Activity Page

Kakuro

Kakuro or Kakkuro is a kind of logic puzzle that is often referred to as a mathematical transliteration of the crossword. Here we play a smaller version of the traditional game.

How to play

The totals for each row and column are given in the squares at the top and left. For example, the numbers in the first row must add up to 4. The constraint is that numbers can be from 1 to 9 and cannot repeat. This means that we can write 4 as 4=1+3 or 4=2+2, but the latter is not allowed. Hence the first row must contain 1 and 3. Use the properties of the numbers given to see what possible combinations are allowed. While two numbers must add up to the sums in the rows, three numbers must add up to the sums in the columns. The answer is unique and is got by elimination of possibilities across rows and columns.

Do write in your ansers to the JM address given in the magazine and we'll print the ones with the right answer. If many of you can crack this one, we'll try a bigger grid next time! Don't forget to write in your name and address.

Sudoku

Rules

. Use the numbers from 1 to 6.

. Every row must have all the numbers from 1 to 6

. Every column must have all the numbers from 1 to 6

. Every sub-rectangle must have all the numbers from 1 to 6

. The central shaded square (in the medium puzzle) must have the numbers 1 to 4

(A sub-rectangle is the 2 x 3 rectangle; the 6 x 6 square is broken up into 6 such sub-rectangles.)

Use the numbers already filled in as hints to complete the grid. Each Sudoku puzzle has a unique solution.

Send in your answers to us at the JM address given elsewhere in the magazine. Don't forget to write in your full name and address.

Crossword

Here is a puzzle for you on how matter changes state, from the Jefferson Lab, http://education.jlab.org

Across

3. An ice cube changing to water.

5. A liquid turning into a solid.

6. Hot lava cooling and hardening.

7. Another word for 4-down.

Down

1. Dew forming on grass.

2. A kettle whistles because the liquid inside of it is...

4. A puddle of water disappearing.

Jumble

Unscramble the letters to get five ordinary English words. Fill them in the adjoining boxes. Make a word with the circled letters and guess the answer to the puzzle below.

Visitor: not of this Earth?

Ans: _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ .

Send in your answers to JM at the address given in the magazine. Don't forget to write in your name and address.

