

Paratiempos


1 3 4 6 7 9
CUADERNO EXPERIMENTA
2 5 8 10


**EDITA**

Fundación Española para la Ciencia y la Tecnología (FECYT)

DIRECCIÓN

Marian del Egido

CREACIÓN DE CONTENIDOS

Miguel Barral

COORDINACIÓN

Ana María Uruñuela

GESTIÓN

Ana Guillamón
Isabel Tarancón

REVISIÓN DE TEXTOS

Emilio J. Bande

ILUSTRACIÓN

Curro Oñate Wearbeard

MAQUETACIÓN

Addicta Diseño Corporativo

Depósito legal: M-9805-2016

Nipo: 720-15-155-6

e-Nipo: 720-15-154-0


pasatiempos


 ESAS RETORCIDAS PROTEÍNAS


 INSTRUMENTAL CRUZADO


 CRIPTOSUMAS


 CIFRAS Y LETRAS


 ECUACIONES ETERNAS


 CROMATOGRAMA


 IV EN LINNEO


 CLASIFICACIÓN


 FISIONGRAMA


 CALCULOGRAMA


 DOMINÓ


 SUBMARINOS ESPAÑOLES


 VERBRICOLAJE


 SOLUCIONES


esas retorcidas proteínas

Las proteínas (recuérdese, macromoléculas formadas por una secuencia de aminoácidos) adquieren su funcionalidad a través de su estructura terciaria, que viene a ser la forma en que se disponen en el espacio plegándose y retorciéndose sobre sí mismas hasta adquirir una configuración que "encaja" con la labor que deben desempeñar.

En este juego, tenemos una pequeña proteína cíclica, es decir, que no tiene extremos sino que éstos están unidos sí, constituida por 24 aminoácidos (cada una de las esferas presentes en el tablero). El objetivo consiste en determinar su estructura terciaria teniendo en cuenta las siguientes premisas:

La cadena de aminoácidos pasa por todas las casillas. Que debido a la naturaleza rígida de los aminoácidos la cadena no puede plegarse en ellos (en la casilla que ocupan). Y que los únicos puntos donde la cadena se retuerce lo suficiente como para cruzarse sobre sí misma son los señalados en el tablero.

Ejemplo:


El juego:


Abundando en lo anterior, el factor fundamental que determina el plegamiento de las proteínas es la formación de puentes disulfuro (-S-S-) entre dos átomos de azufre cada uno de los cuales pertenece a un aminoácido cisteína separados entre sí.

Sabiendo esto de lo que se trata ahora es de conectar las 8 cisteínas mediante enlaces disulfuro respetando el código de colores (azul con azul, rojo con rojo) y que los distintos puentes disulfuro no se pueden cruzar entre sí.

Ejemplo:


instrumental cruzado

Exprime tus neuronas y sienta cátedra resolviendo este "Palabras cruzadas", protagonizado por los instrumentos de laboratorio expuestos en nuestra vitrina de Ex cathedra de nuestra sede del museo en A Coruña.


pasatiempos

criptosumas

En los problemas de criptoaritmética las letras representan dígitos. El objetivo es determinar una sustitución de dígitos por letras de manera que la suma resultante sea correcta aritméticamente.

Los puzzles alfabéticos designan un conjunto de dichos problemas formado por secuencias de letras que forman palabras, es decir, que tienen algún sentido.

Por cierto, que el puzzle alfabético más conocido en todo el mundo es indiscutiblemente la criptosuma SEND + MORE = MONEY el cual fue ideado por H.E. Dudeney y publicado por vez primera en la edición de julio de 1924 de la *Strand Magazine*. Desde entonces, generaciones de aficionados a las matemáticas y a los juegos en general han quemado neuronas solucionándolo. Puedes probar a resolverlo a modo de entrenamiento antes de enfrentarte a nuestras criptosumas, protagonizadas por ilustres inventores españoles. Te animamos, además, a que investigues un poco sobre sus interesantes vidas.

Ejemplo:

$$\begin{array}{r} \text{S E N D} \\ +\text{M O R E} \\ \hline \text{M O N E Y} \end{array} = \begin{array}{r} 9567 \\ +1085 \\ \hline 10652 \end{array}$$

La primera con tanta L es facilita

$$\text{LLUL} + \text{RICART} = \text{LERENA}$$

Para las dos siguientes, con un poco más de intrínquilis, una pista, en ambos casos O = 0

$$\text{PERAL} + \text{LERET} = \text{LORING}$$

$$\text{PERAL} + \text{BERNAT} = \text{ROBLES}$$


cifras y letras

Las palabras a las que aluden las definiciones integran números de manera que éstos han sustituido a las letras que los identifican (ej: cienaga = 100-aga). Con el resultado de que al final se obtiene un ídem al sumarlas todas.

Ejemplo:

Definiciones: 1. Lugar pantanoso. 2. Comparación entre dos cosas

1	1	0	0	A	G	A
2	S	I	1	0	0	0
	1	0	1	0	0	0


1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
+								
	1	1	3	1	0	2	1	

Definiciones: 1. Maestro, profesor. 2. Otorgar. 3 Propio de un museo. 4. Sensación de calor húmedo. 5. Ave rapaz de pequeño tamaño. 6. Aleación de hierro y carbono. 7. El que acude al médico aquejado de algún mal. 8. Proclamó aquello de "que inventen ellos". 9. Sofá de tres plazas. 10. Ladrillo fino de cerámica empleado para pavimentar.

1									
2									
3									
4									
5									
6									
7									
8									
9									
10									
+									
	1	0	1	1	1	0	4	1	8

Definiciones: 1. Físico escocés que determinó la carga del electrón con su famoso experimento de la gota de aceite. 2. Entre Clase y Género. 3. Aves carroñeras. 4. Azúcares con un grupo aldehído. 5. Aleación de cobre y estaño. 6. Enzima que rompe el glucógeno y el almidón. 7. Biomoléculas resultantes de la unión de varios aminoácidos. 8. Donde se concentra la mayor riqueza de las selvas tropicales. 9. Filo que incluye a los vertebrados. 10. Planta con propiedades medicinales.


ecuaciones eternas

"La política es para el momento. Una ecuación es para la eternidad"

(Albert Einstein)

La política no sé, pero puede llevarte desde un momento hasta una eternidad resolver las siguientes ecuaciones-puzles. En cada caja hay una única cifra, diferente, del 1-9 de tal forma que todas las ecuaciones horizontales se verifican. Todas las ecuaciones se resuelven en el sentido habitual, de izquierda a derecha, solo incluyen factores positivos y cada puzle tiene una única solución.

Ejemplo:

$$\begin{array}{r} \square \\ - \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ \hline \square \end{array} = \begin{array}{r} \square \\ - \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ \hline \square \end{array}$$
$$\begin{array}{r} 3 \\ - 2 \\ \hline 1 \end{array} = \begin{array}{r} 2 \\ - 1 \\ \hline 1 \end{array} + \begin{array}{r} 1 \\ + 0 \\ \hline 1 \end{array}$$

$$\begin{array}{r} \square \\ - \square \\ + \square \\ \times \square \\ + \square \\ \hline \square \end{array} = \begin{array}{r} \square \\ - \square \\ - \square \\ \times \square \\ - \square \\ + \square \\ \hline \square \end{array} = \begin{array}{r} \square \\ + \square \\ = \square \\ + \square \\ \times \square \\ + \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ + \square \\ \times \square \\ \times \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ - \square \\ \times \square \\ \times \square \\ \hline \square \end{array} = \begin{array}{r} \square \\ + \square \\ \times \square \\ \times \square \\ \hline \square \end{array} \times \begin{array}{r} \square \\ \times \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ \hline \square \end{array}$$

$$\begin{array}{r} \square \\ + \square \\ - \square \\ \times \square \\ \times \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ + \square \\ + \square \\ = \square \\ = \square \\ \hline \square \end{array} \times \begin{array}{r} \square \\ \times \square \\ + \square \\ + \square \\ \hline \square \end{array} + \begin{array}{r} \square \\ + \square \\ + \square \\ \times \square \\ - \square \\ - \square \\ \hline \square \end{array} = \begin{array}{r} \square \\ + \square \\ \times \square \\ = \square \\ \times \square \\ \times \square \\ \hline \square \end{array} = \begin{array}{r} \square \\ + \square \\ = \square \\ \times \square \\ \times \square \\ + \square \\ \hline \square \end{array} \times \begin{array}{r} \square \\ \times \square \\ \hline \square \end{array} - \begin{array}{r} \square \\ + \square \\ \hline \square \end{array}$$


cromatograma

La cromatografía es un método de separación de los compuestos presentes en una mezcla que se hace pasar a través de una fase estacionaria que actúa como filtro y que separa aquellos atendiendo a sus propiedades físico-químicas: unos salen antes y otros quedan más retenidos y demoran su salida. El cromatograma es la representación visual de este proceso. Cada pico corresponde a uno de los compuestos y su altura indica la relación en que aparecen unos respecto a los otros (p. ej. el doble de este que de aquel). El que se muestra a continuación corresponde a una mezcla de aminoácidos.

Claro que hay cromatogramas y cromatogramas. El "nuestro" es en realidad un pasatiempo en el que el cromatograma "ordinario" contiene información para completar las definiciones. En este caso los aminoácidos que aparecen (o mejor dicho, sus abreviaturas: asp, ser, glu,...) y la cantidad de veces que cada uno hace acto de presencia.

veces que aparece en el cromatograma


- 1.- Lo son las espadas de los Jedis
- 2.- Descendencia, hijos

L	A	S	E	R
P	R	O	L	E


MIRA, UN EJEMPLO


- 1.- No quedaron ni esas
- 2.- El Jamón typical spanish
- 3.- Y el Power del Hollywood clásico
- 4.- Uno que come excrementos
- 5.- Sabrosa cucurbitácea
- 6.- Alucinógeno obtenido del cáñamo
- 7.- Tragar
- 8.- Caldo elaborado de las espinas del pescado
- 9.- Con lo que están cogidas las cosas que se hacen con prisa
- 10.- Víbora venenosa
- 11.- Burro
- 12.- Coloquialmente y cariñosamente, el culo


pasatiempos

IV en linneo

Los títulos y autores de las obras que integran la exposición "Libros inmortales, instrumentos esenciales" elaborada por el museo dan pie para plantear pasatiempos especiales:

En esta ocasión se trata de colocar, respectivamente, el título de la obra y su correspondiente autor, en sendos tableros aprovechando que una de las obras es el *Systema naturae* de Carlos Linneo, precisamente en la que introdujo su sistema de clasificación binomial, que permite identificar a cualquier especie natural a través de dos términos, el genérico y el que define la especie, que además suele aludir a alguna característica propia del organismo. Lo difícil es que está en latín. Aunque lo cierto es que todos nos defendemos al menos un poquito con la nomenclatura romana. Sobre todo en lo tocante a los números romanos.

Que de eso se trata, de deducir el número romano oculto en cada uno de los títulos y autores y sumarlos a fin de obtener los "totales" que cierran filas... y columnas.

Galería de títulos: *Traité de radioactivité, On the origin of species, Traité élémentaire de chimie, Systema naturae, Micrographia, Principia mathematica, Discours de la méthode, De motu cordis, Dialogos, Astronomia nova, De humani corporis fabrica, De revolutionibus, Principles of geology, Almagesto, Sobre los cuerpos flotantes, Encyclopédie.*

				MMMXX
				V̄DXII*
				MMDCCCLX
				V̄ICDLXII*
V̄IILXIX	V̄CCCLXI	MMDCCCIX	MMMDCCV	

Ejemplo: Leonardo, Galileo, Malpighi, Torricelli

Leonardo = L + D. Galileo = L + I + L. Malpighi = M + L + I + I; Torricelli = I + C + L + L + I

Leonardo (DL)	Galileo (CI)	DCLI
Torricelli (CCII)	Malpighi (MLII)	
DCCLII	MCLIII	MCCLIV

Galería de autores: Marie Curie, Charles Darwin, Antoine Lavoisier, Carlos Linneo, Robert Hooke, Isaac Newton, René Descartes, William Harvey, Galileo Galilei, Johannes Kepler, Andrés Vesalio, Nicolás Copérnico, Charles Lyell, Claudio Ptolomeo, Arquímedes, D'Alembert y Diderot.

				MDVII
				MMMDCCLXVI
				MMMVII
				MMDCCCLIV
MCCLXI	MMCCXVI	MMCCCLIV	V̄CCCIII	

Romano (miles)	Decimal	Nominación
V̄	5 000	cinco mil
X̄	10 000	diez mil
L̄	50 000	cincuenta mil
C̄	100 000	cien mil
D̄	500 000	quinientos mil
M̄	1 000 000	un millón


Para facilitar la tarea, señalar que existe una correspondencia entre libro y autor, es decir, que uno y otro ocupan la misma posición en sus respectivas galerías.

clasificación

Pero el de Linneo no es el único sistema binario de gran aplicación en la ciencia. Hay otro tanto o más conocido y empleado, el sistema numérico binario, que utiliza sólo dos dígitos (0 y 1), que tienen distinto valor dependiendo de la posición que ocupen, y que viene determinado por una potencia de base 2. O dicho de otro modo, que representa los números decimales como la suma de potencias de base 2.

$1 = 1 \times 2^0$ por lo que su representación binaria es 1

$10 = 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0$ por lo que su representación binaria es 1010

$100 = 100 = 1 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0$ por lo que su representación binaria es 1100100

Bien, pues este es precisamente el sistema que ha empleado la conservadora del MUNCYT para clasificar el último aparato que ha incorporado a la colección en el registro de adquisiciones:

La anotación de la conservadora:

124
511
443
56
108
214
495
511

En cuadrícula de 9 x 8

Por ejemplo:

Ejemplo: 6 (en binario = 110)
2 (= 010)
3 (= 011)
(En una cuadrícula 3 x 3)


Pista: La forma de pasar un número de binario a decimal es colocar la secuencia de los 1 y 0 que lo forman delante de las correspondientes potencias de 2. Para pasar de decimal a binario lo que se hace es dividirlo entre 2 todas las veces que se pueda hasta obtener un 1 en el cociente. Entonces se coloca dicho 1 al principio de la secuencia y a continuación los restos obtenidos en las distintas operaciones desde la última hasta la original.

Ejemplo:

$517 / 2 = 258, R = 1$
 $258 / 2 = 129, r = 0$
 $129 / 2 = 64, r = 1$
 $64 / 2 = 32, r = 0$
 $32 / 2 = 16, r = 0$
 $16 / 2 = 8, r = 0$
 $8 / 2 = 4, r = 0$
 $4 / 2 = 2, r = 0$
 $2 / 2 = 1, r = 0$

Expresado en código binario $517 = 100000101$
que es como decir $1 \times 2^9 + 1 \times 2^2 + 1 \times 2^0$


pasatiempos


fisionograma

La fisión nuclear consiste en la escisión de un núcleo pesado en dos o más fragmentos más pequeños y ligeros con emisión de neutrones libres, un proceso que, dicho sea de paso, genera muchísima energía.

La fisión espontánea prácticamente nunca tiene lugar por lo que cuando se habla de fisión se asume que se trata de fisión inducida, es decir, que se inicia con el bombardeo de un núcleo pesado y fisionable con neutrones acelerados. Eso fue, precisamente, lo que hicieron Otto Hahn, Fritz Strassmann y Lisa Meitner en 1939 cuando descubrieron el fenómeno.

Lo cierto es que en no pocas ocasiones este bombardeo y escisión del núcleo pone en marcha una reacción en cadena, esto es, los neutrones liberados en el proceso impactan a su vez con otros núcleos fisionables provocando que se escindan, lo que da lugar a la liberación de nuevos neutrones de alta energía que mantienen en marcha la reacción.

Pues un mecanismo análogo es el que gobierna nuestro fisionograma, un crucigrama basado en la reacción en cadena de la fisión nuclear en el que una letra *n* colisiona con una palabra y hace que esta se divida en dos nuevos vocablos al tiempo que se liberan otras letras *n*, algunas de las cuales inciden sobre otras nuevas palabras. En cada proceso de fisión las letras que forman parte del término roto más la *n* que la ha bombardeado son las mismas que las letras de las dos nuevas palabras formadas y las letras *n* que salen disparadas. ¿Te atreves a jugar?.

Ejemplo:

1. Principio, nacimiento, causa

O	R	I	G	E	N
---	---	---	---	---	---

 + n

2. Río de Europa central 3. Prefijo que significa Tierra

R	I	N
---	---	---

G	E	O
---	---	---

 + n


Presentación

Con la de máquinas calculadoras y aparatos para el cálculo en general que forman parte de la colección del MUNCYT no podía faltar un pasatiempo inspirado en ellas. Como su propio nombre indica, un calculograma es un crucigrama que incorpora una serie de cálculos que facilitan su resolución al operar a modo de pistas. En concreto, estos cálculos y estas pistas se refieren al total de la suma de los valores correspondientes a cada letra según su posición en el alfabeto (A-1, B-2, C-3,... Z-27) presentes en la palabra a determinar.

Ejemplo:

1, 3, 5, 7, 9, 11, ... lo son:

							= 84
--	--	--	--	--	--	--	------

I	M	P	A	R	E	S	= 84
9	+13	+17	+1	+19	+5	+20	

Definiciones

Verticales: 1: Perímetro del círculo dividido entre 2π . 2: El cálculo que se hace exclusivamente con la cabeza. 3: Sistema numérico al que le basta y le sobran con 0s y 1s. 5: Expresar un número como el producto de otros más pequeños. 6: Aunque también es una apreciada variedad de café en eseta caso se refiera a la numeración empleada habitualmente. 12: Inventado por Jack Killby, en los ochenta fue "prodigioso" además de lo que propició la aparición de las calculadoras de bolsillo. 14: La primera herramienta digital y decimal que usan los niños para hacer cuentas. 15: Lo son, por ejemplo, e y Pi. 17: la rama más tramposa e interesada de las matemáticas. 18: semirrecta que divide al ángulo en dos partes iguales. 19: 2, 3, 5, 7, 11, 13, ... 20. Por mucho que se empeñen los yanquis, un millón de millones 21. Antiquísimo instrumento a base de alambres o cuerdas y cuentas para efectuar operaciones aritméticas, muy apreciado en Oriente. 22: matemático alemán, uno de los padres del cálculo y creador de la notación diferencial e integral. 23: El número sin el que la definición 9 carece sentido.

Horizontales: 1: paralelogramo de 4 lados iguales y ángulos iguales dos a dos. 4. El otro padre del cálculo y autor de los "Principia mathematica". 5: Jurista y matemático francés cuya mayor contribución se resume en una anotación al margen. 7: Lo multipliques por lo que lo multipliques siempre da lo mismo. 8: La rama de las matemáticas que estudia los números y las operaciones entre ellos. 10: El de un número es el exponente al que hay que elevar la base a para obtenerlo. 11: Hay leyes, teorías, mujeres que lo son; y también calculadoras. 13: paralelogramo con los cuatro lados y los cuatro ángulos iguales. 16: Acompañan a combinaciones y variaciones. 24: Tipo del referido en la definición 10 inventado por Napier. 25: Los números que van detrás de la coma (o el punto). 26. Máquina de calcular inventada por Pascal y bautizada en su honor. 27. Cada uno de los pequeños del teorema de Pitágoras. 28: Lo que queda tras dividir un número entre otro.

Complete el tablero

1 = 66

2

3 = 114

4 = 94

5 = 65

6 = 65

7 = 43

8 = 102

9 = 102

10 = 114

11 = 100

12

13

14 = 70

15

16 = 165

17 = 165

18

19

20

21

22

23

24 = 100

25 = 72

26 = 78

27 = 67

28 = 81

49

66

70

40

37

49

161

23

43

78

128

115

114


dominó

Coloca las fichas de dominó en el orden correcto teniendo en cuenta que los números dentro de la figura indican la suma de todas las medias fichas adyacentes (en vertical, horizontal o diagonal, tal y como se muestra con colores y a modo de ejemplo, sobre la figura) y que ya hay dos fichas colocadas (4:4 y 0:0) a modo de ayuda.


Ejemplo:


Quizá te quede más claro, si empleamos colores.


0 0						
0 1	1 1					
0 2	1 2	2 2				
0 3	1 3	2 3	3 3			
0 4	1 4	2 4	3 4	4 4		
0 5	1 5	2 5	3 5	4 5	5 5	
0 6	1 6	2 6	3 6	4 6	5 6	6 6


submarinos españoles

Será porque España es una península o por lo que sea pero lo cierto es que la navegación submarina es uno de los campos más –y con mayor éxito– abordados por los innovadores patrios. Desde Narciso Monturiol y su Ictíneo hasta Isaac Peral y su submarino con propulsión eléctrica. Siendo así, no podían faltar un par de pasatiempos "sumergibles". Inmersiónate.

			R	J	2		2	
								1
								2
								1
								8

**GARCIBUZO
SANJURJO
PERAL
ICTINEO**


(Ejemplo + reglas)

		L		I		
E					4	
					1	
					2	
L					3	
					2	
E					1	
	4	1	4	1	0	3

**EVE
LIL
LIZ
ANNE**

		L		I		
E	A	N	N	E		4
						1
			L			2
L	E		I		L	3
		V	Z			2
E	E					1
	4	1	4	1	0	3

Coloca los 4 nombres de famosos sumergibles made in Spain que figuran a la derecha en el tablero respetando que los recuadros que rodean a cada nombre no pueden estar ocupados por otra letra, que todos los nombres aparecen dispuestos en su orientación normal (no se leen del revés) que los números presentes en los márgenes indican el número de letras totales presentes en esa fila o columna y que las letras indican que, al menos, debe haber una letra como esa en dicha fila o columna.

			15			17			14	
										18
										3
										8
										17

(Ejemplo + reglas)

		3				5
						2
		1				3
			4			
	8		7			

Asigna a cada uno de los barcos presentes en el tablero un valor del 1 al 9.

Cada uno de estos valores sólo puede aparecer una vez. Los números que aparecen en el extremo de cada fila o columna corresponden a la suma de todos los números correspondientes a los barcos presentes en esa fila o columna.


verbricolaje

Con la ayuda de las científicas definiciones que lo acompañan coloca las siguientes piezas en el tablero para obtener un fragmento de la novela de Julio Verne *Las aventuras del capitán Hatteras*, donde el referido capitán se convierte en el primer hombre en alcanzar el polo. Téngase en cuenta que los puntos suspensivos señalan el final del fragmento, que las mayúsculas presentes corresponden al comienzo del texto y a los nombre propios presentes en él, ya sean los del capitán protagonista, ya los de determinadas regiones como puedan ser América o el Polo. Y que el fragmento alude a las condiciones termométricas. Y hasta aquí puedo leer... La cuestión es ¿hasta dónde puedes leer tú?

me	ri	mun	do	tri	ca
ño	es	de	ba	la	ti
ta	quin	pe	ra	en	A
par	tes	die	ci	jo	ce
cial	...	ter	mo	ra	del
el	Po	ba	en	ca	las
tan	tes	En	i	das	con
mi	bles	an	tar	tu	ras
fri	o	tte	ras	lo	Gla
de	las	dos	cen		


gio	dos	las	ve	Po	tra
nom	en	cial	Ha	del	Gla
tud	co	de	ti	dad	ro
rio	la	ba	jo	mas	nen
te	y	el	mas	nes	me
tem	son	la	de	bre	gra
dos	por	del	tem	con	gual
las	res	te	es	lo	es
gra	tu	ci	fe	de	co
de	ce	dia	ra	he	vo
a	pe	re	ti	nue	no
ti	con	el	nue	ro	me
gra	mis				
se	pe				

Definiciones científicas:

1. Distancia de un punto cualquiera de la superficie terrestre al Ecuador expresada en grados (3 sílabas).
2. Cada una de las dos mitades en las que se suele dividir el globo terráqueo a partir del Ecuador (4 sílabas).
3. Magnitud física que expresa la cantidad de calor o energía interna que contiene un cuerpo (5 sílabas).
4. Cada una de las seis grandes extensiones de tierra presente en el planeta (4 sílabas).
5. Raíz cúbica de 3375. (2 sílabas)
6. Unidades en la que se expresan las diferentes escalas de medida de la temperatura (2 sílabas).
7. Pintura espesa mezcla de agua, pigmento y un aglutinante orgánico (3 sílabas).
8. El nuevo mundo de Colón (4 sílabas).
9. Magnitud estadística, promedio (2 sílabas).
10. Relativa al termómetro (5 sílabas).
11. 365 días. (2 sílabas)
12. El noveno número primo (4 sílabas).
13. Los mismos de la definición 5 ahora acompañados de un adjetivo que indica que conforman una escala dividida en cien partes (2 palabras, 6 sílabas).

Ejemplo:

Ju	les	in	ver
Ver		ne	
na		da	

Definiciones silábicas: 1. Mirar 2. Noreste. 3. Cero, vacío

	1	2
Ju	les	Ver
in	ver	na
	3	da


Esas retorcidas proteínas

La solución:


Instrumental cruzado


Cifras y letras

1			1	2	n	t	e
2		c	1	1	d	e	r
3	m	u	6	t	i	c	0
4			b	8	r	n	0
5	1	0	0	0	a	n	0
6						a	0
7	p	a	1	0	0	t	E
8			u	n	a	m	1
9			3	i	l	l	0
10			b	a	l	2	a
+							
	1	1	3	1	0	2	1

1	1	0	0	0	l	i	k	a	N
2		f	a	1	0	0	0	i	A
3						b	u	i	3
4					a	l	2	a	S
5						b	r	l	1
6	a	1	0	0	0	a	s	A	
7			p	e	p	t	i	2	
8						2	e	L	
9			c	o	r	d	a	2	
10	c	a	m	o	l	0	0	0	a
+									
	1	0	1	1	1	0	4	1	8

Cromatograma

- 1.- No quedaron ni esas
- 2.- El jamón typical spanish
- 3.- Y el Power del Hollywood clásico
- 4.- Uno que come excrementos
- 5.- Sabrosa cucurbitácea
- 6.- Alucinógeno obtenido del cáñamo
- 7.- Tragar
- 8.- Caldo elaborado de las espinas del pescado
- 9.- Con lo que están cogidas las cosas que se hacen con prisa
- 10.- Víbora venenosa
- 11.- Burro
- 12.- Coloquialmente y cariñosamente, el culo

r	a	s	p	a	s			
s	e	r	r	a	n	o		
T	y	r	o	n	e			
c	o	p	r	o	f	a	g	o
c	a	l	a	b	a	c	i	n
h	a	c	h	i	s			
d	e	g	l	u	t	i	r	
f	u	m	e	t				
a	l	f	i	l	e	r	e	s
a	s	p	i	d				
a	s	n	o					
t	r	a	s	e	r	o		

Criptosumas

- LLUL + RICART = LERENA (7747 + 698265 = 706012)
 PERAI + PERET = LORING (92431 + 12426 = 104857)
 PERAL + BERNAT = ROBLES (18792 + 687493 = 706285)

Calculograma

1 r o m b o = 66
 2 a e = 66
 3 b i n a r i o = 70
 4 n e w t o n = 94
 5 f e r m a t = 65
 6 a r a b i g o = 70
 7 c e r o = 43
 8 a r i t m e t i c a = 102
 9 a r i t m e t i c a = 102
 10 l o g a r i t m o = 114
 11 c i e n t i f i c a s = 100
 12 c h i p = 40
 13 c u a d r a d o = 70
 14 d e d o s = 70
 15 i r r a c i o n a l e s = 122
 16 p e r m u t a c i o n e s = 165
 17 e s t a d i s t i c a = 165
 18 b i s e c t r i z = 49
 19 p r i m o s = 161
 20 b i l l o n e s = 161
 21 a b a c o = 72
 22 l e i b n i z = 78
 23 c e r o = 72
 24 n e p e r i a n o = 100
 25 d e c i m a l e s = 72
 26 p a s c a l i n a = 78
 27 c a t e t o = 67
 28 r e s t o = 81

Horizontal

- 1. (rombo)
- 4. (newton)
- 5. (fermat)
- 7. (cero)
- 8. (aritmetica)
- 10. (logaritmo)
- 11. (cientificas)
- 13. (cuadrado)
- 16. (permutaciones)
- 24. (neperiano)
- 25. (decimales)
- 26. (pascalina)
- 27. (cateto)
- 28. (resto)

Vertical

- 1. (radio)
- 2. (mental)
- 3. (binario)
- 5. (factorizar)
- 6. (arabigo)
- 9. (multiplicacion)
- 12. (chip)
- 14. (dedos)
- 15. (irracionales)
- 17. (estadistica)
- 18. (bisectriz)
- 19. (primos)
- 20. (billon)
- 21. (abaco)
- 22. (leibniz)
- 23. (cero)


Fisiongrama

1. newtoniana + n
- 2/3. watio + EA + 4n
4. dinamitar + n
- 5/6. mitad + ría + 2n
7. neutrones + n
- 8/9. suero + te + 3n
10. nutricionistas + n
- 11/12. triasico + situ + 3n
13. neopreno + n
- 14/15. epo + reo + 3n
16. fisionable + n
- 17/18. billis + afeo + 2n
19. trinitrotolueno + n
- 20/21. itrio + roulotte + 3n
22. rinoceronte + n
- 23/24. rocío + eter + 3n
25. magnetismo + n
- 26/27. istmo + gema + 2n
28. entropía + n
- 29/30. otear + pi + 2n
31. rinoplastia + n
- 32/33. piritita + losa + 2n
34. naturaleza + n
- 35/36. tarea + azul + 2n
37. ralentización + n
- 38/39. eólica + triza + 3n
40. necrotizado + n
- 41/42. docta + erizo + 2n
43. carcinoma + n
- 44/45. orca + mica + 2n
46. eutrofización + n
- 47/48. eufórico + tiza + 2n
49. incertidumbre + n
- 50/51. embutir + decir + 2n
52. cumulonimbos + n
- 53/54. culombio + mus + 2n
55. conejillos + n
- 56/57. escollo + ji + 2n
58. nebulosas + n
- 59/60. bula + seso + 2n
61. terraformación + n
- 62/63. freática + morro + 2n
64. sonambuloso + n
- 65/66. suma + lobos + 2n


