

Kaqchikel Choltzij

Kolon Chuqa' K'ak'a
Taq Tzij

KAQCHIKEL

KOLON CHUQA' K'AK'A TAQ TZIJ

CHOLTZIJ

Kaqchikel Cholchi'

K'ulb'il Yol Twitz Paxi

K'amöl taq b'ey pa Kaqchikel Cholchi' 2008—2011

K'amöl b'ey:	Lolmay Pedro Oscar García Matzar
Ruka'n K'amöl b'ey:	Mynor Wankar Chacach Catú
Ajtz'ib':	Vitalina Mactzul Canux
Ajpwäq:	Ama Floricelda Yucuté Cutzán
Nab'ey To'onel:	Silvia Esperanza Conjón Gonzáles
Ruka'n To'onel:	Celedonia Xico Gómez
Rox To'onel:	Rosa María García Balán

Rub'i' wuj: Kaqchikel choltzij, kolon chuqa' k'ak'a taq tzij

Nuk'üy taq tzij:	Rony Arnoldo Chipix Oztzoy Rafael Hernández Huit	
Nik'öy rupam ri wuj:	Pedro Morejon Patzán Juan Esteban Ajsivinac	
Ajya'öl na'oj:	Pedro Oscar García Matzar Peter Rohloff Robert Henderson	
Xenik'on taq tzij:	Levi Carmelina Lix Byron Vinicio Socorec Alfonso Batz Juan Patal Tomás Chioc Angélica Ajú	Darwin Alvaro Bala Victor Par Israel Raxjal Maricela Marroquin Cruz Zurdo Fidel Calel Castro
Nuk'üy rupam wuj:	Robert Henderson	
To'onel taq molaj:	Wuqu' Kawoq chuqa' Kaqchikel Cholchi'	

RUPAM WUJ

Rupam wuj	II
Nab'ey taq tzi	1
Nab'ey peraj	
Retamab'alil ch'ab'äl	7
Retamab'alil kajulew	41
Retamab'alil ajilanem	101
Retamab'alil winäq	141
Retamab'alil kematz'ib'	157

Ruka'n peraj

Artes del idioma 201

Ambiente natural 235

Ambiente social 293

Matemáticas 307

Informática 347

Cholwuj 389

NAB'EY TAQ TZIJ

Ri Kaqchikel Cholchi' ruq'a' ri K'ulb'il Yol Twitz Paxil nuya' apon chiwäch re jun wuj rub'i' "Kaqchikel choltzij, kolon chuqa' k'ak'a' taq tzij", akuchi' nucholajij apo jalajöj k'ak'a' taq tzij pa ruwi' ch'ab'äl, ruwach'ulew, ajilanik, winäq chuqa' richin kematz'ib', ruma ri' re jun wuj re' ch'aron pa wo'o' tanaj. Ri nab'ey peraj yecholajij ri taq tzij pa Kaqchikel ch'ab'äl, ri ruka'n tanaj yecholajij apo pa kaxlan tzij.

Ri nab'ey peraj rub'ini'an Kaqchikel choltzij, ri k'o wo'o' tanaj chupam: ri nab'ey tanaj rub'ini'an "Retamab'alil ch'ab'äl, k'ak'a' taq tzij" ri nuk'üt jalajöj taq tzij nisamajix richin ch'ab'äl chuqa' richin ruk'utik ri qach'ab'äl. Ri ruka'n tanaj rub'ini'an "Retamab'alil kajulew, kolon chuqa' k'ak'a' taq tzij" nucholajij jalajöj taq tzij pa ruwi' kib'i' taq wachinäq e k'o pa ruwach'ulew chuqa' ye'aq'oman. Ri rox tanaj rub'ini'an "Retamab'alil ajilanem, k'ak'a' taq tzij" nuk'üt taq tzij pa ruwi' ri maya' ajilanik chuqa' jalajöj taq tzij richin ri kaxlan ajilanik. Ri rukaj tanaj rub'ini'am "Retamab'alil winäq, kolon chuqa' k'ak'a' taq tzij", pa re jun tanaj re' nicholajix jalajöj taq tzij pa ruwi' k'ayij, kimoloj winäq, taq to'ik, chuqa' juley chik. Ri ro' tanaj

rubini'an "Retamab'alil Kematz'ib', K'ak'a' taq tzij", re jun peraj re' nuk'üt taq tzij ri ye'okisäx pa ruwi' kematz'ib' chuqa' ri jalajöj taq tzij yeqil chupam ri jalajöj taq rusamajib'al ri kematz'ib'.

Ri ruka'n peraj chi re re choltzij rub'ini'an Vocabulario kaqchikel, chupam re re' yecholajix pa kaxlan ri taq tzij Artes del idioma, Ambiente natural, Matemática, Ambiente social chuqa' Informática.

Re jalajöj taq choltzij re' nokisäx richin chi ri qach'ab'al xtokisäx pa ri jalajöj taq k'ojlib'al ruma ri' jalajöj taq rusamaj xtub'eb'ana' ri chwa'q kab'ij. Re jun wuj re' jun jeb'el samajib'al, ri nik'atzin richin rusamajixik ri tijonik chuqa' netamäx kib'i' ri taq tzij man qetaman ta chuqa' tikirel üt nkokisaj ri winaqi' ri e k'o kirayb'al richin nketamaj chuqa' nkik'üt ri kaqchikel ch'ab'al chupam ri kik'aslem, yalan xtik'atzin chi ke konojel ri tijonela' yesamäj chupam ri jalajöj taq tijonik, chuqa' jun jeb'el samajib'al pa nimatijob'al.

Rik'in rutz'uk'ik re k'ak'a' taq tzij re', nqaya' jun, ka'i', oxi' taq xak richin nqajotob'a' ruk'u'x ri kaqchikel ch'ab'al, po k'a nik'atzin rukanoxik ri k'ak'a' taq tzij richin nqanimirisaj chuqa' nqajunumaj ri qach'ab'al achi'el rub'anon ri kaxlan ch'ab'al, ruma ri', k'atzinel ritaluxik ri k'ak'a' taq tzij chupam ri jalajöj molojri'il, pa taq tijob'al, pa taq k'ayib'al chuqa' pa qochoch richin niqetamaj chuqa' niqokisaj ri chwa'q kab'ij apo.

Ronojel ri ch'ob'oj chuqa' ri na'oj xqokisaj richin xqatz'ük re jun k'ak'a' tzij, xqelesaj chupam ri sik'iwuj: Rukemik k'ak'a' taq tzij tz'ib'an pa Kaqchikel Cholchi' achoq chupam nusik'ij jalajöj taq na'oj richin runuk'ik jun tzij, achi'el ri nub'ij chi k'atzinel noqäx rukemchi'

ri ch'ab'äl, ri taq tzij k'o chi man kan ta e yuquyäk (nïm kaqän) chuqa' k'o chi noqäx rub'eyal kich'ob'oj qati't qamama'.

Richin rub'anik re jun samaj re' chuqa' xeqak'ulb'ej xqachäp ri kina'oj xkiya' kan ri qach'alal xeto'on pa taq moloj ri xeqanük'. Ri taq tzij echolajin chupam re jun choltzij re' e k'o pa rub'eyal pa kaqchikel-kaxlan chuqa' pa kaxlan-kaqchikel akuchi' nqil jujun taq tzij e junam kitz'ib'axik po ma junam ta kiq'ajarik.

Xtik'atzin ta k'a re jun wuj re' chi ke konojel ri qach'alal kaqchikela' chuqa' chi ke konojel ri qach'alal nikisamajij chuqa' nikajo' nicketamaj ri qach'ab'äl.

Pa ruk'isib'äl janila nqak'awomaj chi ke konojel ri winaqi' xojkito' chi rutz'etik, runuk'ik chuqa' runik'oxik ri taq tzij chuqa' nqamatyoxij chi ke konojel ri qachib'il ri yesamäj pa Kaqchikel Cholchi' ruma ronojel kito'ik chuqa' kina'oj xkiya' kan chupam ronojel rub'eyal rutz'ukik ri k'ak'a' taq tzij richin ri qach'ab'äl. Janila niqamatyoxij chi re ri moloj Wuqu' Kawoq ruma ronojel ri to'ik chuqa' ronojel ri na'oj xkisipaj chi qe richin xqanük' chuqa' xqak'isb'ej re jun samaj re'.

NAB'EY PERAJ

KAQCHIKEL \Rightarrow KAXLAN

RETAMAB'ALIL CH'AB'ÄL

k'ak'a taq tzij

ach adjunto

ach'alal ch'ab'äl lenguaje informal o familiar

ach'q'ajarik tzij meronimia

achb'ab' subordinado

achb'ab'anem subordinación

achi masculino

achib'il referente

achib'il tzij correferencia

achib'ilal comitativo

achik' fantasía

achik'anem imaginación

achk'ojlem vinculación

achlajil relación

achq'ajanil hiponimia

achtunu'n anaptixis

achwäch tzij metonimia

ajilab'äl número

ajilab'alil numeral

ajilab'alil jalt'as adjetivo numeral (k')

ajilanem numeración

ajilanem na'obj'äl lógico matemático (inteligencia)

ajilanik tzij escandir

ajilanik jalb'anoj cardinal

ajowanel afectivo

ajowanem apreciación

ajowanil afectividad

ajpwäq económico

ajwax proclítico

ajwinäq personaje

ak'axab'äl audición	b'anem praxis
ak'axanem comprensión	b'anik construir
ak'axanem comprensión	b'anikil manera
ak'axanik escuchar	b'anikil estilo
ak'axoma', ak'axanela' audito- rio	b'anikilal indicativo
alaxil endógeno	b'anob'ab' causal
apo'inem participación	b'anob'äl cultura
apon futuro	b'anoj verbo
apon potencial (tiempo/aspecto)	b'anoj ch'ob'otzij sintagma ver- bal
atowab'äl convenio	b'anoj k'aptzij frase verbal
b'ab' oración	b'anoj pach'unem verbal conju- gación
b'ab'al sinécdoque	b'anoj q'ajarib'äl predicado ver- bal
b'äl instrumento/locativo	b'anoj t'as sustantivo verbal
b'alel instrumental	b'anojil verbal
b'an práctica	b'ayb'öt vibrante
b'anab'eyal disciplina	b'eyak'utik técnica
b'ananem mímica	b'eyak'utunem técnicamente
b'anayom antipasiva	b'eyal norma, regla
b'anayom ch'ab'äl voz antipasi- va	b'eyal apon aspecto potencial
b'anayom rub'anelil antipasiva de enfoque agentivo	b'eyal b'ano aspecto perfectivo
b'anb'anel ergativo	b'eyal kan aspecto completivo
b'anb'anel molaj juego ergativo (je)	b'eyalil metodología
b'anb'anelil ergatividad	b'eyalil aspecto
b'anel agente	b'eyalil kemchi' aspecto grama- tical
b'anel sujeto	b'eyalil wakami aspecto incom-

pletivo	ch'ab'äl idiolecto
b'eyanel normado	ch'ab'äl pa jay lenguaje colo- quial
b'eyna'oj cognitiva	ch'ab'äl ch'ab'an
b'i'aj nombre	ch'ab'alinel hablante
b'i'aj t'as sustantivo propio	ch'ab'anel articulador
b'i'aj winäq antropónimo	ch'ab'anel dialogante
b'ijinel jutzij perifrástico	ch'ab'anem articulación
b'ijnem enunciativa	ch'ab'aq'ajanil fono
b'in dicho	ch'ab'elil diálogo
b'itz fonema	ch'ab'enik articular
b'ixanel entonador	ch'ach'atzij pleonasma
b'ixanem entonación	ch'ach'el tensa
b'ixik enunciado	ch'ach'el k'uxatz'ib' vocal ten- sa
b'ixikil expresión	ch'akulq'ajanem dorsal
b'och'inem persuasión	ch'akultz'ib' consonante
b'ojb'aq'ajanil implosivo	ch'akultz'ib' tzij gutural
b'ojb'on explosivo	ch'arpach' encabalgamiento
b'on pintura	ch'ayom tzij debate
b'onib'äl tempera	ch'ob'oj consulta
b'onil color	ch'ob'oj opinión
b'oninik colorear	ch'ob'olil nuk'na'oj fundamen- to filosófico
b'eyatijonik didáctica	ch'ob'ona'oj parámetro
b'onib'äl crayón	ch'ob'onel analítico
ch'a'äl cortesía	ch'ob'onem análisis
ch'a'onem ch'ab'äl lenguaje oral	ch'ob'onem na'ojb'äl intelligen- cia verbal
ch'a'onik hablar	
ch'ab'äl idioma	
ch'ab'äl lenguaje	

ch'ob'otzij sintagma	cha'onik clasificar, seleccionar
ch'ob'otzijnel sintagmático	cha'onel winaqilal clasificador personal
ch'ob'öy tzij escritura técnica	chajinem conservación
ch'owem expresión	chajinem previsión
ch'owem weqosamaj expresión artística	chajinik conservar
ch'oweyonil monólogo	chanina'ojem intuición
ch'ut apóstrofe, saltillo, glotal	chapayonil autosostenible
ch'uti'etal detalle	chäw atributivo
ch'utib'aj siglas	chawem atribución
ch'utijuch' guión menor	chawil atributo
ch'utin simple	chayun na'oj análisis crítico
ch'utirisanel diminutivo	cheqeq'ajanil mojado
ch'utirisanel k'ajtzij partícula diminutiva	chi'aj labios
ch'utirisanem resumen, reducción	chi'eyaj labiodental
ch'utirisanem simplificación	chib'ejitz, ch'utijitz grafema
ch'utitz'ib' minúscula	chilab'anem asignación
ch'utitzijol nota	chitüy ministerio (educación)
ch'utül tzij cuña	chiwuj revista
cha'oj selección	choj común
cha'on clasificado	chojajilab'äl número cardinal
cha'onel clasificador	chojb'ey continuo
cha'onel ajilab'alil clasificador numérico	chojmib'anoj direccional
cha'onel t'as clasificador nominal	cholaj columnas
cha'onem clasificación	cholajib'äl ordinal
	cholajib'äl jalt'as adjetivo ordinal
	cholajil tzij orden básico
	cholajin estructurado

cholanem estructura	etamanem aprendizaje
cholaq'ajanil articulatorio	etamanik saber
cholatijonem dosificación	etamanil capacidad
cholatijonik guía curricular	etanik medir
cholatzij léxica	etatz'ib', retal tz'ib' diacrítico
cholch'ab'äl sintaxis	etawachib'äl tzij sentido figura-
cholmayij dictamen	do
choloj discurso ceremonial	etz'anem dinámica
choloj b'ab' oración indicativa	etz'anem juego
cholonem tzij oratoria	ewab'anel sujeto implícito
cholöy tzij orador	ewana'oj preterición
choltz'ib' alfabeto	ewana'oj implícita
choltzij glosario, vocabulario	ewanem tz'ib' criptografía
cholwuj bibliografía	ewanik tzij cifrar
chub'anikil intencional	ichinab'äl posesivo (adjetivo)
chuq'atuq' punto y coma	ichinan kexeb'iaj pronombre po-
chuq'unem puntuación	sesivo
elesab'äl molde	ichinan t'as sustantivo siempre
elesan tzij elipsis	poseído
eltijoxel promoción	ichinanel poseedor
eta'n mensurativa	ichinanem posesión
etab'äl medida	ichsolchi' paralingüística
etal dato	ijaq' postdorsal
etalem marcado	ik'owinäq avanzado
etalem medición	ik'owinem adelantamiento
etalema' perístasis	ik'owinem tzij anticipación
etalwäch pictogramas	ilinem operativo
etamanel aprendiente	iqikinem oficialización (k')
etamanel,samajel técnico	itzq'ajanil cacofonía

ixoqilal femenino	jalb'anojil adverbial
ja's glotal (sonido)	jalb'anojil pajtzij cláusula adverbial
ja's ch'akultz'ib' consonantes glotalizadas	jalb'anojil ch'ob'otzij sintagma adverbial
ja's tzij palabras glotalizadas	jalb'eyal histerología
jachel ajilab'äl número distributivo	jalb'itz'il alófono
jachk'oxom cadencia	jalch'ab'äl sustrato
jachoj diseminar	jalch'ab'anem transposición
jacholil distributivo	jalel variable
jacholil jalb'anoj adverbio distributivo	jalel molapach' versificación
jachon asignado	jaljitz alomorfo
jachon ch'ab'äl adstrato	jalk'ojlem metátesis
jachonel partitivo	jalk'oxom metafonía
jachonem distribución (k')	jalk'uxatz'ib' t'as sustantivo cambia vocal
jachq'ajanil deponente	jalkojolib'al tzij anástrofe
jachsamaj denominativo	jalna'oj fluctuación
jajil palatal	jalo'n variación
jajk'oxom palatización	jalo'n tzij discusión
jajq'ij pospositivo	jaloj cambio
jalajöj diversificado	jalojb'äl susceptibles
jalajöj na'obj'äl inteligencia múltiple	jalonel modificador
jalajojil diversificación	jalonik cambiar
jalatajinel innovador	jalq'ajan antonomasia
jalatajinem innovación	jalq'ajanem transición
jalb'anelil adverbializador	jalq'ajanik disimilar
jalb'anoj adverbio	jalq'ajanil mutación
	jalq'ajanil ch'akultz'ib' vocali-

zación	jikib'anem aseveración
jalt'as adjetivo	jikib'anik definir
jalt'as ch'ob'otzij sintagma adjetival	jikil afirmativa
jalt'asil adjetivizador	jikil b'ab' oración afirmativa
jalt'asinik adjetivar	jikil k'ajtzij partícula afirmativa
jaltinamit transmigración	jikil k'ulab'i' artículo determinante
jaltzij antítesis	jikil rub'eyal régimen
jalwäch disfraz	jikinel determinativo
jalxe' sustantivo supletivo	jikinem afirmación (adverbio)
jantape' siempre	jikinem validación
jantapelil persistencia	jil desinencia
jantaqb'al cuantificador	jilil desinencial
jaqäl k'oxom compacto/difuso	jiq'inem sollozación
jaqäl nuk'unem sistema abierto	jitz morfema
jaqit'as sustantivo invariable	jitzq'ajanil estridente/mate
jaru'il cuantitativo	jorjor faringe
jaru'il cantidad	jotay epentética (vocal)
jaru'il jalb'anoj adverbio de cantidad	jotay k'uxatz'ib' vocal epentética
jasinem glotalización	jotayil derivación
jeb'ël q'ajarik dicción	jotayin derivado
jeb'ël samaj perfeccionismo	jotayin jalt'as adjetivo derivado
jeb'etzijoxik concinidad	jotayinel enfático
jech'ujnem excepción	jotayinik derivar
jech'uq'ajanem disimilación	ju'il ritmo
jik'ulab'i' determinante (artículo)	ju'un inductivo
jikib'anel aseverativa	ju'unel subordinador
	ju'unem, nimanem sometimien-

to	junawäch cognado
ju'unik inducir	junem relativo
jub'anel sujeto simple (k')	junil singular
jub'anoj verbo intransitivo	junil katz'ib' monosílaba
juch' línea	junilal singularidad
juch'ab'äl lenguaje general	junilem neutralización
juch'b'i'aj firma	junumach'ab'äl tipología
juchi' soltzij diccionario mono-lingüe	junumach'ab'äl contrastivo
jujalel modificador directo	junumaj asimilación
jujap monosílaba (k')	junumanel comparativo
jujik afirmativo	junumanem coherencia
jujik positivo	junumaq'ij democracia
jujik k'ajtzij partícula determinante	junumatzij símil
jujunal individual	junumaxik katzij paronimia
juk'atinamital internacional	junumaxik tzij parónima
juk'axaj facilitación	juq'ajanil homonimia
juk'uxatz'ib' vocal corta	juq'ajarik monosemia
junab'ey previo	juq'ajarik tzij acepción
junam similitud	juq'ajan homónima
Junam ruxe'el raíz similar	jutaqil frecuencia
junamanel equilibrado	jutaqmul,jutaqil frequentativo
junumaq'ajuj sinónimo, sinonimia	jutijonel unidocente
junumaq'ajuj soltzij diccionario de sinónimos	jutijonik área
junaq'ajanil asonancia	jutz'ib'anem homografía
junaq'ajarik variación libre	jutz'ib' homógrafa
	jutzij q'ajanem zeugma
	juxunik rayar
	juxunik subrayar
	k'a hasta, desde, pues

k'ajb'ab' enclítico	k'exoj ch'ab'äl relevos del lenguaje
k'ajna'oj síntesis	k'exoj pwäq cheque
k'ajtzij partícula	k'exonel pronominalizador
k'ak'a' nueva	k'exonem sustitución
k'ak'a' tzij neologismo	k'exonem tzij obstestación
k'ak'ab'anem reformulación	k'ib'anel sujeto compuesto
k'ak'ab'anikil reconstrucción	k'ib'anob'äl multiculturalidad
k'ak'ab'eyalil reconversión	k'ich'ab'äl multilingüismo
k'ak'ak' modernismo	k'ipalb'al multigrado
k'ak'ana'oj reforma	k'iq'ajarik polisémico
k'ak'anuk'ulem recomposición	k'iq'ajarik polisemia
k'ak'arisanem modernización	k'isinik concluir
k'amanil deductivo	k'ison chuq' punto y final
k'amaxelal deducción	k'istz'ib' última letra
k'amaxik deducir	k'ix, ris tz'ib' tilde
k'amb'äl tzij catacrexis	k'iyib'anob'al pluricultural
k'asetal vale	k'iyilal pluralidad
k'aslemal tzij currículo	k'iyilem pluralización
k'aslemanel dramático	k'iyinel pluralista
k'aslemanem dramatización	k'iyinel pluralizador
k'atzinem benefactivo	k'iyirisanel eficiencia
k'awomanem agradecimiento	k'iyirisanel generador
k'awomanem taqowuj carta de agradecimiento (k')	k'iyirisanel producción
k'axk'ob'el imitativa	k'iyirisanel q'ajarik extensión semántica
k'ayewal conflicto	k'ojlib'äl locativo
k'ex pronominal	k'ojlem estativo
k'exeb'i'aj pronombre personal	k'ojlemal posicional
k'exoj relevo	

k'ojlib'äl jalb'anoj adverbio de lugar	k'ulel b'anoj objetos verbales
k'ojolib'äl ámbito	k'ulel wuj recibo
k'ojolib'äl lugar	k'uljap rima
k'ojolil localismo	k'ulna'oj pensamiento holístico
k'olotz'ib' gótica	k'ultzijol dialogismo
k'otonel experimentador	k'ulum beneficiario
k'otonem indagación	k'ulunel paciente
k'otonik indagar	k'ulunem recepción
k'otoxik experimentar	k'ulüy taqowuj destinatario (correspondencia)
k'oxom acento	k'ulüy, k'ulunel recipiente
k'oxomal acentuación	k'uluyom pasiva
k'oxomatzij palabra afectiva	k'uluyom ch'ab'äl voz pasiva
k'oxomb'äl qulaj, k'amqulaj cuerdas vocales	k'ulwach perfectivo
k'oxotz'ib' ortográfico (acento)	k'ulwachi'n hecho
k'ulab'i' artículo	k'ulwachinem anecdótico
k'ulajt'as sustantivo mas sustantivo	k'ulwachinem solchi' incidencia lingüística
k'ulanel interlocutor	k'ulwachitäj pronóstico
k'ulantzij heteronimia	k'ulwachixik relato
k'ulb'anayom activa	k'utb'äl manifestación
k'ulb'anayom ch'ab'äl voz activa	k'utb'äl k'ajtzij partícula direccional
k'ulb'anel molaj juego absoluto (ja)	k'utb'äl k'exeb'i'aj pronombre demostrativo
k'ulb'anel tzij receptor	k'utb'äl na'oj propuesta
k'ulb'i'aj determinado	k'utb'äl samaj cualitativo
k'ulel objeto (k')	k'utb'äl tzij esquema
	k'utb'anel agentivo

k'utel guía	k'uxal esencial
k'utna'ojil lógica	k'uxatz'ib' vocal
k'utsamaj socialización	k'uxlanem concienciación
k'utu'etal na'oj neuma	k'aptzij frase
k'utuj etamab'äl entrevista	k'iyil plural
k'utulel demostrativo	ka'i' ch'ab'äl, kachi' bilingüe
k'utuna'oj comportamiento	ka'i' rub'eyal disyuntivo
k'utunel indicador	ka'ik' bimestral
k'utunel b'ab' oración interrogativa	ka'okisaxik ambiguo
k'utunel k'ajtzij partícula interrogativa	kab'anel transitivizador
k'utunem interrogación	kab'anoj verbo transitivo
k'utunem cuestión	kab'tz'ib' dígrafo
k'utunem identificación	kachi' soltzij diccionario bilingüe
k'utunem k'ajtzij partícula interrogativa	kachi'aj bilabial
k'utunik interrogar	kachuq' dos puntos
k'utunik enseñar	kajalel modificador indirecto
k'ututzil solicitud	kajap bisílaba
k'utuwachib'äl multimedia	kajlapach' soneto
k'utuweqoj escenografía	kajnaq' alveolos
k'utuwuj instancia	kajnaq'k'ox alveolar
k'utüy ch'ab'äl lenguaje expresivo	kajtz'uk cuadro
k'utüy jalb'anoj deíctico o deíxis	kajtz'uk b'itz' cuadro fonémico
k'utüy k'exeb'i'aj neutro	kajtz'uk cholochoj cuadro sinóptico
k'utwäch cualidad	kajtz'uk q'alatz'ib' cuadro fonético
	kajtz'ukb'äl gráfica
	kajux corchete

kak`u`x duda (adverbio)	karejqalem bivalentes
kak`u`x jalb`anoj adverbio de duda	kasamaj sinergia
kak`ulel objeto indirecto	kasetesik na`oj mapa mental
kak`uxatz`ib` vocal prolongada	kat`as sustantivo de sustantivo
kak`uxil dubitación	katijonel polidocente
kamu`x diptongo	katz`ib` sílaba
kamub`i`aj poliptoton	katz`ib`al silábico
kamul simultánea	katz`uj diéresis
kamulel tópico	katzijolil ambigüedad
kamulem reduplicación	kawäch semejanzas
kamultzij conversión	kawinaqil recíproco
kamulub`i`aj topicalización	kaxe` t`as sustantivo compuesto
kamulun ch`ab`äl batología	kaxe` q`ajarib`äl predicado compuesto
kamulun jitz geminación	kaxe`, yo`xtzij compuesto
kamulun na`oj anáfora	kaxlan ch`ab`äl castellano
kamulun tz`ib`anel colorista	kemchi` gramática
kamulun tzij conduplicación	kemchi`nem gramaticalmente
kamuluna`oj conmoración	kemtzij coordinado
kamulunem repetición	kiwäch taq nuk` clase de códigos
kamuna`oj tautología	ko`etal abreviatura
kamutzij complexión	koch`onem tolerancia
kamuxtuq` comillas (k')	kojo`eyaj interdental
kan completivo (pasado)	kojolem género (gramatical)
kanonem consecución	kojolib`äl contexto
kanulil investigativa	kojolil diferencia
kanunem exploración	köw sólida
kanunik localizar	kowilem duración
kaq`ajarik anfibología	

kulwachitajnáq antecedente	lilch'ab'äl linealidad
kuq'ub'äl k'u'x sensibilización	loman regular
kuqul wuj, k'utunel k'aslem obra teatral	lomanel moderativo
kuqulib'äl teatro, escenario, lugar	malatzij b'ab' conector oracional
kutamil base	maya' ajilanem numeración maya
kutirisanik contraer	mayatz'ib' epigrafía
läj superlativo	mayatz'ib' escritura maya, jeroglífico
läj jalt'as adjetivo superlativo	mayatzij protomaya (k')
latz' relajada	mayel admirativa (oración)
latz' k'uxatz'ib' vocal relajada	mayel b'ab' oración admirativa
lem novela	mayoj admiración
lema' cuento	me'ichinan t'as sustantivo usualmente no poseído
lema' sik'iwuj módulo literario	me'uchuq'a' kachi'aj implosivo bilabial
lema' tzij tema, idea, principal	meb'ab' oración negativa
lema'il literario	meb'anel negación del sujeto estativo
lemalil ch'ab'äl lenguaje literario	meb'anoj negación del verbo
lemanaj lección	meb'anoj q'ajarib'äl predicado no verbal
lematzij antología	mejalatel t'as sustantivo absoluto (k')
lemawuj obras literarias	mejalatel tzij interjección
lemawuj obra	mejaloj tzij interjetivo
lemik literatura	mejikil indeterminado
lemotzij narración	
lil kemchi' elemento gramatical	
lil q'ajanem elemento fónico	
lil solchi' elemento lingüístico	
lil t'el elementos del enunciado	

mejikil k'exeb'i'aj pronombre indefinido	meqel tzij negación de respuesta
mejikil k'ulab'i' artículo indeterminante	meqel, manäq, me negación, negativo
mejikil k'utb'äl k'ajtzij partícula indeterminante demostrativa	meqitzij irreal
mejunam contrario	meqitzij k'ajtzij partícula irreal
mejunan xe'el raíz distinta	meqitzij tzijonem mito
mek'ajtzij partícula negativa	merijtzij t'as sustantivo pierde sufijo
mek'isel infinitivo	mesamajib'äl negación del instrumento
mek'isel jalt'as adjetivo indefinido	metojil no privativa
mek'isel, mejikil indefinido	metz'aqät defectivo
mek'oxom átomo	metz'aqatil incompletivo
mek'oxotz'ib' prosódico (acento)	metz'etel abstractivo
mek'oyal ausente	metz'etil t'as sustantivo abstracto
mek'ulab'i' indeterminante (artículo)	metzijol proxémica
mek'ulb'anoyom negación del beneficiario	mewinaqilal gerundio
mek'utb'äl na'oj alegoría	mexe'el antietimológico
mek'utna'oj antífrasis	mexib'in seguridad
memtz'ib' líquido	meya'om negación del dativo
meq'alaj na'oj reticencia	moch'öch' leyenda
meq'alaxel indeclinable	mol álbum
meq'aton q'ajanil vocálico	molaj sector
meqel jalb'anoj adverbio de negación	molaj winäq comunal
	moloj, tunu'n agrupación
	molojil institucional
	molon cúmulo
	molot'as sustantivo colectivo

motzaj párrafo	nab'ey samaj boceto
mulunel muletilla	nab'ey tojtob'enik evaluación diagnóstica
muxtuq' coma	nab'ey juniwinaqil primera persona singular
nuk'ulem na'oj metacognición	näj q'ijul pretérito
na'il percepción	naqaj inmediato
na'och'ab'äl ideograma	naqatinamit, ruxikin tinamit semiurbana
na'och'ab'äl lenguaje científico o técnico	naqil participio perfecto
na'oj idea	naqoq'ajanil interruptor
na'obj'äl inteligencia	natajxik tzij recapitulación
na'ojil actitudinal	natawuj memoria
na'ojil samaj obra de arte	nataxik, k'uxlanik recuerdo
na'ojin wuj, ch'ob'on samaj tesis	nib' refrán
na'ojinel científico	nik'ajal central
na'ojitzij expletivo	nik'ana'oj atenuación
na'onem exclamación	nik'onem revisión
na'owäch exclamativo	nimab'eyal método
na'owinäq ideología	nimajuch' guión mayor
na'öy intelectual	nimalil creencia
nab'äl intrapersonal	nimanil confianza
nab'ey primera (persona)	nimatz'ib' mayúscula
nab'ey k'iwinaqil primera persona plural	nimil superioridad
nab'ey pach'unem primera conjugación	nimirisan b'ab' oración compleja
nab'ey rupalb'al primario	nimirisanel aumentativo
nab'ey rupalb'al primero primaria	nimirisanem ampliación
	nojel global

nojelem globalización	okisanem implementación
nojina'oj hipótesis	okisaxel aplicativo
nojixaxik equipamiento	okisaxik aplicada (lingüística)
nojsawuj formulario	oqachuq' punto y seguido
nub' sacapuntas	oxchuq' puntos suspensivos
nuk' código	oxik' trimestral
nuk'jitz'oj morfología (k')	oxk'ob'e'n metáfora
nuk'jitzinel morfológico	oxpach' terceto
nuk'lema' epílogo	pach' verso
nuk'samaj planificación	pach'il versivo
nuk'tzij lexema	pach'un tzij poema
nuk'ub'itz' fonología	pach'unem conjugación
nuk'ub'itz'il fonológico	pach'unem tzij poesía
nuk'ulem recopilación	pachi' abertura
nuk'unel coordinador	pajsamaj autoeficacia
nuk'unem coordinación	pajtzij cláusula
nuk'unem codificación	paq'chi' golpete
nuk'unem programación	paq'paq' ictus
nuk'unem q'ajanil coarticulación	patan k'aslem destino
nuk'unik organizar	peraj etapa
nuk'utunu' conjunción coordinativa (k')	peraj categoría
nuk'üy, nuk'ulal sistemático	peraj cholaj tjonik parte curricular
ochochib'äl dirección (residencial)	peraj ramaj período
ojer histórico	peraj samaj sesión
ojer tzij primitivo	peraj tzij texto
okisanem aplicación	pertzij clítico
	perwuj cartel
	petenil gentilicio

petenil t'as sustantivo gentilicio	q'alajb'äl virtual
peyonem invitación	q'alajel k'ajtzij partícula enfática
peyonem taqowuj carta de invitación	q'alajil explícito
pirtzijol fragmento	q'alajirisab'äl descifrar
pirwuj ficha	q'alajirisanel descodificador
pixa' consejo	q'alajirisanik describir
pixa' lema' apólogo, fábula	q'alajisab'äl rótulo
pixanem orientación	q'alajisan na'oj concepto
q'a'chi' dialecto, vernáculo	q'alajisanel implicatura
q'aja'eyaj dental	q'alajisanem implicación
q'ajab'ixikil prosodia	q'alajisaxik rotulación
q'ajachi'aj labial	q'alajixik intensivo
q'ajajorjor faringeal	q'alajnel intensificador
q'ajak'am fricativo	q'alarisan tzij crítica
q'ajan jitz velar	q'alatzij concesión
q'ajanel oxk'ob'e'n metagoge	q'alaxan translúcido
q'ajanem significativo	q'anchi' inglés
q'ajanem chi'aj labialización	q'asana'oj foro
q'ajanem tz'ib'anem escritura fonética	q'asöy transferencia
q'ajanil sonido	q'asöy tzij asistente
q'ajarib'äl predicado	q'atana'oj extenuación
q'ajarik significado	q'atayom retención
q'ajatz'ib' fonética	q'atb'äl barrera
q'ajatzij definición	q'aton tzij concesivo
q'ajöy chuq' punto y aparte	q'atonem interrupción
q'akanem interpersonal	q'atonem tzij contradicción
q'alaj b'ab' oración aclarativa	q'atq'ajarik adversativo
	q'axab'äl canal

q'axanel na'oj capacitador	qajsolchi' calco lingüístico
q'axanem na'obj'al inteligencia interpersonal	qajtzij declinación
q'axaniĸ canalizar	qajtzijonel declinable
q'eb'aq'ajem antonimia	qajtzijoxiĸ declinar
q'eb'aq'ajuj antónimo	qasanil neoliberal
q'eb'aq'ajuj soltzij diccionario de antónimos	qasaq'ij predominio
q'ejelonem saludo	qasatzij desvalorativa
q'eqatz'ib' parrilla	qasöy q'ij despectivo
q'etenem afianzamiento	qichin autonomía
q'etz'ib' letra cursiva (k')	qitzij autentico
q'i' logro	qupik'oxom aféresis
q'ijem permisión	rach'alal ch'ab'al familia de idiomas
q'ijil valorativa	rach'alal q'ajatzij hiperonimia
q'ijul tiempo (verbal)	rachalal solchi' familia lingüística
q'ijul apon tiempo futuro	rachib'il pajtzij cláusula relativa
q'ijul kan tiempo pasado	rachjotay tzij parasíntesis
q'ijul wakami tiempo presente	rachtunuj kemchi' parataxis
q'ijul, b'eyal, taqo'il tiempo, modo, aspecto	rajilab'al kemchi' número gramatical
q'ojom na'objäl inteligencia musical	rajilab'al q'ij, ruq'ilul fecha
q'olon tzij carientismo	rajilanem cuenta
q'oloj chiste, broma, engaño	rajowanel desiderativo
qajanel calco	rajowanem competencia
qajinäq bajo	rajowanem optación
qajkemchi' calco semántico	rajowaxik efectivo
qajon tzij préstamo	rajq'ajan onomatopeya
	rajq'ajel onomatopéyico (k')

ralaxinem generación
raqän ch'olti' chol propio (k')
raqän kiti' chuj propio
raqän poqom poqom propio
raqän qachi' k'ichee' propio
raqän qoti' q'anjob'al propio
raqän tyol mam propio (k')
raqän tzi' ixil propio
raqän tzoltal tzotzil propio
rayb'äl deseo
rayb'äl objetivo
rayb'anel competente
rayb'exik propósito
rayinil ansiedad
reb'eyalil solchi' proceso lingüístico
rech'ech' fluidez
rejqalem samaj ponderativo
relesan k'istz'ib' elidir
reqaja'j aq'aj velo del paladar
retal señal
retal huella
retal ajilab'äl clave
retal ch'ab'äl superestrato
retal cholajil inciso
retal k'aslem historia
retal k'ufik ética
retal loq'oj comprobante
retal q'ajanil fonograma

retal q'ijul marcador de tiempo
retal retamab'alil q'ajarik semasiológica
retal tzij acta
retal wuj diploma
retalil k'utunem signo de interrogación (k')
retalil q'ajanem ch'ab'äl transcripción
retalil solchi' significante
retalil tijonik diplomado
retalil tz'ib' signos de puntuación
retamab'al destreza
retamab'alil cholatzij lexicología
retamab'alil ch'ab'äl artes del idioma
retamab'alil ch'ob'oj mayoj filosofía
retamab'alil cholatzij lexicografía
retamab'alil ewanem criptología
retamab'alil k'aslemal fundamento antropológico
retamab'alil na'owinaqil epistemología
retamab'alil nak'uxaj psicología

gía	rub'anem caso
retamab'alil nimawinäq andragogía	rub'anik acción
retamab'alil q'ajarík semántica	rub'anikil manera (adverbio)
retamab'alil soltzib' criptoanálisis	rub'anikil ch'ab'äl irregular
retamab'alil tijonik pedagogía	rub'anikil cholch'ab'äl lexicalizarse
retamab'alil ulew topografía	rub'anikil jalb'anoj adverbio de manera
retamab'alil winaqil sociología	rub'anikil jalb'anoj pajtzij cláusula adverbial de causa
retamab'alil winasolchi' sociolingüística	rub'anikil kemchi' construcción gramatical
retamana'oj factor	rub'anikil talutzij estilo periódico
retamanem cognoscitivo	rub'anikil wiqo'n estética
retamaxik memorización	rub'anikilal perfil
richin peculiaridad	rub'anikilem constructivismo
richinan t'as sustantivo poseído	rub'atz'il xikinaj nervio auditivo
rij k'oxom tonema	rub'ey tzij andamio
rij tzij sufijo	rub'ey k'oxomal onda sonora
ro' quinto	rub'ey na'oj deontológica
rochochib'al dirección general	rub'ey samaj procedimiento
rokisaxik na'ojil tecnología	rub'eyal control
roqin tzij indirecta	rub'eyal modalidad
rox tercero	rub'eyal ch'ab'äl dialéctica
rox juwinaqil tercera persona singular	rub'eyal ch'o'onem modo de articulación
rox k'iwinaqil tercera persona plural	rub'eyal jalb'anoj adverbio de modo
rox pach'unem tercera conjugación	

rub'eyal k'aslem autodeterminación	rub'eyalil tzij pragmática
rub'eyal lemotzij aspecto de la narración	rub'eyna'oj cognición
rub'eyal na'obj'äl aptitud	rub'i' lema' título
rub'eyal na'ojinem autocontrol	rub'i' tinamit topónimo
rub'eyal nuk'u'etal simbolismo	rub'ixikil pronunciación
rub'eyal nuk'ub'itz'il proceso fonológico	rub'ixikil b'anikil descriptivo
rub'eyal ruk'utik guía metodológica	rub'ixikil b'i'aj vocativo
rub'eyal rutz'ib'axik regla ortográfica	rub'ixikil jalna'oj parresia
rub'eyal samaj instrucción	rub'ixikil jutzij perífrasis
rub'eyal solchi' estrategia lingüística	rub'ixikil na'oj asociación
rub'eyal wixalem reflexión metodológica	rub'ixikil tzij catáfora
rub'eyalil estrategia	ruch'ab'exik ch'ab'äl metalenguaje
rub'eyalil b'anoj modo del verbo	ruch'akul taqowuj cuerpo de la carta
rub'eyalil jalb'anoj pajtzij cláusula adverbial de propósito	ruch'akulb'alil tz'ib' consonántico
rub'eyalil kemchi' regla gramatical	ruch'ob'oj kajulew cosmovisión
rub'eyalil silonem movimiento y dirección	ruch'ob'onem lemalil análisis literario
rub'eyalil taqonem b'anoj modo imperativo / exhortativo	ruch'ob'onem solchi' análisis lingüístico
	ruch'utirisanem lema' epítome
	ruchi' margen
	ruchi' q'ajanil lingual
	ruchi'il perímetro
	rucholab'äl tzij copulativo
	rucholajem orden
	rucholajem kemchi' categoría

gramatical	res del predicado
rucholajem samaj mecánica	rujalel t'as modificadores de sustantivo
rucholajil estructural	rujaløj cholachij cambio lexical
rucholajil samaj lineamiento	rujaløj k'uxatzib' apofonía
rucholajil, ruxe' patrón	rujaløj q'ajanil cambio alofónico
rucholanem estructuración	rujaløj q'ajarik cambio semántico
rucholanem ajilab'äl enumeración	rujotayil energética
rucholanem ch'ob'nem tzij estructura sintagmática	rujotayil b'anoj derivación de verbo
rucholanem kaxlan cuenta gregoriana	rujotayil t'as derivación de sustantivo
rucholanem kemchi' estructura gramatical	rujotayil tzij palabra derivada
rucholanem lema' disposición	rujul kaq'iq' glotis
rucholanem maya' maya (cuenta)	ruk'amaj t'as sustantivo sustractivo
rucholanem ojer ch'ab'äl cultismo sintáctico	ruk'exel sustituto
rucholanem retalil estructura de signos	ruk'exel jalb'anoj enálage
rucholanem samaj programa	ruk'exel tzij eufemismo
rucholanem tzij constituyente	ruk'isib'äl final
rucholch'ab'äl sintáctica	ruk'isib'äl b'anotzij catástasis
ruchuq'a' intensidad	ruk'isib'al k'oxom agudo
rujachel samaj producto	ruk'isib'äl pajtzij terminación
rujalel b'anel modificadores del sujeto	ruk'isib'äl samaj resultado
rujalel q'ajarib'äl modificado-	ruk'isib'äl tzij conclusión
	ruk'isib'äl tzijol idolopeya
	ruk'isib'äl tzijonem peroración

ruk'iyinem rendimiento	ruk'utunem weqojitz interrogación retórica
ruk'ojlem achi género masculino	ruk'utunik retroalimentación
ruk'ojlem ch'ob'otzij sintagma estativo	ruk'uyilal pluralismo
ruk'ojlem tzij corrección	ruka'n achtzij consecuente
ruk'ojlemal ajilab'äl posición numérica	ruka'n q'ajanil tropo
ruk'ojlemal jalt'as adjetivo posicional	rukab' segundo
ruk'ojlemal k'ojib'äl posición tópica	rukab' k'iwinaqil segunda persona plural
ruk'oxomal acentual	rukab' juwinaqil segunda persona singular
ruk'oxomal ch'akultzib' apicoalveolar	rukab' k'oxom grave
ruk'u'x núcleo	rukab' pach'unem segunda conjugación
ruk'u'x tinamit urbana	rukab' q'ajarik denotativo
ruk'u'x b'anel núcleo del sujeto	rukab' ruchalajem tzij constituyentes secundarios
ruk'u'x k'aslemal antropocéntrica	rukab' tijonem básico (educación)
ruk'u'x lema' situación central	rukaj cuarto
ruk'u'x na'oj tema	rukak'uxnem dubitativo
ruk'u'x q'ajanem énfasis	rukamulun duplicación
ruk'u'x q'ajarib'äl núcleo del predicado	rukamulun juna'oj expolición
ruk'u'x tzijonem confirmación	rukamulun na'oj anafórica
ruk'utb'al modelo	rukamulun weqojitz epanalepsis
ruk'utb'al tijonik propuesta educativa	rukamulunem k'ulum topicalización del beneficiario
	rukamulunem samajib'äl topi-

calización del instrumento	rukowilem consistencia
rukamulunem ya'om topicalización del dativo	rulewal contorno
rukamuluxik k'oxom aliteración	rulewal kaqti' división yukateka
rukamuluxik na'oj epanáfora	rulewal q'anti' división occidental
rukojlem ixoqilal género femenino	rulewal q'eqti' división oriental
rukojolem epiceno	rulewal saqti' división wasteka
rukojolem ikiq'alil grado positivo	rumujal silueta
rukojolem junumanel grado comparativo	runa'oj actitud mental
rukojolem k'aslemalil género dramático	runa'oj tz'ib'anel teoría
rukojolem k'uxaj género lírico	runa'ojil etopeya
rukojolem lemalil género literario	runa'otzij conceptual
rukojolem q'ajarik diferencia fonológica	runab'al na'ojb'äl inteligencia intrapersonal
rukojolem sik'inem género narrativo	runab'eyal pajtzij cláusula principal
rukojolem tz'ib'anem género periodístico	runab'eyal, ruk'u'x principal
rukojolib'al lema' área curricular	runik'ajal intermedio
rukojolil q'ajarik pertinente	runimilem tamaño
rukotz'ijal florecimiento	runimilem volumen
rukowil durativo	runimilem kojolem grado superlativo
	runimilem pach' escasión
	runimilem t'as especificativo
	runimilem weqojitz epanortosis
	runimirisanem cholatzij ampliación léxica
	runuk' ewanem código criptográfico

runuk' retamab'alil na'oj código epistemológico	carta
runuk' solchi' código lingüístico	rupam tzij infijo
runuk' uchuq'ajanem código paralingüístico	ruq'a' rural
runuk'ik formulación	ruq'a' tzij inflexión
runuk'ik lil elemento compositivo	ruq'a' ch'ab'al lenguaje regional
runuk'ik samaj gestión	ruq'a' cholti' rama ch'ol
runuk'ik tijonik fundamento curricular	ruq'a' mayataan rama yukateka
runuk'ulem organización	ruq'a' q'ajanem onomasiológica
runuk'ulem sistematización	ruq'a' qoti' rama q'anjob'al
runuk'ulem sistema	ruq'a' tyool rama mam
runuk'ulem morse sistema morse	ruq'a' wasteka rama wasteka
runuk'unem composición	ruq'ajanil chi'aj labializar
runuk'uxik, nuk'unem formación	ruq'ajanil fónico
rupach'unem b'anoj conjugación verbal	ruq'ajanil ch'ak'ultz'ib' alveopalatal
rupaläj gestual	ruq'ajanil ch'akultz'ib' eyaj sonido dental
rupalb'al grado	ruq'ajanil chi'aj sonido labial
rupam intrínseco	ruq'ajanil k'oxomik sonido alveolar
rupam kajtz'ik casilla	ruq'ajanil k'uxatz'ib' sonido vocálico
rupam lema' contenido	ruq'ajanil kojo'eyaj sonido interdental
rupam q'ajarik dominio semántico	ruq'ajanil kowiq'ajanil sonido palatal
rupam taqowuj partes de una	ruq'ajanil q'ajanijitz sonido ve-

lar	narración
ruq'ajanil q'ajatz'ib' sonido fricativo	rusamaj rol
ruq'ajanil setech'ut sonido ovular	rusamaj q'ajarik papel semántico
ruq'ajanil tz'apik'oxom sonido africado	rusamajinem manipulación
ruq'ajanil tz'apiq'ajanil sonido oclusivo	rusamajixik función
ruq'ajanil xakaq'ajajil sonido resonante	rusilonem agilidad
ruq'ajarik ch'ab'äl propiedad	rusilonem k'oxomal sonoro
ruq'ajarik ojer ch'ab'äl cultismo semántico	rusotz'ib' criptolexemia
ruq'ajatz'ib' ch'ab'alil fonética preceptiva	rusutil medio
ruq'ajatz'ib' xikinaj fonética acústica	rut' factura
ruq'ij valor	rutaqen marco
ruq'ij nuk'na'oj fundamento legal	rutaqil jalb'anoj pajtzij cláusula adverbial de condición
ruq'ijonem valoración	rutikersaxik q'ajanem punto de articulación
ruq'ijul época	rutikirib'al principio, comienzo
ruq'ijul jalb'anoj adverbio de tiempo	rutikirib'al ch'ob'olil principio filosófico
ruq'ijul jalb'anoj pajtzij cláusula adverbial de tiempo	rutikirib'al samaj aprestamiento
ruq'ijul juna' ciclo	rutikirisaxik b'anelil incoativo
ruq'ijul lemotzij momento de la	rutikirisaxik pajtzij concatenación
	rutunem na'oj connotativo
	rutz'aqät complemento
	rutz'aqat b'anayom antipasivo de incorporación
	rutz'aqat ch'akultz'ib' consonante compuesta

rutz'aqat pajtzij clausula de complemento	rutzilem normalización
rutz'aqat q'ajanil epéntesis	ruwäch clase
rutz'aqat q'ajarib'äl predicativo	ruwäch b'anoj forma verbal
rutz'aqat samaj anexo	ruwäch ch'owen forma de expresión
rutz'aqatil componente	ruwäch k'aslem parábola
rutz'aqatil ch'ab'äl acusativo	ruwäch na'oj valor (actitudes)
rutz'aqatil k'ajtzij parasintético	ruwäch q'ij clima
rutz'etik b'anelil enfoque agéntivo	ruwäch tzij prefijo
rutz'etik samaj monitoreo	ruwachib'äl figura, gráfica
rutz'etonem perspectiva	ruwachib'al lema' figura literaria
rutz'ib'anem ch'ab'äl lenguaje escrito	ruwachib'äl weqojitz figura retórica
rutz'ib'axik inscripción	ruwächtzij habla
rutz'ukik junumatzij analogía	ruwaq sexto
rutz'ukik kach'ab'äl compositivo	ruwi' aq'aj paladar
rutza'm ápice	ruwi' samaj encabezado
rutzaqik cholch'ab'äl anacoluto	ruwinaqilal kemchi' persona gramatical
rutzij barbarismo	ruwixal xiltzij afixión de flexión
rutzijol noticia	ruxe' causa
rutzijol na'oj epifonema	ruxe' aq'ajanil epiglotis
rutzijoxikil comunicativo	ruxe' b'anoj base verbal
rutzijoxikil wachna'oj sinóptico	ruxe' chapayom patrón básico
rutzil endereza	ruxe' jalt'as adjetivo radical
rutzil resolución	ruxe' na'oj fundamento
rutzil k'utunem petición	ruxe' retamab'alil tzijoxikil fundamento pedagógico

ruxe'el etimológico	saqab'anel sujeto explicito
ruxe'el fuente	saqik'aslem realismo
ruxe'el origen	saqil claridad
ruxe'el b'anoj raíz verbal	saqil na'oijil romanticismo
ruxe'el ch'ab'anoj postverbal	saqil xek'aslemal subrealismo
ruxe'el ch'ach'el raíz afectiva	saqk'aslem futurismo
ruxe'el jub'anoj raíz intransitiva	saqna'oj pensamiento explícito
ruxe'el kab'anoj raíz transitiva	seteb'äl eje
ruxe'el katzij étimo	setech'ut úvula, campanilla
ruxe'el ojer ch'ab'äl cultismo	setelinem liberalismo
ruxe'el rupalb'al preprimaria	setetz'ib' letra de molde
ruxe'el tzij etimología	setil q'ajanil asonante
ruxe'el raíz	sik'inem dictado
ruxikin lateral	sik'inem lectura
ruyonil automática	sik'inik leer
ruyonil individualista	sik'iwuj libro
ruyonil cholatzij semantema	silin lírico (género literario)
samaj ejercicio, trabajo, deber	silob'anikil habilidad
samaj actividad	silonel promotor
samaj profesión	silonem movimiento
samaj proyecto	silonem k'ajtzij partícula de movimiento
samajel profesional	solchi' lingüística
samajib'äl instrumento	solchi' soltzij diccionario lingüístico
samajib'äl material	solik desarrollar
samajib'äl herramienta	solna'oj desarrollo
samajib'äl recurso	soloj desenlace
samajit'as sustantivo instrumental o locativo	soloj na'oj seminario
samajtz'ib' escritura práctica	

solonem descodificación	taqel imperativa, exhortativa
soltz'ib' criptograma	taqil circular, memo (k')
soltzij diccionario	taqo'il modo
suq'aq' trabalenguas	taqo'n mensaje
t'as sustantivo, nominal	taqon k'ajtzij partícula subordinadora
t'as ch'ob'otzij sintagma nominal	taqonel remitente
t'as k'aptzij frase nominal	taqonel tzij emisor
t'asanel sustantivizador	taqonem correo
t'ast'as sustantivo complejo	taqonem exhortativo
t'elb'i'aj nomitativo	taqonem b'ab' oración imperativa o exhortativa
t'ojem ch'akultz'ib' ensordecimiento	taqonem tunutzij apódoxis
t'ojk'oximanik aspirar	taqowuj carta
t'ojk'oxom sordo	taqtzij condicional
t'ojk'oxomal aspirado	tawila' adivinanza
tajin progresivo	tijob'äl talutz'ib' periódico escolar
tajin b'eyal aspecto progresivo	tijoj escolar
tajinel progresista	tijonel docente
tajinem integral	tijonel facilitador
taluj tz'ib'anem periodismo	tijonem capacitación
talunem expansión	tijonem educación
talutz'ib' periódico	tijonijay aula
talutzijonem locución	tijonik alfabetización
taqanem mandato o exhortación	tijonik capacitar
taqatzij telegrama	tijonik curso
taqayom kemchi' gramática de referencia	tijonik enseñanza
taqchinem inducción	tijonik taller

tjonil educativa	tunujitz yuxtaposición
tijoxel académico, estudiante, aprendiz	tunül correlación
tikirib'äl inicial	tunül choltz'ib' alfabeto unificado
tikirib'alil iniciativa	tunül t'as sustantivo según composición
tikirisanem tzij introducción	tunül tzij preposicional
tikoj coeficiente	tunun katzij vocablo
tikoj na'onel coeficiente intelectual	tunun tzij aposición
to'onel auxiliar	tununem colectivo
to'onel b'anoj verbo auxiliar	tunuq'ajanil prótasis
tojay privativa	tunutimamital naciones unidas
tojil wuj pagaré	tunutzij contracción
tojotob'äl test	tunüy kana'oj paradoja
tojtob'an samaj lista de cotejo	tunüy tzij proposición
tojtob'enik diagnóstico	tz'ajb'äl wuj editorial
tojtob'enik evaluación	tz'apijnem oclusión
tojtob'enik prueba, examen	tz'apik'oxom africado
torin tzij satírico	tz'apin q'ajanil oclusivo
tunel apositivo	tz'aqatb'ab' consecutivo
tunem consolidación	tz'aqatel completo
tunem unificación	tz'aqatenel complementizador
tunem na'oj connotar	tz'aqatil b'ab' oración compuesta
tuntz'ib' paragoge	tz'eteb'äl ejemplo, model, muestra
tuntz'ib'anil paragógico	tz'etek'aslemal drama
tunu' conjunción	tz'etël visual
tunub'anem inclusión	tz'etelil observación
tunuch'ab'äl coiné	
tunuj aditivo	

tz'etenem visibilización	tz'aqatb'äl apéndice
tz'eto'n, ch'etem costumbre	tzalajuch' guión
tz'etoj enfoque	tzalan transversal
tz'etonem supervisión	tzalan juch' guión, diagonal
tz'etonil expectativa	tzalatz'ib' itálica (k')
tz'etoxik verificación	tzalq'omij tzij hipérbaton
tz'ib' signo, letra, graffa, carácter	tzalq'ominem interpretación
tz'ib'an apunte	tzamch'akultz'ib' apical
tz'ib'an wuj ensayo	tzamq'ajanem nasalización
tz'ib'anel autor	tzamq'ajanil nasal
tz'ib'anem acuerdo	tzaqalil continuativo
tz'ib'anem redacción	tzaqatb'anoj suplemento
tz'ib'anikil ortografía	tzaqb'itz haplografía
tz'ib'anöy teórico	tzaqotz'ib' elisión
tz'ib'asik'ij lectoescritura	tzaqtzij apócope
tz'ib'atajnäq inscrito	tzib'anel compositor
tz'ib'awuj libreta, cuaderno	tzib'anem escritura
tz'ilanem discriminación	tzij palabra
tz'ub'alil na'oj visual espacial (inteligencia)	tzij término
tz'uj, chuq' punto	tzijem activación
tz'ukna'oj paradigma	tzijob'äl comunicación
tz'ukulel temática	tzijob'alil elemento de la comunicación
tz'ukulel k'uxatz'ib' vocal temática	tzijol información
tz'ukunel junumatzij analógico	tzijol ch'ab'äl lenguaje informativo
tz'ukunem creación	tzijona'ojil, ch'owinel expresiva
tz'uküy na'oj paradigmático	tzijonel comunicador
tz'uküy tzij neologista	tzijonel narrador

tzijonem discurso	umanelil factitivo
tzijonem conversación	uxlak'u'x tzib'anem acuerdo de paz
tzijonem conferencia	wachib'äl dibujo
tzijonem kemchi' gramática descriptiva	wachinem figurado
tzijonil explicativo	wachna'oj mapa conceptual
tzijotijonem pedagógico	wachsoltzij diccionario ilustrado
tzijowäch descripción	wachtzi'b' logotipo
tzijowuj crónica	wachtzijol diagrama
tzijoxikil exposición	wakami presente (tiempo)
tzijoxikil winäq hipotiposis	waqinem semestral
tzijöy b'anob'al historiador	weqb'i' hipocorístico
tzirana'oj pensamiento tácito	weqkuqunel escenógrafo
tzolij tzij respuesta	weqoj na'ojb'äl inteligencia creativa
tzub'al visión	weqojitz retórica
tzub'alil cósmica	weqojitz kamutzij epímone
uchub'anem eficacia	weqonel creativo
uchuq'a' energía	weqonem creatividad
uchuq'ab'äl hegemonía	weqosamaj artística
uchuq'ab'alil hegemónica	weqot'as jalb'anoj adjunto adverbial
uchuq'ab'il fenómeno	weqot'as t'as adjuntos nominales
uchuq'alil cinética	winana'ojil sociopolítica
uchuq'anem potencialización	winaqil personalidad
uk'a' paréntesis	wiqo'n diseño
uk'ulel objeto directo	wiqo'n sik'inik lectura creativa
uk'wanem conducción	wiqoj diseño
uk'wanik manejar	witzij hipérbole
uk'wanil manejo	
umanel causativo	

wixal flexión	ximtzij preposicional
wixal tzij palabra flexionada	ximtzij ch'ob'otzij sintagma preposicional
wixalal flexional	xol combinación
wixalem reflexión	xolöl na'oj interactivo
wixalik reflexionar (k')	xolöy tz'ib' anagrama
wixanik flexionar	xukulil ceremonial
wixöy reflexivo	xulajilanem gradación
wuj documento	xupk'oxomal aspiración
wujb'al biblioteca	ya'om dativo
wujilal documentación	ya'onem datismo
xak nivel	ya'oq'ararik matiz
xakaq'ajanil resonante	yakb'al librero
xakil renglón	yakb'al carpeta
xalq'at circunstancial	yakna'oj fábula, apólogo
xe'b'anoj complejo (sustantivo)	yako'n oculto
xe'el identidad	yakok'u'x convencionalismo
xena'oj criterio	yakok'u'x impulso
xenab'al proceso (histórico)	yojb'al wuj refutación
xilonem na'oj segmentación	yokob'anik demorar
xiltzij afijo	yoq'onel peyorativa
ximik concordar	yoq'onem conminación
ximil concordancia	yoq'onem xenofobia
ximöy relacional	yoq'otzij sarcasmo
ximöy ch'utitzij preposición	yujun sik'inik lectura integradora
ximt'as sustantivo relacional	yuqutz'ib' letra de carta
ximt'as ch'ob'otzij sintagma sustantivo relacional	

RETAMAB'ALIL KAJULEW

kolon chuqa' k'ak'a taq tzij

a'aj muslo

ab'äj cálculo

ab'äj piedra

ab'äj ya' hielo

ab'ajem congelamiento

ach parte, componente

ach'ixäm, at'ixäm estornudo

achalaxinem dilatación

achäq, kīs masilla, heces

achaq'omanel paramédico

achb'ey na'onemil subtálamo

achch'amichäq alcaloide

achetab'äl pesa

acheyaj partes de los dientes

achi'el como, son

achij chäj pino macho (hoja gran-

de)

achij tzatzq'or lóbulo occipital

achik' pesadilla, sueño

achixk'i'j, achalawina menta

achjiq'ob'äl partes del fruto

achk'oxok'uxb'äl littmann

achkär pez (clases)

achkotz'i'j partes de la flor

achlemiwach queratina

achpospo'y lóbulo pulmonar

achq'anal caloría

achq'atb'ey mixtuq' ciproterona

achsipojik sase' hepatitis d cróni-

ca

achtz'ukut'arat'ik alérgeno

achwach frontal

achwi` parietal	ajwachaj estilista
achxaq partes de la hoja	ajxik` aéreo (animales voladores)
achya`ajb`äl aerosol	ajxokon izquierdo
aj pa juyu` salvaje (animal)	ajxokonik`aj hemisferio derecho
aj pa q`ayis silvestre (animales)	ajya`ulew, ajtewk`aslem anfibio, batracio
aj pa ya` acuático	ak` chian, chia
aj ruq`a` tinamit rural	äk` gallina (toda clase)
aj ulew terrestre (animal)	ak`ak`, ak` pecas
ajache`l matazano	ak`wal niño
ajaq`omalaqul reumatólogo	ak`wal ik`, saqmoyomöy cuarto creciente (<i>S.337-338</i>)
ajaq`omasal alergólogo	ak`walil feto
ajawarem señorío	al azacuán
ajb`aqinel osteópata	al densidad
ajchajine`y neonatólogo	alal peso
ajeyaj dentista	alanel órgano reproductor
ajeyaj odontólogo	alanx naranja
aji`j caña de azúcar	alaxib`äl fuente (reproductor femenino)
ajib`öch` neurólogo(a)	alaxinem nacimiento, parto
ajichaj herbívoro (animal)	alaxpüj absceso, empiema
ajkik` hematófago	alaxya` edema
ajkiq`anik`aj hemisferio izquierdo	alch`ich` estaño
ajmeway ayunador	alk`utu` jüt gusano medidor
ajowak`uxulew geofagia	äm arácnido
ajowalil voluntad	amolo` mosca (toda clase)
ajowatzaqoj aborto artificial	amolo`em moscada
ajti`ojil invertebrado (animal)	amoröy ronrón (clase) (<i>P.G.41</i>)
ajtinamit habitante	
ajtzaqonel abortadora	

amuley chichicaste	go
amuley, k'ik'ache' ortiga (de hoja pequeña)	aq'omäy k'ayena'oj psiquiatra
anima alma	aq'omäy kik'b'äl cardiólogo
anin, chanin, aninäq acelerado	aq'omäy kinäq' hepatólogo
anix anís	aq'omäy nima'ixkolöb' coloproctólogo
antun ch'ök clarinero, zanate macho	aq'omäy oki'unum endocrinólogo
anx ajo	aq'omäy q'aych'a'k oncólogo(a)
aq cerdo	aq'omäy sachjotay cancerólogo
aq'a'l carbón	aq'omäy tutz' ginecólogo(a)
aq'aj lengua	aq'omäy tz'ik'in urólogo
aq'alil carbono	aq'omäy uxlab'äl neumólogo
aq'awinäq mapache	aq'omäy xikinaj otorrino
aq'om medicina, medicamento (general)	aq'omäy xikitzamaqul otorrino-laringólogo
aq'omab'äl jay clínica, hospital, centro de salud	aq'omäy yab'ichi' estomatólogo
aq'omajayil hospitalario	aq'omäy yab'itz'umal dermatólogo
aq'omak'ul lienzo	aq'omikex caseína
aq'omak'wal pediatría	aq'omixöq ginecología
aq'omak'walal pediátrico	aq'omiya' suero
aq'omanel médico	aq'alil orgánico
aq'omaqanel podólogo	aqaj panal (<i>avispas P.G.41</i>)
aq'omawäch oftalmólogo. oculista	aqanaj piernas, inferiores, pie
aq'omäy ak'wal pediatra	aqati'ij jamón
aq'omäy b'eyk'ik' angiólogo	atiyalil aluminio
aq'omäy ilinib'äl gastroenterólogo	atz'am sal

atz'amipoqolaj bicarbonato de sodio	ra
atz'amyä' sales minerales	b'anöy tzaqoj aborto criminal
awäj doméstico (animal)	b'anq'olaj simulador
awäs, runaq' grano (alimentos)	b'aq aguja
aws haba	b'aq hueso
axalin cangrejos de mar (<i>P.G.42</i>)	b'aqak'im grama (<i>P.G.19</i>)
ayi' saurio o lagarto (reino)	b'aqamalax esfenoides
b'a' bolo alimenticio (<i>Saenz 51</i>)	b'aqchi' maxilar
b'ajb'äl martillo (oído)	b'aqib'äl sistema óseo
b'ajib'äl martillo	b'aqijolom cráneo
b'alam tigre	b'aqilel vertebrado (animal)
b'alam pamalax mariposa grande (de monte)	b'aqtza'j tortilla (masa ordinaria)
b'alam kinäq' frijol pinto	b'aqwachaj frontal
b'ana'oj actitud	b'ätz' hilo
b'anachib'anel radiológico	b'atz'ib'äl libélula
b'anelal hábito	b'ayb'onem vibrión
b'anikem técnica	b'ayb'ot k'uxaj arritmia
b'anikil forma	b'enäq k'uxaj adicción, obsesión
b'anikilal factor	b'eyaje'm transitorio
b'aniwäch modelo	b'eyich'at camilla
b'anob'aq osificación	b'eyichulaj uretra
b'anoch'ab'q'aq' radiografía	b'eyike'enal tubo digestivo
b'anotzaqoj abortifaciente	b'iq' ingerir
b'anöy chi'achäq colostomía	b'iq'ib'a' deglución
b'anöy jotakik'elal hematopoyesis	b'is tristeza
b'anöy k'ojleq'anal lipoescultura	b'o'j algodón
	b'ok glóbulo
	b'okpowo' fibrina

b'olo's kinäq' frijol redondo	b'uchsi'j clavel
b'olosaqil bombilla	ch'a'äl tilo
b'oloxaq ondulada (hojas)	ch'a'k acné
b'on color (vista)	ch'ab'ach'akul síntoma
b'onich'akul cromosoma	ch'ab'äq lodo
b'onilem coloración	ch'ab'ayab'il patológico(a)
b'oniwachaj coroides (vista)	ch'ab'q'aq' rayo x
b'oq' tamal de masa grande	ch'ajb'äl eyaj cepillo de diente
b'oqinem tamal (hacer grandes de masa)	ch'ajb'äl t'ot' acetilcisteína
b'osab'äj litiasis	ch'ajch'o'j limpia
b'osil germinativo	ch'ajch'o'jib'äl purificador
b'osk', chuwachi' mal aliento (C.269)	ch'ajch'o'jil higiene
b'oxach'ich' estufa	ch'ajch'o'jirisanik limpieza
b'ususaqxim compresa	ch'ajch'orisanem purificación
b'uyub'äq cartílago (oído)	ch'ajik desinfectar
b'uyül suave (general)	ch'ajixikib'äl auriflavo
b'ajb'il mongolito (X.87)	ch'ajlil boro
b'aqjey víbora cola seca (P.G.37)	ch'ajo'n menstruación
b'atz' mono	ch'akulaj cuerpo
b'atz'el q'ayis planta textil	ch'akulal organismo (P.13)
b'ay taltuza	ch'akuxaril cianosis
b'olob'ik cilíndrico	ch'äm ácido
b'onitz' clorofila	ch'amalanx limón
b'op espongiario	ch'amch'äq aminoácido
b'oqöl sīb' golondrina (P.G.46)	ch'amch'äq ixim zeína
b'otöl sik', muqül rati't abejón (P.G.46)	ch'amch'öj agrio
	ch'amich'aqil glicoproteína, glu- coproteína
	ch'amikäq' guayaba agria

(<i>P.G.1</i>)			ch'ob'q'olój delirio
ch'amikaxlit	tamarindo		ch'ojch'ík coágulo, trombo
ch'amil	acidez		ch'ojch'iknel plaqueta
ch'amitzätz	crema agria		ch'op piña
ch'amitzikab'	aspirina (ácido acetilsalicílico)		ch'opichaj alcachofa
ch'amuchuq'a'	vitamina c		ch'oy ratón
ch'an, kaqwuluwuj ruwi'	calvo		ch'oy ik chile colorado y picante
(<i>P.G.1678</i>)			ch'u' pececillo
ch'äq	materia		ch'uch'ub'äl frigorífico
ch'aräl kupuki'ij	espinas bífidas		ch'uch'uch'akul crioterapia
	oculta		ch'uch'u'il litio
ch'atal	mesa		ch'uch'urisan enfriado
ch'ekaj	rodilla		ch'umil estrella
ch'ekän	zompopo		ch'uti alanx mandarina
ch'i'l	gallina de plumas paradas		ch'uti rab'asaqil otoscopio
ch'i'p	meñique		ch'uti, ko'öl mini
ch'ich'	carro		ch'uti'ojil atrofia
ch'ich'il	hierro		ch'utich'ak microorganismo
ch'ima'	perulero		ch'utikiy agudo
ch'imatulül	zapote injerto		ch'utinuk'ulem microsistema
(<i>P.G.1</i>)			ch'utiritz'umaj mama reductiva
ch'in	zinc		ch'utisotinem circulación menor
ch'ipal	plutonio		ch'utiwarab'äl colchoneta
ch'ipich'umil	plutón		ch'utxaq asaeteada (hoja)
ch'iwu'	maguey (clase)		ch'ab'äq kumätz víbora (clase)
ch'o'l ik	chile seco pequeño		ch'e't estilo (flor)
ch'ob'onel	racional		ch'ich' metal
ch'ob'onem	análisis		ch'ikik'amal raíz típica
			ch'ilakan gusano (clase) (<i>P.G.31</i>)

ch'imach'öy orquídea silvestre	chaqi'ij kumätz víbora (clase) (<i>P.G.38</i>)
ch'ipch'ip chipe	chaqi'j ojöb' pulmonía, neumonía
ch'ojöb' malva	chaqijib'äl toallita
ch'omoch'i' gusano genérico	chaqikexu' queso seco
chäj pino	che' madera, árbol
chajäl jay cucaracha casera	che'el
chajäl siwan, k'ilin siwan guar- dabarranco	che' q'ayis planta (general)
chaji'il vigilancia	chetz'ib'ab'äl lápiz
chajich'akul inmunitaria	chi'aj boca
chajich'akulil inmunológico	chij carnero
chajil potasio	chiköp animal
chajin cuidado, vigilado	chiköp infección
chajinel ch'akulal anticuerpo	chiköp eyaj infección dental
chajinel k'ajkab' insulina	chikopikinäq' pielonefritis
chajinel yapamaj antidiarreico	chikopil bacteria, germen (gene- ral), cirrosis
chajinem precaución	chöp, kulantro cilantro, culantro
chajinem protección	chiyichaj espárrago
chapab'äl pinza	cho'm camarón
chapel, kowiläj sólido (general)	chojalich'akul estática
chaq'ich'umil neptuno	chojalil equilibrio
chaq'ixnakät hinojo	chojalin equilibrado
chaq'okal tomillo	chojb'äl barra
chaq'raxtzuy higo	chojb'anikil normal
chaq'sik'i'j artemisa	chojb'ey, cholajem secuencia
chaqi'alaxinem xerotocina	chojb'eyil, rucholol secuencial
chaqi'j seca	chojichi' entera (hoja)
chaqi'j chi'aj sed	
chaqi'j jiq'obäl fruto seco	

chojiq'anya' impétigo	elch'aqunum secreción
chojmilal disciplina	elch'ojch'iknel plaquetoféresis
chojmilil plomo	elech'ojch'ik embolectomía
cholk'atik secuela de quemadura	elekik' hemorragia
choltzij lista	elesöy chajich'akul absorción de anticuerpos
chonkis coronadito	elesöy chikopixkoya' cefradina
choxoj kamik	elesöy rusipojik laqul fepranidol
choxokik' derrame de sangre	elesöy tz'apitza'm fenilefrina
choxopüj piorrea	eleya' extravasación
choy lago	elk'asya' eyaculación
chub'aj saliva	elkik'chi' queilorragia
chub'unem insalivación	elmek'atzin urea
chulab'äl sistema urinario	eluxla' espirar, exhalar
chulab'alil urinaria	elyatz'umajb'äl sacaleche
chulaj orina	eqana'ojin bradipsiquia
chulajotayinelal urogenital	eqanab'ena'il bradistesia
chumatew helada	eqayab'il virulencia
chun calcio	eta'uchuq'ab'äl dinamómetro
chunab'äj yeso	eta'uxlab'äl pulsioxímetro
chupüy q'aq' bombero	etab'äl báscula, medidor
chupüy q'aq' luciérnaga	etal signos
chuq'elya' punción	etamab'alil ciencia
chutichoy piscina	etan retal control
chuw, k'ok' olor desagradable, mal olor	etant'ot' carbocisteína, carboxi-metilcisteína
chuwab'äj azufre	etaqanb'äl tallímetro
chuxikin lado	etasurib'äl espectrofotómetro
ejqal maletín	etatzopib'äl pulsómetro
ejqiche' encino blanco	

etawosb'äl	absorciómetro	ik	chile (todo género)
etb'ana'oj	test	ik', ati't	luna
etch'akulajil	anatómico	ik'ch'umil	astro
etk'atän	termómetro	ik'oy	güicoy
etk'ayew	alerta	ikan	gallina ciega (gusano)
etq'aq'	electrograma	ikoq'ij, ik'oq'ij	venus
etq'om	dosis	ikuy	guachipilín
etz'anem	deporte	ilib'äl	instrumento (alimento)
etz'anil	deportiva	ilinaq'	canola
ewakowil	criptorquidea	ilinelal	nutritiva(o)
eya'	pericón	ilinem	nutrición
eyaj	diente	ilinemil	nutriente
eyajem	dentición	ilininibäl	aparato digestivo
eyajil	dental	ilinik	nutrir
eyajinel/aq'omäy	yab'ichi' odontólogo/estomatólogo	iliya'ab'äj	mineral (alimento)
eyalil	flúor	inup	ceiba
ib'ochinel	nervioso	iqipospo'y	pulmón derecho
ib'ochinel q'atwa'im	anorexia nerviosa	iqiq'ul	válvula tricúspide
ichaj ik	chile no picante	is	vello
ichajilal	vegetal	itz'	savia
ichinaj	collar	itzaq'om	veneno
ija'tz	polen (semilla)	itzb'ana'oj	agresión
ijaj	espalda	itzb'ana'ojem	agresividad
ijatzulem	polinización	itzel	malo
ijb'aq	occipital	itzelil	virus
iji'y	envés (hoja)	itzeq'anal	transaturada
iji'unum	glándula exocrina	itzk'amawach	glaucoma
		ixim awas	cebada
		ixk'ale't, ixtutz'	rana P.G.43

ixk'äq uña	jalch'akul cirugía estética
ixk'i'j alawina	jalem metamorfosis
ixki'tz cutete	jalkik' hematosi
ixko pistilo (flor)	jaloj, jalowäch recambio
ixkolöb' intestino (<i>P.G.1242</i>)	jaloto'ik rescate
ixkoya' amígdala	janik'iy suficiente
ixkoya' tomate	janila muy, mucha(o)
ixmukür tórtola	janiq'oxomal neurético(a)
ixpa'ch lagartija (<i>P.G.33</i>)	janisamaj hiperactividad
ixpe' anuros	janiwa' ortorexia
ixpëq sapo (<i>P.G.33</i>)	jantape' frecuentemente
ixpumüy paloma cantora	jaqajäb' primavera
ixq'aychaj gusano peludo (clase) (<i>P.G.39</i>)	jaqäl abierta
ixtolök lagartija (clase)	jaqchib'äl abrebo
ja'j paladar	jaqkekoj enzima
jäb' lluvia	jeb'e'ixtän belladona
jachel aislamiento	jek'on jalado
jachilinb'äl centrífuga	jek'paläj estiramiento facial com- pleto
jachiq' hemoglobina	jek'üy, tuyuq' cicatriz
jachkik' tzatzq'or cerebrovascu- lar	jik'ach'ich' magnética, imán
jachochikopil vector	jik'öy b'aniwachib'äl resonan- cia magnética
jachosanäm hipófi	jik'ulew gravedad
jachöy kik' vascular	jikib'ey inductivo
jachtatzq'or cisura o surco	jikilite añil
jalawäch estado de cuerpo	jikisamaj profesional
jalch'ab'ach'akul somatización, histeria	jikiwäch condición
	jikoj masaje

jiq' goloso, antojo	jotib'öch' vena cava superior
jiq'ab'äl aspirador	joto'uchuq'alil hipervitaminosis
jiq'akwalil aborto quirúrgico	jotok'atän hipertermia
jiq'alil nitrógeno	jotokab' hiperglucemia
jiq'anal liposucción	jotöl alto(a)
jiq'anik respirar	jotolen nivel
jiq'anil respiratorio	jotomeq'anal hiperlipidemia
jiq'il, jiq'om ahogado	jototz'umaj levantamiento de busto, pexia
jiq'ob'äl, ruwäch che' fruta	jotz'aqat continua
jiq'onem ahogamiento	joxok' sarna
jiq'uxla' aspirar	ju'ijal epicarpio (fruta)
jiq'anem respiración	jub'üj enjambre (<i>P.G.41</i>)
jiq'ojöb' tosferina	jub'ül che' canela
jis ejote de vaina suave	jub'uq'ayis laurel
jitz'qulem estrangulamiento	jub'usi'j orégano
job'init' equinoccio de invierno	jub'ül olor agradable
jok' tamalito de elote	juchumay medida del codo a la munuera (<i>P.G.57</i>)
jok'on licuado	jujun alguna
jolomaj cabeza	juk'u'x monocotiledón
jorjör faringe	jul hoyo
josjik q'ayis romero	juley adicional
jotati'ojil tejido celular	julib'öch' flebotomía
jotaxa'ojil citotóxico	julil cavidad (cuerpo)
jotay yema axilar, terminal (árbol, arbusto)	julül sabor (buen)
jotayil gen	jun chik otro
jotayilal genital	junal simples
jotayinem reproducción	junamaq'ajuj sinónimo
jotayiwäch tejido ocular	

junelik constante	k'amalem nerviosa
junilal unidad	k'amalil fibra nerviosa
jupir sachna'oj demencia senil	k'amati'ojil fibra (músculo)
jupitz' apretón	k'amib'öch' capilar
jupoch'omich' blefaroplastia simple	k'amti' tendón
jupoch'oxikin otoplastia simple	k'anixt catárnica, seña de verano
juraqän huracán	k'anti'ya' cantil de agua
juretz contusión	k'apil mordedura
jurok juroch	k'apil k'äq tifus
jüt gusano (toda clase)	k'apil sip enfermedad de lyme
jutaqil frecuencia	k'äq pulga
jutas duramadre	k'aqi'etal dermatitis numular, dermatitis eccematosa
jutu' ápodos	k'arär, t'arär vibratoria
juxikich'akul unilateral	k'asach'akul ortopedia
juyu' cerro	k'asb'anem resucitación
k'ajlaqub'aq trapezoide (hueso)	k'asel ser vivo
k'ajolajotay blasto	k'asil vital
k'ak'a' nueva	k'asleq'ayis salvia (<i>P.G.15</i>)
k'alk'a'x costado	k'asöy silonem fisiatra
k'alk'a'x, meske'l axila, sobaco (<i>P.58</i>)	k'asya' semen
k'amab'äl sistema nervioso	k'asya'al seminal
k'amab'alil neurológico	k'atän fiebre, calentura, calor, caliente, temperatura
k'amajotay neurona, célula nerviosa	k'atanil térmica
k'amajotayil neural	k'atik quemadura
k'amak'axab'äl nervio auditivo	k'atinäq quemado
k'amal nervio	k'atinem incendio
	k'atöy q'ijolaq'om termoterapia

k'atzinel esencial	pared)
k'ay vesícula biliar	k'ichelaj bosque, selva, monta na
k'äy amargo	k'ilinaq' cacahuate, maní
k'ayalanx naranja agria	k'in b'anosinani
k'aychum quilo (masa)	k'iqumuya' potomanía
k'aychuminem quilificación	k'isís ciprés
k'aye' difícil	k'isk' olor de orina
k'aye'il severa	k'isk'amati'ojil abrasión
k'ayeb'an deforme	k'isöy itzaq'om antídoto
k'ayenuk' deformidad	k'iw bulbo raquídeo
k'ayesach crisis	k'ix güisquil
k'ayesik'inem dislexia	k'ixaq dentada (hoja)
k'ayetatzq'or malformación de Chiari Áã	k'ixjiq' licha (rambután)
k'ayetzu' ojo vago, ambliopía	k'ixsi'j rosa
k'ayew, k'aya' complicada	k'iy demasiada
k'ayewab'aq raquitismo	k'iyal abundancia, abundante
k'ayewal dificultad	k'iyikaxkate' mentoplastia
k'ayinelil producto	k'iyinem crecimiento
k'e'p equinodermo	k'iyiritz'umaj mama aumentati- va
k'ël perico	k'iyisaqab'ok leucocitosis
k'etch'akul dermatitis atópica, eccema atópico	k'iyiti'ojil sarcoma
k'ewex päk	k'iyitz'umaj mastopatía
k'exek'amati'ojil neoplasia	k'iytaq excesiva
k'exob'anikil deformada	k'iyti'ij hernia
k'exoj alteración (salud)	k'iytz'umaj mama supranumeraria
k'exonik alterar (salud)	k'iyuchuq'a' ch'amichäq hiperlipoproteinemia
k'expüm avispa (hace panal en	

k'iywäch múltiple	auxilios
k'ochb'anëy, k'ochib'an múltiple	k'ulunem adaptación
k'ojlemal sitio	k'ulutzaj aborto habitual
k'ojlemalil substancia	k'ulwachaj retina (vista)
k'ojli'aq' lengua geográfica	k'um ayote
k'ojlich'ab'an ortofonía	k'utik señal
k'ojlipoch'onem quirófano	k'utik' método
k'ojlitzamaj rinoplastia	k'utusanäl afecto
k'ojliyawanel hospicio	k'utusanem afectividad
k'olaj balón, pelota	k'ututzaj aborto a demanda
k'olo'ik siete caldo (chile)	k'uxaj corazón, cardio
k'olöl mercurio	k'uxalem cardiaca
k'olopospo'y alvéolo	k'uxaq corazonada (hoja)
k'oltiko'n cosecha	k'uxb'ej probabilidad
k'oxk'ob'al, ixk'ob'el cereza	k'uxil sustancia
k'oxoch'akul percusión	k'uxlaj preocupación
k'oxomak'uxb'äl fonendoscopio	k'uxuchäj pino colorado
k'oxomal sonido (general)	k'uxuchuq'a' ch'amichäq nucleoproteína
k'oy q'enüm jocote de agosto	k'uxüy jotati'ojil degenerativa (enfermedad)
k'u'p miriápodos	k'amati'ojil tejido
k'üch zopilote	k'anixt cafámica
k'ul manta, tela	k'asal vivíparo
k'ulaxaq alterna (hoja)	k'echekumätz víbora montañesa (clase) (<i>P.G.38</i>)
k'ulb'ajb'äl yunque	k'ël chocoyo
k'ulu'm bahído (vértigo), desmayo	k'ische' cedro
k'ulukik' aurícula	k'ixachi' hoja dentada
k'uluma'n accidente (primeros	

k'ixawuch' puerco espín	kakojolwinaqil bisexual
k'olok'amal tuberosa	kami'aq'om ak'walil aborto químico
k'oxpon abejeón de miel (<i>P.G.40</i>)	kamichikopil germicida
k'oy mico	kaminäq ak'walil aborto diferido
k'ulaxaq hoja alterna	kamiral aborto embriónico
k'ulu'm desmayo (<i>Coto 151</i>)	kamisab'äl ni'x insecticida
ka'ey molar (<i>P.G.3741</i>)	kamisab'äl oköx fungicida
ka'iq'il óxido	kamisab'äl q'ayis herbicidas
ka'ijal mesocarpio	kamisanel asesina
kab' panela, dulce, azúcar	kamisanel sachjotay radioterapia
kab'aq'al carbohidrato	kamiyawab'il peste, epidemia
kab'il dulzura, sacarosa	kan ofidio o serpiente
kab'raqän terremoto	kane's chorizo, longaniza
kab'yab'il diabetes	kani' urodelo
käch' membrillo	kaplin guapinol
kach'inem masticación	kapoch'omich' blefaroplastia completa
kaj cielo	kapoch'oxikin otoplastia completa
kajasaqil lámpara	käq rojo
kajb'aq estribo	käq' guayaba
kajilal espacio	kaq'iq' aire
kajitza'm víbora cuatro trompas (<i>P.G.37</i>)	kaq'iq' jäb' lluvia con viento
kajnäq', ti'ey encía	kaq'iq'al atmósfera
kajpamaj rumiante (animal)	kaq'ixe'el raíz aérea
kajpamajem rumiación	kaqab'ok glóbulo rojo
kajraqän cuadrúpedo	
kajulew universo	
kak'u'x dicotiledón	
kakaw cacao	

kaqach'ojch'ik trombo rojo	kaqwololöj ruwi' zopilote aura
kaqach'op pitaya	kaqxé' rábano
kaqachäj pino rojo	kaqximal granada
kaqakinäq', k'ajlik frijol rojo	kär pez
kaqalanx toronja	karna'l granadilla
kaqaq'oq' sandía	katas aracnoides (cerebro)
kaqasi'j rosa de jamaica	kawiq falangina
kaqasip garrapata pequeña (P.G.34)	kawkab' golosina de chocolate
kaqatokan frambuesa	kaxa caja
kaqatulül chicozapote	kaxikich'akul bilateral
kaqatz'amil yodo	kaxkate' mentón
kaqatz'umal eritrosis	kaxkate'y masetero
kaqaxtän hongo (clase)	kaxlanwäy pan
kaqayib' ciruela roja	kaywachel radiólogo
kaqb'aq gota (enfermedad) (P.G.51)	ke'en masa
kaqch'umil marte	ke'enal digestiva(o)
kaqib'öch' arteria	keb'e' médula
kaqiboch'ilal arterial	kej caballo
kaqik'üch rey zope	kenke'x hongo (clase)
kaqirem enrojecimiento	kexb'ekik' varice
kaqit'arat'ik urticaria	kexu' queso
kaqix guacamaya	ki' dulce
kaqixkök tortugueta	ki' sabor dulce
kaqolajay trueno	kik' sangre
kaqrab' papaya	kik'ache' palo de hule
kaqtumutüj faisán (ave)	kik'b'äl aparato circulatorio
kaqwäch remolacha	kik'elal sanguíneo
	kik'ichul hepatomegalia
	kinäq' frijol

kinäq' riñón	konojel b'ey generalmente
kinaq'il renal	kosinem cansancio
kinaq'omanel nefrólogo	kosinemk'u'x insuficiencia cardiaca
kite' ib'öch', te'ib'öch' aorta	kot águila
kite' kumätz salamandra	kotichaj apio
kiwäch tipo, clase	koto'ijaj escoliosis
kiwäch kumätz serpiente (reino)	kotob'aq hueso arqueado
kiwäch xe'el raíz (clases)	kotoche'el ijaj cifosis
ko'öl pequeño	kotz'i'j flor (toda clase)
ko'p crustáceo	kotz'i'j aq'om manzanilla (medicina) (<i>P.G.15</i>)
kob'aq albaricoque	kotz'ijal corola (flor)
kob'aq aqanaj peroné	kotz'ijal che' planta ornamental
köj león	kotz'kom onda (<i>P.G.382</i>)
kojolinäq sexo	kowib'aq hueso duro
kojolinäqil sexual	kowil naq'
kojolinäqilem sexualidad	kowiläj kej macho, mula
kök tortuga	kowin capacidad
kokal, poxaj costilla (<i>P.58</i>)	kowirinem solidificación
kolajem finalizar de comer	koyopa' relámpago
koljek'paläj mini estiramiento facial	kuk ardilla
koljolomaj microcefalia	kulix coles
koljolomiq'a' abraquicefalia, abraquicéfalo	kumätz culebra (general)
kolk'öj mascarilla	kumätz reumatismo
kolob'äl refacción	kumätz kär anguila (<i>P.G.42</i>)
kolq'a' abraquia	kumatzch'umil júpiter
kolq'oxom lesión	kupb'aq cigomático (hueso)
konojel general	kupuki'ij espina bifida, mielodis-

plasia	lilöj kab'yab'inel prediabético
kuruchich, tuk tuk pájaro carpintero	liq'liq', jiliq', kolkob' babosa
kutub'aq hueso corto	litz'litz' gavilancillo, gabilán penqueño (<i>P.G.5</i>)
kutuch'akät taburete	löl esperanza
küx saqb'in	loq'ob'äl viruela
kuxin paterna	lotajinem escaldadura
lab' pétalo	lotz trébol
lab'ichaj acelga	loxapwäq platino
lab'itsetz bledo	loxil argón
lamlöj ruchi' desdentado	loyalaxel ovíparo (animal)
lanäq samajich'akul abordaje	lulil neurastenia
lante' llantén	majk'u'y hierba mora
läq plato	majmoyik paludismo, malaria
laqich'ich'b'äl autoclave	malax mariposa (todo género)
laqub'aqil locomotor	malaxb'aq pelvis (hueso)
laqul articulación	mama' äk' gallo
latz'unik filtrar	map, tolon ch'ich' coyol
lej tortilla delgada	maqr hierba año nuevo
lel agua salubre, sabor de fruta en descomposición	masat venado
lem espejo	mataq'tami' ballena (<i>P.G.43</i>)
lemotz'eteb'äl kawe	matz'ätz' tuerto (de un ojo)
lemow vidrio	matz'itz', syan kinäq' frijol (colores)
lemowäch anteojos, lentes, gafas	matz'ixim, mutz'ixim arroz, trigo
let'et' bicicleta	matz'ätz' ciego (ojo vacío) (<i>P.G.52</i>)
ley ortiga (de hoja grande)	may tabaco
li'p ninfa o crisálida	
lilöj kab'yab'il prediabetes	

mayoj ansiedad	mechaji'il vulnerabilidad
me'ach'ojch'ik k'ik' antitrombina	mechajich'akul inmunodeficiencia
me'ajowachulaj enuresis	mechojalil desequilibrio
me'ajowak'wal aborto psicológico	mejalon virginidad
me'ajowaksin encopresis	mejiq' apnea
me'ajowalil abulia	mejiq'anem inhalación
me'ajowan silonel balismo	mejotay estéril
me'aläx b'aq osteoporosis	mejotayem esterilizada
me'aläx mixtuq' oligoespermia	mejotayib'al esterilizador
me'aq'alil inorgánico	mek'achoj terminal (enfermedad)
me'ilinem desnutrición	mek'aslem inanimado
me'iq' ti'ojil anoxia	mek'atzin deshecho
me'jotayinem esterilización	mek'iyil chikopil bacteriostático
me'q'oxom analgésico	mek'iyinem b'uyub'äq acondroplasia
me'uchuq'a' débil	mek'uxb'en aventura
me'uchuq'anem debilidad	meki' insípida
me'utzijul fístula	mekojolwinäq asexual
me'utzna' incomoda	mekowin incapacidad
me'utzna'il incomodidad	mekowinäq aq'omajay unidad especial (médica)
me'uxla' cuerpo inodoro	mekowinem resistencia
meb'inem isquémico	melaqul gonoartritis
mech'ab'al disfonía	mem mudo
mech'ab'exik afonía	mena'oj inconciencia
mech'ajo'n amenorrea	mena'on falta
mech'arel ch'äq átom/molécula	mena'onem falta de sensación
mech'ob'onel irracional	

menel chulaj	anuria	mewayjanem	ayunar
menojisan	insaturada	mewichikop	vih
menuk'uti'ojil	ataxia	mewinaqilem	privado
mepaxik k'ojlija'tz	anovulación	meya'al wachaj	ojo seco
meq'ajan	silenciosa	meyak'aslem	infertilidad
meq'aläj	ausencia	meyawa' ixöq	anticonceptivo
meq'anal	lípido	mi'p	artrópodo
meq'ën	caliente (tibia)	mich'	pestaña (<i>P.G.55</i>)
meq'ijil	insolación	mixku'	manzanilla (fruto)
meq'tewul	clima	mixtuq'	espermatozoide
merupam yakchulaj	micción	mo'	papagayo (<i>P.G.45</i>)
mesi'j	criptógama (planta)	mok'ob'aq	omóplato, escápula
mesilon	neutro	molaj	paquete
mesilonel	inmovilizador	moloch'akul	aparato
mesilonem	akinesia	molochikopil	salmonella
mesilowäch	antideslizante	moloj	bloque
mesipojik	antiinflamatorio	molojotayil	genotipo
mesolo'	inexplicable	mololem, mololen	chatarra
mestansya	colinabo (humor frío)	molosamajib'al	equipo
met'ot'e'pamaj	aborto cervical	molxaq	ovalada (hojas)
meteb'a'	chilca	moq'oq'	pantorrilla
metz'aj	ceja	Moxirik oq'ej	cólico
metz'aqatzaqoj	aborto incompleto	moy	ciego (ojo claro) (<i>P.G.52</i>)
metz'eto	me'etaman	moyew	niebla
metzub'al	ceguera	moyoj	depresión, distimia, psicatenia
mewaril	insomnio	mu'q	cochinilla
meway	ayuno	mu'y juilin	(<i>P.G.42</i>)
mewayjal	anorexígeno	much'	chipilín

muj sombra (general)	na'oq'aq' electroestimulación
mujanem sombreado (general)	nab'ena'il percepción
mül ruchi' labio leporino, quei- losquisis	nab'ey primero
muluch'umil alch'umil	nab'eyal hidrógeno
mulun k'uxaj, na'oxa'oj náusea	nab'eyanem hidrogenación
munib'äl venta de golosinas	nab'eyem precoz
munil fruto (carnoso), golosina	nab'uchuq'alil provitamina
muniläj, mün glotón	nab'ya'al tz'umaj calostro
muqmöj madrugada	nab'äl tijikil papilas gustativas
muquch'ak cuerpo opaco	najil distancia (vista)
muqül nublado	najtz'etb'äl telescopio
muqül rati't abejón (entierra lo que caza)	najtzu' presbicia
mutül oj aguacate pequeño	najtzub'äl binocular
muxu'x omblijo	nak'b'äl adhesiva
na'il metabólico	nak'ik'ul esparadrapo
na'o estimulación	nak'ojinel analizador
na'oj conocimiento	nakäl sonso, atontado
na'ojil teoría (ciencia)	nakanik retraso mental
na'ojin mente	naok'uxanel/aq'omäy k'ayena'oj psicólogo/psiquiatra
na'ojinal mental	naqonil itzel
na'ojinem mentalidad	naqtzu' miopía (vista)
na'ok'uxanel psicólogo(a)	naqtzub'äl retinoscopio
na'ok'uxanem psicológico	naws colinabo (humor caliente)
na'on estímulo	nchaqi'j ch'akulaj deshidrata- ción
na'onem sensación, metabolismo	ne'y bebé
na'onemil estímulo sensorial	ni'x insecto
na'onil sensibilidad	nik'ajal ak'axab'äl oído medio

nīm mayor	nimaq'ab'aj queiromegalia
nīm itzq'aq' sífilis	nimaq'atb'ey k'ik' émbolo sólido
nima'ayin cocodrilo	nimaq'ij feria
nima'etzelal mayor riesgo	nimaq'o's zacatón
nima'ik chile guaque	nimasaq'ul plátano
nima'ixkolöb' colon, intestino grueso	nimasotinem circulación mayor
nima'q grandes	nimati'ojil obesidad
nimach'a'k llaga	nimatunay dalia
nimach'akät wi'aj cojín	nimatuq' uva
nimachaqi'j ojöb' tuberculosis	nimatz'amipolaj reserva alcalina
nimachun hipercalcemia	nimawa'im banquete
nimajek'tiy queloide	nimawaran hipersomnia
nimajikitzu' obsesión	nimaxa'ojil intoxicación
nimajiyab'il hipocondría	nimaxa'ojil q'utu'n botulismo
nimak'atän fiebre tifoidea	nimaxe'el raíz principal (árbol, planta)
nimak'ayewal desastre	nimaxib'iril pánico
nimak'ilinaq' nuez	nimejqal maleta
nimak'wanel q'anal lipoproteína	nimiren dilatada
nimakiy grave	nimoyowal irritabilidad
nimamixku' manzana	nimoyowanel irritable
niman tzij respeto (<i>C.280</i>)	nimuchuq'ab' hipertensión
nimanem honra (<i>C.276-277</i>)	nimupam profundo
nimanuk'ulem macro sistema	nit' equinoccio
nimapajb'äl ya' cubeta	nitz'tz'etb'äl microscopio
nimapixtun tortilla (grande y gruesa para atol)	nkitij consumen
nimaq'a' mañana (tiempo)	nojilin entera (alimento)
	nojisan saturada

noxti' tuna (<i>P.G.40</i>)	oyöl jäb' cenzontle
noxti' noxta	oyon llamado
nuk'rikil dieta	oyonib'äl teléfono
nuk'ulem coordinación, sistema	oyowal enojo, pleito
nuk'una'o j plasticidad neural	oyowal ira
nukalul chub'aj higrostomía	pa'k rajadura de la piel, dureza de la piel
nukowirisaj endureciéndola	pa'k aqän pie de atleta
numq'eq hongo (clase)	pach'uxaq escamada (hoja)
nupch'umil saturno	pajäb' invierno
nupq'a' anular, anillo	paktz'in guanaba
nupxikinaj canal semicircular	paläj cara
o'on, inay iguana (<i>P.G.32</i>)	palow mar
oj aguacate	pamaj estómago
ojöb' catarro, tos, gripa	pamilaqul menisco
okal eucalipto	panixkolob' interior intestino
oki'unum glándula endocrina, sistema endocrino	par zorrillo
oköx hongo (<i>P.G.13</i>)	parkiy izote
okoxkolöb' histoplasma	parutz' flor de muerto
oroqöm colmena (<i>P.G.41</i>)	patän encino
oto'y cantil de sapo	patän roble
otzoy, mok'ok' camaroncillo (<i>P.G.42</i>)	paxi'ab'äj litotricia
oxaq verticilada (hoja)	paxkuku'y paloma de monte
oxi' ajawa' cinturón de oriön	paxläq verdolaga
oxijal endocarpio	pe'y gallina de patas cortas
oxlaqub'aq trapecio (hueso)	pejik ejote
oxtas piamadre (vena)	pemech concha
oxwiq falangeta	peq costra de cabello (niño recién nacido)

peqës escroto
peqeti'ojil q' ayich'a'k
peqeya' bursa
perech almeja
pi'y pavo (hembra)
pich' pájaro de abusión
pilow, tapakäl piloy, frijol grande
pim gruesa
pimajek'tüy cicatriz inestética
piniyo'x b'aq cúbito y radio
pisaq'om tabletas (medicina)
pisb'äl vendas
pisoj vendar (herida)
pisolqul membrana sinovial
pison rikil enlatadas
pisonem vendaje
pitz'el opresiva
pitz'ik'ay colesitECTomía
pitz'ik'ojlija'tz anexectomía
pitz'iq'aytz'eb' metroplastia
pitz'ixkoya' amigdalectomía
piwi'y peciolo
pixik' bellota
pixnak', xu'y mezcqiono, verruga
(P.G.50)
pixtun tortilla delgada y gruesa
poch'ochi' queilostomatoplastia
poch'ojek'üy queloplastía

poch'ok'ay colesitostomía
poch'okik'b'äl neurocirugía
poch'okik'b'anel neurocirujano
poch'omich' blefaroplastia
poch'onel cirujano(a)
Poch'onel ak'wal cirujano pedia-
 tra
poch'onem operación, cirugía
poch'oxikin otoplastia
poch'öy sachjotay cirujano can-
 cerólogo
pojüy mochuelo (*P.G.44*)
poq piedra poma
poqok'ol pimienta
poqolaj polvo
poqolaj anx ajo en polvo
poqon sufrimiento
poqotew criopatía
pospo'y pulmón
powo' filamento (parte de la flor)
pu'ch gallina con plumas resalta-
 das en la cara
puch' cheles (legañas)
püj materia
pum latido
punkeb'e' médula oblonga
punpu'x hongo (clase)
punpün hongo (clase)
punpün pato

punpuna' ganso o pato negro	q'anch'umil mercurio
pur jute	q'anjub' q'ayis mejorana
q'a'al reclinable	q'anq'alil, atz'amil sodio
q'ab'aj brazo, mano	q'anq'öj amarillento
q'ab'ib'aq metacarpiano	q'ansi'j eneldo
q'ajik fractura	q'antu'l mamey
q'ajinem quebradura	q'anya' ampolla
q'alajirisanem manifestación	q'aq' fuego
q'aliwäch asimilación	q'aq' rayo
q'än ulew arcilla (suelo)	q'aq' b'oxach'ich' calefactor
q'anab'alam, kolb'alam tigre (pequeño)	q'aq'anem, sipojnem inflama- ción
q'anach'akul ictericia	q'aq'anil fósforo
q'anach'am limalimón	q'aq'ch'a'k estomatitis (aftas)
q'anach'amil ácido úrico	q'aq'i'aq'om electrología, elec- tromedicina
q'anach'äq cuerpo cetónico	q'aq'il eléctrico
q'anachulaj acidosis	q'aq'ya' ácido (químico)
q'anakab'il kik' acidosis diabé- tica	q'asna'j escorpión
q'anal grasa	q'asta'l abeja, avispa
q'analax lima	q'atb'ey kik' émbolo, embolia
q'anam níspero	q'atb'ey mixtuq' progesterona
q'anapäk anona amarilla	q'atch'ajo'n menopausia
q'anapwaq oro	q'atchikopil tetraciclina
q'anaq'oq' melón	q'aton obstruida(o)
q'anaq'or incaparina	q'atonel ch'ojch'ik anticoágula- do
q'anatz'ujal xantorrea	q'atonem obstrucción, limitación
q'anawäch zanahoria	q'atowi' abstinencia
q'anayib' ciruela amarilla	

q'atöy ch'ojch'ik anticoagulación	q'axchulaj uréter
q'atöy elekik' antihemorrágico	q'axo'ij lumbago, lumbalgia
q'atöy k'ayewab'aq antirraquífitico	q'axojjq' disnea
q'atöy kaq'iq' biombo	q'axojolom jaqueca
q'atöy nimuchuq'a' valsartán, xipamida	q'axomal dolor
q'atöy panixkolöb' estreñimiento	q'axonem bombear
q'atöy rub'ey atz'am carbamazepina	q'axoti'ojilal mialgia
q'atöy sachiq' antioxidante	q'axowach queratalgia
q'atöy sachjotay cobalto 60	q'axöy ilinemil cardiovascular
q'atöy sikisotil ropinirol	q'axöy k'amajotay neurotransmisor
q'atöy sikiti'ojilal anticonvulsivo	q'axöy k'amal axón
q'atöy tzoliq'utu'n rabeprazol	q'axül hongo (clase)
q'atöy ub'u'il antitiroideo	q'axwachaj cristalino (vista)
q'atwa'im anorexia	q'axwi' abuso
q'atxa'oj antiemético	q'äy podrido (fruta o madera en descomposición)
q'atz'utuj avispa amarilla	q'ayimes valeriana
q'axak'wal pubertad	q'ayiq'anal margarina
q'axanem yab'il transmisión de enfermedad	q'ayiq'ijolaq'om fitoterapia
q'axaq palmeada	q'ayis planta
q'axäy uchuq'a' adenosina	q'ayis kumätz víbora (clase)
q'axb'äl bomba	q'aynäq ch'a'k lepra
q'axch'ajo'n dismenorrea	q'aytz'eb' tumor
	q'aytz'eb' unum adenoma
	q'aytz'eb'em oncológico(a)
	q'enüm jocote
	q'ëq lunar
	q'eq saqikiy cigüeña

q'eqak'anti' víbora (clase)	tortilla
q'eqakinäq' frijol negro	q'orinem quimificación
q'eqakot, k'atinäq kot águila negra (<i>P.G.44</i>)	q'osiy ajas camarón hembra
q'eqal jäb' temporal (lluvia con viento)	q'otzaj mejilla
q'eqamolö' jején	q'ul válvula
q'eqatulül zapote negro (<i>P.G.1</i>)	q'uq' quetzal
q'eqawa'im cena	q'utaq'oxe' jengibre
q'equlew tierra negra	q'utu'n rikil
q'equm oscuro	q'utuk'oxb'al garbanzo
q'eteb'äl abrazadera	q'utül chocolate (bebida)
q'ij sol	q'utusimaj clavo (especia)
q'ijlem prevalencia	q'ab'aj aqanaj extremidad
q'ijnem dignidad (<i>C.166</i>)	q'anak'anti' víbora amarilla (<i>P.G.37</i>)
q'ijob'äl reloj	q'anchi' culebra (clase)
q'ijolaq'om tratamiento, terapia	q'antil, k'anti' víbora (clase) (<i>P.G.37</i>)
q'ilanem prevención	q'antzüy hongo de san juan
q'och q'ab'aj hombro al codo (<i>P.G.1172</i>)	q'aq'anik inflammar
q'ochik plegable	q'aq'b'elen víbora (clase)
q'ochoch'ekaj sartorio (músculo)	q'ayis k'anti' víbora (clase)
q'ochonem flexión	q'elchan víbora (clase) (<i>P.G.38</i>)
q'olib'äl goma	q'eqik'as víbora (clase) (<i>P.G.37</i>)
q'omanem curación	q'ochoch'ekaj músculo sartorio
q'omik'ul curitas	q'ochojolomaj músculo esplenio
q'oq' chilacayote	q'ochopamaj oblicuo (músculo)
q'oral medida de masa para una	q'otzüm floripondio (<i>P.G.6</i>)
	q'usq'üj dulce (poca dulzura)
	qaji'ub'u'il hipotiroidismo

qaji'uchuq'ab' hipotensión	qejoj huerto
qajichun hipocalcemia	qi' anhídrido carbónico, óxido de carbono, dióxido de carbono, gas carbónico
qajik'u'x aburrimiento	qiriqik, qäs aspero (<i>P.G.50</i>)
qajikab' hipoglucemia	qo'ch, joj cuervo
qajipa'exik paresía	qo'l pavo
qajisaqab'ok leucopenia	qoq olor a ceniza
qajnäq baja	qulaj cuello, garganta
qajnäq ch'amich'äq escorbuto	quluch' bocio
qajnäq chajich'akul inmunodepresión	qumq'ayis, pe', ruya'al q'ayis té
qajuchuq'alil avitaminosis	qumul oral
qanib'aq metatarsiano	qupib'al cuchilla, tijera
qas ki' sabroso	qupinel eyaj incisivo
qasmoyil paroxetina	qupinem amputación
qasöy b'ayb'öt antiarrítmico	qupiti'ojil bisturí
qasöy chäm antiácido	ra' muslo (de él)
qasöy k'atän antipirético	rab'aj chulab'alil litiasis urinaria
qasöy mayoj ansiolítico	rab'arik aciculada (hoja)
qasöy moyoj antidepresivo	rab'asaqil linterna
qasöy ojöb' antitusígeno	rach'achi' queilorrafia
qasöy q'axolaqul paracetamol	rach'ojch'ik kik'elal trombina
qasöy q'axomal benzocaína	rach'ulew, k'ajlik frijol del suelo
qasöy sinanem andropausia	rachäq amolo' gusano de carne
qasöy tzub'al endoftalmitis	<i>P.G.9</i>
qasöy uchukik' nadolol	rachhajixik yawa'ixöq tocolo-
qasöy uchuq'am antihipertensivo	
qasq'anal mantequilla	
qate' ruwach'ulew suelo (tierra)	

gía	bral
rachtzatzq'or cerebelo (cerebro)	ralaxpüj xul absceso de laringe
rachwa (tatzq'or) lóbulo frontal	ralaxq'anal ti'oñil celulitis
rachwi' (tatzq'or) lóbulo parietal	ralaxya' pospo'y edema pulmonar, absceso pulmonar
rachxe' (tatzq'or) lóbulo temporal	ralaxya' xepamaj ascitis
ral embrión	raq juyu' coche monte, puerco de monte, jabalí (<i>P.G.31</i>)
ral äk' pollito (<i>P.G.45</i>)	raq' masat hongo (clase)
ral ik' satélite	raq'ochamen, chameb'äl calmante
rala's wachaj pupila (vista)	raq'om qajch'amich'äq antiescorbútico
ralal ch'akul peso corporal	raq'om tiko'm insumo agrícola
ralal kaq'iq' presión atmosférica	raq'om ya' cloro
ralaxib'äl ya' nacimiento de agua	raq'omaj ch'a'k tretinoína
ralaxil meq'enal fuente de calor	raq'omajay nimawinäq geriatría
ralaxil saqil fuente de luz	raq'omaqul pospo'y broncodilatador
ralaxpüj k'ay absceso biliar	raq'omawäch colorio
ralaxpüj laqul absceso artrifluente	raqän extremidad inferior
ralaxpüj meske'l absceso axilar	raqän jäb' hongo (clase)
ralaxpüj pospo'y empiema pulmonar	raqän q'ayis herbáceo (tallo)
ralaxpüj ti'ey absceso gingival	raqän ya' río
ralaxpüj ti'oñil supuración	räx verde
ralaxpüj tz'umaj absceso de mama	raxab'äj piedra de río
ralaxpüj tzatzq'oril absceso cere-	raxakan víbora (clase)
	raxakinäq' soya

raxaq'än víbora (clase)	(<i>P.G.41</i>)
raxb'o'j ichaj brócoli	raxya' agua fría y pura
raxche' encino (otro género)	rel chulkik' hematuria
raxik chile verde	releb'al kaq'iq' norte
raxjiq' kiwi	releb'al q'ij oriente
raxk'oxb'al oliva	relekik' tutz' colporragia
raxkej calambre	relekik' tzamaj epistaxis
raxkök tortuguilla (larva de maíz)	relesik tepamaj histerectomía
raxnaqil salud	relesöy q'axomal acetanílida
raxnaqil ch'akulaj salud física	relesöy ralaxq'anal ti'ojil ácido hialurónico
raxnaqil k'aslemal salud reproductiva	relesöy sipok'amal tiamina, anti-neurético
raxnaqil k'uxaj salud del corazón	relesöy xa'oj antihemético
raxnaqil na'oj salud mental	relík común
raxnaqil winaqilem salud pública	relkik' xikinaj otorragia
raxnaqilem saludable	reset wachaj músculo orbicular
raxon perico verde (<i>P.G.45</i>)	retab'al b'aq densiometría ósea
raxq'ab' sereno, rocío	retab'al k'oxoxikin timpanómetro
raxq'equmaj verde oscuro	retab'al kaq'iq' barómetro
raxsolöt reptil (general)	retab'al nimuchuq'a' tensiómetro
raxtew paludismo, malaria (escalofrío)	retab'al pospo'y espirómetro
raxtzuy pera	retab'al q'ochijaj raquímetro
raxwäch abeja negra de miel (<i>P.G.40</i>)	retab'al wosaq'alil cooxímetro
raxwonön ronrón negro que pica	retab'al xikinaj audiómetro
	retal referencia
	retal na'il síndrome metabólico

retal yab'il síndrome	retamab'alil moloch'akul aparatología
retal, ruk'atik mancha	retamab'alil na'ok'uxaj psicología
retamab'alil b'eykik' angiología	retamab'alil naq'wäch oftalmología
retamab'alil ch'akulaj anatomía	retamab'alil nima'ixkolöb' coloproctología
retamab'alil chajine'y neonatología	retamab'alil nimilem geometría
retamab'alil che' q'ayis botánica	retamab'alil oki'unum endocrinología
retamab'alil chiköp zoología	retamab'alil q'aytz'eb' oncología
retamab'alil chulub'äl urología	retamab'alil ri'jnem gerontología
retamab'alil eyaj odontología	retamab'alil ritzech'akul traumatología
retamab'alil ik'ch'umil astronomía	retamab'alil ruwach'ulew geografía
retamab'alil ilinib'äl gastroenterología	retamab'alil sal alergología
retamab'alil iq'al ecología	retamab'alil samajch'akul fisiología
retamab'alil jotayil genética	retamab'alil sikiriya' anestesiología
retamab'alil k'amab'äl neurología	retamab'alil tiko'n agronomía
retamab'alil k'ayena'oj psiquiatría	retamab'alil uxlab'äl neumología
retamab'alil kamik yawab'il epidemiología	retamab'alil winaqil sociología
retamab'alil kik'b'äl cardiología	retamab'alil winaqilem antropología
retamab'alil kinäq' hepatología	
retamab'alil kumätz reumatología	

logía	rij ija'tz tegumento
retamab'alil xikitzamaqul otorrinolaringología	rij k'uxaj caja torácica
retamab'alil yab'ichi' estomatología	rij k'uxaj epicardio (músculo)
retamab'alil yab'ikinäq' nefrología	rij moq'öq' tríceps (músculo)
retamab'alil yab'il patología	rij pisaq'om capa entérica
retamab'alil yab'it'umal dermatología	rij q'ab'aj dorso de la mano
retki'il sinanem clímax	rij qulaj nuca
retq'anal ch'akul plicómetro	rij wachaj párpado
retq'aq' tetzatzq'oril electroencefalograma	rik ch'oy chiltepe
retq'aq' ti'ojilal electromiograma	rik'on k'uxaj diástole
retq'aq'b'al ti'ojilal electromiógrafo	rikilal alimento
retyab'il asperjer síndrome de asperger	rikilem alimentaria
retyab'il ixöq gestosis	rismachi' qo'ch loroco
retyab'il own síndrome de down	rismal jäb' musmül
retz'etik xikinaj audiometría	rismal jotayilal vello púbico
retzaj rasguño	rismal wi'aj, wi'aj cabello
retzaj wachi' queilosis	ritzaq'om ponzoña
rexil perejil	ritzech'akul traumatismo
ri'j ik' cuarto menguante	ritzel ch'uch'uch'akul criocirugía
rij aqanaj dorso del pie	ritzel molochikopil salmonelosis
rij awän frijol de milpa	ritzel okoxkolöb' histoplasmosis
	ritzel tetzatzq'oril anencefalia
	ritzelal riesgo, peligro
	ritzelal chiköp zoonosis
	ritzelal q'anal grasa saturada
	rix ustedes
	rixk'äq anx ajonjolí
	rixk'äq köj diente de león

rixk'äq tz'ikin hongo (clase)	ción congénita de dedos de la mano
rixkolob' ulew lombriz (de tierra) (<i>P.G.39</i>)	rub'ankamik chikopil antisepsia
rok'oxom xikinaj timpanometría	rub'aqil kutamil hueso del tronco
roköx k'im champiñón	rub'aqil q'ab'aj escafoides
ronkej casampulga	rub'aqwi' q'ab'aj falange distal
roqoj infusión	rub'ey ak'walil canal del parto
roqonem borboteo	rub'ey atz'am canal de sodio
rora ruda	rub'ey k'amajotayil tubo neural
rot', mok' tuerto	rub'ey k'amak'axab'äl canal semicircular
rox tercer	rub'ey k'ay vía biliar
roxaq hoja verticulada	rub'ey k'ik' vaso sanguíneo
rub'anik juxikin reconstrucción oreja unilateral	rub'ey mixtuq' canal deferente
rub'anik kaxikin reconstrucción oreja bilateral	rub'ey na'onemil tálamo
rub'anikil rikilal estado de los alimentos	rub'ey palama' saqb'e
rub'anikil xexikin corrección lóbulo oreja completa	rub'ey saqaya'al vaso linfático
rub'anikil ya' estado de agua	rub'ey ya' arroyo, canal, conducto
rub'ank'ojlem ja'j malformación congénita paladar	rub'oj k'ik' émbolo gaseoso
rub'ank'ojlem ruwachi' malformación congénita labio	rub'osab'äj kinäq' nefrolitiasis
rub'ank'ojlem wi'aqän malformación congénita de dedos del pie	rub'uyu'l blando
rub'ank'ojlem wiq'a' malforma-	rub'aqil aqanaj hueso del pie
	rub'aqil chi'aj hueso maxilar
	rub'aqil paläj hueso de la cara
	rub'aqil q'ab'aj hueso de la mano

rub'aqil q'ab'aqanaj hueso largo (manos pie)	vertebral
ruch'ab' q'ij rayo solar	ruche'el k'amajotay dendrita
ruch'aja' eyaj pasta dental	ruche'el k'ojlija'tz trompa de falopio
ruch'ajchojil estético(a)	ruche'el pospo'y tráquea
ruch'ajik jotayilal aseo perineal	ruche'el jolomaj músculo trapecio
ruch'ajik kamijotay microdermoabrasión	ruchi' borde
ruch'akat q'ajik férula	ruchi' pamaj boca del estómago
ruch'akat wi'aj almohadilla	ruchi' tepamaj cerviz/ cérvix
ruch'amil yujuti'ojil úlcera gástrica, péptica	ruchi' tutz' vulva
ruch'arel ch'äq electroforesis	ruchi' ya' ribera
ruch'at q'ajik férula	ruchikopil che' polfa
ruch'ich' aq'omab'äl ambulancia	ruchikopil eyaj caries
ruch'ich'ol olor a manta quemada (<i>C.269</i>)	ruchikopil ixim palomilla
ruch'ojch'ik kik'elal trombosis	ruchikopil naq'wachaj tracoma
ruchachal b'ey verbena	ruchikopil pixnak' papiloma
ruchachal q'ij víbora (clase de galápago)	ruchikopil pospo'y bronconeumonía
ruchajinel mixtuq' próstata	ruchikopil sase' cirrosis hepática
ruchajixik yawa'ixöq obstetricia	ruchikopil t'ot'ipamaj helicobacter pylori
ruchajiya' k'amak'u'x líquido cefalorraquídeo	ruchojalil kajulew equilibrio ecológico
ruchaq' kakaw, peq cacao (variedad), pataxte	ruchoxkik' lemwach queratohemia
ruche'el ijaj, che'ijaj columna	ruchoxkik' tepamaj aborto inevitable
	ruchoxoj tzatzq'or derrame ce-

rebral	pantorrilla, lifting brazo
ruchoxokik' chi'aj hematemesis	rujiq'anal q'ab'aj liposucción
ruchumay q'ab'aj, chumayq'a'	brazo
antebrazo	rujiq'anal xepamaj abdomino-
ruchuq'a' ch'amich'äq proteína	plastia
ruchuq'a' chaqichi' polidipsia	rujiq'ik yak'aqatil rinitis
ruchuq'a' ilinem fibra alimenta-	rujiq'ipoqol sanayil silicosis
ria	rujolom xar xkampranya
ruchuq'a' k'aslem ginseng	rujotay k'aslemal célula
ruchuq'a' ti'ojil ácido láctico	rujotokab' kik' coma diabético
ruchuq'ab' sanäl abreacción	rujotol q'anach'amil hiperurice-
ruchuq'alil ruwach'ulew ener-	mia
gético	rujotoq'anal sase' ehgna
ruchuq'elya' lemwach querato-	rujub'ulil aq'a' huele de noche
centesis	(P.G.7)
ruchuq'upam jolomaj intracra-	rujujotay k'aslem unicelular
neana	rujul wachaj órbita
ruchuwil chi'aj halitosis	rujulil cueva (de animal)
rujachol yuquti'ojil luxación	rujulil ak'axab'äl conducto au-
rujalon b'on daltonismo	ditivo
rujek'na'onil pamaqän tunel	rujulil ch'akulaj poro (cuerpo)
tarsiano	rujulil tzamaj fosa nasal
rujek'üy pospo'y fibrosis pulmo-	rujüt pamixkolöb' oxiuraxis
nar idiopática	rujutzop taquicardia
rujik'ach'ich' yab'il magnetote-	ruk'achjolom amoldamiento
rapia	ruk'amal cinta
rujiq'anal aqän liposucción pier-	ruk'amal ib'öch vaso capilar
na, lifting pierna	ruk'amal uxlab'äl nervio olfato-
rujiq'anal moq'oq' liposucción	rio

ruk'amal wachaj, k'amawach	ruk'u'x ichaj repollo
nervio óptico	ruk'u'x ija'tz almendra, albumen
ruk'aq ixim gorgojo (<i>C.251</i>)	ruk'u'x k'amajotay soma
ruk'aqatil picazón	ruk'u'x na'onemil hipotálamo
ruk'atanal jok'ke'em metabolismo basal	ruk'u'xb'e ch'ab'an cuerpo calloso
ruk'atik choxokik' petequia	ruk'uxil itzaq'om toxina
ruk'atik q'aq'ya' dermatitis irritativa	ruk'amal nab'äl nervio gustativo
ruk'ayesach k'amal crisis nerviosa	ruk'ok'il eyaj cemento (diente)
ruk'aykab' q'utu'n comino	ruk'u'x ija'tz cotiledón
ruk'ijotay k'aslem multicelular	ruk'u'x pemech perla (<i>P.G.43</i>)
ruk'isb'al mewichikop sida	ruka'iq'il jachiq' oxihemoglobina
ruk'iyem runum ya' adenopatía	ruka'n segundo
ruk'iyem yajaqkekoj alcalosis	rukab' yatz'umaj lactosa (mamífero)
ruk'iyi'ala's wachaj midriasis	rukajtz'ukal juna' estaciones del año
ruk'iyijotay tzatzq'or glioma	rukamik ataque, infarto
ruk'iyik samajich'akul hipertrofia	rukamik b'aq osteonecrosis
ruk'iyinem kajotay oncogenes	rukamik k'amati'ojil gangrena
ruk'iyiq'anal nuk'rikil dieta cetogénica	rukamik k'uxaj ataque de corazón, infarto de corazón
ruk'ojlib'al eyaj mandíbula	rukamik ti'ojil necrosis
ruk'ojlib'al ija'tz ovario (gónada), antera	rukamik tzatzq'or ataque cerebral
ruk'oxomal ak'axab'äl tímpano	rukamisel chikopil amoxicilina,
ruk'oxtz'ib' ecografía	
ruk'oxtz'ib' doppler doppler	

ácido clavulánico	rukojol xikixkolöb' yeyuno
ruka'n te'ej nodriza	rukokal ya' galápagos
rukanoxik yab'ikab' curva de glucemia	rukolsach na'oj síncope
rukaqib'öch' pospo'y arteria pulmonar	rukosik k'uxaj, q'itäj k'uxaj cardiopatía
rukaqil ch'akul eritema	rukotz'i'j ixöq placenta
rukaqil chi'achäq erupción del pañal	rukowil eyaj marfil
ruke'e'ik digestión estomacal	rukowil rukeb'e' kumätz esclerosis
ruke'em ch'akul masa corporal	rukowil tetzatzq'oril encefaloesclerosis
ruke'em eyaj placa bacteriana	rukumatzil k'uxaj mal en el bazo
rukeb'e' kumätz médula espinal	rukup pedúnculo (flor)
rukel wachaj iris	rukup pamaj píloro
rukematz'ib'al elwachib'al tomografía computarizada	rukupukik ijaj espina bífida abierta
ruki'il sinanem orgasmo	rukutub'aq jolomaj etmoides
ruki'il sabor	rulaquche'el ijaj anfiartrosis
rukinaq' ch'oy frijol silvestre, frijol de arroz	rulem eyaj esmalte
rukinaq' ulew, rukinaq' kumätz frijol de culebra	rulem wachaj, lemwach córnea transparente (vista)
rukis ch'umil cometa	rulewal hábitat
ruküy k'uxaj angina	ruoloq'te' jotay célula glial
ruko'elq'anal xepamaj miniabdominoplastia	rume'al q'ij planeta
rukojo'ala's wachaj anisocoria	rume'ilinem ti'ojilal amiotrófica
rukojol kokal intercostal	rume'uchuq'a' k'u'x psicastenia
rukojol tzamaj tabique	rume'utzil na'oj disfórico

rumeki'il sinanem anorgasmia	runimab'aqil aqanaj fémur
rumolochikopil nima'ixkolöb' flora intestinal	runimab'aqil q'ab'aj húmero
rumul ya' remolino de agua	runimaq'aq' ch'a'k chancro
runa'oj etamab'alil teoría antropológica	runimawi' tzatzq'oril neocórtex
runab'al wachaj vista (sentido)	runimayawa' kík' septicemia
runab'al ak'axab'äl oído (sentido)	runimq'axom qulaj torticólis
runab'al aq'aj gusto (sentido)	runimuchuq'a' kík' albúmina
runab'al b'aqilal óseo (sistema)	runimuchuq'a' kík' chulaj albuminuria
runab'al ib'och'il sistema sensorial	runuk'ulem q'ij solar (sistema)
runab'al tz'umal tacto (sentido)	runuk'ulem jolomaj partes de la cabeza
runab'al uxlab'äl olfato (sentido)	runuk'ulem paläj partes de la cara
runab'al winäq hombre (sentido)	runum chub'aj glándula salivar
runaq' wachaj ojo	runum ixkolob' glándula intestinal
runaqajb'aq q'ab'aj falange proximal	runum kinäq' glándula suprarrenal
runik'aj tzatzq'oril hemisferio cerebral	runum pamaj glándula gástrica
runik'ajal tzatzq'or diencéfalo	runum q'anal glándula sebácea
runik'ajb'aq q'ab'aj falange media	runum saqaya'al ganglio linfático
runik'ajal wachaj frontal-occipital, frente	runum tz'i' orzuelo (vista)
runimab'aq aqanaj tibia	runum tz'ojpil glándula sudorípara
	runum ub'u' glándula tiroide (C.184)
	runum wachaj, ruxe' wachaj

glándulas lagrimales	rupoch'ik kaxkatetza'm perfi-
runum ya' ganglio	plastia
rupa'exik parálisis	rupoch'ik lemwäch queratoto-
rupa'exik aqanaj paroplejía	mía
rupa'exik nik'ajich'akul hemi-	rupoch'ik q'aytz'eb' cirugía
plegia	plástica
rupa'exik q'ab'aqän cuadriple-	rupoch'ik wachi' queiloplastia
lejía	rupoch'ik xe'eyaj radectomía
rupalb'al grado	rupoch'ik yab'ichi' cirugía ma-
rupam aqanaj planta del pie	xilofacial
rupam b'aq médula o tuétano	rupoch'ob'al lemwach querató-
rupam eyaj pulpa (diente)	tomo
rupam jachkik' intravascular	rupoch'otz'umal tz'ikün circun-
rupam k'uxaj endocardio	cisión
rupam q'ab'aj palma de la mano	rupoqolaj ik chile en polvo
rupam tepamaj endometrio	rupoqolaj xnakät cebolla en pol-
rupaxik k'ojlija'tz ovulación	vo
rupeqës ixkolöb' divertículo de	rupoqonal ixkolöb' enteropatía
meckel	rupunpun choy, raxq'ejum pato
rupeqeti'ojil ak'axab'al colea-	de laguna (<i>P.G.46</i>)
teatoma	ruq'a' extremidad superior
ruperaj ch'akul extremidad	ruq'a' che' rama (árbol, planta)
ruperaj chajinel ch'akulal antí-	ruq'a' ejqa'n mancuerna
geno	ruq'a' juku' remo
rupir qupich'akul muñón	ruq'a' ne'y hongo (clase)
rupitz'ik nima'ixkolöb' colo-	ruq'a' pospo'y bronquiolo
nectomía	ruq'a' ruche'elal ijaj vertebral
rupitz'ik xek'amal radiclecto-	ruq'ajik aqanaj fractura del pie
mía	ruq'ajik b'aqchi' fractura de ma-

xilar	tico
ruq'ajik jolomaj fractura de cráneo	ruq'axo'ib'öch' q'ab'aj braquialgia
ruq'ajik q'ab'aj fractura del brazo	ruq'axomal b'acijolom cefalea
ruq'ajik tz'ikaj fractura del codo	ruq'axomal ch'ekaj gonalgia
ruq'anal q'atb'ey kik' émbolo líquido	ruq'axomal ruche'el ijaj raquialgia
ruq'anaya' kinäq' bilis	ruq'axya' k'amib'öch' presoterapia
ruq'aq'al ch'akul ib'öch' flebografía	ruq'aytz'eb' kinaq'il oncocitoma renal
ruq'atb'ey chun antagonista de calcio	ruq'aytz'eb chi'aj queilonco
ruq'atik sachjotay quimioterapia	ruq'aytz'eb' b'aqil osteoma
ruq'atik tz'ujachul uropatía obstructiva	ruq'aytz'eb' b'uyuti'ojil rabdomiosarcoma
ruq'atik tz'ujakik' hemostasia	ruq'aytz'eb' k'amab'äl ganglioma
ruq'atik tz'ujakik' shock	ruq'aytz'eb' lemwäch queracele
ruq'atk'iyilem ak'walil aborto electivo	ruq'aytz'eb' tepamaj mioma, miometrio
ruq'atowi' tzamil abstemio	ruq'aytz'eb' ti'ojil miomosarcoma
ruq'atsanäm kolwinaqil tamoxifen	ruq'aytz'eb' tzatzq'or tumor cerebral
ruq'axch'äq tz'umal absorción cutánea	ruq'eteb'al che'ij abrazadera cervn
ruq'axich'äq panixkolöb' absorción intestinal	ruq'eteb'al ruqul samajich'akul abrazadera cervical
ruq'axk'amal wäch quiasma óp-	ruq'ij valor (cumpleaños, impor-

tancia)	ruqul q'ab'aj muñeca
ruq'ijolaq'om iq' oxigenoterapia	ruqul samajich'akul cervical
ruq'ijolaq'om q'aq' electroterapia	ruqul tepamaj cérviz
ruq'ijolaq'om q'atöy sachjotay cobaltoterapia	ruqupik k'amati'ojil incisión
ruq'ijolaq'om q'ijiq'aq' helioterapia	rurab'ti'ojil q'otzaj musculo-gomático
ruq'ijolaq'om sanäm sonohistografía	ruraxal ulew húmedo (tierra)
ruq'ijot'uj k'uxaj podómetro	rusachjotay b'aq osteosarcoma
ruq'ijul ch'ajo'n ciclo menstrual	rusachjotay k'ik' leucemia
ruq'ijul k'aslem generación	rusachjotay sase' hepatoblastoma
ruq'olil xikinaj cerrumen	rusachk'uxil k'amab'äl neurotóxico
ruq'or pamaj quimo (mezcla sustancia)	rusachoj b'anikil trastorno disocial
ruq'a' ruche'el ijaj vértebra	rusachoj b'enäq k'uxaj trastorno obsesivo-compulsivo
ruq'axomal ib'öch' neuralgia	rusachoj jachonem autismo
ruqajib'al kaq'iq' sur	rusachoj k'amalil esclerosis lateral
ruqajib'al q'ij occidente	rusachoj k'iyilem trastorno de rett
ruqajikab' k'ik' coma hipoglucémico	rusachoj kikotem trastorno bipolar
ruqul aqanaj tobillo	rusachoj nataxik trastorno de estrés agudo
ruqul eyaj cuello (diente)	rusachoj nimaxib'iri'il trastorno de pánico
ruqul pamaj cardia (cuello de la vejiga)	rusachoj nuk'una'oj esquizofrenia
ruqul pospo'y válvula pulmonar	
ruqul pospo'y bronquio	

nia	rusipojik ijlaqul tumefacción
rusachoj pamaj indigestión	rusipojik jorjör faringitis
rusachoj uchub'an piromanfa	rusipojik jujuk'amal polineuritis
rusachoj uxlanem astenia	rusipojik k'amal neuritis
rusachonem ya'ok'aslem climaterio	rusipojik k'amti' tendinitis
rusal tz'i' tiña (<i>P.G.49</i>)	rusipojik k'ojlija'tz anexitis
rusamach'akul xepamaj viscera	rusipojik k'uxaj pancarditis
rusamaj función	rusipojik kinäq' nefritis
rusamaj kojolwinaqil función sexual	rusipojik kite'ib'och' poliarteritis nodosa
rusanäm kojolwinaqil estrógeno	rusipojik kowil orquitis
rusanamil k'amab'äl anfetamina	rusipojik laqul artritis
rusaqil wachaj esclerótica	rusipojik naq'wäch oftalmia
ruset wachaj orbicular	rusipojik nima'ixkolöb' colitis
rusewo wakaxilal sebo de res	rusipojik pamixikin otitis
rusi'j parkiy flor de izote	rusipojik peqe'ixkolöb' diverticulitis
rusipojiche' k'ojlija'tz salpinguitis	rusipojik peqeya' bursitis
rusipojik aq'aj glositis	rusipojik pirsch'akul uveítis
rusipojik aqanaj dermatitis por estasis	rusipojik pirk'uxaj carditis
rusipojik b'aq osteomielitis	rusipojik pospo'y nocardiosis
rusipojik ch'akul dermatitis	rusipojik quluch' adenitis
rusipojik chajinel prostatitis	rusipojik rij wachaj blefaritis
rusipojik che'elijaj raquitis	rusipojik rub'ey chulaj uretritis
rusipojik eyaj gingivitis	rusipojik rub'ey saqaya'al linfadenitis
rusipojik ib'och'ilal flebitis	rusipojik ruchi' tepamaj cervicitis

rusipojik ruk'ojlib'al ija'tz o- ritis	mielitis
rusipojik rukel wachaj iritis	rusipojik ti'eyaj periodontitis
rusipojik rukojol xikixkolöb' yeyunitis	rusipojik tuyuq' coxitis
rusipojik rupam ixkolöb' gas- troenteritis	rusipojik tzamipospo'y neutro- nitis
rusipojik rupam k'uxaj endo- carditis	rusipojik tzatzq'or encefalitis
rusipojik rupam pamaj gastritis	rusipojik unum chub'aj paperas
rusipojik ruqul pospo'y bron- quitis	rusipojik unutz'um mastitis
rusipojik rusaqil wachaj escleri- tis	rusipojik wachi'aj queilitis
rusipojik rutas pamaj peritoni- tis	rusipojik xarib'öch' hemorroide
rusipojik rutasul k'uxaj pericar- ditis	rusipojik xeti'ojil aqanaj fasci- tis
rusipojik ruti'ojil k'uxaj mio- carditis	rusipojik xexik'ixkolöb' ileítis
rusipojik ruwi' kowil balanitis	rusipojik yakb'äl chulaj cistitis
rusipojik ruwe' jorjör esofagitis	rusipojilem wachaj queratitis
rusipojik ruwe' tz'umal dermatitis	Rusok chikopil reservorio
rusipojik saqsa'y pancreatitis	rusokotajik lemwachaj abrasión corneal
rusipojik sase' hepatitis c y b cró- nica	rut'arak'ox na'on estímulo vi- broacústico
rusipojik tasitz'atzq'or encéfa- lomeningitis	rutank'or xikinaj lenticular
rusipojik tetzatzq'oril encefalo-	rutas pamaj peritoneo
	rutas tzatzq'or meninges (arte- ria)
	rutasul k'uxaj pericardio
	rute' pamaj, tepamaj matriz, vientre, útero
	rute' tutz' himen
	ruti'ojil aqanaj músculo de ex-

tremidad inferior	rutojtob'al retq'aq' ti'ojilal electromiografía
ruti'ojil k'uxaj miocardio	rutojtob'al rub'ey kik' angiografía
ruti'ojil paläj bucinador (músculo)	rutojtob'al rutz'etwäch k'uxaj ecocardiografía
ruti'ojil tz'umal músculo cutáneo	rutojtob'al ruya' kik'te'ej amniocentesis
ruti'ojiq' pospo'y enfisema pulmonar	rutojtob'enik prueba
ruti'ojil b'acaqanaaj músculo de extremidad inferior	rutojtob'enik jiq'uxla' espirometría
ruti'ojil jolomaj músculo de la cabeza	rutun che', ruwi' che' copa del árbol
ruti'ojil kutamil músculo de tronco	rutunul xek'amal irradiado
ruti'ojil q'ab'aj músculo de brazo	rutz'apik laqujolom craneosinostosis
ruti'ojil qulaj músculo de cuello	rutz'aqat resto
rutijonik chi'eyaj educación bucodental	rutz'aqat chajich'akul inmunoterapia
rutikomaj kajulew elemento de la naturaleza	rutz'aqat na'onem anabolismo
rutob'al telemaj deltoides (músculo)	rutz'etb'al ak'walil fetoscopia
rutojtob'al b'aq gammagrafía ósea	rutz'etb'al itzk'amawach tonómetro
rutojtob'al b'eyak'ay colangiografía	rutz'etb'al kexb'ekik' transiluminador
rutojtob'al kaqa'ib'öch' arteriografía	rutz'etb'al naq'wäch oftalmoscopia
	rutz'etb'al nima'ixkolöb' colonoscopia

rutz'etb'al pamaj gastroscopia	grama
rutz'etb'al pamilaqul artroscopio	rutz'etequl tepamaj histerosalpingografía
rutz'etb'al q'atjiq'anem, q'atjiq'ib'äl desfibrilado	rutz'etik ak'walil monitoreo fetal
rutz'etb'al ruk'oxotz'ib' ecógrafa	rutz'etik ch'ab'q'aq' radiología
rutz'etb'al rupam ch'akulaj endoscopia	rutz'etik ch'ab'q'aq', q'aq'i'aq'om radio-electrología
rutz'etb'al ruqul pospo'y broncoscopia	rutz'etik itzk'amawach tonometría
rutz'etb'al tepamaj histeroscopia	rutz'etik kaqab'ok hematocrito
rutz'etb'al tutz' colposcopia	rutz'etik kik' hematología
rutz'etb'al unutz'um mamógrafa	rutz'etik naqwäch oftalmoscopia
rutz'etb'al wak'uxaj toracoscopia	rutz'etik pamilaqul artroscopía
rutz'etb'al xejorjör esofagoscopia	rutz'etik ruxul qulaj laringoscopia
rutz'etb'al xetz'umal dermatoscopia	rutz'etik samajichulaj urografía
rutz'etb'al yakb'äl chulaj cistometría	rutz'etik unutz'um mamografía
rutz'etb'eyikik' ne'y ecografía doppler	rutz'etik yakik'te'ej amnioscopia
rutz'etechi' tepamaj papanicolau	rutz'etjulil tz'amaj rinoscopia
rutz'etena'onil chikopil antibio-	rutz'etpam xepamil laparoscopia
	rutz'etwäch k'uxaj ecocardiograma
	rutz'ila' na'oj trauma
	rutz'ila' na'ojil traumático(a)
	rutz'uja kik' ruchoxik kik'

rutz'ujal k'asya'al gonorrea, uretritis	ruwäch oköx hongo (clase)
rutz'umal jolomaj cuero cabelludo	ruwäch pamaj recto del abdomen (músculo)
rutz'umal tz'ikün prepucio	ruwäch telemaj, wachtelem clavícula
rutz'uyb'al kotz'i'j cáliz (flor)	ruwäch tz'umal, ruwi' tz'umal epidermis
rutz'i' ya' nutria (<i>P.G.42</i>)	ruwäch tzatzq'or partes del cerebro
rutza'm aq hongo (clase)	ruwach'ulew tierra (planeta)
rutza'm ixkolob' apéndice	ruwachk'oxom k'uxaj fonocardiograma
rutza'm kök ciempiés	ruwacht'uj k'uxaj electrocardiograma
rutza'm pospo'y alvéolo	ruwacht'ujb'äl k'uxaj electrocardiógrafo
rutza'm tz'i' hongo (clase)	ruwaqiwäch b'aq piramidal
rutzaqik kotz'ixöq abrupto placentae	ruwaqtz'ik aqanaj astrágalo
rutzil k'aslem antibiótico	ruwarkik' jolomaj cefalohematoma
rutzil q'anal grasa insaturada	ruwawi' q'ab'aj yema (dedo)
ruwa ach'amichäq codeína	ruweq k'amajotay sinapsis
ruwa k'uxaj pecho, pectoral, tórax	ruweq q'ab'aj falange (mano)
ruwa k'uxiq' neumotórax	ruwi' aqanaj dedos del pie
Ruwa winäq mal de ojo, conjuntivitis, ojeado	ruwi' awän punta de milpa
ruwa'itzelil enterovirus	ruwi' ch'ekaj wich'ek
ruwäch superficie, anchura	ruwi' chi'aj suprahioideo (músculo)
ruwäch ch'ekaj espinilla	ruwi' eyaj corona (diente)
ruwäch che'el clase de tallo	
ruwäch chi'aj ruwachi'	
ruwäch ichaj verdura (tipos)	
ruwäch meq'anal triglicérido	

ruwi' juyu' cima, cumbre	ruxarib'öch' pospo'y vena pulmonar
ruwi' q'ab'aj dedos de la mano	ruxe' chi'aj hioideo
ruwi' rub'ey na'onemil epitálamo	ruxe' jorjör esófago
ruwi' runik'ajal tzatzq'or telencéfalo	ruxe' k'alk'a'x tríceps braquial
ruwi' tetzatzq'oril mesencéfalo	ruxe' k'ix ichintal
ruwi' tz'ik'in glande	ruxe' pamaj abdomen
ruwi' tz'umaj pezón	ruxe' pospo'y diafragma (músculo)
ruwi' tzatzq'or corteza cerebral	ruxe' tz'umal dermis
ruwi' utiw hongo (clase)	ruxe' xik'ixkolöb' fleon
ruwi' uxtuxil gemelos	ruxe' xikinaj lóbulo del oído
ruwi' xar hongo (clase)	ruxe', xe' inferior
ruwi' xe'el, puyal pelo absorbente	ruxe' ch'ali' víbora (clase) (P.G.38)
ruwi' xik'a'y ixkolöb', ruwi' xik'ixkolöb' duodeno	ruxe' chi'aj músculo hioides
ruwi' wi'	ruxe' eyaj raíz (diente)
ruwi'al superficial	ruxe' meske'l músculo serrato
ruwi' chi'aj músculo suprahioides	ruxek'ul zarzaparrilla
ruwon k'olopospo'y atelectasia	ruxib'isanäl k'amalem crisis nerviosa
ruwujil utzik'asil documentación sanitaria	ruxib'isanäl k'ayesach crisis de angustia
ruwuquchuq'a' ch'amichäq virión	ruxik'a'y kaqib'öch' aneurisma
ruxaq limbo (hoja)	ruxikin che' hongo (clase)
ruxaq che' hoja (toda clase)	ruxikin jay baño
ruxaq paka'y hoja de pacaya	ruxikin kuk hongo (clase)
	ruxla' olor
	ruxla' ya' brisa

ruxul qulaj xul	ruyawa' ixöq embarazo
ruxulub' kej zarza	ruyojuchuq'a' ch'amichäq lactato
ruya' kik'te'ej líquido amniótico	ruyoxoti'ojil aqanaj bíceps crural
ruya' tetzatzq'oril hidrocefalia	ruyoxoti'ojil q'ab'aj bíceps braquial (su)
ruya'ajb'al qulaj aerosolterapia	ruyuch'ala's wachaj miosis
ruya'al ixkolob' jugo intestinal	ruyuch'ichaj ya', ruway umül lechuguilla
ruya'al pamaj jugo gástrico	ruyuqik yuquti'ojil esguince
ruya'al q'utu'n sopa	sachel desaparece
ruya'al saqsa'y amilasa	sachich'ab'äl afasia
ruya'al tz'umaj leche	sachiq' oxidante
ruya'al tzamaj t'ot'	sachixkolöb' gastroquisis
ruya'al wachaj lágrima	sachjotaq'omanel radioterapeu- ta
ruya'al wachal lagrimal	sachk'amab'alil síndrome neuro- cutáneos
ruyab'il kinäq' nefropatía	sachk'u'x estrés
ruyab'il Kron enfermedad de cronh	sachk'uxil tóxico
ruyab'il tetzatzq'oril encefalo- patía	sachna'oj demencia
ruyab'il tetzatzq'oril, yab'ikeb'e' kumätz encefalomielopatía	sachnem pérdida
ruyab'il tzamixkolob' apendici- tis	sacho'achik' narcolepsia
ruyab'il xanän dengue	sachoj trastorno
ruyab'il taspospo'y pleuresía	sachoj na'ok'uxanem afonía funcional, psicogénica
ruyak'aslem mixtuq' testosterona	sachoj rikilal bulimia, bulimia nerviosa
ruyaki'il sinanem clítoris	
ruyakt'uj k'uxaj holter	
ruyawa' ijaj dorsalgia	

sachonem desorientación	saq'oq' pantano
sachöy jotay cáncer	saq'ul banana
sachöy k'amati'ojil miastenia	saqab'ok glóbulo blanco
sachöy na'oj amnesia	saqach'ojch'ik trombo blanco
sachrayb'äl letargo	saqakinäq' frijol blanco
sak' saltamontes	saqalchan gusano (variedad de)
sal alergia, roncha	saqalil neón
sal jiote	saqana'm anemia
saliwachib'äl fotoalergia	saqanem olfativa(o)
salk'öm pelamano	saqapwäq plata
salpi'ch empeine	saqaq'anal manteca grasa
säm músculo pectoral mayor	saqarinem amaneció
samach'akulaj órgano, organismo	saqatokan fresa
samaj oficio	saqatzep mayonesa
samajib'äl material	saqawa'im desayuno
samajiwär sonambulismo	saqawa'inik desayunar
sanäl emoción, sentimiento	saqb'äch granizo, granizada
sanäm hormona	saqb'init' equinoccio de verano
sanamil estimulante	saqb'o'j ichaj coliflor
sanayi' arena	saqb'uyül q'anal colesterol
sanayich'a'k sarampión, varicela, rubéola	saqb'oj hortensia
sanayil silicio	saqichäj pino blanco
sanik hormiga	saqijix monja blanca
sanikem hormiguelo	saqik'ix cardo santo (<i>P.G.15</i>)
sanüm cangrejo de ciénaga	saqik'üch quebranta hueso (<i>P.G.32</i>)
saq'ajinem aclarciendo	saqikär pez blanco (<i>P.G.42</i>)
saq'ij verano	saqikiy garza (<i>P.G.44</i>)
	saqikumätz víbora (clase)

(P.G.38)

saqil claridad, luz
saqilem externa
saqkab' tiza blanca
saqkiy maguey (P.G.267)
saqkorowach codorniz
saqkotz'i'j azucena
saqmatalb'aq víbora (clase)
 (P.G.37)
saqmojotay cigoto
saqmolo' huevo
saqmuqu'y gavián grande pardo
 (P.G.45)
saqpe'r pálida
saqperil palidez
saqpör flor de dolores
saqsa'y páncreas
saqtzätz crema
saqulew tierra blanca
saqwäch papa
saqxe' nabo
saqxim gasa
sase' hígado (P.G.151)
seme't callo (salud)
setaq'om pastilla
setechi' hoja lobulada
setäl ik' luna llena
setäl ti'ojil pronador, supinador
sewa cera

sewo sebo
si'el tallo leñoso
sib' humo
sib'il helio, vapor
sib'inem vaporización
sib'äq' k'anti' bejuquillo
sij músculo dorsal
sija' fenerogama
sik tullido
sik' cigarrillo
sik'anik fumar
sik'i'j apazote
sik'iwuj folleto
sikaqän cojo (P.G.53)
sikirinem, rupa'exinem parali-
 zación, paralizar
sikirisanel anestesiólogo
sikirisik epilepsia
sikirya' anestesia
sikisotil parkinson
sikiti'ojil convulsión
sikiti'ojilal convulsiva
sikiwär morfina
sikq'a' manco (P.G.52)
siksil poliomieltis
silel ti'ojil músculo voluntario
silel uchuq'ab'il materia cinética
siloch'akub'äl ejercitador
siloch'akul ejercicio

siloch'akulem gimnasia	sotinemil circulatorio
silojolomaj músculo esternocleidomastoideo	soto'y gusano (clase) (<i>P.G.39</i>)
silok'aswäch rehabilitación	sotz' murciélagos
silonel, kab'raqän, sinonel temblor	su'm girasol silvestre
silonem movimiento, temblor	su't pañuelo
silowachnäq mobiliario	sub'äl limpiador
simil agradable (sabor y olor de cosas tostadas)	sub'an tamalito (masa)
sina'j, q'asna'j alacrán	suq'ixkolöb' invaginación intestinal
sinanem relación sexogenital	suq'u'y musgo
sinanich'ak erógeno(a)	suril onda
sinanil excitación	surisutz', rumul ya' nubes en formal de bola
sip garrapata	suriyakb'äl tubo (medicina)
sipojnem hinchazón	surkum remolino de viento
sipoti'o'jil hiperplasia	susu'y estomas (hoja)
sis pizote	sutaj coronilla
sison pulguilla de gallina	sutijolom, meq'ab'arel mareo
siwan barranco	sutinem rotación (planeta)
smo'ch lucero de la mañana	sutub'äl eje
sochöj cascabel (culebra) (<i>P.G.37</i>)	sutz' catarata (vista), nube
sokotajik herida	syän, mes, lu'x mes
solöt escama	t'ayonel tartamudo
solot wi'aj dermatitis seborreica	t'ayonem tartamudeo
solotajnem descamación	t'et' tétano
soq'olb'äl potrero	t'im bolsa, plástico
sotinem circulación	t'imatut capa
	t'imil látex
	t'impisob'äl termoselladora

t'oqo' glucosa	tekamisel chikopil penicilina
t'ot' caracol (oído)	telemaj hombro
t'ot', pur mucosa	tetzatzq'oril encéfalo
t'ot'e'pamaj moco cervical	tew frío
t'ot'il, puril mucosidad	tewurinem enfrió (clima)
t'ujil pulsada	ti'eyajinel periodontólogo
t'ujt'üj ultrasonido	ti'ij carne
t'ot' caracol (insecto)	ti'ojem muscular
tachinöl periquito (<i>P.G.45</i>)	ti'ojil músculo, carne
täk, t'oj, tokon sordo (<i>P.G.51</i>)	ti'ojilem musculación
takamäl tamal	ti'ojiq' enfisema
takara' ab'äj sapo pequeño	ti'ojilal músculo
takowi't ébano	tijoj poqön sufrir
tanaj chikopi' reino animal	tik'awa'in almuerzo
tanatik peña, peñasco	tiko'n agricultura, siembra
täp cangrejo	tikomal qejoj hortaliza
tapa'l nance	tikomal xanil elemento químico
taq'aj costa	tiliqul úvula
taq'töj mal sazónada, mal guisada (sabor)	tip, qep sabor de fruta no madura (banana)
taqokik' ventrículo	tiqipib'äl navaja
tas tasul	tixli' danta (<i>P.G.31</i>)
tasäl itz difteria	to'em auxilio
tasb'aq periostio	to'ichakul inmunidad
taspo'y pleura	to'ik ayuda
tasul tzamaj pituitaria (glándula)	to'ikem emergencia
te'aq'omil droga	to'om tayuyo
te'ib'ochiq'ul válvula aorta	to'onel ayudante, auxiliar
te'y ápice	toch'ich' dátil (<i>P.G.2</i>)

tojob'är qulaj	tuq' morado
tojto'aq'omanel patólogo	tuq' wäch berenjena
tojtob'äl laboratorio	tuq'ikarna'l maracuyá
tojtob'em evaluación	tuq'po'y bazo
tojtob'eti'ojil biopsia	tuq'si'j albahaca
tojtowachb'äl optotipo	tuq'uch'ak equimosis
tok'öy avispa delgada y negra	tuq'yab'il púrpura (enfermedad)
tokan mora	tut, kip palma
tolo'r hongo (clase)	tutz' vagina
tolob'on masacuata	tuyüq', tzan achäq, q'otzal,
tonch'in chorchá (campanero)	q'oral achäq cadera
toq'a', aq'a' noche	tz'a'y cordal (diente)
toq'ochul glucosuria	tz'ajich'ich' choque
toqax encino (otro género)	tz'alab'aq, mok'ob'aq hueso
toril desechable	plano
tra's durazno	tz'alamawäch plataforma
tu'ch armado	tz'apäl cerrada
tujanem bañarse (temascal)	tz'apiche'el pospo'y bisinosis
tuksub'an gusano (clase)	tz'apijäb' otoño
<i>(P.G.31)</i>	tz'apikik' oclusión
tukur búho o tecolote	tz'apin uxla' asfixia
tulül zapote	tz'apinem congestión
tun, ruchi' ixkolöb' recto	tz'apipospo'y asma
tunakotz'i'j estigma (flor)	tz'apitza'm congestión nasal
tunäy sauco	tz'apixaq cerrada (hoja)
tunem fecundación	tz'aq'aq' electrónico(a)
tunil fecundado	tz'aqat elemento
tunuchuq'a' integrales	tz'aqät completa
tunuchuq'alil multivitamínico	tz'aqatisanem suplemento

tz'aqatzaqoj aborto completo	tz'ilan dañar
tz'aqtimoq'oq' protesis de panto- rilla, aumento de piernas	tz'ilanem afectar
tz'arin tamalito (plano)	tz'ilon contaminada
tz'aruwuj micropore	tz'ilonem contaminación
tz'eb', tzeb'ëb' espeso	tz'iloq'utu'n intolerancia alimen- ticia
tz'eb'e' maltosa	tz'in yuca
tz'eb'ilin yogur	tz'inalil, jek'chun magnesio
tz'eb'jiq'ob'äl compota	tz'o' nixtamal
tz'eb'kexu' requesón	tz'ojpinem sudoración
tz'eb'ki' vainilla	tz'ub'unem absorción
tz'eteb'äl lupa	tz'uj, mutil gota (afección diatés- tica) (k')
tz'etechi'achäq proctología	tz'ujal flujo
tz'etek'iw mielografía	tz'ujb'äl gotero
tz'etenab' diagnóstico	tz'ujem goteo
tz'eti'ojil risorio, facial (müscu- lo)	tz'ukti'ij protemás
tz'etonek kik' hematólogo	tz'ukut'arat'ik alergénico
tz'etöy q'aq'ch'akul negatosco- pio	tz'umaj senos, mama (ser hu- mano)
tz'etöy rupam laqul artroscopia	tz'umal piel o cuero
tz'etöy rupam tutz' colposcopio	tz'untasinel mamífero (animal)
tz'i' perro	tz'unuj encino (otro género)
tz'i'eyaj canino	tz'unün colibrí, gorrión
tz'ib'awuj libreta	tz'unün saqikiy garceta (<i>P.G.44</i>)
tz'ichäj pinabete, pino de hoja grande	tz'ureq flor (comestible, chore- que)
tz'ikün ave (todo genero de)	tz'eq velo de novia
tz'ikün pene	tzalawäch, yalyöt bizco, turno

tzamaj nariz	tzolina'on excitabilidad
tzamajal nasal	tzoliq'utu'n reflujo gastroesofágico
tzamijotob'äl alcoholímetro	tzop pulso
tzamil, tijoja' alcohol	tzopinem pulsación
tzamilem alcoholismo	tzoz gripe aviar
tzaminq'ut vinagre	tzub'äl visión
tzamkik' alcoholemia	tzub'alil oftálmica
tzamxe' cofia	tzuk', tuk' hipo
tzaqnäq uchuq'a' ela	tzuntzün k'isik'
tzaqoj aborto	tzuz', b'aq vacuna
tzaqojib'ey aborto ampollar	tzuz'b'äl jeringa
tzaqowi'aj alopesia	tzuz'unem vacunación, inyección
tzarajmäq piedra pómez	tzuzel alimentable
tzatzkexu' queso crema	tzuzunel alimentador
tzatzq'a' guante	tzuzunem alimentación
tzatzq'or	tzuzuxel alimentado
tzatzq'oril cerebral	tzyäq ropa
tzatzq'oril, rukamik cerebra/ataque	tzyaqb'äl vestuario
tzäy salado (sabor)	ub'u' tiroide
tzaytzöj medio salado (sabor)	ub'u'il tiroideo(a)
tzeqaj blíster	uchuq'a' fuerza, intenso
tzeti'ojil músculo risorio o facial	uchuq'ab' tensión
tzetz pepino	uchuq'ab'il energía
tzijb'äl encendedor	uchuq'alem presión
tzijöy promotor	uchuq'alil vitamina
tzikab' sauce	uchuq'am prehipertenso
tzikaj codo	uchuq'amil prehipertensión
tzoli'j sábila	

uchuq'an impulso	uxtuxil calcañal
uchuq'anem intensidad	wa'il comensal
uk' piojo	wa'in comida (tiempo)
uk'a', achko estambre (flor)	wach óptico(a)
uk'alemwach queratocono	wacha'y haz (hoja)
uk'ya' bebida	wachichaj hierbas, verduras
ulewal uchuq'ab'il materia y energía	wachinaqil instrumental
umül conejo	wachinel fructuoso, variable
unum glándula	wachinem fructificar
üs mosquito	wachit'ot' ostras o moluscos
usmak'äq nigua	wachxan coco
usmakab'ojöt abejita muy pequeña de miel (<i>P.G.40</i>)	wakäl fibrosa
üt paloma torcaza	wakaxilal res
utiw coyote	wakx vaca
ütz bueno	waq ruwäch calcáneo (hueso)
utzich'akulal endermológica	waqanem espumó
utzik'asil sanitaria(o)	waqiwachbäl omron (sistema)
utzik'aslem sano	waqwäch cuboides
utzik'aslemal sanidad	waqxaqb'aq carpo
utzik'ojlem ambiente (salud)	warab'äl colchón
utzik'oxomab'äl diapason	waranel k'ik', räx räx moretón, hematoma
utzitzub'al emetropía	waranem k'ik' amoratamiento
uxlab'äl aparato respiratorio	warich'akul parestesia
uxlab'il oxígeno	warnäq k'ik' amoratado
uxlanab'aq'a'l monosacarido	wäy barro (de la cara)
uxlaninäq ch'akulal materia potencial	wayb'äl cuchara
	wayijanel hambriento, indigente
	wayjal hambre

wayläj che' guayacán	xaqakup sépalos (flor)
weqkexu' queso de capa	xaqixaq ajenjo
wi't encino (otro género)	xar pájaro azul
wi'xikib'aq maxilar inferior	xarch'umil urano
wib'aq eyaj mandíbula superior	xarib'öch' vena
wilanem localización	xarib'och'em venosa
winäq humano, persona	xaril uranio
winäq kab' abeja de miel (<i>P.G.41</i>)	xax delgada
winaqilem pública	xe'el raíz (árbol)
wonti'ojil contracción	xe'ilin nutrieron
woqya', wosya' agua gaseosa	xeb'aq eyaj mandíbula inferior
wos gaseoso	xekaj wach'ulew mundo (<i>P.G.30</i>)
wosaq'alil monóxido de carbono	xep tamalito (con frijol entero)
woschi', yab'ichub'aj rabia	xeti'ojil aqanaj fascia plantar
woschulaj proteinuria	xexaq'om vaselina
wotz'aqsi'j onagra	xexikib'aq maxilar superior
wuch' tacuacín	xexikinaj sien (cabeza)
wujil manual	xi'l grillo
wujil perfil	xib'inik asustar
wuqu' ik', wuqtzunch'umil siete cabrilla (estrella)	xib'isanäl angustia
wuqunum ub'u' glándula parati- roide	xibiril äm aracnofobia
xa'oj vómito	xik gavilán
xab'on jabón	xik'a'y ixkolöb' intestino delga- do
xajab' calzado	xikib'aq parietal
xanän zancudo	xikinaj oreja o pabellón
xäq' talpetate (suelo)	xikiti'ojil temporal (músculo)
	xikixul trompa de eustaquio

xilichi' hoja partida	xolel che' diversidad (árboles)
xilq'aq'il tungsteno	xonpäk anona rosada
ximb'äl gancho	xoq'ojaw coral (<i>P.G.37</i>)
xinb'iri'il miedo	xorotöt tule (clase)
xinb'iri'il chi kaj acrofobia	xotolaqul artrosis
xinb'iri'il sinanem anorexia sexual	xoyon perdiz (<i>P.G.45</i>)
xinb'iri'il tz'apikojolil claustrofobia	xpinkök cucaracha que vuela
xinb'iri'il wachib'äl fotofobia	xq'ane'l gusano de maíz y frijol
xinb'iri'il xib'inem agorafobia	xtän ichaj espinaca
xiwak caracol (grande para corneta) (<i>P.G.43</i>)	xtunay culantrillo (<i>P.G.15</i>)
xiwan gato de monte	xtüp, süp, tüp quequexque
xk'ank'el zumbadora (culebra)	xtüx äk' gallina ponedora (<i>C.244</i>)
xko' perico (género) (<i>P.G.45</i>)	xtüx ch'ök zanate hembra
xle'n ronrón (que come las rosas)	xtuxtuli' cucaracha (otro género) (<i>P.G.43</i>)
xmawäch ciego total	xub'aq kot águila pequeña (<i>P.G.44</i>)
xmuqub'är nubló (clima)	xub'ati'ojil músculo bucinador
xnakät cebolla	xuli'ib'a' plano
xnakät q'ös cebollín, cebolón	xulib'öch' vena cava inferior
xoch' lechuza	xulsi'j cartucho
xök tiburón	xurüy ronrón, abeja (clase) (<i>P.G.41</i>)
xokom pospo'y pulmón izquierdo	xutüy ronrón (que agujerea las tapias)
xokomil viento (sopla en las tardes por el lago)	ya' agua
xokoq'a' arco iris	ya' ik' luna nueva
xokoq'ul válvula mitral	ya' pamaj diarrea

ya'aj mollera	yakb'äl aq'om botiquín
ya'ajb'äl atomizador	yakchulaj vejiga (urinaria)
ya'al líquido	yakik' plasma
ya'aq'om ampolla (medicina)	yakok'u'x ánimo
ya'arinem derritió (clima), fusión, licuefacción	yakokik' uremia
ya'ichaj berro	yakoq'anal adiposidad
ya'ochajinel ch'akulal plasmocitoto	yakotz'yaqb'äl armario
ya'ok'aslem fértil	yaköy k'amak'u'x caféina
ya'osinanil erótico	yaköy kojowinaqil andrógeno
ya'owar zoplicona, narcótico	yaköy uchuq'a' adrenalina
ya'öy t'arat'ik alérgeno	yamanik esmeralda
ya'öy ya' pamaj cólera	yaq'anal aceite
ya'ab'äj mineral (reino)	yaq'anil ya' nitroglicerina
yab'i'etzan ludopatía	yaq'aq' pilas
yab'ik'amab'äl neurosis	yaq'aq'b'äl generador
yab'ik'äq peste bubónica	yasilonel fisioterapeuta
yab'ipix amigdalitis	yawa' paciente
yab'ipo'y beriliosis	yawa'il ixöq gestación
yab'ipowo' ébola	yawa'ilal ixöq gestacional
yab'itzaqoj aborto infectado	yawab'il ik' eclipse de luna (S.329)
yab'ixul laringitis	yawab'il q'ij eclipse de sol (S.329)
yab'q'aq' herpes	yawab'il enfermedad (general)
yab'uq sigamonta	yawaläx congénito
yab'tas meningitis	yawaran hipnótico
yajaqkekoj fosfatasa alcalina	yaxnakät puerro
yak'aqatil alérgico(a)	yayöj, paq'pöj dessabrido (sabor)
yakaq'om contenedor	

yejotayin desrollan	ceps braquial
yojil tz'etb'äl astigmatismo	yu'p celentéreo (animal)
yojlin b'aq, nuk'ub'aq esqueleto	yu't k'uxaj, won k'uxaj sístole
yojonil borrosa	yuch'ichaj lechuga
yojoti'ojil fotocoagulación	yuchjul esfínter
yonilitzaqoj aborto espontáneo	yujaq'om agitador
yonisilel ti'ojil músculo involuntario	yujuti'ojil úlcera
yot' hoyuelo	yuqti'ij músculo flexor, extensor
yoxaq hoja opuesta	yuqti'ojil ligamento
yoxoti'ojil aqanaj músculo bíceps crural	yuqüq elástica
yoxoti'ojil q'ab'aj músculo bí-	yuqüy b'aq traumatólogo (C.132)
	yuqxarib'öch' varicocele

RETAMAB'ALIL AJILANEM

k'ak'a taq tzij

a', ab' año de 365

achib'il afín

achik' virtual

achik'il espejismo

achjaloj dependencia

achlajil relación

achlajinik relacionar

achlanem relatividad

achsamajil cofunción

achchueq'a' impedancia

achxeq'a' cotangente

ajilab'äl ábaco

ajilab'äl número

ajilab'alem precisión

ajilab'alil numeral

ajilab'anem trascendental

ajilaj cifra

ajilajil conteo

ajilal escalar

ajilanel contable

ajilanem numeración

ajilanem numérico

ajilanem trascendente

ajilanik contar

ajilatikoj logaritmo

ajilatikojil neperiano

ajilatz'ib' componente

ajilatz'ib' dígito

ajilatz'ukb'äl transportador

ajilawinäq físico matemático

ajilaxolonel fisicoquímica

ajkaq'ib'äl meteorólogo

ajuk'an internacional	arowrapo' barógrafo
akomtik acromático	asertijo acertijo
akomtikil acromatismo	astiwmatixmo astigmatismo
akre' acre	awstiko' aústico
alal denso	axoma axioma
alal etab'äl medidas de peso	b'ak'aj cuasipartícula
alaxanel generador	b'anab'äl fábrica
alch'umil satélite	b'anawäch atributo
alchuq'a' dinámica	b'anawachib'äl pantógrafo
alk'atän kilocaloría	b'anb'anem fundición
alk'utu' gema	b'anikil forma
almul 12 libras y media	b'anikilal cualitativa
alpa alfa	b'anikilem condición
alton dalton	b'aqtun 144
alwetalil alabeada	b'ayb'otil vibratorio
alweto albedo	b'elejlajtz'ik eneadedágono
ampere' ampere	b'elejtz'ik eneágono
amperetab'äl amperímetro	b'enturi' venturi
aninab'äl ciclotrón	b'eyajilanik transitiva
aninäq instantánea	b'eyajnem recorrido
aninel acelerador	b'eyal estrategia
aninel uchuq'a' betatrón	b'eyalem inferencia
aninelil aceleratriz	b'eyalil inferencial
aninem velocidad	b'i'aj nominal
anxtrom angstrom	b'itz término
anxtromyo' angstromio	b'ojuchuq'a' disruptiva
apowar avogadro	b'ola bola
aqanaj pie	b'olob'ik cilindro
arkimetes arquímedes	b'olob'ik etab'äl barril

b'olob'ik ruchi' q'oq'il cilindro elíptico	ch'ob' congregación, rebaño
b'olob'ikil cilíndrico	ch'ob'ojil analítica
b'oloch' línea ondulada	ch'ob'onem análisis
b'onib'äl colorímetro	ch'uch'ub'äl frigorífico
b'onib'alil colorimétrico	ch'uch'ulil criogenia
b'onil color	ch'uti peraj pedacito
b'oraj manojó	ch'uti'ajil infinitesimal
b'oraj percha	ch'uti'ejqalem periódica
b'uqme't galón	ch'uti'etab'äl micrómetro
b'uyül suave	ch'uti'etab'äl uchuq'a' bolóme- tro
beyana'oj teoría	ch'uti'etal umbral
ch'ab' rayo	ch'utin ko'öl
ch'ab'äl lenguaje	ch'utinal menor que
ch'ab'alil vector	ch'utininanem notación
ch'ajch'ob'äl cristal	ch'utinisaxik truncar
ch'ajch'öj pura	ch'utiq'ajanil decibel
ch'ajchojil cristalina	ch'utiramaj segundo
ch'aro'n fisión	ch'utiramajel minuteró
ch'aron jachon	ch'utiramanel aguja minuteró
ch'aronem distribución	ch'utirisanem contracción
ch'aronem generación	ch'utirisanem simplificación
ch'ewenem propagación	ch'utirisanem reducción
ch'ich' metal	ch'utitz'umalil corpúsculo
ch'ijil retículo	cha'okoyopa' filtro
ch'ijojil reología	cha'onem clasificación
ch'ipal onza	cha'osamaj prioridad
ch'itirisaxik simplificar	chajib'äl contenido
ch'iya' isobárico	chajil potasio

chajiq'aq' ignifuga	chiyal pitz'onem
chanaj rato	chiyalil parcial
chanin aceleración	choj normal
chapanel koyopa' colimador	choj k'ajin fracción simple
chapik capturar	choj rujachonem distribución normal
chafil tendencia	chojajil natural
che' árbol	chojajil ajilanik números naturales
che'elil axial	chojajilab'äl cardinal
chi b'elejtäq de nueve en nueve	chojajilem perfecto
chi jujun de uno en uno	chojchoj libre
chi kajkäj de cuatro en cuatro	chojil canónica
chi kaka' de dos en dos	chojilem simple
chi lajtäq de diez en diez	chojmil trayectoria
chi oxöx de tres en tres	chojmilal proyectiva
chi rij inversa	chojmilem proyección
chi waqtäq de seis en seis	chojmilil plomo
chi waqxaqtäq de ocho de ocho	chojminem perspectiva
chi wotäq de cinco en cinco	chojmiq'aq' bobina
chi wuqtäq de siete en siete	chojnem normalización
chi'il perímetro	chojtz'uk ángulo recto
chijun estándar	chojuch' línea recta
chijun ach'alil correlación directa	chojuchuq'a' inercia
chikajil numerador	chojuchuq'alil inercial
chip alcance de dos dedos al recorrer cosas granuladas	chokominem empuje
chiwäch chukojo	cholaj filas
chiyab'äl manómetro	cholajem orden
chiyaj racimo de cosas pequeñas	cholajib'äl ordinal

cholajib'alil continuidad	coger cosas granuladas con cuatro dedos
cholajib'anem permutación	
cholajil ordinario	chuyme't mirialitro
cholajilan, ruka'n b'itz consecuente	ejqa'n 40 pares de leños
cholajilem numerable	ejqalel estimador
cholajinem ordenamiento	ejqan uchuq'a' carga
cholajitz serie	ektopaskal hectopascal
cholan ordenado	ekwaror ecuador
cholan molaj conjunto ordenado	eleb'al codominio
cholanem continuo	elektro'n electrón
cholanem sucesiva	elektroto electrodo
cholanil categoría	elel menos
chob'eyal norma	elenel saliente
cholq'ij año sagrado de 260 días	elesan centrífugo
cholq'ij calendario	elesanel anulador
choltun calendario de cuenta larga	elesanem exclusión
choltzij kaxlan kaqchikel	elesanem extracción
cholwäch, chob'al, cholatzij diagrama	elesanik eliminar, sacar
chumay medida de la mano al	elesöy kasetesik cronógrafo
chumitz'uk estrellado	elesöy uchuq'a' combustible
chupam, ruk'u'x, runik'ajal interior	elesöy uchuq'a', pila' pila
chuq' punto	eletzij extrapolación
chuxe' inferior	entropiya' entropía
chuy miria	ero'n herón
chuyaj alcance de los dedos al re-	eryo ergio
	espijmomanometro' esfigmomanómetro
	eta'uchuq'alil termometría
	etab'al balanza

etab'äl chi'uchuq'a'	voltímetro	etamil	magnitud
etab'äl etamil	declinómetro	etanem	sentido
etab'äl jalb'onil	espectrocolímetro	etanik	medir
etab'äl nik'aset	radiosonda	etanojel	bruto
etab'äl nimilem	densivolúmetro	etaq'a'	sopesar
etab'äl rokaj	barómetro	etatonuj	sigma
etab'äl saqil	espectrofotómetro	etatz'eb'äl	sinoidal
etab'äl silonem	acelerómetro	etatz'ukil, ulewachib'äl	exhau- ción
etab'äl siloya'	hidrómetro	etaya'	marina
etab'äl tz'uk	grafómetro	etaya's	caudal
etab'äl uchuq'a'	densímetro	ete'r	éter
etab'äl ya'	hidrometría	etok'al	metro
etab'äl yuquchuq'a'	dinamómetro	expira'	espira
etajäb'	pluviómetro	eyolika'	eólica
etajil	imaginario	i'on	ión
etajilem	módulo	ichanan retal pa s.	pertenece a
etajuch'	eje	ichin	propio
etak'anani	calorífica	ichinal	propiedad
etak'atanal	caloría	ichinal retal	pertenencia
etakojoblib'äl	telémetro	ik'	mes
etakojoblil	kiloamperímetro	ik'ojuch'	transversal
etal, tzij	dato	ikiq'alil	número positivo
etalil	medida	ilob'äl	radar
etalunel	cobariante	ilob'anem	radiación
etamab'äl	conocimiento	ilonem	integración
etamanil	habilidad	interpas	interfase
etamasaqil	espectrógrafo	inyektiw	inyectiva
		iris	iris

irisaxan	irisación		
isospi'n	isospín		
isotono'	isótono		
isotopo'	isótopo		
isteresi's	histéresis		
itrojeni'on	hidrogenión		
itrojeno	hidrógeno		
itrolisix	hidrolisis		
itromekanika'	hidromecánica		
itrometrya'	hidrotimetría		
itroplaxt	hidroplasticidad		
itropujaxan	hidrofugación		
itrostatika'	hidrostática		
jachel	divisible		
jachelil	divisibilidad		
jachetal	intercuartílico		
jachik	bisectar		
jachil	partido		
jachilem	distributiva		
jachjuch'	vínculo		
jachjuch'il	bisectriz		
jachnik'aj	dicotomía		
jachoj	división		
jachojil	cociente		
jachojilem	cortadura		
jachojuch'	frontera		
jachon	jacha		
jachonel	divisor		
jachonel ajilab'äl	numero distri-		
	butivos		
jachonem	desintegración		
jachonik	disociar		
jachoxel	dividendo		
jaj	brazada		
jalajb'onil	espectro		
jalajb'onilem	espectral		
jalajnem	variación		
jalajöj	conjuntos diferentes		
jalajöj	variedad		
jalajöj ch'ab'äl	términos genera-		
	les		
jalajöj, k'iy	parámetro		
jalb'anikil	sublimación		
jalb'eyal	incidencia		
jalb'eyalem	refracción		
jalb'eyalil	catalizador		
jalb'eyanem	catálisis		
jalik	componer		
jalk'atanem	termomecánico		
jaloj	cambio		
jalon	condensada		
jalonel	condensador		
jalonem	condensación		
jalonem ik'	evección		
jalonik	refractar		
jalowachib'äl	cuerpos geométri-		
	cos		
jalsaqib'äl	interferómetro		

jalsaqil interferometría	jarupe' tanto
jaluchuq'a' dinamo	jarusamaj cuasicuantitativa
jaluchuq'alem electrocapilaridad	jas haz
jaluchuq'anel transductor	jawachinem interacción
jalwachinem compresión	jawro'n hadrón
jalwajilab'al conmutativa	jech'ejik desigualdad
jalyas licuefacción	jech'el desigual
jama' gamma	jech'ul aislado
jamäl vacuidad	jech'un discrepancia
jamemolaj disjunto	jech'unem desviación
jantape frecuentemente	jek'etal discreto
jantape junajote'il constante de proporcionalidad	jek'ob'al telescopio
jaqajik oxtz'uk triángulo, obtusángulo	jek'onel centrípeta
jaqajuch' línea abierta	jek'öy uchuq'a' electroimán
jaqäl abierto	jek'öy uchuq'a'lil electromagnética
jaqäl molaj conjunto abierto	jek'öy uchuq'anem gravitatoria
jaqäl nimajachoj abierto intervalo	jek'silob'al magnetodinámico
jaqitz'uk ángulo obtuso	jek'uchuq'a' magnetoeléctrico
jaqjuch' hipérbola	jek'uchuq'ab'il gravedad
jaqjuch'il hiperbólico	jek'uchuq'alem gravitacional
jaqjuch'il xe'ij coseno hiperbólico	jek'uchuq'alil electromagnetismo
jaqtz'uk obtuso	jek'uchuq'anem gravitación
jaru'il cantidad	jelonel juch' convergente
jarulem cuantitativa	jelonem juch' convergencia
	jelonik converger
	Jenr Henry
	jeq'onel adsorbente

jeq'onem adsorción	jiq'uchuq'ab'il magnetismo
jeq'onik adsorber	jojya' hidrosoluble
jerxi'o' hercio	jokaj alcance de ambos puños
jik positivo	jonomonika' gnomónica
jik'ib'al calculadora	josinem rozamiento
jik'nik calcular	jotajilanem potenciación
jik'oj cálculo	jotalal pesada
jikchi' polo	jotayin derivada
jikchil ánodo	jotayinem deducción
jikib'an definido	jotayinem derivación
jikib'an fijo	jotayinil derivable
jikib'anem definición	jotolem elevación
jikib'ey directa	jotowi' coplanar
jikib'itz término positivo	jotoya' capilaridad
jikil determinado	jowle' joule
jikil directo	ju'al kilopondio
jikilem teorema	jub'ey diodo
jikilenel determinante	jub'itz monomio
jikilik postulado	juch' barra
jikinel determinista	juch' línea
jikiq'atayom apocromático	juch'ajil, ajilajuch' recta numé- rica
jikitzij condicional	juch'il lineal
jikitzij conjetura	juch'ilem recta
jilonik deslizar	juch'tz'uj isograda
jipero'n hiperón	juchuy ocho millares.
jiq'anem sustracción	jujik exacta
jiq'ilem absorbente	jujik tzij principio
jiq'saqilem absorbencia	jujikilem exactitud
jiq'uchuq'a' magnético	

jujunik corresponder	junakojolem equidistante
jujunikil correspondencia	junakojolik equidistar
juk'ala' ciento sesenta millares	junakojolil paralela
juk'alperaj icoságono	junakojolil kajtz'ik paralelogramo
juk'altz'ik icosaedro	junakoyopa' afocal
juk'an opuesto (otro lado)	junalal equilibrio
juk'an tikomal elemento opuesto	junalem identidad
juk'anil nadir	junam igual
julajper onceavo	junam uniforme
julajtz'ik endecágono	junam molaj conjunto iguales
julil abertura	junam oxtz'uk triángulo equiángulo
julo'n gluon	junam oxtz'uk triángulo equilátero
jumuch' ochenta	junam retal s. igual
jun wok'awa'ix googol, gúgol	junamab'al paridad
juna' año	junamab'alil isotropía
juna'alal astático	junamawäch antisimétrica
juna'etal conmensurable	junamawachil hemisimétrica
juna'il anualidad	junamaxel indiferente
juna'uchuq'a' homogéneo	junamil asociativa
junab'an equipotente	junamil isótropo
junab'eyal directamente	junamil molaj intersección
junachi' circunscrito	junamilal igualdad
junajote' proporcional	junamilem equivalente
junajote'il proporcionalidad	junanem amplificación
junak'u'x concéntrico	junanimil semejanza
junak'ulwachin equiprobable	junaper proporción
junakajtz'uk involutiva	
junakatz'uk isósceles	

junaq'e'el coincidente	junumanem comparación
junaq'e'elil isóclina	junumanem igualdad
junasik'ixik palíndromo	junumaxik comparar
junatikik semejante	junwi' extrañeza
junatikik b'itz términos semejantes	jupu' s. intersección
junatz'uk equiángulo	juq'o' cuatro centena
junatz'ukil isógono	Juru'oxtz'uk Pitágoras
junatz'umalil isóbara	juru'oxtz'ukil pitagórica
junawäch común	jurujäq largo
junawäch simetría	jurukajtz'ik romboide
junawäch xe'ajilab'äl denominador común	jurunem oblonga
junawachel congruente	jurutz'uk cosecante
junawachib'äl similar	juruwachinäq lámina
junawachil homólogo	jutuq cuarenta
junawachil simétrico	juwäch tipo
junawachilem congruencia	juwachil unidimensional
junejqalem equivalencia	juwi', juraqän unidad
junejqalem absoluto	juwinäq 20 días
junejqalem rajil valor absoluto	juwinäq, juk'al 20 días
junil ajilanik números enteros	juxanil unilateral
junila molaj conjunto unitario	juxb'alil rectilíneo
junilal unitario	k'ajal barión
junilal k'ajin fracción unitaria	k'ajalajil diofántica
junilal molaj conjunto unitario	k'ajib'äl fraccionario, quebrado
junilal, yonilal, jun unidad	k'ajil partícula
junilem número entero	k'ajim fraccionar
junumaj comparable	k'ajim nüm ajilab'äl fracciones impropias
	k'ajimanem fraccionamiento

k'ajin fracción	k'ipaläj poliedro
k'ajin ko'öl ajilab'äl fracciones propias	k'isamaj, etatz'uk notable
k'ak'jalaj fenómeno	k'isel finito
k'alab'ajnem operación	k'isel molaj conjunto finito
k'alab'ajnem ajilanem operaciones matemáticas	k'iyajilaj polidígito
k'alab'anik operar	k'iyatz'uk polígono
k'am cuerda	k'iyib'äl desarrollo
k'amajin, k'amajij restar	k'iyib'anem desarrollado
k'amal descuento	k'iyil abundante
k'amanel sustraendo	k'iyilel creciente
k'amaxel minuendo	k'iyinem aumento
k'amel restable	k'iyinem incrementación
k'amoj resta	k'o'il existencia
k'anb'äl parábola	k'ojlemal universo
k'apaj mordisco	k'ojlemalil sustancia
k'aqatilem turbulento	k'ojlib'äl lugar
k'asöl q'ijob'äl reloj despertador	k'ojlib'alil posición
k'atän calor	k'olok'ik esfera
k'atun 8	k'olok'ikil esferoide
k'äy ya' alcohol	k'ulaj par
k'ayesolik trivial	k'ulaj, wa'ijun binaria
k'exel, tzeqelet sucesor	k'ulanem dualidad
k'exelem sustitución	k'ulapaläj paralelepípedo
k'exelil representación	k'ulb'at límite
k'exonem transformación	k'ulb'atil acotada
k'exuchuq'anem rectificación	k'ulik lema
k'ikotojuch' paramétrica	k'ulsamaj correlación
	k'ulub'elil respuesta
	k'ulub'enik responder

k'ulwachinem	contemporaneidad	kab'lajtz'uk	dodecágono
k'utb'äl	modelo	kab'mulub'äl	bimodal
k'utetal	miembro	kach'ab'	semirrecta
k'utetalil	armónica	kach'akul	birrefringente
k'utsaqil	fluorescencia	kach'akulil	birrefringencia
k'utsolik	proposición	kach'ich'	bimetal
k'utu'	del pulgar al medio	kach'ich'il	aleación
k'utunem	demostración	kachi'	cateto
k'utunem	encuesta	kachojil	binormal
k'utunem etal	identificación	kachojmil	biyección
k'utunem ruma meqitzij	demonstración por contradicción	kajch'umil	astrofísica
k'utunik	pregunta	kaji'	cuatro
k'utunik	identificar	kajikchi'	dipolo
k'utuwachib'äl	espectrograma	kajikchi'il	bipolar
k'uxuchuq'a'	átomo	kajikchil	bipolaridad
k'uxuchuq'alil	tritonio	kajkäj juna'	año bisiesto
k'uxulem	nucleación	kajkajb'äl	cuadrangular
k'uxulik	nuclear	kajlajtz'ik	tetradecágono
ka	bi	kajpaläj	tetraedro
ka'on	kaón	kajper	cuadrilátero
ka'uchuq'alil	termoelectricidad	kajram, kajper, rukaj	cuarto
kab'äl	cuadrada	kajramil	cuartil
kab'eyal	bicontinua	kajset	astroide
kab'i'aj	binominal	kajt'ij	cuatrillón
kab'ix	s. propiedad conmutativa	kajt'ib'al	cuadrica
kab'lajpaläj	dodecaedro	kajt'ik	rombo
kab'lajper	doceavo	kajt'ik	cuadrado
		kajt'ikel	cuadrante
		kajt'ikil	rómbico

kajtz'uk cuadro	cia absoluta
kajtz'uk cuadrilátero	kamulub'al mejunam rajil frecuencia relativa
kajtz'ukil cuadrática	kamulub'alil empírica
kajtz'ukilem cuadrantal	kamulun bidual
kajtz'ukpaläj trapezoedro	kamulun tzolitzij redundancia cíclica
kajtz'ukul trapecio	kamulunem duplicación
kajtz'ukulem trapezoide	kamulunem iteración
kajuch' tz'uk correspondiente	kamulunem repetición
kajuch'il bilineal	kamulunik duplicar
kajunam equidiferencia	kamuxil mutuamente
kajunam ruchi' triángulo isósceles	kanöy ulew brújula
kajunamil junamil	kantor cantor
kajunawäch isometría	kanuchuq'anem magnetostricción
kajwinatz'ik octacontágono	kanulwäch, setech'util cónica
kak'al lajpaläj pentacontáedro	kanulwachil conicidad
kak'al lajtz'ik pentacontágono	kaperaj bilateral
kak'eleb'al interpolación	kaperaj bisector
kakajtz'ik bicuadrada	kaperajil semiplano
kakojolil dual	kaq'iq' aire
kakotojuch' catenaria	kaq'iq'ab'alil meteorología
kakotz'olem diada	kaq'iq'al oxígeno
kamperaj cometa	kaq'iq'alem oxigenación
kamu'x ajilajuch' plano cartesiano	kaquchuq'a' infrarrojo
kamul duplo	karwono carbono
kamulil enésima	kasamab'al conjunción
kamulub'al frecuencia	kasamab'alil disyunción
kamulub'al junejqalem frecuen-	

kaset semieje	kilowatyo kilovatio
kasetesäq corona circular	kimäch ajilab'äl clases de números
kasetesik corona	kimika' química
kat'ij billón	kiwäch etab'äl tipos de medida
katikil cuadrático	kiwäch juch' clases de líneas
katoriko' catódico	kiwäch molaj clases de conjunto
katoro' cátodo	kiweyal cigüeñal
katyon catión	klan clan
katzalajuch' convexo	ko'öl, ch'utin, ruchaq' menor
kawäch mixta	kojob'alil latitud
kawäch compuesto	kojolem dimensión
kawachil bidimensional	kojolib'alil campo
kawachinem reversible	kojolil distancia
kawinatz'ik tetracontágono	kolojel diferenciable
kawitrojeno dihidrógeno	kolojil diferencia
kaxa caja	kololil diferencial
kaxe'el raíz cuadrada	kolomb'iyó' colombio
kaxini cassini	koloyre' coloide
kaxlan nuk'ulem sistema castellano	korolar corolario
kayi' rujech'ijik desigualdad doble	korolis coriolis
kayi' ruxe'el raíz doble	kota' cota
kayi', kawäch doble	kotob'äl cicloide
Kelwin Kelvin	kotojuch' línea curva
kepler kepler	kotojuch'il curvatura
kik'wan ki compatible	kotojuch'il curvilíneo
kilat quilate	kotojuch'ilem asíntota
kiloto'n kilotón	kotokaji' cuartica
	kotokik curva

kotosetesik hipocicloide	lajetok'al decímetro
kotosilonem generatriz	lajjachil decil
kototunun isoterma	lajk'al juna' bicentenario
kototz'uj crítico	lajla' decigramo
kototz'uj punto crítico	lajla' decagramo
kotz'ajil renglón	lajme't decilitro
kotz'okajtz'ik diamante	lajme't decalitra
kotz'öl horizontal	lajper décimo (fracción)
kotz'olem coordenada, abscisa	lajtikoj vulgar
köw consistente	lajtz'ik decágono
kowilem denso	lajchuq'a' dina
kowköw sólido	lajuj juna' década
kowlomp coulomb	lajuj saqche' regleta
kowsilonem viscosidad	lajujal decena
kowtz'uk estereorradián	lajujil decimal
Krame' Cramer	lajujil pir fracción decimal
kristaloyre cristaloido	lajujil tz'uj punto decimal
krusil cartesiano	lajujila' decimales
kumajuch' línea quebrada	lajulew hectárea
kuxpite' cúspide	lase'r láser
kwantika' cuántica	latino kajtz'ik cuadrado latino
kwark quark	leme't botella
la' gramo	len centavo
la'j deci	lewa' legua
laj deca	lewto'n leptón
lajchu' punto decimal	li'an plana
lajel nuk'ulem, runuk'ulem la- jujil sistema decimal	li'q ozono
lajetok'al decámetro	linaks linacs
	liq'il difusión

liq'ilem fluidez	mech'utirisanem sordo
liq'ilik fluido	mech'utirisanem k'ajin frac-
lixa lisa	ción irreducible
lomanil centralización	mechapik despreciable
lomanil, janamlil promedio	mechaq' incompatible
lu'x lux	mechinal retal s. no pertenece a
luminotekni'a' luminotecnia	mechoj inestable
majnet'on magnetón	mecholchöj aleatorio
majnetoptika' magnetoóptica	mecholpaxel submúltiplo
manjachel indivisible	mejaj momento
mank'ujaj número impar	mejalon refractario
maq'uq' quetzal (dinero)	mejametro' megámetro
maser máser	mejik k'utunem demostración
may año de 400 días	indirecta
maya' etab'al medidas mayas	mejikil indeterminado
maya' nik'ulem sistema maya	mejikil, meqitzij absurdo
maya' q'ijul etab'al medidas de	mejikilem incerteza
tiempo maya	mejikuchuq'a' antiferromagnéti-
mayajil hipótesis	co
me'ajilab'al número irracional	mejuchuq'alil antiferromagnetis-
me'ajilatikoj antilogaritmo	mo
me'al ingravidez	mejujik indirecta
me'alal imponderable	mejuna'etal inconmensurable
me'etal azar	mejunajil imperfecto
me'etamanil incertidumbre	mejunam diferente
me'ichin impropia	mejunam distinto
me'ilob'anem irradiación	mejunam k'iyatz'uk polígono
me'uchuq'a' débil	irregular
mech'utirisanem irreducible	mejunam rajil relativo

mejunam rajil valor relativo	mesiløjuch' directriz
mejunam retal s. no igual	mesilon rígido
mejunam ruchi' triángulo escaleno	metrotekya' metrotecnica
mejunamil inecuación	metunel molaj conjunto no coordinable
mejunamilem irregular	metunun desapareado
mejunatz'uk escaleno	metunun inconexo
mejunawäch asimetría	metz'etal saqil ultravioleta
mejunawachil asimétrico	metz'umalil positrón
mek'ajil antipartícula	mexo'n mesón
mek'ajin irracional	mikropisika' microfísica
mek'isel infinito	mikrosonta microsonda
mek'isel molaj conjunto infinito	mimirasa'etal saturar
mek'ulaj impar	mita mínimo
mek'utel implícito	molab'eyal anillo
mekanika' mecánica	molaj conjunto
mekojolil adimensional	molaj grupo
melil tikik exponente negativo	molajilab'al cardinalidad
melil, manäq negativo	molajilanik media
menik'aj incentro	molb'itz expresión
menim incomplejo	molb'itz soltz'ib'äy expresión algebraica
menimirisan decrecimiento	molichinil propiedad asociativa
meq'aläj nulo	molk'u'x molécula
meq'aläj incógnita	molk'uxanik molecular
meq'uchuq'alil microonda	molk'uxuchuq'a' atomicidad
meqitzij contradicción	mololem acumulación
merkuro' mercurio	molon acumulativa
meruyonil dependiente	molöy uchuq'a' imán
mesaqil amorfo	

moltaqotzij código	näj etal atípico
moltík factor	nanometro' nanómetro
moltikil cofactor	naqajan aproximación
moltikilem factorización	naqajil pronóstico
moluchuq'a' paramagnético	naqajinik aproximar
moluchuq'ab'il paramagnetismo	naqanel aproximado
moluchuq'alem anión	nawtika' náutica
moluchuq'alil contradominio	nejato'n negatón
moq'aj alcance del puño	newton newton
mowre' moivre	newtrino' neutrino
mu'on muón	newtro'n neutrón
mu'one' muones	nich'ramajel segundero
mul por	nich'ramanel aguja segundera
na'ijinem racionalización	nijun neutro
na'ojin racional	nijun tikomal elemento neutro
na'ojinem razonamiento	nik'aj medio
na'ojinik racionalizar	nik'aj mitad
na'ojuch' meridiano	nik'aj aq'a' medianoche
na'onem noción	nik'aj ik' lúnula
na'otzij criterio	nik'aj q'ij medio día
na'owinäq científico	nik'aj runik'ajal
nab'eb'itz antecedente	nik'ajal, k'uxaj centro
nab'ey primer	nik'ajset hemisferio
nab'ey ik' enero	nik'ajuch' baricentro
nab'eyal antecesor, anterior	nik'ajux perpendicular
nab'jotay primo	nik'ajuxil ortogonal
nab'jotay ajilab'al número primo	nik'ajuxilem perpendicularidad
	nik'anel centralizador
nab'tz'ib' antiderivada	nik'aset circunradio

nik'asetesik semicírculo	nimirisanel divergente
nik'asetul semiesfera	nimirisanem divergencia
nik'asetulem radioactividad	nimirisanem progresión
nik'asetulil semicircunferencia	nimirisanem crecimiento
nik'atz'uk llano	nimirisanik extender
nik'unem reglada	nimirisanik, k'iyirisanic aumen- tar
nim grande	nimirisaxik estocástico
nim mayor	nimnim complejo
nim chuwäch... mayor que...	nimnim rukokal plano complejo
nim nim ajilanik números com- plejos	nimonem inclusión
nimab'eyal método	nimonem inducción
nimajachanel máximo común di- visor	nimuchuq'alil super cuerda
nimajachel mínimo común	nimuk'wanem super conductivi- dad
nimajachoj intervalo	nit'rometano nitrometano
nimajunam íntimo	nitz' micra
nimal supremo	nitz'ramaj microsegundo
nimaläj macro	nitz'uchuq'a' microamperio
nimalaxel máximo	nojnäq perigonal
nimaliq'ilem Super fluidez	nojnäq tz'uk ángulo perigonal
nimanem cuantificado	noni'ux nonius
nimanik centrifugar	noto nodo
nimil mega	nowa' nova
nimil, jalonem dilatación	nuk'ak'aslem semidesintegra- ción
nimiläj grandisimo	nuk'ujuch' regresión
nimilem tamaño, volumen	nuk'ulem composición
nimilem nimpimil	nuk'ulem construcción
nimirisan ampliada	

nuk'ulem sinodal	oxmul triple
nuk'ulem cholajil sistema numérico	oxpaläj triedro
nuk'ulem k'ulaj sistema binario	oxsamaj trisección
nuk'umolaj muestreo	oxt'ij trillón
nuk'unel integrador	oxfik cúbica
nuk'unem programación	oxtz'ik pirámide
ojqan dirigido	oxtz'uk equilátero
ojqanem rastreo	oxtz'uk triángulo
ok'aj milésimo	oxtz'uk'al triangular
ok'al centi	oxwinaqilal sexagesimal
ok'ala' siglo	oxwinatz'ik hexacontágono
ok'alem centígramo	oyo'ejqalem esperanza
ok'alil centésimo	pa'äl vertical
ok'ame't centilitro	pa'alem, raqän altura
ok'at'ij millonésimo	pa'alil estable
okel entrante	pach'u'n conjugado
okel tz'uk ángulo entrante	pach'un etajuch' eje conjugado
okib'äl entrada	pach'un tz'uk ángulo conjugado
okib'alil dominio	paj medida
okisanem aplicación	pakaj agrupación
orojrawa' odógrafa	paläj, ruwäch cara
oxajil triada	palajtz'uk diedro
oxajilem terna	palib'äl prisma
oxb'itz trinomio	palib'alil prismatoide
oxil triates	pamil capacidad (medidas)
oxjunamil tricotomía	pamil etab'äl medidas de capacidad
oxkulatri's osculatriz	panqaj profundidad
oxlajtz'ik tridecágono	paranto faradio

parenjet fahrenheit	piskolinik voltear
pasil cinturón	pisto'n pistón
Paxkal Pascal	pitzkolil kilociclo
penrulo' péndulo	pitzkolinem ciclo
pentowramo femtogramo	pixanil senido
per razón	polariskopi'o' polariscopio
pera'uchuq'a' ferromagnetismo	polarito'n polariton
peraj fase	polaro'n polarón
peraj lado	polarowrapya' polarografía
peraj sector	pono'n fonón
peraj tira, pedazo, lienzo	ponyo fonio
peraj, ch'arik parte	positro'n positrón
peraj, molaj muestra	posporolil fosforescencia
perajil zona	poto'n fotón
perasaqil dióptrica	potosintesis fotosíntesis
perb'äl tangram	poxitroni'o' positronio
perjuch' segmento	poysewye' poiseuille
permi fermi	prawster dragster
permon fermión	proto'n protón
perq'ijul estación	punme't litro
perset segmento (ángulo)	puyaj milímetro
perulew región	q'a'ij seno
pi' pi	q'ajanem ruido
pi'on pión	q'ajanil sonido
piktun 3	q'ajanilem resonancia
pir mili	q'alajil explícita
pirla' miligramo	q'anach'ich' cobre
pirme't mililitro	q'anajilab'äl inglesa
piskolin ajilanik capicúa	q'aq'al térmica

q'aq'il voltaje	q'ob'ilel decreciente
q'ataj manada	q'ob'inik disminuir
q'atanb'äl termómetro	q'ochojuch' fractal
q'atanem cancelación	q'ocholem torsión
q'atawäch coma	q'ochon rizada
q'atayom aberración	q'ochonem declinación
q'atayon, chapayon esfuerzo	q'ochuchua' plegado
q'atik absorber	q'olaj kilo
q'atoj uchuq'a' resistencia	q'olajal kilogrametro
q'atonem restricción	q'olajb'äl, tz'umalil masa
q'atonemil absorción	q'olajers kilohercio
q'atotz'eteb'al contraejemplo	q'olajla' kilogramo
q'atöy uchuq'a' dieléctrica	q'olajme't kilolitro
q'atöy uchuq'alil aislante	q'oq' óvalo
q'atuchua' magnetoresistencia	q'oq'ilem elíptico
q'axalem desplazamiento	q'oraj medida de masa
q'axanem transferencia	q'ujlal arco
q'e'el inclinado	qa'enik satisfacer
q'e'elil pendiente	qajnäq deficiente
q'ëq xaq	qajnäq ajilanik número deficiente
q'equm oscura	te
q'equnel polarizador	qajnäq uchuq'a' electrodébil
q'equnem polarización	qasanel discriminante
q'etaj el alcance de ambos brazos	qasanem decaimiento
unidos	qirirel arrastre
q'ij día	qitzij real
q'ijob'äl reloj	qitzij k'o'il axioma de existencia
q'ijul período, tiempo	qum ch'ob'
q'ipaj pedazo como de banana	qupijuch' concurrente

qupijuch' il secante	rajilanik ajilanem número trascendente
qupijuyu' menos (signo)	rajilanik chojajilanem número perfecto
qupin discontinua	rajilanik mek' ajin números irracionales
qupinik cortar	rajilanik wotz' ukil número pentagonal
qupinil discontinuidad	rajilem ponderada
rab'ache', jajche', estache' vara	ral interés
rach binomio	ral ajilanik subíndice
rach richin newton binomio de newton	ral molaj subconjunto
rach'ala kotojuch' familia de curvas	ralal neto
rach'alajib'al moltik factor primo	ralal peso
rachäq jachoj residuo	rama'n raman
rachäq, etalik resto	ramaj hora
rachib'il amigo	ramaj tiempo
rachib'il ajilanik números amigos	ramaj richin wawe' tiempo local
rachlajil cholanem relación de orden	ramajel horero
rachlajil juna'ejqalem relación de equivalencia	ramajil horario
raj jaj, oxraqän yarda	ramajil aninäq
raj jajib'al cadena	ramanel, aninäq aguja horeta, aguja segundera
rajil precio	ramq'am milla
rajilab'al Euler número de Euler	raponel resultante
rajilab'al q'ij fecha	raponil resultado
rajilajitz censo	raqab'alil vectorial
rajilajuch' Ewler recta de Euler	raqak'al centímetro
	raqän longitud

- raqän etab'äl** medidas de longituditud
ratab'äl rokajil barométrico
rax'me't garrafón
raxil humedad
rayb'äl objetivo
rejqalem estimación
rejqalem valor
rejqalem ajilaj cifra significativa
rejqanem significativa
releb'al kaq'iq' norte
releb'al q'ij este
relesanem molfik extracción de factores
rep llave
reqän etab'äl medida de longituditud
retab'al q'anajilab'äl medidas inglesas
retab'al ramaj medidas de tiempo
retab'al raqän extensómetro
retab'al ulew medida agraria
retab'alil oxtz'uk trigonometría
retab'alil oxtz'ukil trigonométrica
retab'alil rokaj barometría
retajil junilal unidad imaginaria
retajuch' junawäch eje de simetría
retal signo
retal símbolo
retal b'anem suceso
retal chaq'laxel s. menor que
retal cholatzij pictograma
retal jachoj signo de división
retal jaloj variable
retal jupu' s. de intersección
retal k'amaj signo menos
retal meral molaj s. de no subconjunto
retal meruyonil variable dependiente
retal nik'aperaj apotema
retal nimalaxel s. mayor que
retal ral molaj s. de subconjunto
retal samaj efecto
retal setejuh' circuncírculo
retal tikoj signo por
retal tolan molaj s. conjunto vacío
retal tunaj signo más
retal tunel molaj s. conjunto coordinable
retal tunumolaj s. unión de conjuntos
retal ulew área superficial
retalem sesgo
retalil metría

retalil muestral	mometría
retaluxil covarianza	retamaba'lil q'ajanil ultrasónica
retamab'alil ajilanem matemática	retatzij argumento
retamab'alil b'eyalil lógica	retawäch geometría
retamab'alil ch'ajch'ojil cristalograffa	retawachib'äl, jachetal sextante
retamab'alil eta'uchuq'a' calorimetría	retawachil geométrica
retamab'alil jalajb'onil espectrografía	retawachil chuq' punto geométrico
retamab'alil jek'uchuq'a' magnetostática	retmolaj evento
retamab'alil k'uxuchuq'a' atómica	retsamaj meruyonil eventos dependiente
retamab'alil kajulew cosmología	ri'ilem, rukojolil dispersión
retamab'alil q'ajanil acústica	ri'j ch'ich' óxido
retamab'alil silonem cinemática	richi'il polaridad
retamab'alil silouchuq'a' cinética	richin jachonel divisor propio
retamab'alil tz'intz'o'uchuq'a' electro óptica	richinil jachil propiedad distributiva
retamab'alil tzij estadística	rij exterior, externo
retamab'alil uchuq'a' estática	rij ajilatikoj cologaritmo
retamab'alil uchuq'alil termodinámica	rij ilonel cámara
retamab'alil ya' oceanografía	rij juch' cóncavo
retamab'alil yuquchuq'a' dina-	rij tikomal elemento inverso
	rij tz'uk ángulo externo
	rij tz'uk opuesto (ángulo)
	rijilem inversamente
	rijinem inversión
	rik'a'etal varianza
	rik'in jub'a probabilidad
	rik'in

rikisib'äl último	ria
ro' quinto (grado)	rub'eyal Kramer regla de Cramer
ro' ik' mayo	rub'eyal nimirisaxik proceso estocástico
rojqan pirjuch' segmento dirigido	rub'eyal retamab'alil tzij estadística inferencial
rokaj atmósfera	rub'eyal samaj algoritmo
rokajil atmosférico	rub'eyanil fórmula
rokisaxik aplicable	rub'eyanil Ewler fórmula de Euler
rokixaxik aplicada	rub'eyanil ronojel fórmula general
rolomab'äl mediatriz	rub'eyasamaj ri jachoj algoritmos de la división
roloman mediano	rub'ixikil descriptiva
romana' romana	rub'ixikil retamab'alil tzij estadística descriptiva
ronojel general	ruch'akul cuerpo
ronojelil generalizar	ruch'akul retawachil cuerpo geométrico
ropinem cuanto	ruch'arik waqwäch partes del cubo
rox tercero	ruch'ob'ik retawäch geometría analítica
rox ik' marzo	ruch'utinisanem ajilanik notación científica
roxk'alil ch'utiramaj	ruch'utirisaxik redondeo
roxram tercio	ruchanil tz'uk goniometría
rub'anikil estructura	
rub'anikil cholajil forma ordinaria	
rub'anikil ronojel forma general	
rub'elej noveno	
rub'elej ik' septiembre	
rub'ey camino	
rub'eyal Eratosten criba de Eratóstenes	
rub'eyal k'ulaj operación bina-	

ruchaq' al libra	rujachoj tunub'itz división de polinomios
ruche' cholwäch diagrama de árbol	rujachoj jub'itz división de monomios
ruche'el, ten columna	rujachoj k'ajin división de fracciones
ruchi' extremo	rujachoj lajulil división de números decimales
ruchi' q'oq' elipse	rujachoj pirjuch' división de un segmento
ruchi' q'oq'il elipsoide	rujachoj tz'uk división de un ángulo
ruchi' saqil difracción	rujachonem kab'i'aj distribución binomial
ruchi' tz'uk polar	rujachonem kamulub'äl distribución de frecuencias
ruchob'onem ajilanik análisis matemático	rujalik mantisa
ruchob'onem cholajil análisis numérico	rujech'ejik oxtz'uk desigualdad del triángulos
ruchojmil ruchojmilal	rujech'umen chijun desviación estándar
ruchojmilal raqab'äl dirección del vector	rujech'umen molajilanik desviación media
rucholajem k'iyatz'uk teselado	rujik jalajnem variación directa
rucholajil secuencia	rujik junaper proporción directa
rucholajil sistemático	rujotolem tz'uk ángulo de elevación
rucholanem cuenta	rujuch' cholwäch diagrama de barras
rucholwäch Venn diagrama de Venn	
ruchuq'a' fuerte	
ruchuq'a' aq'al energía térmica	
ruchuq'a' na'onem fricción	
ruchuq'a', koch'onem capacidad	
ruchuq'a'lil densidad	
ruchuq'alem impulso	

rujuch' tzoliwachib'äl línea de reflexión	de la elipse
rujuch'il cholwäch diagrama de líneas	rujunamil setejuch' ecuación de la circunferencia
rujuk'al vigésimo	rujunamil soltz'ib'äy ecuación algebraica
rujulaj undécimo	rujunamil sutinel ecuación redundante
rujulaj ik' noviembre	rujunamil tikilem ecuación exponencial
rujulajuj decimoprimerio	rujunamil tz'ib'al ecuación literal
rujunamil jaqjuch' ecuación de la hipérbola	rujunamil yoq'oyik ecuación logarítmica
rujunamil juch'il ecuación de la recta	rujunilal característica
rujunamil juch'ulil ecuación lineal	rujunilal xo'al unidad de militar
rujunamil junamilem ecuación equivalente	rujunumanel uchuq'a' electros-tática
rujunamil k'ajib'äl ecuación fraccionaria	ruk'amaj k'ajin sustracción o suma de de fracción
rujunamil k'ajin fracción equivalente	ruk'amaj lajujil resta de números decimales
rujunamil k'anb'äl ecuación de la parábola	ruk'iyinem kamulub'äl moda
rujunamil kab'i'aj ecuación binominal	ruk'ojlemal entorno
rujunamil katikil ecuación cuadrática	ruk'u'x patrón
rujunamil kutamil ecuación radical	ruk'u'x ajilanem fundamental
rujunamil ruchi' q'oq' ecuación	ruk'u'x ajinanik aritmética
	ruk'u'x q'olajb'äl centro de gravedad
	ruk'u'x tzalajuch' diagonal prin-

cipal	vectores
ruk'uxal nucleido	rukotz'olem yuqtz'uk coordena-
ruk'uxal núcleo	das rectangulares
ruka'n secundaria	rulaj décimo
ruka'n segundo	rulaj ik' octubre
ruka'n k'uxuchuq'a' subatómica	rulajulal xo'al decena de millar
ruka'n tzalajuch' diagonal secundaria	rulewal área
rukab' ik' febrero	rulewal geográfico
rukab'alaj decimosegundo	runa'otzij jachelil criterio de di-
rukab'laj docena	visibilidad
rukab'laj ik' diciembre	runik'ajal mediana
rukaj ik' abril	runik'ajalem1 semi
rukamulunem waqwäch duplicación del cubo	runik'al oxtz'uk centroide
ruki'il sabor	runimab'eyal ulewachib'äl método de exhaustión
rukojol alternado	runimal al, arowa arroba
rukojolem dimensional	runimersaxik tikilem crecimiento exponencial
rukojolil espacio	runimil homotecia
rukojolil etal espacio muestral	runimilem escala
rukojolil siloj amplitud	runimilem b'i'aj escala nominal
rukokal plano	runimilem cholajib'äl escala ordinal
rukolojil molaj diferencia de conjuntos	runojisaxik ri kajtz'uk completar el cuadro
rukolojil nimirisanem pa	runuk'ujuch' regresión lineal
ruk'u'x ajilanik diferencia de una progresión aritmética	runuk'ulem b'itz tipificación
rukolojil raqab'äl diferencia de	runuk'ulem etab'äl lajujil sistema métrico decimal

runuk'ulem q'anchi' sistema in- glés	dispersión
rupaläj cara	rusachoj junejqalem error abso- luto
rupalb'al posicional	rusachoj mejunan rajil error re- lativo
rupalib'al tz'uj colineal	rusamaj papel
rupam contenido	rusamaj achjaloj dependencia funcional
rupam interno	rusamajilem mapeo
rupam kotojuch' concavidad	rusamajixik función
rupam q'ab'aj cuarta	rusamajixik k'iyilel función con- tinua
rupam setesik circuncentro	rusamajixik k'ulb'atil función acotado
rupam tz'uk ángulo interno	rusamajixik kawäch función compuesta
ruperaj cholwäch diagrama de sectores	rusamajixik pa jotolil función convexa
ruq'a' tz'uk hipotenusa	rusamajixik piyektiw función biyectiva
ruq'a', retamab'alil rama	rusamajixik soltz'ib'äy función algebraica
ruq'ajanil uchuq'aya' hidro- ácustica	rusamajixik wa'ix función cero
ruq'ijob'al q'ab'aj reloj de pul- sera	rusamajixik xejuch' función cóncava
ruq'ijob'al xan reloj de pared	rusamajixix jotayinil función derivable
ruq'ujlal q'a'ij arcoseno	rusetech'util Permat cónica de Fermat
ruq'ujlal xe'ij arcocoseno	
ruq'ujlal xeq'a' arcotangente	
ruqajb'al ocaso	
ruqajb'al kaq'iq' sur	
ruqajb'al q'ij oeste	
ruqasanem tikilem decaimiento exponencial	
ruri'ilem cholwäch diagrama de	

rusilonem liq'il hidrodinámica	suficiente
rusilonem uchuq'alem electro- dinámica	rutz'aqat kotojuch' convexidad
rusolik solución	rutz'aqatb'al richin jun molaj complementario de un conjunto
rusoltz'eb'ay k'ajin fracción al- gebraica	rutz'aqatb'al tz'uk ángulo com- plementario
rutajinem Piwnans sucesión de Fibonacci	rutz'aqatil completado
rutaqotzij xe'ij ley de cosenos	rutz'umalil físico
rutata' alal tonelada	rutza'm ápice
rute' alal quintales	rutza'm etal escuadra
rutikik cholajil coeficiente nu- mérico	rutzijoxikil a priori
rutikoj lajujil multiplicación de números decimales	rutzijoxikil tz'eteyom a posterio- ri
rutikojil k'isamaj producto nota- ble	rutzil arreglo
rutikojil soltz'ib'äy producto al- gebraico	rutzil corrección
rutikomal junalem elemento identidad	ruwa tunuj total
rutikomal junawachil elemento simétrico	ruwa' q'ij solar
rutunaj lajujil suma de números decimales	ruwäch anchura
rutunuj mek'isel integral	ruwäch clase
rutunutz'ik tz'uk ángulo adya- cente	ruwach'ulew terrestre
rutz'aqat b'anikilem condición	ruwachib'äl juch' gráfica
	ruwachin tikoj potencial
	ruwaq sexto
	ruwaq ik' junio
	ruwaqxaq octavo
	ruwaqxaq ik' agosto
	ruwi' sima
	ruwi' superior
	ruwi' q'ab'aj pulgada

ruwi' tikoj residuo	saqiläj candela
ruwi'il exceso	saqilal dioptría
ruwilem residual	saqilem luminosidad
ruwuq séptimo	saqinem luminaria
ruwuq ik' julio	saqk'ojlemal anisótropo
ruxalq'at ajilab'alil cruz numé- rica	saqk'ojlemalil anisotropía
ruxe' matriz	selaj pedazo redondo
ruxe' tz'uk adyacente (ángulo)	selta celda
ruxe' tz'ukil alterno	selyus celsius
ruxe', kutamil radical	senoytal senoidal
ruxe', palib'äl base	setaj círculo, redonod
ruxe'el origen	seteb'äl compás
ruya'al líquido	seteb'äl toro
ruyo'n independiente	seteb'alil toroide
ruyo'n retsamaj eventos inde- pendientes	setech'ut cono
ruyon monótona	setejuch' circunferencia
ruyonil unicidad	setël circular
sachoj error	setesik círculo
sachöy yas escape	setesurib'äl órbita
samaj trabajo	setesurib'alil orbital
samajel operador	si'emen siemens
samajib'äl dispositivo	sib'ibäl evaporímetro
samana'oj arte	sib'il vapor
saqapwäq plata	sib'ilem vaporización
saqche', juch'ub'äl, rub'eyal re- gla	sib'inem evaporación
saqil luz	sib'inemil ebullición
	silob'äl dinámica
	siloj onda
	silojil ondulatorio

silokaq'ib'al aerodinámica	surinem tz'uk ángulo de rotación
silolem ondulación	surinik trasladar
silon latente	suripwäq moneda
silonel ondulator	surisilonem espín
silonem acción	suritz'uk revolución
silonem movimiento	surkum mas (signo)
silöy k'uxuchuq'a' electrolumi- niscencia	surkun espiral
sima cima	sutinel redundante
sirisik esférico	sutinem circulación
sisoyte' cisoide	sutz' por (signo)
solaj vuelta	t'ij millón
solik despejar	tajinem sucesión
solikil premisa	tale's tales
solito'n solitón	tales thales
solk'ayewal programa	talunem disipación
soloj procedimiento	talunem emisión
solonem conclusión	tanaj grupo
soltz'ib' álgebra	tananem inflexión
soltz'ib'il algebraica	taqonem comisión
soluchuq'a' diatérmico	taqotzij ley
sotojuch' línea espiral	taqotzij jalwajilab'äl ley conmu- tativa
sowreyektiwa sobreyectiva	tawu tau
stantar standard	tera tera
su't giro	tesla' tesla
surin uchuq'a' hidroelectricidad	tewk'atanil temperatura
surinem nutación	tikel multiplicable
surinem rotación	tikik doblar
surinem traslación	tikil coeficiente

tikilem exponencial	tunel molaj conjunto coordina- bles
tikirel funcional	tunijunam kajtz'ik cuadrado mágico
tikoj multiplicación	tunu'n combinado
tikojil producto	tunub'äl enlace
tikojin, tikojj multiplicar	tunub'alil combinatoria
tikojinel multiplicador	tunub'itz polinomio
tikojixel multiplicando	tunub'itzil polinómica
tiköl factorial	tunuchuq'a' diamagnetismo
tikolem multiplicidad	tunuj adición
tikomal elemento	tunuj unión
tikomalil elemental	tunujuch' traza
tikonem amplificación	tunujunam mágico (cuadrado)
tiköy exponente	tunuk'ulaj cerradura
to'ik apoyo	tunuk'uxal termonuclear
to'onem recurrencia	tunumolaj unión de conjuntos
tojtob'äl experimento	tunun ligado
tojtob'enik comprobación	tunun unificado
tojtob'enik evaluar	tununel aditivo
tojtob'enik prueba	tununel colisionador
tolan vacío	tununem clausura
tolan molaj conjunto vacío	tununem cohesión
torke torque	tunuset disco
tun 400 días	tunutz'uk suplementario
tunaj suma	tunuwäch mosaico
tunaj ajilanik, Pivnans fibonac- ci	tunuwachil arista
tunajel sumando	tunuwachinäq sección
tunajin, tunajij sumar	tusaj, pisaj rimero de tortilla
tunel sumable	

tuwi'k cerrado el puño y levantado en pulgar	tz'ib' carácter
tuwo tubo	tz'ib'a'uchuq'a' magnetógrafo
tz'aj choque	tz'ib'a'uchuq'ab'äl magnetómetro
tz'alajil tabla numérica	tz'ib'al literal
tz'alajilanik tabla	tz'ib'an inscrito
tz'apäl cerrado (conjunto)	tz'ib'ana'oj teórica
tz'apäl molaj conjunto cerrado	tz'ik vértice
tz'apijuch' línea cerrada	tz'ik tz'uk ángulo vértice
tz'apijuch'il contorno	tz'ilin, tilin etal campana
tz'aqalem coplanario	tz'intz'ojil brillo
tz'aqamanel tz'ujilal radio focal	tz'intz'ojil luminoso
tz'aqaramanel, nik'aset radio	tz'intz'ojnem fulguración
tz'aqät completo, exacto	tz'intz'ol radiante
tz'aqät, junil entero	tz'intz'uchuq'a' flujo
tz'aqatb'äl complementario	tz'itaj jub'a
tz'aqatil complemento	tz'ujil foco
tz'eteb'äl ejemplo	tz'ujilal focal
tz'eteb'äl jalonem acelerógrafo	tz'uk ángulo
tz'eteb'alem alteración	tz'ukil angular
tz'eteb'alil ocular	tz'ukub'al orto
tz'etel visible	tz'ukuchoj ortonormal
tz'etewachib'äl microscopio	tz'ukutz'uj ortocentro
tz'etewachil catadióptrico	tz'ukuwachib'äl holografía
tz'etik vista	tz'umalil, ch'a'q materia
tz'etob'äl lente	tz'umalinem materialización
tz'etonel detector	tz'umasaqil fluorescente
tz'etonel observador	tza'aqatisanik agregar
tz'etonom observación	tzakaj cocida

tzalajuch' diagonal	uchuq'ab'il energía
tzalamab'äl geoplano	uchuq'ach'ich' galvánico
tzalan oblicua	uchuq'al eléctrica
tzalan juch' línea oblicua	uchuq'alel electricidad
tzapinem clausurativa	uchuq'alem electrización
tzaqatz'umalil antimateria	uchuq'alem ionización
tzaqonem caída	uchuq'alem tensión
tzaqöy uchuq'a' exoenergético	uchuq'alil excentricidad
tzatzil casquete	uchuq'alil terminología
tzeqaj racimo	uchuq'asaqil fotoeléctrica
tzeqmab'äl osciloscopio	uchuq'asaqilal fotoelectrón
tzeqmanem oscilación	uchuq'asaqilem fotoelectricidad
tzib'an tz'uk ángulo inscrito	uchuq'aya' hidráulico
tzijol paradoja	uchuq'ok'al centígrado
tzijolem determinístico	uk'a'etal paréntesis
tzijonem discusión	uk'alil corchetes
tzolijem recíproco	uk'wab'äl convección
tzolinem reflexiva	uk'wab'äl uchuq'a' galvanómetro
tzolitzij cíclica	uk'wanel conductible
tzoliwäch espejo	uk'wanel ch'ich' conductor
tzoliwachib'äl reflexión	uk'wanel uchuq'a' conductimetría
tzub'aj montículo de hierbas	uk'wanelil conductancia
tzuyaj puño	uk'wanem conducción
uchanab'alil goniométrica	uk'wanemil conductividad
uchuanab'äl goniómetro	uk'wanöy conductivo
uchuq'a' fuerza	uk'wanöy q'ajanil hidrófono
uchuq'a' grado	uk'wasilonem corriente
uchuq'ab'äl batería	
uchuq'ab'äl q'ij célula	

uk'wöy uchuq'a' circuito
ulew agrarias
ütz bueno
utziläj óptima
utzilem optimización
uxlanem reposo
wa'ire' baire
wa'ix cero
wa'us gauss
wachib'äl figura
wachib'äl imagen
wachib'alem topológico
wachib'alil topología
wachib'aliniik copiar
wachil óptica
wachilem ancho
wachin tikoj potencia
wachin jotayin
wachinäq grafo
wachinaqil tridimensional
wachinem superficie
wanach banach
waqajil dado
waqil hexa
waqjuch'b'äl escalímetro
waqlajtz'ik hexadecágono
waqpaläj hexaedro
waqpaläj ortoedro
waqraqän, q'ab'äl braza

waqtz'ik hexágono
waqtz'ukil hexagonal
waqwäch cubo
waqxaqlajtz'ik octadecágono
waqxaqpaläj octaedro
waqxaqper octante
waqxaqtz'ik octágono
waset diámetro
watyo vatio
wawe local
waye's bayes
we'n venn
web'er weber
wekerel becquerel
weqaj etapas
wertrant bertrand
weta beta
wi'ajil excesivo
wi'opisika biofísica
winäq 20 días
winaqel nuk'ulem sistema vige-
 simal
winaqilal vigesimal
winaqilem población
winomika binómica
wisika' física
wit bit
wiyektiwa biyectiva
wo'il por ciento

wo'o' juna' lustro	wyela biela
wo'o' k'ipaläj platónicos	xa'r vaso
wo'olil penta	xak paso
wok' hecto	xakajilan consecutivo
wok'aj quinto	xakajilan tz'uk ángulo consecu-
wok'alil centena	tivo
wok'alil xo'al centena de millar	xakil rango
wok'alper percentil	xakilem jerarquía
wok'altz'ik hectágono	xalq'at cruz
wok'etak'al hectómetro	xanil lateral
wok'la' hectograma	xe'ajilab'äl denominador
wok'me't hectolitro	xe'el raíz
wolajpaläj pentacaedro	xe'ij coseno
wolajtz'ik pentadecágono	xe'il radicando
wolil porcentaje	xejuch' cóncava
woltyo voltio	xeq'a' tangente
wopaläj pentaedro	xeq'alil tangencia
wopalib'äl pentaprisma	xetz'uk capaz
wos gaseoso	xich'oj problema
woso'n bosón	xilaj pedazo de cosas pequeñas
wotz'uk pentágono	sólidas como astillas
wotz'ukil pentagonal	ximonem adhesión
wrawito'n gravitón	xinkroto'n sincrotrón
wray gray	xo'a' milenio
wuqil hepta	xo'al millar
wuqlajtz'ik heptadecágono	xo'etok'al kilómetro
wuqtz'ik heptágono	xokonil número negativo
wuqtz'ukil unicursal	xolajil mixto
wuquq'ij semana	xolem combinación

xolik diluir	yojtajinem descomposición
xolik fusión	yojtajinem pa molfik descomposición en factores
xoljuch' mixtilíneo	yojtajinik descomponer
xoloj mezcla	yojtajya'il electrólisis
xolpaxel múltiplo	yojtanem aniquilación
xolwäch k'ajin fracción mixta	yojtasamajib'al electrolítica
xototz'uk oblicuángulo	yoköl aq'al dilatación térmica
xtokex stokes	yonajilanik, jantape constante
xulu' ach'alil correlación inversa	yonitz'uk radián
ya' agua	yoq'oyik logarítmica
ya'il electrólito	yoq'oyik kotojuch' curva logarítmica
ya'l red	yujunem interferencia
ya'oj colocar	yunq'utul palanca
yakb'al silowachib'al magnetoscopio	yupaj instante, cerrar y abrir de ojo
yakonem conservación	yuqtz'uk rectángulo
yaktz'umalil confinamiento	yuqtz'ukil rectangular
yalan intensidad	yuqüy agudo
yas gas	yuquyik oxtz'uk triángulo acutángulo
yastz'umalil plasma	yutz'itz'el elástica
yasya' hidrocarburo	yutz'itz'elil elasticidad
yija' giga	yutz'uk ángulo agudo
yo'x gemelo	
yojtajb'al cromática	
yojtajb'alil cromatismo	
yojtajilem deformación	

RETAMAB'ALIL WINÄQ

kolon chuqa' k'ak'a taq tzij

ab'äj piedra

ach'ala'il familia

ach'alal familia

ach'alalri'il familiar

achalka'n concuña de mujer

achib'il compañera/o

achijilom esposo

achk'as codeudor

achk'ayij centro comercial

achk'ulujay vecinos

achochilri'il ambiente hogareño

achpopochin capitán (X.59)

achsamaj rejqalil ach'alalri'il

obligaciones de la familia

aj juk'an tzij término extranjero

aj palow animal marino

ajalaxel aborígen

ajalwäch escrutinio

ajanel carpintero

ajawal regidor (C.479)

ajawilaj ajawal

ajch'ame'y, ajch'ami'y alcade
auxiliar

ajcha'i', ajlab'al soldado
(C.479)

ajcha'ib'äl destacamento solda-
dos

ajik' servidumbre

ajik' k'as fiador

ajilanel contador

ajilatal, ajpatan cofradía (S.36)

ajk'as, okxaninel deudor

ajk'ot escultor, tallador	alite' suegra (de mujer)
ajkiq'a' derecha	alk'walaxela' hijos
ajkiq'a' ch'ob' partido de derecha	amaq' comunidad
ajlab'äl ejército	amaq' patria
ajlab'äl guerrero, ejército militar	amaq'el patriota
ajlab'äl jay zona militar	amaq'el chuqa' tinamitalil nacionalidad y civismo
ajmir mecánico	amaq'el, tinamitalil, winaqirem nacionalidad, civismo, sociedad
ajmuqche', nachanel espía	ana', anab'om hermana (de hombre)
ajna'oj artesano	anitz'ib' taquigrafía
ajpop autoridad	anitz'ib'awuj cuaderno de taquigrafía
ajq'än ulew alfarero	apenab'äl canoa
ajq'opasit orfebre	aq'a'l carbón
ajsamajay oficinista	aq'e'n batea
ajse'öl, ajmuxanel marinero, navegante	aq'ën, aqe'n tol
ajtij, tijonel profesor	aq'ijikik ventilar
ajtiko'n agrónomo	aq'om lob' facultad de medicina
ajtz'aq albañil	aq'omabäl jay centro de salud, hospital
ajtz'ib' secretario/a	aq'omanel doctor, médico
ajwatas, ilinel, ajb'anöy q'utu'n cocinero	aq'omq'ayis planta medicinal
ajxet olla de tres asas	aq'a'etz'anib'äl cancha de balompié
ajxik', tz'ikina' aves	aqawäl ganado porcino
ajyuq' obispo, clero, pastor	asumache' azumanche
alajil (h) libertad democrática	
alajil b'anob'äl precolombina	
alib'ätz nuera	
alinam suegro (de mujer)	

ati't, atitaj abuela	b'ulb'u'x ya' manantial, nacimiento de agua
awäj ganado	ch'ab'äl chi'
awajb'äl ganadería	ch'ab'alel doctrina (<i>S.73</i>)
b'aluk cuñado de hombre	ch'ab'alela' cristiana
b'anb'äl jay taller, oficina (<i>S.56</i>)	ch'ab'alil oración, comunicación
b'anob'äl historia	ch'ajch'ojirisanem aseo
b'anob'äl lob' facultad de historia	ch'ajch'ojirisanik asear
b'anöy xajab' zapatero	ch'akät silla
B'eleje' K'at Beleje Cat	ch'akonik conquistar
B'eleje' Tz'i' Beleje Tzi	ch'aron si' leña rajada
b'eya' palow corrientes marinas	ch'at cama
b'eyajen viaje	ch'atal mesa
b'eyal na'oj normas de conducta	ch'attz'ib'ab'äl escritorio
b'ix canto	ch'ek atitaj, mokoyaj tatarabuela
b'ixamaq' himno nacional	ch'ek iyaj tataranieta/a (de mujer)
b'ojo'y olla	ch'ek mama'aj, numok tatarabuelo
b'olosaqib'äl candela eléctrica	ch'ek mamaj tataranieta/a (de hombre)
b'on pintura	ch'ich' hierro
b'onijuxb'äl, juxb'äl marcador	ch'ich'ib'äl tz'ib' máquina de escribir
b'onil color	ch'ich'inel, ajk'amach'ich' piloto
b'onin perwuj cartel, afiche	ch'ijo' esfuerzo
b'onin wuj lámina ilustrativa	ch'ijonik esforzar
b'oniwuj libro para colorear	
b'ontz'ib'ab'äl crayon	
b'ot lámina de techo	
b'otch'in lámina de zinc	
b'otjay lámina duralita	
b'otsäq lámí luz	

ch'ob' na'ojil partido político	nal
ch'ob'oj noción	champomal saqil alumbrado público
ch'ojib'äl derecho	champomal tijob'äl escuelas públicas
ch'ojikik protestar	champomanel gobernante
ch'ojinem derecho	chaninem prontitud
ch'okeb'äl cho'm instrumento para camaronear	chapb'äl kär para pescar
ch'uku'y, ch'ikuy chicharra	chaq'alaxel hermano menor (del mismo sexo)
ch'uti'al sobrinos/a (de mujer)	che' madera, palo, árbol
ch'utik'ajol sobrino (de varón)	che'ab'äj estela
ch'utitata'aj tío	che'amaq' árbol nacional
ch'utite'ej tía	che'wuj cartapacio
ch'utiwuj cuaderno de notas	cheq'ayis vegetales
cha'onem votación	cheq'ayis chuqa' chikopi' flora y fauna
cha'oxel candidato	cheq'ayis/che'al flora
chaj ceniza	chij awäj ganado ovino
chäj ocote	chikopi' fauna
chajilem mulül partido conservador	chiro'y olla pequeña
chajinel fiscal, guardián	chitüy ministerio
chajinel potz' guardaespaldas	chitüy ajmeb' ministerio de economía
chajinem cuidado	chitüy ajpokob' ministerio de defensa nacional
chajinik cuidar	chitüy ajpwaq ministerio de finanzas
chajinik proteger	chitüy ajq'attzij ministerio de
chakäch canasto	
champomal gobierno	
champomal patan servicios comunitarios	
champomal potz' policía nacio-	

gobernación	etamatel popular
chitüy ajsamaj ministerio de trabajo	etok'al metro
chitüy ajtij ministerio de educación	etz'anib'äl cancha
chitüy ajtiko'n ministerio de agricultura	etz'anib'al ruwäch jay patio de recreo
chitüy ajtzij ministerio de comunicaciones	ewäl contrabando
chitüy b'anob'äl, etz'anib'äl ministerio de cultura y deportes	ewanel contrabandista
chitüy winäq ministro	eyaj lob' facultad de odontología
cho'm camarón	ib'il fundar (<i>S.123</i>)
cholb'äl agenda	ichimoloj sector privado
cholk'aslemal constitución política	ichtijob'äl colegio
cholq'ij calendario sagrado maya	ika' primo
cholwuj, wujb'äl biblioteca	ilinel/ilib'äl alimenticia
choy laguna, lago	inup ceiba
chun cal	itzkolinem tijonik ciclo educativo
chuxtäq tob'äl recursos materiales	ixajawal reina
echa'm cuñado de mujer	ixajpop lidereza, consejera
eleb'äl/elem salida	Iximulew Guatemala
elesanik derogar	ixjayilom esposa
elqajb'äl q'ij suroeste	ixna'm ixnam cuñada de varón
etamab'äl conocimiento	iy mam nieta nieto (de mujer)
etamab'alil ciencias	jachwujunel cartero
etamanik aprender	jak'ak'enik ambición
	jalajöj taq ch'ab'äl términos generales
	jalpaki' emigrar (<i>S.149</i>)
	jalpakinem emigración
	jalwachij trueque

jam bolsa	k'atik incendio
jamajpop monarquía	k'ayib'al tienda
jamalil libertad	k'ayij kaxlan wäy panadería
jamt'im bolsa plástica	k'ayij, k'ayinik comercio
ji'ätz yerno	k'ayinel vendedor
jik'ib'anel juez	k'im paja
jik'ib'anel q'atöy tzij juez de paz	k'iyal quórum
jik'ib'anel sujunik juez de primera instancia	k'iyb'anoj industria
jina'm suegro (de varón)	k'iyrisanem desarrollo
jite'ej suegra (de varón)	k'iyrisanem pwaqil desarrollo económico
jolosimaj tachuela	k'ot escultura
juch' línea	k'oton ya' k'wa'
juk'an (kaxlan) internacional	k'oxnun templos
junawäch, junawi' democracia	k'oxnun jay templo maya
juyu' cerro	k'ulb'a't mojón
juyu' jay casa rural	k'ulk'üt educación
k'ajab'äj cemento	k'ulub'ik, k'ulanem matrimonio
k'amach'ich' alambre	k'utunel pwäq cobrador
k'amajay dirección	k'utunem enseñanza
k'amasaqil corriente eléctrica	k'utunem, tijonem instrucción
k'amöl b'ey autoridad	k'wajonem, tilqasa's armonía
k'amöl b'ey director/a	ka' piedra de moler
k'amöl b'ey ajpop	kajalo's losa
k'aqowäch, cha'oj elección	Kaji' Imox Cají Imox
k'aqwäch sufragio (voto)	kajsetaj, molajay cuadra
k'ara' balcón	kajtz'ukwuj cuaderno de cuadrícula
k'aslemalil seres vivos	kajuch'wuj cuaderno de doble lí-

nea	lab'abäl saqaset zona de guerra
kamelal humildad	lab'al guerra, cosas que se hacen a la ligera
kamelanik ya'onik q'ij respetar	lab'al militar
kaq'ijinem ventilación	läq taza, tazones, platos, etc.
kaqab'ey calle	laq'ab'enik habitar
kär peces	laq'apub'äl tenaza, pinza
kaxlani', q'eqa' criollos, mestizos	laqam bandera
kej caballo	le' piso
kej awäj ganado equino	lemik literatura
kelb'äl espátula	lemow vidrio
kelonel, b'oninel pintor	lik'b'äl k'är atarrayita
kelonik, b'onik pintar	lo's olla para repartir
kelowuj cuaderno de dibujo	lob' facultad
kem telar	luch'tz'aläm pizarrón de fórmica
kikotemal felicidad	majonik conquistar, invasión
kiq'ayis chikopi' forrajera	malb'äl kär instrumento
kiq'ij te'ej día de la madre	mam nieto
kiq'ij tijonela' día del maestro	mama'a' soberanos (<i>S.263</i>)
kök tortuga	mama'aj abuelo
kolb'äl, elesab'äl, kolob'eb'äl libertad de cautiverio	mama'al antecesor
kolna'ojil emancipación política	mama'al héroe maya (<i>S.2636</i>)
kolob'äl refacción	maman sucesor (<i>S.263</i>)
kotz'amaq' flor nacional	mamaxe' jotaytil
kotz'ib'äl jardín	masewal plebeyo (<i>S.263</i>)
kuchto'onik asistencia social	matawal, trasma'y atarraya
kumatzin wuj códigos	maya' taq mama'al personajes mayas
kuqulib'äl escenario	mepab'al rebelión

mes, q'ayis basura	nima'amaq' patria
metik'u'x laica	nima'amaq' república
mirjuku' nave, barco	nimab'äl k'u'x religión
molaj ch'ob' partido político	nimachitinamit, nimamolajay colonia
mulül jamalil ch'ob' jamalil	nimajay sala
mun teleche'	nimak'uxb'äl seminario (religioso)
na'ojil, tz'intzöj arte	nimalaxel hermano mayor (del mismo sexo)
na'ojiniik artesanía (k')	niman tzij disciplina
na'onel sabio (<i>S.284</i>)	nimaq'ijunem celebración
na'onem capacidad mental	nitz'tzub'äl microscopio
nab'ey b'eyajem primer viaje	nojk'ay comercialización
nab'ey ruk'u'x primero básico	nojk'ay lob' facultad de ingeniería
nab'ey rupalb'al primero primaria	nuk'inik reformar (<i>C.475</i>)
nab'ey rupalb'al tijoniik educación primaria	nuk'ulem reforma
nachanem expedición	nuk'ulem sistema de
najachaq' primo menor (del mismo sexo)	nuk'unel coordinador
najana' prima de hombre	nuk'unel samajela' personal de administración
najnimal primo mayor (del mismo sexo)	nuk'usamajel administrador
najxib'al primo (de mujer)	nuk'usamajel coordinador
ni'k insecto, nigua, jején	ochochibäl dirección
nik'amulül, nik'ach'ob' partido centrista	ochochil hogar
nik'onel inspector	ochochilri'il medio hogareño
nik'onel supervisor	okib'äl entrada
nik'onik supervisor	okib'äl säq/oksäq ventanas (k')

okisab'äl creencia (<i>S.294</i>)	pwaqil economía
okxan k'as	q'ab'i'etz'anib'äl cancha de baloncesto
oto'ob'äl bondad (<i>S.295</i>)	q'anapwaq oro
Oxib' Kej Oxib Kej	q'aq'anel poderoso
oyowal, nimamolajay revolución, batalla (<i>S.138</i>)	q'acaq'o'l petróleo
pach'un tzij poema	q'atajay apartamento
pach'unik declamar, trenzar	q'atb'äl tzij juzgado
pak'ach cucharón	q'atb'äl tzij municipalidad
patz'än caña de milpa	q'atöy amaq' poder judicial
paxinab'äj, murab'äj pedrín	q'atöy tzij abogado
perwuj cartulina	q'atöy tzij alcalde
pey contrato (<i>S.307</i>)	q'atöy tzij alcalde
pi'q olote	q'atöy tzij lob' facultad de derecho
pitzkolinem ciclo	q'axem pa ruwi', xq'ax pa ruwi' entender
pokob' escudo	q'ayis b'atza'inil textiles
pokob'amaq' escudo nacional	q'ayis b'onil tintóreas
popob'äl palacio (<i>C.390</i>)	q'ayis k'ib'anoj industriales
popob'äl tzij cabildo, ayuntamiento (<i>C.80</i>)	q'e'l, kuku', kura' tinaja
popolinem, molojri'il sesión, reunión	q'ijnem dignidad
popolinik sesionar	q'ijnem, niman tzij respeto
poponel consejero (<i>S.315</i>)	q'ojom música
poqonaläj cruel, repulsivo	q'uq' quetzal
poqonanel piratas	q'utb'äl machacador
poron xan ladrillo	qajem q'ij crepúsculo
potz' policía	qajoj, qajik préstamo
pub'anem erupción	qajonel prestamista

qajonem alquiler	geografía
qajoniċ alquiler	retamab'alil se'olenem náutica
qajoxel inquilino, huésped	retamab'alil silonem educación
ral pwäq interés	física
ramoneb'al tiranía (<i>S.326</i>)	retamab'alil tiko'n agronomía
ramonel tirano (<i>S.326</i>)	retamab'alil ulew geología
raxnaqil salubridad, salud	retamab'alil winaqilal ciencias
raxt'amanel guardia de hacienda	sociales
raxya' agua fría	rij ixkanul falda de volcán
raxyab'äl tinajera	ro' rupalb'al quinto primaria
reche'l che'/che'ib'al plantas	ro' ruwäch quinto diversificado
maderables	roqowinäq ya' agua hervida
rejqalem obligación, deber	rox b'eyajem tercer viaje
releb'al kaq'iq' norte, septen-	rox ruk'u'x tercero básico
trión	rox rupalb'al tercero primaria
releb'al q'ij este, oriente	rub'anikil accidentes
retal lema' aspecto literario	rub'ey tz'il drenaje
retamab'alil ajilanem matemática	ruchaq' champomanel gobernador
retamab'alil ch'ab'äl artes del	ruchi' b'ey puesta de calle
idioma	ruchi' jay puerta
retamab'alil kajulew ciencias	ruchi' q'aq' cocina
naturales	ruchi' xan portón
retamab'alil nojk'ay ingeniería	rucholajem taq ch'ojilal dere-
retamab'alil ochochib'äl educa-	chos humanos
ción para el hogar	rujomil ixkanul cráter
retamab'alil ruwach'ulew acci-	ruk'iyal mayordomo
dentados geográficos	ruk'iyal ajlab'al reservas milita-
retamab'alil ruwachu'ulew	res

- ruk'iyal** ruq'a' raqän
ruk'u'x tijonik educación básica
ruka'n ajpop jefe
ruka'n b'eyajem segundo viaje
ruka'n b'i'aj apellido
ruka'n champomanel vicepresidente
ruka'n ruk'u'x segundo básico
ruka'n rupalb'al segundo primaria
rukaj rupalb'al cuarto primaria
rukaj ruwach cuarto diversificado
rukojolil asignatura
rukowil taqanel amaq' poder legislativo
rulo's jay terraza
rumaj unionismo, agrupación, comité, organización (S.333)
runuk'ulem winaqil estructura social
rupalb'al tijonik educación primaria
rupam jay contenidos de una casa
rupam tijob'al ámbito escolar
ruq'a' che' ramas de árbol
ruq'a' ka' mano de piedra para moler
ruq'a' raqän ya' arroyo
ruq'a' tinamit, juyub'al aldea
ruq'ab'al winäq recursos humanos
ruq'anal cheq'ayis oleaginosos
ruq'aq'al justicia (poder político) (S.181)
ruq'ij solojri'il 1 de septiembre
ruq'ij tata'aj día del padre
ruq'ijul época
ruq'ijul poqonal época colonial
ruq'olil ixkanul lava
ruqajib'al kaq'iq' sur
ruqajib'al q'ij oeste
rusamajel champomal funcionario
rusamajib'al tijoxel materiales escolares
rute' q'aq' cocina
rutikomal ulew, kajulew tob'al recursos naturales
ruwa jay patio
ruwach jay atrio
ruwach setul mapa
ruwach tijonik diversificado
ruwach tijonik educación vocacional
ruwach winaqil clase social
ruwach'ulew geográfico

ruwaq rupalb'al sexto primaria	se'olenik navegar
ruwaq ruwach sexto diversificado	sele' ola común
ruwi' tijonik nivel universitario	setetz'anib'al área deportiva
ruxaq k'i'p hoja de palma	setpwaq, k'exb'al monedas
ruxe' tijonik párvulos, preprimaria	si' leña
ruxe' xan base de pared	sik'iwuj libro
ruxikin jay baño, sanitario	simäj palo con punta
ruxikin tinamit caserío	sipan gratuita/o
samaj obras	soko', b'ojo'y olla grande, tinaja
samaj oficio	solsamaj seminario (investigación)
samaj k'atz	son, ch'ab'äq barro, lodo (<i>S.348</i>)
samajay oficina	sot, k'awäch corona (<i>S.348</i>)
samajela' personal	su't, sutaj servilleta
samajib'al material	sub'ab'al olla para cocer tamalito
saqamaq' estado	sutib'al tz'aqolem, tz'aqonem arquitectura
saqamaq'ijin gobernado	sutulaqin homenajear (<i>S.351</i>)
saqamaq'il estatal (estado)	t'imanik emplasticar
saqamaq'inik gobernar	t'imtut nylon
saqapwaq plata	t'isb'al tzyäq máquina de coser
saqaset zona	t'isob'al sastrería
saqawinäq europeo	t'isonel sastre
saqib'al bombilla	t'ot'wuj cuaderno espiral
saqil luz natural, claridad	t'uy olla de una asa
saqil raxnaqil salud pública	talutzib'anel periodista, cronista
saqkotz'ij monja blanca	talutzijob'al telecomunicaciones
saqnuk'unel coordinador general	taluxik nimab'al k'u'x evangelización
se'olenem navegación	

täp cangrejo	tijoxel alumno
taq'aj, li'an llanura	tijpalow mariscos
taqab'anik comprender	tiko'n agricultura
taqem comprensión	tiko'n lob' facultad de agronomía
taqoj decretar (sinónimo de manadar)	tikomal granja
taqonel amaq' diputado	tikonel agricultor
taqowuj correos	tinamit ciudad, municipio, pueblo
taqoxel misionero (<i>S.263</i>)	tinamit jay casa urbana
tara', chomitz'ulu' bambú	tinamit, molajay barrio
tata'aj padre	tinamitri'il medio comunitario
te'ej madre	to'aq'omanel enfermero/a
te'opan, kotz'ijay iglesia	to'ob'äl recurso
Tekum Uman Tecún Umán	to'ojri'il cooperativa
telechemal esclavitud	to'onel persona que ayuda, colaborador
temewuj tablero	to'onel socio
Tepepul Tepepul	to'onem cooperación
tepewal majestad (<i>S.361</i>)	to'onik cooperar
tewpwaqil reptiles	tob'äl, k'atzil, moloj recursos, servicios, dependencias
tijob'äl escuela	tojob'äl potz', ichpotz' policía privadada
tijob'alri'il rulewal etamab'äl medio escolar	tojtoḅ'äl laboratorio
tijomal lucha (<i>C.317</i>)	tojtoḅ'äl aq'om laboratorio clínico
tijonela' claustro de maestro	tojtoḅ'äl kematz'ib' laboratorio de computación
tijonem instrucción escolar	tojtoḅ'äl tijonem laboratorio es-
tijonijay aula, salón de clases	
tijonik educación	
tijonik instruir, enseñar, estudiar, estudio	

colar	tzyaqb'äl vestuario
tojtob'äl xanil laboratorio químico	uchuq'a' utzinisab'äl
tojtob'enik laboratorio, prueba	uchuq'a'ch'ich' energía mecánica
tolofik ulew tierra árida	uchuq'ab'äl kowilal
tukb'äl, tukül meneador	ulajay embajada
tun atabal	ulanel embajador
tz'ab'ab'äl lapicero, lápiz	utziläj k'ojlem paz
tz'ajwuj cartelera	uxlanib'äl recreo
tz'aläm tz'ib'ab'äl pizarrón	wa'is apaste
tz'anatz'öj calvo	wachali' consuegro
tz'aqatil anesión, completar	wachib'äl ulew topografía
tz'aqawuy imprenta	wakax awäj ganado vacuno
tz'aqon xan block	waqtz'uk, kajtz'uk puntos cardinales
tz'at'im plástico adhesible	warab'äl dormitorio
tz'ib'ajay secretaría	wayib'äl comedor
tz'ib'anik escritura	weqjay edificio
tz'ib'awuj cuaderno	winaqil civil
tz'iran ulew desierto	winaqirem civilización
tz'ukuj invento	winaqirem (h) sociedad
tz'ukül b'i'aj sobrenombre, apodos	winaqirem tinamitalil sociedad y civismo
tz'umajb'äl lechería	wiy, numam mi nieto/a
tz'umanela' mamíferos	wujnak'b'äl, nak'b'äl cinta adhesiva
tzeqelelri'il ichinanri'il dependencia	wujpwaq billete
tzijob'äl amaq' historia patria	xalq'atat q'ij conyuntura
tzutzul, latz' camino angosto, estrecho (C.86)	xamanil tob'äl recursos espirituales

les	nunte
xan adobe	xukulem culto religioso
xara jarro	ya'ab'äj mineral
xcha'ul, xojb'äl tz'o' colador de nixtamal	ya'ab'ajb'äl minería
xib'alom hermano (de mujer)	ya'öl na'oj orientador
xikin atitaj bisabuela	yak'ayik ulew, yutz'uyik ulew istmo
xikin iyaj bisnieto de mujer	yakb'äl bodega
xikin mama'aj bisabuelo	yako'n kuchuj
xitpwaqb'äl/pwaqb'äl banco	yakonik, ruk'u'x ahorrar
xokon izquierda	yojib'äl almohadilla, borrador
xokon mulül partido de izquierda	yojinik borrador
xot comal	yoq'yöt, ruk'u'x pemech perla
xotal jay teja	yujri' influencia
xuk'u', xuk'ub' tenamaste, te-	yuqki' cadena

RETAMAB'ALIL KEMATZ'IB'

k'ak'a taq tzij

ach'alalri'il familia

achi'el wachib'äl como imagen

achib'il amigable

achik' virtual

achik' ruwäch pantalla virtual

achik' samajib'äl herramientas
virtual

achik'anem virtualización

achik'anik virtualizar

**achike runuk'ulem nawajo na-
wokisaj?** qué estilo desea utili-
zar?

achike chi

ajilab'äl número

ajilanem numeración

ajilanem chuqa' tz'etchuq' nu-

meración y viñetas

ajilanik contar

ajilat'ib' alfanumérico

ajkiq'a' derecha

ajkiq'a' ruchi' borde derecho

ajkiq'a' ruchi' margen derecho

ajxokon izquierda

ajxokon ruchi' borde izquierdo

ak'axab'äl audífono

aninäq taqonem mensaje instan-
taneo

aninäq to'ik ayuda emergente

aninel acelerador

aninel pirt'im tarjeta aceleradora

aponib'äl destino (trasferencia)

arowe adobe

b'a'y onda	b'onil color
b'anik acción	b'oninil paint
b'anik producir	b'uyül blando
b'anik realizar	b'uyül sensible
b'anikil estilo	b'uyül suave
b'anikil forma	bonib'äl crayón
b'anikil modo	ch'ab' flecha
b'anikilel estilista	ch'ab'äl idioma
b'anöy cholkema' programa de autor	ch'ab'äl lenguaje
b'anöy na'ojinel	ch'ab'äl, ch'ab'an voz
b'enik ir	ch'ab'anem comunicación
b'eyachajin firewall	ch'ajch'öj tununem integración limpia
b'eyal dinámica (movimiento)	ch'apsaqil plug-in
b'eyal proceso	ch'aqa' otra
b'eyal, xak paso	ch'aqa' chik choltzij pa rub'ey mas diccionarios en línea
b'eyalil procedimiento	ch'aqa' chik pitz'b'äl más botones
b'eyalil taqoya'l escrutinio	ch'aqa' tzij siguiente dato
b'eyсамaj concurrencia	ch'aron tzij palabra desglosada
b'i'aj nombre	ch'aronik dividir
b'inib'äl cursor	ch'atal mesa
b'inib'äl velocidad	ch'ib' chip
b'it bits	ch'o'onik hablar
b'ixb'äl nota	ch'ob'oj consulta
b'obj'o'n estallido	ch'ob'onel analizador
b'onib'äl pincel	ch'ob'onem análisis
b'onib'äl richin rub'eyal pincel de formato	ch'omochi' gusano
b'onib'äl wuj cartucho	

ch'oy ratón	cha'onïk elegir
ch'uch', tew frío	cha'onil rub'eyalil
ch'umil estrella	cha'oxïk clasificar
ch'uti'okisanem miniaplicación	cha'öy samaj menú
ch'utih'ib' circuito integrado	chaji'uchuq'a' errática
ch'utin min	chajin ultra
ch'utin nuksamaj cookie	chajinel protector
ch'utina'oj síntesis	chajinem protección
ch'utinirisanïk minimizar	chajinem seguridad
ch'utinisan contractada	chajinuk' encriptar
ch'utinisanïk contraer	chajixïk proteger
ch'utinuk'unem ejecutiva	chajïy tzij discreto
ch'utiramaj minutos	chanin okem acceso directo
ch'utirisanem reducción	chanin okem pa yaksamaj acce-
ch'utirisanïk resumir	so directo a memoria
ch'utirisaxïk disminuir	chapayom sostenido
ch'utirisaxïk reducir	chapb'äl adaptador
ch'utisamajel microprocesador	chapïk capturar
ch'utitz'ib' minúscula	chafil anclage
cha'ïk escoger	chapwujil sujetapapel
cha'ïk seleccionar	che' árbol (informática)
cha'on favoritos	chi rij atrás
cha'onel seleccionado	chi rij contra
cha'onem clasificación	chi rij detrás
cha'onem opcional	chi rij reverso
cha'onem preferencia	chi rij la juch' fuera de línea
cha'onem selección	chi rij kan anterior
cha'onem pitz'b'äl tecla de cla-	chib'äl vocal
sificación	chiköp bicho o insecto

chiköp virus	cholob'äl catálogo
choj normal	cholq'ij calendario
choj sencillo	cholsamaj agenda
choj chuyub'äl filtro estándar	choltzij vocabolario
choj ruwäch ancho normal	cholwäch diagrama
chojmisan ruxaq formateado de página	cholwuj índice
chojmisanem corrección, formateado	chupuj apagar
chojmisanik formatear	chupunäq inactivo
chojmitz'ib' bloc de notas	chuq'ik conectar
cholab'äl barra	chuqa' y
cholaj fila	chutikematz'ib' notebook
cholajem alineación	chuwäch delante
cholajem lista	chuwäch apon más adelante
cholajib'äl directorio	chuxe' inferior
cholajik alinear	chuxe' ruchi' borde inferior
cholajil detallado	chuxe' ruchi' margen inferior
cholajil tabular	chuxe', chi ruxe', pa xulan abajo
cholajinik plantear	chuyub'äl filtro
cholan justificado	chuyub'anem filtración
cholanem orden	ch'aroj división
cholb'i' bibliografía	ejqan samaj carpeta
cholch'akul arquitectura	ejqanik cargar
cholkema' programa	ejqaxik levantar
cholkema' pa molaj programa por lotes	eksel excel
cholkemanel programador	eleb'äl salidad
cholkemanem programación	elenik salir
	elesachoj depuración
	elesan, chi rij fuera

elesanel depurador	ik'owinäq chuyub'äl filtro avanzado
elesanel supresor	ik'owinem avanzada
elesanem extracción	ik'owinem samana'oj tecnología avanzada
elesanik desactivar	ilonel descubridor
elesanik omitir	ilonel localizador
elesanik suprimir	ilonem detección
elesawachibäl cámara	ilonem uk'wanel detección de portadora
elesaxik desinstalar	ilonik descubrir
elesaxik eliminar	isq'opixik soltar
elesaxik quitar	ja re' rub'onil color verdadero
etab'ey audio	ja' manäq
etal etiqueta	ja', üt aceptar
etal marca	jachik compartir
etalil toma	jachik desglosar
etamanem reconocimiento	jachik separación
etanem marcación	jachik separar
etawachib'äl icono	jacho'n compartido
etokib'äl licencia	jacho'n ramaj tiempo compartido
etz'anem juego	jachochib'äl network
ewa'etal contraseña	jachonel servidor
ewan oculto	jalajb'eyal multiproceso
ewan pajtzij párrafos ocultos	jalajöj muchas
ewanik ocultar	jalajöj rusamajixik operaciones múltiples
ewatzij clave (ocultar)	jalajonik diferenciar
ewawäch submarino	
html html	
ichinil propiedad	
ik' mes	
ik'owenik avanzar	

jalik actualizar	jaqäl kajtz'ik ventana activa
jaloj cambio	jaqb'al enviar al fondo
jaloj b'i'aj cambiar nombre	jaqb'al llave
jaloj b'i'aj conversión de han- gui/hanja	jaqik abrir
jaloj ewa'etal cambiar contrase- ña	jaqsamaj pa molaj sesión por lo- tes
jaloj ri' convirtiendo	jaqtz'apib'al transistor
jalonem relevo	jaqya'l online
jalonik cambiar	jaru'il cantidad
jalonik conversión (formato)	jawa java
jalwab'al samaj convertidor de documento	jay casa
jalwäch versión	jeb'el especial
jalwachinik intercambiar	jeb'el tz'ib' carácter especial
jalwachinik ruxe'el tzij inter- cambiar base de datos...	jek'a'n cálculo
jamäl disposición	jek'anik calcular
jamäl vacío	jek'ya'l kematz'ib' modem
jamäl uchuq'a' disposición ffsi- ca	jik'onik desplazar
jamik formateo	jikib'an predeterminado
jamik habilitar	jikib'anem confirmación (confir- mar)
jamon formateado	jikib'axik aprobar
jamoxik vaciar	jikib'axik fijar
jantape constante	jilil deslizar
jantape' rutina	jilinem desplazamiento
jaqäl ejqan samaj carpetas acti- vas	jitz'on, yutum comprimido
	jitz'onem compresión (compri- mir)
	jitz'onik comprimir
	jitz'öy samaj zip

jotel escalable	junamanem wajun compatible binario
jotexik escalar	junaq'ajarik choltzij diccionario de sinónimos...
jotob'äl ascendente	junil ruyonil
jotob'axik subir	junumanem pa jotöl compatible hacia arriba
jotok'äl flotante	junumaq'ajuj sinónimo
ju'ik, nimik ingresar	junumaxik comparar
juch' firma	jupitz pa cha'osamaj clic en el menú
juch', rub'ey lámpara	jupitz' kapitz' pa q'asab'äl de uno o dos enter
juchojmin directo	jupitz' pa clic en
juchojmin wachinäq componente directo	jupitz' pa ruwi' yakb'äl clic en archivo
jumul pitz'o'n clic sostenido	jupitz' pa ruwi' yako clic en guardar
jun una, un	jupitz' pan ajkiq'a' clic derecho
jun chik siguiente, adelante	jupitz' pan ajxokon clic izquierdo
jun rutz'ib'axik escribir una vez	jutaqil frecuencia
juna' año	jutz'ib' dígito
juna'oj lógica	jutz'ib' script
junam paridad	jutz'ib' tz'etonem dígito de verificación
junam simétrico	juxb'äl, etab'äl regla
junam jalb'eyal multiproceso simétrico	juxt'ib' subrayado
junamalil estándar	juxub'äl vector
junamalil moluchuq'a' estándar de circuitos	
junamanel emulador	
junamanem compatible	
junamanem emulación	
junamanem pa xulan compatible hacia abajo	

juxun tranzado	k'exoj modificación
k'ajtz'ik celda	k'exoj tzi modificar datos
k'ak'a' nuevo	k'exon modificado
k'ak'a' kajtz'ik ventana nueva	k'exonel editor
k'ak'a' oksäq nueva ventana	k'exonem edición
k'ak'a' pisob'äl nueva carpeta	k'exoni editar
k'ak'a' rutz'ukuxik crear nuevo	k'exoni modificar
k'ak'a' samaj documentos recientes	k'exoni reemplazar
k'ak'a' saqwujil nuevo documento en blanco	k'exwachinik convertir
k'ak'a' wachib'äl nueva imagen	k'isib'äl fin
k'ak'a' wujil nuevo documento	k'isil terminal
k'amal cable	k'isonel terminador
k'amaxik traer	k'isoni terminar
k'amaya'l web	k'isoxik finalizar
k'amwuj manual	k'iy yalan
k'äs to'ik ayuda activa	k'iyirik progreso
k'aslem ciclo (informática)	k'iyixik generar
k'aswachib'äl video	k'iysaqil alta resolución
k'aswachib'äl chuqa' q'ajanil video y sonido	k'o existe
k'atän caliente	k'o chik re yakb'äl el archivo ya existe
k'axab'ixikil transponder	k'oj máscara
k'axanel transmisor	k'ojexik permanecer
k'axanem importe	k'ojlemal contexto
k'axanem transmisión	k'ojlib'äl sitio
k'axanik trasladar	k'olaj bola
k'exb'inik nombrar	k'olik archivar
	k'ulaj par, pareja
	k'ulik aceptación

k'ulun, ja' aceptado	kanonel detective
k'ulunel receptor	kanonel explorador
k'utajilab'äl notación	kanonem barrido
k'utb'äl escenario	kanonem exploración
k'utb'äl presentación	kanoxik buscar
k'utbäl muestreo	kanoxik explorar
k'utch'oy puntero	kanoxik localizar
k'ufik mostrar	kanöy buscador
k'utkojolil local	kapitz' doble clic en
k'utunik solicitar	kasamaj simultaneidad
k'uxb'anikil linux	katok pa ruya'l kematz'ib' in- grese a internet
kab'itz katakana	katz'ib' silábica
kajek'il recargable	katzib'äl hiragana
kajek'ixik recargar	katzijixik reiniciar
kajt'im plaqueta	kawäch conmutación
kajtz'ik cuadro	kawäch duplicado
kajtz'ik ventana	kawäch samaj conmutación de tareas
kajtz'ik tziyonem cuadro de diá- logo	kaxa caja
kajulew universal	kaxlan español
kajux corchetes	kematz'ib' computadora
kamu'x dual	kematz'ib'il informática
kamul doble	kemil digital
kamulun ewatzij claves duplica- das	kemil relesawachib'äl cámara digital
kamulunem espejamiento	kemilem digitalización
kamulunik duplicar	kemixik digitalizar
kamuluxik repetir	kemwachib'äl power point
kana'owäch subesquema	

kik'ajtz'ik tabla	mejalon estática
kiximon ki' acoplado estrechamente	mejamel ocupado
ko'ol limitada	mejunan incompatibilidad
kojolib'äl campo	mena'onel terminal no inteligente
kojolil espacio	menawokisaj rub'eyal na'oj omitir regla
kolonel salvador	meq'eqatz'ib' sin negrita
kotz'ojuh' guión	meq'otzijik arrancar en caliente
kotz'ojuh' mejachon guión de no separación	meruchi' sin borde
kotz'öl horizontal	mesilonel b'eyalil procedimiento no interactivo
kotz'öl juh' línea horizontal	metz'ajma' tz'ib' caracteres no imprimibles
kotzöl ruchi' borde horizontal	metzolinik no se puede restaurar
kow sólido	mewachib'äl montaje
kow runuk'ulem seteyakb'äl disco de estado sólido	mewachib'äl pa rupam montaje en superficie
lajujil decimal	möl paquete
läq plato	molaj grupo
latz' estrechamente	molaj lote
majun sin	molaj okisanel grupo de usuarios
man nitikir ta natz'ük re samaj no se puede crear el documento	molaj samaj grupo de trabajo
man njaqatäj ta re yakb'äl no se puede abrir este archivo	molb'anikil elemento
man tikirel ta acceso denegado	molik compilar
man üt ta nanim la ruche'el no se pueden insertar columnas	molik samjib'äl hardware
man xk'ul ta rechazado	molna'oj generación
man, me, manäq, ni no	molonel acumulador
	molonem agrupamiento

molonik agrupar	lo de comunicaciones
molsamaj empresa	natab'äl historial
molsamaj sesión	nijun ninguno
moltz'ik grid	nik'aj centro
moluchuq'a' circuito	nik'aj, b'eyab'äl medio
moluchuq'a' racimo	nik'ajal intermedia
molwäch paleta	nik'okax caja de verificación
molwachib'äl clip	nik'onel manipulador
motzaj párrafo	nik'onem diagnóstico (infómat- ca)
muj, k'exb'alil efecto	nik'onem revisión
mujal sombra	nik'oxaq hojear
na'ojin b'i'aj alias	nik'oxik examinar, revisar, diag- nosticar
na'onel inteligente	nik'oxik manipular
na'onel pirt'im tarjeta intelligen- te	nik'oxik revisar
na'owinaqil científica	nim macro
nab'ey primer	nim max
nab'ey rukojolib'al q'ajanil pri- mer plano	nim raqän largo
nab'samaj preliminar	nimakematz'ib' supercompu- tadora
nab'tz'etb'äl vista preliminar	nimat'im placa
nab'tz'etb'äl pa palaqinel vista previa en navegador	nimatunub'äl hiperenlace
nab'tz'etenem previsualización	nimatz'ib' mayúscula
nab'tz'etenem k'ak'a' wachaj previsualización de salto de pá- gina	nimatz'ib' pa ch'utiz'ib' mayús- culas a minúsculas
nab'tzijol protocolo	nimaximöy hipervínculo
nab'tzijol ch'ab'anem protoco-	nimik, ju'unik introducir
	nimil banda

nimilem densidad	nuk'un cholkemanem progra-
nimilem, rukojolil longitud	mación estructurada
nimirisanem desarrollo	nuk'unel administrador
nimirisanik aumentar	nuk'unel codificador
nimirisaxik maximizar	nuk'unel programador
nimiyonil autodimencionar	nuk'unem codificación
nimon runuk'ulem sistema in-	nuk'unem configuración
sertado	nuk'unik administrar
nimon, ju'un, ch'ikil insertado	nuk'unik configurar
nimonem instalación	nuk'unik organizar
nimonik instalar	nuk'uxik arreglar
nimonik, ch'ikib'anik insertar	nusamaj mis documentos
nojk'ayel ingeniero	ochochib'al dirección
nojnäq masiva	ojqaxik rastrear
nojnäq relleno	okem acceso
nojnäq rupam relleno de fondo	okem ya'l kematz'ib' internet
nojsaxik rellenar	explorer
nu mis	okib'al enter, entrada
nuk' código	okik entrar
nuk'b'al esquema	okisanel usuario
nuk'b'al pa k'wawuj esquema	okisanem aplicación
al portapapeles	okisanem autorización
nuk'ojlib'al pa ruya'l ke-	okisanem implementación
matz'ib' mis sitios de red	okisanem utilidad
nuk'samajib'al equipo	okisanik aprovechar
nuk'u'n dominio	okisaxik aplicar
nuk'ub'ey fórmula	okisaxik utilizar
nuk'ulem administración	oq'omachiköp, chajinel anti-
nuk'ulem sistema	virus

oyob'enik esperar	pajala' etalil toma instantánea
oyonib'al teléfono	palaqinel navegador
oyonik llamada	palaqinel pa k'a'm navegador web
pa desde	palaqinem navegación
pa en	palaqinik navegar
pa hacia	palib'al pad
pa ajkiq'a' k'a pa ajxokom de derecha a izquierda	pan ajkiq'a' a la derecha
pa b'i'aj por nombre	pata'x kajux corchetes dobles
pa jotöl hacia arriba	pbx pbx
pa k'ajtz'ik en celda	pdf pdf
pa rajilab'al q'ij por fecha	peraj área
pa runimilem por tamaño	peraj bloque
pa rutikirib'al ri yakb'al a partir de archivo	peraj fracción
pa ruwäch por tipo	peraj parte
pa ruwi' acerca de	peraj sección, sector
pa ruwi' encima	peraj zona
pa ruwi', pa jotöl arriba	peraj ajkiq'a' parte derecha
pa ruxaq en página	peraj ajxokon parte izquierda
pa ruxe'el desde abajo	peraj chuxe' parte inferior
pa ruyonil ajilanem numeración automática	peraj ruwi' parte superior
pa xulan hacia abajo	perch'ib' oblea
pa'al vertical	pirt'im tarjeta, tablero, plaqueta
pa'al yakonem grabación vertical	pirt'im moluchuq'a' tarjeta de circuitos
pa'al ruchi' borde vertical	piskolin ruwäch kematz'ib' volcado de pantalla
pajala' instantánea	piskolinik volcar
	piskonlin volcado

pisó'n envuelto	q'atík cancelar
pitz' clic	q'ato'n bloqueado
pitz'b'äl botón	q'ato'n pitz'b'äl tecla de interrupción
pitz'b'äl teclas	q'atob'äl diodo
pitz'oník presionar	q'aton denegado
pitz'oxík pulsar	q'aton rub'anik acción cancelada
pixanem orientación	q'atonem bloqueo
puwilixer publisher	q'axab'äl canal
pwäq moneda	q'axach'ab'äl micrófono
q'a'n puente	q'axal enlace
q'ab'aj mano	q'axanel colector
q'ajanel emisor	q'axanem tansacción
q'ajanib'äl audio	q'axanem transacciones
q'ajanib'äl bocinas	q'axanem transferencia
q'ajanil sonido	q'axaník exportar
q'ajapum búfer	q'axaník pdf exportar pdf
q'ajaq'ojom reproductor windows media	q'axanil enrutamiento
q'ajatziq concepto, definición	q'axatzij satélite
q'ajawachel audiovisual	q'axawuj carro
q'alaj aparece	q'axík transmitir
q'alajil explícito	q'axwachib'äl escáner
q'alajisaxík resaltar	q'axwachiník escanear
q'alasöy k'utb'äl panel de presentación	q'eqakaxa caja negra
q'alawuj folleto	q'eqatz'ib' negrita
q'alaxanem transmisión	q'ij día
q'asöy samajib'äl panel	q'ij k'aslem
q'atík abortar	q'ijb'äl reloj

q'isamaj resultado	los
q'ochok'utb'äl supertorcido	rajilanem cholaj numeración de líneas
q'ojom música	
qajon rusolkema' software compartido	rajilaxik ajilab'äl contar números
qasa'n descarga	rajilaxik ruxaq contar página
qasaxik descargar	rajilaxik tzij contar palabras
qirirexik arrastrar	ral hijo (programa secundario)
qirirexik chuqa' isq'opixik arrastrar y soltar	ral cholkema' programa hijo
qupinik cortar	ram ram
qupinik rocartar	ramaj hora
qupiwachib'äl recortes	ramaj, q'ij, q'jul tiempo
rach'alal q'ajanil pirt'im familia de tarjeta de sonido	raqän alto
rachib'il okisanel amigable con el usuario	raqän pie
rachik' yakb'äl memoria virtual	rayb'äl, rojowaxik objetivo
rajilab'al pin	re esta
rajilab'al jalwäch número de versión	re' actual
rajilab'äl q'ij chuqa' ramaj fecha y hora	rejqalem valor
rajilab'al ruwachib'äl número de copias	rejqalem samaj destacar valores
rajilab'al ruxaq número de página	rejqaxik tz'ib'atzij levantar texto
rajilab'al wajun número binario	relesanel rub'ayb'ot chajj'uchiqa' supresor de ondas erráticas
rajilanem numeración de capítulo	relesanem ronojel rupam tzij extracción masiva de datos
	relesaxik extraer
	relesaxik chuyub'äl eliminar filtro

relesaxik k'ajtz'ik eliminar celdas	retal chojmirisamen marca de formateo
relesaxik k'ak'a' wachaj eliminar el salto de página	retal me'utz tzij marcar los datos incorrectos
relesaxik kotz'ocholaj eliminar fila	retal re' registro actual
relesaxik ruche'el eliminar columna	retal tz'ib' símbolo
relesaxik ruwäch xaq eliminar página	retal tz'ib'atzij marca de texto
relesaxik ruxaq eliminar hoja	retal uchuq'a' etiqueta de volumen
relesaxik ruyonil chuyub'äl eliminar autofiltro	retal ya'l etiqueta de red
relesaxik taq rupam eliminar contenidos	retalil identificación
relesaxik tzij eliminar datos	retalil validez
relesayonil yakb'äl archivo de autoextracción	retamab'alil ajilanem matemáticas
resamajixik tzij procesamiento de datos	retamab'alil winach'ich' ergonomía
retacholaj viñeta	retamanem ch'ab'äl reconocimiento de voz
retajilab'äl serial	retatz'ib' subíndice
retajilab'äl tunub'äl puerto serial	retokib'al k'utkojolil licencia local
retajilab'äl tz'ajib'äl impresora serial	rewaxik retal ocultar detalles
retal detalle	richin yakb'äl de archivo
retal señal	richinil ruwachinäq richin ruwachib'äl propiedades de objeto de dibujo
retal ajilab'äl número de serie	rij caparazón
	rij cáscara
	rij exterior

rij taqowuj sobre	bliográfica
rik'in con	rokib'äl taqoyakb'äl bandeja de entrada
rik'inik extender	rokisan utilizado
rik'on expandida	rokisanel tunüy kematz'ib' interfaz de usuario
rik'on yakb'äl memoria expandida	rokisanem cholkema' programa de aplicación
rik'onem extensión	rokisanem cholkema' programa de utilidad
rilonel samajib'äl localizador de recursos	rokisaninem na'owinaqil aplicación científica
ritijonem samajib'äl estudio de factibilidad	rokisaxik tratamiento
rochoch reciente	rokisaxik implementar
rochoch b'anikil corresidente	rokisaxik la siloche' utilizar barra de desplazamiento
rochoch solkema' casa de software	rokisaxik q'eqatz'ib' aplicar negrita
rochochib'al kajtz'ik dirección de celda	rokisaxik ri jaloj aplicar modificación
rochochib'al seteyakb'äl dirección de disco	rokisaxik rub'anikil estilo utilizado
rochochib'al taqoya'l dirección electrónica	rokisaxik rub'eyal chi kiwäch aplicar el siguiente formato a los
rochochib'al tzijol dirección de información	rokisaxik weqk'am tratamiento de cadena
rojqaxik ruxe'el rastrear los precedentes	roksäq cholkema' programa de ventanas
rojqaxik sachoj rastrear error	rom rom
rokib'äl cholwuj entrada del índice...	
rokib'äl nuk'b'i'aj entrada bi-	

ronojel general	royon solo
ronojel todo	rub'anikil perfil
ronojel total	rub'anikil chuqa' ruch'ajch'orisaxik
ronojel la ch'ab'äl todos los idiomas	estilo y formateo
ronojel la cholwuj todos los índices	rub'anikil okisanel perfil de usuario
ronojel la kasetesik todos los diagramas	rub'anikil ruchi' estilo de borde
ronojel la pisob'äl todas las carpetas	rub'anikil runojsaxik modo de relleno
ronojel la retal tzij todos los registros de datos	rub'anikil tz'ibatzij modo de texto
ronojel la tzij toda la palabra	rub'ayb'ot chaji'uchuq'a' onda errática
ronojel la wujil todo el documento	rub'ey autopista
ronojel la xak todos los niveles	rub'ey samaj algoritmo
ronojel la yakb'äl todos los archivos	rub'ey tzijoxikil autopista de información
ronojel pa molaj total por lotes	rub'eyab'äl yakonem medios de almacenamiento
ronojel rub'anik todas las propiedades	rub'eyajenem nojsawuj navegación de formularios
ronojel ruchi' todos los bordes	rub'eyajexik pa ya'l navegar en la red
ronojel rupam todos los campos	rub'eyal estado
ronojel taq cholkema' todos los programas	rub'eyal formato
ropinik saltar	rub'eyal instrucción o sentencia
roqixik, manäq rechazar	rub'eyal método
rox tercera	rub'eyal k'ufik paso de señales
	rub'eyal tz'ib'atzij formato de

texto	rub'inib'al q'axanem velocidad de transferencia
rub'eyal ewawäch paso submarino	rub'inib'al q'ijb'äl velocidad del reloj
rub'eyal ju'okinem método de acceso directo	rub'ixal pista
rub'eyal kowil estado sólido	rub'iyinik pa nab'tz'etb'äl ir a vista preliminar
rub'eyal oyob'exik estado de espera	rub'onib'äl seteyakb'äl cartucho de disco
rub'eyal pa molaj procesamiento por lote	rub'onil la tz'ib' color de carácter
rub'eyal q'ijob'äl sincrónica	rub'onil la tz'ib' color de fuente
rub'eyal rub'anukil okib'äl estado de método de entrada	rub'onil ruchi' color del borde
rub'eyal ruk'ojlem okib'äl estado del método de entrada	rub'onil rupam color de fondo
rub'eyal ruyonil nachojmisaj opciones de autocorrección	rub'onil ruwi' kajtz'ik color de la pestaña
rub'eyal seteyakb'äl formato de disco	rub'onil ruxe' la tz'ib' color de fondo de carácter
rub'eyal yakik guardar como	rub'onil tz'ajib'äl impresora de colores
rub'eyalem simulación	rub'otoxik kojolib'äl campo enrollable
rub'i' lema' título	rubeyal wajun formato binario
rub'i' taq cholaj títulos de filas/columnas	ruch'ab'äl aponem lenguaje destino
rub'i' tz'ib' nombre de fuente	ruch'ab'äl cholkemanem ruby
rub'inib'al etalb'ey velocidad en baudios	ruch'ab'äl na'owinäq lenguaje científico
rub'inib'al kanonem velocidad de barrido o exploración	ruch'ab'äl ruch'akul ch'ob'oj

lenguaje de consulta estructurado	rucha'ik kik'ajtz'ik seleccionar tabla
ruch'akul estructura	rucha'ik ronojel seleccionar todo
ruch'akul física	rucha'ik rub'onil seleccionar color
ruch'akul ruya'l b'anikil arquitectura de redes de sistemas	rucha'ik ruch'ab'äl seleccionar idiomas
ruch'akul wachtz'ib' grafica de estructura	rucha'ik rutz'ib' seleccionar fuente
ruch'apik rucholab'aÄž sama-jib'äl cerrar barra de heramientas	rucha'ik tz'ib'atzij seleccionar texto
ruch'arik k'ajtz'ik dividir celdas	rucha'ik tzij seleccione datos
ruch'ik perb'äl seleccionar área	rucha'om wakami selección actual
ruch'ob'onel moluchuq'a' analizador de circuitos	rucha'onem kotz'ojuch' guión opcional
ruch'ob'onem rub'eyal runuk'ulem análisis y diseño de sistemas	ruchajinel b'ayb'öt chaji'uchuq'a' protector de ondas erráticas
ruch'ob'onem runuk'ulem análisis de sistema	ruchajinem chi rij la tz'ib'an protección contra escritura
ruch'utina'oj ch'ab'äl síntesis del habla	ruchajixik samaj proteger documento
ruch'utirisaxik reducción de tamaño	ruchajixik yakonem proteger grabación
ruch'utirisaxik chicholaj disminuir sangría	ruchapab'al wachtz'ib' adaptador para gráfica
rucha'ik jun wachib'äl seleccione una imagen	ruchapik wächaj capturar pantalla

lla	dibujo
ruche' cha'osamaj árbol de menú	rucholab'al nimajunan barra de hiperbalances
ruche' cholajib'äl árbol de directorio	rucholab'al nojsawuj formulario tabular
ruche'el vertebral	rucholab'al nuk'ub'ey barra de fórmulas
ruche'el q'alasanem columna vertebral	rucholab'al rub'eyal barra de formato
ruche'el, pacholaj columna	rucholab'al samaj plantillas
ruchi' borde	rucholab'al samajib'äl barra de herramienta
ruchi' contorno	rucholab'al samajib'äl jikib'an barra de herramientas estándar
ruchi' margen	rucholab'al samajib'äl wachib'äl barra de herramientas de dibujo
ruchi' puerta	rucholab'al surib'äl barra de enrollado
ruchi' cholaj sangría	rucholab'al yaxule' yajote' barra de desplazamiento vertical
ruchi' jotok'am marco flotante	rucholab'alwachtz'ib' gráfica de barras
ruchi' rij borde exterior	rucholajem pa jotöl alinear arriba
ruchi' ruxaq wuj márgenes de página	rucholajem pa runik'ajal alinear al centro
ruchi' suriyakb'äl puerta de unidad	rucholajem pa xulan alinear abajo
rucholab'al asamaj barra de estado	
rucholab'al cha'osamaj barra de menú	
rucholab'al chuqa wuj plantillas y documentos	
rucholab'al etatzij barra de símbolos	
rucholab'al iwachib'äl barra de	

rucholajem pan ajkiq'a' alineación a la derecha	rujachik b'onil separación de colores
rucholajem pan ajxokon alinear a la izquierda	rujachik k'ajtz'ik separar celdas
rucholajem taq rusamaj lista de funciones	rujachik katz'ib' separación silábica
rucholajib'al aponem directorio destino	rujachik samaj compartir documento
rucholajib'al samaj directorio de trabajo	rujachik seteyakb'äl separación de disco
rucholanem pa jotöl orden ascendente	rujachik suriyakb'äl compartir unidad
rucholanem pa xulan orden descendente	rujachonel k'a'm servidor de web
rucholwäch cholajik diagrama de barras	rujalik ri nimatz'ib' pa ch'utitz'ib' cambiar mayúsculas y minúsculas
rucholwäch peraj diagrama de bloques	rujalik ronojel actualizar todo
rucholwuj k'ayij contabilidad	rujaloj variable
ruchomirisaxik la chi rij restaurar al estado anterior	rujalonem k'ajtz'ik relevo de celda
ruchupik kematz'ib' apagar la computadora	rujamik vaciado
ruchuq'a' duro	rujamik e cha'on formateo condicional
ruchuq'a' pila	rujamik tz'ib'atzij formateo de texto
ruchuq'a' yaksamaj memoria ram	rujamik q'ajapum vaciado de búfer
ruchuq'ik ya'l kematz'ib' conectar a unidad de red	rujamilchojmisan formateado automático

rujaqik k'ak'a' samaj pa wort	ruk'amaxik chuwäch
abrir nuevo documento de word	traer hacia delante
rujaqik nusamaj	ruk'aslem b'anikil
abrir mis documentos	ciclo del sistema
rujaqik cholkema'	ruk'axal tunuwuj
abrir programa	link enlace
rujaqik kajtz'ik	ruk'exik molaj
abrir ventana de	editar grupo
rujikib'axik okisanel	ruk'exoj ronojel
aprobar el usuario	reemplazar todo
rujilil k'utch'oy	ruk'exonel solkema'
deslizar puntero	editor de software
rujitz'onem kojolib'äl	ruk'exonel tz'ib'atzij
compresión de espacios	editor de texto
rujotob'axik xak	ruk'isib'äl
subir nivel	al final del documento
ruju'uxik rik'in ri	ruk'isib'äl final
ingresar a través del	ruk'isib'äl límite
ruju'uxik tzij	ruk'isib'äl juch'
ingresar de datos	fin de línea
rujuch' okinel	ruk'isil achik'
firma de usuarios	terminal virtual
rujunamalil pert'im yakb'äl	ruk'isil k'aswachib'äl
estándares de tarjetas memoria	terminal de video
rujunumaxik wuj	ruk'isil silonel
comparar documento	terminal hábil
rujutaqil uk'wanel	ruk'ojlem
frecuencia de portadora	posición
ruk'ajtz'ik tz'ib'	ruk'ojlem chuqa' runimilem
celda de carácter	posición y tamaño
ruk'amal jek'oya'l kematz'ib'	ruk'ojlem etal
cable-modem	marca de posición
ruk'amal na'onel	ruk'ojlem ri ch'oy
cable inteligente	posición del ratón
	ruk'ojlem ronojel ruwäch
	edición de pantalla completa
	ruk'ojlib'äl k'a'm
	sitio web

ruk'u'x básico	ruk'wanel tunusamajib'äl controlador de interfaz
ruk'u'x matríz	ruka'n segundo
ruk'u'x kematz'ib' cpu	ruka'n cha'osamaj submenú
ruk'u'x rupam kematz'ib' disco local	ruka'n ochochib'äl subdirectorio
ruk'u'x wachtz'ib' matríz de gráficas	ruka'n samaj subrutina
ruk'u'x yaksamaj disco duro	rukamulun b'anikil sistema duplicado
ruk'ulik okisanel aceptación del usuario	rukamulunem seteyakb'äl espejamiento de disco
ruk'ulwachib'äl q'ajanil avi	rukamuluxik rehacer
ruk'ulwachib'al seteyakb'äl disco de video digital	rukanonel k'a'm explorador de web
ruk'utajilab'al b'eyajilanik notación binaria	rukanoxik búsqueda
ruk'utajilab'al na'owinäq notación científica	rukanoxik b'eyajilanik búsqueda binaria
ruk'utb'al cholwuj índice de muestreo	rukanoxik chi rij kan buscar el anterior
ruk'utb'al wachtz'ib' gráfica de presentación	rukanoxik chuqa' jaloxik buscar y reemplazar
ruk'utik retal mostrar detalles	rukanoxik la jun chik buscar el siguiente
ruk'utik ri kaxa señalar la caja	rukanoxik mir motor de búsqueda
ruk'utik rusamaj ri wachib'äl mostrar funciones de dibujo	rukanoxik pa k'a'm buscar en la web
ruk'wanel seteyakb'äl controlador de disco	rukanoxik pa kikajtz'ik búsqueda en tabla
ruk'wanel taq tzij piloto de datos	

rukanoxik pa ronojel ruxaq	buscar en todas las hojas	rukojolib'al cholajilab'äl	campo alfanumérico
rukanoxik rurejqalem aponem	búsqueda del valor destino	rukojolib'al q'ajanil plano	plano o placa
rukanoxik tz'ib'atzij	buscar texto	rukojolib'al q'ajanil nimat'im	plano o placa
rukaqjtz'ik richin molaj samaj	ventana para grupos de trabajo	rukojolib'al ruk'wab'al nojsawuj	campos de control de formulario
rukematz'ib' ch'atal	computadora de escritorio	rukojolib'al wajun	campo binario
rukematz'ib' kajulew	computadora universal	rukojolil	distancia
rukematz'ib' oxjotay	computadora de tercera generación	rukojolil mejachon	espacio de no separación
rukemil moluchuq'a'	circuito digital	rukolonel ruwäch kematz'ib'	salvador de pantalla
rukemil taq juch'	firmas digitales	rum	motor
rukemil tz'eteb'äl	mapeo digital	ruma	por
rukikajtz'ik' chapawujil	tabla sujetapapeles	rumol choj pa rub'ey	paquete sencillo en línea
rukirib'äl nik'onel	manipulador de arranque	rumol seteyakb'äl	paquete de disco
rukojlib'al banco		rumol solkema'	paquete de software
rukojlib'al kawäch	conmutación de bancos	rumolwäch samajib'äl	paleta de herramientas
rukojlib'al tzij	banco de datos	rumujal molaj	lote sombra
rukojolib'al ajilanik	campo numérico	rumujal ri k'oj	máscara de sombra
		runanoxik ronojel	buscar todo

runik'ajal centrado	ventana
runik'ajal promedio	runimoxik la nimaximöy insertar hipervínculo
runik'ajal ruwäch ancho medio	runimoxik k'ajtz'ik insertar celda
runik'ajal yakb'äl memoria intermedia	runimoxik kik'ajtz'ik insertar tabla
runik'oxik kemchi' revisar gramática	runimoxik ruche'el insertar columna
runimaxik re tzij re' ingrese los siguientes datos	runimoxik ruxaq exel insertar hoja de microsoft excel
runimil ruwäch ancho de banda	runimoxik wachib'äl insertar imagen
runimilem escala	runimoxik ximöy insertar vínculo
runimilem tamaño	runojk'ayel b'anikil ingeniero de sistemas
runimilem b'ayb'otb'äl longitud de onda	runuk' cholajük código de barras
runimilem b'it densidad de bits	runuk' kajulew código universal
runimilem ruwäch pantalla completa	runuk' okinem código de acceso
runimilem seteyakb'äl densidad de disco	runuk' okisanem código de autorización
runimilem tz'ib' tamaño de fuente	runuk' sik'ixik código de solo lectura
runimilem tz'ib'atzij límite del texto	runuk' wajun código binario
runimilem wuj tamaño de papel	runuk'b'äl k'utb'äl esquema de presentación
runimirsanem okisanem desarrollo de aplicaciones	runuk'ik ajustar
runimirsaxik chicholaj aumentar sangría	
runimirsaxik oksäq maximice la	

runuk'ik runimilem ajustar a es- cala	tema de memoria virtual
runuk'ik ruxaq configurar pági- na	runuk'ulem ruk'u'x yaksamaj administración de disco
runuk'ik taq nima'q organizar macros	runuk'ulem rutzijoxikil sistema de información ejecutiva
runuk'ik tz'ajb'äl configurar im- presora	runuk'ulem ruxaq wuj hoja de estilos
runuk'ik' ordenar	runuk'ulem samajib'äl rutzijol administración de recursos de información
runuk'ik' taq tzijonem organi- zar diálogos	runuk'ulem solkema' software de sistemas
runuk'oxik tz'ibanem revisión ortográfica	runuk'unel b'anikil programa- dor de sistemas
runuk'ulem diseño	runuk'unel kiwäch arowe admi- nistrador de tipos adobe
runuk'ulem ronojel diseño gene- ral	runuk'unel okisanem programa- dor de aplicaciones
runuk'ulem achik' realidad vir- tual	runuk'unel rik'on yaksamaj ad- ministrador de memoria expan- dida
runuk'ulem cholajin diseño de- tallado	runuk'unel ruxe'el tzij adminis- trador de base de datos
runuk'ulem kajtz'ik sistema de ventanas	runuk'unem la tz'ajib'äl confi- guración de la impresora
runuk'ulem nojsawuj diseño de formularios	runuk'unem achik' configura- ción 3d
runuk'ulem okib'äl eleb'äl sis- tema de entrada y salida romx	runuk'unem la chayub'äl xml configuración del filtro xml
runuk'ulem pa rub'ey diseño en línea	
runuk'ulem rachik' yakb'äl sis-	

rupalib'äl ch'oy pad del mouse	concepto de programa almacenado
rupam contenido	ruq'alajisaxik ruwäch tzij resaltar los siguientes datos
rupam entorno	ruq'atik jaloj cancelar cambios
rupam fondo	ruq'atonem ruwi' yakb'äl bloqueo superior de memoria
rupam profundidad	ruq'axab'äl tzij canal satelital
rupam superficie	ruq'axal q'axatzij enlace por satélite
rupam b'it profundidad de bits	ruq'axanem pa ch'utiramaj transacciones por segundo
rupam k'ajtz'ik contenido de las celdas	ruq'axanem pa tanaj transmisión en serie
rupam oksäq entorno de ventanas	ruq'axanem pa tikirib'äl transmisión de arranque
rupitz'oxik la pitzb'äl richin la b'eyajenem pulse los botones de navegación	ruq'ijul fecha
rupitz'oxik pitz'b'äl presionar la tecla	ruqasaxik la yakb'äl descargue los siguientes archivos
rupitz'oxik ruwäch kematz'ib' presionar el botón del monitor	ruqasaxik yakb'äl descarga de memoria
rupitz'oxik taq tununem pulse las combinaciones	ruqirirexik cholsamajib'äl arrastrar la barra de herramientas
ruq'a' brazo	ruqirirexik tzij arrastrar datos
ruq'a' nuk'unel administrador de extensiones	ruramaj okinem tiempo de acceso
ruq'a' okinem brazo de acceso	ruramaj tzaqoj tiempo de caída
ruq'ajanib'äl pirt'im tarjeta de audio	ruramaj kanoxik tiempo de bú-
ruq'ajanib'al yakb'äl archivo de audio	
ruq'ajatzij yako'n cholkema'	

queda	rusamajay estación de trabajo
rurik'on isa isa extendido	rusamajel esclavo
rurik'oxik rochochib'äl achik' extensión de dirección virtual	rusamajel b'anikil operador de sistema
rurikirib'äl punto (inicio)	rusamajel jotexik procesador escalar
ruropixik la cholaj saltar de fila	rusamajel rutzil procesador de arreglos
ruropixik rub'anikil salto manual	rusamajel tzij procesador de palabras
ruropixik ruche'el saltar de columna	rusamajel tzij procesador de palabras
ruropixik ruxaq saltar de página	rusamajib'al ruwäch accesorios de escritorio
rusachoj b'anikil falla de sistema	rusamajich'ich' achik' máquina virtual
rusachoj cholch'ab'äl error de sintaxis	rusamajin funcionamiento
rusachoj junumanem error de paridad	rusamajinem raq'axab'al reproducción de medios
rusachoj la tz'iban error de escritura	rusamajixik procesamiento
rusachoj tikirib'äl falla de arranque	rusamajixik ch'ab'äl procesamiento de voz
rusamaj función	rusamajixik cholkema' programa ejecutable
rusamaj html documento html	rusamajixik q'axanem procesamiento de transacciones
rusamaj pa pdf documento adjunto en formato pdf	rusamajixik taq nima'q ejecutar macros
rusamaj teletz'ib'anik teclado de funciones	rusamay q'axanel estación transmisora
rusamaj tz'ib'atzij documento de texto	rusaqiläj retroiluminada

ruseteb'äl yakb'äl memoria de burbujas	rute' yakb'äl archivo maestro
ruseteyakb'äl disco de	rutijonem cholkema' programa de preparación
ruseteyakb'äl aponem disco destino	rutikirib'al al principio
rusijol samaj informe	rutikirib'al nimatz'ib' mayúscula inicial
rusik'inel pirt'im lector de tarjeta	rutikirsanem la oksäq inicialización de ventanas
rusolkema' software	rutikirsaxik rusamaj la kematz'ib' iniciar el funcionamiento de la computadora
rusulowäch tz'ib'atzij animación de texto	rutojbob'enik etz'anem prueba de juego
rusurib'äl ch'ab' flecha de enrollado	rutojtob'anem retalil comprobación de validez
rusuriyakb'äl aponem unidad destino	rutojtob'enik prueba beta
rusuriyakb'äl seteyakb'äl unidad de cd	rutojtob'enik b'anikil prueba de sistemas
rusuriyakb'äl xe'el unidad de fuente	rutojtob'enik pirt'im tarjeta de diagnóstico
rusutinem tz'ib'atzij enrollamiento de texto	rutojtob'enik sib' prueba de humo
rusutinem tzij enrollamiento de palabras	rutunik k'ajtz'ik combinar celdas
rutaqob'al chib'äl mesajería vocal	rutunik samaj unir documento
rutaqoya'l soltzij diccionario electrónico	rutununel b'anikil integrador de sistemas
rute' maestro	rutununem b'anikil integración de sistemas
rute' samaj documento maestro	

rutunuxik rij taq tzij vincular con datos externos	rutz'etik solkema' software de auditoría
rutz'amaxik acha'on imprimir la selección	rutz'etonem tunuj suma de verificación
rutz'amaxik wuj imprima la hoja	rutz'ib' wachtz'ib' gráfica de carácter
rutz'apixik kajtz'ik cerrar ventanas	rutz'ib'axik ewa'etal teclear contraseña
rutz'apixik taqowuj cerrar mensaje	rutz'ib'axik rochochib'äl escribir la dirección
rutz'apixik yakb'äl cerrar archivos	rutz'uk'ik ejqansamaj crear carpeta
rutz'aqat adicional	rutz'uk'ik kik'ajtz'ik crear tabla
rutz'aqat mejorado	rutz'ukik perb'äl definir área
rutz'aqat chapb'äl wachtz'ib' adaptador de gráficas mejorado	rutz'ukik rute' wuj crear documento maestro
rutz'aqat taqoya'l adjunto en e-mail	rutz'ukik rutz'aqatil la tz'ib'atzij definir atributos de texto
rutz'aqatil atributo (informática)	rutz'ukik wuj pa html crear documento html
rutz'aqatil yakb'äl atributo de archivo	rutz'ukunem samajib'äl creación de prototipos
rutz'eteb'äl b'it mapa de bits	rutzalq'ominel cholkema' programa ensamblador
rutz'etik la b'inib'äl observe el cursor	rutzijik arrancar dual
rutz'etik la retal wachib'äl k'o pa observe+ el icono que aparece en el	rutzijik kematz'ib' encender la computadora
rutz'etik ruwäch kematz'ib' observe el monitor	

rutzijik rom	rom de arranque	ruwäch tiq'b'äl	pantalla táctil
rutzijil ruyonil chojmisanem	corrección	ruwäch tunub'äl	fibra óptica
rutzijol	información	ruwäch tz'ib' nachojmisaj	tipo de letra ajustable a escala
rutzijol ri taqoyal	noticias del correo	ruwäch, rupaläj	pantalla
rutzijol, ka'i' oxi' tzij	comentario	ruwachib'al	copia
rutzijonem okisanel	especificación funcional	ruwachib'äl cholkema'	programa de dibujo
rutzijoxikil pa riwi' retokib'äl	información sobre la licencia	ruwachib'al kemil	copia digital
rutzizaqb'äl umül	traje de conejo	ruwachib'al wuj	scanner
rutzolitzij ch'ab'äl	respuesta de voz	ruwachib'al yako'n	copia de seguridad
rutzolixik b'uyuch'ich'	retornos de carro blando	ruwachib'al yuquyab'äl	copia de seguridad de cinta
rutzolixik pa taqonem	volver al mensaje	ruwachib'axik rub'eyal	copiar formato
rutzyaqb'äl	traje	ruwachib'axik ruk'ikajtz'ik	copiar tabla
ruwäch	ancho	ruwachib'axik ruwachib'al	copiar imagen
ruwäch	clase	ruwachib'axik ruxaq	copiar toda la hoja
ruwäch	dimension	ruwachib'axik ruwi'	copiar encabezado
ruwäch	escritorio	ruwachinäq cholkema'	programa objeto
ruwäch	monitor	ruwachinik pa'anem	reflejar verticalmente
ruwäch	óptica	ruwachixik kotz'onem	reflejar
ruwäch	tipo		
ruwäch nimil	banda ancha		

horizontalmente	ruxe'el ch'ab'äl lenguaje fuente
ruwachsakil seteyakb'äl disco láser óptico	ruxe'el cholb'i' base bibliográfica
ruwachtz'ib' rutz'eteb'äl b'it gráfica de mapas bits	ruxe'el cholkema' programa fuente
ruweqna'oj quipiwachib'äl arte de recortes	ruxe'el kematz'ib' computadora fuente
ruwi' encabezado	ruxe'el nimat'im placa base
ruwi' superior	ruxe'el nimil banda base
ruwi' chuqa' raqän encabezado y pie de página	ruxe'el nuk' código fuente
ruwi' kajtz'ik pestaña	ruxe'el rochochiwuj fuente de libreta de direcciones
ruwi' peraj yakb'äl área superior de memoria	ruxe'el rutzij rochochib'al origen de datos de direcciones
ruwi' q'ab'aj pulgada	ruxe'el ruwäch ochochib'äl fuente de datos de direcciones. . .
ruwi' ruchi' borde superior	ruxe'el samajel base de procesador
ruwi' ruchi' margen superior	ruxe'el seteyakb'äl disco fuente
ruxaq hoja	ruxe'el tzij base de datos
ruxaq página	ruxe'el tzij fuentes de datos
ruxaq apon página siguiente	ruxe'el uchuq'a' fuente de energía
ruxaq jik'ib'äl hoja de cálculo	ruxe'el, rutz'ib' fuente
ruxaq k'a'm página web	ruxik'ixik yakb'äl memoria de sólo lectura
ruxaq kan página anterior	ruxlaxik chuqa' katzijixik suspender y reiniciar
ruxaq re' página actual	
ruxaq yakb'äl hoja de archivo	
ruxe' cholajib'äl directorio raíz	
ruxe' samaj documento fuente	
ruxe'el base	
ruxe'el tzij datos fuente	

ruxojoxik yakb'äl borrar memoria	ruyakonel q'ajanib'äl grabadora de sonidos
ruya'ik k'utb'äl colocar el puntero	ruyakonem achik' almacenamiento virtual
ruya'ik kik'in ri echa'on agregar a favoritos	ruyakonem tzijoxikil almacenamiento de información
ruya'l b'objb'on nodo de estallido	ruyujik ronojel ri retal borrar todos los rastros
ruya'l ch'ab'äl topología	ruyonil automático
ruya'l ch'umil red de estrella	ruyonil privada
ruya'l kematz'ib' red de computadora	ruyonil remoto
ruya'l okisanel red de usuario	ruyonil jek'a'n cálculo automático
ruya'l pirt'im tarjeta de red	ruyonil chuyub'äl filtro automático
ruya'l wachib'äl twitter	ruyonil etal marcación automática
ruya'l yalwinäq red bribones	ruyonil k'wab'äl piloto automático
ruyakb'al pa molaj archivo por grupo	ruyonil nik'onem revisión automática
ruyakb'al pa molaj archivo por lotes	ruyonil niyake' guardar automáticamente
ruyakb'al q'axanem archivo de transacciones	ruyonil nuk'b'äl esquema automático
ruyakb'al tz'ib'atzij archivo de texto	ruyonil okib'äl entrada automática
ruyakik taq nima'q grabar macros	ruyonil tz'ib'atzij texto automático
ruyako'n chuqa' ruchojmirisaxik respaldo y restauración	
ruyako'n yakb'äl archivo de respaldo	

ruyonil tzolitzij	respuesta automática	samajinik	ejecutar
ruyonil xe'eltzij	resumen automático	samajixik	ejercitar
ruyonitikirsaxik	autorreanudación	samajixik	operar
sachoj	error	samajixik	reproducir
sachoj	falla	samakax	caja de herramientas
sachoj solchi'	error gramatical	samana'oj	tecnología
samaj	documento	samawuj	hoja de trabajo
samaj	proyecto	samayonil	autoiniciador
samaj	servicio	samayonil seteyakb'äl	disco autoiniciador
samaj	tarea	saqb'äch	nieve
samaj	trabajo	saqil	láser
samaj pa taqoya'l	documento por correo-e	saqjuch'	líneas en blanco
samajay	estación	saqsäq	transparente
samajel	operador	saqtz'ib'	carácter blanco
samajel	procesador	seteb'äl	burbuja
samajib'äl	accesorio	seteb'äl	cd
samajib'äl	dispositivo	seteyakb'äl	disco compacto
samajib'äl	factibilidad	sib'	humo
samajib'äl	herramienta	sik'inel	lector
samajib'äl	prototipos	sik'inel tz'ib'ab'äl	lápiz lector
samajib'äl	recurso	sik'inem	lectura
samajich'ich'	máquina	sik'iwuj	libro
samajilab'äl	calculadora	sik'ixik	dictar
samajin	ejecución	sik'ixik	leer
samajinem	operativo	sik'iy setek'ojlib'äl	lectorde cd-rom
		silonel	control (remoto)
		silonel	hábil

silonel interactivo	zar iconos
silonem interacción	tanuk'u' ronojel organizar todo
silonik mover	taq samaj eventos
silowachib'äl animación	taqob'äl mesajería
silowachib'äl cámara de video	taqoj asunto
siwan papelera	taqoj comando
solik desagrupar	taqonem correo
solonel decodificador	taqonem mensaje
solonem decodificación	taqonik enviar
soltzoy pa kematz'ib' diccionario en línea	taqotz'ib' e-mail
su'unik limpiar	taqotzijob'äl fax
suri'il rodante	taqowuj carta
surib'äl enrollado	taqoya'l correo electrónico, e-mail
surik'olaj bola rodante	taqoya'l chib'äl correo vocal
suritz'ib' arroba	taqoyakb'äl bandeja
suriyakb'äl unidad	tatz'ajb'a' la nab'ey motzaj pegue el primer párrafo
sutinem enrollamiento	tawachib'aj ri nab'ey motzaj copie el primer párrafo
sutixik enrollar	tawachib'aj tzij copie los datos
t'ot' concha	tayaka' ronojel guardar todo
tach'utinirisaj la kajtz'ik minimize la ventana	teletz'ib'anik teclado
tajin natz'ib'aj mientras se escribe	tewtzijik arrancar en frío
talutzijol telecomunicaciones	tijonem capacitación
talutzijonem teleconferencia	tijonem estudio
tanaj capítulo	tijonem preparación
tanaj cholaj	tijonik curso
tanuk'a' la etawachib'äl organi-	tikirib'äl principio

tikirisanem inicialización	tunül integrado
tikirisanem inicio	tununel integrador
tikirisanik iniciar	tununem conexión
tikirisaxik reanudar	tununem integración
tiköy cholkema' programa de instalación	tununem pa runimilem perch'ib' integración a esca- la oblea
tiq' tacto	tunuwuj link
tiq'b'äl táctil	tunüy kematz'ib' interfaz
to'ik ayuda	tunüy kematz'ib' rll interfaz rll
to'onel asistente	tz'ajb'anik pegar
to'onel ayudante	tz'ajib'äl impresora
to'onem asistencia	tz'ajib'an impreso
to'onem soporte	tz'ajib'an pa cholaj impresión en serie
to'onik ayudar	tz'ajib'anem impresión
tojtob'anem comprobación	tz'ajixik imprimir
tojtob'enik beta	tz'aläm tablero
tojtob'enik evaluar	tz'apäl cerrado
tojtob'enik prueba	tz'apich'akul arquitectura cerra- da
tunik añadir	tz'apixik cerrar
tunik combinar	tz'aqasamaj adjunto
tunik sumar	tz'aqät completa
tunik unir	tz'aqatisanik adjuntar
tunub'äl fibra	tz'aqatisaxik completar
tunub'äl puerto	tz'aqatzij wuj nota al pie
tunub'äl vínculo	tz'aqonik construir (planos)
tunuj suma	tz'eteb'äl ejemplo
tunuj pa ruyonil auto suma	
tunuk'amal cable coaxil	
tunuk'amal coaxial	

tz'eteb'äl mapa	tz'ukunik inventar
tz'eteb'äl wachib'äl mapa de imágenes	tz'uyub'anik restablecer
tz'etël visible	tzalq'omanel interprete
tz'etël k'utch'oy puntero del ratón visible	tzalq'ominel ensamblador
tz'etïk ver	tzalq'ominel ch'ab'äl lenguaje ensamblador
tz'etïk tzu'unik	tzaqoj caída
tz'etonem auditoría	tzaqonik continuar
tz'etonem verificación	tzib'ajay oficina
tz'etöy verificador	tzij dato
tz'etöy tz'ib'anikil verificador del ortografía	tzij palabra
tz'ib' carácter	tzij pa nimat'ib' palabras en mayúsculas
tz'ib'a'n escritura	tzijik activar
tz'ib'ab'äl lápiz	tzijik arrancar
tz'ib'an registro	tzijik encender
tz'ib'ana'oj argumento	tzijil activo
tz'ib'anel apuntador	tzijil cholajib'äl directorio activo
tz'ib'anikil ortografía	tzijil peraj sector de arranque
tz'ib'atzij texto	tzijob'ab'äl memorándum
tz'ib'awuj libreta	tzijokax caja de diálogo
tz'ib'awuj manuscrito	tzijol referencia
tz'ib'axik escribir	tzijonem conversación
tz'il sucia	tzijonem diálogo
tz'il uchuq'a' energía sucia	tzijonib'äl artículo (acuerdo)
tz'ukik crear	tzijonik conversar
tz'ukik definir (área)	tzijowäch descripción
tz'ukunem creación	tzijoxik explicar
	tzijoxikil noticia

tzijoxikil pa ruwi' información sobre	ütz runimilem tamaño correcto
tzijwäch kematz'ib' escritorio activo	utzijlāj tz'ajb'anem pegado especial
tzolijnel retornable	uxlaník suspender
tzolin samaj documento retornable	wachachik' biónico
tzoliník invertir	wachaj vista
tzoliník regresar	wachel visual
tzoliník restaurar	wachel cholkemanem programación visual
tzolitzij respuesta	wachib'äl dibujo
tzolixik recuperar	wachib'äl galería
tzolixik retornos	wachib'äl imagen
tzolixik volver	wachib'eník dibujar
uchuq'a' energía	wachib'exik copiar
uchuq'a' volumen	wachinäq componente (figura)
uchusaqil electrónica	wachinäq objeto
uk'a' paréntesis	wachinäq ole objeto ole
uk'wab'äl bus	wachiník reflejar
uk'wanel controlador	wachk'exel avatar
uk'wanel encaminador/director	wachtz'ib' gráfica
uk'wanel piloto	wachwuj facebook
uk'wanel portadora	wajun binario
uk'wanel cholkema' driver	wawe' tatz'ajb'a' la samaj ak'olom pe pegue los datos copiados en esta parte
ütz correcto	weqk'am tira
ütz ri k'exoj/jaloj aceptar modificaciones	weqk'an cadena
ütz chik listo	weqna'oj arte
ütz ronojel aceptar todo	winaqirík personalizar

winowx windows	en línea)
wo porcentaje	yajo yahoo
wort word	yakb'äl archivo
wuj papel	yakb'äl nuk'samaj disquette/disco
xa b'a achike cualquier	yakb'äl pirt'im tarjeta de rom
xa b'a achike rupam cualquier registro	yakb'äl uchuq'a' batería
xa xe tz'aqät k'ajtz'ik solo celdas completas	yakik almacenar
xa xe tz'aqät taq tzij solo palabras completas	yakik grabar
xak nivel	yako'n ruchuq'a' energía de respaldo
xe'el raíz	yako'n seteyakb'äl disco de seguridad
xich'inik interrumpir	yakoj jaloj guardar cambios
xik'tz'ib'ab'äl buril	yakoj samaj guardar documento
ximon acoplado	yakomes portapapeles
xol combinación (celdas)	yakon almacenado
xolonem intercalación	yakon compacto
xulub'äl descendente	yakon guardada
yab'äl tóner	yakon respaldo
ya'ik agregar	yakon pa ruyonil la jalwäch versión guardada automáticamente
ya'ik aportar	yakonel grabador
ya'ik asignar	yakonem almacenamiento
ya'ik colocar	yakonem grabación
ya'ik dar	yakonik guardar
ya'l nodo	yakoq'aq' ups
ya'l red	yakosamajib'äl dispositivo de almacenamiento
ya'l kematz'ib' internet	
ya'l tzijonem chat (conversación	

yaksamaj memoria usb	sensible al tacto
yalan flujo	yojo'n dañado
yalan más	yojo'n peraj sector dañado
yalan samaj flujo de tareas	yojonik borrar
yalwinäq bribones	yoni'elem auto extracción
yija giga	yujik deshacer
yijab'it gigabyte	yujunem interferencia
yipiyöt intermitente	yujunik incluir
yojb'äl almohadilla	yuquyakb'äl cinta
yojb'äl b'uyuq'a' almohadilla	

РУКА'N PERAJ

KAXLAN \Rightarrow KAQCHIKEL

ARTES DEL IDIOMA

neologismos

abertura pachi'	acuerdo tz'ib'anem
abreviatura ko'etal	acuerdo de paz uxlak'u'x
abstractivo metz'etel	tzib'anem
académico, estudiante, apren-	acusativo rutz'aqatil ch'ab'äl
diz tijoxel	adelantamiento ik'owinem
acción rub'anik	aditivo tunuj
acento k'oxom	adivinanza tawila'
acentuación k'oxomal	adjetivar jalt'asinik
acentual ruk'oxomal	adjetivizador jalt'asil
acepción juq'ajarik tzij	adjetivo jalt'as
acta retal tzij	adjetivo derivado jotayin jalt'as
actitud mental runa'oj	adjetivo indefinido mek'isel
actitudinal na'ojil	jalt'as
activa k'ulb'anayom	adjetivo numeral (k') ajilab'alil
activación tzijem	jalt'as
actividad samaj	adjetivo ordinal cholajib'äl

jalt'as	jalb'anoj
adjetivo posicional ruk'ojlemal	adverbio distributivo jacholil
jalt'as	jalb'anoj
adjetivo radical ruxe' jalt'as	adversativo q'atq'ajarik
adjetivo superlativo läj jalt'as	afectividad ajowanil
adjunto ach	afectivo ajowanel
adjunto adverbial weqot'as	aféresis qupick'oxom
jalb'anoj	afianzamiento q'etenem
adjuntos nominales weqot'as	afijo xiltzij
t'as	afijo de flexión ruwixal xiltzij
admiración mayoj	afirmación (adverbio) jikinem
admirativa (oración) mayel	afirmativa jikil
adstrato jachon ch'ab'äl	afirmativo jujik
adverbial jalb'anojil	africado tz'apik'oxom
adverbializador jalb'anelil	agente b'anel
adverbio jalb'anoj	agente k'utb'anel
adverbio de cantidad jaru'il	agilidad rusilonem
jalb'anoj	agradecimiento k'awomanem
adverbio de duda kak'u'x	agrupación moloj
jalb'anoj	agudo ruk'isib'al k'oxom
adverbio de lugar k'ojlib'äl	álbum mol
jalb'anoj	alegoría mek'utb'äl na'oj
adverbio de manera rub'anikil	alfabetización tjonik
jalb'anoj	alfabeto choltz'ib'
adverbio de modo rub'eyal	alfabeto unificado tunil
jalb'anoj	choltz'ib'
adverbio de negación meqel	aliteración rukamuluxik k'oxom
jalb'anoj	alófono jalb'itz'il
adverbio de tiempo ruq'ijul	alomorfo jaljitz

alveolar kajnaq'k'ox		anexo rutz' aqat samaj
alveolos kajnaq'		anfibología kaq' ajarik
alveopalatal	ruq' ajanil	ansiedad rayinil
ch'ak' ultz' ib'		antecedente kulwachitajnäq
ambigüedad katzijolil		anticipación ik' owinem tzij
ambiguo ka' okisaxik		antietimológico mexe' el
ámbito k'ojolib'äl		antífrasis mek' utna'oj
ampliación nimirisanem		antipasiva b' anayom
ampliación léxica runimirisanem		antipasiva de enfoque agentevo
cholatzij		b' anayom rub' anenil
anacoluto rutzaqik cholch' ab'äl		antipasivo de incorporación
anáfora kamulun na'oj		rutz' aqat b' anayom
anafórica rukamulun na'oj		antítesis jaltzij
anagrama xolöy tz'ib'		antología lematzij
análisis ch'ob'onem		antonomia q'eb' aq' ajem
análisis crítico chayun na'oj		antónimo q'eb' aq' ajuj
análisis lingüístico ruch'ob'onem		antonomasia jalq' ajan
solchi'		antropocéntrica
análisis literario ruch'ob'onem		ruk' u'x
lemalil		k' aslemal
analítico ch'ob'onel		antropónimo b' i' aj winäq
analogía rutz' ukik junumatzij		apéndice tz' aqatb'äl
analógico tz' ukunel junumatzij		apical tzamch' akultz'ib'
anaptixis achtunu'n		ápice ruta' m
anástrofe jalkojolib' al tzij		apicoalveolar
andamio rub'ey tzij		ruk' oxomal
andragogía retamab' alil nimawi-		ch' akultzib'
näq		aplicación okisanem
anecdótico k'ulwachinem		aplicada (lingüística) okisaxik
		aplicativo okisaxel
		apócope tzaqtzij

apódosis taqonem tunutzij	asignación chilab'anem
apofonía rujaloj k'uxatzib'	asignado jachon
apólogo, fábula pixa' lema'	asimilación junumaj
aposición tunun tzij	asistente q'asöy tzij
apositivo tunel	asociación rub'ixikil na'oj
apóstrofe, saltillo, glotal ch'ut	asonancia junaq'ajanil
apreciación ajowanem	asonante setil q'ajanil
aprendiente etamanem	aspecto b'eyalil
aprendizaje etamanem	aspecto completo b'eyal kan
aprestamiento rutikirib'al samaj	aspecto de la narración rub'eyal lemotzij
aptitud rub'eyal na'obj'äl	aspecto gramatical b'eyalil kem- chi'
apunte tz'ib'an	aspecto incompleto b'eyalil wakami
área jutijonik	aspecto perfecto b'eyal b'ano
área curricular rukojolib'al le- ma'	aspecto potencial b'eyal apon
artes del idioma retamab'alil ch'ab'äl	aspecto progresivo tajin b'eyal
articulación ch'ab'anem	aspiración xupk'oxomal
articulador ch'ab'anel	aspirado t'ojk'oxomal
articular ch'ab'enik	aspirar t'ojk'oximanik
articulatorio cholaq'ajanil	atenuación nik'ana'oj
artículo k'ulab'i'	átono mek'oxom
artículo determinante jikil k'ulab'i'	atribución chawem
artículo indeterminante mejikil k'ulab'i'	atributivo chäw
artística weqosamaj	atributo chawil
aseveración jikib'anem	audición ak'axab'äl
aseverativa jikib'anel	auditorio ak'axoma', ak'axanela'
	aula tijonijay

aumentativo nimirisanel	bivalentes karejqalem
ausente mek'oyal	boceto nab'ey samaj
auténtico qitzij	cacofonía itzq'ajanil
autocontrol rub'eyal na'ojinem	cadencia jachk'oxom
autodeterminación rub'eyal k'aslem	calco qajanel
autoeficacia pajsamaj	calco lingüístico qajsolchi'
automática ruyonil	calco semántico qajkemchi'
autonomía qichin	cambiar jalonik
autor tz'ib'anel	cambio jaloj
autosostenible chapayonil	cambio alofónico rujaloj q'ajanil
auxiliar to'onel	cambio lexical rujaloj cholachij
avanzado ik'owinäq	cambio semántico rujaloj q'ajarik
bajo qajinäq	canal q'axab'äl
barbarismo rutzij	canalizar q'axanik
barrera q'atb'äl	cantidad jaru'il
base kutamil	capacidad etamanil
base verbal ruxe' b'anoj	capacitación tijonem
básico (educación) rukab' tijo- nem	capacitador q'axanel na'oj
batología kamulun ch'ab'äl	capacitar tijonik
benefactivo k'atzinem	cardinal ajilanik jalb'anoj
beneficiario k'ulum	carientismo q'olon tzij
bibliografía cholwuj	carpeta yakb'äl
biblioteca wujb'äl	carta taqowuj
bilabial kachi'aj	carta de agradecimiento (k') k'awomanem taqowuj
bilingüe ka'i' ch'ab'äl, kachi'	carta de invitación peyonem ta- qowuj
bimestral ka'ik'	cartel perwuj
bisílaba kajap	

casilla	rupam kajtz'ik	clasificador	cha'onel
caso	rub'anem	clasificador nominal	cha'onel
castellano	kaxlan ch'ab'äl		t'as
catacresis	k'amb'äl tzij	clasificador numérico	cha'onel
catáfora	rub'ixikil tzij		ajilab'alil
catástasis	ruk'isib'äl b'anotzij	clasificador personal	cha'onel
categoría	peraj		winaqilal
categoría gramatical	ruchola-	clasificar, seleccionar	cha'onik
	jem kemchi'	cláusula	pajtzij
causa	ruxe'	cláusula de complemento	rutz'aqat pajtzij
causal	b'anob'ab'	cláusula adverbial	jalb'anojil
causativo	umanel		pajtzij
central	nik'ajal	cláusula adverbial de causa	rub'anikil jalb'anoj pajtzij
ceremonial	xukulil	cláusula adverbial de condición	rutaqil jalb'anoj pajtzij
cheque	k'exoj pwäq	cláusula adverbial de propósito	rub'eyalil jalb'anoj pajtzij
chiste, broma, engaño	q'olaj	cláusula adverbial de tiempo	ruq'ijul jalb'anoj pajtzij
chol propio (k')	raqän ch'olti'	cláusula principal	runab'eyal
chuj propio	raqän kiti'		pajtzij
ciclo	ruq'ijul juna'	cláusula relativa	rachib'il pajtzij
científico	na'ojinel	clave	retal ajilab'äl
cifrar	ewanik tzij	clima	ruwäch q'ij
cinética	uchuq'alil	clítico	pertzij
circular, memo	taqil	coarticulación	nuk'unem
circunstancial	xalq'at		q'ajanil
claridad	saqil		
clase	ruwäch		
clase de códigos	kiwäch taq nuk'		
clasificación	cha'onem		
clasificado	cha'on		

codificación nuk'unem	competencia rajowanem
código nuk'	competente rayb'anel
código criptográfico runuk' ewa-nem	complejo (sustantivo) xe'b'anoj
código epistemológico runuk' re-tamab'alil na'oj	complementizador tz'aqatenel
código lingüístico runuk' solchi'	complemento rutz'aqät
código paralingüístico runuk' uchuq'ajanem	completivo (pasado) kan
coeficiente tikoj	completo tz'aqatel
coeficiente intelectual tikoj na'oneI	complexiön kamutzij
cognado junawäch	componente rutz'aqatil
cognición rub'eyna'oj	comportamiento k'utuna'oj
cognitiva b'eyna'oj	composición runuk'unem
cognoscitivo retamanem	compositivo rutz'ukik kach'ab'al
coherencia junumanem	compositor tzib'anel
coiné tunuch'ab'al	comprensión ak'axanem
colectivo tununem	comprensión ak'axanem
color b'onil	comprobante retal loq'oj
colorear b'oninik	compuesto kaxe', yo'xtzij
colorista kamulun tz'ib'anel	común choj
columnas cholaj	comunal molaj winäq
coma muxtuq'	comunicación tzijob'al
combinación xol	comunicador tzijonel
comillas (k') kamuxtuq'	comunicativo rutzijoxikil
comitativo achib'ilal	concatenación rutikirisaxik pajt-zij
compacto/difuso jaqäl k'oxom	concepto definición
comparativo junumanel	conceptual runa'otzij
	concesión q'alatzij
	concesivo q'aton tzij
	concienciación k'uxlanem

concinidad	jeb'etzijoxik	conservar	chajinik
concluir	k'isiniik	consistencia	rukowilem
conclusión	ruk'isib'äl tzij	consolidación	tunem
concordancia	ximil	consonante	ch'akultz'ib'
concordar	ximik	consonante compuesta	rutz'aqat ch'akultz'ib'
condicional	taqtzij	consonantes glotalizadas	ja's ch'akultz'ib'
conducción	uk'wanem	consonántico	ruch'akulb'alil tz'ib'
conduplicación	kamulun tzij	constituyente	rucholanem tzij
conector oracional	malatzij b'ab'	constituyentes secundarios	ru- kab' ruchalajem tzij
conferencia	tzijonem	construcción gramatical	rub'anikil kemchi'
confianza	nimanil	constructivismo	rub'anikilem
confirmación	ruk'u'x tzijonem	construir	b'anik
conflicto	k'ayewal	consulta	ch'ob'oj
conjugación	pach'unem	contenido	rupam lema'
conjugación verbal	pach'unem b'anoj	contexto	kojolib'äl
conjunción	tunu'	continuativo	tzaqalil
conjunción coordinativa (k')	nuk'utunu'	continuo	chojb'ey
conminación	yoq'onem	contorno	rulewal
conmoración	kamuluna'oj	contracción	tunutzij
connotar	tunem na'oj	contradicción	q'atonem tzij
connotativo	rutunem na'oj	contraer	kutirisanik
consecución	kanonem	contrario	mejunam
consecuente	ruka'n achtzij	contrastivo	junumach'ab'äl
consecutivo	tz'aqatb'ab'	control	rub'eyal
consejo	pixa'		
conservación	chajinem		

convencionalismo yakok'u'x	crítica Q'alarisan tzij
convenio atowab'äl	crónica tzijowuj
conversación tzijonem	cuadro kajtz'uk
conversión kamultzij	cuadro fonémico kajtz'uk b'itz'
coordinación nuk'unem	cuadro fonético kajtz'uk
coordinado kemtzij	q'alatz'ib'
coordinador nuk'unel	cuadro sinóptico kajtz'uk cholo-
copulativo rucholab'äl tzij	choj
corchete kajux	cualidad k'utwäch
corrección ruk'ojlem tzij	cualitativo k'utb'äl samaj
correferencia achib'il tzij	cuantificador jantaqb'äl
correlación tunül	cuantitativo jaru'il
correo taqonem	cuarto rukaj
cortesía ch'a'äl	cuenta rajilanem
cósmica tzub'alil	cuenta gregoriana rucholanem
cosmovisión ruch'ob'oj kajulew	kaxlan
costumbre tz'eto'n	cuento lema'
crayón bonib'äl	cuerdas vocales k'oxomb'äl qu-
creación tz'ukunem	laj, k'amqulaj
creatividad weqonem	cuerpo de la carta ruch'akul ta-
creativo weqonel	qowuj
creencia nimalil	cuestión k'utunem
criptoanálisis retamab'alil sol-	cultismo ruxe'el ojer ch'ab'äl
tzib'	cultismo semántico ruq'ajarik
criptografía ewanem tz'ib'	ojer ch'ab'äl
criptograma soltz'ib'	cultismo sintáctico rucholanem
criptolexemia rusotz'ib'	ojer ch'ab'äl
criptología retamab'alil ewanem	cultura b'anob'äl
criterio xena'oj	cúmulo molon

cuña ch'utül tzij	b'anoj
currículo k'aslemal tzij	derivado jotayin
curso tijonik	derivar jotayinik
datismo ya'onem	desarrollar solik
dativo ya'om	desarrollo solna'oj
dato etal	descifrar q'alajirisab'al
debate ch'ayom tzij	descodificación solonem
declinable qajtzijonel	descodificador q'alajirisanel
declinación qajtzij	describir q'alajirisaniik
declinar qajtzijoxik	descripción tzijowäch
deducción k'amaxelal	descriptivo rub'ixikil b'anikil
deducir k'amaxik	desenlace soloj
deductivo k'amanil	deseo rayb'al
defectivo metz'aqät	desiderativo rajowanel
definición q'ajatzij	desinencia jil
definir jikib'anik	desinencial jilil
deíctico o deixis k'utüy jalb'anoj	despectivo qasöy q'ij
democracia junumaq'ij	destinatario (correspondencia)
demorar yokob'anik	k'ulüy taqowuj
demostrativo k'utulel	destino patan k'aslem
denominativo jachsamaj	destreza retamab'al
denotativo rukab' q'ajarik	desvalorativa qasatzij
dental q'aja'eyaj	detalle ch'uti'etal
deontológica rub'ey na'oj	determinado k'ulb'i'aj
deponente jachq'ajanil	determinante (artículo)
derivación jotayil	jik'ulab'i'
derivación de sustantivo rujotayil t'as	determinativo jikinel
derivación de verbo rujotayil	diacrítico etatz'ib', retal tz'ib'
	diagnóstico tojtob'enik

diagrama	wachtzijol	dígrafo	kab'tz'ib'
dialéctica	rub'eyal ch'ab'äl	diminutivo	ch'utirisanel
dialecto	vernáculo	dinámica	etz'anem
dialogante	ch'ab'anel	diploma	retal wuj
dialogismo	k'ultzijol	diplomado	retalil tijonik
diálogo	ch'ab'elil	diptongo	kamu'x
dibujo	wachib'äl	dirección (residencial)	ocho- chib'äl
dicción	jeb'ël q'ajarik	dirección general	rochochib'al
diccionario	soltzij	direcciona	chojmib'anoj
diccionario bilingüe	kachi' sol- tzij	disciplina	b'anab'eyal
diccionario de antónimos	q'eb'aq'ajuj soltzij	discriminación	tz'ılanem
diccionario de sinónimos	juna- maq'ajuj soltzij	discurso	tzijonem
diccionario ilustrado	wachsolt- tzij	discurso ceremonial	choloj
diccionario lingüístico	solchi' soltzij	discusión	jalo'n tzij
diccionario monolingüe	juchi' soltzij	diseminar	jachoj
dicho	b'in	diseñado	wiqo'n
dictado	sik'inem	diseño	wiqoj
dictamen	cholmayij	disfraz	jalwäch
didáctica	beyatijonik	disimilación	jech'uq'ajanem
diéresis	katz'uj	disimilar	jalq'ajanik
diferencia	kojolil	disposición	rucholanem lema'
diferencia fonológica	rukojolem q'ajarik	distribución (k')	jachonem
		distributivo	jacholil
		disyuntivo	ka'i' rub'eyal
		diversificación	jalajojil
		diversificado	jalajöj
		división occidental	rulewal q'anti'

división oriental	rulewal q'eqti'	tz'etb'äl	
división wasteka	rulewal saqti'	ejercicio, trabajo, deber	samaj
división yukateka	rulewal kaqti'	elemento compositivo	runuk'ik
docente	tijonel		lil
documentación	wujilal	elemento de la comunicación	
documento	wuj		tzijob'alil
dominio	semántico	rupam	elemento fónico lil q'ajanem
	q'ajarik		elemento gramatical lil kemchi'
dorsal	ch'akulq'ajanem		elemento lingüístico lil solchi'
dos puntos	kachuq'		elementos del enunciado lil t'el
dosificación	cholatiyonem		elidir relesan k'istz'ib'
drama	tz'etek'aslemal		elipsis elesan tzij
dramático	k'aslemanel		elisión tzaqotz'ib'
dramatización	k'aslemanem		emisor taqonel tzij
dubitación	kak'uxil		enálage ruk'exel jalb'anoj
dubitativo	rukak'uxnem		encabalgamiento ch'arpach'
duda (adverbio)	kak'u'x		encabezado ruwi' samaj
duplicación	rukamulun		enclítico k'ajb'ab'
duración	kowilem		endereza rutzil
durativo	rukowil		endógeno alaxil
económico	ajpwäq		energética rujotayil
editorial	tz'ajb'äl wuj		energía uchuq'a'
educación	tijonem		énfasis ruk'u'x q'ajanem
educativa	tijonil		enfático jotayinel
efectivo	rajowaxik		enfoque tz'etoj
eficacia	uchub'anem		enfoque agentivo rutz'etik
eficiencia	k'iyirisanel		b'anelil
eje	seteb'äl		ensayo tz'ib'an wuj
ejemplo, modelo, muestra			enseñanza tijonik

enseñar k'utunik		escandir ajilanik tzij
ensordecimiento ch'akultz'ib'	t'ojem	escasión runimilem pach'
entonación b'ixanem		escenografía k'utuweqoj
entonador b'ixanel		escenógrafo weqkuqunel
entrevista k'utuj etamab'äl		escolar tijoj
enumeración rucholanem	aji-	escritura tzib'anem
lab'äl		escritura fonética q'ajanem
enunciado b'ixik		tz'ib'anem
enunciativa b'ijnem		escritura maya, jeroglífico ma-
epanáfora rukamuluxik na'oj		yatz'ib'
epanalepsis rukamulun weqojitz		escritura práctica samajtz'ib'
epanortosis runimilem weqojitz		escritura técnica ch'ob'öy tzij
epéntesis rutz'aqat q'ajanil		escuchar ak'axanik
epentética (vocal) jotay		esencial k'uxal
epiceno rukojojem		especificativo runimilem t'as
epifonema rutzijol na'oj		esquema k'utb'äl tzij
epiglotis ruxe' aq'ajanil		estativo k'ojlem
epigrafía mayatz'ib'		estética rub'anikil wiqo'n
epílogo nuk'lema'		estilo b'anikil
epímone weqojitz kamutzij		estilo periodístico rub'anikil ta-
epistemología retamab'alil		lutzij
na'owinaqil		estrategia rub'eyalil
epítome ruch'utirisanem lema'		estrategia lingüística rub'eyal
época ruq'ijul		solchi'
equilibrado junamanel		estridente/mate jitzq'ajanil
equipamiento nojixaxik		estructura cholanem
ergatividad b'anb'anelil		estructura de signos rucholanem
ergativo b'anb'anel		retalil
		estructura gramatical ruchola-

nem kemchi'		explición rukamulun juna'oj
estructura sintagmática rucho-		exposición tzijoxikil
lanem ch'ob'nem tzij		expresión b'ixikil
estructuración rucholanem		expresión ch'owem
estructurado cholajin		expresión artística ch'owem we-
estructural rucholajil		qosamaj
etapa peraj		expresiva tzijona'ojil, ch'owinel
ética retal k'utik		extensión semántica k'iyirisanem
étimo ruxe'el katzij		q'ajarik
etimología ruxe'el tzij		extenuación q'atana'oj
etimológico ruxe'el		fábula, apólogo takna'oj
etopeya runa'ojil		facilitación juk'axaj
eufemismo ruk'exel tzij		facilitador tijonel
evaluación tojtob'enik		factitivo umanelil
evaluación diagnóstica nab'ey		factor retamana'oj
tojtob'enik		factura rut'
excepción jech'ujnem		familia de idiomas rach'alal
exclamación na'onem		ch'ab'äl
exclamativo na'owäch		familia lingüística rachalal sol-
exhortativo taqonem		chi'
expansión talunem		fantasía achik'
expectativa tz'etonil		faringe jorjor
experimentador k'otonel		faringeal q'ajajorjor
experimentar k'otoxik		fecha rajilab'al q'ij, ruq'ilul
expletivo na'ojitzij		femenino ixoqilal
explicativo tzijonil		fenómeno uchuq'ab'il
explicito q'alajil		ficha pirwuj
exploración kanunem		figura literaria ruwachib'al le-
explosivo b'ojb'on		ma'

figura retórica	ruwachib'äl we-qojitz	nuk'unem
figura, gráfica	ruwachib'äl	formulación runuk'ik
figurado	wachinem	formulario nojsawuj
filosofía	retamab'alil ch'ob'oj	foro q'asana'oj
	mayoj	fragmento pirtzijol
final	ruk'isib'äl	frase k'aptzij
firma	juch'b'i'aj	frase nominal t'as k'aptzij
flexión	wixal	frase verbal b'anoj k'aptzij
flexional	wixalal	frecuencia jutaqil
flexionar	wixanik	frecuentativo jutaqmul, jutaqil
florecimiento	rukotz'ijal	fricativo q'ajak'am
fluctuación	jalna'oj	fuelle ruxe'el
fluidez	rech'ech'	función rusamajixik
fonema	b'itz	fundamento ruxe' na'oj
fonética	q'ajatz'ib'	fundamento antropológico retamab'alil k'aslemal
fonética acústica	ruq'ajatz'ib' xikinaj	fundamento curricular runuk'ik tijonik
fonética preceptiva	ruq'ajatz'ib' ch'ab'alil	fundamento filosófico ch'ob'olil nuk'na'oj
fónico	ruq'ajanil	fundamento legal ruq'ij nuk'na'oj
fono	ch'ab'aq'ajanil	fundamento pedagógico ruxe' retamab'alil tzijoxikil
fonograma	retal q'ajanil	futurismo saqk'aslem
fonología	nuk'ub'itz'	futuro apon
fonológico	nuk'ub'itz'il	geminación kamulun jitz
forma de expresión	ruwäch ch'owen	generación ralaxinem
forma verbal	ruwäch b'anoj	generador k'iyirisanel
formación	runuk'uxik,	

género (gramatical) kojolem	grado positivo rukojojem
género dramático rukojojem k'aslemalil	ikiq'alil
género femenino rukojojem ixoqi- lal	grado superlativo runimilem ko- jojem
genero lírico rukojojem k'uxaj	grafema chib'ejitz, ch'utijitz
género literario rukojojem lema- lil	gráfica kajtz'ukb'al
género masculino ruk'ojlem achi	gramática kemchi'
género narrativo rukojojem sik'inem	gramática de referencia taqa- yom kemchi'
género periodístico rukojojem tz'ib'anem	gramática descriptiva tzijonem kemchi'
gentilicio petenil	gramaticalmente kemchi'nem
gerundio mewinaqilal	grave rukab' k'oxom
gestión runuk'ik samaj	guía k'utel
gestual rupalāj	guía curricular cholatijonik
global nojel	guía metodológica rub'eyal ruk'utik
globalización nojelem	guión tzalajuch'
glosario vocabulario	guión mayor nimajuch'
glotal (sonido) ja's	guión menor ch'utijuch'
glotalización jasinem	guión diagonal
glotis rujul kaq'iq'	gutural ch'akultz'ib' tzij
golpete paq'chi'	habilidad silob'anikil
gótica k'olotz'ib'	habla ruwächtzij
gradación xulajilanem	hablante ch'ab'alinel
grado rupalb'al	hablar ch'a'onik
grado comparativo rukojojem junumanel	haplogía tzaqb'itz
	hasta, desde, pues k'a
	hecho k'ulwachi'n

hegemonía uchuq'ab'äl	imaginación achik'anem
hegemónica uchuq'ab'alil	imitativa k'axk'ob'el
herramienta samajib'äl	imperativa, exhortativa taqel
heteronimia k'ulantzij	implementación okisanem
hipérbaton tzalq'omij tzij	implicación q'alajisanem
hipérbole witzij	implicatura q'alajisanel
hiperonimia rach'alal q'ajatzij	implícita ewana'oj
hipocrístico weqb'i'	implosivo b'ojb'aq'ajanil
hiponimia achq'ajanil	implosivo bilabial me'uchuq'a'
hipótesis nojina'oj	kachi'aj
hipotiposis tzijoxikil winäq	impulso yakok'u'x
histerología jalb'eyal	incidencia lingüística k'ulwachinem
historia retal k'aslem	solchi'
historiador tzijöy b'anob'al	inciso retal cholajil
histórico ojer	inclusión tunub'anem
homógrafa jutz'ib'	incoativo rutikirisaxik b'anelil
homografía jutz'ib'anem	incompletivo metz'aqatil
homónima, homófona juq'ajan	indagación k'otonem
homonimia juq'ajanil	indagar k'otonik
huella retal	indeclinable meq'alaxel
ictus paq'paq'	indefinido mek'isel, mejikil
idea na'oj	indeterminado mejikil
identidad xe'el	indeterminante (artículo)
identificación k'utunem	mek'ulab'i'
ideograma na'och'ab'äl	indicador k'utunel
ideología na'owinäq	indicativo b'anikilal
idiolecto ch'ab'äl	indirecta roqin tzij
idioma ch'ab'äl	individual jujunal
idolopeya ruk'isib'äl tzijol	individualista ruyonil

inducción	taqchinem		
inducir	ju'unïk		
inductivo	ju'un		
infijo	rupam	tzij	
infinitivo	mek'isel		
inflexión	ruq'a'	tzij	
información	tzijol		
inglés	q'anchi'		
inicial	tikirib'äl		
iniciativa	tikirib'alil		
inmediativo	naqaj		
innovación	jalatajinem		
innovador	jalatajinel		
inscripción	rutz'ib'axik		
inscrito	tz'ib'atajnäq		
instancia	k'utuwuj		
institucional	molojil		
instrucción	rub'eyal	samaj	
instrumental	b'alel		
instrumento	samajib'äl		
instrumento/locativo	b'äl		
integral	tajinem		
intelectual	na'öy		
inteligencia	na'obj'äl		
inteligencia	creativa	weqoj	
	na'obj'äl		
inteligencia	interpersonal		
	q'axanem	na'obj'äl	
inteligencia	intrapersonal	ru-	
	nab'al	na'obj'äl	
inteligencia	múltiple	jalajöj	
	na'obj'äl		
inteligencia	musical	q'ojom	
	na'objäl		
inteligencia	verbal	ch'ob'onem	
	na'obj'äl		
intencional	chub'anikil		
intensidad	ruchuq'a'		
intensificador	q'alajnel		
intensivo	q'alajixik		
interactivo	xolöl	na'oj	
interdental	kojo'eyaj		
interjección	mejalatel	tzij	
interjectivo	mejaloj	tzij	
interlocutor	k'ulanel		
intermedio	runik'ajal		
internacional	juk'atinamital		
interpersonal	q'akanem		
interpretación	tzalq'ominem		
interrogación	k'utunem		
interrogación	retórica		
	ruk'utunem	weqojitz	
interrogar	k'utunïk		
interrupción	q'atonem		
interrupción	naqoq'ajanil		
intrapersonal	nab'äl		
intrínseco	rupam		
introducción	tikirisanem	tzij	

intuición chanina'ojem	lenguaje coloquial ch'ab'äl pa jay
investigativa kanulil	lenguaje escrito rutz'ib'anem ch'ab'äl
invitación peyonem	lenguaje expresivo k'utüy ch'ab'äl
irreal meqitzij	lenguaje general juch'ab'äl
irregular rub'anikil ch'ab'äl	lenguaje informal o familiar ach'alal ch'ab'äl
itálica (k') tzalatz'ib'	lenguaje informativo tzijol ch'ab'äl
ixil propio raqän tzi'	lenguaje literario lemalil ch'ab'äl
juego etz'anem	lenguaje oral ch'a'onem ch'ab'äl
juego absoluto (ja) k'ulb'anel molaj	lenguaje regional ruq'a' ch'ab'äl
juego ergativo (je) b'anb'anel molaj	letra cursiva (k') q'etz'ib'
kiche propio raqän qachi'	letra de carta yuqutz'ib'
labial q'ajachi'aj	letra de molde setetz'ib'
labialización q'ajanem chi'aj	lexema nuk'tzij
labializar ruq'ajanik chi'aj	léxica cholatzij
labiodental chi'eyaj	lexicalizarse rub'anikil cholch'ab'äl
labios chi'aj	lexicografía retamab'alil cholat- zij
lateral ruxikin	lexicología retamab'alil cholatzij
lección lemana'oj	leyenda moch'öch'
lectoescritura tz'ib'asik'ij	liberalismo setelinem
lectura sik'inem	librero yakb'äl
lectura creativa wiqo'n sik'inik	
lectura integradora yujun sik'inik	
leer sik'inik	
lenguaje ch'ab'äl	
lenguaje científico o técnico na'och'ab'äl	

libreta cuaderno	manipulación rusamajinem
libro sik'iwuj	mapa conceptual wachna'oj
línea juch'	mapa mental kasetesik na'oj
linealidad lilch'ab'äl	mercado etalem
lineamiento rucholajil samaj	marcador de tiempo retal q'ijul
lingual ruchi' q'ajanil	marco rutaqen
lingüística solchi'	margen ruchi'
líquido memtz'ib'	masculino achi
lirico (género literario) silin	material samajib'äl
lista de cotejo tojtob'an samaj	matiz ya'oq'ararik
literario lema'il	maya (cuenta) rucholanem ma- ya'
literatura lemik	mayúscula nimatz'ib'
localismo k'ojolil	mecánica rucholajem samaj
localizar kanunik	medición etalem
locativo k'ojilib'äl	medida etab'äl
locución talutzijonem	medio rusutil
lógica k'utna'ojil	medir etanik
lógico matemático (inteligencia) ajilanem na'obj'äl	memoria natawuj
logotipo wachtzi'b'	memorización retamaxik
logro q'i'	mensaje taqo'n
lugar k'ojolib'äl	mensurativa eta'n
mam propio (k') raqän tyol	meronimia ach'q'ajarik tzij
mandato o exhortación taqanem	metacognición n'ukulem na'oj
manejar uk'wanik	metafonía jalk'oxom
manejo uk'wanil	metáfora oxk'ob'e'n
manera b'anikil	metagoge q'ajanel oxk'ob'e'n
manera (adverbio) rub'anikil	metalenguaje ruch'ab'exik ch'ab'äl
manifestación k'utb'äl	

metátesis jalk'ojlem	mojado cheqeq'ajanil
método nimab'eyal	molde elesab'äl
metodología b'eyalil	momento de la narración
metonimia achwäch tzij	ruq'ijul lemotzij
mímica b'ananem	monitoreo rutz'etik samaj
ministerio (educación) chittüy	monólogo ch'oweyonil
minúscula ch'utitz'ib'	monosemia juq'ajarik
mito meqitzij tzijonem	monosílaba junil katz'ib'
modalidad rub'eyal	monosílaba (k') jujap
modelo ruk'utb'al	morfema jitz
moderativo lomanel	morfología (k') nuk'jitz'oj
modernismo k'ak'ak'	morfológico nuk'jitzinel
modernización k'ak'arisanem	movimiento silonem
modificador jalonel	movimiento y dirección
modificador directo jujalel	rub'eyalil silonem
modificador indirecto kajalel	muletilla mulunel
modificadores de sustantivo ru- jalel t'as	multiculturalidad k'ib'anob'äl
modificadores del predicado ru- jalel q'ajarib'äl	multigrado k'ipalb'al
modificadores del sujeto rujalel b'anel	multilingüismo k'ich'ab'äl
modo taqo'il	multimedia k'utuwachib'äl
modo de articulación rub'eyal ch'o'onem	mutación jalq'ajanil
modo del verbo rub'eyalil b'anoj	naciones unidas tunutimamital
modo imperativo/exhortativo rub'eyalil taqonem b'anoj	narración lemotzij
módulo literario lema' sik'iwuj	narrador tzijonel
	nasal tzamq'ajanil
	nasalización tzamq'ajanem
	negación de respuesta meqel tzij
	negación del beneficiario
	mek'ulb'anoyom

negación del dativo	meya'om	núcleo del sujeto	ruk'u'x b'anel
negación del instrumento	mesa- majib'äl	nueva	k'ak'a'
negación del sujeto estativo	meb'anel	numeración	ajilanem
negación del verbo	meb'anoj	numeración maya	maya' ajila- nem
negación, negativo	meqel, ma- näq, me	numeral	ajilab'alil
negrilla	q'eqatz'ib'	número	ajilab'äl
neoliberal	qasanil	número cardinal	chojajilab'äl
neologismo	k'ak'a' tzij	número distributivo	jachel aji- lab'äl
neologista	tz'uküy tzij	número gramatical	rajilab'al kemchi'
nervio auditivo	rub'atz'il xikinaj	objetivo	rayb'äl
neuma	k'utu'etal na'oj	objeto (k')	k'ulel
neutralización	junilem	objeto directo	uk'ulel
neutro	k'utüy k'exeb'i'aj	objeto indirecto	kak'ulel
nivel	xak	objetos verbales	k'ulel b'anoj
no privativa	metojil	obra	lemawuj
nombre	b'i'aj	obra de arte	na'ojil samaj
nomitativo	t'elb'i'aj	obra teatral	kuqul wuj, k'utunel k'aslem
norma, regla	b'eyal	obras literarias	lemawuj
normado	b'eyanel	observación	tz'etelil
normalización	rutzilem	obtestación	k'exonem tzij
nota	ch'utitzijol	oclusión	tz'apijnem
noticia	rutzijol	oclusivo	tz'apin q'ajanil
novela	lem	oculto	yako'n
núcleo	ruk'u'x	oficialización (k')	iqikinem
núcleo del predicado	ruk'u'x q'ajarib'äl	onda sonora	rub'ey k'oxomal

onomasiológica	ruq'a' q'ajanem	ortografía	tz'ib'anikil
onomatopeya	rajq'ajan	ortográfico (acento)	k'oxotz'ib'
onomatopéyico (k')	rajq'ajel	paciente	k'ulunel
operativo	ilinem	pagaré	tojil wuj
opinión	ch'ob'oj	palabra	tzij
optación	rajowanem	palabra afectiva	k'oxomatzij
oración	b'ab'	palabra derivada	rujotayil tzij
oración aclarativa	q'alaj b'ab'	palabra flexionada	wixal tzij
oración admirativa	mayel b'ab'	palabras glotalizadas	ja's tzij
oración afirmativa	jikil b'ab'	paladar	ruwi' aq'aj
oración compleja	nimirisan b'ab'	palatal	jajil
oración compuesta	tz'aqatil b'ab'	palatización	jajk'oxom
oración imperativa o exhortati- va	taqonem b'ab'	papel semántico	rusamaj q'ajarik
oración indicativa	choloj b'ab'	parábola	ruwäch k'aslem
oración interrogativa	k'utunel b'ab'	paradigma	tz'ukna'oj
oración negativa	meb'ab'	paradigmático	tz'uküy na'oj
orador	cholöy tzij	paradoja	tunüy kana'oj
oratoria	cholonem tzij	paragoge	tuntz'ib'
orden	rucholajem	paragógico	tuntz'ib'anil
orden básico	cholajil tzij	paralingüística	ichsolchi'
ordinal	cholajib'äl	parámetro	ch'ob'ona'oj
organización	runuk'ulem	parasíntesis	rachjotay tzij
organizar	nuk'unik	parasintético	rutz'aqatil k'ajtzij
orientación	pixanem	parataxis	rachtunuj kemchi'
origen	ruxe'el	paréntesis	uk'a'
		parónima	junumaxik tzij
		paronimia	junumaxik katzij
		párrafo	motzaj

parresia rub'ixikil jalna'oj	k'ajtzij
parte curricular peraj cholaj tije- jonik	partitivo jachonel
partes de una carta rupam taqo- wuj	pasiva k'uluyom
participación apo'inem	patrón rucholajil, ruxe'
participio perfecto naqil	patrón básico ruxe' chapayom
partícula k'ajtzij	peculiaridad richin
partícula afirmativa jikil k'ajtzij	pedagogía retamab'alil tijejonik
partícula de movimiento silo- nem k'ajtzij	pedagógico tzijotijonem
partícula determinante jujik k'ajtzij	pensamiento explícito saqna'oj
partícula diminutiva ch'utirisanel k'ajtzij	pensamiento holístico k'ulna'oj
partícula direccional k'utb'äl k'ajtzij	pensamiento tácito tzirana'oj
partícula enfática q'alajel k'ajtzij	percepción na'il
partícula indeterminante de- mostrativa mejikil k'utb'äl k'ajtzij	perfeccionismo jeb'äl samaj
partícula interrogativa k'utunel k'ajtzij	perfectivo k'ulwach
partícula interrogativa k'utunem k'ajtzij	perfil rub'anikilal
partícula irreal meqitzij k'ajtzij	perífrasis rub'ixikil jutzij
partícula negativa mek'ajtzij	perifrástico b'ijinel jutzij
partícula subordinadora taqon	perímetro ruchi'il
	periódico talutz'ib'
	periódico escolar tijob'äl ta- lutz'ib'
	periodismo taluj tz'ib'anem
	período peraj ramaj
	perístasis etalema'
	permisión q'ijem
	peroración ruk'isib'äl tzijonem
	persistencia jantapelil
	persona gramatical ruwinaqilal kemchi'

personaje ajwinäq
personalidad winaqil
perspectiva rutz'etonem
persuasión b'och'inem
pertinente rukojolil q'ajarik
petición rutzil k'utunem
peyorativa yoq'onel
pictogramas etalwäch
pintura b'on
planificación nuk'samaj
pleonismo ch'ach'atzij
plural k'iyil
pluralidad k'iyilal
pluralismo ruk'uyilal
pluralista k'iyinel
pluralización k'iyilem
pluralizador k'iyinel
pluricultural k'iyib'anob'al
poema pach'un tzij
poesía pach'unem tzij
polidocente katijonel
poliptoton kamub'i'aj
polisemia k'iq'ajarik
polisémico k'iq'ajarik
ponderativo rejqalem samaj
poqom propio raqän poqom
poseedor ichinanel
posesión ichinanem
posesivo (adjetivo) ichinab'äl

posición tópica ruk'ojlemal
 k'ojib'äl
posición numérica ruk'ojlemal
 ajilab'äl
posicional k'ojlemal
positivo jujik
pospositivo jajq'ij
postdorsal ijaq'
postverbal ruxe'el ch'ab'anoj
potencial (tiempo/aspecto) apon
potencialización uchuq'anem
práctica b'an
pragmática rub'eyalil tzij
praxis b'anem
predicado q'ajarib'äl
predicado compuesto kaxe'
 q'ajarib'äl
predicado no verbal meb'anoj
 q'ajarib'äl
predicado verbal b'anoj
 q'ajarib'äl
predicativo rutz'aqat q'ajarib'äl
predominio qasaq'ij
prefijo ruwäch tzij
preposición ximöy ch'utitzij
preposicional tunül tzij
preposicional ximtzi
preprimaria ruxe'el rupalb'al
presente (tiempo) wakami

préstamo qajon tzij	producto rujachel samaj
preterición ewana'oj	profesión samaj
pretérito näj q'ijul	profesional samajel
previo junab'ey	programa rucholanem samaj
previsión chajinem	programación nuk'unem
primario nab'ey rupalb'al	progresista tajinel
primera (persona) nab'ey	progresivo tajin
primera conjugación nab'ey	promoción eltijoxel
pach'unem	promotor silonel
primera persona plural nab'ey	pronombre demostrativo
k'iwinäqil	k'utb'äl k'exeb'i'aj
primera persona singular	pronombre indefinido mejikil
nab'ey juniwinäqil	k'exeb'i'aj
primero primaria nab'ey ru-	pronombre personal k'exeb'i'aj
palb'al	pronombre posesivo ichinan ke-
primitivo ojer tzij	xeb'iaj
principal runab'eyal, ruk'u'x	pronominal k'ex
principio filosófico rutikirib'al	pronominalizador k'exonel
ch'ob'olil	pronóstico k'ulwachitäj
principio, comienzo rutikirib'al	pronunciación rub'ixikil
privativa tojay	propiedad ruq'ajarik ch'ab'äl
procedimiento rub'ey samaj	proposición tunüy tzij
proceso (histórico) xenab'al	propósito rayb'exik
proceso fonológico rub'eyal	propuesta k'utb'äl na'oj
nuk'ub'itz'il	propuesta educativa ruk'utb'al
proceso lingüístico reb'eyalil sol-	tijonik
chi'	prosodia q'ajab'ixikil
proclítico ajwax	prosódico (acento) mek'oxotz'ib'
producción k'iyirisanem	prótasis tunuq'ajanil

protomaya (k') mayatzij	realismo saqik'aslem
proxémica metzijol	recapitulación natajxik tzij
proyecto samaj	recepción k'ulunem
prueba, examen tojtob'enik	receptor k'ulb'anel tzij
psicología retamab'alil nak'uxaj	recibo k'ulel wuj
punto tz'uj, chuq'	recipiente k'ulüy, k'ulunel
punto de articulación rutikersa- xik q'ajanem	recíproco kawinaqil
punto y aparte q'ajöy chuq'	recomposición k'ak'anuk'ulem
punto y coma chuq'atuq'	reconstrucción k'ak'ab'anikil
punto y final k'ison chuq'	reconversión k'ak'ab'eyalil
punto y seguido oqachuq'	recopilación nuk'ulem
puntos suspensivos oxchuq'	recuerdo nataxik
puntuación chuq'unem	recurso samajib'al
qanjobal propio raqän qoti'	redacción tz'ib'anem
quinto ro'	reduplicación kamulem
raíz ruxe'el	referente achib'il
raíz afectiva ruxe'el ch'ach'el	reflexión wixalem
raíz distinta mejunan xe'el	reflexión metodológica rub'eyal wixalem
raíz intransitiva ruxe'el jub'anoj	reflexionar (k') wixalik
raíz similar Junam ruxe'el	reflexivo wixöy
raíz transitiva ruxe'el kab'anoj	reforma k'ak'ana'oj
raíz verbal ruxe'el b'anoj	reformulación k'ak'ab'anem
rama ch'ol ruq'a' cholti'	refrán nib'
rama mam ruq'a' tyool	refutación yojb'al wuj
rama q'anjob'al ruq'a' qoti'	régimen jikil rub'eyal
rama wasteka ruq'a' wasteka	regla gramatical rub'eyalil kem- chi'
rama yukateka ruq'a' mayataan	regla ortográfica rub'eyal
rayar juxunik	

rutz'ib'axik	rotulación q'alajisaxik
regular loman	rótulo q'alajisab'äl
relación achlajil	rural ruq'a'
relacional ximöy	saber etamanik
relajada latz'	sacapuntas nub'
relativo junem	saludo q'ejelonem
relato k'ulwachixik	sarcasmo yoq'otzij
relevo k'exoj	satírico torin tzij
relevos del lenguaje k'exoj	sector molaj
ch'ab'äl	segmentación xilonem na'oj
remitente taqonel	segunda conjugación rukab'
rendimiento ruk'iyinem	pach'unem
renglón xakil	segunda persona plural rukab'
repetición kamulunem	k'iwinaqil
resolución rutzil	segunda persona singular ru-
resonante xakaq'ajani	kab' juwinaqil
respuesta tzolij tzij	segundo rukab'
resultado ruk'isib'äl samaj	seguridad mexib'in
resumen reducción	selección cha'oj
retención q'atayom	semantema ruyonil cholatzij
reticencia meq'alaj na'oj	semántica retamab'alil q'ajarik
retórica weqojitz	semasiológica retal retamab'alil
retroalimentación ruk'utunik	q'ajarik
revisión nik'onem	semejanzas kawäch
revista chiwuj	semestral waqinem
rima k'uljap	seminario soloj na'oj
ritmo ju'il	semiurbana naqatinamit
rol rusamaj	sensibilización kuq'ub'äl k'u'x
romanticismo saqil na'oijil	sentido figurado etawachib'äl

tzij	sintáctica rucholch'ab'äl
señal retal	sintagma ch'ob'otzij
sesión peraj samaj	sintagma adjetival jalt'as
sexto ruwaq	ch'ob'otzij
siempre jantape'	sintagma adverbial jalb'anojil
siglas ch'utib'i'aj	ch'ob'otzij
significado q'ajarik	sintagma estativo ruk'ojlem
significante retalil solchi'	ch'ob'otzij
significativo q'ajanem	sintagma nominal t'as
signo de interrogación (k') retalil k'utunem	ch'ob'otzij
signo letra	sintagma preposicional ximtzij
signos de puntuación retalil tz'ib'	ch'ob'otzij
sílaba katz'ib'	sintagma sustantivo relacional ximt'as ch'ob'otzij
silábico katz'ib'al	sintagma verbal b'anoj
silueta rumujal	ch'ob'otzij
simbolismo rub'eyal nuk'u'etal	sintagmático ch'ob'otzijnel
similar junumatzij	sintaxis cholch'ab'äl
similitud junam	síntesis k'ajna'oj
simple ch'utin	sistema runuk'ulem
simplificación ch'utirisanem	sistema abierto jaqäl nuk'unem
simultánea kamul	sistema morse runuk'ulem morse
sinécdoque b'ab'al	sistemático nuk'üy
sinergia kasamaj	sistematización runuk'ulem
singular junil	situación central ruk'u'x lema'
singularidad junilal	socialización k'utsamaj
sinónimo sinonimia	sociolingüística retamab'alil winasolchi'
sinóptico rutzijoxikil wachna'oj	

sociología	retamab'alil winaqil	k'uxatz'ib'
sociopolítica	winana'ojil	sonoro rusilonem k'oxomal
solicitud	k'ututzil	sordo t'ojk'oxom
sólida	köw	subordinación achb'ab'anem
sollozación	jiq'inem	subordinado achb'ab'
sometimiento	ju'unem, nimanem	subordinador ju'unel
soneto	kajlajpach'	subrayar juxunik
sonido	q'ajanil	subrealismo saqil xek'aslemal
sonido africado	ruq'ajanil	sufijo rij tzij
	tz'apik'oxom	sujeto b'anel
sonido alveolar	ruq'ajanil	sujeto compuesto k'ib'anel
	k'oxomik	sujeto explícito saqab'anel
sonido dental	ruq'ajanil	sujeto implícito ewab'anel
	ch'akultz'ib'eyaj	sujeto simple (k') jub'anel
sonido fricativo	ruq'ajanil	superestrato retal ch'ab'äl
	q'ajat'ib'	superioridad nimil
sonido interdental	ruq'ajanil ko-	superlativo läj
	jo'eyaj	supervisión tz'etonem
sonido labial	ruq'ajanil chi'aj	suplemento tzaqatb'anoj
sonido oclusivo	ruq'ajanil	susceptibles jalojb'äl
	tz'apiq'ajanil	sustantivizador t'asanel
sonido ovular	ruq'ajanil se-	sustantivo gentilicio petenil t'as
	tech'ut	sustantivo invariable jaqit'as
sonido palatal	ruq'ajanil ko-	sustantivo absoluto (k') mejala-
	wiq'ajanil	tel t'as
sonido resonante	ruq'ajanil xa-	sustantivo abstracto metz'etil
	kaq'ajajil	t'as
sonido velar	ruq'ajanil q'ajanijit	sustantivo cambia vocal
sonido vocálico	ruq'ajanil	jalk'uxatz'ib' t'as

sustantivo colectivo	molot'as	tautología	kamuna'oj
sustantivo complejo	t'ast'as	teatro, escenario, lugar	kuqu-lib'äl
sustantivo compuesto	kaxe' t'as	técnica	b'eyak'utik
sustantivo de sustantivo	kat'as	técnicamente	b'eyak'utunem
sustantivo instrumental o locativo	samajit'as	técnico	etamanel, samajel
sustantivo mas sustantivo	k'ulajt'as	tecnología	rokisaxik na'ojil
sustantivo pierde sufijo	merijtzij t'as	telegrama	taqatzij
sustantivo poseído	richinan t'as	tema	lema' tzij
sustantivo propio	b'i'aj t'as	tema, idea principal	ruk'u'x na'ojil
sustantivo relacional	ximt'as	temática	tz'ukulel
sustantivo según composición	tunül t'as	tempera	b'onib'äl
sustantivo siempre poseído	ichinan t'as	tensa	ch'ach'el
sustantivo supletivo	jalxe'	teoría	runa'oj tz'ib'anel
sustantivo sustractivo	ruk'amaj t'as	teórico	tz'ib'anöy
sustantivo usualmente no poseído	me'ichinan t'as	tercera conjugación	rox pach'unem
sustantivo verbal	b'anoj t'as	tercera persona plural	rox k'iwinaqil
sustantivo, nominal	t'as	tercera persona singular	rox ju-winaqil
sustitución	k'exonem	tercero	rox
sustituto	ruk'exel	terceto	oxpach'
sustrato	jalch'ab'äl	terminación	ruk'isib'äl pajtzij
taller	tijonik	término	tzij
tamaño	runimilem	tesis	na'ojin wuj, ch'ob'on samaj
		test	tojotob'äl
		texto	peraj tzij

tiempo (verbal) q'ijul	transposición jalch'ab'anem
tiempo futuro q'ijul apon	transversal tzalan
tiempo pasado q'ijul kan	trimestral oxik'
tiempo presente q'ijul wakami	tropo ruka'n q'ajanil
tiempo, modo, aspecto q'ijul, b'eyal, taqo'il	tzotzil propio raqän tzoltal
tilde k'ix, ris tz'ib'	última letra k'istz'ib'
tipología junumach'ab'äl	unidocente jutijonel
título rub'i' lema'	unificación tunem
tolerancia koch'onem	urbana ruk'u'x tinamit
tonema rij k'oxom	úvula campanilla
topicalización kamulub'i'aj	vale k'asetal
topicalización del beneficiario rukamulunem k'ulum	validación jikinem
topicalización del dativo ruka- mulunem ya'om	valor ruq'ij
topicalización del instrumento rukamulunem samajib'äl	valor (actitudes) ruwäch na'oj
tópico kamulel	valoración ruq'ijonem
topografía retamab'alil ulew	valorativa q'ijil
topónimo rub'i' tinamit	variable jalel
trabalenguas suq'aq'	variación jalo'n
transcripción retalil q'ajanem ch'ab'äl	variación libre junaq'ajarik
transferencia q'asöy	velar q'ajan jitz
transición jalq'ajanem	velo del paladar reqaja'j aq'aj
transitivizador kab'anel	verbal b'anojil
translúcido q'alaxan	verbal conjugación b'anoj pach'unem
transmigración jaltinamit	verbo b'anoj
	verbo auxiliar to'onel b'anoj
	verbo intransitivo jub'anoj
	verbo transitivo kab'anoj
	verificación tz'etoxik

versificación jalel molapach'

versivo pach'il

verso pach'

vibrante b'ayb'öt

vinculación achk'ojlem

virtual q'alajb'äl

visibilización tz'etenem

visión tzub'al

visual tz'etël

visual espacial (inteligencia)

tz'ub'alil na'oj

vocablo tunun katzij

vocal k'uxatz'ib'

vocal corta juk'uxatz'ib'

vocal epentética jotay

k'uxatz'ib'

vocal prolongada kak'uxatz'ib'

vocal relajada latz' k'uxatz'ib'

vocal temática tz'ukulel
k'uxatz'ib'

vocal tensa ch'ach'el k'uxatz'ib'

vocálico meq'aton q'ajanil

vocalización jalq'ajanil
ch'akultz'ib'

vocativo rub'ixikil b'i'aj

volumen runimilem

voz ch'ab'äl, ch'ab'an

voz activa k'ulb'anayom ch'ab'äl

voz antipasiva b'anayom
ch'ab'äl

voz pasiva k'uluyom ch'ab'äl

xenofobia yoq'onem

yuxtaposición tunujitz

zeugma jutzij q'ajanem

AMBIENTE NATURAL

palabras rescatadas y neologismos

abdomen ruxe' pamaj

abdominoplastia rujiq'anäl xepa-
maj

abeja de miel winäq kab'
(P.G.41)

abeja negra de miel raxwäch
(P.G.40)

abeja avispa

abejita muy pequeña de miel us-
makab'ojöt (P.G.40)

abejón (entierra lo que caza)
muqül rati't

abejón b'otöl sik', muqül rati't
(P.G.41)

abejón de miel k'oxpon (P.G.40)

abierta jaqäl

abordaje lanäq samajich'akul

abortadora äjtzaqonel

abortifaciente b'anotzaqoj

aborto tzaqoj

aborto a demanda k'ututzaqoj

aborto ampollar tzaqojib'ey

aborto artificial äjowatzaqoj

aborto cervical met'ot'e'pamaj

aborto completo tz'aqatzaqoj

aborto criminal b'anöy tzaqoj

aborto diferido kaminäq
ak'walil

aborto electivo ruq'atk'iyilem
ak'walil

aborto embriónico kamiral

aborto espontáneo yonilitzaqoj

aborto habitual	k'ulutzaqoj	tzatq'oril
aborto incompleto	metz'aqatzaqoj	absceso de laringe ralaxpüj xul
aborto inevitable	ruchoxkik' te- pamaj	absceso de mama ralaxpüj tz'umaj
aborto infectado	yab'itzaqoj	absceso gingival ralaxpüj ti'ey
aborto psicológico	me'ajowak'wal	absceso, empiema alaxpüj
aborto químico	kami'aq'om ak'walil	absorciómetro etawosb'äl
aborto quirúrgico	jiq'akwalil	absorción tz'ub'unem
abraquia	kolq'a'	absorción cutánea ruq'axch'äq tz'umal
abraquicefalia, abraquicéfalo	koljolomiq'a'	absorción de anticuerpos elesöy chajich'akul
abrasión	k'isk'amati'ojil	absorción intestinal ruq'axich'äq panixkolöb'
abrasión corneal	rusokotajik lemwachaj	absternio ruq'atowi' tzamil
abrazadera	q'eteb'äl	abstinencia q'atowi'
abrazadera cernv	ruq'eteb'al che'ij	abulia me'ajowalil
abrazadera cervical	ruq'eteb'al ruqul samajich'akul	abundancia, abundante k'iyal
abreacción	ruchuq'ab' sanäl	aburrimento qajik'u'x
abreboca	jaqchib'äl	abuso q'axwi'
abrupto placentae	rutzaqik kotz'ixöq	accidente (primeros auxilios) k'uluma'n
absceso artrifluente	ralaxpüj la- qul	aceite yaq'anal
absceso axilar	ralaxpüj meske'l	acelerado anin, chanin, aninäq
absceso biliar	ralaxpüj k'ay	acelga lab'ichaj
absceso cerebral	ralaxpüj	acetanílida relesöy q'axomal
		acetilcisteína ch'ajb'äl t'ot'
		aciculada (hoja) rab'arık
		acidez ch'amil

ácido ch'am	aerosolterapia ruya'ajb'al qulaj
ácido (químico) q'aq'ya'	afasia sachich'ab'al
ácido hialurónico relesöy ra- laxq'anal ti'ojil	afectar tz'ilanem
ácido láctico ruchuq'a' ti'ojil	afectividad k'utusanem
ácido úrico q'anach'amil	afecto k'utusanäl
acidosis q'anachulaj	afonía mech'ab'exik
acidosis diabética q'anakab'il kik'	afonía funcional, psicogénica scahoj na'ok'uxanem
aclareciendo saq'ajinem	agitador (inst. lab.) yujaq'om
acné ch'a'k	agorafobia Xinb'iri'il xib'inem
acondroplasia mek'iyinem b'uuyub'äq	agradable (sabor y olor de co- sas tostadas) simil
acrofobia Xinb'iri'il chi kaj	agresión itzb'ana'oj
actitud conducta	agresividad itzb'ana'ojem
acuático aj pa ya'	agricultura, siembra tiko'n
adaptación k'ulunem	agrrio ch'amch'öj
adenitis rusipojik quluch'	agronomía retamab'alil tiko'n
adenoma q'aytz'eb' unum	agua ya'
adenopatía ruk'iyem runum ya'	agua fría y pura raxya'
adenosina q'axäy uchuq'a'	agua gaseosa woqya', wosya'
adhesiva nak'b'al	agua salubre sabor de fruta en descomposición
adicción, obsesión b'enäq k'uxaj	aguacate oj
adicional juley	aguacate pequeño mutül oj
adiposidad yakoq'anal	agudo ch'utikiy
adrenalina yaköy uchuq'a'	águila kot
aéreo (animales voladores) aj- xik'	águila negra q'eqakot, k'atinäq kot (<i>P.G.44</i>)
aerosol achya'ajb'al	águila pequeña xub'aq kot

(P.G.44)

aguja b'aq**ahogado** jiq'il, jiq'om**ahogamiento** jiq'onem**aire, viento** kaq'iq'**aislamiento** jachel**ajenjo** xaqixaq**ajo** anx**ajo en polvo** poqolaj anx**ajonjolí** rixk'äq anx**akinesia** mesilonem**alacrán** sina'j**albahaca** tuq'si'j**albaricoque** kob'aq**albúmina** runimuchuq'a' kík'**albuminuria** runimuchuq'a' kík'

chulaj

alcachofa ch'opichaj**alcaloide** achch'amichäq**alcalosis** ruk'iyem yajaqkekoj**alcohol** tzamil, tijoq ya'**alcoholemia** tzamkik'**alcoholímetro** tzamijotob'äl**alcoholismo** tzamilem**alergénico** tz'ukut'arat'ik**alérgeno** achtz'ukut'arat'ik**alérgeno** ya'öy t'arat'ik**alergia, roncha** sal**alérgico(a)** yak'aqatil**alergología** retamab'alil sal**alergólogo** ajaq'omasal**alerta** etk'ayew**algodón** b'o'j**alguna** jujun**alimentable** tzuqel**alimentación** tzuqunem**alimentado** tzuquxel**alimentador** tzuqunel**alimentaria** rikilem**alimento** rikilal**alma** anima**almeja** perech**almendra, albumen** ruk'u'x

ija'tz

almohadilla ruch'akat wi'aj**almuerzo** tik'awa'in**alopesia** tzaqowi'aj**alteración (salud)** k'exoj**alterar (salud)** k'exonik**alterna (hoja)** k'ulaxaq**alto, alta** jotöl**aluminio** atiyalil**alvéolo** k'olopospo'y**alvéolo** ruta'm pospo'y**amaneció** saqarinem**amargo** k'äy**amarillento** q'anq'öj**ambiente (salud)** utzik'ojlem

ambulancia ruch'ich' aq'omab'äl	anencefalia ritzel tetzatzq'oril
amenorrea mech'ajo'n	anestesia sikirya'
amígdala ixkoya'	anestesiología retamab'alil sikiri- ya'
amigdalectomía pitz'ixkoya'	anestesiólogo sikirisanel
amigdalitis yab'ipix	aneurisma ruxik'a'y kaqib'öch'
amilasa ruya'al saqsa'y	anexectomía pitz'ik'ojlija'tz
aminoácido ch'amch'äq	anexitis rusipojik k'ojlija'tz
amiotrófica rume'ilinem ti'ojilal	anfetamina rusanamil k'amab'äl
amnesia sachöy na'oj	anfiartrosis rulaquche'el ijaj
amniocentesis rutojto'bal ruya' kik'te'ej	anfibio, batracio ajya'ulew, aj- tewk'aslem
amnioscopia rutz'etik yakik'te'ej	angina rukiy k'uxaj
amoldamiento ruk'achjolom	angiografía rutojto'bal rub'ey kik'
amoratado warnäq kik'	angiología retamab'alil b'eykik'
amoratamiento waranem kik'	angiólogo aq'omäy b'eykik'
amoxicilina, ácido clavulánico rukamisel chikopil	anguila kumätz kär (<i>P.G.42</i>)
ampolla q'anya'	angustia xib'isanäl
ampolla (medicina) ya'aq'om	anhídrido carbónico, óxido de carbono, gas carbónico qi'
amputación qupinem	animal chiköp
anabolismo rutz'aaqat na'onem	ánimo yakok'u'x
analgésico me'q'oxom	anís anix
análisis ch'ob'onem	anisocoria rukojo'ala's wachaj
analizador nak'ojinel	anona k'ewex, päk
anatomía retamab'alil ch'akulaj	anona amarilla q'anapäk
anatómico etch'akulajil	anona rosada xonpäk
andrógeno yaköy kojowinaqil	anorexia q'atwa'im
andropausia qasöy sinanem	
anemia saqana'm	

anorexia nerviosa	ib'ochinel q'atwa'im	antidiarreico	chajinel yapamaj
anorexia sexual	Xinb'iri'il sinanem	antídoto	k'isöy itzaq'om
anorexígeno	mewayjal	antiemético	q'atxa'oj
anorgasmia	rumeki'il sinanem	antiescorbútico	raq'om qajch'amich'äq
anovulación	mepaxik k'ojlija'tz	antígeno	ruperaj chajinel ch'akulal
anoxia	me'iq' ti'ojil	antihemético	relesöy xa'oj
ansiedad	mayoj	antihemorrágico	q'atöy elekik'
ansiolítico	qasöy mayoj	antihipertensivo	qasöy uchuq'am
antagonista de calcio	ruq'atb'ey chun	antiinflamatorio	mesipojik
antebrazo	ruchumay q'ab'aj, chumayq'a'	antioxidante	q'atöy sachiq'
anteojos, lentes, gafas	lemowäch	antipirético	qasöy k'atän
antiácido	qasöy chäm	antirraquíptico	q'atöy k'ayewab'aq
antiarrítmico	qasöy b'ayb'öt	antisepsia	rub'ankamik chikopil
antibiograma	rutz'etena'onil chikopil	antitiroideo	q'atöy ub'u'il
antibiótico	rutzil k'aslem	antitrombina	me'ach'ojch'ik kik'
anticoagulación	q'atöy ch'ojch'ik	antitusígeno	qasöy ojöb'
anticoágulado	q'atonel ch'ojch'ik	antropología	retamab'alil winaqilem
anticonceptivo	meyawa' ixöq	anular, anillo	nupq'a'
anticonvulsivo	q'atöy sikiti'ojilal	anuria	menel chulaj
anticuerpo	chajinel ch'akulal	anuros	ixpe'
antidepresivo	qasöy moyoj	añil	jikilite
antideslizante	mesilowäch	aorta	kite' ib'öch', te'ib'öch'
		aparato	moloch'akul
		aparato circulatorio	kik'b'äl

aparato digestivo ilinibäl	arteria kaqib'öch'
aparato respiratorio uxlab'äl	arteria pulmonar rukaqib'öch'
aparatología retamab'alil mo- loch'akul	pospo'y
apazote sik'i'j	arterial kaqiboch'ilal
apéndice rutza'm ixkolob'	arterografía rutojto' al ka- qa'ib'öch'
apendicitis ruyab'il tzamixko- lob'	articulación laqul
ápice te'y	artritis rusipojik laqul
apio kotichaj	artrópodo mi'p
apnea mejiq'	artroscopia tz'etöy rupam laqul
ápodos jutu'	artroscopía rutz'etik pamilaqul
apretón jupitz'	artroscopio rutz'etb'al pamilaqul
arácnido äm	artrosis xotolaqul
aracnofobia xibiril äm	aruñazo jurok, juroch
aracnoides (cerebro) katas	asaeteada (hoja) ch'utxaq
arcilla (suelo) q'än ulew	ascitis ralaxya' xepamaj
arco iris xokoq'a'	aseo perineal ruch'ajik jotayilal
ardilla kuk	asesina kamisanel
arena sanayi'	asexual mekojolwinäq
argón loxil	asfixia tz'apin uxla'
armado tu'ch	asimilación q'aliwäch
armario yakotz'yaqb'äl	asma tz'apipospo'y
arritmia fibrilación auricular	áspero qiriqik (<i>P.G.50</i>)
arroyo, canal, conducto rub'ey ya'	aspirador jiq'ab'äl
arroz, trigo matz'ixim, mutz'ixim	aspirar jiq'uxla'
artemisa chaq'sik'i'j	aspirina (ácido acetilsalicílico) ch'amitzikab'
	astenia rusachoj uxlanem
	asteroide muluch'umil,

alch'umil	k'expüm
astigmatismo yojil tz'etb'äl	avispa amarilla q'atz'utuj
astrágalo ruwaqtz'ik aqanaj	avispa delgada y negra tok'öy
astro ik'ch'umil	avitaminosis qajuchuq'alil
astronomía retamab'alil	axila, sobaco k'alk'a'x, meske'l
ik'ch'umil	(<i>P.G.58</i>)
asustar xib'inik	axón q'axöy k'amal
ataque cerebral, apoplejía rukamik tzatzq'or	ayote k'um
ataque de corazón, infarto de corazón rukamik k'uxaj	ayuda to'ik
ataque, infarto rukamik	ayudante, auxiliar to'onel
ataxia menuk'uti'ojil	ayunador ajmeway
atelectasia ruwon k'olopospo'y	ayunar mewayjanem
atmósfera kaq'iq'al	ayuno meway
atomizador ya'ajb'äl	azacuán al
átomo/molécula mech'arel ch'äq	azucena saqkotz'i'j
atrofia ch'uti'ojil	azufre chuwab'äj
audiometría retz'etik xikinaj	babosa liq'liq', jiliq', kolkob'
audiómetro retab'al xikinaj	bacteria, germen (general), cirosis mek'iyil chikopil
aurícula k'ulukik'	bacteriostático mek'iyil chikopil
aurilavo ch'ajixikib'äl	bahído (vértigo) desmayo
ausencia meq'aläj	baja qajnäq
autismo rusachoj jachonem	balanitis rusipojik ruwi' kowil
autoclave laqich'ich'b'äl	balismo me'ajowan silonel
auxilio to'em	ballena mataq'tami' (<i>P.G.43</i>)
ave (todo genero de) tz'ikän	balón, pelota k'olaj
aventura mek'uxb'en	banana saq'ul
avispa (hace panal en pared)	banquete nimawa'im
	bañarse (temascal) tujanem

baño ruxikin jay
barómetro retab'al kaq'iq'
barra chojb'al
barranco siwan
barro (de la cara) wäy
báscula, medidor etabäl
bazo tuq'po'y
bebé ne'y
bebida uk'ya'
bejuquillo sib'äq' k'anti'
belladona jeb'e'ixtän
bellota pixik'
benzocaína qasöy q'axomal
berenjena tuq' wäch
beriliosis yab'ipo'y
berro ya'ichaj
bicarbonato de sodio
 atz'amipoqolaj
bíceps braquial (su) ruyoxo-
 ti'ojil q'ab'aj
bíceps crural ruyoxoti'ojil aqa-
 naj
bicicleta let'et'
bilateral kaxikich'akul
bilis ruq'anaya' kinäq'
binocular najtjub'äl
biombo q'atöy kaq'iq'
biopsia tojtob'eti'ojil
bisexual kakojolwinaqil

bisinosis tz'apiche'el pospo'y
bisturí qupiti'ojil
bizco, turno tzalawäch, talyöt
blando, blanda rub'utu'l
blasto k'ajolajotay
bledo lab'itzetz
blefaritis rusipojik rij wachaj
blefaroplastia poch'omich'
blefaroplastia completa ka-
 poch'omich'
blefaroplastia simple ju-
 poch'omich'
blíster tzeqaj
bloque moloj
boca chi'aj
boca del estómago ruchi' pamaj
bocio quluch'
bolo alimenticio b'a' (*Saenz 51*)
bolsa plástico
bomba q'axb'äl
bombear q'axonem
bombero chupüy q'aq'
bombilla b'olosaqil
borboteo roqonem
borde ruchi'
boro ch'ajlil
borrosa yojonil
bosque, selva, montaña
 k'ichelaj

botánica retamab'alil che' q'ayis	caballo kej
botiquín yakb'al aq'om	cabello rismal wi'aj, wi'aj
botulismo nimaxa'ojil q'utu'n	cabeza jolomaj
bradipsiquia eqana'ojin	cabra tzuntzün, k'isik'
bradistesia eqanab'ena'il	cacahuate, maní k'ilinaq'
braquialgia ruq'axo'ib'öch' q'ab'aj	cacao, kakaw ruchaq' kakaw, peq
brazo mano	cacao (variedad), pataxte ru- chaq' kakaw, peq
brisa ruxla' ya'	cadera tuyüq', tzan achäq, q'otzal, q'oral achäq
brócoli raxb'o'j ichaj	cafámica k'anixt
broncodilatador raq'omaqul pospo'y	cafeína yaköy k'amak'u'x
bronconeumonía ruchikopil pos- po'y	caja kaxa
broncoscopia rutz'etb'al ruqul pospo'y	caja torácica rij k'uxaj
bronquio ruqul pospo'y	calambre raxkej
bronquiolo ruq'a' pospo'y	calcáneo (hueso) waq ruwäch
bronquitis rusipojik ruqul pos- po'y	calcañal uxtuxil
bucinador (músculo) ruti'ojil pa- läj	calcio chun
bueno üt	cálculo ab'äj
búho o tecolote tukur	calefactor q'aq' b'oxach'ich'
bulbo raquídeo k'iw	caliente (tibio) meq'ën
bulimia, bulimia nerviosa sa- choj rikilal	cáliz (flor) rutz'uyb'al kotz'i'j
bursa peqeya'	callo (salud) seme't
bursitis rusipojik peqeya'	calmante raq'ochamen, cha- meb'al
	caloría achq'anal
	calostro nab'ya'al tz'umaj
	calvo ch'an, kaqwuluwuj ruwi'

(*P.G.53*)
calzado xajab'
camarón cho'm
camarón hembra q'osiy ajas
camaroncillo otzoy, mok'ok'
 (*P.G.42*)
camilla b'eyich'at
canal de sodio rub'ey atz'am
canal deferente rub'ey mixtuq'
canal del parto rub'ey ak'walil
canal semicircular nupxikinaj
canal semicircular rub'ey
 k'amak'axab'al
cáncer sachöy jotay
cancerólogo aq'omäy sachjotay
canela jub'ül che'
cangrejo täp
cangrejo de ciénaga sanüm
cangrejos de mar axalin
 (*P.G.42*)
canino, colmillo tz'i'eyaj
canola ilinaq'
cansancio kosinem
cantil de agua k'anti' ya'
cantil de sapo oto'y
caña de azúcar aji'j
capa t'imatut
capa entérica rij pisaq'om
capacidad kowin

capilar k'amib'öch'
cara paläj
caracol (grande para corneta)
 xiwak (*P.G.43*)
caracol (insecto) t'ot'
caracol (oído) t'ot'
carbamazepina q'atöy rub'ey
 atz'am
carbocisteína, carboximetilcisteína etant'ot'
carbohidrato kab'aq'al
carbón aq'a'l
carbón aq'alil
cardia (cuello de la vejiga) ruquil
 pamaj
cardiaca k'uxalem
cardiología retamab'alil kik'b'al
cardiólogo aq'omäy kik'b'al
cardiopatía rukosik k'uxaj, q'itäj
 k'uxaj
cardiovascular q'axöy ilinemil
carditis rusipojik pirk'uxaj
cardo santo saqik'ix (*P.G.15*)
caries ruchikopil eyaj
carne ti'ij
carnero, oveja chij
carpo waqxaqb'aq
carro ch'ich'
cartílago (oído) b'uyub'äg

cartucho xulsi'j	centrífuga jachilinb'äl
casampulga ronkej	cenzontle oyöl jäb'
casabel (culebra) sochöj	cepillo de diente ch'ajb'äl eyaj
(P.G.37)	cera sewa
caseína aq'omikex	cerdo aq
catarata (vista), nube sutz'	cerebelo (cerebro) rachtatzq'or
catárnica, seña de verano	cerebral tzatzq'oril
k'anixt	cerebral/ataque tzatzq'oril
catarro, tos, gripa ojöb'	cerebro tzatzq'or
cavidad (cuerpo) julil	cerebrovascular jachkik'
cebada ixim awas	tzatzq'or
cebolla xnakät	cereza k'oxk'ob'al
cebolla en polvo rupoqolaj xna-	cerrada tz'apäl
kät	cerrada (hoja) tz'apixaq
cebollín, cebolón xnakät q'ös	cerro juyu'
cedro k'ische'	cerrumen ruq'olil xikinaj
cefalea ruq'axomal b'acijolom	cervical ruqul samajich'akul
cefalohematoma ruwarkik' jolo-	cervicitis rusipojik ruchi' tepa-
maj	maj
cefradina elesöy chikopixkoya'	cérviz ruqul tepamaj
ceguera metzub'al	cerviz/cérvix ruchi' tepamaj
ceiba inup	champiñón roköx k'im
ceja metz'aj	chancro runimaq'aq' ch'a'k
celentéreo (animal) yu'p	chatarra mololem, mololen
célula rujotay k'aslemal	cheles (legañas) puch'
célula glial ruloq'te' jotay	chian, chia ak'
celulitis ralaxq'anal ti'ojil	chichicaste amuley
cemento (diente) ruk'ok'il eyaj	chicozapote kaqatulül
cena q'eqawa'im	chilacayote q'oq'

- chilca** meteb'a'
chile (todo género) ik
chile colorado y picante ch'oy ik
chile en polvo rupoqolaj ik
chile guaque nima'ik
chile no picante ichaj ik
chile seco pequeño ch'o'l ik
chile verde raxik
chiltepe rik ch'oy
chipe ch'ipch'ip
chipilín much'
chocolate, (bebida) q'utül
chocoyo k'ël
choque tz'ajich'ich'
chorcha (campanero) tonch'in
chorizo, longaniza kane's
cianosis ch'akuxaril
cicatriz jek'üy, tuyuq'
cicatriz inestética pimajek'üy
ciclo menstrual ruq'ijul ch'ajo'n
ciego (ojo vacío) matz'ätz'
(P.G.52)
ciego (ojo claro) moy *(P.G.52)*
ciego total xmawäch
cielo kaj
ciempiés ruta'm kök
ciencia etamab'alil
cifosis kotoche'el ijaj
cigarrillo sik'
- cigomático (hueso)** kupb'aq
cigoto saqmojotay
cigüeña q'eq saqik'iy
cilantro culantro
cilíndrico b'olob'ik
cima cumbre
cinta ruk'amal
cinturón de orión oxí' ajawa'
ciprés k'isís
ciproterona achq'atb'ey mixtuq'
circulación sotinem
circulación mayor nimasotinem
circulación menor ch'utisotinem
circulatorio sotinemil
circuncisión rupoch'otz'umal
 tz'ikín
cirrosis hepática ruchikopil sa-
 se'
ciruela amarilla q'anayib'
ciruela roja kaqayib'
cirugía estética jalch'akul
cirugía maxilofacial rupoch'ik
 yab'ichi'
cirugía plástica rupoch'ik
 q'aytz'eb'
cirujano cancerólogo poch'öy
 sachjotay
cirujano pediatra Poch'onel
 ak'wal

cirujano(a) poch'onel	jabalí raq juyu'
cistitis rusipojik yakb'äl chulaj	cochinilla mu'q
cistometría rutz'etb'al yakb'äl chulaj	coco wachxan
cisura o surco jachtzatzq'or	cocodrilo nima'ayin
citotóxico jotaxa'ojil	codeína ruwa ach'amichäq
claridad luz	codo tzikaj
clarinero zanate macho	codorniz saqkorowach
clase de tallo ruwäch che'el	cofia tzamxe'
claustrofobia Xinb'iri'il	cojín nimach'akät wi'aj
tz'apikojolil	cojo sikaqän (<i>P.G.53</i>)
clavel b'uchsi'j	colangiografía rutojto'bal b'eyak'ay
clavícula ruwäch telemaj, wach- telem	colchón warab'äl
clavo (especia) q'utusimaj	colchoneta ch'utiwarab'äl
clima meq'tewul	coleateatoma rupeqeti'ojil ak'axab'äl
climaterio rusachonem	cólera ya'öy ya' pamaj
ya'ok'aslem	coles kulix
clímax retki'il sinanem	colesitectomía pitz'ik'ay
clínica, hospital, centro de sa- lud aq'omab'äl jay	colesitostomía poch'ok'ay
clitoris ruyaki'il sinanem	colesterol saqb'uyül q'anäl
cloro raq'om ya'	colibrí, gorrión tz'unün
clorofila b'onitz'	cólico Moxirik oq'ej
coágulo, trombo ch'ojch'ik	coliflor saqb'o'j ichaj
cobalto 60 q'atöy sachjotay	colinabo (humor caliente) naws
cobaltoterapia ruq'ijolaq'om q'atöy sachjotay	colinabo (humor frio) mestans- ya
coche monte, puerco de monte,	colitis rusipojik nima'ixkolöb'
	collar ichinaj

colmena oroqöm (<i>P.G.41</i>)		como, son achi'el
colon, intestino grueso ni- ma'ixkolöb'		completa tz'aqät
colonectomía rupitz'ik ni- ma'ixkolöb'		complicada k'ayew, k'aya'
colonoscopia rutz'etb'al ni- ma'ixkolöb'		compota, jalea tz'eb'jiq'ob'äl
coloproctología retamab'alil ni- ma'ixkolöb'		compresa b'ususaqxim
coloproctólogo aq'omäy ni- ma'ixkolöb'		compulsión k'ochb'anëy, k'ochib'an
color (vista) b'on		común relik
coloración b'onilem		concha pemech
colorio raq'omawäch		condición jikiwäch
colostomía b'anöy chi'achäq		conducto auditivo rujulil ak'axab'äl
colporragia relekik' tutz'		conejo umül
colposcopia rutz'etb'al tutz'		congelamiento ab'ajem
colposcopio tz'etöy rupam tutz'		congénito yawaläx
columna vertebral ruche'el ijaj, che'ijaj		congestión tz'apinem
coma diabético rujotokab' kik'		congestión nasal tz'apitza'm
coma hipoglucémico ruqajikab' kik'		conocimiento na'oj
comadreja küx, saqb'in		constante junelik
comensal wa'il		consumen nkitij
cometa rukis ch'umil		contaminación tz'ilonem
comida q'utu'n, rikil		contaminada tz'ilon
comida (tiempo) wa'in		contenedor yakaq'om
comino ruk'aykab' q'utu'n		continua jotz'aqat
		contracción wonti'ojil
		control etan retal
		contusión juretz
		convulsión sikiti'ojil
		convulsiva sikiti'ojilal

coordinación, sistema nuk'ulem	craneos inostosis rutz'apik laqu- jolom
cooxímetro retab'al wosaq'alil	crecimiento k'iyinem
copa del árbol rutun che', ruwi' che'	crema saqtzätz
coral xoq'ojaw (<i>P.G.37</i>)	crema agria ch'amitzätz
corazón cardio	criocirugía ritzel ch'uch'uch'akul
corazonada (hoja) k'uxaq	criopatía poqotew
cordal (diente) tz'a'y	crioterapia ch'uch'uch'akul
córnea transparente (vista) ru- lem wachaj, lemwach, taslem	criptógama (planta) mesi'j
coroides (vista) b'oniwachaj	criptorquidea ewakowil
corola (flor) kotz'ijal	crisis k'ayesach
corona (diente) ruwi' eyaj	crisis de angustia ruxib'isanäl k'ayesach
coronadito chonkis	crisis nerviosa ruk'ayesach k'amal
coronilla sutaj	crisis nerviosa ruxib'isanäl k'amalem
corrección lóbulo oreja comple- ta rub'anikil xexikin	crystalino (vista) q'axwachaj
corteza cerebral ruwi' tzatzq'or	cromosoma b'onich'akul
 cosecha k'oltiko'n	crustáceo ko'p
costa taq'aj	cuadruplejía rupa'exik q'ab'aqän
costado k'alk'a'x	cuadrúpedo kajraqän
costilla kokal, poxaj (<i>P.G.58</i>)	cuarto creciente ak'wal ik', saq- moyomöy (<i>S.337-338</i>)
costra de cabello (niño recién nacido) peq	cuarto menguante ri'j ik'
cotiledón ruk'u'x ija'tz	cubeta nimapajb'äl ya'
coxitis rusipojik tuyuq'	cúbito y radio piniyo'x b'aq
coyol map, tolon ch'ich'	cuboides waqwäch
coyote utiw	cucaracha (otro género) xtuxtu-
cráneo b'aqijolom	

li' (<i>P.G.43</i>)	dañar tz'ilan
cucaracha casera chajäl jay	dátil toch'ich' (<i>P.G.2</i>)
cucaracha que vuela xpinkök	débil me'uchuq'a'
cuchara wayb'äl	debilidad me'uchuq'anem
cuchilla, tijera qupib'äl	dedos de la mano ruwi' q'ab'aj
cuello (diente) ruqul eyaj	dedos del pie ruwi' aqanaj
cuello, garganta qulaj	deformada k'exob'anikil
cuero cabelludo rutz'umal jolo- maj	deforme k'ayeb'an
cuerpo ch'akulaj	deformidad k'ayenuk'
cuerpo calloso ruk'u'xb'e ch'ab'an	degenerativa (enfermedad) k'uxüy jotati'ojil
cuerpo cetónico q'anach'äq	deglución b'iq'ib'a'
cuerpo inodoro me'uxla'	delgada xax
cuerpo opaco muquch'ak	delirio ch'ob'q'olaj
cuervo qo'ch, joj	deltoides (músculo) rutob'al tele- maj
cueva (de animal) rujulil	demasiada k'iy
cuidado, vigilado chajin	demencia sachna'oj
culantrillo xtunay (<i>P.G.15</i>)	demencia senil jupir sachna'oj
culebra (clase) q'anchi'	dendrita ruche'el k'amajotay
culebra (general) kumätz	dengue ruyab'il xanän
curación q'omanem	densidad al
curitas q'omik'ul	densiometría ósea retab'al b'aq
curva de glucemia rukanoxik yab'ikab'	dentada (hoja) k'ixaq
cutete ixki'tz	dental eyajil
dalia nimatunay	dentición eyajem
daltonismo rujalon b'on	dentista ajeyaj
danta tixli' (<i>P.G.31</i>)	deporte etz'anem
	deportiva etz'anil

depresión, distimia, psicatenia moyoj	desarrollan yejotayin
dermatitis atópica, eccema atópico k'etch'akul	desastre nimak'ayewal
dermatitis irritativa ruk'atik q'aq'ya'	desayunar saqawa'inik
dermatitis numular, dermatitis eccematosa k'aqi'etal	desayuno saqawa'im
dermatitis por estasis rusipojik aqanaj	descamación solotajnem
dermatitis seborreica, caspa so- lot wi'aj	desdentado lamlöj ruchi'
dermatitis eccema	desechable toril
dermatología retamab'alil yab'itz'umal	desequilibrio mechojalil
dermatólogo aq'omäy yab'itz'umal	desfibrilador rutz'etb'al q'atjiq'anem, q'atjiq'ib'äl
dermatoscopio rutz'etb'al xetz'umal	deshecho mek'atzin
dermis ruxe' tz'umal	deshidratación nchaqi'j ch'akulaj
dermitis rusipojik ruxe' tz'umal	desinfectar ch'ajik
derrame choxoj	bahído (vértigo), desmayo k'ulu'm (C.151)
derrame cerebral ruchoxoj tzatzq'or	desnutrición me'ilinem
derrame de sangre choxokik'	desorientación sachonem
derritió (clima), fusión, licuefacción ya'arinem	diabetes kab'yab'il
desabrido (sabor) yayöj, paq'pöj	diafragma (músculo) ruxe' pos- po'y
desaparece sachel	diagnóstico tz'etenab'
	diapasón utzik'oxomab'äl
	diarrea ya' pamaj
	diástole rik'on k'uxaj
	dicotiledón kak'u'x
	diencefalo runik'ajal tzatzq'or
	diente eyaj
	diente de león rixk'äq köj

dieta nuk'rikil	dorsalgia ruyawa' ijaj
dieta cetogénica ruk'iyiq'anal nuk'rikil	dorso de la mano rij q'ab'aj
difícil k'aye'	dorso del pie rij aqanaj
dificultad k'ayewal	dosis etq'om
difteria tasäl itz	droga te'aq'omil
digestión estomacal Ruke'e'ik	dulce ki'
digestiva(o) ke'enal	dulce (poca dulzura) q'usq'uj
dignidad (C.166) q'ijnem	dulzura, sacarosa kab'il
dilatación achalaxinem	duodeno ruwi' xik'a'y ixkolöb'
dilatada nimiren	duramadre jutas
dinamómetro eta'uchuq'ab'äl	durazno tra's
disciplina chojmilal	ébano takowi't
disfonía mech'ab'äl	ébola yab'ipowo'
disfórico rume'utzil na'oj	eclipse de luna yawab'il ik' (S.329)
dislexia k'ayesik'inem	eclipse de sol yawab'il q'ij (S.329)
dismenorrea q'axch'ajo'n	ecocardiografía rutojto'bal rutz'etwäch k'uxaj
disnea q'axojiq'	ecocardiograma rutz'etwäch k'uxaj
distancia (vista) najil	ecografía ruk'oxtz'ib'
diversidad (árboles) xolel che'	ecografía doppler rutz'etb'eyikik' ne'y
diverticulitis rusipojik pe- qe'ixkolöb', ruwi' xik'ixkolöb'	ecógrafo rutz'etb'al ruk'oxotz'ib'
divertículo de meckel rupeqës ixkolöb'	ecología retamab'alil iq'al
documentación sanitaria ruwu- jil utzik'asil	edema alaxya'
dolor q'axomal	edema pulmonar, absceso pul- monar ralaxya' pospo'y
doméstico (animal) awäj	
doppler ruk'oxtz'ib' doppler	

educación bucodental	rutijonik	q'aq'
chi'eyaj		elemento tz'aaqat
ehgna rujotoq'anál sase'		elemento de la naturaleza ruti-
eje sutub'äl		komal kajulew
ejercicio siloch'akul		elemento químico tikomal xanil
ejercitador siloch'akub'äl		embarazo ruyawa' ixöq
ejote pejik		embolectomía elech'ojch'ik
ejote de vaina suave jis		émbolo gaseoso rub'oj kik'
ela tzaqnäq uchuq'a'		émbolo líquido ruq'anal q'atb'ey
elástica yuqüq		kik'
eléctrico q'aq'il		émbolo sólido nimaq'atb'ey kik'
electrocardiografo	ruwa-	émbolo, embolia q'atb'ey kik'
cht'ujb'äl k'uxaj		embrión ral
electrocardiograma	ruwacht'uj	emergencia to'ikem
k'uxaj		emetropía utzitzub'al
electroencefalograma	retq'aq'	emoción, sentimiento sanäl
tetzatzq'oril		empeine salpi'ch
electroestimulación na'oq'aq'		empiema pulmonar ralaxpüj
electroforesis ruch'arel ch'äq		pospo'y
electrograma etq'aq'		encefalitis rusipojik tatzatzq'or
electrología electromedicina		encéfalo tetzatzq'oril
electromiografía	rutojtoq'al	encéfalomeningitis rusipojik ta-
retq'aq' ti'ojilal		sitz'atzq'or
electromiógrafo	retq'aq'b'al	encefalomielitis rusipojik tet-
ti'ojilal		zatzq'oril
electromiograma	retq'aq'	encefalomielopatía ruyab'il tet-
ti'ojilal		zatzq'oril
electrónico(a) tz'aq'aq'		encefalopatía ruyab'il tet-
electroterapia	ruq'ijolaq'om	zatzq'oril

encefalosclerosis	rukowil tet- zatzq'oril	enfermedad (general)	yawab'il
encendedor	tziyb'äl	enfermedad de cronh	ruyab'il Kron
encía	kajnäq', ti'ey	enfermedad de lyme	k'apil sip
encino	patän	enfisema	ti'ojiq'
encino (otro género)	raxche'	enfisema pulmonar	ruti'ojiq' pospo'y
encino (otro género)	toqax	enfriado	ch'uch'urisan
encino (otro género)	tz'unuj	enfrió (clima)	tewurinem
encino (otro género)	wi't	enjambre	jub'üj (<i>P.G.41</i>)
encino blanco	ejqiche'	enlatadas	pison rikil
encopresis	me'ajowaksin	enojo, pleito	oyowal
endermológica	utzich'akulal	enrojecimiento	kaqirem
endocardio	rupam k'uxaj	entera (alimento)	nojilin
endocarditis	rusipojik rupam k'uxaj	entera (hoja)	chojichi'
endocarpio	oxijal	enteropatía	rupoqonal ixkolöb'
endocrinología	retamab'alil oki'unum	enterovirus	ruwa'itzelil
endocrinólogo	aq'omäy oki'unum	enuresis	me'ajowachulaj
endoftalmitis	qasöy tzub'al	envés (hoja)	iji'y
endometrio	rupam tepamaj	enzima	jaqkekoj
endoscopia	rutz'etb'al rupam ch'akulaj	epicardio (músculo)	rij k'uxaj
endureciéndola	nukowirisaj	epicarpio (fruta)	ju'ijal
eneldo	q'ansi'j	epidemiología	retamab'alil ka- mik yawab'il
energético	ruchuq'alil ru- wach'ulew	epidermis	ruwäch tz'umal, ruwi' tz'umal
energía	uchuq'ab'il	epilepsia	sikirisik
		epistaxis	relekik' tzamaj
		epitálamo	ruwi' rub'ey

na'onemil		escorpión q'asna'j
equilibrado chojalin		escroto peqës
equilibrio chojalil		esencial k'atzinel
equilibrio ecológico ruchojalil		esfenoides b'aqamalax
kajulew		esfinter yuchjul
equimosis tuq'uch'ak		esguince ruyuyqik yuquti'ojil
equinoccio nit'		esmalte rulem eyaj
equinoccio de invierno job'init'		esmeralda yamanik
equinoccio de verano saqb'init'		esofagitis rusipojik ruxe' jorjör
equinodermo k'e'p		esófago ruxe' jorjör
equipo molosamajib'al		esofagoscopia rutz'etb'al xejor-
eritema rukaqil ch'akul		jör
eritrosis kaqatz'umal		espacio kajilal
erógeno(a) sinanich'ak		espalda ijaj
erótico ya'osinanil		esparadrapo nak'ik'ul
erupción del pañal rukaqil		espárrago chiyichaj
chi'achäq		espectrofotómetro etasurib'äl
escafoides rub'aqul q'ab'aj		espejo, transparente (vidrio)
escaldadura lotajinem		lem
escama solöt		esperanza löl
escamada (hoja) pach'uxaq		espermatozoide mixtuq'
escleritis rusipojik rusaqil wachaj		espeso tz'eb'
esclerosis rukowil rukeb'e' ku-		espina bífida abierta rukupukik
mätz		ijaj
esclerosis lateral rusachoj		espina bífida oculta ch'aräl ku-
k'amalil		puki'ij
esclerótica rusaqil wachaj		espina bífida, mielodisplasia ku-
escoliosis koto'ijaj		puki'ij
escorbuto qajnäq ch'amich'äq		espinaca xtän ichaj

espinilla ruwäch ch'ekaj	estímulo na'on
espirar, exhalar eluxla'	estímulo sensorial na'onemil
espirometría rutojto b' enik	estímulo vibroacústico
jiq'uxla'	rut'arak'ox na'on
espirómetro retab'al pospo'y	estiramiento facial completo
espongiario b'op	jek'paläj
espumó waqanem	estómago pamaj
esqueleto yojlin b'aq, nuk'ub'aq	estomas (hoja) susu'y
esquizofrenia rusachoj	estomatitis (aftas) q'aq'ch'a'k
nuk'unaj'o	estomatología retamab'alil
estaciones del año rukajtz'ukal	yab'ichi'
juna'	estomatólogo aq'omäy yab'ichi'
estado de agua rub'anikil ya'	estornudo ach'ixäm, at'ixäm
estado de cuerpo jalawäch	estrangulamiento jitz'qulem
estado de los alimentos	estrella ch'umil
rub'anikil rikilal	estreñimiento q'atöy panixko-
estambre (flor) uk'a', achko	löb'
estaño alch'ich'	estrés sachk'u'x
estática chojalich'akul	estribo kajb'aq
estéril mejotay	estrógeno rusanäm kojolwinaqil
esterilización me'jotayinem	estufa b'oxach'ich'
esterilizada mejotayem	etmoides rukutub'aq jolomaj
esterilizador mejotayib'äl	eucalipto okal
estético(a) ruch'ajchojil	evaluación tojtob'em
estigma (flor) tunakotz'i'j	excesiva k'iytaq
estilista ajwachaj	excitabilidad tzolina'on
estilo (flor) ch'e't	excitación sinanil
estimulación na'o	externa saqilem
estimulante sanamil	extraño metz'eto, me'etaman,

me'etal	feria nimaq'ij
extravasación eleya'	fértil ya'ok'aslem
extremidad q'ab'aj aqanaj	férula ruch'akat q'ajik
extremidad ruperaj ch'akul	férula ruch'at q'ajik
extremidad inferior raqän	feto ak'walil
extremidad superior ruq'a'	fetoscopia rutz'etb'al ak'walil
eyaculación elk'asya'	fibra (músculo) k'amati'ojil
factor b'anikilal	fibra alimentaria ruchuq'a' ili-nem
faisán (ave) kaqtumutüj	fibra nerviosa k'amalil
falange (mano) ruweq q'ab'aj	fibrina b'okpowo'
falange distal rub'aqwi' q'ab'aj	fibrosa wakäl
falange media runik'ajb'aq q'ab'aj	fibrosis pulmonar idiopática ru-jek'üy pospo'y
falange proximal runaqajb'aq q'ab'aj	fiebre tifoidea nimak'atän
falangeta oxwiq	fiebre, calentura, calor, caliente, temperatura k'atän
falangina kawiq	filamento (parte de la flor) po-wo'
falta mena'on	filtrar latz'unik
falta de sensación mena'onem	finalizar de comer kolajem
faringe jorjör	fisiatra k'asöy silonem
faringitis rusipojik jorjör	fisiología retamab'alil sa-majch'akul
fascia plantar xeti'ojil aqanaj	fisioterapeuta yasilonel
fascitis rusipojik xeti'ojil aqanaj	fistula me'utzijul
fecundación tunem	fitoterapia q'ayiq'ijolaq'om
fecundado tunil	flebitis rusipojik ib'och'ilal
fémur runimab'aqil aqanaj	flebografía Ruq'aq'al ch'akul
fenelogama sija'	
fenilefrina elesöy tz'apitza'm	
fepranidol elesöy rusipojik laqul	

ib'öch'	maj
flebotomía julib'öch'	fractura de maxilar ruq'ajik
flexión q'ochonem	b'aqchi'
flor (comestible, choreque)	fractura del brazo, mano
tz'ureq	ruq'ajik q'ab'aj
flor (toda clase) kotz'i'j	fractura del codo ruq'ajik tz'ikaj
flor de dolores saqpör	fractura del pie ruq'ajik aqanaj
flor de izote rusi'j parkïy	frambuesa kaqatokan
flor de muerto parutz'	frecuencia jutaqil
flora intestinal rumolochikopil	frecuentemente jantape'
nima'ixkolöb'	fresa saqatokan
floripondio q'otzüm (<i>P.G.6</i>)	frigorífico ch'uch'ub'äl
flujo tz'ujal	frijol kinäq'
flujo sangre rutz'uja kik', rucho-	frijol (colores) matz'itz', syan ki-
xik kik'	näq
flúor eyalil	frijol blanco saqakinäq'
folleto sik'iwuj	frijol de culebra rukinaq' ulew,
fonendoscopio k'oxomak'uxb'äl	rukinaq' kumätz
fonocardiograma ruwa-	frijol de milpa rij awän
chk'oxom k'uxaj	frijol de suelo rach'ulew, k'ajlik
forma b'anikil	frijol negro q'eqakinäq'
fosa nasal rujulil tzamaj	frijol pinto b'alam kinäq'
fosfatasa alcalina yajaqkekoj	frijol redondo b'olo's kinäq'
fósforo q'aq'anil	frijol rojo kaqakinäq', k'ajlik
fotoalergia saliwachib'äl	frijol silvestre, frijol de arroz ru-
fotocoagulación yojoti'ojil	kinaq' ch'oy
fotofobia Xinb'iri'il wachib'äl	frío tew
fractura q'ajik	frontal achwach
fractura de cráneo ruq'ajik jolo-	frontal b'aqwachaj

frontal-occipital, frente	ru-	gammagrafía ósea	rutojto b' al
nik'ajal wachaj		b'aq	
fructificar	wachinem	gancho	ximb'äl
fructuoso	variable	ganglio	runum ya'
fruta	jiq'ob'äl, ruwäch che'	ganglio linfático	runum saqa-
fruto (carnoso), golosina	munil	ya'al	
fruto seco	chaqi'j jiq'obäl	ganglioneuroma	ruq'aytz'eb'
fuego	q'aq'	k'amab'äl	
fuelle (reproductor femenino)	alaxib'äl	gangrena	rukamik k'amati'ojil
fuelle de calor	ralaxil meq'enal	ganso o pato negro	punpuna'
fuelle de luz	ralaxil saqil	garbanzo	q'utuk'oxb'al
fuerza, intenso	uchuq'a	garceta	tz'unün saqikiy (<i>P.G.44</i>)
fumar	sik'anik	garrapata	sip
función	rusamaj	garrapata pequeña	kaqasip
función sexual	rusamaj kojolwi-	(<i>P.G.34</i>)	
naqil		garza	saqikiy (<i>P.G.44</i>)
fungicida	kamisab'äl oköx	gasa	saqxim
galápago	rukokal ya'	gaseoso	wos
gallina ponedora	xtüx äk'	gastritis	rusipojik rupam pamaj
(<i>C.244</i>)		gastroenteritis	rusipojik rupam
gallina (toda clase)	äk'	ixkolöb'	
gallina ciega (gusano)	ikan	gastroenterología	retamab'alil
gallina con plumas resaltadas		ilinib'äl	
en la cara	pu'ch	gastroenterólogo	aq'omäy ili-
gallina de patas cortas	pe'y	nib'äl	
gallina de plumas paradas	ch'i'l	gastroscopia	rutz'etb'al pamaj
gallo	mama' äk'	gastrosquisis	sachixkolöb'
		gato	syam, mes, lu'x
		gato de monte	xiwan

gavilán xik	gingivitis rusipojik eyaj
gavilán grande pardo saqmu- qu'y (P.G.45)	ginseng ruchuq'a' k'aslem
gavilancillo gavilán pequeño (P.G.5)	girasol silvestre su'm
gemelos ruwi' uxtuxil	glande ruwi' tz'ikín
gen jotayil	glándula unum
generación ruq'ijul k'aslem	glándula endocrina, sistema en- docrino oki'unum
generador yaq'aq'b'al	glándula exocrina iji'unum
general konojel	glándula gástrica runum pamaj
generalmente konojel b'ey	glándula intestinal runum ixko- lob'
genética retamab'alil jotayil	glándula paratiroide wuqunum ub'u'
genital jotayilal	glándula salivar runum chub'aj
genotipo molojotayil	glándula sebácea runum q'anal
geofagia ajowak'uxulew	glándula sudorípara runum tz'ojpil
geografía retamab'alil ru- wach'ulew	glándula suprarrenal runum ki- näq'
geometría retamab'alil nimilem	glándula tiroide runum ub'u' (C.184)
geriatria raq'omajay nimawinäq	glándulas lagrimales runum wa- chaj, ruxe' wachaj
germicida kamichikopil	glaucoma itzk'amawach
germinativo b'osil	glicoproteína, glucoproteína ch'amich'aqil
gerontología retamab'alil ri'jnem	glioma ruk'iyijotay tztatzq'or
gestación yawa'il ixöq	glóbulo b'ok
gestacional yawa'ilal ixöq	glóbulo blanco saqab'ok
gestosis retyab'il ixöq	
gimnasia siloch'akulem	
ginecología aq'omixöq	
ginecólogo(a) aq'omäy tutz'	

glóbulo rojo kaqab'ok	grasa saturada ritzelal q'anal
glositis rusipojik aq'aj	grave nimakiy
glotón muniläj, mün	gravedad jik'ulew
glucosa t'oqo'	grillo xi'l
glucosuria toq'ochul	gripe aviar tzoq
golondrina b'oqöl sīb' (P.G.46)	gruesa pīm
golosina de chocolate kawkab'	guacamaya kaqix
golosino, antojo jiq'	guachipilín ikuy
goma q'olib'äl	guanaba paktz'in
gonalgia ruq'axomal ch'ekaj	guante tzatzq'a'
gonoartritis melaqul	guapinol kaplin
gonorrea, uretritis rutz'ujal	guardabarranco chajäl siwan,
k'asya'al	k'ilin siwan
gorgojo ruk'aq ixim (C.251)	guayaba käq'
gota (afección diatésica) (k')	guayaba agria ch'amikäq'
tz'uj, mutil	(P.G.1)
gota (enfermedad) kaqb'aq	guayacán wayläj che'
(P.G.51)	güicoy ik'oy
goteo tz'ujem	güisquil k'ix
gotero tz'ujb'äl	gusano (variedad de) saqalchan
grado rupalb'äl	gusano (clase) ch'ilakan (P.G.31)
grama b'aqak'im (P.G.19)	gusano (clase) tuksub'an
granada kaqximal	(P.G.31)
granadilla karna'l	gusano (clase) soto'y (P.G.39)
grandes nima'q	gusano (toda clase) jüt
granizo, granizada saqb'äch	gusano de carne rachäq amolo'
grano (alimentos) awäs, runaq'	(P.G.9)
grasa q'anal	gusano de maíz y frijol xq'ane'l
grasa insaturada rutzil q'anal	gusano genérico ch'omoch'i'

gusano medidor	alk'utu' jüt	tzatzq'oril
gusano peludo (clase)	ixq'aychaj (<i>P.G.39</i>)	hemisferio derecho ajxokonik'aj
gusto (sentido)	runab'al aq'aj	hemisferio izquierdo aj- kiq'anik'aj
haba	aws	hemoglobina jachiq'
habitante	ajtinamit	hemorragia elekik'
hábitat	rulewal	hemorroide rusipojik xarib'öch'
hábito	b'anelal	hemostasia ruq'atik tz'ujakik'
halitosis	ruchuwil chi'aj	hepatitis c y b crónica rusipojik sase'
hambre	wayjal	hepatitis d crónica achsipojik sa- se'
hambriento	indigente	hepatoblastoma rusachjotay sa- se'
haz (hoja)	wacha'y	hepatología retamab'alil kinäq'
helada	chumatew	hepatólogo aq'omäy kinäq'
helicobacter pylori	ruchikopil t'ot'ipamaj	hepatomegalia kik'ichul
helio, vapor	sib'il	herbáceo (tallo) raqän q'ayis
helioterapia	ruq'ijolaq'om q'ijiq'aq'	herbidas kamisab'al q'ayis
hematemesis	ruchoxokik' chi'aj	herbívoro (animal) ajichaj
hematocrito	rutz'etik kaqab'ok	herida sokotajik
hematófago	ajkik'	hernia k'iyti'ij
hematología	rutz'etik kik'	herpes yab'q'aq'
hematólogo	tz'etonek kik'	hidrocefalia ruya' tetzatzq'oril
hematopoyesis	b'anöy jota- kik'elal	hidrogenación nab'eyanem
hematosis	jalkik'	hidrógeno nab'eyal
hematuria	rel chulkik'	hielo ab'äj ya'
hemiplegia	rupa'exik nik'ajich'akul	hierba año nuevo maqr
hemisferio cerebral	runik'aj	hierba buena ixk'i'j

hierba mora majk'u'y	hipocondría nimajiyab'il
hierbas, verduras wachichay	hipófisis jachosanäm
hierro ch'ich'il	hipoglucemia qajikab'
hígado sase' (<i>P.G.151</i>)	hipotálamo ruk'u'x na'onemil
higiene ch'ajch'ojil	hipotensión qaji'uchuq'ab'
higo chaq'raxtzuy	hipotiroidismo qaji'ub'u'il
hirostomía nukalul chub'aj	histerectomía relesik tepamaj
hilo b'ätz'	histerosalpingografía rutz'etequl tepamaj
himen rute' tutz'	histeroscopia rutz'etb'al tepamaj
hinchazón sipojnem	histoplasma okoxkolöb'
hinojo chaq'ixnakät	histoplasmosis ritzel okoxkolöb'
hioideo ruxe' chi'aj	hoja (toda clase) ruxaq che'
hiperactividad janisamaj	hoja alterna k'ulaxaq
hipercalcemia nimachun	hoja de pacaya ruxaq paka'y
hiperglucemia jotokab'	hoja dentada k'ixachi'
hiperlipidemia jotomeq'anal	hoja lobulada setechi'
hiperlipoproteinemia k'iyuchuq'a' ch'amichäq	hoja opuesta yoxaq
hiperplasia sipoti'ojil	hoja partida xilichi'
hipersomnia nimawaran	hoja verticulada roxaq
hipertensión nimuchuq'ab'	holter ruyakt'uj k'uxaj
hipertermia jotok'atän	hombre (sentido) runab'al winäq
hipertrofia ruk'iyik sama- jich'akul	hombro telemaj
hiperuricemia rujotol q'anach'amil (<i>P.G.1172</i>)	hombro al codo q'och q'ab'aj
hipervitaminosis joto'uchuq'alil	hongo (clase) kaqaxtän
hipnótico yawaran	hongo (clase) kenke'x
hipo tzuk', tuk'	hongo (clase) numq'eq
hipocalcemia qajichun	hongo (clase) punpu'x

hongo (clase) punpün	(<i>P.G.7</i>)
hongo (clase) q'axül	huerto qejoj
hongo (clase) raq' masat	hueso b'aq
hongo (clase) raqän jäb'	hueso arqueado kotob'aq
hongo (clase) rixk'äq tz'ikín	hueso corto kutub'aq
hongo (clase) rujolom xar, xkam-pranya	hueso de la cara rub'aqil paläj
hongo (clase) ruq'a' ne'y	hueso de la mano rub'aqil q'ab'aj
hongo (clase) rutza'm aq	hueso del pie rub'aqil aqanaj
hongo (clase) rutza'm tz'i'	hueso del tronco rub'aqil kutamil
hongo (clase) ruwäch oköx	hueso duro kowib'aq
hongo (clase) ruwi' utiw	hueso largo (manos pie) rub'aqil q'ab'aqanaj
hongo (clase) ruwi' xar	hueso maxilar rub'aqil chi'aj
hongo (clase) ruxikin che'	hueso plano tz'alab'aq, mok'ob'aq
hongo (clase) ruxikin kuk	huevo saqmolo'
hongo (clase) tolo'r	humano, persona winäq
hongo oköx (<i>P.G.13</i>)	húmedo (tierra) ruraxal ulew
hongo de san juan q'antzüy	húmero runimab'aqil q'ab'aj
honra nimanem (<i>C.276-277</i>)	humo sib'
hormiga sanik	huracán juraqän
hormiguelo sanikem	ichintal ruxe' k'ix
hormona sanäm	ictericia q'anach'akul
hortaliza tikomal qejoj	iguana o'on, inay (<i>P.G.32</i>)
hortensia saqb'oj	ileítis rusipojik xexik'ixkolöb'
hospicio k'ojliyawanel	íleon ruxe' xik'ixkolöb'
hospitalario aq'omajayil	impétigo chojiq'anya'
hoyo, cueva, poxo jul	
hoyuelo yot'	
huele de noche rujub'ulil aq'a'	

impulso	uchuq'an	jich'akul
inanimado	mek'aslem	inmunológico chajich'akulil
incapacidad	mekowin	inmunoterapia rutz'aqat cha-
incaparina	q'anaq'or	jich'akul
incendio	k'atinem	inorgánico me'aq'alil
incisión	ruqupik k'amati'ojil	insalivación chub'unem
incisivo	qupinel eyaj	insaturada menojsan
incomoda	me'utzna'	insecticida kamisab'äl ni'x
incomodidad	me'utzna'il	insecto ni'x
inconciencia	mena'oj	insípida meki'
indigestión	rusachoj pamaj	insolación meq'ijil
inductivo	jikib'ey	insomnio mewaril
inexplicable	mesolo'	instrumental wachinaqil
infección	chiköp	instrumento (alimento) ilib'äl
infección dental	chiköp eyaj	insuficiencia cardíaca kosi-
inferior	ruxe', xe'	nemk'u'x
infertilidad	meyak'aslem	insulina chajinel k'ajkab'
inflamación	q'aq'anem, sipoj-	insumo agrícola raq'om tiko'm
	nem	integrales tunuchuq'a'
inflamar	q'aq'anik	intensidad uchuq'anem
infusión	roqoj	intercostal rukojol kokal
ingerir	b'iq'	interior intestinalo panixkolob'
inhalación	mejiq'anem	intestinalo ixkolöb' (<i>P.G.1242</i>)
inmovilizador	mesilonel	intestinalo delgado xik'a'y ixko-
inmunidad	to'ichakul	löb'
inmunitaria	chajich'akul	intolerancia alimenticia
inmunodeficiencia	mecha-	tz'iloq'utu'n
	jich'akul	intoxicación nimaxa'ojil
inmunodepresión	qajnäq cha-	intracraneana ruchuq'upam jo-

lomaj	júpiter kumatzch'umil
intravascular rupam jachkík'	jute pur
invaginación intestinal	kawe lemotz'eteb'äl
suq'ixkolöb'	kiwi raxjiq'
invertebrado (animal) ajti'ojil	labio ruwäch chi'aj, ruwachi', wa-chi'
invierno pajäb'	labio leporino, queilosquisis
ira oyowal	mül ruchi'
iris rukel wachaj	laboratorio tojtob'äl
iritis rusipojik rukel wachaj	lactato ruyojuchuq'a' ch'amichäq
irracional mech'ob'onel	lactosa (mamífero) rukab'
irradiado rutunul xek'amal	yatz'umaj
irritabilidad nimoyowal	lado chuxikin
irritable nimoyowanel	lagartija (clase) ixtolök
isquémico meb'inem	lagartija ixpa'ch (<i>P.G.33</i>)
izote parkiy	lago, laguna choy
izquierdo ajxokon	lágrima ruya'al wachaj
jabón xab'on	lagrimal ruya'al wachal
jalado jek'on	lámpara kajasaqil
jamón aqati'ij	laparoscopia rutz'etpam xepamil
jaqueca q'axojolom	lápiz chetz'ib'ab'äl
jején q'eqamolol'	laringe ruxul qulaj, xul
jengibre q'utaq'oxe'	laringitis yab'ixul
jeringa tzuq'b'äl	laringoscopia rutz'etik ruxul qu-laj
jiote sal	látex t'imil
jocote q'enüm	latido pum
jocote de agosto k'oy q'enüm	laurel jub'uq'ayis
jugo gástrico ruya'al pamaj	leche ruya'al tz'umaj
jugo intestinal ruya'al ixkolob'	
juilin mu'y (<i>P.G.42</i>)	

lechuga yuch'ichaj	linfadenitis rusipojik rub'ey saqa-
lechuguilla ruyuch'ichaj ya', ru-	ya'al
way umül	linterna rab'asaqil
lechuza xoch'	lípedo meq'anal
lengua aq'aj	lipoescultura b'anöy k'ojleq'anal
lengua geográfica k'ojli'aq'	lipoproteína nimak'wanel q'anal
lenticular rutank'or xikinaj	liposucción jiq'anal
león köj	liposucción brazo, lifting brazo
lepra q'aynäq ch'a'k	rujiq'anal q'ab'aj
lesión kolq'oxom	liposucción pantorrilla ru-
letargo sachrayb'äl	jiq'anal moq'oq'
leucemia rusachjotay k'ik'	liposucción pierna, lifting pier-
leucocitosis k'iyisaqab'ok	na rujiq'anal aqän
leucopenia qajisaqab'ok	líquido ya'al
levantamiento de busto, pexia	líquido amniótico ruya' kik'te'ej
jototz'umaj	líquido cefalorraquídeo ruchaji-
libélula b'atz'ib'äl	ya' k'amak'u'x
libreta tz'ib'awuj	lista choltzij
licha (rambután) k'ixjiq'	litiasis b'osab'äj
licuado jok'on	litiasis urinaria rab'aj chu-
lienzo aq'omak'ul	lab'alil
ligamento yuqti'ojil	litio ch'uch'ulil
lima q'analax	litotricia paxi'ab'äj
limalimón q'anach'äm	littmann achk'oxok'uxb'äl
limbo (hoja) ruxaq	llaga nimach'a'k
limón ch'amalanx	llamado oyon
limpia ch'ajch'oj	llantén lante'
limpiador sub'äl	llovizna rismal jäb', musmül
limpieza ch'ajch'ojjirisanik	lluvia jäb'

lluvia con viento kaq'iq' jäb'	magnesio tz'inalil
lóbulo del oído ruxe' xikinaj	magnética imán
lóbulo frontal rachwa (tzatzq'or)	magnetoterapia rujik'ach'ich'
lóbulo occipital achij tzatzq'or	yab'il
lóbulo parietal rachwi' (tzatzq'or)	maguey (clase) ch'iwu'
lóbulo pulmonar achpospo'y	maguey saqkiy' (<i>P.G.267</i>)
lóbulo temporal rachxe' (tzatzq'or)	mal aliento b'osk' (<i>C.269</i>)
localización wilanem	mal de ojo, conjuntivitis, ojeado ruwa winäq
locomotor laqub'aqil	mal en el bazo rukumatzil k'uxaj
lodo ch'ab'äq	mal sazónada, mal guisada (sabor) taq'töj
lombriz (de tierra) rixkolob' ulew (<i>P.G.39</i>)	maleta nimejqal
loroco rismachi' qo'ch	maletín ejqal
lucero de la mañana smo'ch	malformación congénita de dedos de la mano rub'ank'ojlem wiq'a'
luciérnaga chupüy q'aq'	malformación congénita de dedos del pie rub'ank'ojlem wi'aqän
ludopatía yab'i'etzan	malformación congénita labio rub'ank'ojlem ruwachi'
lumbago, lumbalgia q'axo'ij	malformación congénita paladar rub'ank'ojlem ja'j
luna ik', ati't	malformación de Chiari k'ayetzatzq'or
luna llena setël ik'	malo, mala, daño itzel
luna nueva ya' ik'	maltosa tz'eb'e'
lunar q'ëq	malva ch'ojöb'
lupa tz'eteb'äl	
luxación rujachol yuquti'ojil	
macho, mula kowiläj kej	
macro sistema nimanuk'ulem	
madera árbol (general)	
madrugada muqmöj	

mama aumentativa k'iyiritz'umaj	mareo sutijolom, meq'ab'arel
mama reductiva ch'utiritz'umaj	marfil rukowil eyaj
mama supranumeraria k'iytz'umaj	margarina q'ayiq'anal
mamey q'antu'l	mariposa (todo género) malax
mamífero (animal) tz'untasinel (animal)	mariposa grande (de monte) b'alam amalax
mamografía rutz'etik unutz'um	marte kaqch'umil
mamógrafo rutz'etb'al unutz'um	martillo b'ajib'äl
mancha retal	martillo (oído) b'ajb'äl
manco sikq'a' (<i>P.G.52</i>)	masa ke'en
mancuerna ruq'a' ejqa'n	masa corporal ruke'em ch'akul
mandarina ch'uti alanx	masacuata tolob'on
mandíbula ruk'ojlib'al eyaj	masaje jikoj
mandíbula inferior xeb'aq eyaj	mascarilla kolk'öj
mandíbula superior wib'aq eyaj	masetero kaxkate'y
manifestación q'alajirisanem	masilla, heces acháq, kīs
manta, tela k'ul	masticación kach'inem
manteca grasa saqaq'anal	mastitis rusipojik unutz'um
mantequilla qasq'anal	mastopatía k'iyitz'umaj
manual wujil	masturbación k'in
manzana nimamixku'	matazano ajache'l
manzanilla (fruto) mixku'	materia cinética silel uchuq'ab'il
manzanilla (medicina) kotz'i'j aq'om (<i>P.G.15</i>)	materia potencial uxlanināq ch'akulal
mañana (tiempo) nimaq'a'	materia y energía ulewal uchuq'ab'il
mapache aq'awināq	materia, pus pūj
mar palow	materia, sustancia ch'äq
maracuyá tuq'ikarna'l	

	(P.G.1678)		
material	samajib'äl		tzatzq'or
matriz, vientre, útero	rute' pa- maj, tepamaj		meningitis yab'tas
maxilar	b'aqchi'		menisco pamilaqul
maxilar inferior	wi'xikib'aq		menopausia q'atch'ajo'n
maxilar superior	xexikib'aq		menstruación ch'ajo'n
mayonesa	saqatzep		menta achixk'i'j, achalawina
mayor	nīm		mental na'ojinal
mayor riesgo	nima'etzelal		mentalidad na'ojinem
medicina, medicamento (general)	aq'om		mente na'ojin
médico	aq'omanel		mentón kaxkate'
medida de masa para una tortilla	q'oral		mentoplastia k'iyikaxkate'
medida del codo a la munuera	juchumay (P.G.57)		meñique ch'i'p
medio salado (sabor)	tzaytzöj		mercurio k'olöl
médula	keb'e'		mercurio q'anch'umil
médula espinal	Rukeb'e' kumätz		mesa ch'atal
médula o tuétano	rupam b'aq		mesencéfalo ruwi' tetzatzq'oril
médula oblonga	punkeb'e'		mesocarpio ka'ijal
mejilla	q'otzaj		metabólico na'il
mejorana	q'anjub' q'ayīs		metabolismo basal ruk'atanal jok'ke'em
melón	q'anaq'oq'		metacarpiano q'ab'ib'aq
membrana	tas		metal ch'ich'
membrana sinovial	pisolqul		metamorfosis jalem
membrillo	käch'		metatarsiano qanib'aq
meninges (arteria)	rutas		método k'utik'
			metroplastia pitz'iq'aytz'eb'
			mezquino, verruga pixnak', xu'y (P.G.50)
			mialgia q'axoti'ojilal

miastenia sachöy k'amati'ojil	miriápodos k'u'p
micción merupam yakchulaj	mobiliario silowachnäq
mico k'oy	mochuelo pojüüy (<i>P.G.44</i>)
microcefalia koljolomaj	moco ruya'al tzamaj
microdermoabrasión ruch'ajik kamijotay	moco cervical t'ot'e'pamaj
microorganismo ch'utich'ak	modelo b'aniwäch
micropore tz'aruwuj	molar ka'ey (<i>P.G.3741</i>)
microscopio nitz'tz'etb'äl	molestia naqonil, itzel
microsistema ch'utinuk'ulem	mollera ya'aj
midriasis ruk'iyi'ala's wachaj	mongolito b'ajb'il (<i>X.87</i>)
miedo susto	monitoreo fetal rutz'etik ak'walil
mielografía tz'etek'iw	monja blanca saqijix
mineral (alimento) iliya'ab'äj	mono b'atz'
mineral (reino) ya'ab'äj	monocotiledón juk'u'x
mini ch'uti	monosacarido uxlanab'aq'a'l
mini estiramiento facial kol- jek'paläj	monóxido de carbono wo- saq'alil
miniabdominoplastia ru- ko'elq'anal xepamaj	mora tokan
miocardio ruti'ojil k'uxaj	morado tuq'
miocarditis rusipojik ruti'ojil k'uxaj	mordedura k'apil
mioma, miometrio ruq'aytz'eb' tepmaj	moretón, hematoma waranel k'ik', räx räx
miomosarcoma ruq'aytz'eb' ti'ojil	morfina sikiwär
miopía (vista) naqtzu'	mosca (toda clase) amolo'
miosis ruyuch'ala's wachaj	moscada amolo'em
	mosquito üs
	movimiento, temblor silonem
	mucosa t'ot', pur

mucosidad t'ot'il, puril	lomaj
mudo mem	músculo de tronco ruti'ojil kutamil
multicelular ruk'ijotay k'aslem	músculo dorsal sij
múltiple k'iywäch	músculo esplenio q'ochojolomaj
multivitamínico tunuchuq'alil	músculo esternocleidomastoideo silojolomaj
mundo xekaj wach'ulew (<i>P.G.30</i>)	músculo flexor extensor
muñeca ruqul q'ab'aj	músculo hioides ruxe'chi'aj
muñón rupir qupich'akul	músculo involuntario yonisilel ti'ojil
murciélago sotz'	músculo orbicular reset wachaj
musculación ti'ojilem	músculo pectoral mayor sãm
muscular ti'ojem	músculo risorio o facial tze-ti'ojil
músculo ti'ojilal	músculo sartorio q'ochoch'ekaj
músculo bíceps braquial yoxo-ti'ojil q'ab'aj	músculo serrato ruxe'meske'l
músculo bíceps crural yoxo-ti'ojil aqanaj	músculo suprahioides ruwi'chi'aj
músculo bucinador xub'ati'ojil	músculo trapecio ruche'el jolomaj
músculo cigomático rurab'ti'ojil q'otzaj	músculo voluntario silel ti'ojil
músculo cutáneo ruti'ojil tz'umal	músculo carne
músculo de brazo ruti'ojil q'ab'aj	musgo suq'u'y
músculo de cuello ruti'ojil qulaj	muslo a'aj
músculo de extremidad inferior ruti'ojil aqanaj	muslo (de él) ra'
músculo de extremidad inferior ruti'ojil b'aaqanaj	muy mucha (o)
músculo de la cabeza ruti'ojil jo-	nabo saqxe'
	nacimiento de agua ralaxib'äl

ya'	
nacimiento, parto	alaxinem
nadolol	qasöy uchukik'
nance	tapa'l
naranja	alanx
naranja agria	k'ayalanx
narcolepsia	sacho'achik'
nariz	tzamaj
nasal	tzamajal
nausea	mulun k'uxaj, na'oxa'oj
navaja	tiqipib'äl
necrosis	rukamik ti'ojil
nefritis	rusipojik kinäq'
nefrolitiasis	rub'osab'äj kinäq'
nefrología	retamab'alil yab'ikinäq'
nefrólogo	kinaq'omanel
nefropatía	ruyab'il kinäq'
negatoscopio	tz'etöy q'aq'ch'akul
neocórtex	runimawi' tzatzq'oril
neón	saqalil
neonatología	retamab'alil chajine'y
neonatólogo	ajchajine'y
neoplasia	k'exek'amati'ojil
neptuno	chaq'ich'umil
nervio	k'amal
nervio auditivo	k'amak'axab'äl
nervio gustativo	ruk'amal nab'äl
nervio olfatorio	ruk'amal uxlab'äl
nervio óptico	ruk'amal wachaj, k'amawach
nerviosa	k'amalem
nervioso	ib'ochinel
neumología	retamab'alil uxlab'äl
neumólogo	aq'omäy uxlab'äl
neumonitis	rusipojik tzamipos-po'y
neumotórax	ruwa k'uxiq'
neural	k'amajotayil
neuralgia	ruq'axomal ib'öch'
neurastenia	luslil
neurético(a)	janiq'oxomal
neuritis	rusipojik k'amal
neurocirugía	poch'okik'b'äl
neurocirujano	poch'okik'b'anel
neurología	retamab'alil k'amab'äl
neurólogo	k'amab'alil
neurólogo(a)	ajib'öch'
neurona, célula nerviosa	k'amajotay
neurosis	yab'ik'amab'äl
neurotóxico	rusachk'uxil k'amab'äl
neurotransmisor	q'axöy k'amajotay

neutro mesilon
niebla, neblina moyew
nigua usmak'äq
ninfa o crisálida li'p
niño ak'wal
nispéro q'anam
nitrógeno jiq'alil
nitroglicerina yaq'anil ya'
nivel jotolen
nixtamal tz'o'
nocardiosis rusipojik pospo'y
noche toq'a'
nodriza Rukan te'ej
nopal noxti', noxta
normal chojb'anikil
norte releb'al kaq'iq'
nubes en forma de bola suri-
 sutz', rumul ya'
nublado muqül
nubló (clima) xmuqub'är
nuca rij qulaj
nucleoproteína k'uxuchuq'a'
 ch'amichäq
nueva k'ak'a'
nuez nimak'ilinaq'
nutria rutz'i' ya' (P.G.42)
nutrición ilinem
nutriente ilinemil
nutrieron xe'ilin

nutrir ilinik
nutritiva(o) ilinelal
obesidad nimati'ojil
oblicuo (músculo abdomen)
obsesión nimajikitzu'
obstetricia ruchajixik yawa'ixöq
obstrucción, limitación
 q'atonem
obstruida(o) q'aton
occidente ruqajib'al q'ij
occipital ijb'aq
oclusión tz'apikik'
odontología retamab'alil eyaj
odontólogo ajeyaj
odontólogo/estomatólogo eyaji-
 nel/aq'omäy yab'ichi'
oficio samaj
ofidio o serpiente kan
oftalmia rusipojik naq'wäch
oftálmica tzub'alil
oftalmología retamab'alil
 naq'wäch
oftalmólogo oculista
oftalmoscopia rutz'etik naqwäch
oftalmoscopia rutz'etb'al
 naq'wäch
oído (sentido) runab'al
 ak'axab'äl
oído medio nik'ajal ak'axab'äl

- ojo** runaq' wachaj
ojo seco meya'al wachaj
ojo vago, ambliopía k'ayetzu'
olfativa(o) saqanem
olfato (sentido) runab'al uxlab'äl
oligoespermia me'aläx mixtuq'
oliva raxk'oxb'al
olor ruxla'
olor a ceniza qoq
olor a manta quemada
 ruch'ich'ol (*C.269*)
olor agradable jub'ül
olor de orina k'isk'
olor desagradable, mal olor
 chuw
ombligo muxu'x
omópato, escapula mok'ob'aq
omron (sistema) waqiwachbäl
onagra wotz'aqsi'j
oncocitoma renal ruq'ayitz'eb'
 kinaq'il
oncogenes ruk'iyinem kajotay
oncología retamab'alil q'aytz'eb'
oncológico(a) q'aytz'eb'em
oncólogo(a) aq'omäy q'aych'a'k
onda suril
onda kotz'kom (*P.G.382*)
ondulada (hojas) b'oloxaq
ooritis rusipojik ruk'ojlib'al ija'tz
- operación, cirugía** poch'onem
opresiva pitz'el
óptico(a) wach
optotipo tojtowachb'äl
oral qumul
orbicular ruset wachaj
órbita rujul wachaj
orégano jub'usi'j
oreja o pabellón xikinaj
orgánico aq'alil
organismo ch'akulal (*P.13*)
órgano reproductor alanel
órgano, organismo sa-
 mach'akulaj
orgasmo ruki'il sinanem
oriente releb'al q'ij
orina chulaj
oro q'anapwaj
orquídea silvestre ch'imach'öy
orquitis rusipojik kowil
ortiga (de hoja grande) ley
ortiga (de hoja pequeña) amu-
 ley, k'ik'ache'
ortofonía k'ojlich'ab'an
ortopedia k'asach'akul
ortorexia janiwa'
orzuelo (vista) runum tz'i'
oscuro q'equm
óseo (sistema) runab'al b'aqilal

osificación	b'anob'aq	oxígeno	uxlab'il
osteoma	ruq'aytz'eb' b'aqil	oxigenoterapia	ruq'ijolaq'om iq'
osteomielitis	rusipojik b'aq	oxihemoglobina	ruka'iq'il ja- chiq'
osteonecrosis	rukamik b'aq	oxiuraxis	rujüt pamixkolöb'
osteópata	ajb'aqinel	paciente	yawa'
osteoporosis	me'aläx b'aq	pájaro azul	xar
osteosarcoma	rusachjotay b'aq	pájaro carpintero	kuruchich, tuk tuk
ostras o moluscos	wachit'ot'	pájaro de abusión	pich'
otitis	rusipojik pamixikin	paladar	ja'j
otoño	tz'apijäb'	pálida	saqpe'r
otoplastia	poch'oxikin	palidez	saqperil
otoplastia completa	ka- poch'oxikin	palma	tut, kip
otoplastia simple	jupoch'oxikin	palma de la mano	rupam q'ab'aj
otorragia	relkik' xikinaj	palmeada	q'axaq
otorrino	aq'omäy xikinaj	palo de hule	kik'ache'
otorrinolaringología	reta- mab'alil xikitzamaqul	paloma cantora	ixpumüy
otorrinolaringólogo	aq'omäy xi- kitzamaqul	paloma de monte	paxkuku'y
otoscopio	ch'uti rab'asaqil	paloma torcaza	üt
otro	jun chik	palomilla	ruchikopil ixim
ovalada (hojas)	molxaq	paludismo, malaria	majmoyik
ovario (gónada), antera	ruk'ojlib'al ija'tz	paludismo, malaria (escalofrío)	raxtew
ovíparo (animal)	loyalaxel	pan	kaxlanwäy
ovulación	rupaxik k'ojlija'tz	panal (avispas)	aqaj (P.G.41)
oxidante	sachiq'	pancarditis	rusipojik k'uxaj
óxido	ka'iq'il	páncreas	saqsa'y
		pancreatitis	rusipojik saqsa'y

panela, dulce, azúcar kab'	partes de la cara runuk'ulem pa-läj
pánico nimaxib'iril	partes de la flor achkotz'i'j
pantano saq'oq'	partes de la hoja achxaq
pantorrilla moq'oq'	partes de los dientes acheyaj
pañuelo su't	partes del cerebro ruwäch
papa saqwäch	tzatzq'or
papagayo mo' (<i>P.G.45</i>)	partes del fruto achjiq'ob'äl
papanicolau rutz'etechi' tepamaj	pasta dental ruch'aja' eyaj
papaya kaqrab'	pastilla setaq'om
paperas rusipojik unum chub'aj	paterna kuxin
papilas gustativas nab'äl tijkil	pato punpün
papiloma ruchikopil pixnak'	pato de laguna rupunpun choy,
paquete molaj	raxq'ejum (<i>P.G.46</i>)
paracetamol qasöy q'axolaqu	patología retamab'alil yab'il
parálisis rupa'exik	patológico(a) ch'ab'ayab'il
paralización, paralizar sikiri-nem, rupa'exinem	patólogo tojto'aq'omanel
paramédico achaq'omanel	pavo qo'l
paraplejía rupa'exik aqanaj	pavo (hembra) pi'y
paresía qajipa'exik	pecas ak'ak', ak'
parestesia warich'akul	pececillo ch'u'
parietal achwi'	pecho, pectoral, tórax ruwa
parietal xikib'aq	k'uxaj
parkinson sikisotil	peciolo piwi'y
paroxetina qasmoyil	pediatra aq'omäy ak'wal
párpado rij wachaj	pediatría aq'omak'wal
parte, componente ach	pediátrico aq'omak'walal
partes de la cabeza runuk'ulem	pedúnculo (flor) rukup
jolomaj	pelamano salk'öm

- pelo absorbente** ruwi' xe'el, pu-
yal
- pelvis (hueso)** malaxb' aq
- pene** tz'ik'in
- penicilina** tekamisel chikopil
- peña, peñasco** tanat'ik
- pepino** tzetz
- pequeño** ko'öl
- pera** raxtzuy
- percepción** nab'ena'il
- percusión** k'oxoch'akul
- pérdida** sachnem
- perdiz** xoyon (*P.G.45*)
- perejil** rexil
- perfil** wujil
- perfiloplastia** rupoch'ik kaxkatet-
za'm
- pericardio** rutasul k'uxaj
- pericarditis** rusipojik rutasul
k'uxaj
- perico** k'ël
- perico (género)** xko' (*P.G.45*)
- perico verde** raxon (*P.G.45*)
- pericón** eya'
- periodontitis** rusipojik ti'eyaj
- periodontólogo** ti'eyajinel
- periostio** tasb' aq
- periquito** tachinöl (*P.G.45*)
- peritoneo** rutas pamaj
- peritonitis** rusipojik rutas pamaj
- perla** ruk'u'x pemech (*P.G.43*)
- peroné** kob' aq aqanaj
- perro** tz'i'
- perulero** ch'ima'
- pesa** achetab'äl
- pesadilla, sueño** ach'ik'
- peso** alal
- peso corporal** rala ch'akul
- pestaña** mich' (*P.G.55*)
- peste bubónica** yab'ik' äq
- peste, epidemia** kamiyawab'il
(*P.G.48*)
- pétalo** lab'
- petequia** ruk'atik choxok'ik'
- pez** kär
- pez (clases)** achkär
- pez blanco** saqikär (*P.G.42*)
- pezón** ruwi' tz'umaj
- piamadre (vena)** oxtas
- picazón, comezón** ruk'atqatil
- pie de atleta** pa'k aqän
- piedra** ab'äj
- piedra de río** raxab'äj
- piedra poma** poq
- piedra pómez** tzarajmäq
- piel o cuero** tz'umal
- pielonefritis** chikopikinäq'
- piernas, extremidades inferior-**

res, pie aqanaj	plano, campo, llano xuli'ib'a'
pilas yaq'aq'	planta (general) che' q'ayis
píloro rukup pamaj	planta del pie rupam aqanaj
piloy, frijol grande pilow, tapa- käl	planta ornamental kotz'ijal che'
pimiento poqok'ol	planta textil b'atz'el q'ayis
pinabete, pino de hoja grande tz'ichäj	planta, monte q'ayis
pino chäj	plaqueta ch'ojch'iknel
pino blanco saqichäj	plaquetoféresis elch'ojch'iknel
pino colorado k'uxuchäj	plasma yakik'
pino macho (hoja grande) achij chäj	plasmocito ya'ochajinel ch'akulal
pino rojo kaqachäj	plasticidad neural nuk'una'oj
pinza chapab'al	plata saqapwäq
piña ch'op	plataforma tz'alamawäch
piojo uk'	plátano nimasaq'ul
piorrea choxopiij	platino loxapwäq
piramidal ruwaqiwäch b'aq	plato läq
piromanía rusachoj uchub'an	plegable q'ochik
piscina chutichoy	pleura taspo'y
pistilo (flor) ixko	pleuresía ruyab'il taspospo'y
pitaya kaqach'op	plícómetro retq'anal ch'akul
pituitaria (glándula) tasul tza- maj	plomo chojmilil
pizote sis	plutón ch'ipich'umil
placa bacteriana ruke'em eyaj	plutonio ch'ipal
placenta rukotz'i'j ixöq	podólogo aq'omaqanel
planeta rume'al q'ij	podómetro ruq'ijot'uj k'uxaj
	podrido (fruta o madera en des- composición) q'äy
	polen (semilla) ija'tz

polía ruchikopil che'	primavera jaqajáb'
poliarteritis nodosa rusipojik kite'ib'och'	primero nab'ey
polidipsia ruchuq'a' chaqichi'	privado mewinaqilem
polineuritis rusipojik jujuk'amal	probabilidad k'uxb'ej
polinización ijatzulem	proctología tz'etechi'achäq
poliomielitis siksil	producto k'ayinelil
pollito ral äk' (<i>P.G.45</i>)	profesional jikisamaj
polvo poqolaj	profundo nimupam
ponzoña ritzaq'om	progesterona q'atb'ey mixtuq'
poro (cuerpo) rujulil ch'akulaj	promotor tzijöy
potasio chajil	pronador, supinador setël ti'ojil
potomanía k'iqumuya'	próstata ruchajinel mixtuq'
potrero soq'olb'äl	prostatitis rusipojik chajinel
precaución chajinem	protección chajinem
precoz nab'eyem	proteína ruchuq'a' ch'amich'äq
prediabetes lilöj kab'yab'il	proteinuria woschulaj
prediabético lilöj kab'yab'inel	protemás tz'ukti'ij
prehipertensión uchuq'amil	protesis de pantorrilla, aumento de piernas tz'aqtimeq'oq
prehipertenso uchuq'am	provitamina nab'uchuq'alil
preocupación k'uxlaj	prueba rutojtob'enik
prepucio rutz'umal tz'ikän	psicastenia rume'uchuq'a' k'u'x
presbicia najtzu'	psicología retamab'alil
presión uchuq'alem	na'ok'uxaj
presión atmosférica ralar kaq'ïq'	psicológico na'ok'uxanem
presoterapia ruq'axya'	psicólogo(a) na'ok'uxanel
k'amib'öch'	psicólogo/psiquiatra naok'uxanel/aq'omäy
prevalencia q'ijlem	k'ayena'oj
prevención q'ilanem	psiquiatra aq'omäy k'ayena'oj

psiquiatría	retamab'alil	(P.G.32)
k'ayena'oj		queilitis rusipojik wachi'aj
pubertad q'axak'wal		queilonco ruq'aytz'eb chi'aj
pública winaqilem		queiloplastia rupoch'ik wachi'
puerco espín k'ixawuch'		queilorrafia rach'achi'
puerro yaxnakät		queilorragia elkik'chi'
pulga k'äq		queilosis retzaj wachi'
pulguilla de gallina sison		queilostomatoplastia poch'ochi'
pulmón pospo'y		queiromegalia nimaq'ab'aj
pulmón derecho iqipospo'y		queloide nimajek'üy
pulmón izquierdo xokom pos-		queloplastia poch'ojek'üy
po'y		quemado k'atinäq
pulmonía, neumonía chaqi'j		quemadura k'at'ik
ojöb'		quequexque xtüp
pulpa (diente) rupam eyaj		queracele ruq'aytz'eb' lemwäch
pulsación tzopinem		queratalgia q'axowach
pulsada t'ujil		queratina achlemiwach
pulsioxímetro eta'uxlab'äl		queratitis rusipojilem wachaj
pulso tzop		queratocentesis ruchuq'elya'
pulsómetro etatzopib'äl		lemwach
punción chuq'elya'		queratocono uk'alemwach
punta de milpa ruwi' awän		queratohemia ruchoxk'ik' lem-
pupila (vista) rala's wachaj		wach
purificación ch'ajch'orisanem		queratotomía rupoch'ik lem-
purificador ch'ajch'ojib'äl		wäch
púrpura (enfermedad)		queratótomo rupoch'ob'al lem-
tuq'yab'il		wach
quebradura q'ajinem		queso kexu'
quebranta hueso saqik'üch		queso crema tzatzkexu'

queso de capa	weqkexu'	taq'omanel
queso seco	chaqikexu'	radioterapia
quetzal	q'uq'	kamisanel sachjo-
quiasma óptico	ruq'axk'amal	tay
wäch		raíz (árbol, planta)
quilificación	k'aychuminem	xe'el
quilo (masa)	k'aychum	raíz (clases)
quimificación	q'orinem	kiwäch xe'el
quimioterapia	ruq'atik sachjotay	raíz (diente)
quimo (mezcla sustancia)	ruq'or	ruxe' eyaj
pamaj		raíz aérea
quirófano	k'ojlipoch'onem	kaq'ixe'el
quiste	peqeti'ojl	raíz principal (árbol planta)
rábano	kaqxe'	raíz típica
rabdomiosarcoma	ruq'aytz'eb'	ch'ikik'amal
b'uyuti'ojl		rajadura de la piel, dureza de la
rabeprazol	q'atöy tzoliq'utu'n	piel
rabia	woschi'	pa'l
racional	ch'ob'onel	rama (árbol, planta)
radectomía	rupoch'ik xe'eyaj	ruq'a' che'
radiculectomía	rupitz'ik	rana
kek'amal		ixk'ale't (P.G.43)
radio-electrología	rutz'etik	raquialgia
ch'ab'q'aq'		ruq'axomal ruche'el
radiografía	b'anoch'ab'q'aq'	ijaj
radiología	rutz'etik ch'ab'q'aq'	raquímetro
radiológico	b'anachib'anel	retab'al q'ochijaj
radiólogo	b'anoch'ab'q'aq'	raquitis
radioterapeuta	sachjo-	rusipojik che'elijaj
		raquitismo
		k'ayewab'aq
		rasguño
		retzaj
		ratón
		ch'oy
		rayo
		q'aq'
		rayo solar
		ruch'ab' q'ij
		rayo x
		ch'ab'q'aq'
		recambio
		jaloj
		reclinable
		q'a'äl
		reconstrucción oreja bilateral
		rub'anik kaxikin
		reconstrucción oreja unilateral
		rub'anik juxikin

recto tun	respiración jiq'anem
recto del abdomen (músculo)	respirar jiq'anik
ruwäch pamaj	respiratorio jiq'anil
refacción kolob'äl	resto rutz'aqat
referencia retal	resucitación k'asb'anem
reflujo gastroesofágico tzo-	retina (vista) k'ulwachaj
liq'utu'n	retinoscopio naqtzub'äl
rehabilitación silok'aswäch	retraso mental nakanik
reino animal tanaj chikopi'	reumatismo kumätz
relación sexogenital sinanem	reumatología retamab'alil ku-
relámpago koyopa'	mätz
reloj q'ijob'äl	reumatólogo ajaq'omalaqu
remo ruq'a' juku'	rey zope kaqik'üch
remolacha kaqwäch	ribera ruchi' ya'
remolino de agua rumul ya'	riesgo, peligro ritzelal
remolino de viento surkum	rinitis rujiq'ik yak'aqatil
renal kinaq'il	rinoplastia k'ojlitzamaj
repollo ruk'u'x ichaj	rinoscopia rutz'etjulil tz'amaj
reproducción jotayinem	riñón kinäq'
reptil (general) raxsolöt	río raqän ya'
requesón tz'eb'kexu'	risorio, facial (músculo)
res wakaxilal	tz'eti'ojil
rescate jaloto'ik	roble patän
reserva alcalina nimatz'amipolaj	rodilla ch'ekaj
reservorio Rusok chikopil	rojo käq
resistencia mekowinem	romero josjik q'ayis
resonancia magnética jik'öy	ronrón (clase) amoröy (<i>P.G.41</i>)
b'aniwachib'äl	ronrón (que agujerea las ta-
respeto niman tzij (<i>C.280</i>)	pias) xutüy

ronrón (que come las rosas)	salmonelosis ritzel molochikopil
xl'e'n	salpinguitis rusipojiche'
ronrón negro que pica raxwo-	k'ojlija'tz
nön (<i>P.G.41</i>)	saltamontes sak'
ronrón, abeja xurüy (<i>P.G.41</i>)	salud raxnaqil
ropa tzyäq	salud del corazón raxnaqil
ropinirol q'atöy sikisotil	k'uxaj
rosa k'ixsi'j	salud física raxnaqil ch'akulaj
rosa de jamaica kaqasi'j	salud mental raxnaqil na'oj
rotación (planeta) sutinem	salud pública raxnaqil winaqi-
rótula o rodilla ruwi' ch'ekaj	lem
ruda rora	salud reproductiva raxnaqil
rumiación kajpamajem	k'aslemal
rumiante (animal) kajpamaj	saludable raxnaqilem
rural aj ruq'a' tinamit	salvaje (animal) aj pa juyu'
sábila tzoli'j	salvia k'asleq'ayis (<i>P.G.15</i>)
sabor ruki'il	sandía kaqaq'oq'
sabor (buen) julül	sangre kik'
sabor a fruta no madura (bana-	sanguíneo kik'elal
na) tip	sanidad utzik'aslemal
sabor dulce ki'	sanitaria(o) utzik'asil
sabroso qas ki'	sano utzik'aslem
sacaleche elyatz'umajb'äl	sapo ixpëq (<i>P.G.33</i>)
sal atz'am	sapo pequeño takara' ab'äj
salado (sabor) tzäy	sarampión, varicela, rubéola sa-
salamandra kite' kumätz	nayich'a'k
sales minerales atz'amyä'	sarcoma k'iyiti'ojil
saliva chub'aj	sarna joxok'
salmonella molochikopil	sartorio (músculo) q'ochoch'ekaj

satélite ral ik'	serpiente (reino) kiwäch kumätz
saturada nojisan	severa k'aye'il
saturno nupch'umil	sexo kojolwinäq
sauce tzikab'	sexual kojolwinaqil
sauco tunäy	sexualidad kojolwinaqilem
saurio o lagarto (reino) ayi'	shock ruq'atik tz'ujakik'
savia itz'	sida ruk'isb'al mewichikop
sebo sewo	sien (cabeza) xexikinaj
sebo de res rusewo wakaxilal	siete cabrilla (estrella) wuqu' ik'
seca chaqi'j	siete caldo (chile) k'olo'ik
secreción elch'aqunum	sífilis nım itzq'aq'
secuela de quemadura	signos etal
cholk'atik	siguamonta yab'uq
secuencia chojb'ey	silenciosa meq'ajan
secuencial chojb'eyil	silicio sanayil
sed chaqi'j chi'aj	silicosis rujiq'ipoqol sanayil
segundo ruka'n	silvestre (animales) aj pa q'ayıs
semen k'asya'	simples junal
seminal k'asya'al	simulador b'anq'olaj
senos mama (ser humano)	sinapsis ruweq k'amajotay
sensación, metabolismo	síncope, lipotimia rukolsach
na'onem	na'oj
sensibilidad na'onil	síndrome retal yab'il
señal k'utik	síndrome de asperger retyab'il
señorío ajawarem	asperjer
sépalos (flor) xaqakup	síndrome de down retyab'il own
septicemia runimayawa' kik'	síndrome metabólico retal na'il
ser vivo k'asel	síndrome neurocutáneos sa-
sereno, rocío raxq'ab'	chk'amab'alil

sinónimo junamaq'ajuj	substancia k'ojlemalil
síntoma ch'ab'ach'akul	subtálamo achb'ey na'onemil
sistema nervioso k'amab'äl	sudoración tz'ojpinem
sistema óseo b'aqib'äl	suelo (tierra) qate' ruwach'ulew
sistema sensorial runab'al ib'och'il	suero aq'omiya'
sistema urinario chulab'äl	suficiente janik'iy
sístole yu't k'uxaj	sufrimiento poqon
sitio k'ojlemal	sufrir tijoq poqön
sociología retamab'alil winaqil	superficial ruwi'al
sodio q'anq'alil	superficie, anchura ruwäch
sol q'ij	superior ruwi'
solar (sistema) runuk'ulem q'ij	suplemento tz'aqatisanem
solidificación kowirinem	suprahioideo (músculo) ruwi' chi'aj
sólido (general) chapel	supuración ralaxpüj ti'ojil
soma ruk'u'x k'amajotay	sur ruqajib'al kaq'iq'
somatización, histeria jalch'ab'ach'akul	sustancia k'uxil
sombra (general) muj	tabaco may
sombreado (general) mujanem	tabique rukojol tzamaj
sonambulismo samajiwär	tabletas (medicina) pisaq'om
sonido (general) k'oxomal	taburete kutuch'akät
sonohisterografía ruq'ijolaq'om sanäm	tacto (sentido) runab'al tz'umal
sono, atontado nakäl	tacuacín wuch'
sopa ruya'al q'utu'n	tálamo rub'ey na'onemil
sordo täk (<i>P.G.51</i>)	tallímetro etaqanb'äl
soya raxakinäq'	tallo che'el
suave (general) b'uyül	tallo leñoso si'el
	talpetate (suelo) xäq'
	taltuza b'ay

tamal takamäl	tendinitis rusipojik k'amti'
tamal (hacer grandes de masa) b'oqinem	tendón k'amti'
tamal de masa grande b'oq'	tensiómetro retab'al nimu- chuq'a'
tamalito (con frijol entero) xep	tensión uchuq'ab'
tamalito (masa) sub'an	teoría (ciencia) na'ojil
tamalito (plano) tz'arin	teoría antropológica runa'oj eta- mab'alil
tamalito de elote jok'	tercer rox
tamarindo ch'amikaxlit	térmica k'atanil
tamoxifeno ruq'atsanäm kolwina- qil	terminal (enfermedad) mek'achoj
taquicardia rujutzop	termómetro etk'atän
tartamudeo t'ayonem	termoselladora t'impisob'äl
tartamudo t'ayonel	termoterapia k'atöy q'ijolaq'om
tayuyo to'om	terremoto kab'raqän
té qumq'ayis	terrestre (animal) aj ulew
técnica b'anikem	test etb'ana'oj
tegmento rij ija'tz	testículo (gónada) kowil
tejido k'amati'ojil	testosterona ruyak'aslem mix- tuq'
tejido celular jotati'ojil	tétano t'et'
tejido ocular jotayiwäch	tetraciclina q'atchikopil
teléfono oyonib'äl	tiamina, antineurético relesöy sipok'amal
telencéfalo ruwi' runik'ajal tzatzq'or	tibia runimab'aq aqanaj
telescopio najtz'etb'äl	tiburón xök
temblor silonel	tierra (planeta) ruwach'ulew
temporal (lluvia con viento) q'eqal jäb'	tierra blanca saqulew
temporal (músculo) xikiti'ojil	

tierra negra q'equlew	atol) nimapixtun
tifus k'apil k'aq	tortilla (masa ordinaria)
tigre b'alam	b'aqtza'j
tigre (pequeño) q'anab'alam	tortilla delgada lej
tilo ch'a'äl	tortilla delgada y gruesa pixtun
tímpano ruk'oxomal ak'axab'äl	tórtola ixmukür
timpanometría rok'oxom xiki- naj	tortuga kök
timpanómetro retab'al	tortuguilla (larva de maíz) rax- kök
k'oxoxikin	tortuguita kaqixkök
tiña rusal tz'i' (<i>P.G.49</i>)	tos tojob'är
tipo, clase kiwäch	tosferina jiq'ojöb'
tiroide ub'u'	tóxico sachk'uxil
tiroideo(a) ub'u'il	toxina ruk'uxil itzaq'om
tiza blanca saqkab'	tracoma ruchikopil naq'wachaj
toallita chaqijib'äl	transaturada itzeq'anal
tobillo ruqul aqanaj	transiluminador rutz'etb'al kexb'ekik'
tocología rachchajixik yawa'ixöq	transitorio b'eyaje'm
tomate ixkoya'	transmisión de enfermedad q'axanem yab'il
tomillo chaq'okal	trapecio (hueso) oxlaqub'aq
tomografía computarizada, tc,	trapezoide (hueso) k'ajlaqub'aq
tac rukematz'ib'al elwachib'al	tráquea ruche'el pospo'y
tonometría rutz'etik itzk'amawach	trastorno sachoj
tonómetro rutz'etb'al itzk'amawach	trastorno bipolar rusachoj kiko- tem
toracoscopia rutz'etb'al	trastorno de estrés agudo rusa- choj nataxik
wak'uxaj	
toronja kaqalanx	
tortícolis runimq'axom qulaj	
tortilla (grande y gruesa para	

trastorno de pánico	rusachoj ni-maxib'iri'il	k'ojlija'tz
trastorno de rett	rusachoj k'iyilem	trueno kaqolajay
trastorno disocial	rusachoj b'anikil	tuberculosis nimachaqi'j ojöb'
trastorno obsesivo-compulsivo	rusachoj b'enäq k'uxaj	tuberosa k'olok'amal
tratamiento, terapia (médico)	q'ijolaq'om	tubo (medicina) suriyakb'al
trauma	rutz'ila' na'oj	tubo digestivo b'eyike'enal
traumático(a)	rutz'ila' na'ojil	tubo neural rub'ey k'amajotayil
traumatismo	ritzech'akul	tuerto rot'
traumatología	retamab'alil ritzech'akul	tuerto (de un ojo) matz'ätz'
traumatólogo	yuqüy b'aq (C.132)	tule (clase) xorotöt
trébol	lotz	tullido sik
tretinoína	raq'omaj ch'a'k	tumefacción rusipojik ijlaqul
tríceps (músculo)	rij moq'öq'	tumor q'aytz'eb'
tríceps braquial	ruxe' k'alk'a'x	tumor cerebral ruq'aytz'eb' tzatzq'or
triglicérido	ruwäch meq'anal	tuna noxti' (P.G.40)
tristeza	b'is	tunel tarsiano rujek'na'onil pamaqän
trombina	rach'ojch'ik kik'elal	tungsteno, wolframio xilq'aq'il
trombo blanco	saqach'ojch'ik	úlcera yujuti'ojil
trombo rojo	kaqach'ojch'ik	úlcera gástrica, péptica ruch'amil yujuti'ojil
trombosis	ruch'ojch'ik kik'elal	ultrasonido t'ujt'üj
trompa de eustaquio	xikixul	unicelular rujujotay k'aslem
trompa de falopio	ruche'el	unidad junilal
		unidad especial (médica) meko-winäq aq'omajay
		unilateral juxikich'akul
		universo kajulew

uña ixk'äq		cia ruq'ij
uranio xaril		valsartán xipamida
urano xarch'umil		válvula q'ul
urea elmek'atzin		válvula aorta te'ib'ochiq'ul
uremia yakokik'		válvula mitral xokoq'ul
uréter q'axchulaj		válvula pulmonar ruqul pospo'y
uretra b'eyichulaj		válvula tricúspide iqiq'ul
uretritis rusipojik rub'ey chulaj		vaporización sib'inem
urinaria chulab'alil		varice kexb'ekik'
urodelo kani'		varicocele yuqxarib'öch'
urogenital chulajotayinelal		vascular jachöy kik'
urografía rutz'etik samajichulaj		vaselina xexaq'om
urología retamab'alil chulub'äl		vaso capilar ruk'amal ib'öch
urólogo aq'omäy tz'ikín		vaso linfático rub'ey saqaya'al
uropatía obstructiva ruq'atik		vaso sanguíneo rub'ey kik'
tz'ujachul		vector jachochikopil
urticaria kaqit'arat'ik		vegetal ichajilal
ustedes rix		vejiga (urinaria) yakchulaj
uva nimatuq'		vello is
uveítis rusipojik pirch'akul		vello púbico rismal jotayilal
úvula tiliqul		velo de novia tz'eq
vaca wakx		vena xarib'öch'
vacuna tzuq'		vena cava inferior xulib'öch'
vacunación,	inyección	vena cava superior jotib'öch'
tzuq'unem		vena pulmonar ruxarib'öch' pos-
vagina tutz'		po'y
vainilla tz'eb'ki'		venado masat
valeriana q'ayimes		vendaje pisonem
valor (cumpleaños, importan-		vendar (herida) pisoj

- vendas** pish'äl
veneno itzaq'om
venosa xarib'och'em
venta de golosinas munib'äl
ventrículo taqokik'
venus ikoq'ij
verano saq'ij
verbena ruchachal b'ey
verde räx
verde oscuro raxq'equmaj
verdolaga paxläq
verdura (tipos) ruwäch ichaj
vértebra ruq'a' ruche'el ijaj
vertebrado (animal) b'aqilel
vertebral ruq'a' ruche'elal ijaj
verticilada (hoja) oxaq
vesícula biliar k'ay
vestuario tzyaqb'äl
vía biliar rub'ey k'ay
vía láctea rub'ey palama'
(P.G.43)
víbora (clase de galápago) ru-
chachal q'ij
víbora (clase) q'antil *(P.G.37)*
víbora (clase) q'eqik'as *(P.G.37)*
víbora (clase) saqmatalb'aq
(P.G.37)
víbora (clase) chaqi'ij kumätz
(P.G.38)
- víbora (clase)** saqikumätz
(P.G.38)
víbora (clase) q'elchan *(P.G.38)*
víbora (clase) ch'ab'äq kumätz
víbora (clase) q'ayis kumätz
víbora (clase) q'eqak'anti'
víbora (clase) q'aq'b'elen
víbora (clase) q'ayis k'anti'
víbora (clase) raxakan
víbora (clase) raxaq'än
víbora amarilla q'anak'anti'
(P.G.37)
víbora cola seca b'aqjey *(P.G.37)*
víbora cuatro trompas kajit-
za'm *(P.G.37)*
víbora montañesa k'echekumätz
(P.G.38)
víbora (clase) ruxe' ch'ali'
(P.G.38)
vibratoria k'arär, t'arär
vibrión b'ayb'onem
vidrio lemow
viento (sopla en las tardes por el lago, sopla del sur) xokomil
vigilancia chaji'il
vih mewichikop
vinagre tzaminq'ut
virginidad mejalon
virión ruwuquchuq'a' ch'amichäq

viruela loq'ob'äl	yogur tz'eb'ilin
virulencia eqayab'il	yuca tz'in
virus itzelil	yunque k'ulb'ajb'äl
viscera rusamach'akul xepamaj	zacatón nimaq'o's
visión tzub'äl	zanahoria q'anawäch
vista (sentido) runab'al wachaj	zanate hembra xtüx ch'ök
vital k'asil	zancudo xanän
vitamina uchuq'alil	zapote tulül
vitamina c ch'amuchuq'a'	zapote injerto ch'imatulül
vivíparo k'asal	(<i>P.G.I</i>)
voluntad ajowalil	zapote negro q'eqatulül (<i>P.G.I</i>)
vómito xa'oj	zarza ruxulub' kej
vulnerabilidad mechaji'il	zarzaparrilla ruxek'ul
vulva ruchi' tutz'	zeína ch'amch'äq ixim
xantorrea q'anatz'ujal	zinc ch'in
xerotocina chaqi'alaxinem	zompopo ch'ekën
yema (dedo) ruwawi' q'ab'aj	zoología retamab'alil chiköp
yema axilar, terminal (árbol) jo- tay	zoonosis ritzelal chiköp
yeso chunab'äj	zopilote k'üch
yeyunitis rusipojik rukojol xikix- kolöb'	zopilote aura kaqwolölöj ruwi'
yeyuno rukojol xikixkolöb'	zoplicona, narcótico ya'owar
yodo kaqatz'amil	zorrillo par
	zumbadora (culebra) xk'ank'el

AMBIENTE SOCIAL

palabras rescatadas y neologismos

1 de septiembre ruq'ij solojri'il	agua hervida roqowinäq ya'
abogado q'atöy tzij	ahorrar yakonik
aborigen ajalaxel	ahorro yako'n
abuela ati't, atitaj	alambre k'amach'ich'
abuelo mama'aj	albañil ajtz'aq
accidentes rub'anikil	alcalde q'atöy tzij
accidentes geográficos reta- mab'alil ruwach'ulew	alcalde q'atöy tzij
administrador nuk'usamajel	alcalde auxiliar ajch'ame'y
adobe xan	aldea ruq'a' tinamit
agenda cholb'äl	alfarero ajq'an ulew
agricultor tikonel	alimenticia ilinel/ilib'äl
agricultura tiko'n	almohadilla, borrador yojib'äl
agronomía retamab'alil tiko'n	alquilar qajonik
agronomo ajtiko'n	alquiler qajonem
agua fría raxya'	alumbrado público champomal saqil

alumno tijoxel	atarrayita lik'b'äl k'är
ambición jak'ak'enik	atrio ruwäch jay
ambiente hogareño achochilri'il	aula, salón de clases tijonijay
ámbito escolar rupam tijob'äl	autoridad ajpop
anesión, completar tz'aqatil	autoridad k'amöl b'ey
animal marino aj palow	aves ajxik'
antecesor, héroe, noble mama'al	azumanche asumache'
apartamento q'atajaj	balcón k'ara'
apaste wa'is	bambú tara'
apellido ruka'n b'i'aj	banco xitpwaqb'äl/pwaqb'äl
aprender etamanik	bandera laqam
árbol nacional che'amaq'	baño, sanitario ruxikin jay
área deportiva setetz'anib'äl	barrio tinamit
armonía k'wajonem	barro, lodo son, ch'ab'äq (<i>S.348</i>)
arquitectura sutib'äl tz'aqolem	base de pared ruxe' xan
arroyo ruq'a' raqän ya'	basura mes, q'ayis
arte na'ojil	batea aq'e'n
artes del idioma retamab'alil ch'ab'äl	Beleje Cat B'eleje' K'at
artesanía(k) na'ojinik	Beleje Tzi B'eleje' Tz'i'
artesano ajna'oj	biblioteca cholwuj, wujb'äl
asear ch'ajch'ojirisanik	billete wujpwaq
aseo ch'ajch'ojirisanem	bisabuela xikin atitaj
asignatura rukojolil	bisabuelo xikin mama'aj
asistencia social kuchto'onik	bisnieto de mujer xikin iyaj
asociarse ruk'iyal	block tz'aqon xan
aspecto literario retal lema'	bodega yakb'äl
atabal tun	bolsa jam
atarraya matawal	bolsa plástica jamt'im
	bombilla saqib'äl

bondad oto'ob'äl (<i>S.295</i>)	carbón aq'a'l
borrador yojinik	carpintero ajanel
caballo kej	cartapacio che' wuj
cabildo, ayuntamiento popob'äl tzij (<i>C.80</i>)	cartel, afiche b'onin perwuj
cadena yuqki'	cartelera tz'ajwuj
Cají Imox Kaji' Imox	cartero jachwujunel
cal chun	cartulina perwuj
calendario sagrado maya cholq'ij	casa rural juyu' jay
calle kaqab'ey	casa urbana tinamit jay
calvo tz'anatz'öj	caserío ruxikin tinamit
cama ch'at	ceiba inup
camarón cho'm	celebración nimaq'ijunem
camino angosto, estrecho tzut- zul, latz' (<i>C.86</i>)	cemento k'ajab'äj
canasto chakäch	ceniza chaj
cancha de balompié aqa'etz'anib'äl	centro comercial achk'ayij
cancha de baloncesto q'ab'i'etz'anib'äl	centro de salud, hospital aq'omab'äl jay
cancha, estadio etz'anib'äl	cerro juyu'
candela eléctrica b'olosaqib'äl	ch'ob' jamalil mulül jamalil
candidato cha'oxel	chicharra ch'uku'y
cangrejo täp	ciclo pitzkolinem
canoa apenab'äl	ciclo educativo itzkolinem tijo- nük
canto b'ix	ciencias etamab'alil
caña de milpa patz'än	ciencias naturales retamab'alil kajulew
capacidad mental na'onem	ciencias sociales retamab'alil wi- naqilal
capitán achpopochin (<i>X.59</i>)	cinta adhesiva wujnak'b'äl

ciudad, municipio, pueblo tina- mīt	consejero poponel (<i>S.315</i>)
civil winaqil	constitución política cholk'aslemal
civilización winaqirem	consuegro wachali'
clase social ruwäch winaqil	contador ajilanel
claustro de maestro tijonela'	contenidos de una casa rupam jay
cobrador k'utunel pwäq	contrabandista ewanel
cocina ruchi' q'aq'	contrabando ewäl
cocina rute' q'aq'	contrato pey (<i>S.307</i>)
cocinero ajwatas	conyuntura xalq'atat q'ij
codeudor achk'as	cooperación to'onem
códices kumatzin wuj	cooperar to'onik
cofradía ajilatal (<i>S.36</i>)	cooperativa to'ojri'il
colador de nixtamal xcha'ul	coordinador nuk'unel
colegio ichtijob'äl	coordinador nuk'usamajel
colonia nimachitinamīt	coordinador general saq- nuk'unel
color b'onil	corona sot (<i>S.348</i>)
comal xot	correos taqowuj
comedor wayib'äl	corriente eléctrica k'amasaqil
comercialización nojk'ay	corrientes marinas b'eya' palow
comercio k'ayij	cráter rujomil ixkanul
compañera/o achib'il	crayon b'ontz'ib'ab'äl
comprender taqab'anik	creencia okisab'äl (<i>S.294</i>)
comprensión taqem	crepúsculo qajem q'ij
comunidad amaq'	criollos, mestizos kaxlani', q'eqa'
concuña de mujer achalka'n	cristiana ch'ab'alela'
conocimiento etamab'äl	cruel, repulsivo poqonaläj
conquistar ch'akonik	
conquistar, invasión majonik	

cuaderno tz'ib'awuj	derecho ch'ojib'äl
cuaderno de cuadrícula kajtz'ukwuj	derecho ch'ojinem
cuaderno de dibujo kelowuj	derechos humanos rucholajem
cuaderno de doble línea kajuch'wuj	taq ch'ojilal
cuaderno de notas ch'utiwuj	derogar elesanik
cuaderno de taquígrafa anitz'ib'awuj	desarrollo k'iyirisanem
cuaderno espiral t'ot'wuj	desarrollo económico k'iyirisanem
cuadra kajsetaj	pwaqil
cuarto diversificado rukaj ruwäch	descendientes mamaxe' (S.263)
cuarto primaria rukaj rupalb'al	desierto tz'iran ulew
cucharón pak'ach	destacamento soldados ajcha'ib'äl
cuidado chajinem	deuda okxan
cuidar chajinik	deudor ajk'as
culto religioso xukulem	día de la madre kiq'ij te'ej
cuñada de varón ixna'm ixnam	día del maestro kiq'ij tijonela'
cuñado de hombre b'aluk	día del padre ruq'ij tata'aj
cuñado de mujer echa'm	dignidad q'ijnem
deber samaj	diputado taqonel amaq'
declamar, trenzar pach'unik	dirección k'amajay
decretar, (sinónimo de mandar) taqoj	dirección ochochibäl
democracia junawäch	director/a k'amöl b'ey
dependencia tzeqelehri'il ichinan-ri'il	disciplina niman tzij
derecha ajkiq'a'	diversificado ruwäch tijonik
	doctor, médico aq'omanel
	doctrina ch'ab'alel (S.73)
	dormitorio warab'äl
	drenaje rub'ey tz'il
	economía pwaqil

edificio weqjay	erupción pub'anem
educación k'ulk'üt	escenario kuqulib'äl
educación tijonik	esclavitud telechemal
educación básica ruk'u'x tijonik	esclavo mun
educación física retamab'alil sionem	escritorio ch'attz'ib'ab'äl
educación para el hogar retamab'alil ochochib'äl	escritura tz'ib'anik
educación primaria nab'ey rupalb'al tijonik	escrutinio ajalwäch
educación primaria rupalb'al tijonik	escudo pokob'
educación vocacional ruwäch tijonik	escudo nacional pokob'amaq'
ejército ajlab'äl	escuela tijob'äl
elección k'aqowäch	escuelas públicas champomal tijob'äl
emancipación política kolna'ojil	escultor, tallador ajk'ot
embajada ulajay	escultura k'ot
embajador ulanel	esforzar ch'ijonik
emigración jalpakinem	esfuerzo ch'ijo'
emigrar jalpaki' (<i>S.149</i>)	espátula kelb'äl
emplasticar t'imanik	espía ajmuqche'
energía mecánica uchuq'a'ch'ich'	esposa ixjayilom
enfermero/a to'aq'omanel	esposo achijilom
enseñanza k'utunem	estado saqamaq'
entender q'axem pa ruwi'	estatal (estado) saqamaq'il
entrada okib'äl	este, oriente releb'al q'ij
época ruq'ijul	estela che'ab'äj
época colonial ruq'ijul poqonal	estructura social runuk'ulem wi-naqil
	 europeo saqawinäq
	 evangelización taluxik nimab'äl k'u'x

expedición nachanem	ganadería awajb'äl
facultad lob'	ganado awäj
facultad de agronomía tiko'n lob'	ganado equino kej awäj
facultad de derecho q'atöy tzij lob'	ganado ovino chij awäj
facultad de historia b'anob'äl lob'	ganado porcino aqawäl
facultad de ingeniería nojk'ay lob'	ganado vacuno wakax awäj
facultad de medicina aq'om lob'	geografía retamab'alil ruwachu'ulew
facultad de odontología eyaj lob'	geográfico ruwach'ulew
falda de volcán rij ixkanul	geología retamab'alil ulew
familia ach'ala'il	gobernado saqamaq'ijin
familia ach'alal	gobernador ruhaq' champomanel
familiar ach'alalri'il	gobernante champomanel
fauna chikopi'	gobernar saqamaq'inik
felicidad kikitomal	gobierno champomal
fiador ajik' k'as	granja tikomal
fiscal, guardián chajinel	gratuita/o sipan
flor nacional kotz'amaq'	guardaespaldas chajinel potz'
flora cheq'ayis/che'al	guardia de hacienda raxt'amanel
flora y fauna cheq'ayis chuqa' chikopi'	Guatemala Iximulew
forrajera kiq'ayis chikopi'	guerra cosas que se hacen a la ligera
funcionario rusamajel champomal	guerrero, ejército militar ajlab'äl
fundar ib'il (<i>S.123</i>)	habitar laq'ab'enik
	hermana (de hombre) ana'
	hermano (de mujer) xib'alom

hermano mayor (del mismo sexo) nimalaxel	instrumento para camaronear ch'okeb'äl cho'm
hermano menor (del mismo sexo) chaq'alaxel	interés ral pwäq
héroe maya mama'al (<i>S.2636</i>)	internacional juk'an (kaxlan)
hierro ch'ich'	invento tz'ukuj
hijos alk'walaxela'	istmo yak'ayik ulew
himno nacional b'ixamaq'	izquierda xokon
historia b'anob'äl	jardín kotz'ib'äl
historia patria tzijob'äl amaq'	jarro xara
hogar ochochil	juez jik'ib'anel
hoja de palma ruxaq k'i'p	juez de paz jik'ib'anel q'atöy tzij
homenajear sutulaqin (<i>S.351</i>)	juez de primera instancia jik'ib'anel sujuniik
humildad kamelal	justicia (poder político) ruq'aq'al (<i>S.181</i>)
idioma ch'ab'äl	juzgado q'atb'äl tzij
iglesia te'opan	laboratorio tojtob'äl
imprensa tz'aqawuy	laboratorio clínico tojtob'äl aq'om
incendio k'at'ik	laboratorio de computación tojtob'äl kematz'ib'
industria k'iyb'anoj	laboratorio escolar tojtob'äl tijonem
industriales q'ayis k'ib'anoj	laboratorio químico tojtob'äl xanil
influencia yujri'	laboratorio, prueba tojtob'enik
ingeniería retamab'alil nojk'ay	ladrillo poron xan
inquilino, huésped qajoxel	laguna lago
insecto, nigua, jején ni'k	laica metik'u'x
inspector nik'onel	
instrucción k'utunem	
instrucción escolar tijonem	
instruir, enseñar tijoniik	
instrumento malb'äl kär	

lamí luz b'otsäq	b'ulb'u'x ya'
lámina de techo b'ot	mano de piedra para moler
lámina de zinc b'otch'in	ruq'a' ka'
lámina duralita, hierro b'otjay	mapa ruwäch setul
lámina ilustrativa b'onin wuj	máquina de coser t'isb'äl tzyäq
lapicero, lápiz tz'ab'ab'äl	máquina de escribir ch'ich'ib'äl
lava ruq'olil ixkanul	tz'ib'
lechería tz'umajb'äl	marcador b'onijuxb'äl
leña si'	marinero, navegante ajse'öl, aj-
leña rajada ch'aron si'	muxanel
libertad jamalil	mariscos tijpalow
libertad de cautiverio kolb'äl	matemática retamab'alil ajila-
libertad democrática alajil (h)	nem
libro sik'iwuj	material samajib'äl
libro para colorear b'oniwuj	materiales escolares rusama-
líder k'amöl b'ey	jib'al tijoxel
liderenza, consejera ixajpop	matrimonio k'ulub'ik
línea juch'	mayordomo ruk'iyal
literatura lemik	mecánico ajmir
llanura taq'aj	medio comunitario tinamitri'il
losa, terraza kajalo's	medio escolar tijob'alri'il rule-
lucha tijomal (C.317)	wal etamab'äl
luz natural, claridad q'utb'äl	medio hogareño ochochiliri'il
machacador q'utb'äl	meneador tukb'äl
madera, palo che'	mesa ch'atal
madre te'ej	metro etok'al
majestad tepewal (S.361)	mi nieto/a wiy
mamíferos tz'umanela'	microscopio nitz'tzub'äl
manantial, nacimiento de agua	militar lab'al

mineral ya'ab'äj	nacionalidad y civismo amaq'el
minería ya'ab'ajb'äl	chuqa' tinamitalil
ministerio chitüy	nacionalidad, civismo, sociedad
ministerio de agricultura chitüy	amaq'el, tinamitalil, winaqirem
ajtiko'n	náutica retamab'alil se'olenem
ministerio de comunicaciones	nave barco
chitüy ajtzij	navegación se'olenem
ministerio de cultura y deportes chitüy b'anob'äl	navegar se'olenik
ministerio de defensa nacional	nieta nieto (de mujer) iy mam
chitüy ajpokob'	nieto mam
ministerio de economía chitüy	nivel universitario ruwi' tjonik
ajmeb'	noción ch'ob'oj
ministerio de educación chitüy	normas de conducta b'eyal
ajtij	na'oj
ministerio de finanzas chitüy	norte, septentrión releb'al
ajpwaq	kaq'iq'
ministerio de gobernación chitüy	nuera alib'ätz
ajq'attzij	nylon t'imtut
ministerio de trabajo chitüy aj-	obispo, clero, pastor ajyuq'
samaj	obligación rejqalem
ministro chitüy winäq	obligaciones de la familia achsa-
misionero taqoxel (S.263)	maj rejqalil ach'alalri'il
mojón k'ulb'a't	obras samaj
monarquía jamajpop	ocote chäj
monedas setpwaq	oeste, poniente ruqajib'al q'ij
monja blanca saqkotz'ij	oficina samajay
municipalidad q'atb'äl tzij	oficinista ajsamajay
música q'ojom	oficio samaj
	ola común sele'

oleaginosos ruq'anal cheq'ayis	lül
olla b'oyo'y	partido político ch'ob' na'ojil
olla de tres asas ajxet	partido político molaj ch'ob'
olla de una asa t'uy	párvulos, preprimaria ruxe' ti-
olla grande tinaja soko', b'oyo'y	jonik
olla para cocer tamalito	patio ruwa jay
sub'ab'al	patio de recreo etz'anib'al ru-
olla para repartir lo's	wäch jay
olla pequeña chiro'y	patria amaq'
olote pi'q	patria nima'amaq'
oración, comunicación	patriota amaq'el
ch'ab'alil	paz utziläj k'ojlem
orfebre ajq'opasit	peces kär
orientador ya'öl na'oj	periodista, cronista talutzib'anel
oriente, este releb'al q'ij	perla yoq'yöt
oro q'anapwaq	persona que ayuda, colaborador to'onel
Oxib Kej Oxib' Kej	personajes mayas maya' taq ma-
padre tata'aj	ma'al
paja k'im	personal samajela'
palacio popob'al (C.390)	personal de administración
palo con punta simäj	nuk'unel samajela'
panadería k'ayij kaxlan wäy	petróleo q'acaq'o'l
para pescar chapb'al kär	pedra ab'äj
partido centrista nik'amulül	pedra de moler ka'
partido conservador chajilem	pedrín paxinab'äj
mulül	piloto ch'ich'inel
partido de derecha ajkiq'a'	pintar kelonik
ch'ob'	pintor kelonel
partido de izquierda xokon mu-	

pintura b'on	prima de hombre najana'
piratas poqonanel	primer viaje nab'ey b'eyajem
pisos le'	primero básico nab'ey ruk'u'x
pizarrón tz'aläm tz'ib'ab'äl	primero primaria nab'ey ru-
pizarrón de fórmica	palb'al
luch'tz'aläm	primo ika'
planta medicinal aq'om q'ayis	primo (de mujer) najxib'al
plantas maderables reche'l che'/	primo mayor (del mismo sexo)
che'ib'al	najnimal
plástico adhesible tz'at'im	primo menor (del mismo sexo)
plata saqapwaq	najachaq'
plebeyo masewal (<i>S.263</i>)	profesor ajtij
poder uchuq'a' (<i>C.428</i>)	prontitud chaninem
poder (de fuerza) uchuq'ab'äl	proteger chajinik
poder judicial q'atöy amaq'	protestar ch'ojjikik
poder legislativo rukowil taqanel	puerta ruchi' jay
amaq'	puesta de calle ruchi' b'ey
poderoso q'aq'anel	puntos cardinales waqtz'uk
poema pach'un tzij	quetzal q'uq'
policía potz'	quinto diversificado ro' ruwäch
policía nacional champomal	quinto primaria ro' rupalb'al
potz'	quórum k'iyal
policía privada tojob'äl potz'	ramas de árbol ruq'a' che'
popular etamatel	rebelión mepab'al
portón ruchi' xan	recreo uxlanib'äl
pozo k'oton ya'	recurso to'ob'äl
precolombina alajil b'anob'äl	recursos espirituales xamanil
prestamista qajonel	tob'äl
préstamo qajoj	recursos humanos ruq'ab'al wi-

näq		secretaría tz'ib'ajay
recursos materiales chuxtäq		secretario/a ajtz'ib'
tob'äl		sector privado ichimoloj
recursos naturales rutikomal		segundo básico ruka'n ruk'u'x
ulew		segundo primaria ruka'n ru-
recursos, servicios y dependen-		palb'al
cias tob'äl, k'atzil, moloj		segundo viaje ruka'n b'eyajem
refacción kolob'äl		seminario (investigación) solsa-
reforma nuk'ulem		maj
reformular nuk'inik (C.475)		seminario (religioso) ni-
regidor ajawal (C.479)		mak'uxb'äl
reina ixajawal		septentrión norte
religión nimab'äl k'u'x		seres vivos k'aslemalil
reptiles tewpwaqil		servicios comunitarios champo-
república nima'amaq'		mal patan
reservas militares ruk'iyal aj-		servidumbre ajik'
lab'al		servilleta su't
respetar kamelanik ya'onik q'ij		sesión, reunión poplinem, moloj-
respeto q'ijnem		ri'il
revolución, batalla oyowal, yu-		sesionar popolinik
jüy (S.138)		sexto diversificado ruwaq ru-
rey ajawilaj, ajawal		wäch
sabio na'onel (S.284)		sexto primaria ruwaq rupalb'al
sala nimajay		silla ch'akät
salida eleb'äl/elem		sistema de nuk'ulem
salubridad, salud raxnaqil		soberanos mama'a' (S.263)
salud pública saqil raxnaqil		sobrenombre, apodos tz'ukül
sastre t'isonel		b'i'aj
sastrería t'isob'äl		sobrino (de varón) ch'utik'ajol

sobrinos/a (de mujer) ch'uti'al	teja xotal jay
sociedad winaqirem (h)	telar kem
sociedad y civismo winaqirem ti-namitalil	telecomunicaciones talutzijob'äl
socio to'onel	templo maya k'oxturn jay
soldados ajcha'i' (<i>S.35</i>)	templos k'oxturn
subjefe ruka'n ajpop	tenamaste, tetunte xuk'u', xuk'ub'
sucesor maman (<i>S.263</i>)	tenaza, pinza laq'apub'äl
suegra (de mujer) alite'	Tepepul Tepepul
suegra (de varón) jite'ej	tercer viaje rox b'eyajem
suegro (de mujer) alinam	tercero básico rox ruk'u'x
suegro (de varón) jina'm	tercero primaria rox rupalb'äl
sufragio (voto) k'aqwäch	término extranjero aj juk'an tzij
supervisar nik'onik	términos generales jalajöj taq ch'ab'äl
supervisor nik'onel	terrazza rulo's jay
sur ruqajib'al kaq'iq'	textiles q'ayis b'atza'inil
suroeste elqajb'äl q'ij	tía ch'utite'ej
tablero temewuj	tienda k'ayib'äl
tachuela jolosimaj	tierra árida tolotik ulew
taller, oficina b'anab'äl jay (<i>S.56</i>)	tinaja q'e'l
taquigrafía anitz'ib'	tinajera raxyab'äl
tatarabuela ch'ek atitaj	tintóreas q'ayis b'onil
tatarabuelo ch'ek mama'aj	tío ch'utitata'aj
tataranieto/a (de hombre) ch'ek mamaj	tiranía ramoneb'al (<i>S.326</i>)
tataranieto/a (de mujer) ch'ek iyaj	tirano ramonel (<i>S.326</i>)
taza, tazones, platos läq	tol aq'ën
Tecún Umán Tekum Uman	topografía wachib'äl ulew
	tortuga kök

trueque jalwachij

unionismo, agrupación, comité
rumaj

vecinos achk'ulujay

vegetales cheq'ayis

vendedor k'ayinel

ventanas (k') okib'äl säq/ oksäq

ventilación kaq'ijinem

ventilar aq'ijikik

vestuario tzyaqb'äl

viaje b'eyajen

vicepresidente ruka'n champo-
manel

vidrio lemow

votación cha'onem

yerno ji'ätz

zapatero b'anöy xajab'

zona saqaset

zona de guerra lab'abäl saqaset

zona militar ajlab'äl jay

MATEMÁTICAS

neologismos

12 libras y media almul

144 000 días

20 días winäq

20 días juwinäq

3 200

40 pares de leños ejqa'n

400 días tun

8 000 días

a posteriori rutzijoxikil
tz'eteyom

a priori rutzijoxikil

ábaco ajilab'äl

aberración q'atayom

abertura julil

abierto jaqäl

abierto intervalo jaqäl nimaja-

choj

abril rukaj ik'

absoluto junejqalem

absorbencia jiq'saqilem

absorbente jiq'ilem

absorber q'atik

absorción q'atonemil

absurdo mejikil, meqitzij

abundante k'yil

acción silonem

aceleración chanin

acelerador aninel

aceleratriz aninelil

acelerógrafo tz'eteb'äl jalonem

acelerómetro etab'äl silonem

acertijo asertijo

acotada k'ulb'atil
acre akre'
acromático akomtik
acromatismo akomtikil
acumulación mololem
acumulativa molon
acústica retamab'alil q'ajanil
adhesión ximonem
adición tunuj
adimensional mekojolil
aditivo tununel
adsorbente jeq'onel
adsorber jeq'onik
adsorción jeq'onem
adyacente (ángulo) ruxe' tz'uk
aerodinámica silokaq'ib'al
afín achib'il
afocal junakoyopa'
agosto ruwaqxaq ik'
agrarias ulew
agregar tza'aqatisanik
agrupación pakaj
agua ya'
agudo yuqiy
aguja horeta aguja segundera
aguja minuterero ch'utiramanel
aguja segundera nich'ramanel
aire kaq'iq'
aislado jech'ul

aislante q'atöy uchuq'alil
alabeada alwetalil
albedo alweto
alcance de ambos puños jokaj
alcance de dos dedos al recorrer cosas granuladas chip
alcance de los dedos al recoger cosas granuladas con cuatro dedos chuyaj
alcance del puño moq'aj
alcohol k'äy ya'
aleación kach'ich'il
aleatorio mecholchöj
alfa alpa
álgebra soltz'ib'
algebraica soltz'ib'il
algoritmo rub'eyal samaj
algoritmos de la división rub'eyasamaj ri jachoj
alteración tz'eteb'alem
alternado rukojol
alternativo ruxe' tz'ukil
altura pa'alem, raqän
amigo rachib'il
amorfo mesaqil
ampere ampere'
amperímetro amperetab'al
ampliada nimirisan
amplificación junanem

amplificación tikonem	ángulo interno rupam tz'uk
amplitud rukojolil siloj	ángulo obtuso jaqitz'uk
análisis ch'ob'onem	ángulo perigonal nojnäq tz'uk
análisis matemático ru-	ángulo recto chojtz'uk
chob'onem ajilanik	ángulo vértice tz'ik tz'uk
análisis numérico ruchob'onem	anillo molab'eyal
cholajil	anión moluchuq'alem
analítica ch'ob'ojil	aniquilación yojtanem
ancho wachilem	anisotropía saqk'ojlemalil
anchura ruwäch	anisótropo saqk'ojlemal
angstrom anxtrom	ánodo jikchil
angstromio anxtromyo'	antecedente nab'eb'itz
angular tz'ukil	antecesor anterior
ángulo tz'uk	antiderivada nab'tz'ib'
ángulo adyacente rutunutz'ik	antiferromagnético mejiku-
tz'uk	chuq'a'
ángulo agudo yutz'uk	antiferromagnetismo meju-
ángulo complementario	chuq'alil
rutz'aqatb'al tz'uk	antilogaritmo me'ajilatikoj
ángulo conjugado pach'un tz'uk	antimateria tzaqatz'umalil
ángulo consecutivo xakajilan	antipartícula mek'ajil
tz'uk	antisimétrica junamawäch
ángulo de elevación rujotolem	anualidad juna'il
tz'uk	anulador elesanel
ángulo de rotación surinem	año juna'
tz'uk	año bisiesto kajkäj juna'
ángulo entrante okel tz'uk	año de 365 a', ab'
ángulo externo rij tz'uk	año de 400 días may
ángulo inscrito tzib'an tz'uk	año sagrado de 260 días cholq'ij

ápice	rutza'm	asociativa	junamil
aplicable	rokisaxik	astático	juna'alal
aplicación	okisanem	astigmatismo	astiwmatixmo
aplicada	rokixaxik	astrofísica	kajch'umil
apocromático	jikiq'atayom	astroide	kajset
apotema	retal nik'aperaj	atípico	näj etal
apoyo	to'ik	atmósfera	rokaj
aproximación	naqajan	atmosférico	rokajil
aproximado	naqanel	atomicidad	molk'uxuchuq'a'
aproximar	naqajinik	atomística	retamab'alil
árbol	che'		k'uxuchuq'a'
arco	q'ujlal	átomo	k'uxuchuq'a'
arcocoseno	ruq'ujlal xe'ij	atributo	b'anawäch
arcoseno	ruq'ujlal q'a'ij	augmentar	nimirisanik,
arcotangente	ruq'ujlal xeq'a'		k'iyirisanik
área	rulewal	aumento	k'iyinem
área superficial	retal ulew	aústico	awstiko'
argumento	retatzij	avogadro	apowar
arista	tunuwachil	axial	che'elil
aritmética	ruk'u'x ajinanik	axioma	axoma
armónica	k'utetalil	axioma de existencia	qitzij k'o'il
arquímedes	arkimetes	azar	me'etal
arrastre	qirirel	baire	wa'ire'
arreglo	rutzil	balanza	etab'al
arroba	runimal al, arowa	banach	wanach
arte	samana'oj	baricentro	nik'ajuch'
asimetría	mejunawäch	barión	k'ajal
asimétrico	mejunawachil	barógrafo	arowrapo'
asíntota	kotojuch'ilem	barometría	retab'alil rokaj

barométrico ratab'äl rokajil

barómetro etab'äl rokaj

barra juch'

barril b'olob'ik etab'äl

base ruxe'

batería uchuq'ab'äl

bayes waye's

becquerel wekerel

bertrand wertrant

beta weta

betatrón aninel uchuq'a'

bi ka

bicentenario lajk'al juna'

bicontinua kab'eyal

bicadrada kakajtz'ik

bidimensional kawachil

bidual kamulun

biela wyela

bilateral kaperaj

bilíneal kajuch'il

billón kat'ij

bimetal kach'ich'

bimodal kab'mulub'äl

binaria k'ulaj, wa'ijun

binómica winomika

binominal kab'i'aj

binomio rach

binomio de newton rach richin
newton

binormal kachojil

biofísica wi'opisika

bipolar kajikchi'il

bipolaridad kajikchil

birrefringencia kach'akulil

birrefringente kach'akul

bisectar jachik

bisector kaperaj

bisectriz jachjuch'il

bit wit

biyección kachojmil

biyectiva wiyektiwa

bobina chojmiqu'aq'

bola b'ola

bolómetro ch'uti'etab'äl
uchuq'a'

bosón woso'n

botella leme't

braza waqraqän, q'ab'äl

brazada jaj

brillo tz'intz'ojil

brújula kanöy ulew

bruto etanojel

bueno buen

cadena raj jajb'äl

caída tzaqonem

caja kaxa

calculadora jik'ib'äl

calcular jik'nik

cálculo jik'oj	carbono karwono
calendario cholq'ij	cardinal chojajilab'al
calendario de cuenta larga chol-tun	cardinalidad molajilab'al
calor k'atän	carga ejqan uchuq'a'
caloría etak'atanal	cartesiano krusil
calorífica etak'ananił	casquete tzatzil
calorimetría retamab'alil	cassini kaxini
eta'uchuq'a'	catadióptrico tz'etewachil
cámara rij ilonel	catálisis jalb'eyanem
cambio jaloj	catalizador jalb'eyalil
camino rub'ey	categoría cholanił
campana tz'ilin	catenaria kakotojuch'
campo kojolib'alil	cateto kachi'
cancelación q'atanem	catión katyon
candela saqiläj	catódico katoriko'
canónica chojil	cátodo katoro'
cantidad jaru'il	caudal etaya's
cantor kantor	celda selta
capacidad ruchuq'a', koch'onem	celsius selyus
capacidad (medidas) pamil	célula uchuq'ab'al q'ij
capaz xetz'uk	censo rajilajitz
capicúa piskolin ajilanik	centavo len
capilaridad jotoya'	centena wok'alil
capturar chapik	centena de millar wok'alil xo'al
cara paläj, ruwäch	centésimo ok'alil
cara, superficie rupaläj	centi ok'al
carácter tz'ib'	centígrado uchuq'ok'al
característica rujunilal	centigramo ok'alem
	centilitro ok'ame't

centímetro raqak'al	q'oq'il
central nik'aj, runik'ajal	cima sima
centralización lomanil	cinemática retamab'alil silonem
centralizador nik'anel	cinética retamab'alil silouchuq'a'
centrifugar nimanik	cinturón pasil
centrífugo elesan	circuito uk'wöy uchuq'a'
centrípeta jek'onel	circulación sutinem
centro nik'ajal, k'uxaj	circular setël
centro de gravedad ruk'u'x q'olajb'äl	círculo setaj
centroide runik'al oxtz'uk	círculo, redondo setasik
cero wa'ix	circuncentro rupam setesik
cerrado (conjunto) tz'apäl	circuncírculo retal setejuçh'
cerrado el puño y levantado en pulgar tuwi'k	circunferencia setejuçh'
cerradura tunuk'ulaj	circunradio nik'aset
choque tz'aj	circunscrito junachi'
cíclica tzolitzij	cisoide sisoyte'
ciclo pitzkolinem	clan klan
cicloide kotob'äl	clase ruwäch
ciclotrón aninab'äl	clases de conjunto kiwäch molaj
científico na'owinäq	clases de líneas kiwäch juçh'
ciento sesenta millares juk'ala'	clases de números kimäch aji- lab'äl
cifra ajilaj	clasificación cha'onem
cifra significativa rejqalem ajilaj	clausura tununem
cigüeñal kiweyal	clausurativa tzapinem
cilíndrico b'olob'ikil	cobariante etalunel
cilindro b'olob'ik	cobre q'anach'ich'
cilindro elíptico b'olob'ik ruchi'	cocida tzakaj
	cociente jachojil

código moltaqotzij	comparar junumaxĩk
codominio eleb'äl	compás seteb'äl
coeficiente tikil	compatible kik'wan ki
coeficiente numérico rutikik cho- lajil	complejo nimnĩm
cofactor moltikil	complementario tz'aqatb'äl
cofunción achsamajil	complementario de un conjun- to rutz'aqatb'al richin jun molaj
cohesión tununem	complemento tz'aqatil
coincidente junaq'e'el	completado rutz'aqatil
colimador chapanel koyopa'	completar el cuadro runojisaxik ri kajtz'uk
colineal rupalib'al tz'uj	completo exacto
colisionador tununel	componente ajilat'ib'
colocar ya'oj	componer jalik
cologaritmo rij ajilatikoj	composición nuk'ulem
coloide koloyre'	compresión jalwachinem
colombio kolomb'iyo'	comprobación tojtob'enik
color b'onil	compuesto kawäch
colorimétrico b'onib'alil	común junawäch
colorímetro b'onib'äl	cóncava xejuch'
columna ruche'el, ten	concauidad rupam kotojuch'
coma q'atawäch	cóncavo rij juch'
combinación xolem	concéntrico junak'u'x
combinado tunu'n	conclusión solonem
combinatoria tunub'alil	concurrente qupijuch'
combustible elesöy uchuq'a'	condensación jalonem
cometa kamperaj	condensada jalon
comisión taqonem	condensador jalonel
comparable junumaj	condición b'anikilem
comparación junumanem	

condición suficiente	rutz'aqat b'anikilem	conjunto infinito	mek'isel molaj
condicional	jikitziy	conjunto no coordinable	metu- nel molaj
conducción	uk'wanem	conjunto ordenado	cholan molaj
conductancia	uk'wanelil	conjunto unitario	junila molaj
conductible	uk'wanel	conjunto unitario	junilal molaj
conductimetría	uk'wanel uchuq'a'	conjunto vacío	tolan molaj
conductividad	uk'wanemil	conjuntos diferentes	jalajöj
conductivo	uk'wanöy	conmensurable	juna'etal
conductor	uk'wanel ch'ich'	conmutativa	jalwajilab'äl
confinamiento	yaktz'umalil	cono	setech'ut
congregación, rebaño	ch'ob'	conocimiento	etamab'äl
congruencia	junawachilem	consecuente	cholajilan, ruka'n b'itz
congruente	junawachel	consecutivo	xakajilan
cónica	kanulwäch, setech'util	conservación	yakonem
cónica de Fermat	rusetech'util Permat	consistente	köw
conicidad	kanulwachil	constante	yonajilanik, jantape
conjetura	jikitziy	constante de proporcionalidad	jantape junajote'il
conjugado	pach'u'n	construcción	nuk'ulem
conjunción	kasamab'äl	contable	ajilanel
conjunto	molaj	contar, enumerar	ajilanik
conjunto abierto	jaqäl molaj	contemporaneidad	k'ulwachinem
conjunto cerrado	tz'apäl molaj	contenido	chajib'äl
conjunto coordinables	tunel mo- laj	contenido	rupam
conjunto finito	k'isel molaj	conteo	ajilajil
conjunto iguales	junam molaj	continuidad	cholajib'alil
		continuo	cholanem

contorno	tz'apijuch'il	correspondencia	jujunikil
contracción	ch'utirisanem	corresponder	jujunik
contradicción	meqitzij	correspondiente	kajuch' tz'uk
contradominio	moluchuq'alil	corriente	uk'wasilonem
contraejemplo	q'atotz'eteb'al	cortadura	jachojilem
convección	uk'wab'al	cortar	qupinik
convergencia	jelonem juch'	cosecante	jurutz'uk
convergente	jelonel juch'	coseno	xe'ij
converger	jelonik	coseno hiperbólico	jaqjuch'il
convexidad	rutz'aqat kotojuch'		xe'ij
convexo	katzalajuch'	cosmología	retamab'alil kajulew
coordinada	abscisa	cota	kota'
coordinadas rectangulares	ru-	cotangente	achxeq'a'
	kotz'olem yuqtz'uk	coulomb	kowlomp
copiar	wachib'aliniik	covarianza	retaluxil
coplanar	jotowi'	Cramer	Krame'
coplanario	tz'aqalem	creciente	k'iyilel
corchetes	uk'alil	crecimiento	nimirisanem
coriolis	korolis	crecimiento exponencial	runi-
corolario	korolar		mersaxik tikilem
corona	kasetesik	criba de Eratóstenes	rub'eyal
corona circular	kasetesäq		Eratosten
corpúsculo	ch'utitz'umalil	criogenia	ch'uch'ulil
corrección	rutzil	crystal	ch'ajch'ob'al
correlación	k'ulsamaj	crystalina	ch'ajchojil
correlación directa	chijun	crystalografía	retamab'alil
	ach'alil		ch'ajch'ojil
correlación inversa	xulu'	crystaloide	kristaloyre
	ach'alil	criterio	na'otzij

criterio de divisibilidad	ru-	cuartica	kotokaji'
na'otzij jachelil		cuartil	kajramil
crítico	kototz'uj	cuarto	kajram, kajper, rukaj
cromática	yojtajb'al	cuasicuantitativa	jarusamaj
cromatismo	yojtajb'alil	cuasipartícula	b'ak'aj
cronógrafo	elesöy kasetesik	cuatrillón	kajt'ij
cruz	xalq'at	cuatro	kaji'
cruz numérica	ruxalq'at	cuatro centena	juq'o'
lab'alil	aji-	cúbica	oxtik
cuadrada	kab'al	cubo	waqwäch
cuadrado	kajtz'ik	cuenta	rucholanem
cuadrado latino	latino kajtz'ik	 cuerda	k'am
cuadrado mágico	tunijunam	cuerpo	ruch'akul
kajtz'ik		cuerpo geométrico	ruch'akul re-
cuadrangular	kajkajb'al	tawachil	
cuadrantal	kajtz'ukilem	cuerpos geométricos	jalowa-
cuadrante	kajtz'ikel	chib'al	
cuadrática	kajtz'ukil	curva	kotokik
cuadrático	katikil	curva logarítmica	yoq'oyik ko-
cuadrica	kajtz'ib'al	tojuch'	
cuadrilátero	kajper	curvatura	kotojuch'il
cuadro	kajtz'uk	curvilíneo	kotojuch'il
cualitativa	b'anikilal	cúspide	kuxpite'
cuántica	kwantika'	dado	waqajil
cuantificado	nimanem	dalton	alton
cuantitativa	jarulem	dato	etal, tzij
cuanto	ropinem	de cinco en cinco	chi wotäq
cuarenta	jutuq	de cuatro en cuatro	chi kajkäj
cuarta	rupam q'ab'aj	de diez en diez	chi lajtäq

de dos en dos chi kaka'	decimoprimer o rujulajuj
de nueve en nueve chi b'elejtäq	decimosegundo rukab'alaj
de ocho de ocho chi waqxaqtäq	declinación q'ochonem
de seis en seis chi waqtäq	declinómetro etab'al etamil
de siete en siete chi wuqtäq	decreciente q'ob'ilel
de tres en tres chi oxöx	decrecimiento menimirisan
de uno en uno chi jujun	deducción jotayinem
débil me'uchuq'a'	deficiente qajnäq
deca laj	definición jikib'anem
década lajuj juna'	definido jikib'an
decágono lajtz'ik	deformación yojtajilem
decagramo lajla'	del pulgar al medio k'utu'
decaimiento qasanem	demonstración k'utunem
decaimiento exponencial ruqa- sanem tikilem	demonstración indirecta mejik k'utunem
decalítro lajme't	demonstración por contradic- ción k'utunem ruma meqitzij
decámetro lajetok'al	denominador xe'ajilab'al
decena lajujal	denominador común junawäch xe'ajilab'al
decena de millar rulajulal xo'al	densidad ruchuq'a'lil
deci la'j	densímetro etab'al uchuq'a'
decibel ch'utiq'ajani	densivolúmetro etab'al nimilem
decigramo lajla'	denso alal
decil lajjachil	denso kowilem
decilitro lajme't	dependencia achjaloj
decimal lajujil	dependencia funcional rusamaj achjaloj
decimales lajujila'	dependiente meruyonil
decímetro lajetok'al	
décimo rula	
décimo(fracción) lajper	

derivable jotayinil	determinado jikil
derivación jotayinem	determinante jikileneł
derivada jotayin	determinista jikinel
desapareado metunun	determinístico tzijolem
desarrollado k'iyib'anem	día q'ij
desarrollo k'iyib'äl	diada kakotz'olem
descomponer yojtajinik	diagonal tzalajuch'
descomposición yojtajinem	diagonal principal ruk'u'x tzala-
descomposición en factores yoj-	juch'
tajinem pa moltik	diagonal secundaria ruka'n tza-
descriptiva rub'ixikil	lajuch'
descuento k'amal	diagrama cholwäch, cholb'äl,
desigual jech'ël	cholatzij
desigualdad jech'ejik	diagrama de árbol ruche' chol-
desigualdad del triángulos ru-	wäch
jech'ejik oxtz'uk	diagrama de barras rujuch'
desigualdad doble kayi' ru-	cholwäch
jech'ijik	diagrama de dispersión ru-
desintegración jachonem	ri'ilem cholwäch
deslizar jilonik	diagrama de líneas rujuch'il
despejar solik	cholwäch
desplazamiento q'axalem	diagrama de sectores ruperaj
despreciable mechapik	cholwäch
desviación jech'unem	diagrama de Venn rucholwäch
desviación estándar ru-	Venn
jech'umen chijun	diamagnetismo tunuchuq'a'
desviación media rujech'umen	diamante kotz'okajtz'ik
molajilanik	diámetro waset
detector tz'etoneł	diatérmano soluchuq'a'

diciembre	rukab'laj ik'	chuq'a'	
dicotomía	jachnik'aj	dinamómetro	etab'äl yuqu-
diedro	palajtz'uk		chuq'a'
dieléctrica	q'atöy uchuq'a'	diodo	jub'ey
diferencia	kolojil	diofántica	k'ajalajil
diferencia de conjuntos	rukolo- jil molaj	dioptría	saqilal
diferencia de una progresión		dióptrica	perasaqil
aritmética	rukolojil nimirisa- nem pa ruk'u'x ajilanik	dipolo	kajikchi'
diferencia de vectores	rukolojil raqab'äl	dirección	ruchojmil, ruchojmilal
diferenciable	kolojel	dirección del vector	ruchojmilal raqab'äl
diferencial	kololil	directa	jikib'ey
diferente	mejunam	directamente	junab'eyal
difracción	ruchi' saqil	directo	jikil
difusión	liq'il	directriz	mesilojuch'
dígito	ajilatz'ib'	dirigido	ojqan
dihidrógeno	kawitrojeno	disco	tunuset
dilatación	nimil, jalonem	discontinua	qupin
dilatación térmica	yoköl aq'al	discontinuidad	qupinil
diluir	xolik	discrepancia	jech'un
dimensión	kojolem	discreto	jek'etal
dimensional	rukojolem	discriminante	qasanel
dina	lajuchuq'a'	discusión	tzijonem
dinamia	alchuq'a'	disipación	talunem
dinámica	silob'äl	disjunto	jamemolaj
dinamo	jalucluq'a'	disminuir	q'ob'inik
dinamometría	retamab'alil yuqu-	disociar	jachonik
		dispersión	ri'ilem, rukojolil
		dispositivo	samajib'äl

disruptiva b'ojuchuq'a'	división de un segmento ruja- choj pirjuch'
distancia kojolil	divisor jachonel
distinto mejunam	divisor propio richin jachonel
distribución ch'aronem	doblar tikik
distribución binominal rujacho- nem kab'i'aj	doble kayi', kawäch
distribución de frecuencias ruja- chonem kamulub'äl	doceavo kab'lajper
distribución normal choj ruja- chonem	docena rukab'laj
distributiva jachilem	dodecaedro kab'lajpaläj
disyunción kasamab'alil	dodecágono kab'lajtz'uk
divergencia nimirisanem	dominio okib'alil
divergente nimirisanel	dragster prawster
dividendo jachoxel	dual kakojolil
dividir jachon	dualidad k'ulanem
divisibilidad jachelil	duplicación kamulunem
divisible jachel	duplicación del cubo rukamulu- nem waqwäch
división jachoj	duplicar kamulunik
división de fracciones rujachoj k'ajin	duplo kamul
división de monomios rujachoj jub'itz	ebullición sib'inemil
división de números decimales rujachoj lajulil	ecuación kajunamil, junamil
división de polinomios rujachoj tunub'itz	ecuación algebraica rujunamil soltz'ib'äy
división de un ángulo rujachoj tz'uk	ecuación binominal rujunamil kab'i'aj
	ecuación cuadrática rujunamil katikil
	ecuación de la circunferencia rujunamil setejujch'

ecuación de la elipse	rujunamil wäch	
ruchi' q'oq'	ejemplo	tz'eteb'äl
ecuación de la hipérbola	rujunamil	el alcance de ambos brazos uni-
mil jaqjuch'		dos q'etaj
ecuación de la parábola	rujunamil	elástica yutz'itz'el
mil k'anb'äl		elasticidad yutz'itz'elil
ecuación de la recta	rujunamil	eléctrica uchuq'al
juch'il		electricidad uchuq'alel
ecuación equivalente	rujunamil	electrización uchuq'alem
junamilem		electro óptica retamab'alil
ecuación exponencial	rujunamil	tz'intz'o'uchuq'a'
tikilem		electrocapilaridad jalu-
ecuación fraccionaria	rujunamil	chuq'alem
k'ajib'äl		electrodébil qajnäq uchuq'a'
ecuación lineal	rujunamil	electrodinámica rusilonem
juch'ulil		uchuq'alem
ecuación literal	rujunamil	electrodo elektroto
tz'ib'al		electroimán jek'öy uchuq'a'
ecuación logarítmica	rujunamil	electrólisis yojtajya'il
yoq'oyik		electrolítica yojtasamajib'äl
ecuación radical	rujunamil kuta-	electrólito ya'il
mil		electroluminiscencia silöy
ecuación redundante	rujunamil	k'uxuchuq'a'
sutinel		electromagnética jek'öy
ecuador	ekwaror	uchuq'a'lil
efecto	retal samaj	electromagnetismo jek'uchuq'alil
eje	etajuch'	electrón elektro'n
eje conjugado	pach'un etajuch'	electrostática rujunumanel
eje de simetría	retajuch' juna-	uchuq'a'

elemental tikomalil	entrante okel
elemento tikomal	entre chiwäch, chukojol
elemento identidad rutikomal junalem	entropía entropiya'
elemento inverso rij tikomal	eólica eyolika'
elemento neutro nijun tikomal	equiángulo junatz'uk
elemento opuesto juk'an tikomal	equidiferencia kajunam
elemento simétrico rutikomal junawachil	equidistante junakojolem
elevación jotolem	equidistar junakojol'ik
eliminar, sacar elesanik	equilátero oxtz'uk
elipse ruchi' q'oq'	equilibrio junalal
elipsoide ruchi' q'oq'il	equipotente junab'an
elíptico q'oq'ilem	equiprobable junak'ulwachin
emisión talunem	equivalencia junejqalem
empírica kamulub'alil	equivalente junamilem
empuje chokominem	ergio eryo
encuesta k'utunem	error sachoj
endecágono julajtz'ik	error absoluto rusachoj junejqalem
eneadecágono b'elejlajtz'ik	error relativo rusachoj mejunan rajil
eneágono b'elejtz'ik	escala runimilem
energía uchuq'ab'il	escala nominal runimilem b'i'aj
energía térmica ruchuq'a' aq'al	escala ordinal runimilem chola-jib'äl
enero nab'ey ik'	escalar ajilal
enésima kamulil	escaleno mejunatz'uk
enlace tunub'äl	escalímetro waqjuch'b'äl
entero tz'aqät, junil	escape sachöy yas
entorno ruk'ojlemal	escuadra ruta'm etal
entrada okib'äl	

esfera k'olok'ik	retamab'alil tzij
esférico sirisik	estándar chijun
esferoide k'olok'ikil	estática retamab'alil uchuq'a'
esfigmomanómetro espijmoma- nometro'	este releb'al q'ij
esfuerzo q'atayon, chapayon	estereorradián kowtz'uk
espacio rukojolil	estimación rejqalem
espacio muestral rukojolil etal	estimador ejqalel
espectral jalajb'onilem	estocástico nimirisaxik
espectro jalajb'onil	estrategia b'eyal
espectrocolímetro etab'äl jalb'onil	estrellado chumitz'uk
espectrofotómetro etab'äl saqil	estructura rub'anikil
espectrografía retamab'alil ja- lajb'onil	etapas weqaj
espectrógrafo etamasaqil	éter ete'r
espectrograma k'utuwachib'äl	evaluar tojtob'enik
espejismo achik'il	evaporación sib'inem
espejo tzoliwäch	evaporímetro sib'ibäl
esperanza oyo'ejqalem	evección jalonem ik'
espín surisilonem	evento retmolaj
espira expira'	eventos dependiente retsamaj meruyonil
espiral surkun	eventos independientes ruyo'n retsamaj
estable pa'alil	exacta jujik
estación perq'ijul	exactitud jujikilem
estadística retamab'alil tzij	excentricidad uchuq'alil
estadística descriptiva rub'ixikil retamab'alil tzij	excesivo wi'ajil
estadística inferencial rub'eyal	exceso ruwi'il
	exclusión elesanem
	exhuación etatz'ukil, ulewa-

chib'äl	faradio paranto
existencia k'o'il	fase peraj
exoenergético tzaqöy uchuq'a'	febrero rukab' ik'
experimento tojtob'äl	fecha rajilab'al q'ij
explícita q'alajil	femtogramo pentowramo
exponencial tikilem	fenómeno k'ak'jaloj
exponente tiköy	fermi permi
exponente negativo melil tikik	fermiön permon
expresión molb'itz	ferromagnetismo pera'uchuq'a'
expresión algebraica molb'itz	fibonacci tunaj ajilanik, Piwnans
soltz'ib'äy	figura wachib'äl
extender nimirisanik	fijo jikib'an
extensómetro retab'al raqän	filas cholaj
exterior externo	filtro cha'okoyopa'
extracción elesanem	finito k'isel
extracción de factores relesanem moltik	física wisika'
extrañeza junwi'	físico rutz'umalil
extrapolación eletzij	físico matemático ajilawinäq
extremo ruchi'	fisicoquímica ajilaxolonel
fábrica b'anab'äl	fisión ch'aro'n
factor moltik	fluidez liq'ilem
factor primo rach'alajib'äl moltik	fluido liq'ilik
factorial tiköl	flujo tz'intz'uchuq'a'
factorización moltikilem	fluorescencia k'utsaqil
fahrenheit parenjet	fluorescente tz'umasaqil
familia de curvas rach'ala kotojuch'	focal tz'ujilal
	foco tz'ujil
	fonio ponyo
	fonón pono'n

forma b'anikil	fracciones impropias k'ajim
forma general rub'anikil ronojel	nīm ajilab'äl
forma ordinaria rub'anikil cho- lajil	fracciones propias k'ajin ko'öl ajilab'äl
fórmula rub'eyanil	fractal q'ochojuch'
fórmula de Euler rub'eyanil Ew- ler	frecuencia kamulub'äl
fórmula general rub'eyanil rono- jel	frecuencia absoluta kamulub'äl junejqalem
fosforescencia posporolil	frecuencia relativa kamulub'äl mejunam rajil
fotoeléctrica uchuq'asaqil	frecuentemente jantape
fotoelectricidad uchuq'asaqilem	fricción ruchuq'a' na'onem
fotoelectrón uchuq'asaqilal	frigorífico ch'uch'ub'äl
fotón poton	frontera jachojuch'
fotosíntesis potosíntesis	fuerte ruchuq'a'
fracción k'ajin	fuerza uchuq'a'
fracción algebraica ru- soltz'eb'ay k'ajin	fulguración tz'intz'ojnem
fracción decimal lajujil pir	función rusamajixik
fracción equivalente rujunamil k'ajin	función acotado rusamajixik k'ulb'atil
fracción irreducible mech'utirisanem k'ajin	función algebraica rusamajixik
fracción mixta xolwäch k'ajin	función biyectiva rusamajixik pi- yektiw
fracción simple choj k'ajin	función cero rusamajixik wa'ix
fracción unitaria junilal k'ajin	función compuesta rusamajixik kawäch
fraccionamiento k'ajimanem	función cóncava rusamajixik xe- juch'
fraccionar k'ajim	
fraccionario, quebrado k'ajib'äl	

función continua	rusamajixik	retawäch
	k'iyilel	geométrica retawachil
función convexa	rusamajixik pa	geoplano tzalamab'äl
	jotolil	giga yija'
función derivable	rusamajixix	giro su't
	jotayinil	gluon julo'n
funcional	tikirel	gnomónica jonomonika'
fundamental	ruk'u'x ajilanem	goniometría ruchanil tz'uk
fundición	b'anb'anem	goniométrica uchanab'alil
fusión	xolik	goniómetro uchuanab'äl
galón	b'uqme't	googol, gúgol jun wok'awa'ix
galvánico	uchuq'ach'ich'	grado uchuq'a'
galvanómetro	uk'wab'äl	gráfica ruwachib'äl juch'
	uchuq'a'	grafo wachinäq
gamma	jama'	grafómetro etab'äl tz'uk
garrafón	rax'me't	gramo la'
gas	yas	grande nım
gaseoso	wos	grandísimo nimiläj
gauss	wa'us	gravedad jek'uchuq'ab'il
geme	alk'utu'	gravitación jek'uchuq'anem
gemelo	yo'x	gravitacional jek'uchuq'alem
generación	ch'aronem	gravitatoria jek'öy uchuq'anem
generador	alaxanel	gravitón wrawito'n
general	ronojel	gray wray
generalizar	ronojelil	grupo molaj
generatriz	kotosilonem	grupo escalate
geográfico	rulewal	habilidad etamanil
geometría	retawäch	hadrón jawro'n
geometría analítica	ruch'ob'ik	haz jas

hectágono	wok'altz'ík	hidrogenión	itrojeni'on
hectárea	lajulew	hidrógeno	itrojeno
hecto	wok'	hidrolisis	itrolisix
hectogramo	wok'la'	hidromecánica	itromekanika'
hectolitro	wok'me't	hidrometría	etab'al ya'
hectómetro	wok'etak'al	hidrómetro	etab'al siloya'
hectopascal	ektopaskal	hidroplasticidad	itroplaxt
hemisferio	nik'ajset	hidrosoluble	jojya'
hemisimétrica	junamawachil	hidrostática	itrostatika'
Henry	Jenr	hidrotimetría	itrometrya'
hepta	wuqil	hipérbola	jaqjuch'
heptadecágono	wuqlajtz'ík	hiperbólico	jaqjuch'il
heptágono	wuqtz'ík	hiperón	jipero'n
hercio	jerxi'o'	hipocicloide	kotosetesik
herón	ero'n	hipotenusa	ruq'a' tz'uk
hexa	waqil	hipótesis	mayajil
hexacontágono	oxwinatz'ík	histéresis	isteresi's
hexadecágono	waqlajtz'ík	holografía	tz'ukuwachib'al
hexaedro	waqpaläj	homogéneo	juna'uchuq'a'
hexagonal	waqtz'ukil	homólogo	junawachil
hexágono	waqtz'ík	homotecia	runimil
hidráulico	uchuq'aya'	hora	tiempo
hidroácustica	ruq'ajaniil uchuq'aya'	horario	ramajil
hidrocarburo	yasya'	horero	ramajel
hidrodinámica	rusilonem liq'il	horizontal	kotz'öl
hidroelectricidad	surin uchuq'a'	humedad	raxil
hidrófono	uk'wanöy q'ajaniil	icosaedro	juk'altz'ík
hidrofugación	itropujaxan	icoságono	juk'alperaj
		identidad	junalem

identificación k'utunem etal
identificar k'utunik
ignifuga chajiq'aq'
igual junam
igualación junumanem
igualdad junamilal
imagen wachib'äl
imaginario etajil
imán molöy uchuq'a'
impar mek'ulaj
impedancia achuchuq'a'
imperfecto mejunajil
implícito mek'utel
imponderable me'alal
impropia me'ichin
impulso ruchuq'alem
incentro menik'aj
incerteza mejikilem
incertidumbre me'etamanil
incidencia jalb'eyal
inclinado q'e'äl
inclusión nimonem
incógnita meq'aläj
incompatible mechaq'
incomplejo menim
inconexo metunun
incommensurable mejuna'etal
incrementación k'iyinem
independiente ruyo'n

indeterminado mejikil
indiferente junamaxel
indirecta mejujik
indivisible manjachel
inducción nimonem
inecuación mejunamil
ineria chojuchuq'a'
inercial chojuchuq'alil
inestable mechoj
inferencia b'eyalem
inferencial b'eyalil
inferior chuxe'
infinitesimal ch'uti'ajil
infinito mek'isel
inflexión tananem
infrarrojo kaquchuq'a'
inglesa q'anajilab'äl
ingravedez me'al
inscrito tz'ib'an
instantánea aninäq
instante, cerrar y abrir de ojo
 yupaj
integración ilonem
integrador nuk'unel
integral rutunuj mek'isel
intensidad yalan
interacción jawachinem
intercuartílico jachetal
interés ral

interfase	interpas	isograda	juch'tz'uj
interferencia	yujunem	isometría	kajunawäch
interferometría	jalsaqil	isósceles	junakatz'uk
interferómetro	jalsaqib'äl	isospín	isospí'n
interior	chupam, ruk'u'x, ru- nik'ajal	isoterma	kototunun
internacional	ajuk'an	isótono	isotono'
interno	rupam	isótopo	isotopo'
interpolación	kak'eleb'äl	isotropía	junamab'alil
intersección	junamil molaj	isótropo	junamil
intervalo	nimajachoj	iteración	kamulunem
íntimo	nimajunam	jerarquía	xakilem
inversa	chi rij	joule	jowle'
inversamente	rijilem	julio	ruwuq ik'
inversión	rijinem	junio	ruwaq ik'
involutiva	junakajtz'uk	kaón	ka'on
inyectiva	inyektiw	kaqchikel	choltzij kaxlan
ión	i'on	Kelvin	Kelwin
ionización	uchuq'alem	kepler	kepler
iris	iris	kilo	q'olaj
irisación	irisaxan	kiloamperímetro	etakojolil
irracional	mek'ajin	kilocaloría	alk'atän
irradiación	me'ilob'anem	kilociclo	pitzkolil
irreducible	mech'utirisanem	kilogrametro	q'olajal
irregular	mejunamilem	kilogramo	q'olajla'
isóbara	junatz'umalil	kilohercio	q'olajers
isobárico	ch'iya'	kilolitro	q'olajme't
isóclina	junaq'e'elil	kilómetro	xo'etok'al
isógono	junatz'ukil	kilopondio	ju'al
		kilotón	kiloto'n

kilovatio	kilowatyo	línea espiral	sotojuch'
lado	peraj	línea oblicua	tzalan juch'
lámina	juruwachinäq	línea ondulada	b'olojuch'
largo	jurujäq	línea quebrada	kumajuch'
láser	lase'r	línea recta	chojuch'
latente	silon	lineal	juch'il
lateral	xanil	líquido	ruya'al
latitud	kojob'alil	lisa	lixa
legua	lewa'	literal	tz'ib'al
lema	k'ulik	litro	punme't
lenguaje	ch'ab'äl	llano	nik'atz'uk
lente	tz'etob'äl	llave	rep
leptón	lewto'n	local	wawe
ley	taqotzij	logarítmica	yoq'oyik
ley conmutativa	taqotzij jalwaji- lab'äl	logarítmico	ajilatikoj
ley de cosenos	rutaqotzij xe'ij	lógica	retamab'alil b'eyalil
libra	ruchaq' al	longitud	raqän
libre	chojchoj	lugar	k'ojlib'äl
licuefacción	jalyas	luminaria	saqinem
ligado	tunun	luminosidad	saqilem
límite	k'ulb'at	luminoso	tz'intz'ojil
linacs	linaks	luminotecnia	luminotekni'a'
línea	juch'	lúnula	nik'aj ik'
línea abierta	jaqajuch'	lustro	wo'o' juna'
línea cerrada	tz'apijuch'	lux	lu'x
línea curva	kotojuch'	luz	saqil
línea de reflexión	rujuch' tzoli- wachib'äl	macro	nimaläj
		mágico (cuadrado)	tunujunam
		magnético	jiq'uchuq'a'

magnetismo	jiq'uchuq'ab'il	materialización	tz'umalinem
magnetodinámico	jek'silob'äl	matriz	ruxe'
magnetoeléctrico	jek'uchuq'a'	máximo	nimalaxel
magnetógrafo	tz'ib'a'uchuq'a'	máximo común divisor	nimaja-
magnetómetro	tz'ib'a'uchuq'ab'äl		chanel
magnetón	majnet'on	mayo	ro' ik'
magnetoóptica	majnetoptika'	mayor	nim
magnetoresistencia	q'atuchuq'a'	mayor que...	nim chuwäch...
magnetoscopio	yakb'äl silowa-	mecánica	mekanika'
	chib'äl	media	molajilanik
magnetostática	retamab'alil	mediana	runik'ajal
	jek'uchuq'a'	mediano	roloman
magnetostricción	kanu-	medianoche	nik'aj aq'a'
	chuq'anem	mediatriz	rolomab'äl
magnitud	etamil	medida	etalil
manada	q'ataj	medida	paj
manejo	b'oraj	medida agraria	retab'al ulew
manómetro	chiyab'äl	medida de la mano al	chumay
mantisa	rujalik	medida de longitud	reqän
mapeo	rusamajilem		etab'äl
marina	etaya'	medida de masa	q'oraj
marzo	rox ik'	medidas de capacidad	pamil
mas	rik'in		etab'äl
mas (signo)	surkum	medidas de longitud	raqän
masa	q'olajb'äl, tz'umalil		etab'äl
máser	maser	medidas de peso	alal etab'äl
matemática	retamab'alil	medidas de tiempo	retab'al ra-
	nem		maj
materia	tz'umalil, ch'a'q	medidas de tiempo maya	maya'

q'ijul etab'al			
medidas inglesas	retab'al		microfísica mikropisika'
q'anajilab'al			micrómetro ch'uti'etab'al
medidas mayas	maya'	etab'al	microonda meq'uchuq'alil
medio	nik'aj		microscopio tz'etewachib'al
medio día	nik'aj q'ij		microsegundo nitz'ramaj
medir	etanik		microsonda mikrosonta
mega	nimil		miembro k'utetal
megámetro	mejametro'		milenio xo'a'
menor	ko'öl, ch'utin, ruhaq'		milésimo ok'aj
menor que	ch'utinal		mili pir
menos	eel		miligramo pirla'
menos (signo)	qupijuyu'		mililitro pirme't
mercurio	merkuro'		milímetro puyaj
meridiano	na'ojuch'		milla ramq'am
mes	ik'		millar xo'al
mesón	mexo'n		millón t'ij
metal	ch'ich'		millonésimo ok'at'ij
meteorología	kaq'iq'ab'alil		mínimo mita
meteorólogo	ajkaq'ib'al		mínimo común nimajachel
método	nimab'eyal		minuendo k'amaxel
método de exhaución	runi-		minutero ch'utiramajel
mab'eyal ulewachib'al			minuto roxk'alil, ch'utiramaj
metría	retalil		miria chuy
metro	etok'al		mirialitro chuyme't
metrotecnia	metrotekya'		mitad nik'aj
mezcla	xoloj		mixta kawäch
micra	nitz'		mixtilíneo xoljuch'
microamperio	nitz'uchuq'a'		mixto xolajil
			moda ruk'iyinem kamulub'al

modelo	k'utb'äl	nanómetro	nanometro'
módulo	etajilem	natural	chojajil
moivre	mowre'	náutica	nawtika'
molécula	molk'u'x	negativo	melil, manäq
molecular	molk'uxanik	negatón	nejato'n
momento	mejaj	negro	q'ëq, xaq
moneda	suripwäq	neperiano	ajilatikojjil
monomio	jub'itz	neto	ralal
monótona	ruyon	neutrino	newtrino'
montículo de hierbas	tzub'aj	neutro	nijun
mordisco	k'apaj	neutrón	newtro'n
mosaico	tunuwäch	newton	newton
movimiento	silonem	nitrometano	nit'rometano
muestra	peraj	noción	na'onem
muestral	retalil	nodo	noto
muestreo	nuk'umolaj	nominal	b'i'aj
multiplicable	tikel	nonius	noni'ux
multiplicación	tikoj	norma	cholb'eyal
multiplicación de números deci-		normal	choj
males	rutikoj lajujil	normalización	chojnem
multiplicador	tikojinel	norte	releb'al kaq'iq'
multiplicando	tikojixel	notable	k'isamaj, etatz'uk
multiplicar	tikojin	notación	ch'utinisanem
multiplicidad	tikolem	notación científica	ruch'utinisanem
múltiplo	xolpaxel		ajilanik
muón	mu'on	nova	nowa'
muones	mu'one'	noveno	rub'elej
mutuamente	kamuxil	noviembre	rujulaj ik'
nadir	juk'anil	nucleación	k'uxulem

nuclear	k'uxulik	nĭk
nucleido	ruk'uxal	números complejos
núcleo	ruk'uxal	nĭm nĭm aji-
nulo	meq'aläj	lanĭk
numerable	cholajilem	números enteros
numeración	ajilanem	junil ajilanĭk
numerador	chikajil	números irracionales
numeral	ajilab'alil	rajilanĭk
numérico	ajilanem	mek'ajin
número	ajilab'äl	números naturales
número de Euler	rajilab'al Euler	chojajil ajila-
número deficiente	qajnäq ajila-	nĭk
numero distributivos	jachonel	nutación
ajilab'äl		surinem
número entero	junilem	objetivo
número impar	mank'ujaj	rayb'äl
número irracional	me'ajilab'äl	oblicua
número negativo	xokonil	tzalan
número pentagonal	rajilanĭk	oblicuángulo
wotz'ukil		xototz'uk
número perfecto	rajilanĭk choja-	oblonga
ajilanem		jurunem
número positivo	ikiq'alil	observación
número primo	nab'jotay aji-	tz'etonem
lab'äl		observador
número trascendente	rajilanĭk	tz'etonel
ajilanem		obtuso
números amigos	rachib'il ajila-	jaqtz'uk
		ocaso
		ruqajb'al
		oceanografía
		retamab'alil ya'
		ochenta
		jumuch'
		ocho millares
		juchuy
		octacontágono
		kajwinatz'ik
		octadecágono
		waqxaqlajtz'ik
		octaedro
		waqxaqpaläj
		octágono
		waqxaqtz'ik
		octante
		waqxaqper
		octavo
		ruwaqxaq
		octubre
		rulaj ik'
		ocular
		tz'eteb'alil
		odógrafa
		orojrawa'

oeste ruqajb'al q'ij	ortoedro waqpaläj
onceavo julajper	ortogonal nik'ajuxil
onda siloj	ortonormal tz'ukuchoj
ondulación silolem	oscilación tzeqmanem
ondulador silonel	osciloscopio tzeqmab'äl
ondulatorio silojil	osculatriz oxkulatri's
onza ch'ipal	oscura q'equm
operación k'alab'ajnem	óvalo q'oq'
operación binaria rub'eyal	óxido ri'j ch'ich'
k'ulaj	oxigenación kaq'iq'alem
operaciones matemáticas	oxígeno kaq'iq'al
k'alab'ajnem ajilanem	ozono li'q
operador samajel	palanca yunq'utul
operar k'alab'anik	palíndromo junasik'ixik
óptica wachil	pantógrafo b'anawachib'äl
óptima utziläj	papel rusamaj
optimización utzilem	par k'ulaj
opuesto (ángulo) rij tz'uk	parábola k'anb'äl
opuesto (otro lado) juk'an	paradoja tzijol
órbita setesurib'äl	paralela junakojolil
orbital setesurib'alil	paralelepípedo k'ulapaläj
orden cholajem	paralelogramo junakojolil
ordenado cholan	kajtz'ik
ordenamiento cholajinem	paramagnético moluchuq'a'
ordinal cholajib'äl	paramagnetismo molu-
ordinario cholajil	chuq'ab'il
origen ruxe'el	paramétrica k'ikotojuch'
orto tz'ukub'al	parámetro jalajöj, k'iy
ortocentro tz'ukutz'uj	parcial chiyalil

paréntesis uk'a'etal	perfecto chojajilem
paridad junamab'äl	perigonal nojnäq
parte peraj, ch'arik	perímetro chi'il
partes del cubo ruch'arik waq-wäch	periódica ch'uti'ejqalem
partícula k'ajil	período, tiempo q'ijul
partido jachil	permutación cholajib'anem
Pascal Paxkal	perpendicular nik'ajux
paso xak	perpendicularidad nik'ajuxilem
patrón ruk'u'x	perspectiva chojminem
pedacito ch'uti peraj	pertenencia ichinal retal
pedazo como de banana q'ipaj	pesada jotalal
pedazo de cosas pequeñas sólidas como astillas xilaj	peso ralal
pedazo redondo selaj	pi pi'
pendiente q'e'elil	pictograma retal cholatzij
péndulo penrulo'	pie aqanaj
penta wo'olil	pila elesöy uchuq'a', pila'
pentacaedro wolajpaläj	pión pi'on
pentacotáedro kak'al lajpaläj	pirámide oxtz'ik
pentacotágono kak'al lajtz'ik	pistón pisto'n
pentadecágono wolajtz'ik	Pitágoras Juru'oxtz'uk
pentaedro wopaläj	pitagórica juru'oxtz'ukil
pentagonal wotz'ukil	plana li'an
pentágono wotz'uk	plano rukokal
pentaprisma wopalib'äl	plano cartesiano kamu'x ajilajuch'
pequeños ch'utin, ko'öl	plano complejo nimn'im rukokal
percentil wok'alper	plasma yastz'umalil
percha b'oraj	plata saqapwäq
	platónicos wo'o' k'ipaläj

plegado q'ochuchuq'a'	positivo jik
plomo chojmilil	positrón metz'umalil
pluviómetro etajäb'	positrón positro'n
población winaqilem	positrónio poxitroni'o'
poco tz'itaj, jub'a', jutz'it	postulado jikilik
poiseuille poyseweye'	potasio chajil
polar ruchi' tz'uk	potencia wachin tikoj
polaridad richi'il	potenciación jotajilanem
polariscopio polariskopi'o'	potencial ruwachin tikoj
polariton polarito'n	precio rajil
polarización q'equnem	precisión ajilab'alem
polarizador q'equnel	pregunta k'utuniik
polarografía polarowrapya'	premisa solikil
polarón polaro'n	presión chiyal, pitz'onem
polidígito k'iyajilaj	primer, primero nab'ey
poliedro k'ipaläj	primo nab'jotay
polígono k'iyatz'uk	principio jujik tzij
polígono irregular mejunam	prioridad cha'osamaj
k'iyatz'uk	prisma palib'äl
polinómica tunub'itzil	prismatoide palib'alil
polinomio tunub'itz	probabilidad rik'in jub'a
polo jikchi'	problema xich'oj
ponderada rajilem	procedimiento soloj
por mul	proceso estocástico rub'eyal ni-
por (signo) sutz'	mirisaxik
por ciento wo'il	producto tikojil
porcentaje wolil	producto algebraico rutikojil
posición k'ojlib'alil	soltz'ib'äy
posicional rupalb'al	producto notable rutikojil

k'isamaj	puño tzuyaj
profundidad panqaj	pura ch'ajch'öj
programa solk'ayewal	quadrilátero kajtz'uk
programación nuk'unem	quark kwark
progresión nimirisanem	quetzal (dinero) maq'uq'
promedio lomanil, janamil	quilate kilat
pronóstico naqajil	química kimika'
propagación ch'ewenem	quintales rute'alal
propiedad ichinal	quinto wok'aj
propiedad asociativa molichinil	quinto (grado) ro'
propiedad distributiva richinil	racimo tzeqaj
jachil	racimo de cosas pequeñas chi-
propio ichin	yaj
proporción junaper	racional na'ojin
proporción directa rujik junaper	racionalización na'ijinem
proporcional junajote'	racionalizar na'ojiniċ
proporcionalidad junajote'il	radar ilob'äl
proposición k'utsolik	radiación ilob'anem
protón proto'n	radián yonitz'uk
proyección chojmilem	radiante tz'intz'ol
proyectiva chojmilal	radical ruxe', kutamil
prueba tojtob'enik	radicando xe'il
pulgada ruwi' q'ab'aj	radio tz'aqaramanel, nik'aset
punto chuq'	radio focal tz'aqamanel tz'ujilal
punto crítico kototz'uj	radioactividad nik'asetulem
punto decimal lajchu'	radiosonda etab'äl nik'aset
punto decimal lajujil tz'uj	raíz xe'el
punto geométrico retawachil	raíz cuadrada kaxe'el
chuq'	raíz doble kayi' ruxe'el

rama ruq'a', retamab'alil	reflexiva tzolinem
raman rama'n	refracción jalb'eyalem
rango xakil	refractar jalonik
rapidez ramajil, aninäq	refractario mejalon
rastreo ojqanem	región perulew
rato chanaj	regla saqche', juch'ub'äl, rub'eyal
rayo ch'ab'	regla de Cramer rub'eyal Kramer
razón per	reglada nik'unem
razonamiento na'ojinem	regleta lajuj saqche'
real qitzij	regresión nuk'ujuch'
recíproco tzolijem	regresión lineal runuk'ujuch'
recorrido b'eyajnem	relación achlajil
recta juch'ilem	relación de equivalencia rachlajil juna'ejqalem
recta de Euler rajilajuch' Ewler	relación de orden rachlajil cholanem
recta numérica juch'ajil, ajilajuch'	relacionar achlajinik
rectangular yuqtz'ukil	relatividad achlanem
rectángulo yuqtz'uk	relativo mejunam rajil
rectificación k'exuchuq'anem	reloj q'ijob'äl
rectilíneo juxb'alil	reloj de pared ruq'ijob'al xan
recurrencia to'onem	reloj de pulsera ruq'ijob'al q'ab'aj
red ya'l	reloj despertador k'asöl q'ijob'äl
redondeo ruch'utirisaxik	renglón kotz'ajil
reducción ch'utirisanem	reología ch'ijojil
redundancia cíclica kamulun tzolitzij	
redundante sutinel	
reflejo wachin, jotayin	
reflexión tzoliwachib'äl	

- repetición** kamulunem
reposo uxlanem
representación k'exelil
residual ruwilem
residuo rachäq jachoj
residuo, resto ruwi' tikoj
resistencia q'atoj uchuq'a'
resonancia q'ajanilem
responder k'ulub'enik
respuesta k'ulub'elil
resta k'amoj
resta de números decimales
 ruk'amaj lajujil
restable k'amel
restar k'amajin, k'amajij
resto rachäq, etaltik
restricción q'atonem
resultado raponil
resultante raponel
retículo ch'ijil
reversible kawachinem
revolución suritz'uk
rígido mesilon
rimero de tortilla tusaj, pisaj
rizada q'ochon
romana romana'
rómbico kajtz'ikil
rombo kajtz'ik
romboide jurukajtz'ik
- rotación** surinem
rozamiento josinem
ruido q'ajanem
s. conjunto coordinable retal tunel molaj
s. conjunto vacío retal tolan molaj
s. de intersección retal jupu'
s. de no subconjunto retal meral molaj
s. de subconjunto retal ral molaj
s. igual junam retal
s. intersección jupu'
s. mayor que retal nimalaxel
s. menor que retal chaq'laxel
s. no igual mejunam retal
s. no pertenece a mechinal retal
s. pertenece a ichanan retal pa
s. propiedad conmutativa
 kab'ix
s. unión de conjuntos retal tunu-molaj
sabor ruki'il
saliente elenel
satélite alch'umil
satisfacer qa'enik
saturar mimirasa'etal
secante qupijuch'il
sección tunuwachinäq

sector peraj	sesgo retalem
secuencia rucholajil	sexagesimal oxwinaqilal
secundaria ruka'n	sextante retawachib'äl, jachetal
segmento perjuch'	sexto ruwaq
segmento dirigido rojqan pir- juch'	siemens si'emen
segmento (ángulo) perset	siglo ok'ala'
segundero nich'ramajel	sigma etatunuj
segundo ch'utiramaj	significativa rejqanem
segundo ruka'n	signo retal
semana wuquq'ij	signo de división retal jachoj
semejante junatikik	signo más retal tunaj
semejanza junanimil	signo menos retal k'amaj
semi runik'ajalem l	signo por retal tikoj
semicírculo nik'asetesik	sim ruwi'
semicircunferencia nik'asetulil	símbolo retal
semidesintegración nuk'ak'aslem	simetría junawäch
semieje kaset	simétrico junawachil
semiesfera nik'asetul	similar junawachib'äl
semiplano kaperajil	simple chojilem
semirrecta kach'ab'	simplificación ch'utirisanem
senido pixanil	simplificar ch'itirisaxik
seno q'a'ij	sincrotrón xinkroto'n
senoidal senoytal	sinodal nuk'ulem
sentido etanem	sinoidal etatz'eb'äl
separado ch'aron, jachon	sistema binario nuk'ulem k'ulaj
septiembre rub'elej ik'	sistema castellano kaxlan nuk'ulem
séptimo ruwuq	sistema decimal lajel nuk'ulem, runuk'ulem lajujil
serie cholajitz	

sistema inglés	runuk'ulem	nem Piwnans
q'anchi'		sucesiva cholanam
sistema maya	maya'nik'ulem	suceso retal b'anem
sistema métrico decimal	runuk'ulem etab'al lajujil	sucesor k'exel, tzeqelet
sistema numérico	nuk'ulem cholajil	suma tunaj
sistema vigesimal	winaqel nuk'ulem	suma de números decimales runtunaj lajujil
sistemático	rucholajil	sumable tunel
sobreyectiva	sowreyektiwa	sumando tunajel
solar	ruwa'q'ij	sumar tunajin, tunajij
sólido	kowkōw	super conductividad nimuk'wanem
solitón	solito'n	super cuerda nimuchuq'alil
solución	rusolik	Super fluidez nimaliq'ilem
sonido	q'ajani	superficie wachinem
sopesar	etaq'a'	superior ruwi'
sorbo	qum, ch'ob'	suplementario tunutz'uk
sordo	mech'utirisanem	supremo nimal
standard	stantar	sur ruqajb'al kaq'iq'
stokes	xtokex	sustancia k'ojlemalil
suave	b'uyül	sustitución k'exelem
subatómica	ruka'n k'uxuchuq'a'	sustracción jiq'anem
subconjunto	ral molaj	sustracción o suma de de fracción ruk'amaj k'ajin
subíndice	ral ajilanik	sustraendo k'amanel
sublimación	jalb'anikil	tabla tz'alajilanik
submúltiplo	mecholpaxel	tabla numérica tz'alajil
sucesión	tajinem	tales tale's
sucesión de Fibonaccci	rutaji-	tamaño, volumen nimilem

tangencia xeq'alil	termómetro q'atanb'al
tangente xeq'a'	termonuclear tunuk'uxal
tangram perb'al	terna oxajilem
tanto jarupe'	terrestre ruwach'ulew
tau tawu	teselado rucholajem k'iyatz'uk
telémetro etakojolib'al	tesla tesla'
telescopio jek'ob'al	tetracontágono kawinat'ik
temperatura tewk'atanil	tetradecágono kajlajtz'ik
tendencia chapil	tetraedro kajpaläj
tensión uchuq'alem	Thales Tales
teorema jikilem	tiempo local ramaj richin wawe'
teoría beyana'oj	tiempo, estado ramaj
teórica tz'ib'ana'oj	tipificación runuk'ulem b'itz
tera tera	tipo juwäch
tercero rox	tipos de medida kiwäch etab'al
tercio roxram	tira, pedazo, lienzo peraj
térmica q'aq'al	tonelada rutata'alal
término b'itz	topología wachib'alil
término positivo jikib'itz	topológico wachib'alem
términos generales jalajöj	toro seteb'al
ch'ab'al	toroide seteb'alil
términos semejantes junatikik	torque torke
b'itz	torsión q'ocholem
termodinámica retamab'alil	total ruwa tunuj
uchuq'alil	trabajo samaj
termoelectricidad ka'uchuq'alil	transductor jaluchuq'anel
termología uchuq'alil	transferencia q'axanem
termomecánico jalk'atanem	transformación k'exonem
termometría eta'uchuq'alil	transitiva b'eyajilanik

transportador	ajilatz'ukb'äl	tridimensional	wachinaqil
transversal	ik'ojuch'	triedro	oxpaläj
trapecio	kajtz'ukul	trigonometría	retab'alil oxtz'uk
trapezoedro	kajtz'ukpaläj	trigonométrica	retab'alil oxtz'ukil
trapezoide	kajtz'ukulem	trillón	oxt'ij
trascendental	ajilab'anem	trinomio	oxb'itz
trascendente	ajilanem	triple	oxmul
traslación	surinem	trisección	oxsamaj
trasladar	suriniñk	tritonio	k'uxuchuq'alil
trayectoria	chojmil	trivial	k'ayesolik
traza	tunujuch'	truncar	ch'utinisaxik
triada	oxajil	tubo	tuwo
triangular	oxtz'uk'al	turbulento	k'aqatilem
triángulo	oxtz'uk	último	rikisib'äl
triángulo acutángulo	yuquyik oxtz'uk	ultrasónica	retamaba'lil q'ajanił
triángulo equiángulo	junam oxtz'uk	ultravioleta	metz'etel saqil
triángulo equilátero	junam oxtz'uk	umbral	ch'uti'etal
triángulo escaleno	mejunam ru- chi'	undécimo	rujulaj
triángulo isósceles	kajunam ru- chi'	unicidad	ruyonil
triángulo, obtusángulo	jaqajik oxtz'uk	unicursal	wuqtz'ukil
triatas	oxil	unidad	junilal
tricotomía	oxjunamil	unidad juwi'	juraqän
tridecágono	oxlajtz'ik	unidad de militar	rujunilal xo'al
		unidad imaginaria	retajil junilal
		unidimensional	juwachil
		unificado	tunun
		uniforme	junam
		unilateral	juxanił

unión tunuj	velocidad aninem
unión de conjuntos tunumolaj	venn we'n
unitario junilal	venturi b'enturi'
universo k'ojlemal	vertical pa'äl
vacío tolan	vértice tz'ik
vacuidad jamäl	vibratorio b'ayb'otil
valor rejqalem	vigesimal winaqilal
valor absoluto junejqalem rajil	vigésimo rujuk'al
valor relativo mejunam rajil	vínculo jachjuch'
vapor sib'il	virtual achik'
vaporización sib'ilem	viscosidad kowsilonem
vara rab'ache', jajche', estache'	visible tz'etel
variable retal jaloj	vista tz'etik
variable dependiente retal meru- yonil	voltaje q'aq'il
variación jalajnem	voltear piskolinik
variación directa rujik jalajnem	voltímetro etab'äl chi'uchuq'a'
varianza rik'a'etal	voltio woltyo
variedad jalajöj	volumen nimilem, nimipimil
vaso xa'r	vuelta solaj
vatio watyo	vulgar lajtikoj
vector ch'ab'alil	weber web'er
vectorial raqab'alil	yarda raj jaj, oxraqän
veintena juwinäq, juk'al	zona perajil

INFORMÁTICA

palabras rescatadas y neologismos

a la derecha pan ajkiq'a'

a partir de archivo pa rutiki-
rib'al ri yakb'äl

abajo chuxe', chi ruxe', pa xulan

abortar q'atik

abrir jaqik

abrir mis documentos rujaqik
nusamaj

**abrir nuevo documento de
word** rujaqik k'ak'a' samaj pa
wort

abrir ventana de rujaqik kajtz'ik

abrir programa rujaqik cholke-
ma'

acceso okem

acceso denegado man tikirel ta

acceso directo chanin okem

acceso directo a memoria cha-
nin okem pa yaksamaj

accesorio samajib'äl

accesorios de escritorio rusama-
jib'al ruwäch

acción b'anik

acción cancelada q'aton
rub'anik

acelerador aninel

aceptación k'ulik

aceptación del usuario ruk'ulik
okisanel

aceptado k'ulun, ja'

aceptar ja'

aceptar modificaciones ützi ri

k'exoj/jalaj	jib'äl rutzijol
aceptar o rechazar ja', manäq	administrador nuk'unel
aceptar todo ütZ ronojel	administrador de base de datos
acerca de pa ruwi'	runuk'unel ruxe'el tzij
acoplado ximon	administrador de extensiones
acoplado estrechamente kixi-	ruq'a' nuk'unel
mon ki'	administrador de memoria ex-
activar tzijik	andidada runuk'unel rik'on yak-
activo tzijil	samaj
actual re'	administrador de tipos adobe
actualizar jalik	runuk'unel kiwäch arowe
actualizar todo rujalik ronojel	administrar nuk'unik
acumulador molonel	adobe arowe
adaptador chapb'äl	agenda cholsamaj
adaptador de gráficas mejo-	agregar ya'ik
rado rutz'aqat chapb'äl wa-	agregar a favoritos ruya'ik
chtz'ib'	kik'in ri echa'on
adaptador para gráfica rucha-	agrupamiento molonem
pab'al wachtz'ib'	agrupar molonik
adicional rutz'aqat	ajustar runuk'ik
adjuntar tz'aqatisanik	ajustar a escala runuk'ik runimi-
adjunto tz'aqasamaj	lem
adjunto en e-mail rutz'aqat taqo-	al final del documento
ya'l	ruk'isib'äl
administración nuk'ulem	al principio rutikirib'al
administración de disco ru-	alfanumérico ajilatZ'ib'
nuk'ulem ruk'u'x yaksamaj	algoritmo rub'ey samaj
administración de recursos de	alias na'ojin b'i'aj
información runuk'ulem sama-	alineación cholajem

alineación a la derecha ruchola-
jem pan ajkiq'a'

alineal cholajik

alineal a la izquierda ruchola-
jem pan ajxokon

alineal abajo rucholajem pa xu-
lan

alineal al centro rucholajem pa
runik'ajal

alineal arriba rucholajem pa jo-
töl

almacenado yakon

almacenamiento yakonem

**almacenamiento de informa-
ción** ruyakonem tzijoxikil

almacenamiento virtual ruyako-
nem achik'

almacenar yakik

almohadilla yojb'äl

almohadilla sensible al tacto
yojb'äl b'uyuq'a'

alta (resolución) k'iy

alta resolución k'iysaqil

alto raqän

amigable achib'il

amigable con el usuario ra-
chib'il okisanel

análisis ch'ob'onem

análisis de sistema ruch'ob'onem

runuk'ulem

análisis y diseño de sistemas
ruch'ob'onem rub'eyal ru-
nuk'ulem

analizador ch'ob'onel

analizador de circuitos
ruch'ob'onel moluchuq'a'

ancho ruwäch

ancho de banda runimil ruwäch

ancho medio runik'ajal ruwäch

ancho normal choj ruwäch

anclage chapil

animación silowachib'äl

animación de texto rusulowäch
tz'ib'atzij

anterior chi rij kan

antivirus oq'omachiköp, chajinel

añadir tunik

año juna'

apagar chupuj

apagar la computadora ruchu-
pik kematz'ib'

aparece q'alaj

aplicación okisanem

aplicación científica rokisani-
nem na'owinaqil

aplicar okisaxik

**aplicar el siguiente formato a
los** rokisaxik rub'eyal chi ki-

wäch	molaj
aplicar modificación rokisaxik ri jaloj	archivo por lotes ruyakb'al pa molaj
aplicar negrita	área peraj
aportar ya'ik	área superior de memoria ruwi' peraj yakb'äl
aprobar jikib'axik	argumento tz'ib'ana'oj
aprobar el usuario rujikib'axik okisanel	arquitectura cholch'akul
aprovechar okisanik	arquitectura cerrada tz'apich'akul
apuntador tz'ib'anel	arquitectura de redes de sistemas ruch'akul ruya'l b'anikil
árbol (informática) che'	arrancar tzijik
árbol de directorio ruche' chola-jib'äl	arrancar dual rutzijik
árbol de menú ruche' cha'osamaj	arrancar en caliente meq'otzijik
archivar k'olik	arrancar en frío tewtzijik
archivo yakb'äl	arrastrar qirirexik
archivo de audio ruq'ajanib'al yakb'äl	arrastrar datos ruqirirexik tzij
archivo de autoextracción relesayonil yakb'äl	arrastrar la barra de herramientas ruqirirexik cholsamajib'äl
archivo de respaldo ruyako'n yakb'äl	arrastrar y soltar qirirexik chuqa' isq'opixik
archivo de texto ruyakb'al tz'ib'atzij	arreglar nuk'uxik
archivo de transacciones ruyakb'al q'axanem	arriba pa ruwi', pa jotöl
archivo maestro rute' yakb'äl	arropa suritz'ib'
archivo por grupo ruyakb'al pa	arte weqna'oj
	arte de recortes ruweqna'oj qu-piwachib'äl
	artículo (acuerdo) tzijonib'äl

ascendente	jotob'äl	avanzada	ik'owinem
asignar	ya'ik	avanzar	ik'owenik
asistencia	to'onem	avatar	wachk'exel
asistente	to'one1	avi	ruk'ulwachib'äl q'ajanil
asunto	taqoj	ayuda	to'ik
atrás	chi rij	ayuda activa	k'äs to'ik
atributo	(informática)	ayuda emergente	aninäq to'ik
	rutz'aqatil	ayudante	to'one1
atributo de archivo	rutz'aqatil	ayudar	to'onik
	yakb'äl	banco	rukojlib'al
audífono	ak'axab'äl	banco de datos	rukojlib'al tzij
audio	q'ajanib'äl	banda	nimil
audiovisual	q'ajawachel	banda ancha	ruwäch nimil
auditoría	tz'etonem	banda base	ruxe'el nimil
aumentar	nimirisanik	bandeja	taqoyakb'äl
aumentar sangre	runimirsaxik	bandeja de entrada	rokib'äl taqoyakb'äl
	chicholaj	barra	cholab'äl
auto suma	tunuj pa ruyonil	barra de desplazamiento vertical	rucholab'al yaxule' yajote'
autodimensionar	nimiyonil	barra de dibujo	rucholab'al iwachib'äl
autoextracción	yoni'elem	barra de enrollado	rucholab'al surib'äl
autoiniciador	samayonil	barra de estado	rucholab'al asamaj
automático	ruyonil	barra de formato	rucholab'al rub'eyal
autopista	rub'ey	barra de fórmulas	rucholab'al
autopista de información	rub'ey		
	tzijoxikil		
autor	b'anöy, na'ojinel		
autorización	okisanem		
autorreanudación	ruyonitikirsaxik		

nuk'ub'ey		biónico wachachik'
barra de herramienta rucho-		bits b'it
lab'al samajib'äl		blando b'uyül
barra de herramientas de dibujo rucholab'al samajib'äl wa-		bloc de notas chojmitz'ib'
chib'äl		bloque peraj
barra de herramientas estándar rucholab'al samajib'äl jikib'an		bloqueado q'ato'n
barra de hiperbalances rucho-		bloqueo q'atonem
lab'al nimajunan		bloqueo superior de memoria
barra de menú rucholab'al		ruq'atonem ruwi' yakb'äl
cha'osamaj		bocinas q'ajanib'äl
barra de símbolos rucholab'al		bola k'olaj
etatzij		bola rodante surik'olaj
barrido kanonem		borde ruchi'
base ruxe'el		borde derecho ajkiq'a' ruchi'
base bibliográfica ruxe'el		borde exterior ruchi' rij
cholb'i'		borde horizontal kotzöl ruchi'
base de datos ruxe'el tzij		borde inferior chuxe' ruchi'
base de procesador ruxe'el samajel		borde izquierdo ajxokon ruchi'
básico ruk'u'x		borde superior ruwi' ruchi'
batería yakb'äl uchuq'a'		borde vertical pa'äl ruchi'
baudio etab'ey		borrar yojonik
beta tojtob'enik		borrar memoria ruxojoxik
bibliografía cholb'i'		yakb'äl
bicho o insecto chiköp		borrar todos los rastros ruyojik
binario wajun		ronojel ri retal
		botón tecla
		brazo ruq'a'
		brazo de acceso ruq'a' okinem
		bribones yalwinäq

búfer q'ajapum	na'oneI
burbuja seteb'äl	cabIe-modem ruk'amal jek'oya'l
buril xik'tz'ib'ab'äl	kematz'ib'
bus uk'wab'äl	cadena, tira weqk'an
buscador kanöy	caída tzaqoj
buscar kanoxik	caja kaxa
buscar el anterior rukanoxik chi	caja de diálogo tzijokax
rij kan	caja de herramientas samakax
buscar el siguiente rukanoxik la	caja de verificación nik'okax
jun chik	caja negra q'eqakaxa
buscar en la web rukanoxik pa	calculadora samajilab'äl
k'a'm	calcular jek'anik
buscar en todas las hojas ruka-	cálculo jek'a'n
noxik pa ronojel ruxaq	cálculo automático ruyonil
buscar texto rukanoxik	jek'a'n
tz'ib'atzij	calendario cholq'ij
buscar todo runanoxik ronojel	caliente k'atän
buscar y reemplazar rukanoxik	cámara elesawachibäl
chuqa' jaloxik	cámara de video silowachib'äl
busqueda rukanoxik	cámara digital kemil relesawa-
busqueda binaria rukanoxik	chib'äl
b'eyajilanik	cambiar jalonik
búsqueda del valor destino ru-	cambiar contraseña jaloj
kanoxik rurejqalem aponem	ewa'etal
búsqueda en tabla rukanoxik pa	cambiar mayúsculas y minús-
kikajtz'ik	culas rujalik ri nimatz'ib' pa
cable k'amal	ch'utitz'ib'
cable coaxil tunuk'amal	cambiar nombre jaloj b'i'aj
cable inteligente ruk'amal	cambio jaloj

campo kojolib'äl	carpeta ejqan samaj
campo alfanumérico rukojo- lib'al cholajilab'äl	carpetas activas jaqäl ejqan sa- maj
campo binario rukojoblib'al wa- jun	carro q'axawuj
campo enrollable rub'otoxik kojoblib'äl	carta taqowuj
campo numérico rukojoblib'al aji- lanik	cartucho b'onib'äl wuj
campos de control de formula- rio rukojoblib'al ruk'wab'al noj- sawuj	cartucho de disco rub'onib'äl se- teyakb'äl
canal q'axab'äl	casa jay
canal satelital ruq'axab'äl tzij	casa de software rochoch solke- ma'
cancelar q'atik	cáscara caparazón
cancelar cambios ruq'atik jalaj	catálogo cholob'äl
cantidad jaru'il	cd seteb'äl
capacitación tijonem	celda k'ajtz'ik
caparazón rij	celda de carácter ruk'ajtz'ik tz'ib'
capítulo tanaj	centrado runik'ajal
capturar chapik	centro, medio nik'aj
capturar pantalla ruchapik wä- chaj	cerrado tz'apäl
carácter tz'ib'	cerrar tz'apixik
carácter blanco saqtz'ib'	cerrar archivos rutz'apixik yakb'äl
carácter especial jeb'äl tz'ib'	cerrar barra de heramientas ruch'apik rucholab'äl sama- jib'äl
caracteres no imprimibles metz'ajma' tz'ib'	cerrar mensaje rutz'apixik taqo- wuj
cargar ejqanik	cerrar ventanas rutz'apixik

kajtz'ik	kon
chat (conversación en línea)	clíc sostenido jumul pitz'o'n
ya'l tziyonem	clip molwachib'äl
chip ch'ib'	coaxial tunuk'amal
ciclo (informática) k'aslem	codificación nuk'unem
ciclo del sistema ruk'aslem	codificador nuk'unel
b'anikil	código nuk'
científica na'owinaqil	código binario runuk' wajun
cinta yuquyakb'äl	código de acceso runuk' okinem
circuito moluchuq'a'	código de autorización runuk'
circuito digital rukemil molu- chuq'a'	okisanem
circuito integrado ch'utich'ib'	código de barras runuk' chola- jïik
clase ruwäch	código de solo lectura runuk'
clasificación cha'onem	sik'ixïk
clasificar cha'oxïk	código fuente ruxe'el nuk'
clave (ocultar) ewatzij	código universal runuk' kajulew
claves duplicadas kamulun ewat- zij	colector q'axanel
clíc pitz'	colocar ya'ïk
clíc derecho jupitz' pan ajkiq'a'	colocar el puntero ruya'ik k'utb'äl
clíc en jupitz' pa	color b'onil
clíc en archivo jupitz' pa ruwi'	color de carácter rub'onil la tz'ib'
yakb'äl	color de fondo rub'onil rupam
clíc en el menú jupitz' pa cha'osamaj	color de fondo de carácter rub'onil ruxe' la tz'ib'
clíc en guardar jupitz' pa ruwi'	color de fuente rub'onil la tz'ib'
yakoj	color de la pestaña rub'onil ruwi'
clíc izquierdo jupitz' pan ajxo-	

kajtz'ik	compatible hacia arriba junu-
color del borde rub'onil ruchi'	manem pa jotöl
color verdadero ja re' rub'onil	compilar molik
columna ruche'el, pacholaj	completa tz'aqät
columna vertebral ruche'el	completar tz'aqatisaxik
q'alsanem	componente (figura) wachinäq
comando taqoj	componente directo juchojmin
combinación (celdas) xol	wachinäq
combinar tunik	compresión (comprimir)
combinar celdas rutunik	jitz'onem
k'ajtz'ik	compresión de espacios ru-
comentario rutzijol, ka'i' oxi'	jitz'onem kojolib'äl
tzij	comprimido jitz'on
como imagen achi'el wachib'äl	comprimir jitz'onik
compacto yakon	comprobación tojtob'anem
comparar junumaxik	comprobación de validez rutoj-
comparar documento rujunuma-	tob'anem retalil
xik wuj	computadora kematz'ib'
compartido jacho'n	computadora de escritorio ruke-
compartir jachik	matz'ib' ch'atal
compartir documento rujachik	computadora de tercera gene-
samaj	ración rukematz'ib' oxjotay
compartir unidad rujachik suri-	computadora fuente ruxe'el ke-
yakb'äl	matz'ib'
compatible junamanem	computadora universal ruke-
compatible binario junamanem	matz'ib' kajulew
wajun	comunicación ch'ab'anem
compatible hacia abajo junama-	con rik'in
nem pa xulan	concepto q'ajatzij

concepto de programa almacenado	ruq'ajatziy yako'n cholke- ma'	construir (planos)	tz'aqoniik
concha	t'ot'	consulta	ch'ob'oj
concurrentia	b'eyсамaj	contabilidad	rucholwuj k'ayij
conectar	chuq'ik	contar	ajilaniik
conectar a unidad de red	ru- chuq'ik ya'l kematz'ib'	contar números	rajilaxik aji- lab'äl
conexión	tununem	contar página	rajilaxik ruxaq
configuración	nuk'unem	contar palabras	rajilaxik tziij
configuración 3d	runuk'unem achik'	contenido	rupam
configuración de la impresora	runuk'unem la tz'ajib'äl	contenido de las celdas	rupam k'ajtz'ik
configuración del filtro xml	ru- nuk'unem la chayub'äl xml	contexto	k'ojlemal
configurar	nuk'unik	continuar	tzaqoniik
configurar impresora	runuk'ik tz'ajb'äl	contorno	ruchi'
configurar página	runuk'ik ru- xaq	contra	chi rij
confirmación (confirmar)	ji- kib'anem	contractada	ch'utinisan
conmutación	kawäch	contraer	ch'utinisanik
conmutación de bancos	rukoj- lib'al kawäch	contraseña	ewa'etal
conmutación de tareas	kawäch samaj	control (remoto)	silonel
constante	jantape	controlador	uk'wanel
		controlador de disco	ruk'wanel seteyakb'äl
		controlador de interfaz	ruk'wanel tunusamajib'äl
		conversación	tzijonem
		conversar	tzijonik
		conversión (formato)	jalonik
		conversión de hangui/hanja	ja- loj b'i'aj

convertidor de documento jal-wab'äl samaj	corrección, formateado automático rutzijil ruyonil chojmi-sanem
convertir k'exwachinik	correcto üt
convirtiendo jaloj ri'	correo taqonem
cookie ch'utin nuksamaj	correo electrónico, e-mail taq-ya'l
copia ruwachib'al	correo vocal taqoya'l chib'äl
copia de seguridad ruwachib'al yako'n	corresidente rochoch b'anikil
copia de seguridad de cinta ruwachib'al yuquyakb'äl	cortar qupinik
copia digital ruwachib'al kemil	cpu ruk'u'x kematz'ib'
copiar wachib'exik	crayón bonib'äl
copiar encabezado ruwachib'axik ruwi'	creación tz'ukunem
copiar formato ruwachib'axik rub'eyal	creación de prototipos rutz'ukunem samajib'äl
copiar imagen ruwachib'axik ruwachib'al	crear tz'ukik
copiar tabla ruwachib'axik ruk'ikajtz'ik	crear carpeta rutz'uk'ik ejqansamaj
copiar toda la hoja ruwachib'axik ruxaq	crear documento html rutz'ukik wuj pa html
copie el primer párrafo tawachib'aj ri nab'ey motzaj	crear documento maestro rutz'ukik rute' wuj
copie los datos tawachib'aj tzij	crear nuevo k'ak'a' rutz'ukuxik
corchetes kajux	crear tabla rutz'uk'ik kik'ajtz'ik
corchetes dobles pata'x kajux	cuadro kajtz'ik
corrección, formateado chojmi-sanem	cuadro de diálogo kajtz'ik tzijonem
	cualquier xa b'a achike
	cualquier registro xa b'a achike

rupam	desactivar elesaniĭk
curso tijoniĭk	desagrupar solik
cursor b'inib'äl	desarrollo nimirisanem
dañado yojo'n	desarrollo de aplicaciones runi- mirsanem okisanem
dar ya'ik	descarga qasa'n
dato tzij	descarga de memoria ruqasaxik yakb'äl
datos fuente ruxe'el tzij	descargar qasaxik
de archivo richin yakb'äl	descargue los siguientes archi- vos ruqasaxik la yakb'äl
de derecha a izquierda pa aj- kiq'a' k'a pa ajxokom	descendente xulub'äl
de uno o dos enter jupitz' kapitiz' pa q'asab'äl	descripción tzijowäch
decimal lajujil	descubridor ilonel
decodificación solonem	descubrir iloniĭk
decodificador solonel	desde pa
definir (área) tz'ukik	desde abajo pa ruxe'el
definir área rutz'ukik perb'äl	desglosar jachik
definir atributos de texto rutz'ukik rutz'aqatil la tz'ib'atzij	deshacer yujik
delante chuwäch	desinstalar elesaxik
denegado q'aton	deslizar jilil
densidad nimilem	deslizar puntero rujilil k'utch'oy
densidad de bits runimilem b'it	desplazamiento jilinem
densidad de disco runimilem se- teyakb'äl	desplazar jik'onik
depuración elesachoj	destacar valores rejqalem samaj
depurador elesanel	destino (trasferencia) aponib'äl
derecha ajkiq'a'	detallado cholajil
	detalle retal
	detección ilonem

detección de portadora	ilonem uk'wanel	dimensión	ruwäch
detective	kanonel	dinámica (movimiento)	b'eyal
detrás	chi rij	diodo	q'atob'äl
día	q'ij	dirección	ochochib'äl
diagnóstico	(infómatica) nik'onem	dirección de celda	rochochib'al
diagrama	cholwäch	dirección de disco	rochochib'al
diagrama de barras	rucholwäch cholajik	dirección de información	rochochib'al tzijol
diagrama de bloques	rucholwäch peraj	dirección electrónica	rochochib'al taqoya'l
diálogo	tzijonem	directo	juchojmin
dibujar	wachib'enik	directorio	cholajib'äl
dibujo	wachib'äl	directorio activo	tzijil cholajib'äl
diccionario de sinónimos	ju-naq'ajarik choltzij	directorio de trabajo	rucholajib'al samaj
diccionario electrónico	rutaqoya'l soltzij	directorio destino	rucholajib'al aponem
diccionario en línea	soltzoi pa kematz'ib'	directorio raíz	ruxe' cholajib'äl
dictar	sik'ixik	disco autoiniciador	samayonil seteyakb'äl
diferenciar	jalajonik	disco compacto	seteyakb'äl
digital	kemil	disco de	ruseteyakb'äl
digitalización	kemilem	disco de estado sólido	kow runuk'ulem seteyakb'äl
digitalizar	kemixik	disco de seguridad	yako'n seteyakb'äl
dígito	jutz'ib'	disco de video digital	
dígito de verificación	jutz'ib' tz'etonem		

ruk'ulwachib'al seteyakb'äl	distancia rukojolil
disco destino ruseteyakb'äl apone- nem	dividir ch'aronik
disco duro ruk'u'x yaksamaj	dividir celdas ruch'arik k'ajtz'ik
disco fuente ruxe'el seteyakb'äl	división ch'aroj
disco láser óptico ruwachsaqil se- teyakb'äl	doble kamul
disco local ruk'u'x rupam ke- matz'ib'	doble clic en kapitiz'
discreto chajjy tzij	documento samaj
diseño runuk'ulem	documento adjunto en formato pdf rusamaj pa pdf
diseño de formularios ru- nuk'ulem nojsawuj	documento de texto rusamaj tz'ib'atzij
diseño detallado runuk'ulem cholajin	documento fuente ruxe' samaj
diseño en línea runuk'ulem pa rub'ey	documento html rusamaj html
diseño general runuk'ulem rono- jel	documento maestro rute' samaj
disminuir ch'utirisaxik	documento por correo-e samaj pa taqoya'l
disminuir sangre ruch'utirisaxik chicholaj	documento retornable tzolin sa- maj
disposición jamäl	documentos recientes k'ak'a' sa- maj
disposición física jamäl uchuq'a'	dominio nuk'u'n
dispositivo samajib'äl	driver uk'wanel cholkema'
dispositivo de almacenamiento yakosamajib'äl	dual kamu'x
disquete /disco yakb'äl	duplicado kawäch
nuk'samaj	duplicar kamulunik
	duro ruchuq'a'
	e-mail taqotz'ib'
	edición k'exonem
	edición de pantalla completa

ruk'ojlem ronojel ruwäch	taq rupam
editar k'exoniċ	eliminar datos relesaxik tzij
editar grupo ruk'exik molaj	eliminar el salto de página relesaxik k'ak'a' wachaj
editor k'exonel	eliminar fila relesaxik kotz'ocholaj
editor de software ruk'exonel solkema'	eliminar filtro relesaxik chuyub'äl
editor de texto ruk'exonel tz'ib'atzij	eliminar hoja relesaxik ruxaq
efecto muj	eliminar página relesaxik ruwäch xaq
ejecución samajin	emisor q'ajanel
ejecutar samajinik	empresa molsamaj
ejecutar macros rusamajixik taq nima'q	emulación junamanem
ejecutiva ch'utinuk'unem	emulador junamanel
ejemplo tz'eteb'äl	en pa
ejercitar samajixik	en celda pa k'ajtz'ik
el archivo ya existe k'o chik reyakb'äl	en página pa ruxaq
electrónica uchusaqil	encabezado ruwi'
elegir cha'onik	encabezado y pie de página ruwi' chuqa' raqän
elemento molb'anikil	encaminador/director uk'wanel
eliminar elesaxik	encender tzijik
eliminar autofiltro relesaxik ruyonil chuyub'äl	encender la computadora rutzijik kematz'ib'
eliminar celdas relesaxik k'ajtz'ik	encima pa ruwi'
eliminar columna relesaxik ru-che'el	encriptar chajinuk'
eliminar contenidos relesaxik	energía uchuq'a'
	energía de respaldo yako'n ru-

chuq'a'	ergonomía	retamab'alil	wi-
energía sucia tz'il uchuq'a'		nach'ich'	
enlace q'axal	errática	chaji'uchuq'a'	
enlace por satélite ruq'axal	error	sachoj	
q'axatzij	error de escritura	rusachoj la	
enrollado surib'äl		tz'iban	
enrollamiento sutinem	error de paridad	rusachoj junu-	
enrollamiento de palabras ru-		manem	
sutinem tzij	error de sintaxis	rusachoj	
enrollamiento de texto rusuti-		cholch'ab'äl	
nem tz'ib'atzij	error gramatical	sachoj solchi'	
enrollar	escala	runimilem	
enrutamiento q'axanil	escalable	jotel	
ensamblador tzalq'ominel	escalar	jotexik	
enter entrada	escanear	q'axwachinik	
entorno rupam	escáner	q'axwachib'äl	
entorno de ventanas rupam ok-	escenario	k'utb'äl	
säq	esclavo	rusamajel	
entrada automática ruyonil	escoger	cha'ik	
okib'äl	escribir	tz'ib'axik	
entrada bibliográfica rokib'äl	escribir la dirección	rutz'ib'axik	
nuk'b'i'aj		rohochib'äl	
entrada del índice rokib'äl chol-	escribir una vez	jun rutz'ib'axik	
wuj	escritorio	ruwäch	
entrar okik	escritorio activo	tzijwäch ke-	
enviar taqonik		matz'ib'	
enviar al fondo jaqb'äl	escritura	tz'ib'a'n	
envuelto piso'n	escrutinio	b'eyalil taqoya'l	
equipo nuk'samajib'äl	espacio	kojolil	

espacio de no separación rukojo- lil mejachon	estado sólido rub'eyal kowil
español kaxlan	estallido b'ojb'o'n
especial jeb'ël	estándar junamalil
especificación funcional rutzijo- nem okisanel	estándar de circuitos junamalil moluchuq'a'
espejamiento kamulunem	estándares de tarjetas memoria rujunamalil pert'im yakb'äl
espejamiento de disco rukamulu- nem seteyakb'äl	estática mejalon
esperar oyob'enik	estilista b'anikilel
esquema nuk'b'äl	estilo b'anikil
esquema al portapapeles nuk'b'äl pa k'wawuj	estilo de borde rub'anikil ruchi'
esquema automático ruyonil nuk'b'äl	estilo utilizado rokisaxik rub'anikil
esquema de presentación ru- nuk'b'äl k'utb'äl	estilo y formateo rub'anikil chu- qa' ruch'ajch'orisaxik
esta, este re	estrechamente latz'
estación samajay	estrella ch'umil
estación de trabajo rusamajay	estructura ruch'akul
estación transmisora rusamay q'axanel	estudio tijonem
estado rub'eyal	estudio de factibilidad ritijonem samajib'äl
estado de espera rub'eyal oyob'exik	etiqueta etal
estado de método de entrada rub'eyal rub'anukil okib'äl	etiqueta de red retal ya'l
estado del método de entrada rub'eyal ruk'ojlem okib'äl	etiqueta de volumen retal uchuq'a'
	evaluar tojtob'enik
	eventos taq samaj
	examinar, revisar, diagnosticar nik'oxik

excel eksel	rach'alal q'ajanil pirt'im
existe k'o	favoritos cha'on
expandida rik'on	fax taqotzjob'äl
explicar tzijoxik	fecha ruq'ijul
explícito q'alajil	fecha y hora rajilab'äl q'ij chuqa'
exploración kanonem	ramaj
explorador kanonel	fibra tunub'äl
explorador de web rukanonel	fibra óptica ruwäch tunub'äl
k'a'm	fijar jikib'axik
explorar kanoxik	fila cholaj
exportar q'axanik	filtración chuyub'anem
exportar pdf q'axanik pdf	filtro chuyub'äl
extender rik'inik	filtro automático ruyonil chu-
extensión rik'onem	yub'äl
extensión de dirección virtual	filtro avanzado ik'owinäq chu-
rurik'oxik rochochib'äl achik'	yub'äl
exterior rij	filtro estándar choj chuyub'äl
extracción elesanem	fin k'isib'äl
extracción masiva de datos rele-	fin de línea ruk'isib'äl juch'
sanem ronojel rupam tzij	final ruk'isib'äl
extraer relesaxik	finalizar k'isoxik
facebook wachwuj	firewall b'eyachajin
factibilidad samajib'äl	firma juch'
falla sachoj	firma de usuarios rujuch' okinel
falla de arranque rusachoj tiki-	firmas digitales rukemil taq juch'
rib'äl	física ruch'akul
falla de sistema rusachoj b'anikil	flecha ch'ab'
familia ach'alalri'il	flecha de enrollado rusurib'äl
familia de tarjeta de sonido	ch'ab'

flotante jotok'äl	qil uk'wanel
flujo yalan	frío ch'uch', tew
flujo de tareas yalan samaj	fuelle ruxe'el, rutz'ib'
folleto q'alawuj	fuelle de datos de direcciones
fondo rupam	ruxe'el ruwäch ochochib'äl
forma b'anikil	fuelle de energía ruxe'el
formateado jamon	uchuq'a'
formateado automático rujamil- chojmisan	fuelle de libreta de direcciones
formateado de página chojmi- san ruxaq	ruxe'el rochochiwuj
formatear chojmisanik	fuentes de datos ruxe'el tzij
formateo jamik	fuera elesan, chi rij
formateo condicional rujamik e cha'on	fuera de línea chi rij la juch'
formateo de texto rujamik tz'ib'atzij	función rusamaj
formato rub'eyal	funcionamiento rusamajin
formato binario rubeyal wajun	galería wachib'äl
formato de disco rub'eyal sete- yakb'äl	generación molna'oj
formato de texto rub'eyal tz'ib'atzij	general ronojel
fórmula nuk'ub'ey	generar k'iyixik
formulario tabular rucholab'al nojsawuj	giga yija
fracción peraj	gigabyte yijab'it
frecuencia jutaqil	grabación yakonem
frecuencia de portadora rujuta-	grabación vertical pa'äl yako- nem
	grabador yakonel
	grabadora de sonidos ruyakonel
	q'ajanib'äl
	grabar yakik
	grabar macros ruyakik taq ni- ma'q

gráfica wachtz'ib'	gusano ch'omochi'
gráfica de barras rucho- lab'alwachtz'ib'	hábil silonel
gráfica de carácter rutz'ib' wa- chtz'ib'	habilitar jamik
grafica de estructura ruch'akul wachtz'ib'	hablar ch'o'onik
gráfica de mapas bits ruwa- chtz'ib' rutz'eteb'al b'it	hacia pa
gráfica de presentación ruk'utb'al wachtz'ib'	hacia abajo pa xulan
grid moltz'ik	hacia arriba pa jotöl
grupo molaj	hardware molik samjib'al
grupo de trabajo molaj samaj	herramienta samajib'al
grupo de usuarios molaj okisa- nel	herramientas virtual achik' sa- majib'al
guardada yakon	hijo (programa secundario) ral
guardar yakonik	hiperenlace nimatunub'al
guardar automáticamente ruy- nil niyake'	hipervínculo nimaximöy
guardar cambios yakoj jaloj	hiragana katzib'al
guardar como rub'eyal yakik	historial natab'al
guardar documento yakoj samaj	hoja ruxaq
guardar todo tayaka' ronojel	hoja de archivo ruxaq yakb'al
guión kotz'ojuh'	hoja de cálculo ruxaq jik'ib'al
guión de no separación kotz'ojuh' mejachon	hoja de estilos runuk'ulem ruxaq wuj
guión opcional rucha'onem kotz'ojuh'	hoja de trabajo samawuj
	hojear nik'oxaq
	hora ramaj
	horizontal kotz'öl
	html html
	humo sib'
	icono etawachib'al
	identificación retalil

idioma	ch'ab'äl	ruwi'
imagen	wachib'äl	información sobre la licencia
implementación	okisanem	rutzijoxikil pa riwi' retokib'äl
implementar	rokisaxik	informe
importe	k'axanem	rusijol samaj
impresión	tz'ajib'anem	ingeniero
impresión en serie	tz'ajib'an pa cholaj	noj'k'ayel
impreso	tz'ajib'an	ingeniero de sistemas
impresora	tz'ajib'äl	ru-noj'k'ayel b'anikil
impresora de colores	rub'onil tz'ajib'äl	ingresar
impresora serial	retajilab'äl tz'ajib'äl	ju'ik, nimik
imprima la hoja	rutz'amaxik wuj	ingresar a través del
imprimir	tz'ajixik	ruju'uxik rik'in ri
imprimir la selección	rutz'amaxik acha'on	ingresar de datos
inactivo	chupunäq	ruju'uxik tzij
incluir	yujunik	ingrese a internet
incompatibilidad	mejunan	katok pa ruya'l kematz'ib'
índice	cholwuj	ingrese los siguientes datos
índice de muestreo	ruk'utb'al cholwuj	runi-maxik re tzij re'
inferior	chuxe'	inicialización
informática	kematz'ib'il	tikirisanim
información	rutzijol	inicialización de ventanas
información sobre	tzijoxikil pa	rutiki-risanem la oksäq
		iniciar
		tikirisanic
		iniciar el funcionamiento de la
		computadorta
		rutikirsaxik ru-samaj la kematz'ib'
		inicio
		tikirisanim
		insertado
		nimon, ju'un, ch'ikil
		insertar
		nimonik, ch'ikib'anik
		insertar celda
		runimoxik k'ajtz'ik
		insertar columna
		runimoxik ru-che'el

insertar hipervínculo	runimoxik la nimaximöy	intercambiar	jalwachinik
insertar hoja de microsoft excel	runimoxik ruxaq exel	intercambiar base de datos	jalwachinik ruxe'el tziy
insertar imagen	runimoxik wachib'äl	interfaz	tunüy kematz'ib'
insertar tabla	runimoxik kik'ajtz'ik	interfaz de usuario	rokisanel tunüy kematz'ib'
insertar vínculo	runimoxik ximöy	interfaz rll	tunüy kematz'ib' rll
instalación	nimonem	interferencia	yujunem
instalar	nimonik	intermedia	nik'ajal
instantánea	pajala'	intermitente	yipiyöt
instrucción o sentencia	rub'eyal	internet	ya'l kematz'ib'
integración	tununem	internet explorer	okem ya'l kematz'ib'
integración a escala oblea	tununem pa runimilem perch'ib'	interprete	tzalq'omanel
integración de sistemas	rutununem b'anikil	interrumpir	xich'inik
integración limpia	ch'ajch'öj tununem	introducir	nimik, ju'unik
integrado	tunül	inventar	tz'ukunik
integrador	tununel	invertir	tzolinik
integrador de sistemas	rutununel b'anikil	ir	b'enik
inteligente	na'onel	ir a vista preliminar	rub'iyinik pa nab'tz'etb'äl
interacción	silonem	isa extendido	rurik'on isa
interactivo	silonel	izquierda	ajxokon
intercalación	xolonem	java	jawa
		juego	etz'anem
		justificado	cholan
		katakana	kab'itz
		lápiz	tz'ib'ab'äl
		lápiz lector	sik'inel tz'ib'ab'äl

largo nīm raqān	límite del texto runimilem
láser saqil	tz'ib'atzij
lector sik'inel	limpiar su'unik
lector de tarjeta rusik'inel	línea juch', rub'ey
pirt'im	línea horizontal kotz'öl juch'
lectorde cd-rom sik'iy se-	líneas en blanco saqjuch'
tek'ojlib'äl	link tunuwuj
lectura sik'inem	link enlace ruk'axal tunuwuj
leer sik'ixik	linux k'uxb'anikil
lenguaje ch'ab'äl	lista cholajem
lenguaje científico ruch'ab'äl	lista de funciones rucholajem taq
na'owinäq	rusamaj
lenguaje de consulta estruc-	listo üt chik
turado ruch'ab'äl ruch'akul	llamada oyonik
ch'ob'oj	llave jaqb'äl
lenguaje destino ruch'ab'äl ap-	local k'utkojolil
nem	localizador ilonel
lenguaje ensamblador	localizador de recursos rilonel
tzalq'ominel ch'ab'äl	samajib'äl
lenguaje fuente ruxe'el ch'ab'äl	localizar kanoxik
levantar ejqaxik	lógica juna'oj
levantar texto rejqaxik tz'ib'atzij	longitud nimilem, rukojolil
libreta tz'ib'awuj	longitud de onda runimilem
libro sik'iwuj	b'ayb'otb'äl
licencia etokib'äl	lote molaj
licencia local retokib'al	lote sombra rumujal molaj
k'utkojolil	macro nīm
limitada ko'ol	maestro rute'
límite ruk'isib'äl	manipulador nik'onel

manipulador de arranque	ruki-rib'äl nik'onel	márgenes de página	ruchi' ru-xaq wuj
manipular	nik'oxik	más	yalan
mano	q'ab'aj	más adelante	chuwäch apon
manual	k'amwuj	más botones	ch'aq'a' chik pitz'b'äl
manuscrito	tz'ib'awuj	mas diccionarios en línea	ch'aq'a' chik choltzij pa rub'ey
mapa	tz'eteb'äl	máscara	k'oj
mapa de bits	rutz'eteb'äl b'it	máscara de sombra	rumujal ri k'oj
mapa de imágenes	tz'eteb'äl wa-chib'äl	masiva	nojnäq
mapeo digital	rukemil tz'eteb'äl	matemáticas	retamab'alil ajil-nem
máquina	samajich'ich'	matríz	ruk'u'x
máquina virtual	rusamajich'ich'achik'	matríz de gráficas	ruk'u'x wa-chtz'ib'
marca	etal	max	nim
marca de formateo	retal chojmi-risamen	maximice la ventana	runimirsaxik oksäq
marca de posición	ruk'ojlem etal	maximizar	nimirisaxik
marca de texto	retal tz'ib'atzij	mayúscula	nimatz'ib'
marcación	etanem	mayúscula inicial	rutikirib'al nimatz'ib'
marcación automática	ruyonil etal	mayúsculas a minúsculas	nimatz'ib' pa ch'utiz'ib'
marcar los datos incorrectos	retal me'utz tzij	medio	nik'aj, b'eyab'äl
marco flotante	ruchi' jotok'am	medios de almacenamiento	rub'eyab'äl yakonem
margen derecho	ajkiq'a' ruchi'		
margen inferior	chuxe' ruchi'		
margen superior	ruwi' ruchi'		
margen, marco	ruchi'		

mejorado	rutz' aqat	natz'ib' aj
memorándum	tzijob' ab'äl	min ch'utin
memoria de burbujas	ruseteb'äl yakb'äl	miniaplicación ch'uti'okisanem
memoria de sólo lectura	ru- xik'ixik yakb'äl	minimice la ventana tach'utinirisaj la kajtz'ik
memoria expandida	rik'on yakb'äl	minimizar ch'utinirisanik
memoria intermedia	runik'ajal yakb'äl	minúscula ch'utitz'ib'
memoria ram	ruchuq'a' yaksamaj	minutos ch'utiramaj
memoria usb	yaksamaj	mis nu
memoria virtual	rachik' yakb'äl	mis documentos nusamaj
mensaje	taqonem	mis sitios de red nuk'ojlib'al pa ruya'l kematz'ib'
mensaje instantáneo	aninäq ta- qonem	modem jek'ya'l kematz'ib'
menú	cha'öy samaj	modificación k'exoj
mes	ik'	modificado k'exon
mesa	ch'atal	modificar k'exonik
mesajería	taqob'äl	modificar datos k'exoj tzij
mesajería vocal	rutaqob'al chib'äl	modo b'anikil
método	rub'eyal	modo de relleno rub'anikil runoj- saxik
método de acceso directo	rub'eyal ju'okinem	modo de texto rub'anikil tz'ibatzij
micrófono	q'axach'ab'äl	moneda pwäq
microprocesador	ch'utisamajel	monitor ruwäch
mientras se escribe	tajin	montaje mewachib'äl
		montaje en superficie mewa- chib'äl pa rupam
		mostrar k'utik
		mostrar detalles ruk'utik retal

mostrar funciones de dibujo

ruk'utik rusamaj ri wachib'äl
motor rum
motor de búsqueda rukanoxik
 mir
mover silonik
muchas jalajöj
muestreo k'utbäl
multiproceso jalajb'eyal
multiproceso simétrico junam
 jalb'eyal
música q'ojom
navegación palaqinem
navegación de formularios
 rub'eyajenem nojsawuj
navegador palaqinel
navegador web palaqinel pa
 k'a'm
navegar palaqinik
navegar en la red rub'eyajexik
 pa ya'l
negrita q'eqatz'ib'
network jachochib'äl
nieve saqb'äch
ninguno nijun
nivel xak
no man, me, manäq, ni
no se puede abrir este archivo
 man njaqatäj ta re yakb'äl

no se puede crear el documento

man nitikür ta natz'ük re samaj
no se puede restaurar metzoli-
 nük
no se pueden insertar columnas
 man ütö ta nanim la ruche'el
nodo ya'l
nodo de estallido ruya'l b'objb'on
nombrar k'exb'inik
nombre b'i'aj
nombre de fuente rub'i' tz'ib'
normal choj
nota b'ixb'äl
nota al pie tz'aqatzij wuj
notación k'utajilab'äl
notación binaria ruk'utajilab'al
 b'eyajilanik
notación científica ruk'utajilab'al
 na'owinäq
notebook chutikematz'ib'
noticia tzijoxikil
noticias del correo rutzijol ri ta-
 qoyal
nueva carpeta k'ak'a' pisob'äl
nueva imagen k'ak'a' wachib'äl
nueva ventana k'ak'a' oksäq
nuevo k'ak'a'
nuevo documento k'ak'a' wujil
nuevo documento en blanco

k'ak'a' saqwujil	en el rutz'etik la retal wachib'äl
numeración ajilanem	k'o pa
numeración automática pa ru-	ocultar ewanik
yonil ajilanem	ocultar detalles rewaxik retal
numeración de capítulos rajila-	oculto ewan
nem	ocupado mejamel
numeración de líneas rajilanem	oficina tzib'ajay
cholaj	omitir elesanik
numeración y viñetas ajilanem	omitir regla menawokisaj
chuqa' tz'etchuq'	rub'eyal na'oj
número ajilab'äl	onda b'a'y
número binario rajilab'äl wajun	onda errática rub'ayb'ot cha-
número de copias rajilab'al ru-	ji'uchuq'a'
wachib'äl	online jaqya'l
número de página rajilab'al ru-	opcion cha'onil, rub'eyalil
xaq	opcional cha'onem
número de serie retal ajilab'äl	opciones de autocorrección
número de versión rajilab'al jal-	rub'eyal ruyonil nachojmisaj
wäch	operaciones múltiples jalajöj ru-
objetivo rayb'äl, rojowaxik	samajixik
objeto wachinäq	operador samajel
objeto ole wachinäq ole	operador de sistema rusamajel
oblea perch'ib'	b'anikil
observar tz'etik	operar samajixik
observe el cursor rutz'etik la	operativo samajinem
b'inib'äl	óptica ruwäch
observe el monitor rutz'etik ru-	orden cholanem
wäch kematz'ib'	orden acendente rucholanem pa
observe+ el icono que aparece	jotöl

orden descendente	rucholanem pa xulan	paleta de herramientas	rumol-wäch samajib'äl
ordenar	runuk'ik'	panel	q'asöy samajib'äl
organizar	nuk'unik	panel de presentación	q'alasöy k'utb'äl
organizar diálogos	runuk'ik' taq tzijonem	pantalla	ruwäch, rupaläj
organizar iconos	tanuk'a' la eta-wachib'äl	pantalla completa	runimilem ruwäch
organizar macros	runuk'ik taq nima'q	pantalla táctil	ruwäch tiq'b'äl
organizar todo	tanuk'u' ronojel	pantalla virtual	achik' ruwäch
orientación	pixanem	papel	wuj
origen de datos de direcciones	ruxe'el rutzij rochochib'al	papelera	siwan
ortografía	tz'ib'anikil	paquete	möl
otra	ch'aca'	paquete de disco	rumol sete-yakb'äl
pad	palib'äl	paquete de software	rumol sol-kema'
pad del mouse	rupalib'äl ch'oy	paquete sencillo en línea	rumol choj pa rub'ey
página	ruxaq	par, pareja	k'ulaj
página actual	ruxaq re'	paréntesis	uk'a'
página anterior	ruxaq kan	paridad	junam
página siguiente	ruxaq apon	párrafo	motzaj
página web	ruxaq k'a'm	párrafos ocultos	ewan pajtzij
paint	b'oninil	parte	peraj
palabra	tzij	parte derecha	peraj ajkiq'a'
palabra desglosada	ch'aron tzij	parte inferior	peraj chuxe'
palabras en mayúsculas	tzij pa nimatz'ib'	parte izquierda	peraj ajxokon
paleta	molwäch	parte superior	peraj ruwi'

paso b'eyal, xak	chin rub'eyal
paso de señales rub'eyal k'utik	pista rub'ixal
paso submarino rub'eyal ewa-wäch	pistas de diagnóstico z>z<z<
pbx pbx	placa nimat'im
pdf pdf	placa base ruxe'el nimat'im
pegado especial utzijläj	plano rukojobib'al q'ajanil
tz'ajb'anem	plano o placa rukojobib'al q'ajanil nimat'im
pegar tz'ajb'anik	plantear cholajinik
pegue el primer párrafo tatz'ajb'a' la nab'ey motzaj	plantillas rucholab'al samaj
pegue los datos copiados en esta parte wawe' tatz'ajb'a' la samaj ak'olom pe	plantillas y documentos rucho-lab'al chuqa wuj
perfil rub'anikil	plaqueta kajt'im
perfil de usuario rub'anikil oki-sanel	plato läq
permanecer k'ojexik	plug-in ch'apsaqil
personalizar winaqirik	por ruma
pestaña ruwi' kajtz'ik	por fecha pa rajilab'al q'ij
pie raqän	por nombre pa b'i'aj
pila ruchuq'a'	por tamaño pa runimilem
piloto uk'wanel	por tipo pa ruwäch
piloto automático ruyonil	porcentaje wo
k'wab'al	portadora uk'wanel
piloto de datos ruk'wanel taq tzij	portapapeles yakomes
pin rajilab'al	posición ruk'ojlem
pincel b'onib'al	posición del ratón ruk'ojlem ri ch'oy
pincel de formato b'onib'al ri-	posición y tamaño ruk'ojlem chuqa' runimilem
	powerpoint kemwachib'al

predeterminado jikib'an

preferencia cha'onem

preliminar nab'samaj

preparación tijonem

presentación k'utb'äl

presionar pitz'onik

presionar el botón del monitor

rupitz'oxik ruwäch kematz'ib'

presionar la tecla rupitz'oxik

pitz'b'äl

previsualización nab'tz'etenem

previsualización de salto de pá-

gina nab'tz'etenem k'ak'a' wa-
chaj

primer nab'ey

primer plano nab'ey rukojolib'al

q'ajanil

principio tikirib'äl

privada ruyonil

procedimiento b'eyalil

procedimiento no interactivo

mesilonel b'eyalil

procesador samajel

procesador de arreglos rusama-

jel rutzil

procesador de palabras rusama-

jel tzij

procesador escalar rusamajel jo-

texik

procesamiento rusamajixik

procesamiento de datos resama-

jixik tzij

procesamiento de transaccio-

nes rusamajixik q'axanem

procesamiento de voz rusamaji-

xik ch'ab'äl

procesamiento por lote rub'eyal

pa molaj

proceso b'eyal

producir b'anik

profundidad rupam

profundidad de bits rupam b'it

programador cholkemanel

programa cholkema'

programa de aplicación rokisa-

nem cholkema'

programa de autor b'anöy chol-

kema'

programa de dibujo ruwachib'äl

cholkema'

programa de instalación tiköy

cholkema'

programa de preparación ruti-

jonem cholkema'

programa de utilidad rokisanem

cholkema'

programa de ventanas roksäq

cholkema'

programa ejecutable	rusamajixik cholkema'	chajinem chi rij la tz'ib'an
programa ensamblador	rutzalq'ominel cholkema'	protector chajinel
programa fuente	ruxe'el cholke- ma'	protector de ondas erráticas ru- chajinel b'ayb'öt chaji'uchuq'a'
programa hijo	ral cholkema'	proteger chajixik
programa objeto	ruwachinäq cholkema'	proteger documento ruchajixik samaj
programa por lotes	cholkema' pa molaj	proteger grabación ruchajixik yakonem
programación	cholkemanem	protocólo nab'tzijol
programación estructurada	nuk'un cholkemanem	protocolo de comunicaciones nab'tzijol ch'ab'anem
programación visual	wachel cholkemanem	prototipos samajib'äl
programador	nuk'unel	proyecto samaj
programador de aplicaciones	runuk'unel okisanem	prueba tojtob'enik
programador de sistemas	runuk'unel b'anikil	prueba beta rutojtojb'enik
progreso	k'iyirik	prueba de humo rutojtojb'enik sib'
promedio	runik'ajal	prueba de juego rutojtojb'enik etz'anem
propiedad	ichinil	prueba de sistemas rutojtojb'enik b'anikil
propiedades de objeto de dibujo	richinil ruwachinäq richin ru- wachib'äl	publisher puwilixer
protección	chajinem	puente q'a'n
protección contra escritura	ru-	puerta ruchi'
		puerta de unidad ruchi' suri- yakb'äl
		puerto tunub'äl
		puerto serial retajilab'äl tunub'äl

pulgada ruwi' q'ab'aj	receptor k'ulunel
pulsar pitz'oxik	rechazado man xk'ul ta
pulse las combinaciones ru- pitz'oxik taq tununem	rechazar roqixik
pulse los botones de navegación rupitz'oxik la pitzb'äl richin la b'eyajenem	recidente rochoch
puntero k'utch'oy	reconocimiento etamanem
puntero del ratón visible tz'etël k'utch'oy	reconocimiento de voz retama- nem ch'ab'äl
punto (inicio) rurikirib'äl	recortes qupiwachib'äl
qué achike	recuperar tzolixik
qué estilo desea utilizar? achike runuk'ulem nawajo nawokisaj?	recurso samajib'äl
quitar elesaxik	red ya'l
racimo moluchuq'a'	red bribones ruya'l yalwinäq
raíz xe'el	red de computadora ruya'l ke- matz'ib'
ram ram	red de estrella ruya'l ch'umil
rastrear ojqaaxik	red de usuario ruya'l okisanel
rastrear error rojqaxik sachoj	reducción ch'utirisanem
rastrear los precedentes rojqa- xik ruxe'el	reducción de tamaño ruch'utirisaxik
ratón ch'oy	reducir ch'utirisaxik
realidad virtual runuk'ulem achik'	reemplazar k'exonik
realizar b'anik	reemplazar todo ruk'exoj rono- jel
reanudar tikirisaxik	referencia tzijol
recargable kajek'il	reflejar wachinik
recargar kajek'xik	reflejar horizontalmente ruwa- chixik kotz'onem
	reflejar verticalmente ruwachi- nik pa'anem

registro tz'ib'an	respuesta de voz rutzolitzij
registro actual retal re'	ch'ab'äl
regla juxb'äl	restablecer tz'uyub'anik
regresar tzolinik	restaurar tzolinik
rehacer rukamuluxik	restaurar al estado anterior ru-
reiniciar katzijixik	chomirisaxik la chi rij
relevo jalonem	resultado q'isamaj
relevo de celda rujalonem	resumen automático ruyonil
k'ajtz'ik	xe'eltzij
rellenar nojsaxik	resumir ch'utirisanik
relleno nojnäq	retornable tzolijnel
relleno de fondo nojnäq rupam	retornos tzolixik
reloj q'ijb'äl	retornos de carro blando ruzo-
remoto ruyonil	lixik b'uyuch'ich'
repetir kamuluxik	retroiluminada rusaqiläj
reproducción de medios rusama-	reverso chi rij
jinem raq'axab'al	revisar nik'oxik
reproducir samajixik	revisar gramática runik'oxik
reproductor windows media	kemchi'
q'ajaq'ojom	revisión nik'onem
resaltar q'alajisaxik	revisión automática ruyonil
resaltar los siguientes datos	nik'onem
ruq'alajisaxik ruwäch tzij	revisión ortográfica runuk'oxik
respaldo yakon	tz'ibanem
respaldo y restauración ruya-	rocortar qupinik
ko'n chuqa' ruchojmirisaxik	rodante suri'il
respuesta tzolitzij	rom rom
respuesta automática ruyonil	rom de arranque rutzijik rom
tzolitzij	ruby ruch'ab'äl cholkemanem

rutina jantape'	rub'onil		
salidad eleb'äl	seleccionar	fuelle	rucha'ik
salir elenik	rutz'ib'		
saltar ropinik	seleccionar	idiomas	rucha'ik
saltar de columna ruropixik ru-	ruch'ab'äl		
che'el	seleccionar	tabla	rucha'ik
saltar de fila ruropixik la cholaj	kik'ajtz'ik		
saltar de página ruropixik ruxaq	seleccionar	texto	rucha'ik
salto manual ruropixik	tz'ib'atzij		
rub'anikil	seleccionar todo	rucha'ik	ronojel
salvador kolonel	seleccione datos	rucha'ik	tzij
salvador de pantalla rukolonel	seleccione una imagen	rucha'ik	
ruwäch kematz'ib'	jun wachib'äl		
sangría ruchi' cholaj	sencillo choj		
satélite q'axatzij	sensible b'uyül		
scanner ruwachib'al wuj	señal retal		
script jutz'ib'	señalar la caja	ruk'utik	ri kaxa
sección, sector peraj	separación	jachik	
sector dañado yojo'n peraj	separación de colores	rujachik	
sector de arranque tzijil peraj	b'onil		
segundo ruka'n	separación de disco	rujachik	se-
seguridad chajinem	teyakb'äl		
selección cha'onem	separación silábica	rujachik	
selección actual rucha'om waka-	katz'ib'		
mi	separar	jachik	
seleccionado cha'onel	separar celdas	rujachik	k'ajtz'ik
seleccionar cha'ik	serial	retajilab'äl	
seleccionar área ruch'ik perb'äl	serie	tanaj	
seleccionar color rucha'ik	servicio	samaj	

servidor jachonel	sistema de ventanas runuk'ulem
servidor de web rujachonel	kajtz'ik
k'a'm	sistema duplicado rukamulun
sesión molsamaj	b'anikil
sesión por lotes jaqsamaj pa mo-	sistema insertado nimon ru-
laj	nuk'ulem
siguiente dato ch'acaq' tziq	sitio k'ojlib'äl
siguiente, adelante jun chik	sitio web ruk'ojlib'äl k'a'm
silábica katz'ib'	sobre rij taqowuj
símbolo retal tz'ib'	software rusolkema'
simétrico junam	software compartido qajon ru-
simulación rub'eyalem	solkema'
simultaneidad kasamaj	software de sistemas ru-
sin majun	nuk'ulem solkema'
sin borde meruchi'	software de auditoría rutz'etik
sin negrita meq'eqatz'ib'	solkema'
sincrónica rub'eyal q'ijob'äl	solicitar k'utunik
sinónimo junumaq'ajuj	sólido kow
síntesis ch'utina'oj	solo royon
síntesis del habla ruch'utina'oj	solo celdas completas xa xe
ch'ab'äl	tz'aqät k'ajtz'ik
sistema nuk'ulem	solo palabras completas xa xe
sistema de entrada y sali-	tz'aqät taq tziq
da romx runuk'ulem okib'äl	soltar isq'opixik
eleb'äl	sombra mujal
sistema de información ejecuti-	sonido q'ajanil
va runuk'ulem rutzijoxikil	soporte to'onem
sistema de memoria virtual ru-	sostenido chapayom
nuk'ulem rachik' yakb'äl	suave b'uyül

subdirectorío	ruka'n ochochib'äl	tabla sujetapapeles	rukikajtz'ik'
subesquema	kana'owäch		chapawujil
subíndice	retatz'ib'	tablero	tz'aläm
subir	jotob'axik	tabular	cholajil
subir nivel	rujotob'axik xak	táctil	tiq'b'äl
submarino	ewawäch	tacto	tiq'
submenú	ruka'n cha'osamaj	tamaño	runimilem
subrayado	juxt'ib'	tamaño correcto	ütz runimilem
subrutina	ruka'n samaj	tamaño de fuente	runimilem tz'ib'
sucia	tz'il	tamaño de papel	runimilem wuj
sujetapapel	chapwujil	tansacción	q'axanem
suma	tunuj	tarea	samaj
suma de verificación	rut'etnem tunuj	tarjeta aceleradora	aninel pirt'im
sumar	tunik	tarjeta de audio	ruq'ajanib'äl pirt'im
supercomputadora	nimake- matz'ib'	tarjeta de circuitos	pirt'im molu- chuq'a'
superficie	rupam	tarjeta de diagnóstico	rutoj- tob'enik pirt'im
superior	ruwi'	tarjeta de red	ruya'l pirt'im
supertorcido	q'ochok'utb'äl	tarjeta de rom	yakb'äl pirt'im
supresor	elesanel	tarjeta inteligente	na'onel pirt'im
supresor de ondas erráticas	relesanel rub'ayb'ot cha- ji'uchiqa'	tarjeta	tablero
suprimir	elesanik	tecla de clasificación	cha'onem pitz'b'äl
suspender	uxlanik	tecla de interrupción	q'ato'n
suspender y reiniciar	ruxlaxik chuqa' katzijixik		
tabla	kik'ajtz'ik		

pitz'b'äl	tiempo de acceso ruramaj oki-nem
teclado teletz'ib'anïk	tiempo de búsqueda ruramaj kanoxïk
teclado de funciones rusamaj teletz'ib'anik	tiempo de caída ruramaj tzaqoj
teclas pitz'b'äl	tipo ruwäch
teclear contraseña rutz'ib'axik ewa'etal	tipo de letra ajustable a escala ruwäch tz'ib' nachojmisaj
tecnología samana'oj	tira weqk'am
tecnología avanzada ik'owinem samana'oj	título rub'i' lema'
telecomunicaciones talutzijol	títulos de filas/columnas rub'i' taq cholaj
teleconferencia talutzijonem	toda la palabra ronojel la tzij
teléfono oyonib'äl	todas las carpetas ronojel la pi-sob'äl
tercera rox	todas las propiedades ronojel rub'anik
terminador k'isonel	todo ronojel
terminal k'isil	todo el documento ronojel la wujil
terminal de video ruk'isil k'aswachib'äl	todos los archivos ronojel la yakb'äl
terminal hábil ruk'isil silonel	todos los bordes ronojel ruchi'
terminal no inteligente mena'onel	todos los campos ronojel rupam
terminal virtual ruk'isil achik'	todos los diagramas ronojel la kasetesïk
terminar k'isonïk	todos los idiomas ronojel la ch'ab'äl
texto tz'ib'atzij	todos los índices ronojel la chol-
texto automático ruyonil tz'ib'atzij	
tiempo ramaj, q'ij, q'ijul	
tiempo compartido jacho'n ramaj	

wuj	transmisor k'axanel
todos los niveles ronojel la xak	transmitir q'axik
todos los programas ronojel taq cholkema'	transparente saqsäq
todos los registros de datos ronojel la retal tzij	transponder k'axab'ixikil
toma etalil	tranzado juxun
toma instantánea pajala' etalil	trasladar k'axanik
tóner ya'b'äl	trasmisión k'axanem
topología ruya'l ch'ab'äl	tratamiento rokisaxik
total ronojel	tratamiento de cadena rokisaxik weqk'am
total por lotes ronojel pa molaj	twitter ruya'l wachib'äl
trabajo samaj	ultra chajin
traer k'amaxik	una, un jun
traer hacia delante ruk'amaxik chuwäch	único junil, ruyonil
traje rutzyaqb'äl	unidad suriyakb'äl
traje de conejo rutzyaqb'äl umül	unidad de cd rusuriyakb'äl seteyakb'äl
transacciones q'axanem	unidad de fuente rusuriyakb'äl xe'el
transacciones por segundo ruq'axanem pa ch'utiramaj	unidad destino rusuriyakb'äl aponem
transferencia q'axanem	unir tunik
transistor jaqtz'apib'äl	unir documento rutunik samaj
transmisión q'alaxanem	universal kajulew
transmisión de arranque ruq'axanem pa tikirib'äl	ups yakoq'aq'
transmision en serie ruq'axanem pa tanaj	usuario okisanel
	utilidad okisanem
	utilizado rokisan
	utilizar okisaxik

utilizar barra de desplazamiento	tz'etöy tz'ib'anikil
rokisaxik la siloche'	versión jalwäch
vaciado rujamik	versión guardada automáticamente
vaciado de búfer rujamik	yakon pa ruyonil la jalwäch
q'ajapum	vertebral ruche'el
vaciar jamoxik	vertical pa'äl
vacio jamäl	vida q'ij, k'aslem
validez retalil	video k'aswachib'äl
valor rejqalem	video y sonido k'aswachib'äl
variable rujaloj	chuqa' q'ajaniil
vector juxub'äl	vincular con datos externos ru-
velocidad b'inib'äl	tunuxik rij taq tzij
velocidad de barrido o exploración	vínculo tunub'äl
rub'inib'al kanonem	viñeta retacholaj
velocidad de transferencia	virtual achik'
rub'inib'al q'axanem	virtualización achik'anem
velocidad del reloj rub'inib'al	virtualizar achik'anik
q'ijb'äl	virus chiköp
velocidad en baudios rub'inib'al	visible tz'etël
etalb'ey	vista wachaj
ventana kajtz'ik	vista preliminar nab'tz'etb'äl
ventana activa jaqäl kajtz'ik	vista previa en navegador
ventana nueva k'ak'a' kajtz'ik	nab'tz'etb'äl pa palaqinel
ventana para grupos de trabajo	visual wachel
rukaqjtz'ik richin molaj samaj	vocabulario choltzij
ver tz'etik	vocal chib'äl
verificación tz'etonem	volcado piskonlin
verificador tz'etöy	volcado de pantalla piskolin ru-
verificador del ortografía	

wäch kematz'ib'	web k'amaya'l
volcar piskolinik	windows winowx
volumen uchuq'a'	word wort
volver tzolixik	y chuqa'
volver al mensaje rutzolixik pa	yahoo yajo
taqonem	zip jitz'öy samaj
voz ch'ab'äl	zona peraj

CHOLWUJ

Comunidad Lingüística Kaqchikel. *Rukemik K'ak'a' taq Tzij, Criterios Para la Creación de Neologismos en Kaqchikel*, 88 páginas.2a. edición; Guatemala 1,997.

Comunidad Lingüística Kaqchikel. *Runuk'ulem pa Rub'eyal Rutz'ib'axik ri Kaqchikel Ch'ab'ül, Gramática Normativa del Idioma Kaqchikel*, 302 páginas.1a. edición; Guatemala 2,006.

García Matzar, Lolmay Pedro Oscar y OKMA. *Rujotaxik Tzij Pa Kaqchikel, Derivación de Palabras en Kaqchikel*, 102 páginas.1a. edición; Guatemala 2,007.

Comunidad Lingüística Kaqchikel. *Retamab'alil Kajulew. K'ak'a' chuqa' kolon taq tzij. Ambiente Natural*, 92 páginas.1a. edición; Guatemala 1,999.

Comunidad Lingüística Kaqchikel. *Choltzij Kaqchikel–Kaxlan. Diccionario Kaqchikel–Español*, 300 páginas.1a. edición; Guatemala 2,007.

Enciclopedia Continental, *Tomo completo para matemáticas*, editorial Norma S.A.1,998, impreso en Colombia.

Comunidad Lingüística Kaqchikel. *Retamab'alil Ajilanem. K'ak'a' chuqa' kolon taq tzij. Matemáticas. Neologismos y palabras rescatadas*. Primera edición 1,999.

Ch'uticholtzij kaqchikel. Vocabulario de neologismos pedagógicos. DIGEBI Dirección General de Educación Bilingüe. Ministerio de Educación.2,004.

Ch'aaq' chik choltaqoya'l

<http://www.nlm.nih.gov/medlineplus/spanish/>

<http://www.wordreference.com/definicion/>

<http://buscon.rae.es/draeI/>

<http://www.diccionario-medico.com/>

<http://es.wikipedia.org/wiki/Wikipedia:Portada>

<http://denumeros.com>

<http://es.wikipedia.org>

www.disfrutalasmatematicas.com

www.sectormatematicas.cl.org

www.fisica.netii.net