator, leggere la sezione 2.2.4.

Al momento questo formato non supporta la composizione migliorata.

Importante: i tag àncora annidati non sono supportati nei libri a impaginazione fissa. I libri a
impaginazione fissa con tag di ancoraggio annidati saranno eliminati.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 47

 Linee guida per i metadati
Il file OPF specifica i metadati necessari per i libri a impaginazione fissa. I vari tipi di formati a
impaginazione fissa, benché siano simili, presentano alcune differenze fondamentali. A meno che
non sia stabilito esplicitamente, le istruzioni per i libri a impaginazione fissa con pop-up di testo non
devono essere applicate ad altri formati, come i libri a impaginazione fissa con pop-up di immagini
o riquadri virtuali.

Metadati Descrizione

Il layout può essere specificato utilizzando uno dei
seguenti campi di metadati:

1) <meta
property="rendition:layout">pre-
paginated</meta>

2) <meta name="fixed-layout"
content="true"/>

Obbligatorio. Indica che il libro ha un'impaginazione
fissa.

I valori validi per i metadati rendition:layout
sono reflowable o pre-paginated. Il valore di
default è reflowable.

I valori di default per i metadati fixed-layout
sono true o false. Il valore di default è false.

<meta name="original-resolution"
content="1024x600"/>

Obbligatorio. Identifica la risoluzione del design
originale del contenuto ("1024 x 600"). Le
dimensioni dei pixel possono avere un valore intero
positivo qualsiasi. Questi valori devono essere
rapportati alle proporzioni generali del contenuto
originale.

L'orientamento può essere specificato utilizzando
uno dei seguenti campi di metadati:

1) <meta
property="rendition:orientation">lands
cape</meta>

2) <meta name="orientation-lock"
content="landscape"/>

Nota: questa funzione non è attualmente supportata
in iOS.

Opzionale (ma non consigliato).

I valori validi per i metadati rendition:layout
sono portrait, landscape o auto. Blocca
l'orientamento del libro su orizzontale o verticale.
Se il valore è auto, sono supportati sia
l'orientamento orizzontale sia quello verticale. Il
valore di default è auto.

I valori validi per i metadati orientation-lock
sono portrait, landscape o none. Blocca
l'orientamento del contenuto su verticale od
orizzontale. Se il valore è none, sono supportati sia
l'orientamento orizzontale sia quello verticale. Il
valore di default è none.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 48

Metadati Descrizione

<meta name="primary-writing-mode"
content="horizontal-rl"/>

Opzionale. Definisce l'ordine di resa della pagina, la
modalità di lettura e la navigazione del lettore
(inclusi Kindle Text Pop-Up, Visualizzazione
Vignette Kindle e Visualizzazione Vignette Virtuali
Kindle). I valori validi sono horizontal-lr,
horizontal-rl, vertical-lr e vertical-rl.

Il comportamento di default horizontal-lr si ha
quando la direzione di avanzamento delle pagine è
da sinistra a destra o non è specificata. Usare il
valore horizontal-rl per impostare la direzione
di avanzamento delle pagine da destra a sinistra.

Usare il valore vertical-rl per impostare la
direzione di avanzamento delle pagine da destra a
sinistra per i libri in cinese, giapponese e coreano.

<meta name="book-type"
content="children"/>

Opzionale per i libri per bambini. Rimuove le
funzionalità di lettura che potrebbero non essere
pertinenti per alcuni libri come gli eBook per
bambini (ad esempio la condivisione). I valori validi
sono children o comic.

 Linee guida per l'immagine di copertina: inclusione della quarta di copertina
per contenuti per bambini

Sebbene i libri Kindle nel formato a impaginazione dinamica non usino quarte di copertina, nei contenuti
per bambini esse comunicano meglio il senso della conclusione della narrazione. È consigliabile
includere una quarta di copertina come parte del design dei libri per bambini. Per gli altri tipi di libri che
usano questo formato non è necessario fornire una quarta di copertina. Rimuovere codici a barre, elenchi
dei prezzi e contenuti promozionali dall'immagine della quarta di copertina. Pop-up di testo sono
necessari per la narrazione nella quarta di copertina e consigliati ma non richiesti per altro testo della
quarta di copertina.

 Linee guida per il testo

11.3.1 Dimensioni minime del testo
Le lettere maiuscole nei pop-up devono essere alte almeno 4 mm per i contenuti per bambini o 2 mm per
gli altri contenuti, se visualizzate su un dispositivo da 7". Se il testo di base al di fuori dei pop-up soddisfa
questa regola, i pop-up potrebbero non essere necessari. Vedere la sezione 11.4.2, Requisito n° 2: uso
dell'ingrandimento dell'area (pop-up) per maggiori dettagli sull'uso dei pop-up.

11.3.2 Inclusione di caratteri specifici
I titoli a impaginazione fissa non consentono agli utenti di selezionare e variare i caratteri. L'uso di
@font-face di CSS e dell'impacchettamento dei caratteri con il titolo dona al libro un aspetto regolare
su tutti i dispositivi e gli schermi. Questo assicura non soltanto che i caratteri usati per la fonte siano
utilizzati nel titolo a impaginazione fissa, ma anche che il testo HTML sia più "fluido" tra la visualizzazione
della pagina e la visualizzazione con ingrandimento dell'area.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 49

Esempio:

@font-face {

 font-family: "Arial"; /* assegna il nome del carattere da usare */

 src: url(../fonts/arial.otf); /* include il file per il carattere corretto */

}

Suggerimento per l'accessibilità: i caratteri piccoli sono più difficili da leggere e possono influire
negativamente sul contrasto percepito del testo rispetto allo sfondo. Amazon consiglia di evitare caratteri
piccoli per il corpo del testo.

 Requisiti dei contenuti

11.4.1 Requisito n° 1: uso della struttura dei file HTML
I contenuti con impaginazione fissa devono avere un unico file HTML per ogni pagina rappresentata su
un dispositivo Kindle. Per ottenere questo risultato, usare una sola immagine nel file HTML o usare il file
HTML per collegare due immagini in modo che vengano visualizzate come una pagina singola quando il
blocco dell'orientamento è impostato su orizzontale.

Blocco dell'orientamento verticale:

1 pagina di stampa = 1 file HTML

Esempio:

Blocco dell'orientamento orizzontale:

2 pagine di stampa (1 immagine su due pagine) = 1 file HTML

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 50

Esempio:

11.4.2 Requisito n° 2: uso dell'ingrandimento dell'area (pop-up)
Il contenuto a impaginazione fissa non permette all'utente di modificare la dimensione del carattere;
permettere di modificare le dimensioni del carattere potrebbe oscurare i contenuti rilevanti per la
narrazione. Kindle usa l'ingrandimento dell'area (pop-up) per ingrandire il testo a impaginazione fissa
senza alterare il layout originale. L'immagine in fondo a questa sezione è un esempio di ingrandimento
dell'area.

L'utente attiva l'ingrandimento dell'area toccando due volte un'"area attiva" su dispositivi a schermo tattile.
Su dispositivi senza schermo tattile, se si fa clic sulla freccia in alto del tastierino a 5 pulsanti, si seleziona
l'area; se si fa clic sul pulsane centrale, si attiva Kindle Text Pop-Up o la Visualizzazione Vignette Kindle.
Durante l'ingrandimento dell'area, l'area attiva (elemento sorgente) è nascosta e l'area di ingrandimento
(elemento obiettivo) viene visualizzata. Quando un eBook è configurato per supportare l'opzione di
ingrandimento dell'area, KindleGen rileva automaticamente il codice di ingrandimento dell'area e imposta
il valore dei metadati di tale opzione nel file OPF su "true".

Per supportare l'ingrandimento dell'area, sono necessari i passaggi seguenti:

1. Configurare l'area attiva creando un elemento di ancoraggio HTML (<a>) ben definito intorno al testo
da ampliare, che specifichi la classe app-amzn-magnify. L'ancoraggio dovrebbe inoltre avere i
seguenti attributi archiviati in un oggetto JSON (http://www.w3schools.com/json/json_syntax.asp)
come parte del valore data-app-amzn-magnify:

a. "targetId":"<string:elementId>" = ID elemento univoco dell'area di ingrandimento
(posizione e dimensione carattere sono configurate nel file CSS)

b. "sourceId":"<string:elementId>" = ID elemento univoco della fonte che sarà
ingrandita

c. "ordinal":<integer:reading order> = ordine di lettura delle aree di ingrandimento
(l'ordine in cui i riquadri compaiono come parte del flusso di lettura). È obbligatorio per tutto il
testo in cui viene applicato l'ingrandimento dell'area.

2. Quando è attivato l'ingrandimento, il testo sorgente non è più visualizzato. Creare un elemento
<div> di destinazione allineato per coprire completamente il testo da ingrandire e posizionare, in
modo da ridurre al minimo la copertura dell'immagine di sfondo della pagina. Questo garantisce
che quando un utente attiverà l'ingrandimento dell'area, il testo sorgente non sparirà dalla

http://www.w3schools.com/json/json_syntax.asp

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 51

visualizzazione della pagina. È importante anche non posizionare finestre pop-up direttamente
sul bordo destro o inferiore dello schermo. Le differenze tra le varie tipologie di dispositivi
possono creare un errore di overflow del contenuto, se i pop-up sono troppo vicini a questi bordi.
Controllare il contenuto su tutte le tipologie di dispositivi possibili prima della pubblicazione.

3. La dimensione del carattere del testo durante l'ingrandimento dell'area <div> deve essere
impostata sul 150% della dimensione carattere normale sulla pagina. Ci sono molte eccezioni:

• Un'eccezione è quando il testo sulla pagina è così grande che ingrandirlo al 150% lo
renderebbe difficile da leggere invece di migliorarne la leggibilità. L'ingrandimento dell'area
non è necessario per il testo con un'altezza di almeno 4 mm nei contenuti per bambini
o un'altezza di almeno 2 mm nei contenuti per adulti sui dispositivi da 7".

• Un'altra eccezione è quando il testo sulla pagina deve essere ingrandito più del 150% per
migliorare la leggibilità nel <div> dell'ingrandimento dell'area. Ad esempio, se sulla pagina la
dimensione carattere del testo è del 45%, nel <div> dell'ingrandimento dell'area potrebbe
essere necessario ingrandirla al 225% affinché sia leggibile.

Pagina d'esempio di impaginazione fissa

Identica pagina d'esempio con ingrandimento
dell'area attivato

Esempio:

<div id="fs3-1-org" class="txt fs3-txt1">

<a class="app-amzn-magnify" data-app-amzn-magnify='{"targetId":"fs3-txt1-magTarget",
"sourceId":"fs3-1-txt", "ordinal":2}'>

<p id="fs3-1-txt">Lorem Ipsum dolor sit amet.</p></div>

…

<div id="fs3-txt1-magTarget" class="target-mag fs3-txt1"></div>

 Linee guida per HTML e CSS

11.5.1 Reimpostazione CSS
Applicare una reimpostazione CSS per ripristinare i libri a impaginazione fissa. Tale operazione rimuove
gli stili inconsistenti applicati automaticamente dai browser, quali le dimensioni carattere, i margini e così
via. Se si aggiunge un ripristino CSS, quale il ripristino YUI (http://yuilibrary.com/yui/docs/cssreset),
vengono rimosse le incoerenze e i progettisti potranno usufruire di modelli di progettazione affidabili.

http://yuilibrary.com/yui/docs/cssreset

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 52

11.5.2 File CSS per libri a impaginazione fissa
Per aumentare le prestazioni quando si sfogliano le pagine sui libri a impaginazione fissa, è possibile
dividere i file CSS in modo che ogni gruppo di pagine HTML sia associato a un proprio file CSS. I file
CSS dovrebbero contenere esclusivamente informazioni alle quali fanno direttamente riferimento i file
HTML associati.

11.5.3 Ottimizzazione dei contenuti per lo schermo intero
I libri Kindle vengono letti su una grande varietà di dispositivi (per esempio tablet Fire e smartphone e
tablet di altri produttori) e su schermi di molteplici dimensioni. Kindle Fire HD 8,9" 2013 ha una risoluzione
di 1920 x 1200 pixel. Adattare i contenuti per mantenere questo rapporto di aspetto, se possibile.

Per la migliore esperienza utente, Amazon incoraggia caldamente gli editori a progettare contenuti a
impaginazione fissa per massimizzare lo spazio disponibile sulle dimensioni dello schermo. Se i contenuti
hanno proporzioni o dimensioni diverse, i dispositivi e le applicazioni Kindle li mostreranno rimpiccioliti in
modo che possano adattarsi allo schermo, centrati oppure bordati da un margine bianco (letterbox).

I libri a impaginazione fissa e altri contenuti con molte immagini avranno maggiori probabilità di essere
ingranditi in quanto i clienti preferiscono leggere con la Visualizzazione Vignette Kindle o su dispositivi
con schermi di grandi dimensioni. La best pratice è quella di usare immagini con la risoluzione più alta.
Amazon consiglia di immettere immagini ridimensionate in modo da supportare un ingrandimento di
almeno 2x ad alta qualità. Ad esempio, se si sta pianificando il layout per Kindle Fire HD 8,9" 2013, le
dimensioni in pixel dell'immagine dovrebbero essere almeno di 3840 x 2400 (questo corrisponde alle
proporzioni visive e supporterebbe lo zoom da 2x). Usare sempre Kindle Previewer per convalidare la
qualità del proprio contenuto.

11.5.4 Uso di grandi elementi da toccare per l'ingrandimento dell'area nei libri a impaginazione
fissa con pop-up di testo

Lo scopo principale di ingrandire un'area è agevolare l'accessibilità, ed è più efficace quando il target
tocco è più grande dell'area da ingrandire. Per abilitare un'area più ampia, considerare l'aggiunta di un
riempimento tra 20 e 40 pixel agli elementi di ancoraggio app-amzn-magnify, ricordando che i target
tocco non devono accavallarsi.

11.5.5 Uso di position:absolute per il testo su un'immagine
Per posizionare in maniera accurata del testo su un'immagine, usare l'attributo position:absolute.
Utilizzare questo attributo solo per i libri in cui è richiesta un'impaginazione fissa, come i libri per bambini
con immagini con testo posizionato specificamente in relazione agli elementi di immagine dello sfondo.

11.5.6 Contenuti a impaginazione fissa per dispositivi futuri con pop-up di testo
Per definizione, l'impaginazione fissa è concepita per una sola grandezza di schermo. Per garantire che i
contenuti siano utilizzabili in futuro, Amazon consiglia di usare i pixel per la dimensione del testo e il
posizionamento dei blocchi di testo. Specificare la dimensione carattere o la posizione del testo in
percentuali può portare a frazioni di pixel che possono essere interpretate in modo diverso nei vari
dispositivi.

 Creazione di libri a impaginazione fissa con pop-up di testo e con testo e
immagini di sfondo multipagina

Questa sezione spiega come creare correttamente pagine che contengano un'immagine di sfondo
singola e del testo. Benché le soluzioni a disposizione siano numerose, l'obiettivo di Amazon è quello di
rendere il markup facilmente trasferibile con il minimo sforzo. Il modello fornito permette di raggiungere
questo obiettivo aggiornando le regole CSS senza alcun impatto sull'HTML.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 53

11.6.1 Utilizzo delle immagini adiacenti quando il blocco dell'orientamento è impostato
su orizzontale

Molti libri presentano una distribuzione orizzontale che consiste in un'immagine singola. Altri libri
presentano una distribuzione orizzontale che consiste in due immagini adiacenti messe assieme.

Nell'esempio sottostante la distribuzione orizzontale è di 1024 x 600 pixel, cioè la risoluzione a schermo
intero di Kindle Fire (1a generazione). Le immagini per ciascuna pagina dovrebbero misurare esattamente
la metà dell'ampiezza dello schermo intero: 512 x 600 pixel. Le parti univoche di ogni elemento sono
etichettate usando ID CSS; le parti comuni utilizzano classi CSS. L'immagine di sinistra è visualizzata
a sinistra. L'immagine di destra viene spostata verso la parte destra della pagina definendo uno stile
margin-left impostato sulla larghezza dell'immagine a sinistra.

Il risultato finale consiste in due pagine adiacenti, messe insieme in modo da creare un'unica immagine
da visualizzare nell'orientamento orizzontale. Questo formato è diverso dalla disposizione sintetica,
esclusiva per i book-type fumetto, nella quale una pagina è visibile nell'orientamento verticale e due
pagine adiacenti sono visibili nell'orientamento orizzontale. Tutte le istruzioni sulle disposizioni sintetiche
sono disponibili nella sezione 12.4.1.

HTML:

<div class="fs">
<div id="fs9-img" class="lPage"></div>
<div id="fs10-img" class="rPage"></div>
</div>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 54

CSS:

/* Ridimensionamento regione per entrambe le pagine */

#fs9-img {

 background-image: url("../images/005a.jpg");

background-size:100% 100%;

}

#fs10-img {

 background-image: url("../images/005b.jpg");

background-size:100% 100%;

}

div.fs {

 height: 600px;

 width: 1024px; /* 2 x larghezza pagina */

 position: relative;

}

div.lPage {

 position: absolute;

 background-repeat: no-repeat;

 height: 600px;

 width: 512px; /* 1 x larghezza schermata */

}

div.rPage {

 position: absolute;

 background-repeat: no-repeat;

 height: 600px;

 width: 512px; /* 1 x larghezza schermata /

 margin-left: 512px; /* questo valore eguaglia il valore dell'ampiezza dell'immagine
sul lato sinistro */

}

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 55

11.6.2 Posizionamento dei blocchi di testo
Specificare la posizione corretta e le dimensioni del carattere utilizzando le percentuali. Ciò permette il
ridimensionamento a diverse risoluzioni in modo coerente, garantendo la compatibilità attraverso una
vasta gamma di dispositivi e schermi. Ogni paragrafo dovrebbe essere raggruppato all'interno di un
unico elemento <div> con righe multiple interrotte da elementi
. Se è richiesta un'interlinea
personalizzata, assegnarla tramite le dichiarazioni di stile CSS anziché aggiungere markup extra
come contenitori multipli <div> o tag di interruzione di riga aggiuntivi.

La sezione 11.4.2, Requisito n° 2: uso dell'ingrandimento dell'area (pop-up), approfondisce l'esempio di
immagine su due pagine e illustra in che modo è possibile posizionare il testo nella parte superiore di
un'immagine di sfondo: il testo viene posizionato all'interno di un blocco di distribuzione fisso, per gli
attributi dei margini utilizza le percentuali e viene allineato e spostato tramite CSS. I pop-up di testo
devono essere posizionati in modo da coprire il testo corrispondente sullo sfondo.

11.6.3 Allineamento del testo
Con le impostazioni di default, l'allineamento del testo è in alto a sinistra dell'elemento HTML che lo
contiene. In molti libri il testo è allineato a destra, in basso o giustificato. Il modo più semplice per
identificare l'allineamento associato è immaginare una cornice intorno al testo e identificare quali bordi del
paragrafo siano associati al margine (sinistro, destro, in alto, in basso).

Non usare mai lo spazio unificatore () per l'allineamento del testo. Prediligere l'uso di CSS in alto,
a destra, in basso e a sinistra per collocare gli elementi <div> che contengono testo posizionato in
maniera assoluta. Usare due lati adiacenti per posizionare ogni elemento <div>. Ad esempio in alto e a
sinistra ma mai in alto, a sinistra e in basso. Le proprietà CSS text-indent e line-height sono utili
per allineare il testo all'interno dei blocchi di HTML.

12 Come creare libri a impaginazione fissa con riquadri virtuali
o pop-up di immagini

I graphic novel/Manga/fumetti (qui di seguito definiti graphic novel) sono i più comuni libri a
impaginazione fissa con pop-up di immagini o riquadri virtuali. Sono simili ai libri per bambini, ma
presentano una sfida a sé in quanto generalmente tendono a essere più lunghi e ad avere contenuti più
complessi.

I graphic novel comprendono una grande quantità di dettagli in immagini visualizzate su uno schermo
1920 x 1200. Per ovviare a questo problema e ad altri ostacoli di accessibilità, Amazon suggerisce l'uso
di contenuti personalizzati e la caratteristica Visualizzazione Vignette Kindle che ottimizza i contenuti per
un'esperienza di lettura ad alta risoluzione. Per maggiori informazioni su Kindle Comic Creator, vedere la
sezione 2.2.3.

Questo formato supporta la funzione di composizione migliorata, a condizione che nell'eBook non sia
incluso testo ibrido (vedere la sezione 11.6).

Importante: i tag àncora annidati non sono supportati nei libri a impaginazione fissa. I libri a
impaginazione fissa con tag di ancoraggio annidati saranno eliminati.

 Linee guida per i metadati
Il file OPF specifica i metadati necessari per i libri a impaginazione fissa. Per una dimostrazione,
consultare l'esempio di graphic novel alla pagina www.amazon.com/kindleformat (in inglese, nella
sezione KindleGen Examples sulla barra laterale).

http://www.amazon.com/kindleformat

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 56

I vari tipi di formati a impaginazione fissa, benché siano simili, presentano alcune differenze fondamentali.
A meno che non sia stabilito esplicitamente, le istruzioni per i libri a impaginazione fissa con pop-up di
immagini non devono essere applicate ad altri formati, come i libri a impaginazione fissa con pop-up
di testo.

Metadati Descrizione

Il layout può essere specificato utilizzando uno dei
seguenti campi di metadati:

1) <meta
property="rendition:layout">pre-
paginated</meta>

2) <meta name="fixed-layout"
content="true"/>

Obbligatorio. Indica che il libro ha un'impaginazione
fissa.

I valori validi per i metadati rendition:layout
sono reflowable o pre-paginated. Il valore di
default è reflowable.

I valori di default per i metadati fixed-layout
sono true o false. Il valore di default è false.

<meta name="original-resolution"
content="1024x600"/>

Obbligatorio. Identifica la risoluzione del
design originale del contenuto ("1024 x 600").
Le dimensioni dei pixel possono avere un valore
intero positivo qualsiasi. Questi valori devono
essere rapportati alle proporzioni generali del
contenuto originale.

L'orientamento può essere specificato utilizzando
uno dei seguenti campi di metadati:

1) <meta
property="rendition:orientation">lands
cape</meta>

2) <meta name="orientation-lock"
content="landscape"/>

Nota: questa funzione non è attualmente supportata
in iOS.

Opzionale (ma non consigliato).

I valori validi per i metadati
rendition:orientation sono portrait,
landscape o auto. Blocca l'orientamento del libro
su orizzontale o verticale. Se il valore è auto, sono
supportati sia l'orientamento orizzontale sia quello
verticale. Il valore di default è auto.

I valori validi per i metadati orientation-lock
sono portrait, landscape o none. Blocca
l'orientamento del contenuto su verticale od
orizzontale. Se il valore è none, sono supportati
sia l'orientamento orizzontale sia quello verticale.
Il valore di default è none.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 57

Metadati Descrizione

<meta name="primary-writing-mode"
content="horizontal-rl"/>

Necessario per i riquadri virtuali nei Manga con
ordine di lettura da destra a sinistra; opzionale per
altri libri a impaginazione fissa. Definisce l'ordine
di resa della pagina, la modalità di lettura e la
navigazione del lettore (inclusi Kindle Text Pop-Up,
Visualizzazione Vignette Kindle e Visualizzazione
Vignette Virtuali Kindle). I valori validi sono
horizontal-lr, horizontal-rl, vertical-
lr e vertical-rl. Il valore di default è
horizontal-lr.

Il comportamento di default horizontal-lr si ha
quando la direzione di avanzamento delle pagine
è da sinistra a destra o non è specificata. Usare il
valore horizontal-rl per impostare la direzione
di avanzamento delle pagine da destra a sinistra.

Usare il valore vertical-rl per impostare la
direzione di avanzamento delle pagine da destra a
sinistra per i libri in cinese, giapponese e coreano.

<itemref idref="page-id"
properties="page-spread-left"/>

Necessario per i riquadri virtuali in fumetti e Manga;
opzionale per altri libri a impaginazione fissa.
Permette agli editori di specificare i layout della
pagina (disposizioni sintetiche) al livello della
pagina e può variare all'interno del libro. Le
proprietà della pagina dovrebbero essere
specificate negli elementi itemref (elementi
secondari di <spine> nel file OPF).

I valori validi sono page-spread-left, page-
spread-right, page-spread-center,
facing-page-left, facing-page-right
e layout-blank. Il valore layout-blank può
essere usato indipendentemente o congiuntamente
con altri valori validi.

Il valore di default è page-spread-center.

<meta name="book-type"
content="comic"/>

Necessario per tutti i graphic novel; opzionale
per altri libri a impaginazione fissa. Rimuove le
funzionalità del lettore (ad esempio la condivisione),
che potrebbero non essere pertinenti per alcuni libri
come quelli per bambini. Il valore valido è
children o comic.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 58

 Linee guida per le immagini
Quando sono ottimizzati per Kindle Fire HD 8,9" 2013, i graphic novel dovrebbero mantenere un rapporto
di 1920 x 1200. La risoluzione dell'immagine sarà differente a seconda del fattore di ingrandimento
richiesto per la Visualizzazione Vignette Kindle. Comunque, Amazon consiglia di programmare
un'esperienza di lettura di alta qualità con ingrandimento di 2x. Le immagini devono essere nel
formato JPEG. Amazon consiglia di usare un'immagine con risoluzione di almeno 300 ppi.

Ci sono cinque fattori di ingrandimento standard:

Fattore di
ingrandimento

Quando usarlo Risoluzione
immagine
richiesta

100% Evitare di usare questo fattore di ingrandimento. Non offre
possibilità di ingrandimento e pone limitazioni di accessibilità
agli utenti.

1920 x 1200 pixel

125% Usare questo fattore di ingrandimento solo quando è
strettamente necessario per ingrandire un pannello di notevoli
dimensioni. Permette all'utente di visionare una scena d'azione
molto grande; tuttavia l'ingrandimento è molto limitato.

2400 x 1500 pixel

150% Si tratta del fattore di ingrandimento preferito e di default.
Usare questo fattore di ingrandimento quando possibile.

2.880 x 1.800 pixel

200% Usare questo fattore di ingrandimento per i testi piccoli. 3840 x 2400 pixel

250% Usare questo fattore di ingrandimento solo quando due pagine
fisiche sono messe insieme nel file HTML e visualizzate in una,
e il contenuto risulta particolarmente piccolo. Tuttavia il
pannello ingrandito rappresenta solo una piccola parte della
pagina originale.

4800 x 3000 pixel

Per ottenere immagini di qualità nei graphic novel, è necessario che queste rispettino gli standard di
risoluzione, elencati in questa sezione, e usino proporzioni regolari. È molto importante ottimizzare le
immagini per la chiarezza dell'illustrazione dello sfondo, oltre che per la leggibilità del testo. Questi due
fattori garantiscono la massima qualità per il formato del graphic novel.

 Visualizzazione Vignette (ingrandimento dell'area)
La Visualizzazione Vignette per i graphic novel offre un'esperienza di lettura unica. Favorisce
l'accessibilità e permette agli utenti di provare il flusso d'azione ad alta risoluzione in ogni pagina, in modo
semplice. Per visualizzare l'intera pagina, gli utenti possono abbandonare la Visualizzazione Vignette in
qualsiasi momento. Per un esempio dl visualizzazione vignette, fare riferimento alle immagini che
seguono.

L'utente attiva la Visualizzazione Vignette toccando due volte un'area sensibile ("target tocco"). L'area
attiva (elemento sorgente) è nascosta e la Visualizzazione Vignette Kindle (elemento obiettivo) viene
mostrata.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 59

Per supportare la Visualizzazione Vignette, sono necessari i seguenti passaggi:

1. Impostare il target tocco creando un elemento contenitore (<div>) ben definito che contiene un
elemento di ancoraggio (<a>). L'elemento <div> fornisce la dimensione e la posizione del target
tocco. L'elemento <a> dispone delle dimensioni per rientrare nel <div> e deve specificare la
classe app-amzn-magnify. L'ancoraggio dovrebbe inoltre avere i seguenti attributi archiviati in
un oggetto JSON come parte del valore data-app-amzn-magnify:
a. "targetId":"<string:elementId>" = ID univoco dell'elemento HTML della

Visualizzazione Vignette che rappresenta l'area ingrandita
b. "ordinal":<integer:reading order> = ordine di lettura delle aree di ingrandimento

(l'ordine in cui i riquadri compaiono come parte del flusso di lettura)
2. Creare un elemento target <div> dei riquadri di visualizzazione, dimensionato e posizionato per

rappresentare l'azione che meglio riflette il target tocco.

Istantanea di contenuto a impaginazione fissa

Istantanea dello stesso contenuto con la
Visualizzazione Vignette Kindle attivata

Esempio:

<div>

</div>

<div id="page_002-1">

<a class="app-amzn-magnify" data-app-amzn-magnify='{"targetId":"page_002-1-
magTargetParent", "ordinal":1}'>

</div>

…

<div id="page_002-1-magTargetParent" class="target-mag-parent">

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 60

<div class="target-mag-lb">

</div>

<div id="page_002-1-magTarget" class="target-mag">

</div>

</div>

 Vignette virtuali nei fumetti e nei Manga
La funzionalità dei riquadri virtuali viene attivata per i fumetti e i Manga in assenza di riquadri forniti
dall'editore. I metadati RegionMagnification sono usati per verificare se l'editore ha fornito
informazioni sui riquadri. Se l'editore ha incluso i riquadri di ingrandimento dell'area su una pagina
qualsiasi, non viene abilitata la vista Visualizzazione Vignette Kindle.

Di default, ogni pagina è divisa in quattro riquadri basati sul valore primary-writing-mode. Gli esempi
seguenti indicano l'ordine delle vignette.

Esempio:

Modalità verticale:

Orizzontale-sd Orizzontale-ds

 Verticale-ds Verticale-sd

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 61

Modalità orizzontale:

Verticale-sd e orizzontale-sd Orizzontale-ds e verticale-ds

Alcuni dispositivi si adattano alla disposizione sintetica:

Verticale-sd e orizzontale-sd Orizzontale-ds e verticale-ds

12.4.1 Requisito n° 1: uso di una disposizione sintetica quando il blocco dell'orientamento
è disattivato

Se l'orientamento non è bloccato, il contenuto dovrebbe essere progettato sia per la modalità orizzontale
sia per la modalità verticale. Alcuni dispositivi mostrano una disposizione sintetica con due pagine
adiacenti nell'orientamento orizzontale. Tutte le pagine da utilizzare in una disposizione sintetica
dovrebbero avere una coppia di pagine definita nell'orientamento orizzontale. Nell'orientamento
verticale, le coppie sono ignorate.

Le pagine da utilizzare nelle disposizioni sintetiche dovrebbero essere codificate con le proprietà page-
spread-left o page-spread-right. Ogni pagina sinistra dovrebbe avere una pagina destra
associata e viceversa. Le pagine singole possono essere centrate sul dispositivo nell'orientamento
orizzontale utilizzando la proprietà page-spread-center.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 62

In modalità verticale, le due pagine saranno rese in modo separato come mostrato in basso:

Se nessuna delle proprietà viene specificata, o se una pagina è codificata con la proprietà page-
spread-left senza una proprietà corrispondente page-spread-right (o viceversa), Kindle
presume page-spread-center e centra le pagine senza proprietà page-spread quando il dispositivo
è nell'orientamento orizzontale.

L'esempio seguente presume che primary-writing-mode corrisponda a horizontal-lr o
vertical-lr.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 63

Esempio:

<spine>

<itemref idref="page1" /> <!—NOTA: presunte come proprietà="page-spread-center" -->

<itemref idref="page2" /> <!— NOTA: presunte come proprietà="page-spread-center" -->

<itemref idref="page3" properties="page-spread-left"/> <!— NOTA: riquadro di
visualizzazione sinistro della disposizione sintetica -->

<itemref idref="page4" properties="page-spread-left"/> <!— NOTA: riquadro di
visualizzazione destro della disposizione sintetica -->

</spine>

L'esempio seguente presume che primary-writing-mode corrisponda a horizontal-rl o
vertical-rl.

Esempio:

<spine>

<itemref idref="page1" /> <!— NOTA: presunte come proprietà="facing-page-right" -->

<itemref idref="page2" /> <!— NOTA: presunte come proprietà="facing-page-left" -->

<itemref idref="page3" properties="page-spread-left"/> <!— NOTA: riquadro di
visualizzazione destro della disposizione sintetica -->

<itemref idref="page4" properties="page-spread-left"/> <!— NOTA: riquadro di
visualizzazione sinistro della disposizione sintetica -->

</spine>

Nei casi in cui a una pagina sinistra non corrisponda una pagina destra (o viceversa), l'editore può
inserire una pagina HTML vuota e aggiungere la proprietà layout-blank alla pagina, a meno che
non sia l'ultima pagina. Opzionalmente, la pagina vuota può includere il titolo e la filigrana del libro.

Le pagine con la proprietà layout-blank sono rese solo con orientamento orizzontale e sono ignorate
nell'orientamento verticale.

In alcuni casi, l'editore potrebbe voler inserire una pagina vuota che viene resa sempre sia in modalità
verticale sia orizzontale. In questo caso, non usare la proprietà layout-blank. Usare le stesse regole
per le disposizioni sintetiche precedentemente indicate e fare riferimento a un file immagine che contenga
un JPEG "vuoto".

L'esempio seguente presume che primary-writing-mode corrisponda a horizontal-lr o
vertical-lr.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 64

Esempio:

<spine>

<itemref idref="page1" /> <!—NOTA: presunte come proprietà="page-spread-left" -->

<itemref idref="blank-page" properties="layout-blank"/> <!— NOTE: presunte come
proprietà="page-spread-right". Ignorate in orientamento verticale. -->

<itemref idref="page2" properties="page-spread-left"/> <!— NOTA: riquadro di
visualizzazione sinistro della disposizione sintetica -->

<itemref idref="page3" properties="page-spread-left"/> <!— NOTA: riquadro di
visualizzazione destro della disposizione sintetica -->

</spine>

 Ottimizzazione del contenuto per l'esperienza di lettura di un graphic novel

12.5.1 Ottimizzazione dei target tocco
I target tocco dovrebbero in realtà riempire il 100% dello schermo. Ciò garantirebbe all'utente
un'esperienza di ingrandimento qualora toccasse due volte il graphic novel.

12.5.2 Ottimizzazione delle vignette di visualizzazione
Per default, i riquadri di visualizzazione dovrebbero corrispondere al 150% dei target tocco. È accettabile
usare riquadri di dimensioni diverse per marcare una scena di azione specifica all'interno del target tocco.

Posizionare le vignette di visualizzazione, in modo che coprano l'immagine corrispondente sullo sfondo,
sistemandole su riquadri di base, allineate ai margini dove possibile.

Quando si mantiene il contesto attraverso più di un riquadro, è possibile sovrapporre leggermente gli altri
riquadri.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 65

Per usare il fattore di ingrandimento di default del 150%, spesso una scena d'azione deve essere divisa
in due vignette di visualizzazione (solitamente, una a sinistra e una a destra oppure una sopra e una
sotto). Si tratta di un'esperienza migliore per l'utente rispetto all'uso di un fattore di ingrandimento più
piccolo, poiché permette di mantenere l'accessibilità e offrire all'utente una risoluzione più elevata
nell'esperienza di lettura.

Dividere i target tocco in modo da mantenere la larghezza dell'intera area del primo target tocco tra il 50%
e il 75% e il secondo target tocco con il rimanente valore necessario ad arrivare al 100%. Ciò permette
all'utente che tocca due volte l'area vicina al centro del riquadro di azione di provare inizialmente
l'esperienza della prima vignetta di visualizzazione e, successivamente, della seconda vignetta
proseguendo nella lettura.

Per mantenere il flusso dell'azione, i pannelli di visualizzazione devono mostrare un minimo quantitativo
di azioni sovrapposte.

Primo pannello di visualizzazione di una
scena d'azione divisa in due pannelli

Secondo pannello di visualizzazione di
una scena d'azione divisa in due pannelli

 Linee guida per il testo
Per l'impaginazione fissa con pop-up di immagini: le immagini devono avere un'altezza di almeno 300 ppi
e il testo deve essere nitido e leggibile, senza pixellazione o sfocatura; inoltre, le lettere maiuscole
devono essere alte almeno 2 mm nei pop-up, se visualizzate su un dispositivo da 7". Come best practice,
ciò indica generalmente un ingrandimento del 150% o superiore.

Per l'impaginazione fissa con riquadri virtuali: le immagini devono avere un'altezza di almeno 300 ppi e il
testo deve essere nitido e leggibile, senza pixellazione o sfocatura con altezza di 2 mm, se visualizzate
su un dispositivo da 7".

Per visualizzare grossi blocchi di testo, Amazon suggerisce un trattamento ibrido del testo che riunisca le
esperienze dei graphic novel e dei libri per bambini. Amazon consiglia di limitare l'uso del trattamento
ibrido del testo alle sezioni del testo troppo ampie per essere ingrandite in modo efficace. Il trattamento
ibrido del testo dovrebbe imitare la formattazione del testo che rappresenta in relazione all'altezza delle
righe, al corsivo e/o al grassetto e nell'aspetto generale. Questo offre una migliore esperienza utente.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 66

Per garantire che i contenuti siano utilizzabili in futuro, Amazon consiglia di usare i pixel per la
dimensione del testo e il posizionamento dei blocchi di testo. Specificare la dimensione carattere o la
posizione del testo in percentuali può portare a frazioni di pixel che possono essere interpretate in modo
diverso nei vari dispositivi.

La funzione di composizione migliorata non supporta i graphic novel con testo ibrido.

Esempio di testo ibrido HTML:

<div id="Title_page-2-magTargetParent" class="target-mag-parent">

<div class="target-mag-lb"></div>

<div id="Title_page-2-magTarget" class="target-mag" amzn-ke-id-rtbar="amzn-ke-id-
rtbar">

<div class="target-mag-text" id="amzn-ke-id-rtbar-Title_page-2-magTarget">

Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim
veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Ab aquiline regem. Duis
aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat
cupidatat non proident, sunt in culpa qui official deserunt mollit anim id est laborum.

Esempio di testo ibrido CSS:

div.target-mag div.text{

 height: 100%;

 padding: 5px;

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 67

 background-color: #000000;

 font-size: 150%;

 font-family: "Arial";

}

 Visualizzazione guidata

12.7.1 La visualizzazione guidata
La visualizzazione guidata è una serie di funzionalità presenti durante la lettura di un fumetto eBook
disponibile per alcuni fumetti Kindle. Queste funzionalità permettono al lettore di visualizzare un fumetto
vignetta per vignetta su dispositivi mobili in modo da imitare il movimento naturale dell'occhio del lettore
durante la lettura del fumetto. La visualizzazione guidata anima il movimento da vignetta a vignetta con
ciascun trascinamento per fornire una chiara indicazione sull'avanzamento della storia in ciascuna
pagina. Le funzionalità della visualizzazione guidata includono:

• Un'esperienza di lettura guidata vignetta per vignetta usando l'ordine delle vignette stabilito
dall'editore

• Vignette ingrandite a tutto schermo e centrate

• Personalizzazione dei colori di mascheramento intorno a ciascuna vignetta se ingrandita
L'esperienza di lettura con la visualizzazione guidata è sviluppata da Comixology. Un'introduzione visiva
all'esperienza di visualizzazione guidata può essere consultata qui:
https://support.comixology.com/customer/portal/articles/768035-what-is-comixology-s-guided-
view%E2%84%A2-technology- (in inglese)

La visualizzazione guidata è applicata automaticamente ai fumetti Kindle compatibili e utilizza il codice
Visualizzazione Vignette esistente per posizionare in modo corretto le vignette nella visualizzazione
guidata. Amazon lavora assiduamente per rendere tale funzionalità compatibile con più titoli e abiliteremo
automaticamente qualsiasi aggiornamento sul Fumetti Kindle laddove possibile.

13 Creazione di libri a impaginazione fissa senza pop-up
Nei casi in cui sia indispensabile usare l'impaginazione fissa per rispettare il layout del libro originale e
siano comunque necessarie le funzioni di selezione del testo, dizionario ed evidenziazione, è possibile
optare per l'impaginazione fissa senza pop-up. Questa tecnica di conversione è ideale per contenuti con
testo sufficientemente grande da essere facilmente leggibile senza ingrandimento, obiettivo raggiungibile
anche riprogettando l'eBook per ottimizzare la lettura digitale (su un tablet da 7", le lettere maiuscole nel
corpo del testo devono essere alte almeno 2 mm nei libri per - Per bambini e almeno 4 mm nei libri per
bambini).

Gli elementi HTML e CSS di tale formato seguono le specifiche indicate nella sezione 11, Come creare
libri a impaginazione fissa con pop-up di testo inclusi il ripristino CSS e i caratteri incorporati. I caratteri
devono essere incorporati, come da standard per tutti i libri a impaginazione fissa.

Al momento questo formato non supporta la composizione migliorata.

https://support.comixology.com/customer/portal/articles/768035-what-is-comixology-s-guided-view%E2%84%A2-technology-
https://support.comixology.com/customer/portal/articles/768035-what-is-comixology-s-guided-view%E2%84%A2-technology-

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 68

 Linee guida per i metadati
Il file OPF specifica i metadati necessari per i libri a impaginazione fissa. A differenza degli altri libri a
impaginazione fissa, questo formato non include meta name="book-type" o meta
name="RegionMagnification".

Metadati Descrizione

Il layout può essere specificato utilizzando uno dei
seguenti campi di metadati:

1) <meta
property="rendition:layout">pre-
paginated</meta>

2) <meta name="fixed-layout"
content="true"/>

Obbligatorio. Indica che il libro ha un'impaginazione
fissa.

I valori validi per i metadati rendition:layout
sono reflowable o pre-paginated. Il valore di
default è reflowable.

I valori di default per i metadati fixed-layout
sono true o false. Il valore di default è false.

<meta name="original-resolution"
content="1024x600"/>

Obbligatorio. Identifica la risoluzione del design
originale del contenuto ("1024 x 600"). Le
dimensioni dei pixel possono avere un valore intero
positivo qualsiasi. Questi valori devono essere
rapportati alle proporzioni generali del contenuto
originale.

L'orientamento può essere specificato utilizzando
uno dei seguenti campi di metadati:

1) <meta
property="rendition:orientation">lands
cape</meta>

2) <meta name="orientation-lock"
content="landscape"/>

Opzionale.

I valori validi per i metadati rendition:layout
sono portrait, landscape o auto. Blocca
l'orientamento del libro su orizzontale o verticale.
Se il valore è auto, sono supportati sia
l'orientamento orizzontale sia quello verticale.
Il valore di default è auto.

I valori validi per i metadati orientation-lock
sono portrait, landscape o none. Blocca
l'orientamento del contenuto su verticale od
orizzontale. Se il valore è none, sono supportati
sia l'orientamento orizzontale sia quello verticale.
Il valore di default è none.

Amazon consiglia lo sblocco dell'orientamento
solo quando il testo è leggibile sia in verticale,
sia in orizzontale.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 69

Metadati Descrizione

<meta name="primary-writing-mode"
content="horizontal-rl"/>

Opzionale. Definisce l'ordine di resa della pagina,
la modalità di lettura e la navigazione del lettore
(inclusi Kindle Text Pop-Up, Visualizzazione
Vignette Kindle e Visualizzazione Vignette Virtuali
Kindle). I valori validi sono horizontal-lr,
horizontal-rl, vertical-lr e vertical-rl.
Il valore di default è horizontal-lr.

 Linee guida per il testo
In questo formato, ogni pagina contiene un'immagine di sfondo più grande della dimensione dello
schermo, così che la pagina presenti un'immagine leggibile e di alta qualità. È possibile creare il testo
con uno dei due metodi seguenti, entrambi utilizzabili nello stesso libro. Con entrambi i metodi, le lettere
maiuscole nel corpo del testo devono avere un'altezza minima di 4 mm nei contenuti per bambini
e di 2 mm negli altri contenuti, se visualizzate su un dispositivo da 7".

Testo dinamico HTML

In questo metodo, l'immagine di sfondo è priva di testo e la maggior parte del testo nel libro viene resa
come testo dinamico HTML. Il testo può essere riposizionato all'occorrenza per consentire una buona
esperienza di lettura dell'eBook. Tale metodo permette anche le funzionalità di ricerca e dizionario.

HTML:

<div class="page" id="p3">

 <div class="pimg" id="img_003"/>

 <p id="p3_2" class="ptxt">A volte esco

per investigare. Controllo tutto.

Annuso i sassi. Mordo le foglie. Non

si sa mai.

Devo stare sempre in guardia.
</p>

 </div>

</div>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 70

CSS:

.ptxt{

 font-family: "billy";

 font-size: 450%;

 line-height: 95%;

 position: absolute;

 top: 0%;

 left: 2.35%; }

Sovrapposizione di testo invisibile

Se un testo fa parte di un'immagine o presenta dimensione, angolazione o curvatura irregolare,
è possibile acquisire tale testo come parte dello sfondo e utilizzare un testo invisibile sovrapposto
(tramite la proprietà opacity:0 nel file CSS) per consentire le funzioni di selezione, consultazione
nel dizionario e ricerca. Il testo invisibile andrebbe sovrapposto in corrispondenza del testo nell'immagine
di base e dimensionato in modo tale che l'area evidenziata del testo invisibile corrisponda al testo
sottostante.

HTML:

<div class="page" id="p3">

<div class="overlay" id="o3_1">Ciao,</div>

<div class="overlay" id="o3_2">il mio</div>

<div class="overlay" id="o3_3">nome</div>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 71

<div class="overlay" id="o3_4">è</div>

<div class="overlay" id="o3_5">Fido!</div>

</div>

A causa dell'angolazione del testo, ogni parola deve essere posizionata singolarmente in modo che il
testo HTML invisibile sia sovrapposto alla parola corretta.

CSS:

.overlay{

 position: absolute;

 font-family: "billy";

 opacity: 0;

 color: red;

 font-size: 500%;

 line-height: 107%;

 text-align: center;

}

…

#o3_1{top: 39.5%; left: 6.7%; font-size: 450%; }

#o3_2{top: 41.5%; left: 15.5%; font-size: 450%; }

#o3_3{top: 44.2%; left: 24.5%; font-size: 500%; }

#o3_4{top: 44.1%; left: 4.2%; font-size: 450%; }

#o3_5{top: 46.6%; left: 9.9%; font-size: 500%; }

14 Creazione di un'edizione Kindle con contenuti audio/video
Al momento, l'edizione Kindle con contenuti audio/video è disponibile su tablet Fire (2a generazione e
successive), iPad, iPhone e iPod Touch. I contenuti audio e video non sono supportati sui lettori di eBook
Kindle. Su tali dispositivi, infatti, i clienti possono leggere il libro, ma i contenuti audio e video vengono
sostituiti da un messaggio per informare che si tratta di contenuti non supportati.

Le funzionalità del formato KF8 non sono attualmente supportate nell'edizione Kindle con contenuti
audio/video (vedere le sezioni 14.5 e 14.6 per i dettagli). Il file consegnato ad Amazon deve essere un file
in formato Mobi 7 EPUB con audio e video autonomi o un file .prc in formato Mobi 7 con audio e video
autonomi. Per creare un file .prc è necessario che gli editori utilizzino l'ultima versione di KindleGen.
KindleGen è disponibile sul sito www.amazon.com/kindleformat (in inglese).

http://www.amazon.com/kindleformat

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 72

La piattaforma Amazon Kindle Direct Publishing (KDP) non accetta al momento edizioni Kindle con
contenuti audio/video. Al momento questo formato non supporta la composizione migliorata.

Attualmente Amazon non accetta libri audio o video con contenuti read-along incorporati, cioè file in cui
uno speaker legge l'intero testo o più pagine di testo del libro in formato audio o video.

Quando si testa l'edizione Kindle con audio/video, l'audio e il video non possono essere visualizzati in
anteprima su Kindle Previewer o sui dispositivi e sulle applicazioni Kindle. Per aggiungere i contenuti
audio/video a un libro Kindle, segui le linee guida e gli esempi sottostanti.

 Requisiti audio
Amazon consiglia di usare canali stereo nella sorgente MP3, quando possibile, perché Kindle supporta la
riproduzione stereo dell'audio. Impostare un bit rate elevato per ascoltare correttamente i contenuti audio;
si tratta di una chiamata di prova. Per buoni risultati, considerare bit rate compresi tra 128 e 256 kbps
(kilobit al secondo). Il massimo supportato da Kindle è 320 kbps con bit rate variabile.

 Requisiti video
Dato che i contenuti audio fanno parte dei contenuti video, Amazon consiglia di usare, se possibile,
canali stereo nell'audio di origine. Infatti Kindle supporta la riproduzione stereo dell'audio.

Queste sono le specifiche della sorgente ideale:

Attributo Impostazione

Dimensioni A grande schermo: 704 x 396 (o altro rapporto a
grande schermo). A schermo intero: 640 x 480

Interlacciamento Progressivo

Spazio colore 4:2:0 YUV

Codec video H.264 (consigliato), MPEG-2

Modalità video VBR (consigliato) o CBR

Bit rate video 2500 kbps o superiore (consigliato)

Intervallo frame
principale 2 o 4 secondi (consigliato)

Codec audio MP3

Bit rate audio 256 kbps o superiore (consigliato)

Frequenza di
campionamento audio 48 kHz (consigliato), 44,1 kHz

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 73

Sono accettati i seguenti formati contenitore:

Contenitore Estensioni file Tipo MIME RFC

MP4 .mp4 video/h264 RFC3984

File video MPEG-2 .mpg, .mpeg video/mpeg RFC2045,
RFC2046

Stream programma
MPEG-2

.ps video/mp2p RFC3555

Stream trasporto
MPEG-2

.ts video/mp2t RFC3555

Non supportati: qualsiasi altro codec video (ad esempio Windows Media e Apple ProRes), audio AC3 e
audio con più di 2 canali

 Requisiti per i file

14.3.1 Directory multimediale
Quando si aggiungono file audio e video a un eBook, creare una directory "audio video" per archiviare
questi elementi. Quando si fa riferimento a un file audio o video, includere il nome della directory
(esempio: "audio video/filename") nell'HTML.

14.3.2 Conferma del tipo MIME corretto
Quando si specificano i file audio e video nell'OPF, assicurarsi che abbiano i tipi MIME corretti, a seconda
delle estensioni utilizzate. Esempio: i file video MP4 dovrebbero avere un tipo MIME "video/mp4" e non
"audio/mpeg".

14.3.3 Dimensioni file
Limitare le dimensioni combinate di tutti i file audio e video a 600 MB o meno per ogni titolo. Se i file
superano i 600 MB, transcodificarli manualmente per ridurne le dimensioni.

Limitare il numero di file audio e video singoli contenuti in ogni titolo a 1.000 o meno.

 Linee guida per la navigazione

14.4.1 Inclusione di un indice per i contenuti audio e video
Tutte le edizioni Kindle con contenuti audio/video devono presentare un sommario intitolato "Elenco dei
file audio e video". Questa riga dovrebbe essere in neretto. La riga successiva dovrebbe contenere un
elenco rientrato indicizzato con i collegamenti ipertestuali a ogni file audio e video. Il testo del
collegamento dovrebbe includere la descrizione del file con la durata di riproduzione del file stesso
indicata tra parentesi.

Utilizzare queste linee guida per tutti i file audio e video con una durata superiore a 10 secondi, che
l'utente potrebbe voler vedere elencati. Per istruzioni sul sommario logico e sulla navigazione in generale,
vedere la sezione 5.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 74

Ecco un esempio di come il codice sottostante sarebbe visualizzato nel sommario:

Elenco dei file audio e video

Ecco il mio video (5:01)

Ecco il mio audio (1:10)

Qui il codice corrispondente per l'esempio sopra indicato:

<video id="video_1" src=" audiovideo//movie.mp4" controls poster="start.jpg"
title="Ecco il mio video (5:01)">

"I contenuti video in questa posizione non sono attualmente supportati dal dispositivo. La
didascalia per questo contenuto viene riportata di seguito."

</video>

Ecco il mio video (5:01)</br>

<audio id="audio_1" src=" audiovideo//audio.mp3" controls title="Ecco il mio audio
(1:10)">

"I contenuti audio in questa posizione non sono attualmente supportati dal dispositivo. La
didascalia per questo contenuto viene riportata di seguito."

</audio>

Ecco il mio file audio (1:10)

14.4.2 Inclusione di risorse audio e video in un file NCX
Quando si creano eBook con contenuti audio e video, Amazon consiglia di creare un file NCX che punti
agli elementi audio e video. Questo file dovrebbe elencare tutti i file audio e video nell'ordine di lettura,
con i collegamenti ai punti esatti in cui figurano nel libro. Per le descrizioni dei file audio e video,
riutilizzare gli stessi metadati audio e video. Esempio: un collegamento al videoclip nella sezione 14.7.3
sarebbe "Come creare contenuti Kindle (5:01)". Questa informazione dovrebbe essere integrata nella
porzione NavList del file NCX.

 Linee guida per il testo
Le funzionalità del formato KF8 attualmente non sono supportate nell'edizione Kindle con contenuti
audio/video. Di seguito un elenco non esaustivo di tali funzionalità:

• Bordi

• Capilettera

• Ombra

• Caratteri incorporati

• Elementi mobili

• Tabelle annidate e celle unite

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 75

 Linee guida per le immagini
Le funzionalità del formato KF8 attualmente non sono supportate nell'edizione Kindle con contenuti
audio/video. Di seguito un elenco non esaustivo di tali funzionalità:

• Immagini di sfondo

• Immagini mobili

• SVG (Scalable Vector Graphics)

 Linee guida per contenuti audio e video

14.7.1 Aggiunta di contenuti audio
L'audio streaming non è attualmente supportato. Utilizzare in alternativa l'audio integrato.

Per integrare un file audio in un libro Kindle, aggiungere un tag HTML5 standard come quello che segue:

Esempio:

<audio id="audio_1" src="audio.mp3" controls title="Audio su...">

"I contenuti audio in questa posizione non sono attualmente supportati dal dispositivo. La
didascalia per questo contenuto viene riportata di seguito."

</audio>

• Tag src: (obbligatorio) identifica il file audio integrato, che deve essere in formato MP3.

• Tag title: (opzionale) identifica la descrizione dell'audio.

• Tag controls: (obbligatorio, a meno che non si desideri fornire un'immagine da usare durante
l'avvio della riproduzione del video) richiede all'applicazione Kindle di mostrare i comandi per
l'audio integrato.

• Text content: (obbligatorio) i dispositivi che non supportano il contenuto audio mostrano il testo
tra i tag <audio> e </audio>. Sui dispositivi che non supportano i contenuti audio sarà
visualizzato questo testo. Esempio: "I contenuti in questa posizione non sono attualmente
supportati dal dispositivo. La didascalia per questi contenuti viene riportata in basso".

• Tag id: (opzionale) deve essere univoco per il documento, se utilizzato.

14.7.2 Aggiunta di contenuti video
Il video streaming non è attualmente supportato. Usare in alternativa il video integrato.

Per integrare un video in un libro Kindle, aggiungere un tag HTML5 standard come quello che segue:

Esempio:

<video id="video_1" src="movie.mp4" controls poster="start.jpg" title="Video su...">

"I contenuti video in questa posizione non sono attualmente supportati dal dispositivo.
La didascalia per questo contenuto viene riportata di seguito."

</video>

• Tag src: (obbligatorio) identifica il file video integrato.

• Tag title: (obbligatorio) identifica la descrizione del video.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 76

• Tag poster: (obbligatorio) identifica il file dell'immagine segnaposto. Gli utenti vedono questa
immagine segnaposto nell'eBook prima della riproduzione del video. Questa immagine potrebbe
essere il primo frame del video o un frame rappresentativo, a seconda delle preferenze.
(Se questo file non è specificato, il video non verrà riprodotto).

• Tag controls: (obbligatorio, a meno che non si desideri fornire un'immagine da usare durante
l'avvio della riproduzione del video) richiede all'applicazione Kindle di mostrare i comandi per
il video integrato.
Nota: l'applicazione Kindle può mostrare un pulsante di riproduzione nella parte superiore del
frame del poster. Viene visualizzato al centro del frame.

• Text content: (obbligatorio) i dispositivi che non supportano il contenuto video mostrano il testo
tra i tag <video> e </video>. Sui dispositivi che non supportano i contenuti video sarà
visualizzato questo testo. Esempio: "I contenuti in questa posizione non sono attualmente
supportati dal dispositivo. La didascalia per questi contenuti viene riportata in basso".

• Tag id: (opzionale) deve essere univoco per il documento, se utilizzato.

14.7.3 Metadati obbligatori per i contenuti audio e video
Amazon consiglia agli editori (o alle loro agenzie di conversione editoriale) di fornire nell'HTML una
descrizione del file audio e video, e la durata del file in minuti e secondi, subito dopo aver specificato
il file audio e video.

Esempio:

<p align="center" style="text-indent:0px">

<video id="video_1" src="movie.mp4" controls poster="start.jpg" title="Come creare
contenuti Kindle (5:01)">

"I contenuti video in questa posizione non sono attualmente supportati dal dispositivo. La
didascalia per questo contenuto viene riportata di seguito."

</video>

Come creare contenuti Kindle (5:01)

</p>

14.7.4 Inserimento di didascalie multimediali descrittive
Le didascalie multimediali descrivono i file audio e video visibili all'utente. Qui di seguito alcune linee
guida generali:

• Le didascalie non dovrebbero essere generiche. Dovrebbero descrivere i contenuti multimediali
a cui si riferiscono.
Le didascalie multimediali non sono definite in maniera positiva dall'utente:

1. Supporto 1
2. Traccia 1
3. Audio 1
4. Video 1

Queste didascalie multimediali descrivono il contenuto:
1. Introduzione dell'autore
2. Produzione del filmato

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 77

• Le didascalie multimediali non possono includere estensioni di file (.mp3, .mp4 ecc.).

14.7.5 Aggiunta di immagini con comandi di riproduzione
È possibile etichettare le immagini in modo che siano riprodotte quando si fa clic su di esse. La larghezza
e l'altezza minime in pixel per queste immagini è di 45 x 45 pixel.

Per aggiungere i comandi di riproduzione all'immagine, sovrapporre l'icona PLAY di Amazon sul lato
inferiore destro di un'immagine mediante Adobe Photoshop o un programma simile. Aggiungere quindi il
seguente tag al codice HTML (in questo esempio, si fa riferimento a un file audio con attributo id di
"audio1" e nessun tag controls):

Esempio:

 File dell'estratto personalizzato obbligatorio
Amazon richiede che gli editori creino e forniscano un estratto personalizzato per ogni edizione Kindle
con audio/video. Il file dell'estratto dovrebbe includere un intero sommario e un elenco audio/video, con
collegamenti in tempo reale al contenuto presente in tale file.

Il file dell'estratto dovrebbe includere almeno un esempio per ciascun tipo di supporto disponibile
nell'intero file, compresi l'audio e il video, se applicabile.

Il file dell'estratto dovrebbe includere un collegamento "Acquista ora" aggiunto in coda al file, ove
necessario.

15 Creazione dei dizionari
Un dizionario è un eBook Kindle (file .mobi) con tag supplementari, aggiunti per supportare la funzionalità
di ricerca e consultazione. L'eBook dizionario:

• Contiene un indice primario: un elenco di parole o frasi elencate in ordine alfabetico. I lettori
possono ricercare rapidamente all'interno di questo elenco digitando l'inizio della parola e
selezionando la voce desiderata.

• È contrassegnato come dizionario. Le lingue di input e output del dizionario devono essere
opportunamente definite, in modo che i dispositivi Kindle possano usare il dizionario per la ricerca
nel libro.

Ad esempio, un dizionario di inglese (monolingue) elenca l'inglese come lingua di input e di output. Un
dizionario francese-inglese elenca il francese come lingua di input e l'inglese come lingua di output. Se si
desidera un dizionario bilingue bidirezionale (esempio: spagnolo-francese e francese-spagnolo), è
necessario creare due eBook separati: uno per spagnolo-francese e l'altro per francese-spagnolo.

Un dizionario Kindle dovrebbe avere le stesse componenti di un normale eBook Kindle. Dovrebbe esserci
un file OPF e file HTML con CSS. Ogni dizionario dovrebbe includere:

• Un'immagine di copertina

• Una pagina per i diritti d'autore

• Qualsiasi elemento anteriore o posteriore rilevante (spiegazioni dei simboli, appendici ecc.)

• Definizioni delle parole (questa è la parte più rilevante del file)

Al momento questo formato non supporta la composizione migliorata.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 78

 Linee guida per i metadati
Il file OPF di un dizionario è simile a quello di altri libri Kindle, ma contiene anche tag di metadati
specializzati nella sezione <x-metadata>. Questi tag aggiuntivi impostano la lingua di partenza e la
lingua di arrivo per il dizionario. Se il dizionario presenta più indici, il file OPF specifica anche il nome
dell'indice di ricerca primario.

• L'elemento <DictionaryInLanguage> contiene il codice linguistico ISO 639-1 per la
lingua degli eBook per cui il dizionario è stato progettato. Per un dizionario spagnolo-
francese, la lingua di input è lo spagnolo.

• L'elemento <DictionaryOutLanguage> contiene il codice linguistico ISO 639-1 per la
lingua delle definizioni restituite dal dizionario. Per un dizionario spagnolo-francese, la lingua
di output è il francese.

• L'elemento <DefaultLookupIndex> indica l'indice che sarà aperto per primo quando il
dizionario viene utilizzato per la ricerca da un altro eBook. Deve essere specificato l'indice di
default, se il dizionario contiene più indici. Il nome dell'indice racchiuso nei tag
<DefaultLookupIndex> nel file OPF deve inoltre apparire come il valore dell'attributo
name negli elementi <idx:entry> nel contenuto del dizionario (vedere la sezione 15.3.3).

A titolo di esempio, per un dizionario spagnolo-francese il codice linguistico di input sarà es, il codice
linguistico di output sarà fr e l'indice primario sarà denominato Spanish. Un elenco dei codici paese è
disponibile alla pagina: http://www.w3schools.com/tags/ref_language_codes.asp (in inglese).

Esempio: metadati per dizionario bilingue

<x-metadata>

<DictionaryInLanguage>es</DictionaryInLanguage>

<DictionaryOutLanguage>fr</DictionaryOutLanguage>

<DefaultLookupIndex>Spagnolo</DefaultLookupIndex>

...

</x-metadata>

Per un dizionario monolingue, lo stesso codice linguistico deve essere visualizzato due volte: una volta
per identificare la lingua di input e una seconda volta per identificare la stessa lingua come lingua di
output. Per identificare una variante regionale per la lingua di partenza e/o di arrivo, è possibile inserire
un suffisso regionale al codice ISO 639-1. Ad esempio, en-gb indica l'inglese britannico, mentre en-us
indica l'inglese americano.

Esempio: metadati per dizionario monolingue, variante regionale

<x-metadata>

<DictionaryInLanguage>en-us</DictionaryInLanguage>

<DictionaryOutLanguage>en-us</DictionaryOutLanguage>

<DefaultLookupIndex>lemma</DefaultLookupIndex>

...

http://www.w3schools.com/tags/ref_language_codes.asp

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 79

</x-metadata>

 Linee guida per il testo: modello di voce del dizionario
Per eseguire ricerche all'interno dell'eBook, è preferibile un formato semplice e chiaro. Amazon
raccomanda le seguenti caratteristiche per la formattazione e i contenuti del dizionario, per garantire
all'utente un'esperienza di alta qualità:

• Il lemma (la parola da definire) deve occupare la prima posizione della voce e deve essere
distinto dal contenuto circostante (su una riga singola, allineato a sinistra, in grassetto).

• Ogni voce del dizionario deve contenere una definizione (o traduzione, per i dizionari
bilingue).

• Tra le voci deve essere inserita una linea orizzontale.

• Le sezioni relative a ciascuna lettera alfabetica devono iniziare in una nuova pagina.

• Evitare l'uso di immagini (vedere la sezione 10.4 per le limitazioni relative alle immagini).

• Non utilizzare tabelle (vedere la sezione 10.5 per le limitazioni relative alle tabelle).

• Il colore, le dimensioni e il tipo di carattere non devono essere modificati (vedere la
sezione 10.3 per le linee guida per il testo).

 HTML di base per il dizionario

15.3.1 Formato
I dizionari per Kindle devono essere in formato Mobi 7, non in KF8. Per questa ragione, il layout del
dizionario dovrebbe essere in un formato su colonna singola. Il formato Mobi 7 non supporta molteplici
colonne e barre laterali.

15.3.2 Elemento frameset
Tutti i dizionari devono avere un elemento <mbp:frameset> come elemento secondario iniziale di
<body>. Questo elemento frameset contiene tutti gli elementi <idx:entry> del dizionario.

Lo spazio per il nome di questo elemento <mbp:frameset> è
xmlns:mbp="https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuideline
s.pdf" e deve essere indicato nell'elemento <html> radice del documento XHTML.

Esempio:

<html xmlns:math="http://exslt.org/math" xmlns:svg="http://www.w3.org/2000/svg"
xmlns:tl="https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf"

xmlns:saxon="http://saxon.sf.net/" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:cx="https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf"
xmlns:dc="http://purl.org/dc/elements/1.1/"

xmlns:mbp="https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf"
xmlns:mmc="https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf"
xmlns:idx="https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf">

<head><meta http-equiv="Content-Type" content="text/html; charset=utf-8"></head>

https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf
https://kindlegen.s3.amazonaws.com/AmazonKindlePublishingGuidelines.pdf

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 80

<body>

<mbp:frameset>

<idx:entry name="english" scriptable="yes" spell="yes">

<idx:short>

 <idx:orth value="aardvark">aard•vark

 <idx:infl>

 <idx:iform value="aardvarks"></idx:iform>

 <idx:iform value="aardvark's"></idx:iform>

 <idx:iform value="aardvarks'"></idx:iform>

</idx:infl>

</idx:orth>

<p> Mammifero notturno nativo dell'Africa sub-sahariana che vive in tana e si nutre soltanto di formiche e termiti.
</p>

</idx:short>

</idx:entry>

[...altre voci…]

</mbp:frameset>

</body>

</html>

15.3.3 Indice dei lemmi
Per creare un indice alfabetico dei lemmi, è necessario usare tag speciali che non fanno parte del
linguaggio HTML standard. La fonte costituisce comunque un XHTML valido con l'aggiunta dei markup
<idx>.

<idx:entry>..</idx:entry>

Il tag <idx:entry> contrassegna l'ambito di ciascuna voce da indicizzare. In un dizionario, tutti i lemmi
con le relative definizioni devono essere interposti tra <idx:entry> e </idx:entry>. All'interno di
questo tag è possibile collocare ogni tipo di HTML.

Il tag <idx:entry> può includere attributi name, scriptable e spell. L'attributo name indica l'indice
a cui appartiene il lemma. Il valore dell'attributo name dovrebbe essere lo stesso del nome dell'indice di
ricerca di default elencato nell'OPF. L'attributo scriptable rende accessibile la voce dall'indice. L'unico
valore possibile per l'attributo scriptable è "yes". L'attributo spell attiva i caratteri jolly e la
correzione ortografica durante la ricerca di una parola. L'unico valore possibile per l'attributo spell è
"yes".

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 81

Esempio:

<idx:entry name="english" scriptable="yes" spell="yes">

Il tag <idx:entry> può includere inoltre un attributo id con il numero identificativo sequenziale della
voce. Questo numero deve corrispondere al valore dell'attributo id in un tag di ancoraggio utilizzato per
effettuare collegamenti con riferimenti incrociati:

Esempio:

<idx:entry name="japanese" scriptable="yes" spell="yes" id="12345">

Il numero identificativo della voce non viene utilizzato per la ricerca nel libro; invece, l'entità da indicizzare
per la ricerca deve essere contenuta nell'elemento <idx:orth>, come indicato nelle sezioni seguenti.

<idx:orth>..</idx:orth>

Il tag <idx:orth> viene utilizzato per delimitare l'etichetta che sarà visualizzata nell'elenco dell'indice e
che potrà essere ricercata come lemma della ricerca. Di seguito è riportato il testo che gli utenti possono
inserire nella casella di ricerca per trovare una voce.

Esempio:

<idx:orth>Etichetta di una voce di indice</idx:orth>

Questo è un esempio di una voce molto semplice che potrebbe far parte di un qualsiasi dizionario di
italiano. Da questo codice di esempio, la parola "sedia" appare nell'elenco dell'indice e può essere
ricercata dagli utenti.

Esempio:

<idx:entry>

<idx:orth>sedia</idx:orth>

Posto a sedere per una persona dotato di schienale, quattro gambe e due braccioli.

<idx:entry>

L'attributo value può essere utilizzato sul tag <idx:orth> per includere un'etichetta nascosta nella
voce. Questo attributo conserva la funzionalità di ricerca in presenza di una formattazione speciale come
quella che generalmente viene utilizzata per i lemmi nei dizionari.

Esempio:

<idx:orth value="Etichetta nascosta della voce di indice">Visualizza formato</orth>

Se il lemma deve essere visualizzato nel dizionario con un numero in apice per indicare voci omografe,
con il simbolo del marchio registrato, punti al centro per separare le sillabe o con qualsiasi altro simbolo
aggiuntivo, questa speciale formattazione deve apparire nel testo tra i tag <idx:orth> ma non nel testo
nell'attributo value. Il testo nell'attributo value dovrebbe corrispondere esattamente alla forma da usare
per la ricerca. Se non è presente un attributo value, l'entità compresa tra i tag <idx:orth> sarà

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 82

indicizzata per la ricerca. Se nel testo compreso tra i tag <idx:orth> sono presenti punti al centro,
numeri in apice o altri simboli, la ricerca nel libro avrà esito negativo a meno che nell'attributo value non
sia presente un'etichetta nascosta con il modulo di ricerca.

Esempio:

<idx:orth value="Amazon">A•ma•zon®³</orth>

Se il dizionario usa più di uno script ortografico, l'attributo format sul tag <orth> può essere utilizzato
per identificare ogni script per la costruzione dell'indice.

Esempio:

<idx:orth format="script name">

Insieme a questo indice primario dei lemmi per tutte le voci del dizionario, la ricerca nel libro richiede
anche un indice aggiuntivo delle forme flesse per ciascun lemma. Per costruire l'indice nascosto delle
flessioni, i dati aggiuntivi devono essere nidificati all'interno del tag <idx:orth> come segue.

 Flessioni per dizionari
I dizionari devono essere costruiti in modo tale che più forme flesse di un'unica parola radice accedano
tutte alla stessa voce. Deve essere specificato un elenco completo delle forme flesse per ciascun lemma.
Se una voce usa più ortografie, indica le varie flessioni per ciascuna ortografia.

15.4.1 Indice delle flessioni
Per creare l'indice nascosto delle flessioni, i dati delle forme flesse devono essere racchiusi nei tag
<idx:infl> e <idx:iform /> nidificati all'interno dell'elemento <idx:orth>. L'utente non potrà
effettuare una ricerca direttamente in questo indice, il quale sarà invece utilizzato per la ricerca all'interno
dell'eBook.

<idx:infl>..</idx:infl>

L'elemento <idx:infl> può contenere più elementi <idx:iform />. Gli elementi <idx:iform />
sono sempre vuoti e utilizzati solo per gli attributi e non per il contenuto visibile. L'attributo value indica
le forme flesse che costituiscono l'indice delle flessioni.

Esempio:

<idx:orth>record

<idx:infl>

<idx:iform value="records" />

<idx:iform value="recording" />

<idx:iform value="recorded" />

</idx:infl>

</idx:orth>

I tag <idx:infl> e <idx:iform /> e l'attributo value sono obbligatori. L'elemento <idx:infl> può
includere anche un attributo inflgrp opzionale per denotare una parte del discorso e l'elemento

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 83

<idx:iform /> può includere un attributo name opzionale per indicare la categoria del paradigma
flessivo. Per le lingue che utilizzano la flessione in modo esteso, l'inclusione di queste categorie opzionali
amplierà le dimensioni dell'indice delle flessioni, con un conseguente rallentamento delle prestazioni
durante la ricerca.

Esempio:

<idx:orth>record

<idx:infl inflgrp="noun">

<idx:iform name="plural" value="records" />

</idx:infl>

<idx:infl inflgrp="verb">

<idx:iform name="present participle" value="recording" />

<idx:iform name="past participle" value="recorded" />

<idx:iform name="present 3ps" value="records" />

</idx:infl>

</idx:orth>

I valori elencati come attributi del tag <idx:iform /> non saranno visibili all'utente, ma forniranno le
informazioni richieste per essere reindirizzati dalle forme flesse ai lemmi associati durante la ricerca nel
libro. Per informare l'utente circa le parti del discorso o i paradigmi flessivi, è necessario includere del
testo aggiuntivo nel corpo della voce (ossia, accanto alla definizione e agli esempi).

<idx:key>..</idx:key> (SCONSIGLIATO)

Come il tag <idx:infl>, anche il tag <idx:key> è concepito per consentire la ricerca di una voce
nell'indice tramite una forma di ricerca alternativa. A ogni modo, la presenza di tag <idx:key> in un
dizionario Kindle può creare instabilità nella funzionalità di ricerca e interferire con il funzionamento del
parametro per la corrispondenza esatta (vedere la sezione 15.4.2). Per questi motivi, l'uso dei tag
<idx:key> nei dizionari Kindle è sconsigliato. Al contrario, i tag <idx:infl> e <idx:iform />
devono essere usati per racchiudere le forme di ricerca alternative.

15.4.2 Parametro per la corrispondenza esatta
Per default, il dispositivo Kindle usa un algoritmo fuzzy per associare i segni diacritici durante la ricerca di
una parola. Le lingue che utilizzano segni diacritici contrastivi per distinguere le differenti forme delle
parole devono usare l'attributo exact="yes" nel tag <idx:iform /> per forzare la corrispondenza
esatta dei segni diacritici durante la ricerca.

Esempio:

<idx:entry name="spanish" scriptable="yes" spell="yes">

<idx:orth value="uña">uña

<idx:infl>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 84

<idx:iform value="uñas" exact="yes" />

</idx:infl>

</idx:orth>

Impostando il parametro exact su "yes", il dispositivo verrà forzato a far corrispondere uñas con il
lemma uña ("unghia"), vietando l'associazione con una ("una").

 Creazione di un dizionario con KindleGen
Quando si crea un dizionario con KindleGen mediante la linea di comando, usare la seguente sintassi:

kindlegen.exe [filename.opf] -c2 –verbose -dont_append_source

Se le voci del dizionario sono contenute in un singolo file XHTML molto grande, KindleGen potrebbe non
essere in grado di creare il dizionario. In questo caso il problema può essere risolto dividendo il contenuto
del dizionario in due o più file XHTML.

Per ulteriori informazioni sull'uso di KindleGen, vedere la sezione 2.2.1.

 Standard per i controlli di qualità: test sui dizionari Kindle

15.6.1 Test del formato
Amazon raccomanda di verificare che il dizionario convertito sia opportunamente formattato in modo tale
da offrire all'utente una buona esperienza visiva:

• Controllare la formattazione delle definizioni scorrendo il dizionario e leggendo più definizioni. Il
formato del dizionario può essere controllato utilizzando Kindle Previewer o un qualsiasi
dispositivo Kindle; a ogni modo, il test della ricerca richiede l'uso di un lettore di eBook.

• Controllare le parole per individuare caratteri non supportati, parole spezzate o unite, la corretta
visualizzazione dei caratteri accentati, dei simboli, della guida alla pronuncia ecc .

• Verificare che non siano presenti errori ortografici.

• Verificare che i collegamenti (se presenti) funzionino correttamente. I collegamenti saranno
disabilitati nella finestra di ricerca interna all'eBook, ma devono essere attivi all'interno del
dizionario stesso.

• Se si utilizzano immagini, controllare che siano chiare e leggibili.

• Controllare che il colore e il tipo di carattere non siano forzati.

15.6.2 Test di ricerca
Amazon raccomanda di verificare che le definizioni vengano restituite correttamente quando si usa il
dizionario per cercare parole in altri eBook. Questa parte del test può essere effettuata solo con un lettore
di eBook (Previewer escluso), poiché solo questi dispositivi consentono all'utente di impostare il
dizionario di default per la ricerca.

• Caricare il dizionario in un lettore di eBook. A tal fine, collegare Kindle al computer utilizzando
un cavo USB a mini USB. Il computer dovrebbe rilevare il dispositivo. Nella finestra
visualizzata, è presente una cartella denominata Documenti. Inserire il file del dizionario in
questa cartella, quindi espellere Kindle dal computer.

• Impostare il dizionario del test come dizionario di default per la ricerca:

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 85

o Kindle Paperwhite: andare su Home > Menu > Impostazioni > Opzioni del
dispositivo > Lingua e dizionario > Dizionari > [Lingua di partenza]

• Effettuare la ricerca su più parole e verificare le definizioni restituite. Aprire un titolo diverso
dal dizionario, selezionare una parola e annotare la definizione restituita nella finestra di
ricerca. Se la ricerca dà esito negativo, controllare gli errori nei tag HTML.

Le parole che suggeriamo di ricercare includono:
o Coniugazioni di verbi regolari e irregolari

§ Esempio: camminare, cammina, camminando; andare, va, andò, andato,
andando

o Sostantivi, aggettivi, avverbi e relative coniugazioni/declinazioni
§ Esempio: scrivania, scrivanie; lupo, lupi; caldo, più caldo, caldissimo

o Convenzioni grammaticali e di punteggiatura comunemente utilizzate nella lingua
§ Esempio: contrazioni, elisioni, verbi con pronomi clitici

• Controllare la visualizzazione dell'indice del dizionario. A tal fine, aprire il dizionario e iniziare
a digitare una parola nella casella di ricerca. Sarà visualizzato un elenco alfabetico di lemmi
che dovrebbe aggiornarsi dinamicamente in base alle lettere digitate. Se seleziona un lemma
dall'elenco dell'indice, l'utente sarà reindirizzato alla voce del dizionario per quel lemma.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 86

Parte IV. Appendici
16 Appendice A: Composizione migliorata e Scorri Pagina

 Informazioni sulla composizione migliorata
La composizione migliorata è un insieme di funzionalità tipografiche e di layout abilitate automaticamente
sui libri Kindle. Il motore della composizione migliorata Kindle visualizza il testo in modo dinamico per
mostrare pagine curate su diversi dispositivi, contenenti le varie dimensioni del carattere selezionate dal
cliente. Tali miglioramenti migliorano l'esperienza di lettura e permettono una maggiore coerenza di
visualizzazione sui vari dispositivi e applicazioni Kindle.

Con l'ottimizzazione della spaziatura dei caratteri (crenatura e legature) e delle parole (per una
sillabazione e una giustificazione più chiare) le ottime funzionalità di tipografia disponibili consentono ai
clienti di godere di una lettura più rapida con minore sforzo degli occhi. I miglioramenti del testo e del
layout nei libri Kindle con la composizione migliorata includono:

• Capilettera: interpretiamo la maggior parte dei capilettera dal contenuto dell'origine esistente per
garantire la resa tipografica corretta del capolettera su tutti i dispositivi.

• Sillabazione e spaziatura delle parole più uniformi: la sillabazione e la giustificazione
avanzate offrono ai libri Kindle una spaziatura più uniforme e riducono gli intervalli di spazi vuoti
nel testo che possono distrarre il cliente.

• Crenatura e legature: la crenatura facilita il riconoscimento delle parole rimuovendo gli spazi tra
le coppie di lettere che, se presenti, possono distrarre inconsciamente il cliente.

• Altezza della riga di testo e miglioramento del margine: abbiamo migliorato la
normalizzazione dell'altezza della riga di testo per assicurare che i clienti possano controllare
l'impostazione in tutti i libri (mediante le impostazioni di visualizzazione) e prevenire anomalie di
difficile lettura sui dispositivi più piccoli. Abbiamo migliorato l'interpretazione dei margini in modo
che mantengano relazioni tra i vari passaggi del testo come desiderato, senza interruzioni di
pagina complesse in caso di grandi dimensioni del carattere.

• Contrasto del colore dinamico: abbiamo aggiunto il contrasto del testo a colori per garantire
una soglia di contrasto tra il colore del testo e il colore dello sfondo della pagina. Manteniamo la
tonalità del testo per preservare la differenziazione desiderata, regolando la luminosità del testo
in base alle esigenze delle diverse modalità di lettura come modalità notturna, seppia o verde.

• Miglioramenti del layout dell'immagine abbiamo perfezionato la dimensione desiderata
dell'immagine e il posizionamento rispetto al testo, in relazione all'origine o pagina stampata e
alle dimensioni della pagina del dispositivo.

• Miglioramento del layout della dimensione carattere: grazie alla composizione migliorata,
Kindle esegue automaticamente la regolazione della dimensione carattere troppo grande o della
lunghezza della riga troppo corta in relazione alla pagina del dispositivo per migliorare la
leggibilità, evitando eccessivi spazi vuoti tra le parole o testo troppo ravvicinato. Ad esempio, in
caso di dimensioni più grandi del testo, Kindle allineerà il testo a sinistra o ridurrà il testo con
orientamento orizzontale da due colonne a una.

• Formattazione migliorata delle tabelle: con la funzione di composizione migliorata, i lettori
visualizzano il testo completo delle tabelle regolato in base al layout intelligente su dispositivi di
diverse dimensioni. Le tabelle più grandi vengono aperte con testo a dimensione intera in un
visualizzatore di tabelle ottimizzato con funzione di panoramica e zoom. Il testo delle tabelle è
selezionabile per evidenziazioni o note.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 87

• MathML: la composizione migliorata supporta il linguaggio MathML (vedere sezione 10.6). Il
linguaggio MathML può essere utilizzato per codificare sia le notazioni matematiche sia il
contenuto matematico.

 Perché la composizione migliorata è importante per i clienti?
Grazie alla composizione migliorata, i libri Kindle sono dotati di nuove funzionalità esclusive che offrono ai
clienti un'esperienza di lettura facilitata, più controllo e una migliore qualità. Le funzionalità includono:

• Scorri Pagina: Scorri pagina è un'esperienza di navigazione reinventata che facilita la
visualizzazione panoramica del libro, salvando sempre la posizione. Per ulteriori informazioni
sulla funzionalità Scorri Pagina, fare clic qui.

• Download progressivo: il download progressivo consente a un cliente di avviare la lettura
del libro mentre il download è ancora in corso. Una volta iniziata la lettura, il cliente può
navigare nel libro e il download prosegue nella posizione corrente.

• Supporto dei contenuti video ad alta definizione (HDV): le immagini sono una parte
importante dell'esperienza di lettura e aiutano gli autori a raccontare le proprie storie e ad
attirare l'attenzione dei lettori. Grazie al supporto dei contenuti video ad alta definizione,
Amazon migliora l'esperienza unica dell'eBook con funzionalità come zoom immagine,
allontanamento e avvicinamento delle dita e panoramica e sfrutta le tecnologie di
visualizzazione e funzionalità del dispositivo più recenti.

• Giustificazione irregolare a destra: il testo con un margine destro irregolare è più naturale
da leggere e richiede meno regolazioni di finitura. Ciò consente ai clienti di modificare
l'impostazione di default corrente (giustificazione completa) con l'allineamento del testo a
sinistra (margine destro irregolare).

 Identificazione dei titoli con la composizione migliorata sulla pagina dei
dettagli Amazon

Se sul libro è abilitata la funzione di composizione migliorata, nella pagina dei dettagli del libro sarà
indicato "Composizione migliorata: Abilitata" e "Scorri pagina: Abilitata" in modo che l'utente e i propri
clienti sappiano che entrambe le funzioni sono disponibili. Amazon lavora continuamente per rendere la
funzionalità di composizione migliorata compatibile con più titoli e ne abiliterà automaticamente qualsiasi
aggiornamento laddove possibile.

Altre informazioni sulla composizione migliorata sono disponibili all'indirizzo
http://www.amazon.com/betterreading.

 Utilizzo di Kindle Previewer per identificare i titoli che supportano la
composizione migliorata

È possibile utilizzare Kindle Previewer 3 (disponibile qui) per determinare se il titolo supporta già la
composizione migliorata. Innanzitutto, importare l'eBook in Kindle Previewer. Se l'eBook supporta la
composizione migliorata, l'etichetta Composizione migliorata viene visualizzata nella finestra Opzioni
di anteprima e navigazione come indicato in basso.

https://www.amazon.com/b?node=13632018011
http://www.amazon.com/betterreading
https://www.amazon.com/gp/feature.html?docId=1000765261

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 88

Kindle Previewer 3 - Composizione migliorata abilitata

 Lingue supportate
La funzionalità di composizione migliorata supporta attualmente le seguenti lingue: afrikaans, alsaziano,
arabo, basco, bokmål (norvegese), bretone, catalano, cinese (semplificato), cornico, còrso, danese,
olandese, frisone orientale, inglese, finlandese, francese, frisone, gallego, tedesco, islandese, irlandese,
italiano, lussemburghese, mannese, frisone settentrionale, norvegese, norvegese (nynorsk), portoghese,
provenzale, romancio, russo, scozzese, gaelico scozzese, spagnolo, swahili, svedese, gallese e le lingue
indiane malayalam, tamil, hindi, gujarati e marathi.

Importante: Kindle Enterprise Publishing e Kindle Direct Publishing non supportano il russo o lo swahili.

 Dispositivi supportati
La composizione migliorata è supportata sui seguenti dispositivi e sulle seguenti applicazioni:

• Lettori di eBook Kindle di 6ª generazione e successive
• Tablet Fire di 3a generazione e successive
• Kindle per iOS v4.9 o versioni successive (versioni iOS: iOS 7, iOS 8 e iOS 9)
• Kindle per Android v4.18.0 o versioni successive (versioni Android: Jelly Bean, KitKat, Lollipop e

Marshmallow)
• Kindle per PC v1.1 o successive e Kindle per Mac v1.1 o successive

La maggior parte dei clienti Amazon legge su dispositivi che supportano la composizione migliorata. I clienti
che utilizzano dispositivi più vecchi ricevono una versione KF8 del titolo.

 Informazioni su Scorri Pagina
Scorri Pagina è un'esperienza di navigazione Kindle re-immaginata che semplifica l'esplorazione dei libri
salvando sempre la posizione di lettura. Scorri Pagina è disponibile sui lettori di eBook Kindle e i tablet
Fire selezionati e sull'applicazione gratuita Kindle per iOS e Android.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 89

Scorri Pagina salva automaticamente la posizione
di lettura dei lettori mentre esplorano il libro

Con Scorri Pagina, i lettori possono visualizzare
più pagine contemporaneamente per individuare

meglio un grafico o un'immagine

 Supporto per Scorri Pagina
Se sul libro è abilitata la funzionalità Scorri Pagina, sarà indicato "Scorri Pagina: Abilitato" nella rispettiva
pagina dei dettagli. Amazon sta lavorando assiduamente per rendere compatibile la funzionalità Scorri
Pagina con un numero maggiore di titoli e gli aggiornamenti per Scorri Pagina verranno abilitati
automaticamente nel libro laddove possibile.

Ulteriori informazioni su Scorri Pagina sono disponibili all'indirizzo
https://www.amazon.com/b?node=13632018011 (in inglese).

https://www.amazon.com/b?node=13632018011

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 90

17 Appendice B: Attributi e tag supportati dalla composizione
migliorata

La composizione migliorata supporta una vasta gamma di tag e attributi.

 Attributi supportati
I seguenti attributi sono attualmente supportati con i valori indicati.

Attributo/tag HTML Valori supportati

background-clip border-box, padding-box, content-box

background-color Qualsiasi valore applicabile

background-origin border-box, padding-box, content-box

background-position Qualsiasi valore applicabile

background-position-x Qualsiasi valore applicabile

background-position-y Qualsiasi valore applicabile

background-repeat Qualsiasi valore applicabile

background-repeat-x Qualsiasi valore applicabile

background-repeat-y Qualsiasi valore applicabile

background-size contain ,cover ,initial ,inherit ,px ,pt ,cm ,mm ,em ,ex ,%,
in

background-sizex px, pt, cm, mm, em, ex, %, in

background-sizey px, pt, cm, mm, em, ex, %, in

border-bottom-color Qualsiasi valore applicabile

border-bottom-left-
radius

pt, px, cm, %, ex, in, mm, em, rem

border-bottom-right-
radius

in, px, ex, pt, %, em, cm, mm, rem

border-bottom-style hidden, solid, dotted, dashed, double, ridge, groove, inset,
outset

border-bottom-width mm, in, ex, px, pt, em, cm, rem

border-collapse collapse, separate

border-color Qualsiasi valore applicabile

border-left-color Qualsiasi valore applicabile

border-left-style hidden, solid, dotted, dashed, double, ridge, groove, inset,
outset

border-left-width mm, in, ex, px, pt, em, cm, rem

border-right-color Qualsiasi valore applicabile

border-right-style hidden, solid, dotted, dashed, double, ridge, groove, inset,
outset

border-right-width mm, in, ex, px, pt, em, cm, rem

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 91

Attributo/tag HTML Valori supportati

border-style hidden, solid, dotted, dashed, double, ridge, groove, inset,
outset

border-top-color Qualsiasi valore applicabile

border-top-left-radius pt, px, ex, cm, mm, em, %, in, rem

border-top-right-radius %, cm, em, pt, ex, px, in, mm

border-top-style hidden, solid, dotted, dashed, double, ridge, groove, inset,
outset

border-top-width mm, in, ex, px, pt, em, cm, rem

border-vertical-spacing mm, in, ex, em, cm, px, pt, %, rem

border-width mm, in, ex, px, pt, em, cm, rem

box-align right, left, center

box-shadow Qualsiasi valore applicabile

box-sizing border-box, padding-box, content-box

clear left, right, both

color Qualsiasi valore applicabile

column-rule-color Qualsiasi valore applicabile

dir rtl, ltr

display inline, block, flex, inline flex, table cell, inherit, list-
item

empty-cells hide

float left, right

font-family Qualsiasi valore applicabile

font-size mm, in, ex, em, rem, cm, px, pt, %

font-style normal, italic, oblique

font-variant normal, small-caps

font-weight 100, 200, 300, 400, 500, 600, 700, 800, 900, normal, bold,
bolder, lighter

height mm, in, ex, em, cm, px, pt, %, rem

hyphens auto, manual

letter-spacing normal, mm, in, ex, em, rem, cm, px, pt

line-height normal, mm, in, em, cm, px, pt, %

list-style-position outside, inside

list-style-type disc, square, circle, decimal, lower-roman, upper-roman,
lower-latin, upper-latin, lower-alpha, upper-alpha

margin mm, in, em, cm, px, pt, %, rem

margin-after mm, in, em, cm, px, pt, %, rem

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 92

Attributo/tag HTML Valori supportati

margin-before mm, in, em, cm, px, pt, %, rem

margin-bottom mm, in, em, cm, px, pt, %, auto, rem

margin-left mm, in, em, cm, px, pt, %, auto, rem

margin-right mm, in, em, cm, px, pt, %, auto, rem

margin-top mm, in, em, cm, px, pt, %, auto, rem

min-height mm, in, em, cm, px, pt, %, rem

opacity Qualsiasi valore applicabile

outline-color Qualsiasi valore applicabile

outline-offset mm, in, ex, em, cm, px, pt, %

outline-style solid, dotted, dashed, double, ridge

outline-width mm, in, ex, em, cm, px, pt, %

overflow hidden

overflow-x hidden

overflow-y hidden

padding mm, in, em, cm, px, pt, %, rem

padding-bottom mm, in, em, cm, px, pt, %, rem

padding-left mm, in, em, cm, px, pt, %, rem

padding-right mm, in, em, cm, px, pt, %, rem

padding-top mm, in, em, cm, px, pt, %, rem

page-break-after left, right, always

page-break-before left, right, always

text-align left, right, center, justify

text-decoration line-through, overline, underline

text-fill-color Qualsiasi valore applicabile

text-indent mm, in, ex, em, cm, px, pt, %, rem

text-shadow Qualsiasi valore applicabile

text-stroke-color Qualsiasi valore applicabile

text-transform lowercase, uppercase, capitalize

transform Qualsiasi valore applicabile

unicode-bidi bidi-override, normal, embed, initial, isolate, isolate-
override & plaintext

vertical-align sub, super, top, text-top, middle, bottom, text-bottom,
baseline, mm, in, ex, px, pt, em, cm, %

visibility visible

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 93

Attributo/tag HTML Valori supportati

white-space nowrap, normal

width auto, mm, in, ex, em, cm, px, pt, %, rem

word-break normal, keep-all, break-all

word-spacing normal, mm, in, ex, em, rem, cm, px, pt

 Tag supportati
Qualsiasi tag con il testo "Qualsiasi attributo applicabile" o "Qualsiasi valore applicabile" supporta gli
attributi e i valori definiti nella sezione 17.1.

Tag HTML Attributo HTML Valori supportati
oggi epub:type, data-app-amzn-

magnify, href
noteref

address Qualsiasi attributo applicabile Qualsiasi valore applicabile

aside epub:type footnote

b Qualsiasi attributo applicabile Qualsiasi valore applicabile

bdi Qualsiasi attributo applicabile Qualsiasi valore applicabile

bdo Qualsiasi attributo applicabile Qualsiasi valore applicabile

blockquote Qualsiasi attributo applicabile Qualsiasi valore applicabile

body bgcolor Qualsiasi valore applicabile

body testo Qualsiasi valore applicabile

caption align center, justify

center Qualsiasi attributo applicabile Qualsiasi valore applicabile

cite Qualsiasi attributo applicabile Qualsiasi valore applicabile

code Qualsiasi attributo applicabile Qualsiasi valore applicabile

col span Qualsiasi valore applicabile

col width %, px

dd Qualsiasi attributo applicabile Qualsiasi valore applicabile

del Qualsiasi attributo applicabile Qualsiasi valore applicabile

div align center, left, right, justify

div epub:type footnote

dl Qualsiasi attributo applicabile Qualsiasi valore applicabile

em Qualsiasi attributo applicabile Qualsiasi valore applicabile

figure Qualsiasi attributo applicabile Qualsiasi valore applicabile

h1 align center, left, right, justify

h2 align center, left, right, justify

h3 align center, left, right, justify

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 94

Tag HTML Attributo HTML Valori supportati
h4 align center, left, right, justify

h5 align center, left, right, justify

h6 align center, left, right, justify

hr align center, left, right

hr noshade Qualsiasi valore applicabile

hr size px

hr width px, %

i Qualsiasi attributo applicabile Qualsiasi valore applicabile

image height %, px, em, pt

image width %, px, em, pt

img align center, middle, top, bottom,
absbottom, absmiddle

Img alt Qualsiasi valore applicabile

img border px, pt, cm, mm, em, rem, ex, in, %

img height %, px, em, pt

img hspace px

img vspace px

img width %, px, em, pt

li type a, i, disc, square, circle

li value Qualsiasi valore applicabile

listing Qualsiasi attributo applicabile Qualsiasi valore applicabile

mark Qualsiasi attributo applicabile Qualsiasi valore applicabile

ol start Qualsiasi valore applicabile

ol type a, i

p align center, left, right, justify

p epub:type footnote

plaintext Qualsiasi attributo applicabile Qualsiasi valore applicabile

pre Qualsiasi attributo applicabile Qualsiasi valore applicabile

s Qualsiasi attributo applicabile Qualsiasi valore applicabile

samp Qualsiasi attributo applicabile Qualsiasi valore applicabile

strike Qualsiasi attributo applicabile Qualsiasi valore applicabile

strong Qualsiasi attributo applicabile Qualsiasi valore applicabile

table align center, left, right

table bgcolor Qualsiasi valore applicabile

table width %, px

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 95

Tag HTML Attributo HTML Valori supportati
tbody align center, left, right, justify

td align center, left, right, justify

td bgcolor Qualsiasi valore applicabile

td colspan Qualsiasi valore applicabile

td height %, px

td rowspan Qualsiasi valore applicabile

td vertical-align center, middle, top, bottom

td width %, px

tfoot align center, left, right, justify

th align center, left, right, justify

th bgcolor Qualsiasi valore applicabile

th colspan Qualsiasi valore applicabile

th height %, px

th rowspan Qualsiasi valore applicabile

th vertical-align center, middle, top, bottom

th Larghezza %, px

thead Align center, left, right, justify

thead Bgcolor Qualsiasi valore applicabile

tr Align center, left, right, justify

tr Bgcolor Qualsiasi valore applicabile

tt Qualsiasi attributo applicabile Qualsiasi valore applicabile

ul Qualsiasi attributo applicabile Qualsiasi valore applicabile

var Qualsiasi attributo applicabile Qualsiasi valore applicabile

xmp Qualsiasi attributo applicabile Qualsiasi valore applicabile

 Tag ignorati
I tag ignorati non causeranno il blocco della composizione migliorata, ma verranno ignorati quando un
titolo utilizza la composizione migliorata.

17.3.1 Tag HTML ignorati
I seguenti tag vengono attualmente ignorati indipendentemente dagli attributi, le unità o i valori applicati.

area kbd max-width small

big map mbp:nu time

ins max-height reference

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 96

17.3.2 Attributi ignorati
I seguenti attributi vengono attualmente ignorati quando vengono applicati a un qualsiasi tag HTML.

accesskey dropcap page

animation dropcap_chars page-break-inside

animation-delay dropcap_lines pointer-events

animation-direction font-smoothing speak

animation-duration handlersprocessed src

animation-fill-mode hyphenate-character tabindex

animation-iteration-count hyphenate-limit-after table-layout

animation-name hyphenate-limit-before text-combine

animation-play-state initial text-decorations-in-effect

animation-timing-function line-box-contain text-rendering

background-attachment line-break text-size-adjust

class min-width title

column-break-before nbsp-mode transition-delay

column-count nessuno transition-duration

column-gap onclick transition-property

column-width onload transition-timing-function

cursor onreset user-select

data-ichitaro-para-stylename onsubmit widows

data-mappingid ordinal word-wrap

datetime orphans

17.3.3 Attributi ignorati per tag HTML specifici

Tag HTML Attributo di stile

oggi rel, rev, shape, name, target, type

applet hspace, height, name, width, vspace, align, alt

body bottommargin, link, rightmargin, vlink

button value, name, type

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 97

Tag HTML Attributo di stile

div node-type, type

frame nome

html xmlns, encoding, version

iframe name, align, width, height

image xlink:href

img name, usemap

input align

link type, media, rel, href

meta name, http-equiv

object name, width, hspace, align, type, border, vspace, height

param value, type, name

script type, for

style type, media

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 98

18 Appendice C: Tag HTML e CSS supportati nel formato Kindle
Format 8

Se un formato di conversione non supporta la composizione migliorata, i clienti ricevono una versione
KF8 dell'eBook. Vedere la sezione 3 per informazioni dettagliate sui formati di conversione che non
supportano la composizione migliorata.

Per le linee guida relative all'uso di HTML o CSS, vedere la sezione 6.

 Tabella di supporto HTML
Tag HTML Supportato su dispositivi e applicazioni abilitati per il

formato KF8

<!--...--> Sì

<!DOCTYPE> Sì (non su un lettore di eBook)

<?xml?> Sì

<a> Sì

<address> Sì

<article> Sì

<aside> Sì

<audio> No

 Sì

<base> No

<bdi> Sì

<bdo> Sì

<big> Sì (sconsigliato; si raccomanda l'uso di CSS)

<blockquote> Sì

<body> Sì

 Sì

<canvas> No

<caption> Sì

<center> Sì (sconsigliato; si raccomanda l'utilizzo dello stile CSS
text-align:center)

<cite> Sì

<code> Sì

<col> Sì

<command> No

http://www.quackit.com/html_5/tags/html_blockquote_tag.cfm

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 99

Tag HTML Supportato su dispositivi e applicazioni abilitati per il
formato KF8

<datalist> No

<dd> Sì

 Sì

<dfn> Sì

<div> Sì

<dl> Sì

<dt> Sì

 Sì

<embed> È supportato solo SVG

<eventsource> No

<figcaption> Sì

<figure> Sì

 Sì (sconsigliato; si raccomanda l'uso di CSS)

<footer> Sì

<form> No

<h1> Sì

<h2> Sì

<h3> Sì

<h4> Sì

<h5> Sì

<h6> Sì

<head> Sì

<header> Sì

<hgroup> Sì

<hr> Sì

<html> Sì

<i> Sì

<iframe> No

 Sì

<input> No

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 100

Tag HTML Supportato su dispositivi e applicazioni abilitati per il
formato KF8

<ins> Sì

<kbd> Sì

<keygen> No

 Sì

<link> Sì

<mark> Sì

<marquee> No

<menu> Sì

<nav> Sì

<noscript> No

<object> È supportato solo SVG

 Sì

<output> Sì

<p> Sì

<param> No

<pre> Sì

<q> Sì

<rp> Sì

<rt> Sì

<samp> Sì

<script> Riservato all'utilizzo esclusivo di Amazon

<section> Sì

<small> Sì

<source> Sì

 Sì

<strike> Sì

 Sì

<style> Sì

<sub> Sì

<summary> Sì

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 101

Tag HTML Supportato su dispositivi e applicazioni abilitati per il
formato KF8

<sup> Sì

<table> Sì

<tbody> Sì

<td> Sì

<tfoot> Sì

<th> Sì

<thead> Sì

<time> Sì

<title> Sì

<tr> Sì

<u> Sì

 Sì

<var> Sì

<video> No

<wbr> Sì

 Tabella di supporto CSS
Attributo CSS Supportato su dispositivi e applicazioni abilitati per il

formato KF8

/*Comment*/ Sì

@import Sì

@charset Sì

@font-face Sì

* Sì

background Sì

background-attachment Sì

background-color Sì

background-image Sì

background-position Sì

background-repeat Sì

http://www.quackit.com/html_5/tags/html_video_tag.cfm

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 102

Attributo CSS Supportato su dispositivi e applicazioni abilitati per il
formato KF8

background-clip Sì

background-origin Sì

background-size Sì

border Sì

border-bottom Sì

border-collapse Sì

border-color Sì

border-left Sì

border-radius Sì

border-right Sì

border-spacing Sì

border-style Sì

border-top Sì

border-width Sì

bottom Sì

caption-side Sì

clear Sì

clip Sì

color Sì

color-index Sì

counter-increment No

counter-reset No

device-aspect-ratio Sì

device-height Sì

device-width Sì

direction Sì

display Sì

E Sì

E + F (Direct adjacent) No

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 103

Attributo CSS Supportato su dispositivi e applicazioni abilitati per il
formato KF8

E ~ F (Indirect
adjacent)

No

E.class Sì

E#id Sì

E::after No

E::before No

E::first-letter No

E::first-line No

E:first-child No

E:first-of-type No

E:last-child No

E:last-of-type No

E:link Sì

E:nth-child No

E:nth-last-child No

E:nth-last-of-type No

E:nth-of-type No

E:only-child No

E:only-of-type No

E:visited No

empty-cells Sì

float Sì

font Sì

font-family Sì

font-size Sì

font-style Sì

font-variant Sì

font-weight Sì

height Sì

left Sì

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 104

Attributo CSS Supportato su dispositivi e applicazioni abilitati per il
formato KF8

letter-spacing Sì

line-height Sì

list-style Sì

list-style-image Sì

list-style-position Sì

list-style-type Sì

margin Sì

max-height No

max-width No

min-height Sì

min-width Sì

monochrome Sì

opacity Sì

outline No

outline-color No

outline-offset Sì

outline-style No

outline-width No

padding Sì

position Sì

right Sì

text-align Sì

text-align-last Sì

text-decoration Sì

text-indent Sì

text-overflow Sì

text-shadow Sì

text-transform Sì

top Sì

unicode-bidi Sì

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 105

Attributo CSS Supportato su dispositivi e applicazioni abilitati per il
formato KF8

vertical-align Sì

visibility Sì

white-space Sì

width Sì

word-spacing Sì

word-wrap Sì

z-index Sì

19 Appendice D: Media queries
Le media queries sono blocchi di codice CSS che consentono ai creatori di contenuti di applicare diversi
stili a dispositivi (o gruppi di dispositivi) Kindle specifici, utilizzando un unico foglio di stile. Amazon ha
implementato le media queries quale modo per aiutare i creatori di contenuti a dare vita a una migliore
esperienza per gli utenti su tutti i dispositivi.

Amazon consiglia ai creatori di contenuti di usare le media queries solo se necessarie per la soluzione di
un problema o per una migliore esperienza per gli utenti. Ad esempio, è possibile usare le media queries
per:

• Creare capilettera personalizzati per dispositivi o gruppi di dispositivi specifici.

• Modificare il testo di colore chiaro (giallo, azzurro, rosa e così via) in tonalità più scure per un
contrasto migliore sui lettori di eBook, senza modificare il colore originale sui tablet.

• Aumentare la dimensione carattere per pop-up con testo a impaginazione fissa sui lettori di
eBook in modo indipendente rispetto ai tablet, affinché si adatti alle diverse dimensioni dello
schermo.

• Visualizzare i bordi colorati sui lettori di eBook e gli sfondi colorati sui tablet in modo
indipendente, consentendo una replica migliore dell'effetto di stampa sui tablet, senza sacrificare
l'esperienza di lettura sui lettori di eBook.

Questa sezione descrive le modalità di utilizzo delle media queries per personalizzare l'esperienza di
lettura su lettori di eBook Kindle, tablet Fire e iPad. È possibile usare gli stessi principi su tutte le
piattaforme Kindle per dispositivi di ogni proporzione.

Nota: alcune media queries possono avere un comportamento diverso negli eBook con composizione
migliorata rispetto al formato KF8 o agli eBook Mobi.

Le media queries fanno parte della normativa W3. Per ulteriori informazioni, visitare la pagina
http://www.w3.org/TR/css3-mediaqueries/

 Linee guida per le media queries
Il supporto di due nuovi tipi di contenuti multimediali permette ai creatori di contenuti di usare CSS
specifici basati sui formati file Mobi o KF8: amzn-mobi e amzn-kf8.

• Per gli stili CSS per il formato KF8, usare la media query @media amzn-kf8. Ciò si applica solo
al formato KF8.

http://www.w3.org/TR/css3-mediaqueries/

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 106

• Per gli stili CSS per il formato Mobi, usare la media query @media amzn-mobi. Ciò si applica
solo al formato Mobi.

Gli stili @media screen e @media all continueranno a essere applicabili a entrambi i formati KF8 e
Mobi.

19.1.1 Usare correttamente la sintassi CSS
Le media queries sono costituite di due parti: (1) il selector, che specifica le condizioni della media query;
(2) il declaration block, che viene visualizzato quando le condizioni della media query vengono
soddisfatte.

Nell'esempio seguente, il colore blu viene applicato allo sfondo solo se il formato del libro corrisponde a
KF8 e le proporzioni del dispositivo sono 1280 x 800.

Esempio:

/* Formattazione Kindle Fire (Tutti). */

@media amzn-kf8 and (device-aspect-ratio:1280/800) {

 .blue_background {

 background-color: blue;

 }

}

19.1.2 Aggiungere un commento CSS prima di ogni media query
Amazon consiglia di aggiungere un commento CSS prima di ogni media query per specificare il
dispositivo desiderato (un commento CSS inizia con /* e finisce con */).

Esempio:

/* Formattazione Kindle Fire (tutti) */

I commenti CSS sono invisibili agli utenti, ma rendono più semplice la navigazione nel codice e la
risoluzione dei problemi per chiunque lavori sul file.

19.1.3 Usare sempre un codice query di tipo non media per i lettori di eBook
Ottimizzare sempre il proprio codice query di tipo non media ("di default") per lettori di eBook Kindle
(inclusi Kindle Voyage e Kindle Paperwhite). Il codice di default contiene i valori CSS che appariranno su
un lettore di eBook quando nessuna delle media queries corrisponde a quel dispositivo specifico.

19.1.4 Le media queries devono essere visualizzate dopo il codice di richiesta di tipo non media
Poiché la sintassi CSS è applicata seguendo l'ordine in cui viene visualizzata, il codice che si riferisce ai
dispositivi multipli (come device-aspect-ratio che si riferisce a tutti i tablet Fire) deve essere
visualizzato dopo eventuali codici query di tipo non media.

Nell'esempio seguente, il codice di default crea un bordo nero su ogni dispositivo per qualsiasi elemento
che utilizza la classe blue_background. Le media queries successive rimuovono il bordo e mostrano
uno sfondo blu sui tablet Fire e sugli iPad per ogni elemento che utilizza la classe blue_background.
Su tutti gli altri dispositivi verrà visualizzato solo il bordo nero.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 107

Esempio:

/* Formattazione di default. Da usare per i lettori di eBook Kindle. Non sono
richieste media queries. */

.blue_background {

 border: 1px solid black;

}

/* Formattazione Kindle Fire (Tutti). Da usare per tutti i tablet Fire. */

@media amzn-kf8 and (device-aspect-ratio:1280/800) {

 .blue_background {

 background-color: blue;

 border: none;

 }

}

/* Formattazione iPad (3, Air, Mini). Usare questa per tutti gli iPad. */

@media (device-width: 768px) {

 .blue_background {

 background-color: blue;

 border: none;

 }

}

Nell'esempio precedente, il bordo nero definito nel codice di default per la classe blue_background
continuerà a essere visualizzato sui tablet Fire se la proprietà border non viene ignorata. L'impostazione
di border su none nelle media queries per i tablet Fire e i dispositivi iPad assicura che i valori di default
di queste proprietà vengano ignorati. Questo è utile se si utilizza un codice query di tipo non media per i
lettori di eBook Kindle e non si vuole trasferire un bordo colorato su un tablet Fire.

19.1.5 Evitare codici doppi
Quando si scrivono media queries, includere solo le classi e i codici CSS che è necessario modificare su
quel dispositivo specifico. Ogni codice di tipo non media query utilizzato verrà visualizzato
automaticamente su tutti i dispositivi, a meno che la visualizzazione non venga sovrascritta con una
media query; non è pertanto necessario ripetere un codice che si desidera applicare a tutti i dispositivi.

Nell'esempio seguente, l'obiettivo è quello di ignorare un bordo colorato sui tablet Fire e sostituirlo con
uno sfondo colorato, mantenendo il colore rosso del testo su tutti i dispositivi. L'esempio sulla sinistra non
è corretto poiché la ripetizione della classe .red_font nel codice della media query non è necessaria.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 108

Esempio:

Media query non corretta Media query corretta

/* Formattazione di default. */

.blue_background {
 border: 1px solid blue;
}

.red_font {
 color: red;
}

/* Formattazione Kindle Fire (Tutti)
 */

@media amzn-kf8 and (device-aspect-
ratio:1280/800) {

 .blue_background {
 background-color: blue;
 border: none;
 }

 .red_font {
 color: red;
 }
}

/* Formattazione di default. */

.blue_background {
 border: 1px solid blue;
}

.red_font {
 color: red;
}

/* Formattazione Kindle Fire (Tutti) *
/

@media amzn-kf8 and (device-aspect-
ratio:1280/800) {

 .blue_background {
 background-color: blue;
 border: none;
 }
}

 Uso delle media queries
La seguente tabella riporta alcuni esempi di media queries supportate e di CSS applicabili ai formati KF8,
Mobi e di altri lettori:

Media queries in CSS CSS applicate a KF8 CSS applicate a
Mobi

CSS applicate ad
altri lettori

@media amzn-mobi
{
.class1
{
 font=size:3em;
 font-weight: bold;
}
}

 - font-
size:3em;
font-weight:
bold;

 -

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 109

Media queries in CSS CSS applicate a KF8 CSS applicate a
Mobi

CSS applicate ad
altri lettori

.class1
{
 font-style: italic;
 font-size:2em;
}

@media amzn-mobi
{
.class1
{
 font-size:3em;
 font-weight: bold;
}
}

font-style:
italic;
font-size: 2em;

font-style:
italic;
font-size:
3em;
font-weight:
bold;

font-style:
italic;
font-size:2em;

@media amzn-mobi
{
.class1
{
 font-size:3em
!important;
 font-weight: bold
!important;
}
}

.class1
{
 font-style: italic;
 font-size:2em;
}

font-style:
italic;
font-size:2em;

font-style:
italic;
font-
size:3em;
font-weight:
bold;

font-style:
italic;
font-size:2em;

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 110

Media queries in CSS CSS applicate a KF8 CSS applicate a
Mobi

CSS applicate ad
altri lettori

@media not amzn-mobi
{
.firstletter
{
 float:left;
 font-size: 3em;
 line-height: 1;
 font-weight: bold;
 padding-right: .2em;
 margin: 10px
}
}

@media amzn-mobi
{
.firstletter {
 font-size: 3em;
}
}

.firstletter
{
 float:left;
 font-size:
3em;
 line-height:
1;
 font-weight:
bold;
 padding-right:
.2em;
 margin: 10px
}

.firstletter
{
font-size:
3em;
}

.firstletter
{
 float:left;
 font-size:
3em;
 line-height:
1;
 font-weight:
bold;
 padding-right:
.2em;
 margin: 10px
}
}

@media amzn-kf8
{
 p {
 color: red;
 }
}

p {
 color: red;
}

 Uso delle media queries per la retrocompatibilità con il formato Mobi
Le media queries consentono a un file CSS di fornire complesse CSS per il formato KF8 e CSS più
basilari per il formato Mobi. Alcune linee guida:

• Un codice CSS complesso può essere ignorato per il formato Mobi ridefinendo la stessa classe
all'interno della media query @media amzn-mobi.

• Secondo la normativa W3C, le media queries dovrebbero essere:
o Richieste di media individuali specificate dopo le CSS normali, oppure

Esempio:

class1 {font-size: 2em;}

@media amzn-mobi {.class1 {font-size: 3em;}}

o Includere !important in ogni proprietà per far applicare la precedenza.

Esempio:

@media amzn-mobi {.class1 {font-size: 3em !important;}}

.class1 {font-size: 2em;}

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 111

CSS Stili CSS applicati a Mobi Stili CSS applicati al formato
KF8

p {
 font-style: normal;
}

h {
 font-weight: bold;
}

div.example {
 margin: 10px
}

ul {
 margin: 20px;
 padding-left: 30px;
}

.firstletter {
 float:left;
 font-size: 3em;
 line-height: 1;
 font-weight: bold;
 padding-right: .2em;
}

@media amzn-mobi {
 .firstletter {
 float:left;
 font-size: 3em;
 line-height: 0;
 font-weight: bold;
 padding-right: 0;
 }
}

p {
 font-style: normal;
}

h {
 font-weight: bold;
}

div.example {
 margin: 10px
}

ul {
 margin: 20px;
 padding-left: 30px;
}

.firstletter {
 float:left;
 font-size: 3em;
 line-height: 0;
 font-weight: bold;
 padding-right: 0;
)

p {
 font-style: normal;
}

h {
 font-weight: bold;
}

div.example {
 margin: 10px
}

ul {
 margin: 20px;
 padding-left: 30px;
}

.firstletter {
 float:left;
 font-size: 3em;
 line-height: 1;
 font-weight: bold;
 padding-right: .2em;
}

19.3.1 Invio di una media query
Esistono quattro opzioni per inviare le proprie media queries:

• Un file CSS

• Vari file CSS

• Tag di stile

• @import

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 112

19.3.1.1 Opzione 1: uso di un file CSS.
Le media queries possono specificare diverse CSS per i formati Mobi e KF8 nello stesso file CSS.
Nell'esempio seguente, è stata specificata una classe .class1 diversa per il formato Mobi rispetto ad altri
formati all'interno dello stesso file CSS.

Esempio:

.class1 {

 font-style: italic;

 font-size:2em;

}

@media amzn-mobi {

 .class1 {

 font-size:3em;

 font-weight: bold;

 }

}

19.3.1.2 Opzione 2: uso di diversi file CSS
Le media queries possono specificare diversi file CSS per i formati Mobi e KF8 in diversi file CSS.
Nell'esempio sottostante, i formati Mobi e KF8 utilizzano diversi fogli di stile CSS e si applicano gli stili
CSS comuni a tutti i media.

Esempio:

<link href="common.css" rel="stylesheet" type="text/css">

<link href="kf8.css" media="amzn-kf8" rel="stylesheet" type="text/css">

<link href="mobi.css" media="amzn-mobi" rel="stylesheet" type="text/css">

19.3.1.3 Opzione 3: uso di tag di stile
Le media queries possono specificare diversi file CSS per i formati Mobi e KF8 utilizzando direttamente i
tag <style>.

Esempio:

<style type="text/css">

<style type="text/css" media="amzn-kf8">

<style type="text/css" media="amzn-mobi">

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 113

19.3.1.4 Opzione 4: uso di @import
Le media queries possono specificare diversi file CSS per i formati Mobi e KF8 utilizzando direttamente
l'opzione @import per includere diversi file CSS.

Esempio:

@import

@import url(common.css);

@import url(kf8.css) amzn-kf8;

@import url(mobi7.css) amzn-mobi;

19.3.2 Uso della proprietà display:none con le media queries
Per specificare un file CSS differente per il contenuto in formato Mobi 7 e KF8, usare la proprietà
display:none con le media queries. Il supporto per la proprietà display:none nel formato Mobi 7 è
disponibile in KindleGen 2.4 e versioni successive.

Esempio:

.defaultcontent {

 display: block;

}

.mobicontent {

 display: none;

}

@media amzn-mobi {

 .defaultcontent {

 display: none;

 }

 .mobicontent {

 display: block;

 }

}

19.3.2.1 Limitazioni nell'uso della proprietà display:none
Kindle limita l'uso della proprietà display:none per i blocchi di contenuto superiori a 10.000 caratteri.
Se la proprietà display:none è applicata a un blocco di contenuto superiore a 10.000 caratteri,
KindleGen riporta un errore.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 114

20 Appendice E: Linee guida per la conversione di XMDF in KF8

 Comando di KindleGen
KindleGen supporta le cartelle che contengono il file sorgente XMDF come input. KindleGen supporterà
anche file Zip. Usare il commando:

kindlegen <folder name>

È possibile usare un'opzione di riga di comando aggiuntiva (-intermediate_only) per generare file
intermedi OPF/HTML:

kindlegen -intermediate_only <folder name>

Questa opzione genera file intermedi come file OPF/HTML in una nuova cartella vicina alla cartella di
input. KindleGen nomina questa cartella con il nome della cartella di input seguito da _dump. Per
effettuare modifiche ai file intermedi, usare questi file HTML o OPF intermedi. I file HTML o OPF
intermedi devono seguire le istruzioni descritte altrove in questo documento.

Il file OPF è denominato current_content.opf ed è disponibile nella stessa posizione del file main.xml.

Usare il seguente comando per generare KF8 dai file OPF/HTML:

kindlegen <OPF File>

 Problemi relativi alla fonte
Un file sorgente XMDF può presentare molteplici inconvenienti che incidono sull'esperienza di lettura su
Kindle. È possibile risolvere questi problemi per migliorare l'esperienza di lettura. Le sezioni successive
elencano alcuni dei principali problemi con il file sorgente, individuati durante le nostre fasi di test.

20.2.1 Scarsa qualità delle immagini
Immagini di cattiva qualità faranno sì che la copertina o un'altra immagine saranno visualizzate con
dimensioni troppo contenute. Per evitare ciò, fornire immagini di buona qualità. Per i requisiti relativi alla
qualità, vedere le sezioni 4 Linee guida per l'immagine di copertina e 10.4 Linee guida per le immagini.

20.2.2 Caratteri Gaiji sfocati
Sostituire i caratteri Gaiji con i caratteri codice corrispondenti o fornire immagini di alta qualità di almeno
64 x 64 per evitare la sfocatura.

I requisiti per i file immagine Gaiji sono:

• Formato immagine: formato PNG (8-bit) o JPEG

• Dimensioni: 128 x 128 pixel o superiore (consigliato)

20.2.3 Voci del sommario non collegate
Tutte le voci del sommario devono essere collegate tramite collegamento al capitolo corrispondente.

20.2.4 Orientamento non corretto dei numeri nel sommario
Per evitare un orientamento non corretto dei numeri, applicare lo stile tate-chu-yoko per i numeri indice
del sommario.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 115

Corretto:

<char_id char_id = "CR0020">

<yoko>10</yoko>

</char_id>

CAPITOLO X

Non corretto:

<char_id char_id = "CR0020">10</char_id>

CAPITOLO X

20.2.5 Caratteri Kanji in grassetto
Evitare il grassetto per i caratteri Kanji. Questo tipo di stile rende i caratteri sfocati.

Corretto:

遺

Non corretto:

遺

20.2.6 Testo sbiadito
Lasciare il colore del testo come non definito. L'uso dei colori chiari genera un testo sbiadito.

Alcuni dispositivi Kindle consentono al lettore di modificare in nero il colore dello sfondo. Se viene forzato
l'uso del nero per il testo, non sarà leggibile in questa modalità e il libro verrà eliminato.

20.2.7 Nessuno spazio tra le immagini
Usare le interruzioni di riga (
) per evitare le immagini rese senza spazio.

Esempio:

<object type="image/png" src="image1.png"/>

<object type="image/png" src="image2.png"/>

20.2.8 Immagini non visualizzate su pagine separate
Per mostrare le immagini su pagine separate, usare capitoli separati per ciascuna immagine.

20.2.9 Sommario non visualizzato
Per assicurarsi che il sommario logico venga visualizzato, includere tutti i collegamenti importanti in
<special_page_link>.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 116

Esempio:

<special_page_link>

<special_page title="Chapter 1">PG1111</special_page>

<special_page title="Chapter 2">PG1112</special_page>

...

</special_page_link>

20.2.10 Grande quantità di testo decentrata
Non usare lo stile valign="middle" per grandi quantità di testo.

20.2.11 ID duplicati
Non usare lo stesso ID Pagina/ID Flusso menzionato nel file sorgente. Usare nomi ID univoci.

20.2.12 Requisiti per i percorsi e i nomi dei file
Non usare la barra all'indietro (\) per specificare il percorso del file; usare sempre la barra in avanti (/).
Non includere caratteri speciali (come !, @, #, $) nel percorso del file o nel nome del file.

 Funzionalità non supportate
Alcune funzionalità XMDF non sono supportate in Kindle. Se il file ha queste funzionalità, KindleGen
mostra un messaggio di errore e non riesce a completare la conversione. Queste sono le funzionalità non
supportate.

N.
seriale

Funzionalità Tag Esempio

1 Animazioni
immagine

flip_animation <flip_animation renewal_time="500ms" >
<flip_animation_source src="aaa9.jpg"
type="image/jpeg"/>
<flip_animation_source src="aaa2.jpg"
type="image/jpeg"/>
...
</flip_animation>

2 Fumetti comic_object_entry <parts_module>
<object_table>
...
<comic_object_entry src="comic9.xml"
type="application/x-bvf-comic"
object_id="OB0001"/>
</object_table>
</parts_module>

3 Contenuti
multimediali
audio

sound_object_entry <parts_module>
<object_table>
...
<sound_object_entry src="movie9.3g2"
type="video/3gpp2" object_id="OBmv00"/>
</object_table>
</parts_module>

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 117

N.
seriale

Funzionalità Tag Esempio

4 Contenuti
multimediali
video

movie_object_entry <parts_module>
<object_table>
...
<movie_object_entry src="movie9.3g2"
type="video/3gpp2" object_id="OBmv00"/>
</object_table>
</parts_module>

5 Pagine di
ricerca

search_page_object_entry <parts_module>
<object_table>
...
<search_page_object_entry src="spage9.xml"
type="text/x-bvf-search-page"
object_id="OBSP01" />
</object_table>
</parts_module>

6 Aree
selezionabili
nelle immagini

pointer_region <event>
<trigger>
<trigger_pointer id="OB003k/CR0001"
action_flag="click">
<pointer_region>
<vertex position="(0,0)"/>
<vertex position="(100,0)"/>
<vertex position="(100.100)"/>
<vertex position="(0.100)"/>
</pointer_region>
</trigger_pointer>
</trigger>
<action>
<action_page_jump page_id="PG0043"/>
</action>
</event>

7 Azione di
attivazione
che punta a
un URL con
entità HTML

action_page_jump <event>
<trigger>
<trigger_pointer id="OB0006/CR0015"
action_flag="click"/>
</trigger>
<action>
<action_page_jump
book="http://www.japanvisitor.com/index.php?c
ID=359&pID=986" book_type="text/html"/>
</action>
</event>

20.3.1 Caratteristiche ignorate
Per alcune funzionalità non supportate, KindleGen non indica errori, ma li ignora e procede con la
conversione. Queste sono le caratteristiche ignorate.

Pubblicare su Kindle: linee guida per gli editori

Linee guida per la pubblicazione Kindle Amazon.com 118

N.
seriale

Funzionalità Tag/Attributo Esempio

1 Pronuncia Reading attribute <title reading="PI">π</title>

2 Codice e set
alternativi per
Gaiji

Attributes alt_set and alt_code
of tag external_char

<external_char alt_set="sh_extchars"
alt_code="0x2345" alt="間"/>

3 Informazioni di
autorizzazione

permission_info <permission_info>
<print_permission
permission="authorized"/>
</permission_info>

4 Metodo di
interruzione di
riga

line_breaking_method <line_breaking_method
method="word_wrap">

5 Riproduzione action_play <event>
<trigger>
<trigger_pointer id="OB0006/CR0015"
action_flag="click"/>
</trigger>
<action>
<action_play object_id="OBkj23"/>
...
</action>
</event>

6 Opacità per
carattere,
sfondo e altro

Opacity attribute

7 Musica di
sottofondo

text_default_background_music <text_default_attribute>
<text_default_background_music
src="9.mp3" type="application/x-smaf"
loop="yes"/>
...
</text_default_attribute>

8 Capolettera drop_cap <p drop_cap="2">Alice was...</p>

9 Contenuto di
testo
scorrevole

scrolling_text <scrolling_text>
Questo testo è scorrevole
</scrolling_text>

10 Mascherament
o contenuto

Mask <mask>42 </mask>

11 Voci chiave
per la ricerca

key_entry <key_entry>
<key_item search_word="color"
table_id="ST0001">
Colore
</key_item>
<key_item search_word="colour"
table_id="ST0002">
Colore
</key_item>
</key_entry>

	1 Introduzione
	2 Percorsi per pubblicare i contenuti su Kindle
	2.1 Piattaforma Amazon Kindle Direct Publishing
	2.1.1 Kindle Create

	2.2 Creazione dei libri Kindle in proprio con gli strumenti di pubblicazione Kindle
	2.2.1 KindleGen
	2.2.2 Kindle Previewer
	2.2.3 Kindle Comic Creator
	2.2.4 Kindle Kids' Book Creator

	2.3 Servizi di conversione di terze parti
	2.4 Strumenti per la creazione di markdown

	3 Confronto tra formati
	4 Linee guida per l'immagine di copertina
	4.1 L'immagine di copertina di marketing è obbligatoria
	4.2 L'immagine di copertina interna dei contenuti è obbligatoria

	5 Linee guida per la navigazione
	5.1 Linee guida per il sommario in formato HTML
	5.1.1 Uso di un sommario HTML annidato

	5.2 Linee guida per NCX
	5.2.1 Creazione di un sommario logico usando un elemento toc nav
	5.2.2 Creazione di un sommario logico usando NCX

	5.3 Elementi guida
	5.3.1 Definizione della copertina e del sommario

	6 Linee guida per HTML e CSS
	6.1 Costruzione di documenti HTML ben formati (XHTML)
	6.2 Evitare l'uso di valori negativi
	6.3 Evitare l'uso di script
	6.4 Evitare l'uso di tag <p> annidati
	6.5 I riferimenti ai file devono corrispondere esattamente alla sorgente in termini di ortografia e utilizzo di maiuscole/minuscole
	6.6 Supporto di altre codifiche
	6.7 Uso di spazi e caratteri supportati
	6.8 Progettazione per una migliore esperienza con gli eBook

	7 Linee guida per i collegamenti ipertestuali
	7.1 Linee guida per i collegamenti interni
	7.2 Linee guida per i collegamenti esterni

	8 Linee guida sull'accessibilità
	9 Standard per i controlli di qualità
	9.1 Test sui libri Kindle

	10 Creazione di eBook di narrativa e saggistica con testo fitto (a impaginazione dinamica)
	10.1 Linee guida per i metadati
	10.2 Linee guida per il layout
	10.3 Linee guida per il testo
	10.3.1 Specificare l'allineamento dell'intestazione e la giustificazione
	10.3.2 Il corpo del testo deve usare tutti i valori di default
	10.3.3 Formattazione dei paragrafi
	10.3.4 Non usare valori fissi per la maggior parte degli elementi
	10.3.5 Formattazione di margini e riempimenti
	10.3.6 Capilettera
	10.3.7 Uso dei CSS per le interruzioni di pagina
	10.3.8 Uso di caratteri incorporati
	10.3.9 Personalizzazione della selezione del carattere
	10.3.10 Linee guida per i numeri di pagina
	10.3.11 Abilitazione di numeri di pagina effettivi
	10.3.12 Linee guida per le note a piè di pagina

	10.4 Linee guida per le immagini
	10.4.1 Uso dei formati di input supportati
	10.4.2 Dimensioni delle immagini e standard di qualità
	10.4.3 Dimensioni delle immagini per i layout responsivi
	10.4.4 Usare immagini a colori
	10.4.5 Ottimizzazione delle fotografie per dispositivi ad alta risoluzione
	10.4.6 Usare il formato GIF o PNG per testo e line-art
	10.4.7 Requisiti di immagine e grandezza del carattere per testo e line-art
	10.4.8 Preferire l'HTML alle immagini
	10.4.9 Posizionamento delle didascalie nelle immagini
	10.4.10 Controllo della proporzione delle immagini
	10.4.11 Utilizzare tag ed elementi SVG supportati

	10.5 Linee guida per le tabelle
	10.5.1 Evitare tabelle molto grandi
	10.5.2 Creazione di semplici tabelle HTML
	10.5.3 Suddividere le tabelle in base alle necessità
	10.5.4 Caratteristiche tabella con composizione migliorata

	10.6 Supporto di MathML

	11 Come creare libri a impaginazione fissa con pop-up di testo
	11.1 Linee guida per i metadati
	11.2 Linee guida per l'immagine di copertina: inclusione della quarta di copertina per contenuti per bambini
	11.3 Linee guida per il testo
	11.3.1 Dimensioni minime del testo
	11.3.2 Inclusione di caratteri specifici

	11.4 Requisiti dei contenuti
	11.4.1 Requisito n 1: uso della struttura dei file HTML
	11.4.2 Requisito n 2: uso dell'ingrandimento dell'area (pop-up)

	11.5 Linee guida per HTML e CSS
	11.5.1 Reimpostazione CSS
	11.5.2 File CSS per libri a impaginazione fissa
	11.5.3 Ottimizzazione dei contenuti per lo schermo intero
	11.5.4 Uso di grandi elementi da toccare per l'ingrandimento dell'area nei libri a impaginazione fissa con pop-up di testo
	11.5.5 Uso di position:absolute per il testo su un'immagine
	11.5.6 Contenuti a impaginazione fissa per dispositivi futuri con pop-up di testo

	11.6 Creazione di libri a impaginazione fissa con pop-up di testo e con testo e immagini di sfondo multipagina
	11.6.1 Utilizzo delle immagini adiacenti quando il blocco dell'orientamento è impostato su orizzontale
	11.6.2 Posizionamento dei blocchi di testo
	11.6.3 Allineamento del testo

	12 Come creare libri a impaginazione fissa con riquadri virtuali o pop-up di immagini
	12.1 Linee guida per i metadati
	12.2 Linee guida per le immagini
	12.3 Visualizzazione Vignette (ingrandimento dell'area)
	12.4 Vignette virtuali nei fumetti e nei Manga
	12.4.1 Requisito n 1: uso di una disposizione sintetica quando il blocco dell'orientamento è disattivato

	12.5 Ottimizzazione del contenuto per l'esperienza di lettura di un graphic novel
	12.5.1 Ottimizzazione dei target tocco
	12.5.2 Ottimizzazione delle vignette di visualizzazione

	12.6 Linee guida per il testo
	12.7 Visualizzazione guidata
	12.7.1 La visualizzazione guidata

	13 Creazione di libri a impaginazione fissa senza pop-up
	13.1 Linee guida per i metadati
	13.2 Linee guida per il testo

	14 Creazione di un'edizione Kindle con contenuti audio/video
	14.1 Requisiti audio
	14.2 Requisiti video
	14.3 Requisiti per i file
	14.3.1 Directory multimediale
	14.3.2 Conferma del tipo MIME corretto
	14.3.3 Dimensioni file

	14.4 Linee guida per la navigazione
	14.4.1 Inclusione di un indice per i contenuti audio e video
	14.4.2 Inclusione di risorse audio e video in un file NCX

	14.5 Linee guida per il testo
	14.6 Linee guida per le immagini
	14.7 Linee guida per contenuti audio e video
	14.7.1 Aggiunta di contenuti audio
	14.7.2 Aggiunta di contenuti video
	14.7.3 Metadati obbligatori per i contenuti audio e video
	14.7.4 Inserimento di didascalie multimediali descrittive
	14.7.5 Aggiunta di immagini con comandi di riproduzione

	14.8 File dell'estratto personalizzato obbligatorio

	15 Creazione dei dizionari
	15.1 Linee guida per i metadati
	15.2 Linee guida per il testo: modello di voce del dizionario
	15.3 HTML di base per il dizionario
	15.3.1 Formato
	15.3.2 Elemento frameset
	15.3.3 Indice dei lemmi

	15.4 Flessioni per dizionari
	15.4.1 Indice delle flessioni
	15.4.2 Parametro per la corrispondenza esatta

	15.5 Creazione di un dizionario con KindleGen
	15.6 Standard per i controlli di qualità: test sui dizionari Kindle
	15.6.1 Test del formato
	15.6.2 Test di ricerca

	16 Appendice A: Composizione migliorata e Scorri Pagina
	16.1 Informazioni sulla composizione migliorata
	16.2 Perché la composizione migliorata è importante per i clienti?
	16.3 Identificazione dei titoli con la composizione migliorata sulla pagina dei dettagli Amazon
	16.4 Utilizzo di Kindle Previewer per identificare i titoli che supportano la composizione migliorata
	16.5 Lingue supportate
	16.6 Dispositivi supportati
	16.7 Informazioni su Scorri Pagina
	16.8 Supporto per Scorri Pagina

	17 Appendice B: Attributi e tag supportati dalla composizione migliorata
	17.1 Attributi supportati
	17.2 Tag supportati
	17.3 Tag ignorati
	17.3.1 Tag HTML ignorati
	17.3.2 Attributi ignorati
	17.3.3 Attributi ignorati per tag HTML specifici

	18 Appendice C: Tag HTML e CSS supportati nel formato Kindle Format 8
	18.1 Tabella di supporto HTML
	18.2 Tabella di supporto CSS

	19 Appendice D: Media queries
	19.1 Linee guida per le media queries
	19.1.1 Usare correttamente la sintassi CSS
	19.1.2 Aggiungere un commento CSS prima di ogni media query
	19.1.3 Usare sempre un codice query di tipo non media per i lettori di eBook
	19.1.4 Le media queries devono essere visualizzate dopo il codice di richiesta di tipo non media
	19.1.5 Evitare codici doppi

	19.2 Uso delle media queries
	19.3 Uso delle media queries per la retrocompatibilità con il formato Mobi
	19.3.1 Invio di una media query
	19.3.1.1 Opzione 1: uso di un file CSS.
	19.3.1.2 Opzione 2: uso di diversi file CSS
	19.3.1.3 Opzione 3: uso di tag di stile
	19.3.1.4 Opzione 4: uso di @import

	19.3.2 Uso della proprietà display:none con le media queries
	19.3.2.1 Limitazioni nell'uso della proprietà display:none

	20 Appendice E: Linee guida per la conversione di XMDF in KF8
	20.1 Comando di KindleGen
	20.2 Problemi relativi alla fonte
	20.2.1 Scarsa qualità delle immagini
	20.2.2 Caratteri Gaiji sfocati
	20.2.3 Voci del sommario non collegate
	20.2.4 Orientamento non corretto dei numeri nel sommario
	20.2.5 Caratteri Kanji in grassetto
	20.2.6 Testo sbiadito
	20.2.7 Nessuno spazio tra le immagini
	20.2.8 Immagini non visualizzate su pagine separate
	20.2.9 Sommario non visualizzato
	20.2.10 Grande quantità di testo decentrata
	20.2.11 ID duplicati
	20.2.12 Requisiti per i percorsi e i nomi dei file

	20.3 Funzionalità non supportate
	20.3.1 Caratteristiche ignorate

