
5Cuaderno de

Matemática

RECURSOS PARA
EL DOCENTE

TAPAS docente-mate-5.indd 1 10/24/14 2:56 p.m.

RECURSOS PARA EL DOCENTE

Cuaderno de Matemática 5. Recursos para el docente
es una obra colectiva, creada, diseñada y realizada en el Departamento Editorial de Ediciones
Santillana, bajo la dirección de Mónica Pavicich, por el siguiente equipo:

Viviana R. Chiesa – Claudia A. David – Adriana A. Santos – Gisela B. Serrano – Silvia S. Tabasco

Editoras: Paula Smulevich y Laura Spivak
Jefa de edición: María Laura Latorre
Gerencia de gestión editorial: Patricia S. Granieri

Jefa de arte: Silvina Gretel Espil.

Diagramación: Diego Ariel Estévez y Exemplarr.

Corrección: Paula Smulevich.

Este libro se terminó de imprimir en el mes de noviembre de 2014, en Grafi sur S. A.,
Cortejarena 2943, Ciudad Autónoma de Buenos Aires, República Argentina.

Este libro no puede ser reproducido total ni parcialmente en ninguna forma, ni por ningún medio
o procedimiento, sea reprográfi co, fotocopia, microfi lmación, mimeógrafo o cualquier otro
sistema mecánico, fotoquímico, electrónico, informático, magnético, electroóptico, etcétera.
Cualquier reproducción sin permiso de la editorial viola derechos reservados, es ilegal y constituye
un delito.
© 2014, EDICIONES SANTILLANA S.A.
Av. L. N. Alem 720 (C1001AAP), Ciudad Autónoma de Buenos Aires, Argentina.
ISBN: 978-950-46-3863-6
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.
Primera edición: noviembre de 2014

Cuaderno de matemática 5 : recursos para el docente / Viviana R. Chiesa ... [et.al.].
- 1a ed. -
 Ciudad Autónoma de Buenos Aires : Santillana, 2014.
 24 p. ; 28x22 cm. - (Santillana en movimiento)

 ISBN 978-950-46-3863-6

 1. Matemática. 2. Formación Docente. 3. Libro de Texto. I. Chiesa, Viviana R.
 CDD 371.1

Índice
Recursos para la planifi cación ...2
Clave de respuestas ..8
Enseñar con secuencias didácticas ...21

en movimiento

555555555555555555555MATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICAMATEMÁTICA
Cuaderno de

en movimiento

MAT5-DOC_001-024.indd 1 12/11/14 12:18

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

2

R
ec

ur
so

s
pa

ra
 la

 p
la

ni
fi

ca
ci

ón
	

V
a

lo
re

s
y

há
bi

to
s

de
 e

st
ud

io

En
tr

e
to

do
s

C
O

N
T

EN
ID

O
S

T
R

A
B

A
JA

D
O

S
C

on
vi

ve
nc

ia
 e

sc
ol

ar
.

C
om

pr
om

is
o

co
n

el
 e

st
ud

io
.

P
R

O
P

U
ES

TA
 D

E
T

R
A

B
A

JO
El

ab
or

ar
 u

n
pa

ct
o

de
 c

on
vi

ve
nc

ia
 e

sc
ol

ar
 q

ue
 p

ro
m

ue
va

:
	

La
 r

es
po

ns
ab

ili
da

d
pe

rs
on

al
 y

 g
ru

pa
l.

	
La

 v
al

or
ac

ió
n

de
 la

 a
yu

da
 e

nt
re

 c
om

pa
ñe

ro
s,

 la
 c

ap
ac

id
ad

 p
ar

a
de

sc
en

tr
ar

se
 d

el
 p

ro
pi

o
pu

nt
o

de
 v

is
ta

y

es
cu

ch
ar

 a
 lo

s
ot

ro
s,

 a
sí

 c
om

o
la

 p
ar

tic
ip

ac
ió

n
de

 t
od

os
.

	
La

 s
ol

id
ar

id
ad

 y
 e

l t
ra

ba
jo

 c
ol

ab
or

at
iv

o
en

tr
e

co
m

pa
ñe

ro
s.

	
La

 a
dq

ui
si

ci
ón

 d
e

há
bi

to
s

de
 e

st
ud

io
 q

ue
 p

er
m

it
an

 o
rg

an
iz

ar
se

, m
ej

or
ar

 e
l r

en
di

m
ie

nt
o

es
co

la
r

y
lo

gr
ar

co

nf
ia

nz
a

en
 la

s
pr

op
ia

s
po

si
bi

lid
ad

es
.

C
a

pí
tu

lo
s

Ex
pe

ct
a

ti
va

s
de

 lo
gr

o
C

on
te

ni
do

s
Es

tr
a

te
gi

a
s

di
dá

ct
ic

a
s

1
Si

st
em

a
s

de

nu
m

er
a

ci
ón

R
ec

on
oc

er
 y

 u
til

iz
ar

 n
úm

er
os

 d
e

6,
 7

 y
 8

 c
ifr

as
.

Ex
pl

ic
it

ar
 la

s
re

la
ci

on
es

 s
ub

ya
ce

nt
es

 e
n

el

si
st

em
a

de
 n

um
er

ac
ió

n
de

ci
m

al
.

N
úm

er
os

 d
e

6,
 7

 y
 8

 c
ifr

as
.

El
 s

is
te

m
a

de
 n

um
er

ac
ió

n
de

ci
m

al
.

Le
ct

ur
a

y
es

cr
itu

ra
 d

e
nú

m
er

os
 d

e
ha

st
a

8
ci

fr
as

. A
ná

lis
is

 d
el

 v
al

or

po
si

ci
on

al
 d

e
ca

da
 c

ifr
a

y
su

 u
til

iz
ac

ió
n

en
 la

 r
es

ol
uc

ió
n

de
 c

ál
cu

lo
s

m
en

ta
le

s.
 C

om
po

si
ci

ón
 y

 d
es

co
m

po
si

ci
ón

 d
e

nú
m

er
os

.

El
ab

or
ar

 y
 u

til
iz

ar
 e

st
ra

te
gi

as
 p

ar
a

m
ul

tip
lic

ar

y
di

vi
di

r
po

r
la

 u
ni

da
d

se
gu

id
a

de
 c

er
os

.
R

ec
on

oc
er

 la
 r

el
ac

ió
n

en
tr

e
es

to
 y

 e
l h

ec
ho

 d
e

qu
e

nu
es

tr
o

si
st

em
a

de
 n

um
er

ac
ió

n
es

 d
ec

im
al

.

M
ul

tip
lic

ac
io

ne
s

y
di

vi
si

on
es

po

r
10

,1
00

, 1
.0

00
, .

..
U

so
 d

e
la

 c
al

cu
la

do
ra

. R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
re

qu
ie

re
n

m
ul

tip
lic

ar
 o

 d
iv

id
ir

po
r

la
 u

ni
da

d
se

gu
id

a
de

 c
er

os
. E

la
bo

ra
ci

ón
 d

e
es

tr
at

eg
ia

s
pa

ra
 m

ul
tip

lic
ar

 o
 d

iv
id

ir
po

r
nú

m
er

os
 q

ue
 t

er
m

in
an

 e
n

un
o

o
m

ás
 c

er
os

.

C
on

oc
er

 s
is

te
m

as
 d

e
nu

m
er

ac
ió

n
no

po

si
ci

on
al

es
 p

ar
a

co
m

pr
en

de
r

la
 im

po
rt

an
ci

a
qu

e
tie

ne
 la

 p
os

ic
ió

n
en

 e
l s

is
te

m
a

de
ci

m
al

.

Si
st

em
as

 d
e

nu
m

er
ac

ió
n

no

po
si

ci
on

al
es

, e
n

pa
rt

ic
ul

ar
 e

l
eg

ip
ci

o.

A
ná

lis
is

 d
e

al
gu

na
s

ca
ra

ct
er

ís
tic

as
 d

el
 s

is
te

m
a

de
 n

um
er

ac
ió

n
eg

ip
ci

o.

Tr
ad

uc
ci

ón
 d

e
un

 s
is

te
m

a
al

 o
tr

o.
 C

om
pa

ra
ci

ón
 d

e
lo

s
si

st
em

as
 d

e
nu

m
er

ac
ió

n
de

ci
m

al
 y

 e
gi

pc
io

.

Pr
op

ós
it

os
 g

en
er

a
le

s
de

 e
ns

eñ
a

nz
a

	
Pr

om
ov

er
 la

 p
ar

tic
ip

ac
ió

n
y

la
 r

es
po

ns
ab

ili
da

d
pe

rs
on

al
 y

 g
ru

pa
l.

	
Fo

m
en

ta
r e

l r
es

pe
to

, l
a

so
lid

ar
id

ad
 e

nt
re

 c
om

pa
ñe

ro
s

y
el

 tr
ab

aj
o

co
la

bo
ra

tiv
o.

	
Le

er
,

es
cr

ib
ir

y
co

m
pa

ra
r

nú
m

er
os

 n
at

ur
al

es
 a

va
nz

an
do

 e
n

el
 a

ná
lis

is
 d

el
 v

al
or

po

si
ci

on
al

 d
e

la
s

ci
fr

as
 y

 e
l c

on
oc

im
ie

nt
o

de
 o

tr
os

 s
is

te
m

as
 d

e
nu

m
er

ac
ió

n.
	

Pr
of

un
di

za
r

el
 e

st
ud

io
 d

e
la

s
op

er
ac

io
ne

s,
 s

us
 d

ife
re

nt
es

 s
en

tid
os

,
la

s
es

tr
at

e-
gi

as
 d

e
cá

lc
ul

o,
 la

s
pr

op
ie

da
de

s
de

 lo
s

nú
m

er
os

 y
 d

e
la

s
op

er
ac

io
ne

s.

	
Pr

of
un

di
za

r
el

 e
st

ud
io

 d
e

lo
s

m
úl

tip
lo

s
y

di
vi

so
re

s.
	

A
na

liz
ar

 e
l

co
m

po
rt

am
ie

nt
o

de
 l

os
 n

úm
er

os
 r

ac
io

na
le

s
en

 s
us

 d
os

 f
or

m
as

 d
e

ex
pr

es
ió

n,
 p

ar
a

es
ta

bl
ec

er
 s

us
 c

ar
ac

te
rís

tic
as

 y
 p

ro
pi

ed
ad

es
.

	
Pr

of
un

di
za

r e
l e

st
ud

io
 d

e
la

s
fi

gu
ra

s
y

lo
s

cu
er

po
s

po
lie

dr
os

, c
on

st
ru

ye
nd

o
so

lu
-

ci
on

es
 y

 a
rg

um
en

ta
nd

o
so

br
e

af
irm

ac
io

ne
s,

 e
st

ra
te

gi
as

 y
 p

ro
ce

di
m

ie
nt

os
.

	
Pr

of
un

di
za

r e
l e

st
ud

io
 d

e
la

 p
ro

po
rc

io
na

lid
ad

 d
ir

ec
ta

 y
 la

s
un

id
ad

es
 d

e
m

ed
id

a.

MAT5-DOC_001-024.indd 2 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

3

C
a

pí
tu

lo
s

Ex
pe

ct
a

ti
va

s
de

 lo
gr

o
C

on
te

ni
do

s
Es

tr
a

te
gi

a
s

di
dá

ct
ic

a
s

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
In

te
rp

re
ta

r
el

 e
nu

nc
ia

do
 e

 id
en

tif
ic

ar
 la

pr

eg
un

ta
 d

el
 p

ro
bl

em
a.

	
A

so
ci

ar
 e

l p
ro

bl
em

a
a

ot
ro

 q
ue

 s
e

ha
ya

re

su
el

to
.

	
Se

le
cc

io
na

r
y

or
ga

ni
za

r
la

 in
fo

rm
ac

ió
n

da
da

pa

ra
 la

 r
es

ol
uc

ió
n.

	
C

on
tr

ol
ar

 la
 r

es
pu

es
ta

 s
ig

ui
en

do
 e

l c
am

in
o

in
ve

rs
o

(t
ra

du
ci

r
de

l s
is

te
m

a
de

ci
m

al
 a

l n
o

po
si

ci
on

al
).

Es
tr

at
eg

ia
s

pa
ra

 t
ra

du
ci

r
có

di
go

s
ex

pr
es

ad
os

 c
on

la

s
re

gl
as

 d
e

un
 s

is
te

m
a

de

nu
m

er
ac

ió
n

no
 p

os
ic

io
na

l.

Es
tr

at
eg

ia
s

pa
ra

 r
es

ol
ve

r
pr

ob
le

m
as

In
te

rp
re

ta
ci

ón
 d

el
 e

nu
nc

ia
do

 e
 id

en
tif

ic
ac

ió
n

de
 lo

 q
ue

 d
eb

e
ha

lla
rs

e.

A
so

ci
ac

ió
n

de
l p

ro
bl

em
a

a
ot

ro
 c

on
oc

id
o.

 S
el

ec
ci

ón
 y

 o
rg

an
iz

ac
ió

n
de

la

 in
fo

rm
ac

ió
n

pa
ra

 s
u

re
so

lu
ci

ón
. C

on
tr

ol
 d

e
la

 r
es

pu
es

ta
 u

til
iz

an
do

 e
l

ca
m

in
o

in
ve

rs
o

al
 e

fe
ct

ua
do

 p
ar

a
su

 r
es

ol
uc

ió
n.

2
O

pe
ra

ci
on

es

co
n

nú
m

er
os

na

tu
ra

le
s

C
om

pr
en

de
r

y
ut

ili
za

r
la

s
pr

op
ie

da
de

s
as

oc
ia

tiv
a

y
co

nm
ut

at
iv

a
de

 la
 s

um
a

pa
ra

si

m
pl

if
ic

ar
 lo

s
cá

lc
ul

os
. E

la
bo

ra
r

y
ut

ili
za

r
es

tr
at

eg
ia

s
pa

ra
 r

ea
liz

ar
 s

um
as

 m
en

ta
lm

en
te

.

Su
m

as
 y

 r
es

ta
s

co
n

nú
m

er
os

na

tu
ra

le
s.

 P
ro

pi
ed

ad
es

co

nm
ut

at
iv

a
y

as
oc

ia
tiv

a.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
en

 la
s

qu
e

se
 e

xp
lic

ite
n

la
s

pr
op

ie
da

de
s

as
oc

ia
tiv

a
y

co
nm

ut
at

iv
a

de
 la

 s
um

a.
 A

pl
ic

ac
ió

n
en

 la
 re

so
lu

ci
ón

 d
e

cá
lc

ul
os

 m
en

ta
le

s.

C
om

pr
en

de
r

la
 v

en
ta

ja
 d

el
 r

ed
on

de
o

pa
ra

an

tic
ip

ar
 r

es
ul

ta
do

s
ap

ro
xi

m
ad

os
 y

 r
ea

liz
ar

es

tim
ac

io
ne

s.

R
ed

on
de

os
 s

en
ci

llo
s

a
la

s
ce

nt
en

as
 y

 a
 la

s
un

id
ad

es

de
 m

il.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
re

qu
ie

re
n

re
do

nd
ea

r
a

la
s

ce
nt

en
as

 o
 a

la

s
un

id
ad

es
 d

e
m

il
pa

ra
 a

nt
ic

ip
ar

 s
u

re
su

lt
ad

o
ap

ro
xi

m
ad

o.

R
es

ol
ve

r
si

tu
ac

io
ne

s
co

n
m

ul
tip

lic
ac

io
ne

s
y

di
vi

si
on

es
.

M
ul

tip
lic

ac
io

ne
s

y
di

vi
si

on
es

co

n
nú

m
er

os
 n

at
ur

al
es

.
Si

gn
if

ic
ad

os
 d

e
es

as

op
er

ac
io

ne
s.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
in

vo
lu

cr
an

 m
ul

tip
lic

ac
io

ne
s

y
di

vi
si

on
es

co

n
nú

m
er

os
 n

at
ur

al
es

. R
es

ol
uc

ió
n

de
 p

ro
bl

em
as

 d
e

co
nt

eo
 m

ed
ia

nt
e

di
ag

ra
m

as
 d

e
ár

bo
l y

 m
ul

tip
lic

ac
io

ne
s.

 C
ál

cu
lo

 d
e

la
 c

an
tid

ad
 d

e
el

em
en

to
s

de
 u

n
ar

re
gl

o
re

ct
an

gu
la

r.

In
te

rp
re

ta
r

el
 s

ig
ni

fi
ca

do
 d

e
ca

da
 u

no
 d

e
lo

s
té

rm
in

os
 d

e
la

 d
iv

is
ió

n
en

te
ra

 y
 s

u
re

la
ci

ón
.

Si
gn

if
ic

ad
o

de
 lo

s
té

rm
in

os

de
 la

 d
iv

is
ió

n
en

te
ra

 y
 s

u
re

la
ci

ón
.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
pe

rm
it

en
 in

te
rp

re
ta

r
el

 s
ig

ni
fi

ca
do

de

 c
ad

a
un

o
de

 lo
s

té
rm

in
os

 d
e

un
a

di
vi

si
ón

 y
 s

u
re

la
ci

ón
. U

so
 d

e
la

ca

lc
ul

ad
or

a
pa

ra
 in

te
rp

re
ta

r
y

de
te

rm
in

ar
 c

oc
ie

nt
es

 y
 r

es
to

s.

C
on

oc
er

 y
 u

sa
r

la
s

pr
op

ie
da

de
s

de
 la

m

ul
tip

lic
ac

ió
n

y
la

 d
iv

is
ió

n
pa

ra
 s

im
pl

if
ic

ar
 lo

s
cá

lc
ul

os
.

Pr
op

ie
da

de
s

de
 la

m

ul
tip

lic
ac

ió
n

y
la

 d
iv

is
ió

n.
R

es
ol

uc
ió

n
de

 s
itu

ac
io

ne
s

en
 la

s
qu

e
se

 e
xp

lic
it

en
 la

s
pr

op
ie

da
de

s
as

oc
ia

tiv
a

y
co

nm
ut

at
iv

a
de

 la
 m

ul
tip

lic
ac

ió
n.

 U
so

 d
e

la
 p

ro
pi

ed
ad

di

st
rib

ut
iv

a
de

 la
 m

ul
tip

lic
ac

ió
n

re
sp

ec
to

 d
e

la
 s

um
a.

 C
ál

cu
lo

 d
e

di
vi

si
on

es
 m

ed
ia

nt
e

de
sc

om
po

si
ci

ón
 d

el
 d

iv
is

or
. U

so
 d

e
la

 c
al

cu
la

do
ra

.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
En

co
nt

ra
r

el
 p

ro
ce

di
m

ie
nt

o
m

ás
 c

or
to

 o

ec
on

óm
ic

o
pa

ra
 la

 r
es

ol
uc

ió
n.

Es
tr

at
eg

ia
s

pa
ra

 h
al

la
r

el

to
ta

l d
e

el
em

en
to

s
de

 u
n

ar
re

gl
o

re
ct

an
gu

la
r

ap
lic

an
do

la

s
pr

op
ie

da
de

s
de

 la

m
ul

tip
lic

ac
ió

n.

Es
tr

at
eg

ia
s

en
 a

cc
ió

n
B

ús
qu

ed
a

de
 p

ro
ce

di
m

ie
nt

os
 m

ás
 e

co
nó

m
ic

os
 y

 b
re

ve
s

pa
ra

 h
al

la
r

el

to
ta

l d
e

el
em

en
to

s
de

 u
n

ar
re

gl
o

re
ct

an
gu

la
r.

In
te

rp
re

ta
r

di
fe

re
nt

es
 a

lg
or

itm
os

 p
ar

a
re

al
iz

ar

m
ul

tip
lic

ac
io

ne
s

o
di

vi
si

on
es

.
A

lg
or

itm
os

 d
e

la

m
ul

tip
lic

ac
ió

n
y

la
 d

iv
is

ió
n

co
n

nú
m

er
os

 n
at

ur
al

es
.

A
ná

lis
is

 e
 in

te
rp

re
ta

ci
ón

 d
e

di
fe

re
nt

es
 a

lg
or

itm
os

 p
ar

a
re

al
iz

ar
 c

ue
nt

as

de
 m

ul
tip

lic
ar

 o
 d

iv
id

ir.

MAT5-DOC_001-024.indd 3 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

4

C
a

pí
tu

lo
s

Ex
pe

ct
a

ti
va

s
de

 lo
gr

o
C

on
te

ni
do

s
Es

tr
a

te
gi

a
s

di
dá

ct
ic

a
s

Pl
an

te
ar

 y
 r

es
ol

ve
r

cá
lc

ul
os

 c
on

 la
s

cu
at

ro

op
er

ac
io

ne
s

qu
e

re
su

el
ve

n
un

 p
ro

bl
em

a.
A

so
ci

ar
 lo

s
cá

lc
ul

os
 q

ue
 r

es
ue

lv
en

 u
n

pr
ob

le
m

a.

C
ál

cu
lo

s
co

n
la

s
cu

at
ro

op

er
ac

io
ne

s.
R

es
ol

uc
ió

n
y

pl
an

te
o

de
 c

ál
cu

lo
s

co
n

la
s

cu
at

ro
 o

pe
ra

ci
on

es
 q

ue
 re

su
el

ve
n

un
 p

ro
bl

em
a.

 R
el

ac
io

na
r l

os
 c

ál
cu

lo
s

qu
e

pe
rm

ite
n

re
so

lv
er

 u
n

pr
ob

le
m

a.

3
D

iv
is

ib
ili

da
d

R
ec

on
oc

er
 y

 r
es

ol
ve

r
si

tu
ac

io
ne

s
qu

e
re

qu
ie

re
n

la
 b

ús
qu

ed
a

de
 m

úl
tip

lo
s

o
di

vi
so

re
s

de
 u

n
nú

m
er

o.

M
úl

tip
lo

s
y

di
vi

so
re

s.
R

es
ol

uc
ió

n
de

 s
itu

ac
io

ne
s

qu
e

re
qu

ie
re

n
la

 b
ús

qu
ed

a
de

 m
úl

tip
lo

s
o

di
vi

so
re

s.

U
til

iz
ar

 la
s

re
gl

as
 d

e
di

vi
si

bi
lid

ad
 p

ar
a

id
en

tif
ic

ar
 m

úl
tip

lo
s

o
di

vi
so

re
s

de
 u

n
nú

m
er

o.
R

eg
la

s
de

 d
iv

is
ib

ili
da

d
se

nc
ill

as
.

A
pl

ic
ac

ió
n

de
 r

eg
la

s
de

 d
iv

is
ib

ili
da

d
po

r
2,

 3
, 5

, 6
, 1

0
y

10
0,

 p
ar

a
de

te
rm

in
ar

 m
úl

tip
lo

s
o

di
vi

so
re

s
de

 u
n

nú
m

er
o.

B
us

ca
r

lo
s

fa
ct

or
es

 o
 d

iv
is

or
es

 d
e

un
 n

úm
er

o.
D

es
co

m
po

si
ci

ón
 e

n
fa

ct
or

es
.

B
ús

qu
ed

a
de

 lo
s

di
vi

so
re

s
de

 u
n

nú
m

er
o

a
pa

rt
ir

de
 d

es
co

m
po

si
ci

on
es

m

ul
tip

lic
at

iv
as

 d
el

 n
úm

er
o.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
A

nt
ic

ip
ar

 r
es

ul
ta

do
s.

Es
tr

at
eg

ia
s

pa
ra

 d
et

er
m

in
ar

lo

s
di

vi
so

re
s

de
 u

n
nú

m
er

o
a

pa
rt

ir
de

 s
u

de
sc

om
po

si
ci

ón

en
 fa

ct
or

es
.

Es
tr

at
eg

ia
s

en
 a

cc
ió

n
A

nt
ic

ip
ac

ió
n

de
 lo

s
di

vi
so

re
s

de
 u

n
nú

m
er

o
a

pa
rt

ir
de

 la
 v

is
ua

liz
ac

ió
n

de
 s

u
de

sc
om

po
si

ci
ón

 m
ul

tip
lic

at
iv

a.

R
es

ol
ve

r
si

tu
ac

io
ne

s
qu

e
re

qu
ie

re
n

la
 b

ús
qu

ed
a

de
 m

úl
tip

lo
s

o
di

vi
so

re
s

co
m

un
es

.
M

úl
tip

lo
 c

om
ún

 m
en

or
.

D
iv

is
or

 c
om

ún
 m

ay
or

.
R

es
ol

uc
ió

n
de

 s
itu

ac
io

ne
s

co
tid

ia
na

s
qu

e
re

qu
ie

re
n

la
 b

ús
qu

ed
a

de
l

m
úl

tip
lo

 c
om

ún
 m

en
or

 o
 e

l d
iv

is
or

 c
om

ún
 m

ay
or

.

4
Fr

a
cc

io
ne

s

C
om

pr
en

de
r

al
gu

no
s

de
 lo

s
se

nt
id

os
 d

e
la

s
fr

ac
ci

on
es

.
Fr

ac
ci

on
es

 p
ar

a
pa

rt
ir,

re

pa
rt

ir
y

m
ed

ir.
R

es
ol

uc
ió

n
de

 s
itu

ac
io

ne
s

de
 p

ar
tic

ió
n,

 r
ep

ar
to

 y
 m

ed
id

a
qu

e
ap

el
an

 a

lo
s

di
fe

re
nt

es
 s

ig
ni

fi
ca

do
s

de
 u

na
 fr

ac
ci

ón
.

R
ec

on
st

ru
cc

ió
n

de
l e

nt
er

o
a

pa
rt

ir
de

 u
na

 fr
ac

ci
ón

.

Id
en

tif
ic

ar
 e

xp
re

si
on

es
 q

ue
 r

ep
re

se
nt

an
 la

m

is
m

a
ca

nt
id

ad
.

Fr
ac

ci
on

es
 e

qu
iv

al
en

te
s.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
pe

rm
it

en
 v

is
ua

liz
ar

 la
 e

qu
iv

al
en

ci
a

de

fr
ac

ci
on

es
. I

de
nt

if
ic

ac
ió

n
y

ob
te

nc
ió

n
de

 fr
ac

ci
on

es
 e

qu
iv

al
en

te
s.

R
es

ol
ve

r
cá

lc
ul

os
 y

 s
itu

ac
io

ne
s

qu
e

re
qu

ie
re

n
su

m
ar

 o
 r

es
ta

r
fr

ac
ci

on
es

 m
en

ta
lm

en
te

, y

ex
pr

es
ar

 fr
ac

ci
on

es
 c

om
o

nú
m

er
os

 m
ix

to
s.

Su
m

as
 y

 r
es

ta
s

m
en

ta
le

s
co

n
fr

ac
ci

on
es

. N
úm

er
o

m
ix

to
.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
re

qu
ie

re
n

su
m

ar
 o

 r
es

ta
r

un
a

fr
ac

ci
ón

a

un
 e

nt
er

o,
 y

 s
um

ar
 o

 r
es

ta
r

fr
ac

ci
on

es
 d

e
ig

ua
l d

en
om

in
ad

or
.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
in

vo
lu

cr
an

 n
úm

er
os

 m
ix

to
s.

C
om

pa
ra

r
fr

ac
ci

on
es

 y
 u

bi
ca

rla
s

en
 la

 r
ec

ta

nu
m

ér
ic

a.
C

om
pa

ra
ci

ón
 d

e
fr

ac
ci

on
es

.
U

bi
ca

ci
ón

 d
e

fr
ac

ci
on

es
 e

n
la

re

ct
a

nu
m

ér
ic

a.

C
om

pa
ra

ci
ón

 d
e

fr
ac

ci
on

es
 d

e
ig

ua
l d

en
om

in
ad

or
 y

 d
is

tin
to

de

no
m

in
ad

or
. U

bi
ca

ci
ón

 d
e

fr
ac

ci
on

es
 e

n
la

 r
ec

ta
 n

um
ér

ic
a.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
In

te
rp

re
ta

r
el

 e
nu

nc
ia

do
 e

 id
en

tif
ic

ar
 lo

 q
ue

ha

y
qu

e
ha

lla
r.

	
D

es
ci

fr
ar

 in
fo

rm
ac

ió
n

y
es

cr
ib

irl
a

de
 m

an
er

a
de

 p
od

er
 h

ac
er

 la
 o

pe
ra

ci
ón

 r
eq

ue
rid

a.
	

Ev
al

ua
r

si
 la

 r
es

pu
es

ta
 e

s
ra

zo
na

bl
e.

Es
tr

at
eg

ia
s

pa
ra

 s
um

ar

m
ed

io
s

y
te

rc
io

s.
Es

tr
at

eg
ia

s
pa

ra
 r

es
ol

ve
r

pr
ob

le
m

as
In

te
rp

re
ta

ci
ón

 d
el

 e
nu

nc
ia

do
 e

 id
en

tif
ic

ac
ió

n
de

 lo
 q

ue
 h

ay
 q

ue
 c

al
cu

la
r.

Tr

ad
uc

ci
ón

 d
e

m
ed

io
s

y
te

rc
io

s
co

m
o

se
xt

os
 p

ar
a

po
de

r
op

er
ar

.
Ev

al
ua

ci
ón

 d
e

la
 r

es
pu

es
ta

 m
ed

ia
nt

e
co

m
pa

ra
ci

on
es

 p
ar

a
de

te
rm

in
ar

 s
u

ra
zo

na
bi

lid
ad

.

MAT5-DOC_001-024.indd 4 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

5

C
a

pí
tu

lo
s

Ex
pe

ct
a

ti
va

s
de

 lo
gr

o
C

on
te

ni
do

s
Es

tr
a

te
gi

a
s

di
dá

ct
ic

a
s

Su
m

ar
 y

 r
es

ta
r

fr
ac

ci
on

es
 c

on
 d

is
tin

to
s

de
no

m
in

ad
or

es
.

Su
m

a
y

re
st

a
de

 fr
ac

ci
on

es

co
n

di
st

in
to

s
de

no
m

in
ad

or
es

.
R

es
ol

uc
ió

n
de

 s
itu

ac
io

ne
s

qu
e

re
qu

ie
re

n
su

m
ar

 o
 re

st
ar

 fr
ac

ci
on

es
 c

on

de
no

m
in

ad
or

es
 d

ife
re

nt
es

.

O
bt

en
er

 fr
ac

ci
on

es
 d

e
un

a
ca

nt
id

ad
.

R
es

ol
ve

r
si

tu
ac

io
ne

s
qu

e
re

qu
ie

re
n

ha
lla

r
el

do

bl
e,

 e
l t

rip
le

 o
 la

 m
it

ad
 d

e
un

a
fr

ac
ci

ón
.

Fr
ac

ci
ón

 d
e

un
a

ca
nt

id
ad

.
M

ul
tip

lic
ac

ió
n

y
di

vi
si

ón
 c

on

fr
ac

ci
on

es
.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
re

qu
ie

re
n

ob
te

ne
r l

a
fr

ac
ci

ón
 d

e
un

a
ca

nt
id

ad
.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
co

tid
ia

na
s

qu
e

re
qu

ie
re

n
ob

te
ne

r e
l d

ob
le

de

 u
na

 fr
ac

ci
ón

, e
l t

rip
le

…
, y

 la
 m

ita
d.

 R
es

ol
uc

ió
n

de
 p

ro
bl

em
as

 q
ue

re

qu
ie

re
n

m
ul

tip
lic

ar
 o

 d
iv

id
ir

un
a

fr
ac

ci
ón

 p
or

 u
n

nú
m

er
o

na
tu

ra
l.

5
R

ec
ta

s,
 á

ng
ul

os

y
tr

iá
ng

ul
os

R
ec

on
oc

er
 y

 t
ra

za
r

re
ct

as
 s

eg
ún

 s
u

ub
ic

ac
ió

n
re

la
tiv

a
en

 e
l p

la
no

. U
til

iz
ar

 la
 e

sc
ua

dr
a.

R
ec

ta
s,

 p
ar

al
el

as
, s

ec
an

te
s

y
pe

rp
en

di
cu

la
re

s.
 U

so
 d

e
la

es

cu
ad

ra
.

R
ec

on
oc

im
ie

nt
o

de
 re

ct
as

 p
ar

al
el

as
, s

ec
an

te
s

y
pe

rp
en

di
cu

la
re

s.
 T

ra
za

do

de
 re

ct
as

 p
er

pe
nd

ic
ul

ar
es

 c
on

 la
 e

sc
ua

dr
a.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
Id

en
tif

ic
ar

 la
 c

on
st

ru
cc

ió
n

qu
e

de
be

re

al
iz

ar
se

.
	

A
so

ci
ar

 e
l p

ro
bl

em
a

a
ot

ro
 q

ue
 s

e
ha

ya

re
su

el
to

.
	

R
ev

is
ar

 la
 c

on
st

ru
cc

ió
n

co
n

lo
s

út
ile

s
de

ge

om
et

ría
.

Es
tr

at
eg

ia
s

pa
ra

 t
ra

za
r

pa
ra

le
la

s
co

n
es

cu
ad

ra

co
ns

id
er

an
do

 q
ue

 s
i e

n
el

 p
la

no
 d

os
 r

ec
ta

s
so

n
pe

rp
en

di
cu

la
re

s
a

ot
ra

, l
as

pr

im
er

as
 s

on
 p

ar
al

el
as

 e
nt

re
 s

í.

Es
tr

at
eg

ia
s

pa
ra

 r
es

ol
ve

r
pr

ob
le

m
as

In
te

rp
re

ta
ci

ón
 d

e
la

 c
on

st
ru

cc
ió

n
qu

e
de

be
 r

ea
liz

ar
se

. A
so

ci
ac

ió
n

de
l p

ro
bl

em
a

a
ot

ro
 c

on
oc

id
o

pa
ra

 p
od

er
 a

pl
ic

ar
 p

ro
pi

ed
ad

es
 d

e
la

 p
er

pe
nd

ic
ul

ar
id

ad
 y

 e
l p

ar
al

el
is

m
o

en
tr

e
re

ct
as

. C
on

tr
ol

 d
e

la

co
ns

tr
uc

ci
ón

 m
ed

ia
nt

e
el

 u
so

 d
el

 á
ng

ul
o

re
ct

o
de

 la
 e

sc
ua

dr
a.

C
la

si
fi

ca
r,

 t
ra

za
r

y
m

ed
ir

án
gu

lo
s

co
nv

ex
os

.
C

la
si

fi
ca

ci
ón

, m
ed

ic
ió

n
y

tr
az

ad
o

de
 á

ng
ul

os
.

C
la

si
fi

ca
ci

ón
, m

ed
ic

ió
n

y
tr

az
ad

o
de

 á
ng

ul
os

 c
on

ve
xo

s.
 U

so
 d

e
la

es

cu
ad

ra
 p

ar
a

cl
as

if
ic

ar
 á

ng
ul

os
, c

om
pa

rá
nd

ol
os

 c
on

 u
no

 r
ec

to
. U

so

de
l t

ra
ns

po
rt

ad
or

.

C
on

st
ru

ir
tr

iá
ng

ul
os

 a
 p

ar
tir

 d
e

ci
er

to
s

da
to

s
y

cl
as

if
ic

ar
lo

s
se

gú
n

su
s

la
do

s
y

su
s

án
gu

lo
s.

A

na
liz

ar
 la

 u
ni

ci
da

d
de

 la
 c

on
st

ru
cc

ió
n.

R

ec
on

oc
er

 la
 li

m
it

ac
ió

n
pa

ra
 c

on
st

ru
ir

un

tr
iá

ng
ul

o
a

pa
rt

ir
de

 t
re

s
se

gm
en

to
s

da
do

s
co

m
o

la
do

s.
 C

om
pr

en
de

r
y

ut
ili

za
r

la
 p

ro
pi

ed
ad

de

 la
 s

um
a

de
 lo

s
án

gu
lo

s
in

te
rio

re
s

de

cu
al

qu
ie

r
tr

iá
ng

ul
o.

Tr
iá

ng
ul

os
: c

on
st

ru
cc

ió
n,

cl

as
if

ic
ac

ió
n

se
gú

n
su

s
la

do
s

y
su

s
án

gu
lo

s,
 p

ro
pi

ed
ad

 d
e

lo
s

la
do

s
y

su
m

a
de

 lo
s

án
gu

lo
s

in
te

rio
re

s.

C
on

st
ru

cc
ió

n
de

 t
riá

ng
ul

os
 a

 p
ar

tir
 d

e
ci

er
to

s
da

to
s.

A
ná

lis
is

 d
e

un
ic

id
ad

. C
la

si
fic

ac
ió

n
de

 t
riá

ng
ul

os
 s

eg
ún

 s
us

 la
do

s
y

su
s

án
gu

lo
s.

 V
er

ifi
ca

ci
ón

 d
e

la
 p

ro
pi

ed
ad

 t
ria

ng
ul

ar
. R

es
ol

uc
ió

n
de

si

tu
ac

io
ne

s
qu

e
in

vo
lu

cr
an

 la
 s

um
a

de
 lo

s
án

gu
lo

s
in

te
rio

re
s

de
 u

n
tr

iá
ng

ul
o.

6
Fr

a
cc

io
ne

s

y
de

ci
m

a
le

s

Ex
pl

or
ar

 la
 n

ot
ac

ió
n

de
ci

m
al

 a
 p

ar
tir

 d
e

fr
ac

ci
on

es
 c

on
 d

en
om

in
ad

or
 1

0,
 1

00
, 1

.0
00

, .
..

A
so

ci
ar

 la
 n

ot
ac

ió
n

de
ci

m
al

 c
on

 la
 e

sc
rit

ur
a

y
la

le

ct
ur

a
de

 p
re

ci
os

.

Fr
ac

ci
on

es
 y

 n
úm

er
os

de

ci
m

al
es

.
Es

cr
itu

ra
 y

 le
ct

ur
a

de
 p

re
ci

os
 c

on
 n

ot
ac

ió
n

de
ci

m
al

.
Es

cr
itu

ra
 d

e
un

a
fr

ac
ci

ón
 d

e
de

no
m

in
ad

or
 1

0,
 1

00
, 1

.0
00

, .
..,

 c
om

o
nú

m
er

o
de

ci
m

al
. O

bt
en

ci
ón

 d
e

un
a

fr
ac

ci
ón

 d
ec

im
al

 e
qu

iv
al

en
te

 a
 o

tr
a

da
da

 y
 e

sc
rit

ur
a

co
m

o
nú

m
er

o
de

ci
m

al
. I

nt
er

pr
et

ac
ió

n
de

 la
 s

um
a

de

fr
ac

ci
on

es
 c

on
 d

en
om

in
ad

or
es

 1
0,

 1
00

 y
 1

.0
00

, y
 n

um
er

ad
or

es
 d

e
un

a
ci

fr
a

co
m

o
ex

pr
es

ió
n

de
 u

n
nú

m
er

o
de

ci
m

al
. U

so
 d

e
la

 c
al

cu
la

do
ra

.

C
om

pa
ra

r
nú

m
er

os
 d

ec
im

al
es

 y
 r

ep
re

se
nt

ar
lo

s
en

 la
 r

ec
ta

 n
um

ér
ic

a.
C

om
pa

ra
ci

ón
 y

 re
pr

es
en

ta
ci

ón

de
 n

úm
er

os
 d

ec
im

al
es

 e
n

la

re
ct

a
nu

m
ér

ic
a.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
re

qu
ie

re
n

co
m

pa
ra

r
y

or
de

na
r

nú
m

er
os

de

ci
m

al
es

. R
ep

re
se

nt
ac

ió
n

de
 n

úm
er

os
 d

ec
im

al
es

 e
n

la
 r

ec
ta

 n
um

ér
ic

a.

MAT5-DOC_001-024.indd 5 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

6

C
a

pí
tu

lo
s

Ex
pe

ct
a

ti
va

s
de

 lo
gr

o
C

on
te

ni
do

s
Es

tr
a

te
gi

a
s

di
dá

ct
ic

a
s

Su
m

ar
 y

 r
es

ta
r

nú
m

er
os

 d
ec

im
al

es
.

Su
m

as
 y

 r
es

ta
s

co
n

nú
m

er
os

de

ci
m

al
es

.
R

es
ol

uc
ió

n
de

 s
itu

ac
io

ne
s

co
tid

ia
na

s
qu

e
re

qu
ie

re
n

su
m

ar
 y

 r
es

ta
r

nú
m

er
os

 d
ec

im
al

es
. U

so
 d

e
la

 c
al

cu
la

do
ra

.

El
ab

or
ar

 e
st

ra
te

gi
as

 p
ar

a
m

ul
tip

lic
ar

 y
 d

iv
id

ir
nú

m
er

os
 d

ec
im

al
es

 p
or

 1
0,

 1
00

, 1
.0

00
, .

..
M

ul
tip

lic
ac

ió
n

y
di

vi
si

ón
 d

e
nú

m
er

os
 d

ec
im

al
es

 p
or

 1
0,

10

0,
 1

.0
00

, .
..

D
ed

uc
ci

ón
 d

e
re

gu
la

rid
ad

es
 a

l m
ul

tip
lic

ar
 y

 d
iv

id
ir

un
 n

úm
er

o
de

ci
m

al

po
r

10
, 1

00
, 1

.0
00

, .
..,

 y
 a

pl
ic

ac
ió

n
en

 s
itu

ac
io

ne
s

co
tid

ia
na

s.

R
es

ol
ve

r
m

ul
tip

lic
ac

io
ne

s
y

di
vi

si
on

es
 c

on

nú
m

er
os

 d
ec

im
al

es
 u

til
iz

an
do

 d
iv

er
sa

s
es

tr
at

eg
ia

s.

M
ul

tip
lic

ac
io

ne
s

y
di

vi
si

on
es

co

n
nú

m
er

os
 d

ec
im

al
es

.
R

es
ol

uc
ió

n
de

 m
ul

tip
lic

ac
io

ne
s

y
di

vi
si

on
es

 c
on

 n
úm

er
os

 d
ec

im
al

es

as
oc

iá
nd

ol
os

 c
on

 fr
ac

ci
on

es
 d

ec
im

al
es

 o
 p

or
 m

ed
io

 d
e

al
go

rit
m

os
.

R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
co

tid
ia

na
s

ut
ili

za
nd

o
di

ve
rs

as
 e

st
ra

te
gi

as
.

U
so

 d
e

la
 c

al
cu

la
do

ra
.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
In

te
rp

re
ta

r
el

 e
nu

nc
ia

do
.

	
Se

le
cc

io
na

r
da

to
s

y
de

sc
ar

ta
r

lo
s

qu
e

so
br

an
.

	
R

es
ol

ve
r

lo
s

cá
lc

ul
os

 q
ue

 s
e

re
qu

ie
re

n.
	

A
na

liz
ar

 s
i e

l r
es

ul
ta

do
 e

s
ra

zo
na

bl
e.

 C
on

tr
ol

ar

la
 r

es
pu

es
ta

 u
sa

nd
o

la
 o

pe
ra

ci
ón

 in
ve

rs
a.

Es
tr

at
eg

ia
s

pa
ra

 c
al

cu
la

r
pr

om
ed

io
s.

Es
tr

at
eg

ia
s

pa
ra

 r
es

ol
ve

r
pr

ob
le

m
as

In
te

rp
re

ta
ci

ón
 d

el
 e

nu
nc

ia
do

. S
el

ec
ci

ón
 d

e
da

to
s

de
sc

ar
ta

nd
o

lo
s

qu
e

so
br

an
. R

es
ol

uc
ió

n
de

 c
ál

cu
lo

s.
 A

ná
lis

is
 d

e
la

 r
az

on
ab

ili
da

d
de

l
re

su
lt

ad
o

y
co

nt
ro

l d
e

la
 r

es
pu

es
ta

 u
sa

nd
o

la
 o

pe
ra

ci
ón

 in
ve

rs
a

a
la

re

al
iz

ad
a

pa
ra

 s
u

re
so

lu
ci

ón
.

C
al

cu
la

r
po

rc
en

ta
je

s.
Po

rc
en

ta
je

s.
C

ál
cu

lo
 m

en
ta

l d
e

po
rc

en
ta

je
s

se
nc

ill
os

. R
es

ol
uc

ió
n

de
 s

itu
ac

io
ne

s
qu

e
in

vo
lu

cr
an

 c
ál

cu
lo

s
de

 p
or

ce
nt

aj
es

, d
es

cu
en

to
s

y
re

ca
rg

os
.

Id
en

tif
ic

ar
 la

 c
irc

un
fe

re
nc

ia
 c

om
o

el
 c

on
ju

nt
o

de
 p

un
to

s
qu

e
eq

ui
di

st
an

 d
e

ot
ro

. U
til

iz
ar

 e
l

co
m

pá
s

co
n

de
st

re
za

.

C
irc

un
fe

re
nc

ia
 y

 c
írc

ul
o.

U
so

 d
el

 c
om

pá
s.

 C
op

ia
 d

e
fi

gu
ra

s.
 Id

en
tif

ic
ac

ió
n

de
 la

 c
irc

un
fe

re
nc

ia

co
m

o
el

 c
on

ju
nt

o
de

 p
un

to
s

qu
e

eq
ui

di
st

an
 d

e
ot

ro
 d

ad
o.

 Id
en

tif
ic

ac
ió

n
de

 r
ad

io
s

y
di

ám
et

ro
s.

 C
on

st
ru

cc
ió

n
de

 t
riá

ng
ul

os
 c

on
 e

l c
om

pá
s.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
In

te
rp

re
ta

r
el

 e
nu

nc
ia

do
 e

 id
en

tif
ic

ar
 lo

 q
ue

ha

y
qu

e
ha

ce
r.

	
A

so
ci

ar
 e

l p
ro

bl
em

a
a

ot
ro

 q
ue

 s
e

ha
ya

re

su
el

to
.

	
R

ev
is

ar
 la

 c
on

st
ru

cc
ió

n
co

n
lo

s
út

ile
s

de

ge
om

et
ría

.

Es
tr

at
eg

ia
s

pa
ra

 h
al

la
r

un

pu
nt

o
de

l p
la

no
 q

ue
 e

qu
id

is
ta

de

 o
tr

os
 d

os
 u

sa
nd

o
el

co

m
pá

s.

Es
tr

at
eg

ia
s

pa
ra

 r
es

ol
ve

r
pr

ob
le

m
as

In
te

rp
re

ta
ci

ón
 d

el
 e

nu
nc

ia
do

 e
 id

en
tif

ic
ac

ió
n

de
 lo

 q
ue

 h
ay

 q
ue

ha

lla
r.

 A
so

ci
ac

ió
n

de
l p

ro
bl

em
a

a
ot

ro
s

co
no

ci
do

s
en

 lo
s

qu
e

se
 u

sa
 e

l
co

nc
ep

to
 d

e
ci

rc
un

fe
re

nc
ia

 c
om

o
pu

nt
os

 d
el

 p
la

no
 q

ue
 e

qu
id

is
ta

n
de

ot

ro
 p

un
to

. R
ev

is
ió

n
de

 la
 c

on
st

ru
cc

ió
n

to
m

an
do

 m
ed

id
as

.

7
U

so
 d

el
 c

om
pá

s.

C
ua

dr
ilá

te
ro

s

y
po

lie
dr

os

C
on

oc
er

 la
s

ca
ra

ct
er

ís
tic

as
 d

e
lo

s
cu

ad
ril

át
er

os

pa
ra

 id
en

tif
ic

ar
lo

s
y

cl
as

if
ic

ar
lo

s.
C

al
cu

la
r

la
 a

m
pl

itu
d

de
 u

n
án

gu
lo

 d
e

un

cu
ad

ril
át

er
o

a
pa

rt
ir

de
 la

s
pr

op
ie

da
de

s
de

 la

fi
gu

ra
 y

 d
e

la
 s

um
a

de
 lo

s
cu

at
ro

 á
ng

ul
os

.

C
ua

dr
ilá

te
ro

s:
 p

ro
pi

ed
ad

es
,

cl
as

if
ic

ac
ió

n.
Su

m
a

de
 lo

s
án

gu
lo

s
in

te
rio

re
s.

Id
en

tif
ic

ac
ió

n
de

 c
ua

dr
ilá

te
ro

s
a

pa
rt

ir
de

 la
 lo

ng
itu

d
de

 s
us

 la
do

s,

su
 p

ar
al

el
is

m
o

y
su

 p
er

pe
nd

ic
ul

ar
id

ad
, o

 d
e

la
s

ca
ra

ct
er

ís
tic

as
 d

e
su

s
án

gu
lo

s
o

di
ag

on
al

es
.

D
et

er
m

in
ac

ió
n

de
 la

 s
um

a
de

 lo
s

án
gu

lo
s

in
te

rio
re

s
de

 c
ua

lq
ui

er

cu
ad

ril
át

er
o.

 C
ál

cu
lo

 d
e

la
 a

m
pl

itu
d

de
 u

n
án

gu
lo

 in
te

rio
r

a
pa

rt
ir

de

ci
er

ta
 in

fo
rm

ac
ió

n,
 s

ob
re

 la
 b

as
e

de
l c

on
oc

im
ie

nt
o

de
 la

s
pr

op
ie

da
de

s
de

 la
 f

ig
ur

a.

C
on

st
ru

ir
cu

ad
ril

át
er

os
 a

 p
ar

tir
 d

e
ci

er
to

s
da

to
s,

 a
na

liz
an

do
 s

i l
a

in
fo

rm
ac

ió
n

es
 s

uf
ic

ie
nt

e
y

si
 la

 c
on

st
ru

cc
ió

n
es

 ú
ni

ca
.

C
on

st
ru

cc
ió

n
de

cu

ad
ril

át
er

os
.

C
on

st
ru

cc
ió

n
de

 c
ua

dr
ilá

te
ro

s
a

pa
rt

ir
de

 c
ie

rt
os

 d
at

os
 y

 b
aj

o
de

te
rm

in
ad

as
 c

on
di

ci
on

es
.

MAT5-DOC_001-024.indd 6 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

7

C
a

pí
tu

lo
s

Ex
pe

ct
a

ti
va

s
de

 lo
gr

o
C

on
te

ni
do

s
Es

tr
a

te
gi

a
s

di
dá

ct
ic

a
s

C
on

oc
er

 la
s

ca
ra

ct
er

ís
tic

as
 d

e
lo

s
pr

is
m

as
 y

 la
s

pi
rá

m
id

es
.

Po
lie

dr
os

. P
ris

m
as

 y

pi
rá

m
id

es
.

D
et

er
m

in
ac

ió
n

de
 la

s
ca

ra
ct

er
ís

tic
as

 d
e

pr
is

m
as

 y
 p

irá
m

id
es

. E
st

ud
io

 d
e

pi
rá

m
id

es
 a

 p
ar

tir
 d

e
su

s
de

sa
rr

ol
lo

s
pl

an
os

. R
el

ac
ió

n
en

tr
e

la
 c

an
tid

ad

de
 la

do
s

de
 la

 b
as

e
y

el
 n

úm
er

o
de

 c
ar

as
, a

ris
ta

s
y

vé
rt

ic
es

 d
el

 p
ol

ie
dr

o.

Id
en

tif
ic

ac
ió

n
de

l d
es

ar
ro

llo
 p

la
no

 c
or

re
sp

on
di

en
te

 a
 d

et
er

m
in

ad
o

po
lie

dr
o.

8
Pr

op
or

ci
on

a
lid

a
d.

M

ed
id

a
s

R
es

ol
ve

r
si

tu
ac

io
ne

s
de

 p
ro

po
rc

io
na

lid
ad

di

re
ct

a.
Pr

op
or

ci
on

al
id

ad
 d

ir
ec

ta
.

Ta
bl

as
 d

e
pr

op
or

ci
on

al
id

ad

di
re

ct
a,

 p
ro

pi
ed

ad
es

.

R
es

ol
uc

ió
n

de
 p

ro
bl

em
as

 c
ot

id
ia

no
s

m
ed

ia
nt

e
la

 p
ro

po
rc

io
na

lid
ad

 d
ire

ct
a.

Id

en
tif

ic
ac

ió
n,

 c
ál

cu
lo

 y
 u

so
 d

e
co

ns
ta

nt
es

 d
e

pr
op

or
ci

on
al

id
ad

di

re
ct

a.
 D

et
er

m
in

ac
ió

n
de

 la
 p

re
se

nc
ia

 d
e

pr
op

or
ci

on
al

id
ad

, o
 n

o,
 e

n
un

a
si

tu
ac

ió
n

da
da

. I
nt

er
pr

et
ac

ió
n

y
ar

m
ad

o
de

 ta
bl

as
.

M
an

ej
ar

 la
s

eq
ui

va
le

nc
ia

s
us

ua
le

s
en

tr
e

un
id

ad
es

 d
e

un
a

m
is

m
a

m
ag

ni
tu

d
(l

on
gi

tu
d,

m

as
a

y
ca

pa
ci

da
d)

.

U
ni

da
de

s
de

 lo
ng

itu
d,

 m
as

a
y

ca
pa

ci
da

d.
B

ús
qu

ed
a

de
 e

je
m

pl
os

 c
uy

as
 m

as
a,

 c
ap

ac
id

ad
 o

 lo
ng

itu
d

se
 m

id
an

 c
on

de

te
rm

in
ad

as
 u

ni
da

de
s.

 U
so

 d
e

un
id

ad
es

 c
on

ve
nc

io
na

le
s

y
al

gu
no

s
de

 s
us

m

úl
tip

lo
s

y
su

bm
úl

tip
lo

s,
 y

 s
us

 re
la

ci
on

es
 d

e
eq

ui
va

le
nc

ia
 e

n
la

 re
so

lu
ci

ón

de
 s

itu
ac

io
ne

s
co

tid
ia

na
s.

He
rr

am
ie

nt
as

de

 e
st

ud
io

	
U

sa
r

pr
op

ie
da

de
s

pa
ra

 a
br

ev
ia

r
cá

lc
ul

os
.

Es
tr

at
eg

ia
s

pa
ra

 c
om

pl
et

ar

un
a

ta
bl

a
co

n
fr

ac
ci

on
es

us

an
do

 la
s

pr
op

ie
da

de
s

de
 la

pr

op
or

ci
on

al
id

ad
 d

ir
ec

ta
.

Es
tr

at
eg

ia
s

en
 a

cc
ió

n
U

til
iz

ac
ió

n
de

 la
s

pr
op

ie
da

de
s

de
 la

 p
ro

po
rc

io
na

lid
ad

 d
ir

ec
ta

 p
ar

a
fa

ci
lit

ar
 la

 b
ús

qu
ed

a
de

 la
s

fr
ac

ci
on

es
 q

ue
 p

er
m

it
en

 c
om

pl
et

ar
 u

na

ta
bl

a.

V
a

lo
re

s
y

há
bi

to
s

de
 e

st
ud

io

En
tr

e
to

do
s

C
O

N
T

EN
ID

O
S

T
R

A
B

A
JA

D
O

S
C

on
vi

ve
nc

ia
 e

sc
ol

ar
.

C
om

pr
om

is
o

co
n

el
 e

st
ud

io
.

P
R

O
P

U
ES

TA
 D

E
T

R
A

B
A

JO
R

ea
liz

ar
 u

na
 m

ue
st

ra
 d

e
fi

n
de

 a
ño

 p
ar

a
co

m
pa

rt
ir

la
s

pr
es

en
ta

ci
on

es
 e

la
bo

ra
da

s
po

r
lo

s
al

um
no

s

(m
ur

al
 e

n
pa

pe
l o

 d
ig

it
al

)
so

br
e

la
 c

on
vi

ve
nc

ia
 y

 e
l c

om
pr

om
is

o
co

n
el

 e
st

ud
io

 t
ra

ba
ja

do
s

du
ra

nt
e

el
 a

ño
.

Ev
a

lu
a

ci
ón

	
Pa

rt
ic

ip
ac

ió
n

en
 la

 b
ús

qu
ed

a
de

 e
st

ra
te

gi
as

 y
 e

n
la

 r
es

ol
uc

ió
n

de
 p

ro
bl

em
as

.
	

C
um

pl
im

ie
nt

o
de

 c
on

si
gn

as
 e

st
ru

ct
ur

ad
as

.
	

El
ab

or
ac

ió
n

de
 a

rg
um

en
to

s
re

sp
ec

to
 d

e
lo

s
pr

oc
ed

im
ie

nt
os

 m
ás

 e
co

nó
m

ic
os

pa

ra
 la

 r
es

ol
uc

ió
n

de
 p

ro
bl

em
as

.
	

A
ut

oc
or

re
cc

ió
n

en
 c

la
se

 d
e

la
s

ta
re

as
 r

ea
liz

ad
as

.
	

D
ic

ta
do

 d
e

in
st

ru
cc

io
ne

s
pa

ra
 la

 c
on

st
ru

cc
ió

n
de

 f
ig

ur
as

 d
ad

as
.

	
A

nt
ic

ip
ac

ió
n

de
 re

su
lt

ad
os

 y
 m

ed
id

as
, y

 v
er

if
ic

ac
ió

n
de

 la
s

es
tim

ac
io

ne
s

re
al

iz
a-

da
s

co
n

lo
s

pr
oc

ed
im

ie
nt

os
 a

dq
ui

rid
os

.
	

U
so

 a
de

cu
ad

o
de

 la
s

un
id

ad
es

 d
e

m
ed

id
a

en
 la

 v
id

a
co

tid
ia

na
.

	
Pa

rt
ic

ip
ac

ió
n

en
 la

 e
la

bo
ra

ci
ón

 d
el

 P
ac

to
 d

e
co

nv
ive

nc
ia

 e
sc

ol
ar

 y
 e

n
lo

s
es

pa
ci

os

de
 d

iá
lo

go
 p

ro
pu

es
to

s
pa

ra
 p

ro
m

ov
er

 la
 a

ce
pt

ac
ió

n,
 e

l r
es

pe
to

 y
 la

 s
ol

id
ar

id
ad

en

tr
e

co
m

pa
ñe

ro
s.

MAT5-DOC_001-024.indd 7 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

8

1 	 Sistemas de numeración

¿Qué sé?
Belo Horizonte: 58.259.
Brasilia: 69.432.
La mayor es la de Río de Janeiro; la menor es la de Porto Alegre.

1.	 a)	 Tres millones ciento setenta y nueve mil cuatrocientos
ochenta y seis.

	 Tres millones trescientos cincuenta y nueve mil seiscientos
cincuenta y cuatro.

	 Dos millones setecientos cinco mil ciento noventa y siete.
	 Hay que rodear la de Alemania.
	 b)	 2.393.331

2.	 a)	 El que dice $90.800.
	 b)	 Novecientos mil ochocientos pesos y noventa millones

ochocientos pesos.

3.	 a)	 102.345
	 b)	 Cien mil; dos mil.
	 c)	 Por ejemplo, 10.010.100.

4.	 a)	 Con dos de 1.000.000, nueve de 10.000, siete de 1.000,
cuatro de 100, cinco de 10 y 3 de 1.

	 b)	 Igual que antes, pero reemplazando las dos de 1.000.000
por veinte de 100.000.

5.	 a)	 2.504.785
	 b)	 1.009.780 como Rafa:
	 1 × 1.000.000 + 9 × 1.000 + 7 × 100 + 8 × 10.
	 Como María: 1.000.000 + 9.000 + 700 + 80.
	 3.800.604 como Rafa:
	 3 × 1.000.000 + 8 × 100.000 + 6 × 100 + 4 × 1.
	 Como María: 3.000.000 + 800.000 + 600 + 4.

6.	 El segundo.

7.	 a)	 Por ejemplo: con + 1.200 1.088.800
	 b)	 Por ejemplo: con − 100.010 4.800.780
	 c)	 Por ejemplo: con + 10.010 3.720.816

8.	 a)	 Se va sumando 100.010; se completa con 410.230,
510.240 y 610.250.

	 b)	 Se va restando 10.100; se completa con 957.640, 947.540
y 937.440.

9.	 a)	 Por ejemplo, con dos billetes de 20.000, uno de 10.000,
uno de 5.000, uno de 2.000, uno de 1.000, una moneda
de 500, cuatro de 100, cuatro de 10 y cinco de 1.

	 b)	 3 × 20.000 + 2 × 10.000 + 1 × 5.000 + 3 × 500 = 85.500
pesos chilenos.

	 c)	 Con 8 billetes de 1.000 y 13 monedas de 10.

Clave de respuestas
Repaso hasta acá

	 a)	 10.599.999	 b) Diez millones seiscientos mil.
	 c)	 Se completa con 1.000.000, 10.000, 5 y 2.

10.	100			 100
	 10			 1.000
	 1.000		 10

11.	 Rock	   830
	 Melódico	   650
	 Salsa (5 discos de 1.000)
	 Rap (5 discos de 100 y 2 de 1.000)
	 Otros ritmos	  1.600
	 Total	 10.580

12.	a)	 250.000	 b)  10 cajas.

13.	320 billetes.

14.	3.298; 20; 33.

15.	Hay que escribir 6 símbolos que valgan 1.000 y 7 de 100.

16.	Sofía, porque escribió más de nueve veces un mismo símbolo.

18.	Por ejemplo, 100 y 20.

Traducir códigos

Se completa con: contraseña; Ç##%********$$$.
En la tabla, % es 10.000; # es 100.000 y Ç es 1.000.000.
La contraseña del celular equivale a 2.321.543.
ÇÇ###%%*****&&&&$$$

19.	a)	 247, 274, 427, 472, 724 y 742.
	 b)	 Uno solo.
	 c)	 Porque el sistema egipcio no es posicional.

20.	En el sistema decimal es el que tiene más cifras; en el egipcio es
el que tiene el símbolo que representa 1.000.000, porque es el
de mayor valor.

21.	 La columna “Egipcio” se completa con NO y la “Decimal” con
SÍ, en todos los casos.

¿Qué aprendí?

1.	 a)	 Quince millones ciento siete mil ciento tres.
	 b)	 Veinte millones treinta mil quinientos cuarenta.
	 c)	 Siete millones cinco mil novecientos trece.
	 d)	 Cuarenta y tres millones quince.

2.	 a)	 13.105.004
	 b)	 10.080.100
	 c)	 32.000.106
	 d)	 81.100.007
	 e)	 9.009.005

Nota: las respuestas que no figuran quedan a cargo de los alumnos.

MAT5-DOC_001-024.indd 8 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

9

3.	 Pulsando:
	 1000000 + 1000000 + 101000 + 100 + 100 + 1 + 1 + 1 =

4.	 Sumándole 110.100.

5.	 a)	 + 110.000  b)  + 1.010.002  c)  – 1.300.000

6.	 a)	 925.713	 d)  10.590.432
	 b)	 21.570.100	 e)  34.472.500
	 c)	 544.020

7.	 20.902.000 > 15.501.013 > 15.105.090 > 15.100.900
> 12.010.040

8.	 a)  0	 b)  Se completa con un 0 en cada rayita.

9.	 4.385.060		 73.608.005

10.	5.078.000 + 8

11.	a)  880     b)  5.500     c)  3.030

12.	a)	 120	 c)	  450
	 b)  245	 d)	  9.800

13.	Sí, porque equivale a realizar 3 × 4 × 100.

14.	a)	 186.000 : 100 = 1.860 bolsas.
	 b)	 1.860 : 10 = 186 cajas.
	 c)	 1.860 × 10 = 18.600 pesos.

15.	a)	 V
	 b)	 F (es un millón sesenta mil).
	 c)	 V
	 d)	 F (es ciento sesenta mil).

16.	a)	 5 en la de 100.000 y 5 en la de 1.000.
	 b)	 100.000 puntos.
	 c)	 1.000.000.

17.	Está equivocado; se escribe con 3 símbolos de 100 y 4 de 1.

18.	a)	 <	 b)  >	 c)  =

Me pongo a prueba

	 El primero.
	 Hay que rodear:

Si un número tiene 8 cifras, es mayor que 9 millones.
Se agrupa de a diez.
Si un número tiene más cifras, es mayor.

2 	 Operaciones con números naturales

¿Qué sé?

Pagó 4 entradas; pudo haber ido un viernes, un sábado, un domin-
go o un feriado.

1.	 Perdió $60.

2.	 a)	 Se resta 30, da 832.	
	 b)	 Se suma 4.000; da 4.862.
	 c)	 Solo se conmuta; da 862.

3.	 a)	 (597 + 3) + (150 + 250) = 600 + 400 = 1.000
	 b)	 (16 + 34) + (28 + 2) = 50 + 30 = 80
	 c)	 (65 + 35) + (190 + 10) = 100 + 200 = 300

4.	 a)	 1.800		 c)  1.500
	 b)	 3.500		 d)  500

5.	 a)	 Le faltan $21.
	 b)	 No, son $79 más.
	 c)	 No, le faltan $22.

6.	 El 1.° entre 8.000 y 8.500.
	 El 2.° más de 10.000.
	 El 3.° entre 9.000 y 9.500.
	 El 4.° entre 8.000 y 8.500.

7.	 a)	 Biromes $50.
	 3 gomas de lápiz.
	 Marcadores $40.
	 Lápices negros $3.
	 Total: $120.
	 b)	 10 × $5 = $50; $24 : 8 = $3.

8.	 Los tres chiflados: 300.
	 El gordo y el flaco: 500.
	 Pepino: 225.

Estrategias en acción

(3 × 8) + (12 × 2) = 48
(8 × 5) + (4 × 2) = 48

9.	 Los tres últimos.

10.	

	
Cajas 2 5 7 10 4 20

Capeletis 40 100 140 200 80 400

11.	 Hay 24 combinaciones posibles.
	 	 2 × 4 × 3 = 24

12.	Hay que agregar 11 filas de 12 sillas.

13.	a)	 Personas.
	 b)	 Agus y Gaby, porque con 8 micros no alcanza, quedarían

18 pasajeros sin lugar.

14.	a)	 8
	 b)	 23
	 c)	 Hay 9 casos, con dividendo 54, 55, 56, 57, 58, 59, 60, 61

y 62, y restos 0, 1, 2, 3, 4, 5, 6, 7 y 8, respectivamente.

Repaso hasta acá

a)	 1.653 34
21 48

MAT5-DOC_001-024.indd 9 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

10

b)	 Hay que tachar la 2.a, ya que el resto debe ser menor que 4.
La otra posibilidad es dividendo 39, resto 3.

15.	a)	 2 × 9 × 7 = 2 × 63 = 126
	 (10 × 7) + (8 × 7) = 70 + 56 = 126
	 b)	 3 × 5 × 6 = 3 × 30 = 90
	 (10 × 6) + (5 × 6) = 60 + 30 = 90

16.	a)	 8 × 99 = 8 × (100 – 1) = (8 × 100) – (8 × 1) = 792
	 b)	 45 × 9 = 45 × (10 – 1) = 450 – 45 = 405
	 36 × 101 = 36 × (100 + 1) = 3.600 + 36 = 3.636

17.	a)	 Sí, porque 3 × 3 = 9.
	 b)	 Por ejemplo, 1.248 : 16 = 1.248 : 4 : 4 = 78.
	 Por ejemplo, 1.792 : 56 = 1.792 : 7 : 8 = 32.

18.	640 : 8 = (600 : 8) + (40 : 8); 640 : 8 = 640 : 4 : 2;
	 640 : 8 = 640 : 2 : 4.

19.	a)	 María

56

× 32

1.680 56 × 30

+ 112 56 × 2

1.792

		 Morena

56

× 32

112   2 × 56

+ 168 30 × 56

1.792

	 b)	 Como 168 desplazado un lugar hacia la izquierda.
	 c)	 Sí.

20.	 98

× 64

32 4 × 8

+ 360 4 × 90

480 60 × 8

5.400 60 × 90

6.272

		 76

× 35

30 5 × 6

+ 350 5 × 70

180 30 × 6

2.100 30 × 70

2.660

21.	a)	 4.368	 b)  6.298	 c)  16.264

22.	a)	 De hacer 36 × 100.
	 b)	 Deben sumar los cocientes parciales; son 126.
	 c)	 Sí, sobrarán 14 turrones.
	 d)	 Hay que rodear los dos 50.

23.	Restó mentalmente los productos de los cocientes parcia-
les por 25: 8.379 – 300 × 25 = 879, 879 – 30 × 25 = 129 y
129 – 5 × 25 = 4.
5.940 : 15, cociente 396 y resto 0.
9.732 : 23, cociente 423 y resto 3.
7.085 : 35, cociente 202 y resto 15.

24.	En 12 cuotas, $481 más; en 15 cuotas, $571 más.

25.	a)	 Todos, excepto el primero.	 b)  $5.256.

26.	 ($785 + $1.380 + $785 × 2) : 3 = $1.245

27.	a)	 (12 + 15) × 10 = 27 × 10 = 270  c)  Faltan 110 alfajores.
	 b)	 No, no alcanzan.	

28.	 ($12.468 – $960) : 12 = $959

29.	Necesita 7 frascos; le sobrarán 8 comprimidos.

¿Qué aprendí?

1.	 a)	 (95 + 215) + (370 + 130) = 310 + 500 = 810
	 b)	 (1.300 + 140) + (1.250 + 250) = 2.940
	 c)	 (790 + 710) + (1.500 + 2.100) = 5.100

2.	 a)	 Se resta 100, da 547.
	 b)	 Se suma 1.000 y se resta 100; da 1.547.
	 c)	 Se suma 10; da 657.
	 d)	 Se resta 20 y se suma 2.000; da 2.627.

3.	 Fabián le debe $30 a Andrés.

4.	 Debe pagar una diferencia de $157.

5.	 a)	 =		 b)  ≠

6.	 a)	 7.000		 b)  1.000

7.	 375

8.	 30 de La jujeña, 20 de Porteñitas o 15 de El tucumano.

9.	 96 bolsitas y no sobrarán bombones.

10.	5 × 12 – 48 = 12

11.	 3 × 6 × 2 = 36

12.	a)	 $84		 b)  Para 15 remeras y le sobran $20.

13.	Hay 9 posibilidades:

Dividendo 72 73 74 75 76 77 78 79 80

Resto 0 1 2 3 4 5 6 7 8

14.	a)	 345 × (100 – 1) = 34.500 – 345 = 34.155
	 b)	 16 × (20 + 1) = 320 + 16 = 336
	 c)	 23 × (1.000 – 1) = 23.000 – 23 = 22.977

15.	28 × 15 + 15 = 420 + 15 = 435
	 28 × 15 – 15 = 420 – 15 = 405

16.	Sí, está bien; da 400 + 6 = 406.

17.	a)	 El cociente es 273.	
	 b)	 El cociente es 65 y el resto, 34.

18.	Maru se equivoca; Pablo lo hace bien, da 20.

19.	a)	 4 × 150 + 3 × 120 = 600 + 360 = 960
	 b)	 15 × (12 + 12) = 360

Me pongo a prueba

	 10 × 3 + 4 × 3
	 6 × 4 + 3 × 6

10 × 6 – 6 × 3
(10 + 4) × 3

MAT5-DOC_001-024.indd 10 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

11

	 21
	 a)	 Está bien, porque 73 × 238 + 10 = 17.384.

	 b)	 No, porque el resto debe ser menor que 73.

3 	 Divisibilidad

¿Qué sé?

a)	 335		 b)  Se debe tachar 604.

1.	 a)	 Por ejemplo, 0, 2, 4, 6, 8.
	 b)	 Por ejemplo, 3, 9, 12, 15, 18.
	 c)	 20, 5, 4, 2, 10, 1.
	 d)	 Por ejemplo, 260, 270, 280, 290, 300.
	 e)	 Por ejemplo, 99, 108, 117, 126, 135.

2.	 Hay que completar con 67.

3.	 Sí, porque parte de un múltiplo de 7 y pisará los números 84 y
105 porque son múltiplos de 7.

4.	 Por ejemplo, 816, 824, 832, 840.

5.	 a)	 Sí, serían 29 alumnos.
	 b)	 261 chinches.
	 c)	 174 es múltiplo de 6.
		 9 es divisor de 261.
		 29 o 6 es un divisor de 174.
		 174 o 261 es múltiplo de 29.

6.	 a)	 Hay que marcar “Lancha para 13 pasajeros” y “Lancha
para 15 pasajeros”.

	 b)	 15 lanchas para 13 pasajeros o 13 lanchas para 15
pasajeros.

7.	 1.ª fila: 9, 5 y 1.    2.ªª fila: 4, 6 y 8.    3.ª fila: 2, 7 y 3.

8.	 Hay que poner 8.

9.	 Sí, porque si no es divisible por 10, no termina en 0, o sea, ter-
mina en 5 y es impar.

10.	a)	 No, por ejemplo, 7 tiene dos divisores y 4 tiene tres.
	 b)	 Falso, por ejemplo, 28 es divisible por 7.
	 c)	 No, por ejemplo, 90 no lo es.
	 d)	 No, por ejemplo, 3 o 27 no lo son.

Repaso hasta acá

Hay que rodear “Es divisible por 2 y 3 a la vez”.

11.	a)	 1 × 72	 2 × 36	 3 × 24
		 4 × 18	 6 × 12	 8 × 9
	 b)	 1, 2, 3, 4, 6, 8, 9, 12, 18, 24, 36 y 72.

12.	Hay que señalar 6, 7, 9, 14, 18, 21 y 42.

13.	a)	 7 × 7 × 7 × 3 × 3 =
	 b)	 Por ejemplo, 21, 9, 147, 343.

Estrategias en acción

Hay que señalar 12 × 70.

14.	a)	� Ana: 3, 6, 9, 12, 15, 18, 21, 24, 27, 30, 33, 36, 39, 42 y 45.
Camilo: 4, 8, 12, 16, 20, 24, 28, 32, 36, 40, 44, 48, 52,
56 y 60.

		� Olivia: 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65,
70 y 75.

	 b)	 12, 24 y 36.
	 c)	 En el 15.
	 d)	 En el 20.
	 e)	 Cuando dicen 60.

15.	Dentro de 21 días.

16.	72 (m.c.m. de 18 y 24).

17.	144 (m.c.m. de 48 y 72).

18.	a)	 Sí, porque 3, 6 y 9 son divisores de 90 y 54.
	 b)	 18 (m.c.m. de 90 y 54).
	 c)	 5 redondas y 3 ovaladas.

19.	Pueden ser 21 chicos (m.c.d. de 231 y 273). Si fueran 21, reci-
birían 11 tarjetas rojas y 13 verdes.

20.	25 bandejitas (m.c.d. de 100, 75 y 125) con 4 canapés, 3 em-
panadas y 5 servilletas.

21.	 39, porque tiene que ser múltiplo de 13 y, además, el mayor
divisor común que tiene con 26 es 13.

¿Qué aprendí?

1.	 104, 117, 130, 143, 156, 169, 182 y 195.

2.	 a) y d) divisor.		 b) y c) múltiplo.

3.	 Por ejemplo, a) 3, b) 17, y c) 64.

4.	 a)	 Hay que tachar “2.109 es divisor de 37” y “37 es múltiplo
de 2.109”.

	 b)	 Por ejemplo, 57.

5.	 No hay.

6.	 No, porque al ser divisibles por 2 no pueden terminar en 1.

7.	 11.

8.	 Por ejemplo, 6 tiene 4 divisores, 9 tiene 3 y 5 tiene 2.

9.	 a)	 40 chicos.
	 b)	 3 con 13 en cada equipo o 13 con 3 en cada uno.

10.	Hay que tachar 278, 459, 2.175 y 208.

11.	 Solo puede agruparlas de a 5 sin que le sobren figuritas. No es
divisible por 10 porque 115 no termina en 0, pero sí es divisible
por 5 porque termina en 5. Además, no es divisible por 3 por-
que la suma de las cifras no es un múltiplo de 3 y tampoco es
divisible por 2 porque no es un número par.

MAT5-DOC_001-024.indd 11 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

12

12.	Por ejemplo, 61.335, 812.405, 75.180.

13.	61 monedas.

14.	a)	 I)  6 × 7 × 3 × 7	 III) 8 × 9 × 3 × 5
		 II) 2 × 9 × 2 × 7	 IV) 8 × 5 × 9
	 b)	 Rojo: III) y IV).	 Azul: I), II), III) y IV).

15.	1, 3, 7, 9, 21 y 63.

16.	a)	 3 × 3 × 2 × 5	 c)  90, 18, 10, 15, 45.
	 b)	 Hay que señalar: 2, 3, 5, 6 y 9.

17.	144

18.	No, porque lo harán en 120 días.

19.	21 sándwiches con 3 fetas de queso y 2 de jamón en cada uno.

20.	Primera hilera para completar: 8, 20 y 30; segunda hilera: 40 y
60; tercera hilera: 120.

21.	 21 alumnos; cada uno recibió 6 pelotas grandes y 5 chicas.

Me pongo a prueba

	 Divisores de 42 × 10, por ejemplo, 6, 3, 7, 2 y 5.
	 Día martes, transcurren 15 días y se reúnen un miércoles.

Transcurren otros 15 días y se reúnen un jueves.

4 	 Fracciones

¿Qué sé?

1
8

; 1
5

.

1.	 a)	 1
4

, un cuarto.   b)  1
6

, un sexto.   c)  1
3

, un tercio.

2.	 Teo tiene razón; con tres partes como la pintada en cada uno
de los otros dos casos no se cubre un entero.

3.	 a)	 2	 c)  Con una de 1
2 kg y dos de 1

4 kg.
	 b)	 4

4.	 a)	 10
4 de turrón o 2 turrones y medio.	 b)  11

5.	 Hay que hacer 4 rombos más iguales al dibujado.

7.	 Ale, Lucas y Sergio.

8.	 a)	 6
36 ;

1
6 .

		   Sí, porque representan la misma parte del total.

	 b)	 Cami le habría dado 8 figuritas a Leo, o sea, 8
48 del total.

Leo le habría dado 8 figuritas a Cami, o sea, 16 del total.

9.	 8
20 ;

12
30 ;

2
5 ;

40
100 ;

20
50 ;

6
15 ;

16
40 .

	 Hay que rodear 2
5.

10.	 56 ;
3
5 .

11.	 Dos cajas y media se puede escribir como 2 1
2

, y como en cada
entero hay dos medios, 52 2 1

2
= .

12.	a)	 Florencia: 83; Macarena: 2 2
3

, y Lara: y2, 12
1
6 .

	 b)	 Sí.
	 c)	 8

6
4
3 1 12

6
1
3

= = = de alfajor.

13.	Luz: =3 13
4 .1

4

	 Zoe: 1 3
2 .1

2
=

	 Sol: 2 11
4 .3

4
=

	 Flor: 3 7
2 .1

2
=

14.	 1
2

3
4 1 1

4
10
4

5
2 2 1

2
+ + + = = = horas.

15.	a)	 =3 11
3

2
3

   b)  =2 9
4

1
4

   c)  =2 12
5

2
5

16.	 3
2 		 1

2

	 4
3 		 2

3

	 5
4 		 3

4

	 6
5 		 4

5

	 7
6 		 5

6

	 8
7 		 6

7
	 Se piensa el entero como 22 , 3

3 , 4
4 , etcétera.

17.	b)	 La de Valentina es errónea.
	 Ejemplos de restas: 1 2

5 ;
8
5 1; 75

4
5 .− − −

18.	a)	 1
4 kg		 b)  1 3

2
1
2

= kg

Repaso hasta acá

−y21
15 2 3

5 .

19.	a)	 Julián a la séptima rayita después de la salida y Pedro a la
octava.

	 b)	 4
5

7
10> .

20.	a)	 3
2 a 4 cuadraditos a la derecha del 1; 5

4 a 2 cuadraditos a

la derecha del 1; 3
4 a 2 cuadraditos a la izquierda del 1;

9
8 a un cuadradito a la derecha del 1; 1

4 a 2 cuadraditos

a la derecha del 0; 94 a 10 cuadraditos a la derecha del 1;
4
2 a 8 cuadraditos a la derecha del 1.

	 b)	 5
4 ; es al revés: 94 es mayor que 98 .

21.	a)	 Mora, porque los tercios son mayores que los quintos.

	 b)	 4
3 ;

13
9 .

MAT5-DOC_001-024.indd 12 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

13

22.	a)	 1
4

3
2

7
3< <

	 b)	 5
4 ;

13
5 .

23.	Menores que 1: 1115 ,
4
9 ,

18
25 .

	 Entre 1 y 2: 107 , 2215 ,
18
11.

	 Entre 2 y 3: 239 , 198 .

	 	 37
12 está entre 3 y 4; 285 , entre 5 y 6.

24.	El 1 está 12 cuadraditos a la derecha del 0; 3
2 está 6 cuadraditos

a la derecha del 1.
	� El 1 está 10 cuadraditos a la derecha del 0; 32 está 5 cuadraditos

a la derecha de 1.

Sumar medios y tercios

	 Se completa con “suma”.

	 Se completa con “equivalentes”, “denominador” y 6.

	 1
2

3
6= y 13

2
6= .	 1

2
1
3

3
6

2
6

5
6+ = + =

	 Se completa con “menor”. En el esquema se pintan 5 de las
6 partes.

25.	No se volcará; faltaría agregar 18 L más para llenarla.

26.	a)	 Por ejemplo: llenando una jarra y 2 botellas; llenando
5 botellas; llenando 8 tazas y una botella.

	 b)	 =L L21
4 5 1

4

	 c)	 3
4 L

27.	a)	 Facu, practicó 13
12 , es decir, 1 hora y 5 min.

	 b)	 A Carla, 1
10 de hora (6 min) y a Nico, 1

3 de hora (20 min).

28.	b)	 Joaquín.

	 c)	 32
15

	 d)	 Por ejemplo: y3
2

13
20 .

29.	a)

Frutilla Chocolate
Dulce de

leche

Mujeres 3 6 9

Varones 0 3 9

	 b)	 No, representan 1830
3
5 ,= que es menor que 2

3
20
30 .=

	 Son más de la mitad, ya que 1830
15
30 .>

30.	a)	 Carmen tiene 60 años; la mamá de Malena, 40 años, y
Malena, 10 años.

	 b)	 Le dio 28; había 35 caramelos.

31.	 Usó 58 kg; es menos de 1 kg.

32.	Ale: 94 kg = 2 1
4

 kg; Bety: = =kg kg kg18
4

9
2 4 1

2
;

	 Maru: =kg kg27
4 6 3

4
.

33.	 =kg kg14
5 2 4

5

34.	a)	 11		 b)  25
4 6 1

4
=

35.	 kg3
4

36.	 =L L L1
4 ; 32 1 .1

2

37.	a)	 1
5 ;

1
5 . 		 b)  1

5

38.	a)	
Personas 1 2 4 6 7 8 10

Helado
(en kg)

1
4

1
2 1 3

2
7
4 2 1

22

	 b)	
Personas 1 2 5 6 8 10 13

Fideos
(en kg)

1
5

2
5 1 6

5
8
5 2 3

52

¿Qué aprendí?

2.	 a)	 Hay varias formas. Por ejemplo, 2 de 18 kg, uno de 1
4 kg y

uno de 1
2 kg.

	 b)	 Sí, con 5 envases.

3.	 En el segundo pintó 1
2 de rojo.

4.	 La cinta original mide el triple de largo que la dibujada.

5.	 a)	 15
4 ; 3 .3

4
		 b)  10

6.	 Por ejemplo: 34 ;
6
8 ;

18
24 .

7.	 a)	 6		 b)  2		 c)  7
5 ;

3
25 .

8.	 De izquierda a derecha: y1
3 ,

7
6 ,

3
2 2.

9.	 Por ejemplo, y2
5 ,

9
2

7
2 .

10.	a)	 Las dos cubrieron la misma cantidad.
	 b)	 3 tapas.
	 c)	 3 tapas.

11.	a)	 Con 16.		 b)  1
16 ;

3
8 .

12.	 1
6

13.	a)	 3
8 		 b)  Sí.		 c)  4; 12.

14.	a)	 Pili.	 b)  9
14 	 c)  5

14 	 d)  Lali: 40; Pili: 50.

15.	a)	 1
5 ;

2
5 ;

1
4 . 	 b)  375; .3

20

MAT5-DOC_001-024.indd 13 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

14

16.	a)	 30; 45; 150.	 b)  15	 c)  Las seis y cuarenta.

17.	a)	 Sí.	 b)  41; 60.

18.	Sí, porque guardó 10
7 del valor de la pelota, y 10

7 es mayor
que 1.

	 Para 2 pelotas iguales no le alcanza, le faltan 4
7 del valor, ya

que =2 14
7 .

19.	Sí, ambas son 16 .

Me pongo a prueba

	 Hay que pintar todos excepto el 4.º y el 6.º.

	 A: 7
4 km; B: 5

2 km; C: 13
4 km.

	 D: 7
2 km. Se ubica en el medio entre 3 y 4 (LLEGADA).

5 	 Rectas, ángulos y triángulos

¿Qué sé?

a)	 Azul y rojo. b) Sí, el verde y el violeta. c) Azul.
d)	 Por ejemplo, donde se cruzan el verde y el amarillo.

2.	 c)	 Paralelas.

Trazar paralelas

	 Se completa con “escuadra”.

3.	 Verdes: rectos. Azules: obtusos. Rojos: agudos.

5.	 Morena.

6.	 90°, recto; 35°, agudo; 110°, obtuso.

7.	 El de 85° es agudo y el de 125°, obtuso.

Repaso hasta acá

Es un ángulo recto porque
mide 90°.

Es un ángulo llano porque
mide 180°.

Mide 25°.
Es agudo porque mide
entre 0° y 90°.

Mide 95°.
Es obtuso porque mide
entre 90° y 180°.

9.	 b)	 En los ángulos y en la medida del tercer lado.

10.	Anaranjados: escalenos.
	 Verdes: isósceles.
	 Celestes: equiláteros.

11.	 Según sus ángulos, es un triángulo rectángulo.
	 Según sus lados, es isósceles.

12.	a)	 Obtusángulo.		 b)  Escaleno.

13.	a)	 40° cada uno.
	 b)	 Hay diferentes triángulos, todos tienen la misma forma

(ángulos de 40°, 40° y 100°), pero distinto tamaño.

15.	Rectángulo escaleno con “Un lado de 3 cm perpendicular a
otro de 2 cm”.

	 Isósceles obtusángulo con los dos carteles de “Un ángulo de
145° y dos lados de 3 cm”.

16.	a)	 El cuadro se completa, de arriba hacia abajo, con SE PUE-
DE, IMPOSIBLE, SE PUEDE, IMPOSIBLE.

	 b)	 Porque la longitud de uno de los segmentos no es menor
que la suma de las de los otros dos.

17.	 ...6 cm; ...más de 2 cm y menos de 8 cm.

18.	Triángulo isósceles: 8 cm.
	 Triángulo escaleno: 4 cm.

19.	Hay que usar los de 3 cm y 5 cm.
	 Según sus ángulos, es rectángulo.
	 Según sus lados, es escaleno.

20.	80°

21.	a)	 El cuadro se completa con IMPOSIBLE en los tres primeros
casos y con SE PUEDE en el último.

	 b)	 Por ejemplo, 50° en vez de 30°.

22.	180°

23.	c)	 180°; 360°.
	 d)	 180°; resta los azules porque no son ángulos interiores del

triángulo amarillo.

24.	Un ángulo llano.

25.	65°, 30°, 60°.

26.	Obtusángulo: por ejemplo, 100° y 45°.
	 Rectángulo: 90° y 70°.
	 Acutángulo: por ejemplo, 45° y 80°.

27.	a)	 60°	 b)  Equilátero.

28.	30° cada uno.

29.	Es IMPOSIBLE en los cuatro casos.

¿Qué aprendí?

3.	 No, porque al prolongarlas, se cortan.

4.	 Perpendiculares.

5.	 Recorrido: 3 cm, 100°, 2 cm, 100° y 3 cm.

6.	 a)	 90°			 c)  agudo
	 b)	 90° y 180°.		 d)  llano

7.	 El 1.° mide 45°, es agudo.
	 El 2.° mide 135°, es obtuso.

MAT5-DOC_001-024.indd 14 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

15

9.	 Le alcanza con tomar la medida de un lado y la de los dos án-
gulos adyacentes a él, o tomar la medida de dos lados y la del
ángulo comprendido.

10.	a)	 Escaleno.			 d)  Isósceles.
	 b)	 Equilátero.		 e)  IMPOSIBLE.
	 c)	 IMPOSIBLE.

11.	a)	 Por ejemplo, 6 cm o 7 cm. Se tiene que cumplir la propie-
dad triangular.

	 b)	 10 cm

12.	a)	 Por ejemplo, 40° y 60°.
	 b)	 90° y 10°.
	 c)	 Por ejemplo, 95° y 5°.

13. 	Medirá 20°.

14.	a)	 90°, 45° y 45°.
	 b)	 90° y 30°.
	 c)	 No, porque el tercer ángulo debería medir 90° y los tres no

sumarían 180°.

15.	Suman 90°.

16.	118°, 22° y 40°. Es obtusángulo.
	 40°, 48° y 92°. Es obtusángulo.
	 45°, 46° y 89°. Es acutángulo.

17.	a)	 Obtusángulo.		 c)  Rectángulo.
	 b)	 Acutángulo. 		 d)  Obtusángulo.

18.	Mide 69° cada uno.

Me pongo a prueba

a)  V					 c)  V
b) � F (por ejemplo, puede tener uno 			 d)  V

de 100° y el otro de 45°, y sería obtusángulo).

6 	 Fracciones y decimales

¿Qué sé?

a)	 La de $18,65.
b)	 Le sobra la de 25 centavos; para comprar la otra le faltaba la de

50 centavos.

1.	 a)	 50; 10; 140.
	 b)	 $0,50; $0,10; $1,40.

2.	 = = 0,63
5

6
10

	 = = 3,7515
4

375
100

	 = = 6,513
2

65
10

	 = = 3,618
5

36
10

3.	 0,15 L =))((=L L15
100

3
20

	 0,5 L =)(L1
2

	 1,25 L =)(=L L5
4 11

4

	 6,75 L = =L L27
4 6 3

4

4.	 3,2 cm; 4,7 cm; 0,9 cm.

5.))((= =kg kg kg80
1.000

2
25 0,08

))((= =kg kg kg240
1.000

6
25 0,24

))((= =kg kg kg400
1.000

2
5 0,4

))((= =kg kg kg1.200
1.000

6
5 1,2

6.	 5 < 5,4 < 6
	 1 < 1,75 < 2
	 0 < 0,21 < 1
	 9 < 9,005 < 10

7.	 a)	 1,63 m
	 c)	 Cualquiera entre 0,84 y 1. Por ejemplo, 0,95 m.
	 d)	 Cualquiera entre 1,1 y 1,25. Por ejemplo, 1,15 m.

8.	 La primera es correcta; la otra, no, ya que 1,3 = 1,30.

9.	

Jugada
1

Jugada
2

Jugada
3

Jugada
4

Jugada
5

Valen Valen Guille Guille Guille

	 	 Sí; por ejemplo, 0,001.

10.	Dando 6 saltos desde 0 estará en 3 cm; 10 saltos desde 0, en
5 cm, y 17 saltos desde 0, en 8,5 cm.

11.	a)	 5 décimos = 0,5 va 4 cuadraditos a la derecha del 0.
	 1,5 va 12 cuadraditos a la derecha del 0.
	 = 2,252 1

4 va 18 cuadraditos a la derecha del 0.

	 1,75 va 14 cuadraditos a la derecha del 0.

	 b)	 0,3 va 3 cuadraditos a la derecha del 0.
	 = 0,77

10 va 7 cuadraditos a la derecha del 0.

	 190 centésimos: 1,9 va 19 cuadraditos a la derecha del 0.
	 Trece décimos: 1,3 va 13 cuadraditos a la derecha del 0.

	 c)	 1,9

12.	Se muestran ejemplos, ya que hay más de una posibilidad en
cada caso.

	 a)	 12,2 y 12,4.		 c)  1,01 y 1,025.
	 b)	 4,8 y 4,95. 		 d)  0,05 y 0,15.

13.	0,345 kg < 0,35 kg < 0,354 kg < 0,4 kg = 0,400 kg
	 Paki, Pelu, Puka, Pochi y Lupita.
	 Pochi y Lupita pesan lo mismo.

14.	a)	 + = = 3,67264
100

103
100

367
100

MAT5-DOC_001-024.indd 15 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

16

	 b)	 + = = 4,455
100

440
100

445
100

	 c)	 − = = 2,74814
100

540
100

274
100

	 d)	 − = = 9,15512.305
1.000

3.150
1.000

9.155
1.000

15.	Sí, le sobran $5,40.

16.	a)	 – 0.7	 c)  – 0.03
	 b)	 + 0.07	 d)  + 0.005

17.	a)	 Son los 10 décimos que forman 1 entero en la cuenta de
Sofía.

	 b)	 Se equivoca al sumar 0,6 + 0,82 (no da 0,142); podría ha-
ber pensado 0,6 = 0,60; 60 centésimos más 82 centésimos
son 142 centésimos, o sea, 1,42. Luego, 15 + 1,42 = 16,42.

	 c)	 Debe poner las comas una debajo de otra y sumar centési-
mos con centésimos, décimos con décimos, etc. La cuenta
da 34,33.

18.	0,27 m

19.	a)	 18,3	 427,56	 934
	 c)	 Se corre la coma un lugar hacia la derecha.
	 d)	 183	 4.275,6	 9.340
		 1.830	 42.756	 93.400
	 e)	 Que hay que agregar un cero.
	 f)	 Se corre la coma 2 o 3 lugares hacia la derecha, respectiva-

mente.

20.	a)	 Porque las 2 unidades pasan a ser 2 centésimos y los 7
décimos se convierten en 7 milésimos.

	 b)	 14,2

21.	a)	 135,1	 c)  63.450	 e)  0,387
	 b)	 743,9	 d)  0,05	 f)  0,0065

22.	Respuestas de las preguntas dadas:
	 11,5 cm; 2,24 cm; 0,0096 cm; $45; con 1,75 L.

Repaso hasta acá

Toti gastó $25,30 más.

23.	a)	
1 2 3 6 5

2,50 5 7,50 15 12,50

	 b)	 $22,50

24.	Ensalada: 0,168 kg.
	 Pastel de papas: 0,28 kg.
	 Sopa: 0,112 kg.

25.	a)	 Hasta 74,9 cm.	 b)  5,95 kg

26.	121,4 cm

27.	Con una cifra decimal: 23,74 × 5, ya que 5 × 4 termina en 0;
18,5 × 2 da entero, ya que 2 × 5 décimos es igual a un entero.

28.	$89,60

29.	1,915 L

30.	$22,50

31.	 Menos de $100, porque 8 × $100 = $800, y más de $50, porque
8 × $50 = $400. Cada uno deberá pagar $62,50.

32.	Menos de 10 g, porque 40 × 10 g = 400 g; y menos de 5 g,
porque 40 × 5 g = 200 g. Cada bloquecito pesa 3,75 g.

33.	$3,50

Calcular promedios

	 Se completa con “promedio”.
	 Se completa con “goles” y “partidos”.

	 5 + 4 + 3 + 3 + 3 + 3 = 21
	 21 : 6 = 3,5
	 Como hubo 6 partidos y 21 goles en total, está bien que

el promedio sea entre 3 y 4 goles por partido.
	 3,5 × 6 = 21

34.	10% 10
100 1

10

	 20% 20
100 1

5

	 25% 25
100 1

4

	 50% 50
100 1

2

35.	a)))((× = × = =300 300 300 4 7525
100

1
4 : .

	 Calcular el 25% es lo mismo que dividir por 4.
	 b)	 25% de 200 = 200 : 4 = 50
	 25% de 50 = 50 : 4 = 12,5
	 c)	 Calcular el 50% de un número equivale a dividirlo por 2; el

10% equivale a dividirlo por 10, y el 5% equivale a dividirlo
por 2.

	 50% de 53 = 53 : 2 = 26,5
	 50% de 2,6 = 2,6 : 2 = 1,3
	 10% de 85 = 85 : 10 = 8,5
	 10% de 17,5 = 17,5 : 10 = 1,75
	 20% de 150 = 150 : 5 = 30
	 20% de 5,5 = 5,5 : 5 = 1,1

36.	12 figuritas.

37.	Nos descontaron $98,50; pagamos $886,50.

38.	En el de la izquierda, porque le saldría $96, mientras que en el
otro le costaría $97,20.

39.	a)	 $365,20		 b)  De $415.

¿Qué aprendí?

1.	 a)	 $105,05		 d)  2,07 m
	 b)	 $0,25		 e)  12,3 cm
	 c)	 $0,01

2.	 = = +0,12 12
100

1
10

2
100

	 = = + +7,25 7725
100

2
10

5
100

MAT5-DOC_001-024.indd 16 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

17

	 = = +68,3 68683
10

3
10

	 = = + +0,374 374
1.000

3
10

7
100

4
1.000

3.	 Mayores que 1: y13
10 ,

5
4

15
8 .

	 = = = =1,3; 1,25; 0,4; 1,875.13
10

5
4

2
5

15
8

4.	 a)	 <      c)  <      e)  <     
	 b)	 >      d)  >      f)  >

6.	 Por ejemplo, 0,031; 0,033; 0,037.

7.	 Por ejemplo, 0,801; 0,804; 0,805; 0,806; 0,809.

8.	 Fila de abajo: 8,01	 5,205	 1,625
	 Fila del medio: 13,215	 6,83
	 Fila de arriba: 20,045

9.	 $3,90

10.	a)	 458	 4.580	 45.800
		 0,26	 2,6	 26
		 124,56	 1.245,6	 12.456
		 21,002	 210,02	 2.100,2
	 b)	 4,5	 0,45	 0,045
		 0,86	 0,086	 0,0086
		 25,4	 2,54	 0,254
		 413,2	 41,32	 4,132

11.	 0,535 L

12.	Aproximadamente, 1,25 cm.

13.	Sí, es correcto, porque está haciendo 3,7 × 5 × 100. Todos los
caramelos pesan 1.850 g; tuvo que agregar un cero.

14.	a)	 Sí, porque está haciendo 0,5 : 2 : 100. Cada carame-
lo pesa 0,0025 kg; tuvo que agregar dos ceros a la
izquierda.

	 b)	 2,5 g

15.	Por ejemplo, 85 : 10.

16.	$8,50

17.	9,75

19.	$84,90

20.	Hay que tachar 7,5.

21.	 Sí, porque = = =0,2 2
10

1
5

20
100 .

22.	a)	 $2.677,50	 b)  $3.861; $643,50.

Me pongo a prueba

	 Hay que tachar 4
100.

	 8,25

	 Uso del compás. 7 	 Cuadriláteros y poliedros

¿Qué sé?

Se completa con “centro”, “radio” y “radio”.
1.	 a)	 A la segunda; es un círculo.
	 b)	 Se completa con “10 mm” y “15 mm”.

Encontrar puntos con el compás

	 Se completa con “compás”, “3 cm” y “2 cm”.

2.	 Se traza una circunferencia de 2 cm de radio con centro en el
punto azul y otra de 15 mm de radio con centro en el punto
verde. Las estrellas irían en los puntos de intersección de ambas
circunferencias.

3.	 Se trazan dos circunferencias de 35 mm de radio con centros en
cada uno de los ojos. El tesoro se encuentra en el punto donde
se intersecan, sobre la pared.

	 	 Isósceles.

4.	 Se trazan dos circunferencias de 4 cm de radio con sus centros
en los extremos del segmento rojo. En uno de los puntos donde
se cruzan está el tercer vértice.

5.	 a)	 Un rombo. Se diferencia en que tiene dos ángulos agudos
y dos obtusos, en lugar de 4 rectos.

	 b)	 Paralelogramo común, rectángulo y romboide.
	 c)	 El romboide.

6.	 Trapecio común o trapecio rectángulo.
	 Romboide, rombo y cuadrado.
	 Trapezoide común.
	 Trapecio isósceles.

7.	 Un solo par de ángulos rectos: trapecio rectángulo.
	 Los 4 ángulos iguales: rectángulo y cuadrado.
	� Dos pares de ángulos opuestos iguales: paralelogramo común,

rombo, rectángulo y cuadrado.
	� Dos pares de ángulos iguales y no es paralelogramo: trapecio

isósceles.
	 Un solo par de ángulos opuestos iguales: romboide.

8.	 Diagonales perpendiculares: cuadrado, rombo y romboide.
	 Diagonales iguales: cuadrado, rectángulo y trapecio isósceles.
	� Cada diagonal corta la otra por la mitad: cuadrado, rectángu-

lo, rombo, paralelogramo común.

9.	 b)	 Un romboide; diagonales.

10.	A Mía le tocó un paralelogramo común.
	 	 Para el trapecio rectángulo podría ser: tiene un solo par de

lados paralelos y dos ángulos rectos.

11.	a)	 Un romboide.
	 b)	 Los del equilátero, 60° cada uno, y los del isósceles, 70°

cada uno.
	 c)	 40°, 130°, 60° y 130°.
	 d)	 360°

MAT5-DOC_001-024.indd 17 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

18

12.	a)	 Están divididos en dos triángulos. Suman 360°.
	 b)	 Sí, porque cualquier cuadrilátero se puede dividir en

dos triángulos, y en cada uno de ellos los ángulos
suman 180°.

13.	El rojo mide 95°; el amarillo, 98°; los anaranjados, 82°; el ma-
rrón, 115°, y los celestes, 65°.

14.	75°, 105° y 105°.

15.	90°, 90°, 45° y 135°.

Repaso hasta acá

a)	 Una circunferencia de 4 cm de radio.
b)	 Rombo.
c)	 Trapecio rectángulo.
d)	 Rombo.

16.	Para encontrar el cuarto vértice, se toma como radio la distan-
cia entre los puntos verde y anaranjado, y se traza una circunfe-
rencia con centro en el punto anaranjado. Luego se traza otra
con centro en el punto rojo, tomando como radio la distancia
entre este y el verde. Donde se cruzan está el vértice que falta.

19.	Sí, es un cuadrado.

21.	 Un rectángulo; hay diferentes, según el ángulo que formen las
diagonales.

23.	Hay distintos paralelogramos posibles.

24.	b)	 El prisma triangular con “2 bases”, “De base triangular”,
“Todas sus caras laterales rectangulares”, “5 caras en to-
tal”, “Prisma triangular”, “3 caras laterales”.

	 La pirámide triangular con “De base triangular”, “Pirámide
triangular”, “3 caras laterales”, “Tiene cúspide”, “Una sola
base”.

	 El prisma pentagonal con “2 bases”, “Todas sus caras late-
rales rectangulares”, “15 aristas”.

	 La pirámide rectangular con “5 vértices”, “5 caras en
total”, “Tiene cúspide”, “Una sola base”.

	 c)	 Por ejemplo, “Tiene todas sus caras planas”.
	 d)	 El de 10 vértices es un prisma pentagonal y el de 8 aristas,

una pirámide rectangular.

25.	Por ejemplo, con una caja de zapatos o de medicamentos. Tie-
ne 6 caras, 8 vértices y 12 aristas.

26.	Cubo.

27.	
8 6

rectangular triangular

prisma octogonal pirámide hexagonal

8 6

10 7

16 7

24 12

28.	a)	 Un prisma hexagonal.
	 b)	 Por ejemplo, “poliedro de una sola base y 10 aristas”.

29.	a)	 El 1.° con la 4.a; el 2.° con la 3.a; el 3.° con la 2.a y el
4.° con la 1.a.

	 b)	 Un prisma de base cuadrada.

30.	a)	 Con la segunda.
	 b)	 La primera tiene 7 caras y la tercera, 5.

31.	a)	 Sí, está bien; 7 × 3 = 21.
	 b)	 9 lados.
	 c)	 No, porque 17 no es múltiplo de 3.

32.	PRISMAS
N.° de vértices = N.° de lados de la base × 2
N.° total de caras = N.° de lados de la base + 2
Bases de 7 lados: 14 vértices y 9 caras en total.
PIRÁMIDES
N.° total de caras = N.° de lados de la base + 1
N.° de aristas = N.° de lados de la base × 2
Base de 8 lados: 9 caras y 16 aristas.

33.	a)	 7 lados.		 b)  No, porque 9 no es múltiplo de 2.

¿Qué aprendí?

2.	 Los radios miden 1 cm, 2 cm y 3 cm.

3.	 Ale

4.	 Es un rombo.

5.	 a)	 Paralelogramo común, rectángulo, rombo y cuadrado.
	 b)	 Romboide.
	 c)	 Trapecio isósceles.

6.	 Porque puede ser un rombo, un romboide, un cuadrado o un
trapezoide común.

7.	 a)	 160°			 c)  113°, 67° y 67°.
	 b)	 105°, 75° y 75°.		 d)  125°, 55° y 55°.

8.	 Para hallar el centro de la circunferencia, se trazan las diago-
nales del cuadrado. Luego se mide el radio con el compás, se
traza la circunferencia y uno de sus diámetros. A continua-
ción, se traza otro diámetro perpendicular al anterior, que
pase por el centro de la circunferencia. Los diámetros dibuja-
dos son las diagonales del cuadrado. Para dibujarlo, se unen
sus extremos.

9.	 Ambos son paralelogramos; se diferencian en que el rectángulo
tiene los 4 ángulos iguales y el otro no.

13.	a)	 Pirámide pentagonal.	 b)  12

14.	Una pirámide triangular; 4 vértices.

15.	 a)	 UN PRISMA
	 b)	 UN PRISMA
	 c)	 UNA PIRÁMIDE
	 d)	 UN PRISMA

MAT5-DOC_001-024.indd 18 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

19

Me pongo a prueba

a)	 F (es una circunferencia).
b)	 V
c)	 F (suman 360°).
d)	 V
e)	 V
f)	 V
g)	 F (7 no es múltiplo de 2).

8 	 Proporcionalidad. Medidas

¿Qué sé?

a)	 Se completa con “cm” y con “g”.
b)	� Para hacer las 4 tortas iguales que llevamos al campamento

usamos 600 gramos de azúcar, 1.600 gramos de harina y un
litro de leche. Pusimos las mezclas en cuatro moldes de 30 cen-
tímetros de ancho cada uno.

1.	 a)	 $4,50		 b)  12; $54.

2.	
Cubiletes 5 10 15 6 16

Dados 30 60 90 36 96

3.	 a)	
12 3 7 20 10 4

180 45 105 300 150 60

	 b)	 Haciendo 60 : 4 = 15 y luego 15 × 12.
	 c)	 Haciendo 300 : 15.
	 d)	 $60 : 4 = $15, es el precio de un accesorio.

4.	 a)	 Ana: V; Fede V; Dante: F (30 no es el triple de 12).
	 b)	 ($84 : 12) × 18 = $126

5.	 a)	
4 5 9 19 24 14 20

32 40 72 152 192 112 160

	 b)	 8 gramos (por ejemplo, haciendo 32 : 4).

6.	 El que habla de los mazos de cartas tiene razón, el otro, no.

7.	 a)	 La constante que se usa es 75 : 3 = 25 (saquitos que con-
tiene una caja). En el pack hay 200 saquitos.

	 b)	 No hay proporcionalidad.
	 c)	 La constante que se usa es 8 : 40 = 0,2 (litros que consu-

me para hacer 1 km). Para hacer 104 km consumirá 20,8
litros.

	 d)	 No hay proporcionalidad.

8.	 La fila se completa con $24,85; $74,55, y $149,10.

9.	
Gramos

de
manteca

Huevos
Tazas

de
harina

Tazas
de

azúcar

Tazas
de

nueces

12
masitas

100 2 1
41 1

2
1
4

36
masitas

300 6 3
43 1

21 3
4

10.	En un día recorre 12,5 km : 5 = 2,5 km. En una semana,
2,5 km × 7 = 17,5 km.

Estrategias en acción

Martes: 3 horas; jueves: 4 1
2 horas; viernes: 6 horas.

11.	a)	
Fotocopias 14 5 50 7

Precio $8,40 $3 $30 $4,20

	 b)	 19 cuestan como 14 + 5, o sea, $11,40; 2 cuestan como
7 – 5, o sea, $1,20.

12.	En el segundo, porque 60 es el cuádruplo de 15 y $510 es me-
nor que el cuádruplo de $135.

Repaso hasta acá

Silvi Patri Laura Vero

Kilos 2 5 3 7

Precio ($) 18,50 46,25 27,75 64,75

Litros de leche 1 0,5 1,5 0,25

Bananas 4 2 6 1

13.	a)	 800 mg = 0,8 g		 c)  750 kg = 0,75 t
	 b)	 750 g = 3

4 kg		 d)  11
2

 kg = 1.500 g

14.	Pesará 40 g menos.

15.	El tamaño 3, ya que todo pesa 14,7 kg.

16.	10 tigres; 80 gatos.

17.	a)	 1.500    b)  800    c)  2    d)  1,5

18.	a)	 354 ml = 0,354 L
	 b)	 2 1

4 L = 2.250 ml = 2,25 L
	 c)	 1.100 L = 1,1 kl
	 d)	 15 ml = 0,015 L

19.	15,1 ml

20.	a)	 Un litro menos.		 b)  6 y no sobra nada.

MAT5-DOC_001-024.indd 19 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

20

21.	 6 y no sobra nada.

22.	30.000

23.	a)	 300 g menos.
	 b)	 200 ml de aceite y 100 ml de vinagre.

24.	15 cm = 150 mm		 4 m
	 120 km			 3 mm

25.	
m 2 0,5 2,5 0,75 1,5

cm 200 50 250 75 150

mm 2.000 500 2.500 750 1.500

26.	0,25 m; 1
4

 m; 25 cm.

27.	3,5 m

28.	De 180 cm = 1,8 m.

29.	5 km

30.	a)	 La del medio; son 1,45 m.
	 b)	 La del medio; son 1,23 km.

31.	a)	 <	 c)  <	 e)  =
	 b)	 <	 d)  <	 f)  <

32.	5.143 m

¿Qué aprendí?

1.	
	

Pelotas 2 6 20 26

Precio $195 $585 $1.950 $2.535

Cajas iguales 8 4 16 12

Alfajores 120 60 240 180

Tazas
de té

Cucharaditas
de azúcar

3 7,5

7 17,5

10 25

Hueveras Huevos

4 120

8 240

2 60

2.	 La primera, sí, porque al triple de mesas le corresponde el triple
de sillas. La otra, no, porque al cuádruplo de libros no le corres-
ponde el cuádruplo de páginas.

3.	 Las pastillas, sí, porque 5 paquetes cuestan menos que
5 × $7 : 2. Los chicles, también, porque la docena cuesta me-
nos que 12 × $5 : 2.

4.	 a)	 No hay proporcionalidad.
	 b)	 630
	 c)	 No hay proporcionalidad.
	 d)	 7 minutos; 345.
	 e)	 11; $504,90.
	 f)	 No hay proporcionalidad, todos los insectos tienen

6 patas.

5.	 2,25 kg; sí.

6.	 a)	 En GELATTO (cuesta $120, mientras que en la otra vale
$150).

	 b)	 En GELATTO: medio kilo cuesta $60 y 11
4 kg, $150.

	 En HELADEX: medio kilo cuesta $75 y 11
4

 kg, $187,50.

7.	 La de la balanza de platillos pesa 300 g más.

8.	 6.250 mg, 12 sobrecitos.

9.	 Sí, porque sirvió 2,24 L, que es menos de 2,5 L.

10.	1.025 L

11.	Manu mide 11
2

 m; Coqui, 11
4

 m y Emo, 127 cm.

12.	A 32 cuadras.

13.	125 hormigas.

14.	273 cm

Me pongo a prueba

	

Sacos 2 5 6 8 14

Botones 12 30 36 48 84

	 Cada cajita trae 250 ml y pesa 300 g. Mide 75 mm = 7,5 cm de
ancho y 0,09 m = 9 cm de alto.

Ramos iguales 3 6 12 9

Rosas 36 72 144 108

MAT5-DOC_001-024.indd 20 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

21

Enseñar con secuencias didácticas

Primera secuencia

En estas páginas figuran dos propuestas de secuencias didácticas para trabajar “Múltiplo común menor” y “Sumas y
restas mentales con fracciones”. Nuestro propósito con estas secuencias (conjunto de actividades, estrategias y recursos
ordenados y articulados en función de objetivos de aprendizaje) es mostrar dos caminos posibles a seguir para estruc-
turar las clases en las que se trabajen esos contenidos curriculares.

Las ideas planteadas podrán modificarse y enriquecerse con los aportes personales que cada docente considere
conveniente incluir, de acuerdo con el contexto de trabajo en el que debe desarrollarlas.

Capítulo en que se desarrolla: 3.			 Contenido: múltiplo común menor.

Propósitos de
la secuencia

Resolver situaciones que requieren la búsqueda de múltiplos comunes.

Generar estrategias para la búsqueda de divisores comunes de dos o más números.

Identificar el múltiplo común menor entre dos o más números.

Clase 1

Organización de la clase
Comenzamos la clase retomando la idea de múltiplo de

un número, para ello, podemos remitir a los registros en las
carpetas de las clases anteriores o al Sacadudas de la pág. 40
del libro, en ¿Cómo encuentro múltiplos de un número?

Luego, les proponemos a los chicos trabajar primero en
forma individual con la actividad 14 de la pág. 38 del libro.
Una vez que la hayan resuelto, les pedimos que comparen sus
respuestas en grupos de a cuatro.

14.	� Los chicos inventaron el juego de los aplausos, así: to-
dos cuentan en voz alta de uno en uno (1, 2, 3, 4, ...)
al mismo ritmo y empiezan juntos. Ana debe aplaudir
cada vez que nombra un múltiplo de 3; Camilo, cuando
dice un múltiplo de 4, y Olivia, en los múltiplos de 5. El
primero que se equivoca, pierde.

a)	� Escribí los primeros quince números en los que
debe aplaudir cada uno.

b)	� Escribí los primeros tres números en los que Ana
y Camilo deberían aplaudir juntos.

c)	� ¿Cuándo coinciden por primera vez Ana y Olivia,
si no se equivocan?

d)	 ¿Y Camilo con Olivia?
e)	� ¿Cuándo deben aplaudir los tres juntos por pri-

mera vez?

Objetivos de la actividad
La intención es que comiencen a establecer búsquedas de

múltiplos comunes de dos y tres números.
Se espera que para esto primero puedan encontrar los

múltiplos de cada número por separado, como se pide en
el ítem a) y luego utilizar este registro para detectar el pri-
mer múltiplo común entre 3 y 4, como se pide en el ítem
b). Sin embargo, como en esta respuesta escribirán 12, 24 y
36, es de esperar que en la puesta en común pueda encon-
trarse alguna regularidad entre ellos, para llegar a establecer
que los siguientes múltiplos comunes tienen que ser a su vez
múltiplos de 12. Será una buena oportunidad para ver que
hay múltiplos comunes de dos números, tan grandes como
se quiera.

A partir de los ítems c) y d), que probablemente los res-
pondan a partir de mirar en el listado, se espera que los chi-
cos puedan comenzar a ver la siguiente la regularidad:

¸	 el primer múltiplo común entre 3 y 4 fue 12, y 12 = 3 × 4;
¸	 el primer múltiplo común entre 3 y 5 fue 15, y 15 = 3 × 5;
¸	 el primer múltiplo común entre 4 y 5 fue 20, y 20 = 4 × 5.

Quizás lleguen a generalizar que para encontrar el pri-
mero de los múltiplos comunes de dos números hay que
multiplicarlos; podemos habilitar esta conclusión parcial y
pasar al siguiente ítem (si bien esto es cierto para números
que solo tienen 1 como divisor común, luego tendremos que
plantear ejemplos para ajustar esta generalización).

MAT5-DOC_001-024.indd 21 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

22

Para el ítem e) se espera que puedan identificar que el
múltiplo común deberá ser 3 × 4 × 5, y verifiquen que 60
es múltiplo de 3, aunque no lo hayan anotado en el primer
listado.

Para cerrar la clase
Luego de terminar de comentar la actividad, se les pro-

pondrá registrar en la carpeta algunas conclusiones parciales
a las que llegamos, por ejemplo:

¸	 12 es múltiplo de 3 y de 4, por esto se dice que 12 es un
múltiplo común de 3 y de 4.

¸	 Para encontrar un múltiplo común de 3 y 4, hicimos
3 × 4 = 12. Si queremos otros, buscamos múltiplos de
12; o en forma más general, dependiendo del grupo
de trabajo, para encontrar un múltiplo común de dos nú-
meros, los multiplicamos. El producto seguro es múltiplo
de ambos. Si queremos otros, buscamos múltiplos de ese
producto (por ejemplo, 20 es múltiplo de 4 y de 5; como
20 × 2 = 40, 40 también será múltiplo de 4 y de 5).

Por último, les pediremos que resuelvan la actividad 15
de la pág. 38.

15.	� Hoy se regaron las dos plantas. ¿Dentro de cuántos días
habrá que regar las dos juntas? (La ilustración muestra
que una se riega una vez por semana y la otra, cada 3 días).

Clase 2

Organización de la clase
Comenzamos la clase retomando la idea de múltiplo

común a dos o más números, para ello, podemos remitir
a los registros realizados en las carpetas. Les pedimos que
se organicen en grupos de 4 chicos (puede ser de forma es-
pontánea o bien nosotros les indicamos cómo hacerlo, para
que en los grupos haya niveles de trabajo diferentes, pero no
muy alejados) y les proponemos trabajar con dos consignas,
primero que resuelvan la actividad 16 de la pág. 38, y luego
que piensen si será cierto que el menor múltiplo común entre
dos números es siempre el producto entre ellos.

16.	� Ramiro tiene varias figuritas. Si las apila de a 18, no le
sobra ninguna, y si las apila de a 24, tampoco. ¿Cuál es la
menor cantidad de figuritas que puede tener?

¿Es cierto que al multiplicar dos números siempre se ob-
tiene el menor múltiplo común de ellos?

Objetivos de la actividad
En esta actividad pueden surgir distintos procedimientos,

por un lado si reconocen que hay que buscar un múltiplo co-
mún a ambos, puede darse la posibilidad de que multipliquen
18 × 24 y obtengan 432, y es factible que decidan que este es
el menor múltiplo común de 18 y 24; otra posibilidad es que
comiencen a hacer listados de múltiplos de 18 y de 24 hasta
encontrar el primer múltiplo común a ambos, es decir, 72.

La idea de proponer la segunda consigna al trabajo (si el
m.c.m. de dos números siempre es el producto entre ellos)
tiene que ver con darles la posibilidad de que en cada grupo
revisen su procedimiento (evitando que sea algo mecánico),
a fin de tener más herramientas a la hora de defenderlo en la
puesta en común.

Durante esa puesta en común les pediremos que argu-
menten a favor de sus respuestas, y revisen las ideas de múlti-
plo común y de múltiplo común menor.

Para cerrar la clase
Para terminar, registraremos en las carpetas las conclu-

siones a las que llegamos, por ejemplo:

¸	 Trabajamos con la actividad 16 del capítulo 3 del libro y
llegamos a que Ramiro podría tener 432 figuritas (porque
432 es múltiplo de 18 y 24), pero esa no es la menor can-
tidad con la que podría contar. La menor cantidad es 72
figuritas, porque 72 es múltiplo de 18 y de 24.

¸	 Al menor de todos los múltiplos comunes se lo llama
“menor múltiplo común” o “múltiplo común menor”, y
no coincide siempre con la multiplicación de ambos nú-
meros (aunque este producto siempre es múltiplo de los
dos factores).

De tarea podemos proponerles que completen la activi-
dad 20 de la pág. 43 de la sección ¿Qué aprendí?

20.	� El número que va en cada ladrillo es el menor múltiplo
que tienen en común los dos que están debajo de él.
Escribí los que faltan.

Clase 3

Organización de la clase
Comenzamos la clase retomando la idea de múltiplo co-

mún de dos o más números, para ello podemos remitir a los
registros realizados en las carpetas y luego al Sacadudas de
la pág. 41.

¿Cómo encuentro el menor múltiplo común de dos
números?

Para encontrar el menor múltiplo común entre 15 y 6,
escribo los primeros múltiplos de cada número.

Múltiplos de 15: 0, 15, 30, 45, 60, 75, …

8 4 5 6

MAT5-DOC_001-024.indd 22 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

23

Múltiplos de 6: 0, 6, 12, 18, 24, 30, 36, 42, 48, 54, 60,
66, …

Después, tomo el menor de todos los múltiplos comunes
descartando el 0, es decir, 30.

Les pediremos que entreguen la tarea y luego les propon-
dremos trabajar en forma individual con algunas actividades
que permitan reutilizar lo aprendido. Por ejemplo, la actividad
17 de la pág. 38 y la actividad 18 de la pág. 43, entre otras.

17.	� ¿Cuál es el menor número que da resto cero al dividirlo
por 48 y por 72?

18.	� En el buffet de la escuela preparan pollo al horno cada
5 días, tarta pascualina cada 6 días y canelones cada 8.

Hoy ofrecieron esos tres platos. ¿Volverán a coincidir den-
tro de los tres meses? ¿Cómo lo sabés?

Objetivos de la actividad
A partir de las actividades que se propongan se busca

poder retomar dudas detectadas en las clases anteriores, re-
flexionar sobre la infinitud de los múltiplos comunes y la bús-
queda del menor múltiplo común distinto de cero.

Para cerrar la clase
Para terminar registraremos en las carpetas algunas

“aclaraciones importantes”, “cuestiones con las que hay que
tener cuidado” o “ayudas” que surjan del trabajo realizado
por los chicos.

Segunda secuencia

Capítulo en que se desarrolla: 4.			 Contenido: sumas y restas mentales con fracciones.

Propósitos de
la secuencia

Utilizar estrategias de cálculo mental para resolver sumas y restas.

Poner en juego la definición de fracción de la forma
n
1 como aquella en la que es necesario

considerar n partes para obtener el entero 1.

Identificar el número entero 1 con escrituras equivalentes de la forma n
n

.

Clase 1

Organización de la clase
Los chicos se distribuirán en grupos de 4 alumnos como

máximo para comenzar a trabajar con la actividad 14 de la
pág. 48.

14.	� Gustavo sale a caminar tres veces por semana. Esta se-
mana caminó durante media hora el primer día; tres
cuartos de hora el segundo y 1 hora y cuarto el tercero.

	 ¿Durante cuántas horas caminó juntando los tres
días? Escribí los cálculos que hagas.

Objetivos de la actividad
Se espera que los chicos puedan escribir algo de la forma:

+ + +1
2

3
4 1 1

4
.

Después, agrupar: + =3
4

1
4 1.

Y obtengan: + + =1 1 1
2 2 y 1

2 .

De igual forma pueden proponerse otros enunciados
tendientes a establecer este tipo de relaciones en situaciones
contextualizadas.

Para cerrar la clase
Antes de finalizar la clase se propone realizar un listado en

las carpetas con las agrupaciones que fueron realizando (por
ejemplo, + =3

4
1
4 1) y que permitieron agilizar los cálculos.

De tarea se les puede proponer que resuelvan la actividad
18 de la pág. 49.

18.	 Resolvé mentalmente.
a)	� Malena quiere 1 kg de papas, pero al verdulero

solo le quedan 3 cuartos de kilo. ¿Qué fracción
de kilo le falta para completar lo que necesita?

b)	� Al salir de casa, Susi le pidió a sus dos hijas que
compren pan. Como ninguna sabía si la otra ha-
bía pasado por la panadería, las dos compraron
un poco: Flor llevó 3 cuartos de kilo y Abril, me-
dio kilo. ¡Hasta Susi compró un cuarto de kilo!
¿Cuántos kilogramos de pan llevaron entre todas?

Clase 2

Organización de la clase
Luego de retomar lo trabajado en la clase anterior, se pue-

de organizar a los chicos en grupos de a 3 o 4 y proponerles
que resuelvan las actividades 15 y 16 de la pág. 48.

MAT5-DOC_001-024.indd 23 11/11/14 4:07 PM

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

24

15.	� Para sumar fracciones iguales, Vero agrupa hasta llegar
a 1. Mirá cómo hace y usá esa estrategia para efectuar
las sumas que se proponen.

	
+ + + + + + = + + + =1

2
1
2

1
2

1
2

1
2

1
2

1
2 1 1 1 1

2 3 1
2

a)	 + + + + + + + + + + =1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

1
3

b)	 + + + + + + + + =1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

1
4

c)	 + + + + + + + + + + + =1
5

1
5

1
5

1
5

1
5

1
5

1
5

1
5

1
5

1
5

1
5

1
5

16.	� Hallá la fracción que se obtiene en cada caso. ¿Cómo
pensás los cálculos?

+ =1 1
2 	

− =1 1
2

+ =1 1
3 	

− =1 1
3

+ =1 1
4 	

− =1 1
4

+ =1 1
5 	

− =1 1
5

+ =1 1
6 	

− =1 1
6

+ =1 1
7 	

− =1 1
7

Objetivos de la actividad
Con las actividades anteriores se busca que los alumnos

puedan trabajar en forma descontextualizada para hallar re-
gularidades al realizar los cálculos.

Se espera que en la actividad 15 se vea que necesitamos 2
fracciones de 1

2
 para obtener 1, 3 de 1

3
 para obtener 1, 4 de

1
4

 para obtener 1, ... (hasta generalizar n fracciones del tipo

1
n

 para obtener el número 1). Las sumas de la actividad 16:

+ = + = + =1 1
2

3
2 ;1

1
3

4
3 ;1

1
4

5
4 ;

 ... (sumas de la forma 1 + 1
n

)

permiten ver que en cada caso se obtiene una fracción cuyo
numerador excede en 1 a su denominador. De manera similar

con las restas: − = − = − =1 1
2

1
2 ;1

1
3

2
3 ;1

1
4

3
4 ;

 … (diferencias de

la forma −1 1
n

), puede verse que en cada caso se obtiene una

fracción cuyo numerador está disminuido en 1 respecto del
denominador.

Para cerrar la clase
Se espera poder dejar anotadas las conclusiones a las que

fuimos arribando, sin hablar de “n” sino de casos particula-
res, y realizando generalizaciones en forma coloquial (la regla
vale para cualquier número).

Clase 3

Organización de la clase
Comenzamos rememorando lo trabajado en las clases

anteriores y les proponemos a los alumnos jugar al “tutti frutti
con fracciones”, actividad 17 de la página 49.

17.	� Tutti frutti con fracciones
Cada jugador en su turno dice una fracción y todos tie-
nen que escribir dos sumas y dos restas que la tengan
por resultado. El primero que termina dice BASTA y
comparan las operaciones que hicieron.
Puntaje: si está bien y nadie la tiene, gana 1 punto; si está
repetida, medio punto para cada uno que la tenga, y
si está mal, se le resta 1 punto. Una vez que cada juga-
dor haya tenido la oportunidad de decir una fracción,
se suman los puntos y gana el que haya juntado más.

Entre todos leemos las instrucciones y hacemos un ensayo
en el pizarrón para aclarar dudas respecto de la dinámica del
juego.

Luego, leemos el ítem a) de la actividad.

a)	� Jueguen en grupos de a 3. Anoten en la carpeta
las fracciones que van diciendo y las operaciones que
realicen.

Les pedimos que se organicen en grupos para jugar en-
tre ellos, que coloquen en la carpeta como título “Jugamos
al tutti frutti” y que anoten allí los cálculos. Con respecto a
la conformación de los grupos, podemos habilitar a que los
armen ellos o bien proponerles agrupaciones de manera que
puedan retroalimentarse entre ellos y avanzar en la produc-
ción de sumas y restas.

Objetivos de la actividad
La idea de este juego es que los chicos puedan reutilizar

las relaciones que estuvieron trabajando en clases anteriores
y construir nuevas, tanto para escribir las dos sumas y dos
restas pedidas, como para decidir qué fracción dirán en su
turno.

Para cerrar la clase
Luego de haber jugado un par de rondas, se les propon-

drá comentar algunas de las sumas y restas que fueron ge-
nerando en los grupos, y se pueden registrar aquellas que
enriquezcan el trabajo que se viene realizando. Después, nos
podremos llevar las hojas en las que hicieron sus anotaciones
para corregirlas.

Por último, les pediremos que resuelvan el ítem b) de la
actividad.

b)	� Tato, Valentina y Guille también jugaron a este tutti
frutti. Cuando Valentina dijo 3/5, escribieron estas
sumas:

  � Tato: + +1
5

1
5

1
5 .	 Guille: +2

5
1
5.

Valentina: +1
2

2
5

.

   ¿Son todas correctas? ¿Qué restas anotarías?

MAT5-DOC_001-024.indd 24 17/11/14 11:42

5Cuaderno de

Matemática

RECURSOS PARA
EL DOCENTE

TAPAS docente-mate-5.indd 1 10/24/14 2:56 p.m.

