
MATEMÁTICA

6
RECURSOS PARA 

EL DOCENTE


MATEMÁTICA

RECURSOS PARA
EL DOCENTE

Matemática 6 Recursos para el docente  Santillana
es una obra colectiva, creada, diseñada y realizada en el
Departamento Editorial de Ediciones Santillana, bajo la

dirección de Graciela Pérez de Lois, por el siguiente equipo:

Viviana R. Chiesa - Claudia A. David -

Verónica L. Outón - Adriana A. Santos - Silvia S. Tabasco

Editora: Verónica L. Outón
Jefa de edición: María Laura Latorre

Gerencia de gestión editorial:
Mónica Pavicich

Índice

Jefa de arte:  Claudia Fano.

Diagramación:  Diego Ariel Estévez y Exemplarr.

Corrección:  Paula Smulevich.

© 2013, EDICIONES SANTILLANA S.A.
Av. L. N. Alem 720 (C1001AAP), Ciudad Autónoma de Buenos 
Aires, Argentina. 
ISBN: 978-950-46-3103-3
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.
Primera edición: enero de 2013.
Primera reimpresión: octubre de 2013.

Este libro se terminó de imprimir en el mes de octubre 
de 2013, en Cooperativa de Trabajo Gráfi ca Vuelta de 
Página Limitada, Carlos Pellegrini 3652, 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.

Matemática 6 : recursos para el docente / 
    Viviana R. Chiesa ... [et.al.]. - 1a ed. 1a reimp. - Buenos 
Aires : Santillana, 2013. 
    32 p. ; 28x22 cm. - (Conocer +)

    ISBN 978-950-46-3103-3          

    1. Matemática. 2.  Enseñanza Primaria. 3.  Guía Docente. 
I. Chiesa, Viviana R. 
    CDD 371.1

6


© Santillana S.A. Prohibida su fotocopia. Ley 11.723

  
2 SEMANAS

4Recursos para la planificación 321

Propósitos

 Leer, escribir y comparar números naturales revisando el valor posicio-
nal de sus cifras y su comparación con otros sistemas de numeración.

 Seleccionar y usar estrategias de cálculo (mental, algoritmo, aproximado 
y con calculadora) para operar con números naturales y racionales verifi-
cando los resultados obtenidos. 

 Profundizar el estudio de múltiplos y divisores: resolver situaciones que 
involucren el mínimo común múltiplo y el máximo común divisor.

 Profundizar el estudio de la proporcionalidad directa y la inversa. Usar 
porcentajes y escalas.

 Leer e interpretar gráficos que involucren relaciones de proporcionalidad 
directa.

 Analizar el comportamiento de los números racionales en forma fraccio-
naria o decimal, y poder establecer sus características y propiedades.

 Profundizar el estudio de las propiedades de las figuras y los cuerpos.
 Profundizar el estudio de la longitud, el área, la masa y la capacidad.
 Decidir si una afirmación es verdadera o falsa y argumentar su validez.
 Generar hábitos de trabajo que permitan volver sobre lo realizado, reorde-

nar procedimientos, establecer relaciones y estudiar en forma autónoma.

CAPÍTULO
Tiempo estimado

EXPECTATIVAS DE LOGRO CONTENIDOS ESTRATEGIAS DIDÁCTICAS

1
Sistemas de
numeración

Marzo

Reconocer y utilizar números de 7 cifras o más. Miles de millones; los billones. Lectura y escritura de números de 6, 7 o más cifras.

Comprender las relaciones subyacentes en el sistema de 
numeración decimal.

El sistema de numeración decimal. Composición y descomposición de números a partir de potencias 
de 10. Valor posicional. Cálculo mental. Uso de la calculadora.

Elaborar y utilizar estrategias para multiplicar y dividir por la 
unidad seguida de ceros.

Multiplicaciones y divisiones por 10, 
100, 1.000, …

Resolución de situaciones que implican multiplicaciones y 
divisiones por la unidad seguida de ceros.

Utilizar el valor posicional como estrategia para comparar 
números.

Comparación de números naturales. Determinación de mayor o menor entre dos números fuera de 
contexto.

Traducir del sistema decimal al maya y viceversa. El sistema de numeración maya. Estudio de la estructura y el funcionamiento del sistema de 
numeración maya. Traducción de cantidades de un sistema a otro.

2
Operaciones 

con naturales. 
Divisibilidad 

Marzo

Abril

Comprender y utilizar las propiedades asociativa y 
conmutativa de la multiplicación, y la distributiva de la 
multiplicación con respecto a la suma.

Multiplicación y división con nú- 
meros naturales. Propiedades.

Utilización de las propiedades asociativa, conmutativa y 
distributiva de la multiplicación.

Comprender y utilizar el algoritmo de la división entera. Resolver 
situaciones que involucren multiplicaciones y divisiones.

Algoritmos: sus signifi cados y 
propiedades de sus componentes.

Resolución de actividades que requieren la multiplicación y la 
división de números naturales.
Análisis del contexto en el que el resto de la división entera 
implica redondear el cociente al entero siguiente.

Trabajar con cálculos combinados con paréntesis y sin ellos. Uso de cálculos combinados para 
expresar el resultado de una situación 
problemática.

Análisis y uso de los cálculos combinados para interpretar la 
utilización de paréntesis.

Reconocer y usar potencias con distintos exponentes. Cuadrados, cubos y otras potencias. Uso de las potencias en la resolución de problemas que 
involucran multiplicaciones repetidas.

Reconocer múltiplos y divisores de un número. Múltiplos y divisores. Resolución de problemas usando múltiplos y divisores.

Descomponer en forma multiplicativa un número. Números primos y compuestos. Resolución de problemas que impliquen la descomposición 
multiplicativa de números.

Defi nir múltiplo común y divisor común. m.c.m; m.c.d. Resolución de problemas que involucren la búsqueda de 
divisores comunes o múltiplos comunes a varios números.


© Santillana S.A. Prohibida su fotocopia. Ley 11.723

3

CAPÍTULO
Tiempo estimado

EXPECTATIVAS DE LOGRO CONTENIDOS ESTRATEGIAS DIDÁCTICAS

3
Circunferencia y 

polígonos

Mayo

Reconocer la circunferencia, el círculo y otras figuras 
circulares como lugares geométricos de puntos del plano.
Utilizar el compás para construir circunferencias y círculos.

Figuras circulares.
Uso del compás.

Uso del compás para resolver situaciones que requieran 
transportar una longitud o encontrar puntos equidistantes a 
uno dado.
Identificación, copia y trazado de figuras circulares; dictado de 
instrucciones para la construcción de figuras.

Utilizar el compás para comparar y trasladar longitudes de 
segmentos.
Construir triángulos y cuadriláteros con regla, escuadra y 
compás.

Construcción de triángulos, 
cuadriláteros y otros polígonos 
convexos y cóncavos.
Propiedades de los lados y las 
diagonales de los cuadriláteros.

Clasificación de triángulos según sus ángulos y sus lados.
Construcción de triángulos dadas las longitudes de dos lados y 
el ángulo comprendido, y las longitudes de sus tres lados. 
Construcción de cuadriláteros con regla, escuadra y compás a 
partir de sus lados o sus diagonales, y su clasificación. 
Construcción de otros polígonos convexos y cóncavos.

Identificar las diagonales de un cuadrilátero. Construir 
cuadriláteros y paralelogramos a partir de las diagonales.

Propiedades de las diagonales de los 
paralelogramos.

Construcción de las diagonales de un cuadrilátero y análisis de 
sus propiedades: longitud de ambas, forma en que se cortan, 
punto en el que lo hacen, etc. Construcción de cuadriláteros.

Construir las alturas de los triángulos con la escuadra. Alturas de un triángulo. Trazado de las alturas en cualquier clase de triángulo.

4
Fracciones

Junio

Julio

Comprender el uso de las fracciones en distintos contextos. Uso de las fracciones. Resolución de actividades que apelan a los diferentes 
significados de una fracción. Reconstrucción de la unidad.

Reconocer distintas fracciones que representan la misma 
cantidad y optar por la más conveniente.

Fracciones equivalentes. Resolución de situaciones contextualizadas para ver la 
existencia de fracciones equivalentes, su identificación y 
cálculo.

Comparar fracciones. Comparación y ubicación de 
fracciones en la recta numérica.

Reconocimiento de distintas estrategias para comparar 
fracciones sobre la base de sus características.

Resolver cálculos y situaciones que requieran sumar, restar, 
multiplicar o dividir fracciones.

Sumas, restas, multiplicaciones y 
divisiones de fracciones.

Resolución de actividades que requieran sumas o restas 
de fracciones, o ambas operaciones, de igual o de distinto 
denominador. Cálculos que involucran sumas y restas de un 
entero y una fracción. 
Resolución de problemas que requieran multiplicaciones o 
divisiones de fracciones.

Obtener fracciones de una cantidad. Fracción de una cantidad. Resolución de actividades que requieren el cálculo de fracción 
de una cantidad.

Multiplicar y dividir fracciones. Multiplicaciones y divisiones con 
fracciones.

Resolución de situaciones problemáticas que involucren la 
multiplicación y la división de fracciones.

5
Decimales

Agosto

Resolver situaciones que involucren números decimales 
en los contextos del dinero y la medida, o en forma 
descontextualizada.
Relacionar números decimales con fracciones decimales.
Comparar y ordenar decimales.

Fracciones decimales.
Pesos y centavos.

Resolución de situaciones cotidianas en las que se utilizan 
números decimales en el contexto del dinero y la medida. 
Relación entre un número decimal y su fracción decimal 
correspondiente.
Composición, lectura, comparación y ordenamiento de 
números decimales.


© Santillana S.A. Prohibida su fotocopia. Ley 11.723

  
4

CAPÍTULO
Tiempo estimado

EXPECTATIVAS DE LOGRO CONTENIDOS ESTRATEGIAS DIDÁCTICAS

5
Decimales

Agosto

Sumar y restar números decimales usando el algoritmo 
correspondiente.

Sumas y restas con números 
decimales.

Resolución de sumas y restas de números decimales en 
actividades descontextualizadas o en las que se utilizan 
números decimales en el contexto del dinero y la medida.

Multiplicar y dividir decimales por la unidad seguida de ceros. Multiplicación y división de 
decimales por 10, 100 y 1.000.

Resolución de multiplicaciones y divisiones de números 
decimales por 10, 100 y 1.000. Análisis del cociente y el resto 
en relación con el dividendo.

Multiplicar decimales. Estimar productos. Multiplicación con decimales. Resolución de multiplicaciones entre números decimales. Uso 
de la calculadora y del algoritmo de la multiplicación.

Dividir un número decimal por uno natural. Calcular 
promedios.

División de un decimal por un 
natural. Cálculo de promedios.

Resolución de actividades usando divisiones de un número 
decimal por otro natural.

Hallar el cociente decimal entre números naturales. Expresiones decimales exactas y 
periódicas.

Expresión decimal de una fracción como cociente de 
naturales. Cálculo de cocientes decimales exactos y 
periódicos. Resolución de situaciones problemáticas.

Dividir números naturales y decimales por otro decimal. Divisor decimal. División mental a partir de un producto de decimales.

6
Proporcionalidad. 

Medidas

Septiembre

Reconocer relaciones de proporcionalidad directa e inversa. 
Hallar las constantes de proporcionalidad y lo que significan. 
Leer información provista por gráficos de proporcionalidad 
directa.

Proporcionalidad directa e inversa.
Constantes de proporcionalidad.
Gráficos de proporcionalidad directa.

Resolución de actividades que impliquen completar tablas de 
proporcionalidad directa e inversa. Análisis de la constante de 
proporcionalidad y su significado. Lectura e interpretación de 
un gráfico de proporcionalidad directa.

Hallar porcentajes. Relacionar fracciones y porcentajes.
Representar datos en un gráfico circular.

Porcentaje. Resolución de situaciones cotidianas en las que es necesario 
calcular porcentajes. Su lectura y representación en gráficos 
circulares.

Leer información estadística cuyos soportes sean los gráficos 
circulares.

Gráficos estadísticos. Lectura e interpretación de la información que suministran los 
gráficos circulares.

Comprender y usar las escalas para interpretar la lectura de 
mapas o el empleo del microscopio.

Escalas. Resolución de situaciones que involucran el uso de escalas 
para ampliar y reducir.

Comprender cómo se relacionan las distintas unidades de 
una magnitud. Establecer la unidad más conveniente según el 
objeto a medir. Manejar las equivalencias usuales.

Unidades de longitud, capacidad y 
masa.

Búsqueda de las unidades convencionales más apropiadas, 
según el objeto a medir. Resolución de situaciones en las que 
se calculan longitudes, masas o capacidades. Utilización de 
unidades convencionales, múltiplos y submúltiplos de mayor 
uso, y su relación.

7
Más sobre 
polígonos.
Poliedros

Octubre

Saber calcular la suma de los ángulos interiores de cualquier 
polígono convexo.
Calcular los ángulos de un cuadrilátero. Estimar la posibilidad 
de su construcción a partir del conocimiento de sus ángulos 
interiores.

Suma de los ángulos interiores de los 
cuadriláteros y de otros polígonos.

Relación entre el número de lados de un polígono convexo 
y la cantidad de triángulos que se forman al trazarle las 
diagonales desde un vértice. 
Cálculo del valor de los ángulos interiores de un 
paralelogramo conociendo uno de sus ángulos y la relación de 
igualdad entre sus ángulos opuestos.


© Santillana S.A. Prohibida su fotocopia. Ley 11.723

5

CAPÍTULO
Tiempo estimado

EXPECTATIVAS DE LOGRO CONTENIDOS ESTRATEGIAS DIDÁCTICAS

7
Más sobre 
polígonos. 
Poliedros

Octubre

Reconocer polígonos regulares por su nombre. Conocer sus 
elementos. Detectar polígonos regulares en las caras de los 
poliedros regulares.

Polígonos regulares.
Sus elementos.

Cálculo de cada ángulo interior de un polígono regular a partir 
de la suma de los ángulos interiores del polígono. Construcción 
de polígonos regulares con regla y transportador, a partir del 
conocimiento del valor de su ángulo interior. Construcción 
de polígonos regulares inscriptos en una circunferencia con 
compás, regla y transportador, a partir del ángulo central.

Clasifi car cuerpos poliedros en prismas y pirámides según sus 
caras.
Analizar los polígonos que forman las bases de los cuerpos y 
le dan nombre.
Relacionar los cuerpos geométricos con su desarrollo plano.

Cuerpos poliedros: prismas y 
pirámides.

Clasifi cación de poliedros en pirámides y prismas. Cantidad de 
caras, vértices y aristas en prismas y pirámides. Relación entre 
los cuerpos y su desarrollo plano. Armado de un prisma y una 
pirámide.

8
Perímetros y áreas

Noviembre

Calcular el perímetro de polígonos. Calcular la relación entre 
el perímetro del círculo y la medida de su diámetro.
Calcular el perímetro de fi guras circulares y otras combinadas.

Perímetros de polígonos y del círculo. Resolución de problemas que involucran el cálculo de 
perímetros de polígonos regulares e irregulares, círculos y 
otras fi guras combinadas.

Interpretar el concepto de área. Entender que hay figuras de 
igual perímetro y distinta área, y otras de igual área y distinto 
perímetro.

Concepto de área. Relación entre el 
área y el perímetro de una fi gura.

Construcción de fi guras que cumplan determinadas 
condiciones en referencia a su área o su perímetro. Uso de la 
cuadrícula (lado del cuadrado y cuadrado) como unidades de 
medida no convencionales para expresar perímetros y áreas.

Comprender el uso de distintas unidades de área y sus 
equivalencias.

Unidades para medir superfi cies. Resolución de problemas que involucran el uso de las 
unidades de superfi cie más usuales: m2, cm2, ha, km2.

Calcular el área de distintas fi guras. Entender cómo se genera 
la fórmula para calcular las áreas de rectángulos, cuadrados, 
paralelogramos comunes, triángulos y polígonos regulares.
Descomponer un polígono en triángulos para calcular su área.

Cálculo de áreas de triángulos, 
paralelogramos y otros polígonos.

Resolución de problemas que involucran el cálculo de áreas 
de cuadriláteros, paralelogramos, triángulos y polígonos 
regulares. Cálculo del área de fi guras combinadas.

Evaluación

 Participación en la búsqueda de estrategias y en la resolución de problemas.
 Formulación por parte de los alumnos de sus estrategias de resolución.
 Evaluación diaria y sistemática de las producciones individuales y colectivas.
 Cumplimiento de consignas estructuradas.
 Resolución de problemas en pequeños grupos de discusión y en forma colectiva.
 Elaboración de argumentos respecto de los procedimientos más económicos para la resolución 

de problemas.

 Autocorrección en clase de las tareas realizadas.
 Elaboración de pistas para la construcción o el descubrimiento de figuras dadas.
 Anticipación de resultados y medidas, y verificación de las estimaciones realizadas con los 

procedimientos adquiridos.
 Uso adecuado de las unidades de medida en la vida cotidiana.
 Diagnóstico sobre el punto de partida de los conocimientos de los alumnos en torno a un 

nuevo contenido.


©
 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

Sistemas de numeración

Sumando ideas
El número de Lautaro no es correcto. La distancia aproximada es 

149.600.000 km.

1. a. Hay que completar con Saturno y Venus, respectivamente.
b. Mercurio, porque el número tiene la menor cantidad de cifras.
c. El más cercano al Sol: cincuenta y siete millones novecientos 

diez mil. El más alejado del Sol: cuatro mil quinientos cuatro 
millones trescientos mil.

2. Ciento cuarenta y nueve mil quinientos noventa y siete millones 
ochocientos setenta mil setecientos.

3. Los números con los que hay que completar las filas son:
12.204.900 y 14.204.900;
6.499.000.000 y 6.501.000.000;
348.007.000 y 349.007.000;
500.206.090 y 501.206.090.

4. 
 
 

Número

3.000.600.420.000

3.000.600.420

3.600.000.000.420

30.000.000.600.420

3.000.000.600.420

5. 56.000.900.990 < 56.000.909.000
7.800.000.000.000 > 7.000.999.999.999

6. a. Se suma 4.000.000.
b. Se resta 40.000.000.
c. Se resta 500.000.000.

7. Se completa con:
8 × 100.000 + 3 × 10.000 + 4 × 100 + 2.

8. 94.273.560

9. Hay que rodear el último cálculo.

10. a. 7  ×  1.000.000  +  8  ×  100.000  +  9  ×  1.000  +  5  ×  10  +  1
b. 9  ×  10.000.000  +  2  ×  1.000.000  +  6  ×  10.000  +  5  ×  100  +  4
c. 1  ×  10.000.000.000  +  2  ×  1.000.000.000  +  5  ×  1.000.000  +  3  ×  10.000  
d. 5  ×  1.000.000.000  +  5  ×  10.000.000  +  5  ×  100.000  +  5  ×  1.000

11. a. La princesa y el sapo: 60.000. Los dinos: 120.000.
b. Hay que dibujar 10 caritas.
c. Hay que agregar 5 caritas.

1
capítulo

d. La princesa y el sapo: 600. Aventuras: 1.000. Los dinos: 
1.200. Fábrica de robots: 600.

12. De 10 tornillos: 7.829 y sobran 5 tornillos.
De 100 tornillos: 782 y sobran 95 tornillos.
De 1.000 tornillos: 78 y sobran 295 tornillos.

13. 8    11    20    109
 La última queda completa así: 5 × 20 = 100 (1.er nivel) y 9 (2.º nivel).

14. 4 puntos, 3 rayas y el mayor número es 19.

15. a. Cociente: 6, resto: 12. 132 = 6 × 20 + 12. 
  1.er nivel: 2 rayas y 2 puntos; 2.º nivel: una raya y un punto.
b. 320 = 16 × 20; 1.er nivel: un caracol, 2.º nivel: 3 rayas y un punto.
 254 = 12 × 20 + 14; 1.er nivel: 2 rayas y 4 puntos, 2º nivel: dos 

rayas y dos puntos.
 158 = 7 × 20 + 18; 1.er nivel: 3 rayas y 3 puntos, 2º nivel: una 

raya y dos puntos.

16. a. En cada nivel 3 rayas y 4 puntos.
b. 399 = 19 × 20 + 19

17. Cociente 2 en la 1.a cuenta. Cociente 7 y resto 3 en la 2.a cuenta. 
943 = 2 × 400 + 7 × 20 + 3

 1.er nivel: 3 puntos; 2.º nivel: una raya y dos puntos; 3.er nivel: dos 
puntos.

18. Sí, tiene razón.
1.er nivel: un caracol; 2.º nivel: 3 puntos; 3.er nivel: 2 puntos.

19. 12 × 400 + 7 × 20 + 8 = 4.948, se une con el número que tiene 
una raya y tres puntos en el 1.er nivel.
 7 × 400 + 13 = 2.813, se une con el número que tiene dos rayas y 
tres puntos en el 1.er nivel.
 4 × 400 + 8 × 20 + 11 = 1.771, se une con el número que tiene 
dos rayas y un punto en el 1.er nivel.

20. 
Romano No 7 No

Egipcio No 7 No

Maya Sí 3 Sí

El nuestro Sí 10 Sí

21. Nuestro sistema: se agrupa de a 10. Las cifras representan 100 
unidades y 10 unidades. Depende de la posición. 

 9 × 100 + 9 × 10 + 9 = 999
  Sistema maya: se agrupa de a 20. Los puntos representan 400 uni-

dades y 20 unidades. Depende del escalón. 
 19 × 400 + 19 × 20 + 19 = 7.999

22. No ocurre lo mismo en el sistema maya y tampoco en el romano.

Revisando las ideas

1. a. 12.012.000
b. 12.012.112.000

Clave de respuestas
Las actividades cuya respuesta no figura quedan a cargo de los alumnos.


©
 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. 12.000.000.012.112
d. 12.012.000.000.012

2. a. Giganotosaurus: 95.000.000; Amargasaurus: 130.000.000; 
Piatnitzkysaurus: 165.000.000.

b. Piatnitzkysaurus.

3. D, A, E, B y C.

4. b, d y e.

5. Se restan 11.000.600.000.

6. 12.214.000.006.015
a. 12.200.000.006.015, doce billones doscientos mil millones 

seis mil quince.
b. 12.200.025.006.015, doce billones doscientos mil veinticin-

co millones seis mil quince.

7. a. 9.999.999.999.999
b. 1.000.000.000.000
c. Nueve billones novecientos noventa y nueve mil novecientos 

noventa y nueve millones novecientos noventa y nueve mil 
novecientos noventa y nueve. Un billón.

8. 9.876.543.210 + 15.000.000.050.100 = 15.009.876.593.310, 
quince billones, nueve mil ochocientos setenta y seis millones 
quinientos noventa y tres mil trescientos diez.

9. a. 7 × 100.000.000 + 4 × 1.000.000 + 6 × 100.000 + 3 × 10.000 
+ 1 × 100

b. 5 × 1.000.000.000 + 8 × 100.000.000 + 2 × 100.000 + 3 × 
1.000

c. 9 × 10.000.000.000 + 3 × 100.000.000 + 4 × 1.000.000 + 7 
× 100.000 + 1 × 10.000 + 5 × 100

10. 500 libros.

11. 746.193 × 100 + 25

12. 
Cantidad de alfajores Cantidad de cifras

600.000.000 100

60.000.000 10

6.000.000.000 1.000

60.000.000.000 10.000

13. a. 4.000 banderines.
b. 1.000.000 de banderines.
c. 10.000 cuadras.

14. a. Maya  b.   Ambos.  c.   Ambos.  d.   Maya.

15. 201, 200 y 210.

16. En 825 se agrega una raya en el 1.er nivel. En 2.307 se agregan 
tres rayas en el 2.º nivel. En 1.280 se agregan tres puntos en el 3.er 
nivel.

17. Se espera que los alumnos realicen esta actividad por tanteo.
a. Cualquier número mayor que 99 (para que tenga tres cifras en 

nuestro sistema) y menor que 400 (porque el mayor número 
maya de dos niveles es 19 × 20 + 19 = 399).

b. 400 u 800 (tiene un caracol en el 1.er nivel y otro en el 2.º, y 
puede haber un punto o dos puntos en el 3.er nivel (para que 
sea menor que 1.000).

c. Debe tener tres rayas en el 3.er nivel (para que sea mayor que 
6.000) y una, dos o tres rayas en cada uno de los otros dos 
niveles. Por ejemplo, 6.105, 6.215 o 6.310.

18. a. No se cumple (M es mayor que VIII y tiene menos símbolos).
b. Se cumple.

Organizando las ideas 1

 99.990.900.999 < 100.000.000.000
 3 × 100.000.000 + 6 × 100.000 + 7 × 10
 4.200.030.500 y 385.000.000.
 V, F y F.

Operaciones con naturales.  
Divisibilidad

Sumando ideas
Para 24 días.
$ 1.500.

1. Cada cuota es de $ 175.

2. a. Recaudó $ 5.805 ($ 129 × 45).
b. 135 personas (3 × 45).
c. Recaudará $ 1.935 ($ 5.805 : 3).

3. Habrá pagado $ 55.200 ($ 2.100 × 12 + $ 2.500 × 12).

4. Se pueden armar 1.369 bolsitas (111 × 148 : 12).

5. a. (9 × 2) + (7 × 4) (9 × 9) – (7 × 5)
 (9 × 4) + (5 × 2)
b. 46 fichas.
c. (9 × 9) – (9 × 5)
d. (9 × 3) + (4 × 2) + 1 = 36

6. Plantó 7 hileras (91 : 13).

7. 14 cajas (1.344 : 96).

8. a. 11 × 32 = (10 × 32) + (1 × 32) = 320 + 32 = 352
b. 30 × 32 = (3 × 32) × 10 = 960
c. 1.600 : 32 = 10 × (5 × 32) : 32 = 50
d. 9.600 : 32 = 100 × (3 × 32) : 32 = 300
e. 16 × 32 = 2 × (8 × 32) = 512
f. 13 × 32 = (3 × 32) + (10 × 32) = 96 + 320 = 416

9. Hay que señalar los incisos: a, b y e.

10. 353 postales (24 × 14 + 17). Le faltan 7 postales para armar otra 
pila de 24.

11. El resto es 1, se hace 135 × 7 = 945 y 946 – 945 = 1.

12. Se debe tachar la cuenta del medio, porque el resto no puede ser 
mayor que el divisor.

 Cuenta de la izquierda: 12 : 6 = 2 y resto 0; 12 : 5 = 2 y resto 2.

2
capítulo


©
 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

27. … 18 es divisible por 2 y que 2 es un divisor o factor de 18.

28. 
Es divisible por Ejemplos Reglas de divisibilidad

2 38, 50, 104. La última cifra es 0, 2, 4, 6 u 8.

3 123, 57, 84.
La suma de sus cifras es un  

múltiplo de 3.

4 324, 500, 128.
Las dos últimas cifras forman un  

múltiplo de 4 o son ceros.

5 35, 75, 90. Termina en 0 o en 5.

6 78, 132, 90 Es múltiplo de 2 y 3 a la vez.

10 80, 300, 1.500. Termina en 0.

29. Por ejemplo: 105; 112; 119; 126, y 133.

30. Tiene 240 flores.

31. 48 = 1 × 48 = 2 × 24 = 3 × 16 = 4 × 12 = 6 × 8
Los factores primos son: 2 y 3.

 Los divisores o factores de 48 son: 1; 2; 3; 4; 6; 8; 12; 16; 24, 
y 48.

 Los divisores o factores de 18 son: 1; 2; 3; 6; 9, y 18.

32. a. Hay que rodear: 15, 30, 8 y 6.
b. Por ejemplo: 1, 120, 12, 40, 60, 24, 20.

33. 42 = 2 × 3 × 7  50 = 5 × 5 × 2  36 = 2 × 3 × 2 × 3 

34. 20 km

35. a. Cada 90 días. b. Cada 360 días.

36. 7 paquetes de pastillas y 4 paquetes de chicles.

37. Puede armar 8 bolsas con 5 confites y 3 bombones en cada una.

38. Son 12 cuadrados de 10 cm de lado cada uno.

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

40. Sí es cierto, porque pasarán 180 días, es decir, más de 5 meses.

Revisando las ideas

1. Llevó 300 huevos: 15 × 4 × 5.

2. a. 23 cajas.
b. 90 lápices más.

3. Deben comprar 19 cajas (sobrarían 16 alfajores).

4. a. Lo piensa porque la semana tiene 7 días, entonces cada 7 días 
se vuelve a repetir el mismo día de la semana. En 14 días vol-
verá a ser lunes, más 3 días (deben transcurrir 17) será jueves.

 Cuenta de la derecha: 21 : 3 = 7 y resto 0; 22 : 3 = 7 y resto 1;  
23 : 3 = 7 y resto 2. 

13. a. (132 × 2 + 60 × 3 + 102 × 2) : 3 
 (132 × 2) : 3 + (60 × 3) : 3 + (102 × 2) : 3
b. $ 216.

14. Se ahorra $ 810 (12 × 359 – 3.498).

15. Sobraron 3 packs.
(14 × 12 – 132) : 12 = 3

16. Le faltan $ 54 (38 × 8 – 250).

17. Recibió más de $ 50 (1.600 – 18 × 85 = 70).

18. a. El valor de cada cuota es de $ 153.
 (1.269 + 3 × 189) : 12 = 153
b. Recibió $ 14.
 9 × 100 – ( 2 × 394 + 98) = 14

19. a. (24 – 10) : 2 × 3 = 21  c.   (18 – 6 + 24) : 3 = 12
b. (100 : 5 + 6) × 2 = 52 d.   6 × (4 + 2) = 36

20. Puede armar 8 combinaciones diferentes.
 2 × 2 × 2 = 23

21. a. El exponente (4) de la potencia indica la cantidad de veces 
que la base (5) figura como factor de la multiplicación.

b. 56 = 5 × 5 × 5 × 5 × 5 × 5 = 15.625

22. 
12 22 32 42 52

1 4 9 16 25

 
13 23 33 43 53

1 8 27 64 125

23. a. 65 = 7.776  b.   124 = 20.736

24. a. 8 × 8 × 8 × 8 84  82 × 82 83 × 8
b. 83 = 512

25. 27 = 128   85 = 32.768 28 = 256
  82 = 64   74 = 2.401   37 = 2.187

26. 
Múltiplos 

de 2
0 2 4 6 8 10 12 14 16 18

Múltiplos 
de 3

0 3 6 9 12 15 18 21 24 27

Múltiplos 
de 4 

0 4 8 12 16 20 24 28 32 36

Múltiplos 
de 5 

0 5 10 15 20 25 30 35 40 45

Múltiplos 
de 6

0 6 12 18 24 30 36 42 48 54

Múltiplos 
de 10

0 10 20 30 40 50 60 70 80 90


©
 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

Circunferencia y polígonos

Sumando ideas
Podrán reconocer circunferencias, círculos y algunos polígonos. 

Para dibujar circunferencias tendrán que usar el compás, para los polí-
gonos podrán utilizar regla o escuadra. 

1. a. Hay que trazar una circunferencia con centro en la cruz y 
2 cm de radio.

b. Deben pintar un círculo que tiene como borde la circunferen-
cia trazada.

2. Hay que dibujar un cuadrado de 3,5 cm de lado y arcos de circun-
ferencias con centros en dos vértices del cuadrado, tomando como 
radios el lado del cuadrado y la mitad del lado.

3. a. Corona circular con cartel del medio, sector circular con car-
tel de la derecha y trapecio circular con cartel de la izquierda.

4. El triángulo pqt es isósceles.

Estudiar en banda
Un triángulo escaleno.

5. Con el compás se toma la medida del segmento ab y con centro 
en a se traza una circunferencia con ese radio. Luego se hace 
lo mismo con centro en b y, donde se cortan los arcos, está el 
vértice c buscado (hay dos puntos en los que se cortan las circun-
ferencias, pero se toma el que está por encima del segmento ab).

6. Necesitan regla y compás.

7. Triángulo escaleno y obtusángulo.

8. b. Rombo.
c. En las medidas de sus ángulos.

9. c. Rectángulo.
d. Romboide.

10. a. Pueden usar la escuadra o la regla, y el compás.
b. Triángulos rectángulos e isósceles.

11. Para trazar el paralelogramo común, tendrán que usar la regla y la 
escuadra; para hallar el cuarto vértice del romboide, tendrán que 
usar el compás.

12. Podrán escribir:
 Tracé el ángulo de 150º. Medí los lados del rombo y los marqué 

sobre los lados del ángulo.
 Encontré el cuarto vértice del rombo con el compás: con un radio 

igual al lado del rombo tracé una circunferencia con centro en 
cada uno de los vértices que no forman el ángulo de 150º, donde 
se cortan los dos arcos está el vértice que busco. Tracé los dos 
lados que faltaban.

13. Lili dibujó el polígono de la izquierda, que es cóncavo; Ceci hizo 
el polígono convexo de la derecha.

   El de Lili es un hexágono y el de Ceci, un heptágono.

14. No se puede dibujar un triángulo cóncavo.

15. a. Siempre se cortan por la mitad: paralelogramo común, rom-
bo, rectángulo y cuadrado.

3
capítulo

b. Se busca un múltiplo de 7 cercano a 32, por ejemplo, 28, y se 
le suman 4 días para llegar a 32; es decir, siempre será 4 días 
después del día pensado.

5. a. 1.530 : 85 = 18 c.   3.060 : 18 = 2 × 85 = 170
b. 1.530 : 18 = 85 d.   3.060 : 85 = 2 × 18 = 36

6. a, c y d.

7. a. 35 : 6 = 5 y resto 5.  29 : 6 = 4 y resto 5.
b. 126 : 6 = 21 y resto 0. 127 : 6 = 21 y resto 1.
c. 129 : 14 = 9 y resto 3. 129 : 13 = 9 y resto 12.

8. El cálculo correcto es el de Carlos.

9. a. 59    b.   80     c.   3.412

10. a. 36 : (6 + 3) = 4  c.   81 : (12 – 3) = 9
b. (20 + 5) × (3 + 1) = 100 d.   (18 – 3) : (2 + 3) = 3

11. 64 sándwiches; 43 = 64.

12. a. Tiene 144 chicles; 12² = 144.
b. Compró 20.736 chicles; 124 = 20.736.

13. a. ≠    b.   =    c.   =    d.   ≠

14. a. Sí b.   No.   c.   No.

15. a. Divisores de 36: 1; 2; 3; 4; 6; 9; 12; 18, y 36.
   Divisores de 60: 1; 2; 3; 4; 5; 6; 10; 12; 15; 20; 30, y 60.
 Divisores de 50: 1; 2; 5; 10; 25, y 50.
b. 23 y 29.
c. Por ejemplo: 4.123.002 o 4.333.302.

16. a. V    b.   F    c.   V    d.   F

17. Tiene 70 piedras.

18. Se puede expresar 35 y 12 como producto de otros factores y ha-
cer lo mismo con los nuevos factores compuestos que van apare-
ciendo: 420 = 35 × 12 = 5 × 7 × 3 × 4 = 5 × 7 × 3 × 2 × 2.

 Algunos divisores de 420 = 6; 4; 10; 21; 14; 15; 70; 42.

19. a. m.c.m. (6; 15) = 30  b.   m.c.d. (50; 80) = 10
 m.c.m. (18; 12) = 36       m.c.d. (72; 27) = 9
 m.c.m. (10; 8; 25) = 200      m.c.d. (12; 20; 56) = 4

20. Coincidirán 12 días después y será martes.

21. No es cierto, el mayor divisor común es 21.
El mínimo común múltiplo entre 63 y 105 es 315.

Organizando las ideas 2

 Puede ser 18, 19 o 20. La cuenta se puede completar con 
cualquiera de esos tres números y los restos serán 0, 1 y 2, 
respectivamente.

 7 y 13. Somos primos, tenemos solo 2 divisores.
 Los compuestos tenemos más. 70 = 2 × 5 × 7. 

 Divisores de 70: 1, 2, 5, 7, 10, 14, 35 y 70.
 ¡Esto es lo máximo! m.c.d. (24; 30) = 6
 ¡Esto es lo mínimo! m.c.m. (16; 40) = 80
 ¡Primero lo primero! 9 + 6 : 3 = 9 + 2 = 11


©
 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

y el segmento se dibuja un rombo. Se marcan los puntos medios 
de los lados del rombo y se traza el rectángulo que tiene sus vérti-
ces en esos puntos.

16. Zoe tiene razón, porque para armar un cuadrado es necesario que 
los triángulos rectángulos sean isósceles.

17. a. menores que 180º. b.   3.  c.   heptágono.
d. 9 lados.     e.   decágonos.

21. b. Acutángulo (el de 70º) y obtusángulo (el de 130º).

Organizando las ideas 3

 De izquierda a derecha hay que dibujar: una corona circular, 
un sector circular y un trapecio circular.

 En cada caso se pueden unir los extremos libres de los seg-
mentos rojo y azul para formar un triángulo y luego construir 
otro triángulo igual con compás y regla.

 De izquierda a derecha: romboide, rombo y cuadrado.
 Se completa con 3, obtusángulo y obtuso.

Fracciones

Nota: las fracciones aparecen escritas en un solo renglón con la 
barra inclinada, pero es importante que a los alumnos se las presenten 
en la forma habitual.

Sumando ideas
 La verde es 1/2 de la anaranjada.
 La violeta es 3/4 de la anaranjada.
 La violeta se cubre con una varilla y media.
 Fracción: 3/2. Número mixto: 1 1/2.

1. En el cuadrado hay que trazar las bases medias y dividir la figura 
en 8 triángulos iguales.

2. Opciones correctas: 5/3 de budín, un budín y las dos terceras par-
tes de otro, y 1 2/3 de budín.

  El dividendo (5) y el divisor (3) indican el numerador y el denomina-
dor, respectivamente, de la fracción que le corresponde a cada nieto.

 El cociente (1) indica la parte entera del número mixto y el resto 
(2), el numerador de la fracción del número mixto.

3. Se puede dibujar un rectángulo de 5 cm de largo.

4. a. Sí (la figura se puede dividir en 9 cuadrados como el de la 
plaza blanda y ver que la pista de baile ocupa 2 de esos cua-
drados).

b. Pelotero: 3/9, y metegol: 1/18.

5. Si la torta se corta en 6 porciones iguales y se reparten 2 a cada 
una, comerían la misma cantidad que si se corta en 3 partes igua-
les y se le entrega una porción a cada una.

6. Las tres están a la misma distancia de la meta porque las fracciones 
que recorren son equivalentes (pueden simplificar 6/8 y 15/20, y 
ver que en los dos casos se puede obtener 3/4).

7. a. 28/40 = 14/20 = 7/10
b. 36/90 = 12/30 = 2/5
c. 175/70 = 35/14 = 5/2

8. Pesas: 21/15 kg, 1 2/5 kg y 1 4/10 kg.

4
capítulo

 Siempre son iguales: rectángulo, cuadrado y trapecio isósceles.
 Siempre son perpendiculares: rombo, cuadrado y romboide.
b. Romboide.

16. Por el punto medio del segmento dado se traza otro segmento de 
igual longitud; los dos segmentos se deben cortar por la mitad. Es 
posible trazar una circunferencia que pase por los vértices: su cen-
tro debe coincidir con el punto en el que se cortan las diagonales 
y su radio, ser igual a la mitad de la diagonal.

17. De izquierda a derecha: rectángulo, rombo y romboide.

18. Rombo: se trazan dos segmentos perpendiculares (de 3 cm y de 
5 cm) que se corten por la mitad. Romboide: se trazan dos seg-
mentos perpendiculares (de 3 cm y de 5 cm) de manera que solo 
uno corte al otro por la mitad.

19. Paralelogramo común y cuadrado.

21. La altura correspondiente a cada cateto del triángulo rectángulo 
coincide con el otro cateto. Las alturas correspondientes a los la-
dos que forman el ángulo obtuso del triángulo obtusángulo no 
están incluidas dentro del triángulo.

22. Se pueden dibujar otros triángulos diferentes.

Revisando las ideas

1. a. Hay que trazar una circunferencia de 5 cm de radio.
c. Corona circular.

5. Dos triángulos isósceles.

6. b. Triángulo rectángulo y triángulo acutángulo.

7. Romboide, rombo y cuadrado.

8. a. Trapecio isósceles.
b. Rombo.
c. Paralelogramo común.
d. Romboide.

9. a. Se trazan dos segmentos perpendiculares (de 3 cm y 7 cm), de 
manera que solo uno corte al otro por la mitad.

b. Se trazan dos segmentos de 6 cm que se corten por la mitad 
formando un ángulo de 50º.

c. Se trazan dos segmentos (de 4 cm y 6 cm) que no sean per-
pendiculares y que se corten por la mitad.

11. a. Es un paralelogramo, puede ser común o especial: rectángu-
lo, rombo o cuadrado.

b. Es un trapezoide común o un trapecio (común, rectángulo o 
isósceles).

12. a. Se dibuja un par de segmentos (de 3 cm y 5 cm) que no for-
men un ángulo recto y luego por los extremos libres de ellos 
se trazan segmentos paralelos con regla y escuadra.

b. Se pueden dibujar otros variando las amplitudes de los ángu-
los que forman los lados.

13. b. Un rombo.

14. a. Cuadrado.  b.   Rectángulo.

15. Se dibuja una circunferencia de 4 cm de radio. Se traza el diámetro 
vertical y perpendicular a él, un segmento de 3 cm, de modo que 
ambos se corten por la mitad. Uniendo los extremos del  diámetro 


©
 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

9. a. 17/24 es menor que 5/3, porque 5/3 es mayor que la unidad 
(3/3).

b. 3/7 es menor que 3/5, porque 1/7 es menor que 1/5, por lo 
tanto, 3 veces 1/7 es menor que 3 veces 1/5.

10. a. 7/5 > 3/4 (porque 7/5 > 1).
b. 4/7 < 11/5 (porque 11/5 > 1).
c. 5/8 < 5/7 (tienen el mismo numerador, por lo tanto, es menor 

la que tiene mayor denominador).

11. Los platos de izquierda a derecha pesan: 4/10 kg, 7/10 kg y 5/10 kg, 
por lo tanto, el de la izquierda es el que menos pesa y el del medio 
el que más pesa.

12. 37/18 es mayor que 2, porque 2 = 36/18, y 37/18 es mayor que 
36/18.

13. a. Al dividir cada unidad en seis partes iguales, les quedarán 
las marcas para ubicar las fracciones con denominador:  
6, 3 y 2.

b. 1/3 < 1/2 < 2/3

14 a. 25/10, 32/10 y 38/10.
b. 25/10 = 5/2, 32/10 = 64/20 y 38/10 = 19/5.

15. b. 5/8

16. a. 5/8 kg + 3/4 kg = 5/8 kg + 6/8 kg = 11/8 kg
b. 3/20 kg + 1/10 kg + 1/5 kg = 3/20 kg + 2/20 kg + 4/20 kg = 

9/20 kg

17. Ganó Flavio por 11/12 puntos de diferencia.

18. 1 – 11/16 = 16/16 – 11/16 = 5/16

19. a. 49/8 kg = 6 1/8 kg
b. Pesan 1 1/8 kg más que 5 kg.

20. a. F    b.   V    c.    V

21. a. Belén y Maxi mienten. Belén no puede dejar una fracción 
mayor que la unidad (la tableta de chocolate). Maxi no puede 
comer las fracciones que indica porque su suma supera la 
unidad (la tableta de chocolate).

b. 1/20 de chocolate.

22. a. Manzanas: 11/2 kg = 5 1/2 kg y duraznos: 31/8 kg = 3 7/8 kg.
b. Las manzanas pesan 13/8 kg = 1 5/8 kg más que los duraznos.
c. Pesaban 3/8 kg menos que 12 kg.

23. a. 6/5    b.   61/30

24. Celeste: 11/10; amarillo: 5/6; verde: 20/9, y naranja: 23/5.

25. Hay que completar con 49/24, 17/10, 31/30, 10/8, 11/18 y 
11/18.

26. a. Carne: 6; pollo: 8; jamón y queso: 10; humita: 9, y verdura: 3.
b. De humita.

27. a. V 
b. F (Las celestes son 8/15 del total).

28. En total tiene 64, y 32 son de acción.

29. b. 3/8 (1/2 × 3/4)  c.    1/3 (1/2 × 2/3)

30. a. 1/6       b.    1/3 de 1/2 = 1/3 × 1/2 = 1/6
c. 2/3 de 1/2 = 2/3 × 1/2 = 1/3

31. a. 3/10  b.    6 días.

32. a. 1/8      b.    2 c.    4/3

33. a. Agostina: 1/8 (5/8 × 1/5), y Pilar: 1/4 (5/8 × 2/5).
b. Agostina: 74 páginas, y Pilar: 68 páginas.

34. a. F         b.    V    c.      V

35. a. 1/2
b. Se completa con 1, 1 y 1/6.
c. Es correcto: 1/2 : 3 = 1/2 × 1/3 = 1/6.
d. Se completa con: 1/3 : 2 = 1/6, tercio, sexto y medio.
e. 3/20, 2/7 y 1/10.

36. 24 bolsas, 6 : 1/4 = 6 × 4 = 24.

37. Naranja: 6 vasitos, y pomelo: 12 vasitos.

38. 42 tiras: 15 3/4 m = 63/4 : 3/8 = 63/4 × 8/3 = 42.

39. a. F, porque 3/5 : 1/2 = 3/5 × 2 = 6/5.
b. F, porque 7/3 : 3/4 = 7/3 × 4/3 = 28/9.
c. F, porque 1/3 de 9/5 = 1/3 × 9/5 = 3/5.
d. V

40. 2/33, 2/15 : 11/5 = 2/15 × 5/11 = 2/33.

Revisando las ideas

1. En la primera figura tienen que pintar 6 rectangulitos. En la figura 
de las flechas deben pintar 3 flechas. En la figura de los 6 rectán-
gulos hay que dividirlos en cuartos y pintar 7 cuartos. En la figura 
de los hexágonos deben pintar 3 de ellos.

2. a. 5/11 b.    23/5 c.    7/10

3. a. 15/10 y 16/10. b.    10/4 y 11/4.
c. Por ejemplo, 5/6 y 7/6.

5. A: 7/5; B: 3/2, y C: 17/10.

6. No quedará equilibrada porque el platillo de la izquierda pesa 
19/4 y el de la derecha pesa 25/4.

7. Tomates: 11/10 kg, y zapallitos: 13/4 kg.

8. 9/15 del trayecto.

9. a. 19:40 b.    2:50 c.    14:06
d. 23:35

10. $ 1.128

11. 20 lápices y 15 crayones.

12. 4/5 del total.

13. a. La opción: 3/5 kg, porque al hacer la división se obtiene una 
cantidad entera. 

b. Se armarán 16 cajas.

14. a. 10/7 – 3/7 = 1   b.    12/5 × 3/2 = 36/10


©
 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

9. a. Usó 0,41 m más de 21 m.
b. Sobraron 3,99 m.

10. Lara: 1,46 m; Manu: 1,39 m; Juani: 1,37 m; Anita: 1,25 m, y Fede: 
1,41 m.

11. a. Jazmín está más cerca, a 5,6 km.
b. María. Le faltan 0,335 km para alcanzar a Sofi y 0,415 km 

para alcanzar a Jazmín.

12. Les deben enviar 3,53 toneladas. 

13. a. 34,5 920 0,024
 127,3 0,13 0,0354
b. Para multiplicar un número decimal por 10, 100 o 1.000, co-

rro la coma uno, dos o tres lugares hacia la derecha, respecti-
vamente, y para dividirlo por 10, 100 o 1.000, corro la coma 
hacia la izquierda. Si es necesario, agrego ceros.

14. a. 100 c.    10  e.    1.000
b. 100 d.    1.000  f.    10

15. a. No. Le faltan $ 319,90.
b. Cada folleto cuesta $ 2,25.

16. a. Recibió $ 49,90 de vuelto.
b. No le alcanza. Le faltan $ 5.

17. 0,14  0,072
0,1    0,012

18. Pagó con $ 50.

19. Entre las dos gastaron $ 27,90.

20. 61,05  222,143

22. Tiene 1,15 m.

23. Media docena cuesta $ 35,40 y cada empanada, $ 5,90.

24. Sacapuntas: $ 2,30.
Reglas: $ 4,15.
Cuadernos: $ 11,90.
Escuadras: $ 5,60.

25. 
 5,42.
 134,5.

26. El local B vende el kilo de frutillas $ 0,15 menos que el A.

27. a. 6,15 b.    16,08 c.    2,003

28. Deben pagar $ 36,25 cada uno.

29. a. La cuenta 7 : 3 porque el resto se repite indefinidamente.
b. 7 : 3 = 2,333….. = 2,3

30. a. 32/3 = 10,6
b. 101/6 = 16,83
d. 38/9 = 4,2

31. Pagó $ 727 en promedio.

32. Promedio de “Los amigos”, $ 616,40 y de “Los vecinos”, $ 621,70.

15. a. Pesan lo mismo.
b. El producto (7/5) es mayor que el cociente (1/4).
c. No es cierto porque es igual a 2.

16. a. 19/7  d.    5/2
c. 4/5   f.    3/2

17. a. 3/8 L
b. No, porque el cociente no es entero: 21/4 : 3/5 = 35/4.

Organizando las ideas 4

 Valores desde el primero hasta el último círculos: 11/8, 3/4, 
17/8, 85, 25/2, 15/2 y 15/8.

Decimales

Sumando ideas
La de manzana (1,5 L), la de naranja (3 1/4 L) y la de durazno (1/4 L).

1. Lucas, $ 9,90; Uriel, $ 10,25, y Agustín, $ 11,80. Agustín es el que 
tiene más dinero.

2. 
3 enteros,  
9 décimos

206 
milésimos

7 centésimos
4 enteros,  

38 milésimos

Como 
fracción

39/10 206/1.000 7/100 4.038/1.000

Como 
número 
decimal

3,9 0,206 0,07 4,038

3. 1/2 kg = 0,500 kg  1/4 kg = 0,250 kg    1 1/2 kg = 1,500 kg
3/4 kg = 0,750 kg  2 1/4 kg = 2,250 kg  1/8 kg = 0,125 kg

El más liviano contiene café y el más pesado, yerba.
El tarro de azúcar contiene 0,5 kg y el de polenta, 1,5 kg.

4. a. La opción I y la opción II están bien. La opción III está mal 
porque 2,9 m = 2,90 m y 2,90 > 2,74, por lo tanto, Tomi saltó 
más que Juan.

b. 2,09 m < 2,7 m < 2,74 m < 2,9 m < 2,95 m.

5. a. La recta se completa con 0,7; 1,3, y 2,15.
b. El punto rojo está en la mitad entre 0,2 y 0,3.

6. a. 7/250 = 28/1.000 = 0,028
b. 3/75 = 1/25 = 4/100 = 0,04
c. 7/2 = 35/10 = 3,5
d. 9/125 = 72/1.000 = 0,072
e. 21/24 = 7/8 = 875/1.000 = 0,875
f. 21/14 = 3/2 = 15/10 = 1,5

7. Por ejemplo:
a. 1/2 < 0,8 < 1,3 < 3/2
b. 7/5 < 1,43 < 1,57 < 1,6 

8. a. Tiago, $ 20,80, y Pili, $ 17,85.
b. Tiago recibió $ 29,20 de vuelto y Pili, $ 82,15.
c. Está mal.

5
capítulo

  10,00
–  8,90
    1,10


©
 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

12. El promedio es 7,5.

13. a. 1,5 b.    0,14  c.    0,14

14. Por ejemplo: 5,1 < 5,16 < 5,2

15. 49,25 : 2,5 = 492,5 : 25 = 4,925 : 0,25 = 4.925 : 250 = 
 49.250 : 2.500 
 El cociente es 19,7.

16. 8 paquetes.

17. a. De medio metro, no, pero de 0,25 m, sí.
b. $ 8,10
c. 45,35 m

18. BRILLEX, porque el litro se paga $ 6,35.

19. a. El vuelto fue $ 62,3.
b. 13 cartones de leche.
c. $ 6,91

Organizando las ideas 5

Faltan 1,75 L para tener 18 1/2 L.
Junto con la verde reúnen 19,75 L.
Se pueden repartir en 4 latas iguales de 2,3 L sin que sobre nada.
Con lo que hay se pueden llenar 18 latitas de 0,25 L.
En promedio sobraron 10,25 L por lata.
 Con el cuádruplo de lo que sobró de pintura verde se reúnen 
36,8 L.

Proporcionalidad. Medidas

Sumando ideas
La foto se deformó; para que no suceda, se tiene que aumentar 

el alto en la misma proporción que el ancho, es decir, si se quiere 
que  la foto sea 5 veces la original, el nuevo ancho tiene que ser 5 
veces el ancho original y el nuevo alto tiene que ser 5 veces el alto 
original.

1. a. 
Cantidad de 

bolsitas
8 9 10 17 18

Cantidad total 
de juguetitos

72 81 90 153 162

b. Pueden decir que calcularon cuántos juguetes entran en una 
bolsita (72 : 8) y después que en cada caso multiplicaron ese 
valor por la cantidad de bolsitas.

c. Sí es verdad.
d. Sumando 81 y 153 juguetes, que son los que les correspon-

den a 9 y 17 bolsitas, porque 26 es igual a 9 más 17. También 
pueden sumarse los juguetes correspondientes de 8 y 18, por-
que 8 + 18 = 26.

e. 72 juguetes, porque la diferencia entre 28 y 10 es 8.

 f. 
Cantidad de 

bolsitas
6 9 15 24 30

Cantidad total 
de caramelos

48 72 120 192 240
 

6
capítulo

33. Sí, porque el médico le indicó un promedio mínimo de 2,5 L y ella 
tomó 2,6 L de promedio diario.

34. Sí, es verdad. Gasta en promedio $ 78,70 semanales.

35. Toda la fila de cociente se completa con 18.
 Los cocientes son iguales.
 Que el dividendo y el divisor correspondiente se multiplican 

por 10, 100 o 1.000.
 Si multiplicamos por 10, 100 o 1.000 el dividendo y el divi-

sor, se obtiene el mismo cociente.

36. Puedo cortar 18 tiras y no sobra cinta.

   
   
            

1350     75
      0    18

 Para transformar el divisor en un número natural.

37. 23 alumnos.

38. 64 y 400.

Revisando las ideas

1. a. 0,16 b.    7,5  c.    0,064

2. a. 3,748 b.    4,316 c.    10,079

3. a. 1; 1,1; 1,2. 
b. 0,10; 0,11; 0,12.

4. 0,75 < 1,25 < 1,5

5. Por ejemplo:
a. 0,42; 1,02; 1,68. 
b. 0,6; 0,94; 1,05.
c. 0,65; 0,7; 0,79.
d. 2,42; 2,45; 2,493.

6. a. Le falta 16,33. 
b. Ambos están a la misma distancia.
c. 9,25.

7. Así son las cuentas correctas.

   74,00
– 18,29
   55,71

   74,00
– 18,29
   55,71

   52
+ 27,08
   79,08

     9,42
    × 7,1        
      942
  6594
 66,882

74,8   4    
34     18,7
   28
     0

8. a. 1.000  c.    0,24
b. 100  d.     0,035

9. 117,26  17,2
304,35  4,75

10. $ 6,9

11. Cada botella contiene 2,25 L.


©
 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

5. a. 
Litros de jugo Vasitos que se llenan

2 16

4 32

5 40

3 24

6 48

b. Ninguno. En el gráfico tienen que marcar el punto de coorde-
nadas (0; 0) u origen.

c. Una de las constantes de proporcionalidad es 8, que repre-
senta la cantidad de vasitos que se llenan con un litro de jugo. 
Se obtiene dividiendo la cantidad de vasitos por la cantidad 
correspondiente de litros:

 16 : 2 = 32 : 4 = 40 : 5 = 24 : 3 = 48 : 6 = 8.

6. a. 
Cantidad de 

piedras
1 2 3 4 6 12 24

Cantidad de 
pulseras

24 12 8 6 4 2 1

b. En total hay 24 piedras, por lo tanto, se puede dividir 24 por 
2, por 3, etcétera.

c. La mitad de pulseras.

7. a. 
Capacidad del 
bidón en litros

2 5 6 10 15

Cantidad de 
bidones

75 30 25 15 10

b. Precisa el triple de bidones de 5 litros que de 15 litros.  
 Para saber cuántos bidones de 10 litros necesita, me fijo en la 

tabla la cantidad de bidones de 2 litros y divido por 5.

8. a. 
Cantidad 
de chicos

25 30 50 60 75 100

$ para el 
alquiler 

por chico
225 187,50 112,50 93,75 75 56,25

b. Sí es verdad.
c. La cantidad que hay que reunir es $ 5.625, por lo tanto, hay 

que dividir esa cantidad de dinero por 30.
d. Se divide $ 5.625 (el total) por $ 93,75 (lo que pone cada uno) 

y se obtiene la cantidad de chicos.
e. Siempre se obtiene 5.625; esta es la constante de proporcio-

nalidad inversa. En el ejemplo representa la cantidad de di-
nero que cobra el salón, es decir, el dinero que deben reunir.

2. 
Minutos de espera Tarifa en $

2 1,82

3 2,73

4 3,64

5 4,55

6 5,46

7 6,37

8 7,28

9 8,19

10 9,10

a. Si está bien, como 6 es el doble de 3, lo que hay que pagar 
por 6 minutos de espera es el doble de lo que se paga por 3 
minutos. 

b. Como 9 es el triple de 3, se puede multiplicar 2,73 por 3.
c. Porque 4 es la mitad de 8, por lo tanto, por 4 minutos hay que 

pagar la mitad que por 8 minutos.
d. Para obtener la constante de proporcionalidad, se puede di-

vidir 2,73 por 3, así se obtiene 0,91, que representa el precio 
en pesos que se paga por minuto de espera.

3. 
2 5 8

12 
(288 : 24)

15

48
120 

(48 : 2 × 5)
192 

(48 × 4)
288

360 
(120 × 3)

4. a. 
Cantidad de días Gramos de alimento

3 900

5 1.500

6 1.800

7 2.100

b. Come 300 gramos por día (900 : 3). El punto que tiene que 
señalar tiene coordenadas (1; 300).


©
 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

b. Italia obtuvo 8 medallas de oro, la barra correspondiente del 
gráfico debe tener una altura de 0,8 cm.

18. 
Alemania Argentina Canadá Jamaica Corea del Sur

14 2 12 4 7

19. b. Ciencias naturales.
c. La de Ciencias sociales es el doble y la de Lengua, el triple.
d. 40 chicos.
e. Ciencias naturales: sector amarillo, 40%. Lengua: sector ver-

de, 30%. Matemática: sector rosa, 10%. Ciencias sociales: 
sector celeste, 20%.

20. a. Día por medio: 180º. Una vez por semana: 72º. Diariamente: 
108º.

b. 80%.
c. 50 de cada 100 o 1 de cada 2.
d. No.

21. 
Fruta preferida Manzana Banana Naranja Durazno

N° de chicos 150 360 30 60

Porcentaje 25% 60% 5% 10%

Ángulo central 90° 216° 18° 36°

22. 250 cm de la realidad, o sea, 2,5 m.

23. a. 
Medidas 

reales en cm
500 250 300 225 400 900

Medidas en el 
dibujo en cm

10 5 6 4,5 8 18

b. A 50 cm reales.
c. Hay que rodear la escala: E = 1:50.

24. a. 5 cm de ancho. b.    Hay que rodear la escala: E = 1:2.

25. E = 1:2.000. Se recorren 480 m.

26. Todo el departamento (6 cm × 4 cm): 9 m de largo y 6 m de ancho. 
Dormitorio principal (2 cm × 2,4 cm): 3 m de ancho y 3,60 m de 
largo.

27. Mide 5,2 m.

28. Es mayor porque la abeja del dibujo tiene un tamaño superior al 
que tiene en la realidad.

29. a. 10 cm  b.    10 tiras.
c. 10 tiras de 1 m y 100 tiras de 1 dm.

30. Más, porque 10.000 m = 10 km.

31. Tomi: 1,37 m; Santi: 1,4 m; Manu: 1,38 m. El más alto es Santi.

9. Quiere poner 180 fotos (4 × 45).
   

Cantidad de 
fotos por hoja

3 4 5 6

Cantidad de 
hojas

60 45 36 30

 

10. a. Hay que rodear $ 7.
b. Se calcula la décima parte de $ 70 ($ 70 : 100 × 10 = $ 70 : 10).
c. $ 14 ($ 70 : 100 × 20 = $ 70 : 5, es decir, se está calculando 

la quinta parte de $ 70).

11. a. El 40%; porque el total de alumnos es el 100% y, como las 
mujeres representan el 60%, se hace 100% – 60% = 40%.

b. 

Total Mujeres Varones

Porcentaje 100% 60% 40%

Cantidad de 
alumnos

25 15 10

12. 
Total Triángulo Rombo Círculo Pentágono Otros

Porcentaje 100% 20% 25% 30% 15% 10%

Cantidad  
de alumnos

40 8 10 12 6 4

13. 12,5 (se puede calcular 125 : 10, es decir, su décima parte).
 0,3 (se puede calcular la décima parte de 1,5 y multiplicarla por 2, 

o calcular la quinta parte de 1,5).
 180 (se puede calcular la décima parte de 600 y multiplicarla por 3).

14. 
Forma de 

pago
Pago efectivo

Tarjeta 
Tarjemás

Otras tarjetas

Porcentaje 20% 30% 10%

Descuento
$ 92

($ 460 : 5)
$ 138 

($ 460 × 30 : 100)
$ 46 

($ 460 : 10)

Precio final
$ 368

($ 460 – $ 92)
$ 322 

($ 460 – $ 138)
$ 414 

($ 460 – $ 46)

15. a. V, el 25% es la cuarta parte del 100% (25/100 = 1/4).
b. V, el 75% es igual a las tres cuartas partes del 100% 

(75/100 = 3/4).
c. F, 1/8 no es equivalente a 80/100 = 4/5.

16. En total pagó $ 812,50 (recargo de $ 162,50).

17. a. 
País China Corea  

del Sur

Estados 
Unidos

Reino 
Unido

Rusia Italia

Medallas 
de oro

38 13 46 29 24


©
 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

5. 
Empanadas 6 12 18 24

Precio ($) 30 60 90 120

 Cada empanada cuesta $ 5.
 Tienen que marcar el punto de coordenadas (9, 45). Las 9 empana-

das cuestan $ 45.

6. a. 

Alfajores por caja 6 10 12 24

Cantidad de cajas 20 12 10 5

b. Se necesita la cuarta parte de las cajas.

7. 
Kilos por bolsa 5 10 20 28

Cantidad de 
bolsas

56 28 14 10

 Necesita 280 kg. Se obtiene multiplicando 5 × 56 o 20 × 14, es 
decir, hallando la constante de proporcionalidad inversa.

8. 18 días.

9. $ 68.

10. a. 240 chicos.
b. Perro: 50%. Gato: 35%. Pájaro: 5%. Hámster: 10%.
c. Las amplitudes de los sectores circulares que deberán usar 

son: 180º (50%), 126º (35%), 18º (5%) y 36º (10%).

11. El que corresponde a la tabla es el gráfico de la izquierda, porque 
el deporte más practicado es el Fútbol y le corresponde el mayor 
sector circular del gráfico.

 Natación: 20%. Fútbol: 40%. Básquet: 28%. Judo: 12%.

12. a. E = 1:150.
b. 4,5 m de largo por 3 m de ancho.
c. 0,8 cm de largo y 0,6 cm de ancho.

13. a. 45 km
b. 3,5 cm

14. 24 cucharaditas. Le alcanza para 12 baldes y medio. 

15. $ 34 el kilogramo.

16. 25 kg menos.

Organizando las ideas 6

Tablas de proporcionalidad
Directa

 
Bolsas 2 1 6 12

kg de papas 5 2,5 15 30

32. a. La primera parada tiene que estar ubicada a 5 cm de la salida y la 
segunda, a 8,5 cm de la salida o a 3,5 cm de la primera parada.

b. Le faltan 400 km.

33. Usó 3,125 L de jugo.
 Le sobraron 1,375 L (2,25 L × 2 L – 3,125 L).

34. 350 ml; 1 1/2 L; 0,75 L; 1/4 L; 2 L; 120 ml, y 2.250 ml.
 Para llenar el bidón de 5 L se pueden elegir los recipientes de 

2.250 ml, 2 L y 0,75 L.

35. No le alcanzó, le faltaron 20 ml (el frasco tiene 120 ml y él nece-
sitaba 3,5 ml × 4 × 10 = 140 ml).

36. 30 gotas (prepararon 1 dal = 10 L de agua y 1,5 ml de lavandina 
que equivalen a 30 gotas).

37. 60 kg  2,4 kg  125 g  500 mg

38. 37,5 g

39. a. 4,5 kg
b. Sí, es cierto, porque 1.500 g es igual a 1.500.000 mg, que es 

lo que pesan 3.000 aspirinas juntas.

40. 60,4 t

Revisando las ideas

1. a. 
Lapiceras 5 20 10 15 25

Precio 60 240 120 180 300

b. $ 12.
c. $ 600 (se puede calcular el doble de 25) y $ 1.200 (se puede 

multiplicar por 10 el valor de 10 lapiceras).

2. 112 pastillas. 

3. La segunda; pueden decir que al dividir cada par de valores corres-
pondientes no da el mismo valor.

4. 
75 100 125 225 300

Fécula de 
mandioca

750 g 1.000 g 1.250 g 2.250 g 3.000 g

Polvo para 
hornear

4,5 g 6 g 7,5 g 13,5 g 18 g

Sal 3/4 c 1 c 1 1/4 c 2 1/4 c 3 c

Manteca 150 g 200 g 250 g 450 g 600 g

Huevos 3 4 5 9 12

Leche 1,5 taza 2 taza 2,5 taza 4,5 taza 6 taza

Queso 
parmesano

75 g 100 g 125 g 225 g 300 g

Queso Mar  
del Plata

225 g 300 g 375 g 675 g 900 g


©
 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

 Inversa
 

Canillas abiertas 3 27 9 12

L de agua que arrojan 18 2 6 4,5

 Problemas de proporcionalidad directa
 Representan el 70%.
 La escala es 1:100.

 Unidades de medida
 1.500 mg = 1,5 g  280 ml = 0,28 L  47 hm = 4,7 km

Más sobre polígonos. Poliedros

Sumando ideas
Concurren 6 triángulos. Suman 360º.

1. Anaranjados: 180º. Verdes: 180º. Los cuatro ángulos: 360º.

2. Cuadrilátero verde: 142º, y cuadrilátero amarillo: 54º.

3. a. Rombo: un par de ángulos opuestos de 55º y otro par de 125º. 
Paralelogramo común: un par de ángulos opuestos de 67º y 
otro par de 113º. 

b. No, porque sumarían 300º (100º + 100º + 50º + 50º) y debe 
ser igual a 360º.

4. Miden: 90º, 90º y 54º.

5. a. Los ángulos rojos son iguales entre sí y los verdes, también.
b. Los ángulos amarillos: 127º cada uno, y los celestes: 53º cada 

uno.

6. b. Iguales (105º cada uno).   c.    105º y 38º.

7. a. Se refiere a que cuenta la cantidad de triángulos que se for-
man y la multiplica por 180º.

b. Pentágono: 540º.

8. a. 540º  720º  900º.
b. 3 lados: 1 triángulo. 4 lados: 2 triángulos. 5 lados: 3 triángu-

los. 6 lados: 4 triángulos. 7 lados: 5 triángulos.
c. La cantidad de lados menos 2 es igual a la cantidad de 

 triángulos.

9. a. Sí, es correcto porque sus cinco ángulos son iguales. 
b. Mide 108º.

10. Hexágono: 120º, y octógono: 135º.

11. Se trazan los dos ángulos adyacentes al lado dibujado (de 108º 
cada uno), se dibujan dos lados y luego en el extremo libre de cada 
uno de esos lados se vuelve a trazar un ángulo de 108º; se dibujan 
otros dos lados y se unen sus extremos.

12. Tiene 12 lados (1.800º : 150º).

13. c. Cuadrado: 90º (360º : 4). Triángulo: 120º (360º : 3).

14. Mide 45º.

7
capítulo

15. b. Un pentágono.
c. Mide 108º.

16. La amplitud del ángulo central.

Estudiar en banda
El lado del polígono regular de 9 lados.

17. a. Hay que construir un decágono (360º : 36º = 10).
b. Se traza una circunferencia y se trazan ángulos centrales con-

secutivos de 36º; se unen los vértices que los lados de los 
ángulos determinan sobre la circunferencia.

18. Sí, se hace 360º : 15º y se obtiene 24, o sea, la cantidad de ángulos 
centrales o la cantidad de lados del polígono regular.

19. b. F, F, F, F y V.

20. Pirámide: cuadrado, triángulos isósceles, 5.
Cubo: cuadrado, cuadradas, 6.

21. a. Vértices: 8. Aristas: 12.
b. Es un prisma y tiene 6 caras cuadradas iguales.

22. La pirámide tiene una base y 8 caras laterales. Se necesitan 9 boli-
tas (8 para los vértices de la base y una para la cúspide) y 16 palitos 
(8 para las aristas de la base y otros 8 para las aristas laterales). Es 
una pirámide de base octogonal.

23. 
Cuerpo Caras Vértices Aristas

Pirámide triangular 3 + 1 = 4 3 + 1 = 4 3 × 2 = 6

Pirámide pentagonal 5 + 1 = 6 5 + 1 = 6 5 × 2 = 10

Prisma triangular 3 + 2 = 5 3 × 2 = 6 3 × 3 = 9

Prisma rectangular 4 + 2 = 6 4 × 2 = 8 4 × 3 = 12

Prisma pentagonal 5 + 2 = 7 5 × 2 = 10 5 × 3 = 15

24. Prismas con el cartel de la izquierda y pirámides con el de la derecha.

25. Con la plantilla anaranjada.

26. Para el prisma de base triangular: 3 rectángulos y 2 triángulos 
 pequeños.

 Para la pirámide de base triangular: 3 triángulos grandes y un trián-
gulo pequeño.

27. Primer desarrollo con 2.º cuerpo. Segundo desarrollo con 4.º cuer-
po. Tercer desarrollo con 1.er cuerpo. Cuarto desarrollo con 3.er 
cuerpo.

28. No se puede armar. Los dos rectángulos que están arriba y abajo 
de los 4 que están alineados deberían ser cuadrados. El lado de 
esos cuadrados tendría que ser igual al lado más largo de cada uno 
de los rectángulos.


©
 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

17. a. Como la base tiene 7 lados, tiene 7 caras laterales, entonces 
a la cantidad de caras laterales le sumó las dos bases: 7 caras 
laterales + 2 bases = 9 caras.

b. Tiene 7 vértices en cada base, por lo tanto, hizo:
  7 vértices × 2 = 14 vértices.

18. A la cantidad de vértices de la base de una pirámide se le suma 
1 (la cantidad de vértices de la base coincide con la cantidad de 
caras laterales y se le suma la base).

 A la cantidad de vértices de la base de una pirámide se la multipli-
ca por 2, porque la cantidad de aristas de la base coincide con la 
cantidad de aristas laterales.

19. No puede ser 9, porque la cantidad de aristas de una pirámide es 
múltiplo de 2. No puede ser 10, porque la cantidad de aristas de 
un prisma es múltiplo de 3.

20. Tetraedro, sus caras son triángulos equiláteros.
Sí, tiene 4 caras y 4 vértices.

21. Pirámides de base cuadrada.

Organizando las ideas 7

 SAI
 Multiplico la cantidad de triángulos por 180º:
 4 × 180º = 720º. También puedo restar 2 a la cantidad de 

lados del polígono: (6 – 2) × 180º = 720º.

 Ángulo interior de un polígono regular
  Primero calculo su SAI: 7 × 180º = 1.260º y después divido 

ese total por 9: 1.260º : 9 = 140º.
 Además, puedo hallar cuánto mide su ángulo central así:
 360º : 9 = 40º.

 POLIEDROS: sé calcular…
Prisma de base pentagonal
Caras: 5 + 2 = 7  Vértices: 5 × 2 = 10  Aristas: 5 × 3 = 15

 Pirámide de base pentagonal
 Caras: 5 + 1 = 6  Vértices: 5 + 1 = 6  Aristas: 5 × 2 = 10

Perímetros y áreas

Sumando ideas
El cuadrado.

1. Triángulo: 8 cm; paralelogramo: 11 cm, y rectángulo: 10 cm.

2. No, porque hay algunos lados de las figuras que lo componen que 
no son lados del hexágono. Perímetro del hexágono = 14 cm.

3. 140 m

4. Primera: 280 cm
 Segunda: 348 cm

5. a. Se espera que puedan indicar que los cocientes obtenidos 
son números próximos a 3.

b. Tapita: 3,15; frasco: aprox. 3,13, y tarro de pintura: aprox. 3,14.

6. 25 cm

7. 40.003,6 km

8. 11.304 cm

8
capítulo

Revisando las ideas

1. 65º, 90º y 90º.

2. 131º, 49º y 49º.

3. 115º, 65º y 65º.

4. Ángulo azul: 125º, y ángulo rojo: 40º (360º – 70º – 125º – 125º).

5. En el triángulo: 65º y 50º. En el paralelogramo: 115º, 115º, 65º y 65º.

6. En el rombo: 120º y 60º. En el paralelogramo común: 70º.

7. 
Lados SAI Ángulo interior

6 720º 120º

8 1.080º 135º

9 1.260º 140º

10 1.440º 144º

8. b. Es un triángulo (360º : 120º = 3, por lo tanto, tiene 3 ángulos 
centrales o 3 lados).

9. a. 150º. b.    30º.

10. 
Lados Ángulo central

10 36º

20 18º

15 24º

30 12º

11. El polígono tiene 18 lados (360º : 20º).

12. Los lados miden lo mismo que el radio.

13. Cada ángulo interior tiene que medir 120º y los lados deben tener 
distinta medida.

14. a. 5 caras.  b.    3 vértices.

15. a. Prisma de base rectangular.
b. Prisma de base triangular.
c. Pirámide de base hexagonal.

16. Como las bases son cuadradas, tiene 4 aristas en cada una y también, 
4 aristas laterales porque tiene 4 caras laterales, por lo tanto, multipli-
có la cantidad de aristas de la base por 3: 4 aristas × 3 = 12 aristas.


©
 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

25. Iguales. Área del paralelogramo = 6 cm × 2 cm = 12 cm2.

26. 2,5 cm x 5,5 cm = 12,75 cm2 y 6 m × 4 m : 2 = 12 m2

27. 4 cm2 y 5,25 cm2.

28. 18 cm2

29. Área de la figura formada por el paralelogramo y el cuadrado = 10,65 
cm2; área del trapecio = 4,875 cm2, y área del arbolito = 7 cm2.

30. Apotema = 31 cm
Matías: área = (31 cm × 26 cm) : 2 × 8 = 3.224 cm2.
Juan: área = (208 cm × 31 cm) : 2 = 3.224 cm2.

31. a. 30,8 m2      b.    27,2 m2      c.    5,22 cm2

Revisando las ideas

1. 4,6 m

2. 7,5 cm

3. 9,8 cm, 7 cm y 6,125 cm, respectivamente.

4. Pueden ser, por ejemplo, de 2 cm × 4 cm (área = 8 cm2), de 
5 cm × 1 cm (área = 5 cm2) y de 3 cm × 3 cm (área = 9 cm2).

5. 170,502 m

6. No, porque tienen 70 mm de diámetro.

7. 131,36 cm

8. 5.600 cm2

9. Perímetro: 18 m y área: 14 m2.

10. 19,5 m2

11. El de la vela de 2 m de altura.

12. a. 9 cm2

b. Se puede calcular la mitad del producto de las longitudes de 
las diagonales.

13. El área se puede calcular; área: 9,175 cm2.

14. Área del cuadrado = 400 cm2.
Área del triángulo azul = 200 cm2.

15. 5 m

16. Amarillo: 1.392 cm2. Rojo: 2.784 cm2.

Organizando las ideas 8

 Perímetro de la circunferencia = 119,634 m.
 Perímetro y área del rectángulo verde: 100 m y 525 m2, 

 respectivamente.
 Área del triángulo de lados anaranjados = 131,25 m2.
 Área del octógono = 1.050 m2.
 1 m2  Cada lado mide 100 cm.

              Área del cuadrado: 10.000 cm2.
 1 ha  Cada lado mide 100 m.

9. Largo = 42,5 cm y ancho = 8,5 cm.

10. Figuras de izquierda a derecha: 2,57 dam, 53,68 m y 325,6 cm.

11. a. 

Figura Perímetro Área

1 26 lados 25 cuadraditos

2 34 lados 22 cuadraditos

3 34 lados 26 cuadraditos

4 28 lados 26 cuadraditos

b. Figuras 2 y 3. Su áreas no son iguales.
c. Figuras 3 y 4. Sus perímetros no son iguales.
d. No.

12. Es la letra E, ocupa 11 cuadraditos; cada una de las restantes cubre 
12 cuadraditos.

13. a. Rectángulo de 2 × 5.
b. Rectángulo azul de 4 × 10.
c. 

Figura Perímetro Área

Roja 14 lados 10 cuadraditos

Azul 28 lados 40 cuadraditos

d. Se duplicó el perímetro. El área no se duplicó, se cuadruplicó.

14. Los primeros rectángulos pueden ser de 1 × 16, 2 × 8 o 4 × 4. El 
tercer rectángulo debe tener un perímetro de 24 y su área será de 
3 × 9 cuadraditos.

15. Roja: 8 cm2, amarilla: 11 cm2, verde: 24 cm2 y celeste: 23,5 cm2.

16. 100 cm × 100 cm = 10.000 cm2

17. Si se cortara cada uno por la mitad, de modo que queden de 
1 m × 25 cm, con las 4 partes se podría formar un cuadrado de  
1 m de lado.

18. Siembra: 10.000 m2.  Granja: 5.000 m2.
Vivienda y depósitos: 2.500 m2.

19. El lote 2, porque 57.000 m2 = 5,7 ha.
Sí, el lote 3 es de aproximadamente 10 ha; tiene 9,989 ha.

20. Equivale a 1.000.000 m2.

21. Contó 15 cuadraditos, área = 15 cm2.
 Fede obtiene lo mismo: 5 cm × 3 cm = 15 cm2.

22. a. Miden lo mismo: área del aula = área del pasillo = 36 m2.
b. Baños: 18 m2. Cuarto de mapas: 9 m2.
c. 108 m2

23.  $ 1.947,75

24. Las tres tienen la misma base e igual altura. Área del rectángulo = 
área del paralelogramo = 18 cuadraditos, y área del triángulo = 1/2 
del área del rectángulo = 9 cuadraditos.


©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

20

Banco de actividades

ÍNDICE

1. Sistemas de numeración    21

2. Operaciones con naturales. Divisibilidad 22

3. Circunferencia y polígonos   23

4. Fracciones      24

5. Decimales   25

6. Proporcionalidad. Medidas   27

7. Más sobre polígonos. Poliedros 29

8. Perímetros y áreas  30

Soluciones del Banco de actividades  31


©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

21

1 Sistemas de numeración

1. Completá con los dos números anteriores y los tres números posteriores.

, , 999.999.999

, , 

2. Ordená en tu carpeta de menor a mayor y después escribí cómo se lee cada número.

a) 3.405.118 c) 185.400.235.078 e) 320.900.012.064

b) 2.941.687.864.000 d) 1.009.101.360          f) 234.054.000
 

3. Encontrá la regla de cada sucesión y completá los dos números que faltan en cada caso.

 15.960.437 15.980.437     16.040.437

 2.003.111    20.006.111     20.000.015.111
 

 1100.100    10.001.000     10.000.001.000.000

4. Leé y escribí cada número romano en sistema decimal y viceversa.

I  1    V  5    X  10    L  50    C  100    D  500    M  1.000

Recordá estas reglas del sistema de numeración romano:
 Las letras I, X, C y M se pueden repetir hasta 3 veces seguidas; en cambio, V, L y D no se pueden repetir.
 Las letras I, X y C escritas a la izquierda de las dos que le siguen se restan: I se resta de V o X, X se resta de 

L o C, y C se resta de D o M.
 Una raya horizontal colocada sobre una o varias letras multiplica por 1.000 su valor.

a) MMDLI =  e) MMMD =  h) 1.000.000 = 

b) MDCXXIX =  f) 999 =   i) 8.500 =  

c) CDXVIII =   g) 1.538 =  j) 510.000 = 

d) MMCCLVIII = 


22

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

Operaciones con naturales. Divisibilidad 

1. Calculá estas potencias.

101 = 
102 = 
103 = 
104 = 
106 = 

122 = 
132 = 
252 = 
   93 = 
243 = 

55 = 
66 = 
16 = 
34 = 
26 = 

2. Resolvé.

a) (2 + 13) : 3 × 3 = 

b) 4 × (72 – 32) = 

c) 28 : 2 – 36 : 6 = 

d) 10 – 2 × 2 – 2 × 3 =  

3. Agregá la cifra faltante de cada número para que se cumpla la consigna. Cuando haya más de una posibilidad 
escribí todos los números que la cumplen.

a) Que sea divisible por 100:  680.7 0

b) Que sea divisible por 3:   1.234.68

c) Que sea divisible por 6:   1. 47.982

d) Que sea divisible por 15:  31.24

e) Que sea divisible por 41:  1

4. Trabajá en tu carpeta.

a) Escribí dos números primos y dos compuestos que sean mayores que 30 y menores que 40. 

b) Descomponé en factores primos los siguientes números: 16, 70, 80, 90 y 110.

c) Encontrá el m.c.m. y el m.c.d. de cada uno de estos tres pares de números: 5 y 7, 12 y 24, 15 y 25.

5. Resolvé en tu carpeta.

a) Hay que repartir sin que sobre nada 36 alfajores y 48 chocolates en la mayor cantidad de cajas que con-
tengan ambas golosinas y que en cada una haya lo mismo. ¿Cuántas cajas iguales pueden armarse? ¿Qué 
cantidad de cada golosina hay que poner por caja?

b) A las 2 de la tarde suenan tres alarmas juntas: una está programada para sonar cada 4 horas, otra para 
hacerlo cada 3 y la tercera, cada 6. ¿Cuánto tiempo transcurrirá hasta que vuelvan a sonar las tres alarmas 
juntas? ¿A qué hora ocurrirá?

2


23

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

Circunferencia y polígonos

1. a) Estas circunferencias tienen el mismo centro y distinto radio. Se lla-
man concéntricas. Calculá el diámetro de la circunferencia exterior.

 

 

 b) Dibujá dos radios de la circunferencia mayor y pintá de verde el tra-
pecio circular que queda determinado.

2. Trazá las tres alturas de cada triángulo. En el triángulo rectángulo marcá con rojo la altura correspondiente a 
la hipotenusa y con azul la que corresponde a cada cateto.

3. Dibujá en tu carpeta dos cuadriláteros, uno cóncavo y otro convexo. Además, el convexo debe tener dos 
ángulos rectos.

4. a) Indicá si los cuadriláteros son trapezoides, trapecios o paralelogramos.

 b) Trazá las diagonales de cada figura. ¿Cómo son las diagonales del cuadrado?

5. Dibujá en tu carpeta dos cuadriláteros convexos que tengan sus diagonales perpendiculares de acuerdo con 
lo que se indica en cada caso.

a) Que no sea rombo ni romboide. b)   Que sea romboide y que las dos diagonales 
 midan lo mismo.

3


24

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

Fracciones

1. Representá en la recta numérica las siguientes fracciones: 1
5

,
1
2

,
3
2

,
23
10

,
18
5

.

2. Simplificá hasta obtener la fracción irreducible en cada caso.

 a) 
2

10
=   c)  

14
21

=  e)   
12
9

=

 b) 24
27

=   d)   
15
25

=  f)   
7
49

=

3. De los 150 chicos entrevistados en una encuesta,  
2
5

 tienen 10 años y el resto, entre 11 y 12 años. 

¿Cuántos chicos tienen 10 años? ¿Qué fracción de los 
entrevistados tiene entre 11 y 12 años?

 

 

 

4. Calculá y simplificá el resultado todo lo que se pueda.

a) 
3
7

5
4

+ =  e)  6
8

2
3

− =

b) 
2
6

7
9

+ =  f)  7
4

3
9

− =
 

c) 
3
7

4
5

2
35

+ + =  g)  18
25

4
15

− =

d) 
3
4

2
7

8
14

+ + =  h) 11
12

3
8

− =

5. Calculá y simplificá el resultado todo lo que se pueda.

a) 
5
7

de
21
5

=  d)  6
8

:
3
2

=

b) 
4
5

10
3

× =  e)  7
4

:
3
2

=
 

c) 
3
5

15
2

2
9

× × =  f)  18
25

:
9

10
=

4


25

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

Decimales

1. Observá las balanzas, tené en cuenta que los paquetes del mismo color pesan igual y respondé.

A: Amarillo        R: Rojo         V: Verde              M: Marrón

a) ¿Cuántos kilogramos pesan los cuatro paquetes juntos (uno de cada color)?

 

b) ¿Cuántos kilogramos pesa el paquete amarillo?

 

c) ¿Y el paquete rojo?

 

2. Expresá en tu carpeta los números 1,05 y 27,4 como fracción decimal y como número mixto.

3. Completá para que se cumplan los resultados de las multiplicaciones y las divisiones.

a) 1,85 ×  = 18,5 d)  2,75 ×  = 275

b) 1,234 ×  = 1.234 e)  5.780 :  = 5,78
 

c) 4,8 :  = 0,48 f)   9,5 :  = 0,095

4. Resolvé en tu carpeta.

a) Pedro compró 14 latas de aceite. Si cada una le costó $ 47,50, ¿cuánto gastó?

b) Silvia compró 3,75 kg de asado a $ 39 el kilo y 2,6 kg de tomates a $ 5,50 el kilo. Calculá cuánto le co-
braron cada cosa y cuánto gastó en total.

c) Lila cargó nafta en su auto. Si el litro de nafta cuesta $ 6,50 y el surtidor le indica que cargó que 24,3 L, 
¿cuánto debe abonar?

d) Leandro tiene que pagar un abono telefónico mensual de $ 73,50 más 100 pulsos a $ 0,047 el pulso. 
¿Cuándo debe pagar en total?

5

0,196 kg 0,67 kg 0,716 kg

A

R

V M V

A

M


26

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

5. Realizá las divisiones y después completá la conclusión.

2,79     9 27,9     90 279    900

 

   Conclusión: cuando se multiplican por  o por  el dividendo y el divisor, se obtiene otra división 

que tiene el  cociente.

6. Realizá la primera división y calculá las otras mentalmente.

 168      4    a)   16,8 : 0,4 =   c)   16,8 : 4 =  

     b)   1,68: 0,04 =   d)   1,68 : 4 = 

7. Calculá en tu carpeta.

a) ¿Cuántas tiritas de 6,5 cm se pueden cortar de una tira de papel de 52 cm?

b) ¿Cuántas tiritas de 6,5 cm se pueden cortar de una tira de papel de 520 cm?

8. Leo calcula que su auto de juguete recorre 3.375 m con la  misma 
pila. Averiguá cuántas vueltas da a una pista que mide 7,5 m, antes 
de tener que cambiarla.

 

 

9. La parte roscada de un tornillo está compuesta de 9 vueltas y ocupa la mitad 
de la longitud total del tornillo que es de 2,34 cm. Se llama paso (p) a la altura 
de cada vuelta.

a) Calculá la altura del paso p.

 

 

 

 

b) Calculá la altura (h) de la tuerca cuya rosca consta de 4 vueltas.

 

 


27

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

6 Proporcionalidad. Medidas 

1. a) Los datos de la tabla corresponden a las distancias recorridas por un camión –que marcha siempre a la 
misma velocidad– y a los tiempos invertidos en recorrer esas distancias. ¿Es una tabla de proporcionalidad 
directa? ¿Por qué?

      

Distancia recorrida en km 100 200 300 400 500 600

Tiempo en h 2 4 6 8 10 12

 

 

b) En el gráfico se ubicó parte de la información 
de la tabla anterior. 

 Volcá el resto de los datos de la tabla.
 

c) Comprobá si ubicaste bien todos los puntos: 
tenés que poder trazar una línea recta que 
pase por todos los puntos de la tabla y también 
por el origen.

2. En esta tabla de proporcionalidad inversa se borraron algunos números. Indicá cuál es la constante de propor-
cionalidad, después, usala para completar la tabla. Constante de proporcionalidad inversa: 

Cantidad A 80 120 40

Cantidad B 8 5 12

3. Dibujá en tu carpeta un rectángulo que tenga el triple de ancho y el triple de altura. 
Después escribí la escala que utilizaste.

4. Para reforestar un parque, se plantaron 200 ejemplares, de los cuales el 22% corresponde a arbustos, el 15% 
a las enredaderas, el 13% a las plantas con flores y el resto, a árboles. Respondé en tu carpeta.

a) ¿Cuántos ejemplares de cada clase se plantaron?

b) ¿Qué porcentaje del total le corresponde a los árboles?


28

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

5. Resolvé en tu carpeta. Una canilla llena un tanque en una hora o 60 minutos. ¿Qué tiempo tardan en llenar 
el mismo tanque 3  canillas como esa? 

6. En el dibujo, que fue realizado en escala 1:200, se re-
presenta el interior de un aula de una escuela. Medí 
en el dibujo el ancho y el alto del aula, y calculá sus 
dimensiones reales.

 Ancho real: 

 Alto real: 

7. Cada barra del gráfico representa la cantidad de alumnos 
aprobados y desaprobados en un examen. Hacé las me-
diciones necesarias y calculá cuántos alumnos aprobaron 
el examen.

8. Para darme una ducha de 10 minutos gasto 8.000 cl de agua, y para darme un baño de inmersión, 15 dal. ¿En 
qué caso gasto más agua? ¿Cuántos litros más? Resolvé en tu carpeta.

9. Una camioneta puede cargar hasta media tonelada de peso y tengo que transportar 800 ladrillos que pesan 
8,32 hg cada uno. Calculá y respondé en tu carpeta.

a) ¿Puedo llevar todos en un solo viaje?  c)  ¿Y si los ladrillos pesaran 75,2 dag cada uno?

b) ¿Hasta cuántos ladrillos puedo cargar?

10. Resolvé en tu carpeta.

a) ¿Qué balde tiene mayor capacidad, uno de 0,25 hl o uno de 2.500 cl?

b) ¿Cuánto pesan en kilogramos, un perro de 3.230 dag, un lobo de 259.000 dg o un jabalí de 1.122 hg?


29

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

7 Más sobre polígonos. Poliedros 

1. En el romboide los ángulos s y u suman 180°, además, el ángulo s mide 68°.

a) Calculá cuánto mide el ángulo u. Mostrá el cálculo que hacés.

 

 

b) Calculá cuánto mide cada uno de los ángulos r y t. Mostrá los cálculos 
que hacés.

  Ayuda: tené en cuenta cómo son entre sí los ángulos r y t.

 

 

 

2. Completá la sucesión. La suma de sus ángulos interiores es...

       

3. Trazá todas las diagonales desde el vértice que se señaló con un punto y calculá cuánto mide la suma de los 
ángulos interiores del polígono.

4. ¿Cuántas caras, vértices y aristas tiene un prisma cuya base es un polígono de 7 lados? ¿Y una pirámide que 
tiene la misma base?

u

r

s

t

180° 360°


30

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u 
fo

to
co

pi
a 

so
lo

 p
ar

a 
us

o 
do

ce
nt

e.

8 Perímetros y áreas 

1. Un triángulo equilátero, un cuadrado, un pentágono regular y un hexágono regular tienen 60 cm de períme-
tro, respectivamente. Calculá cuánto mide el lado de cada figura.

       

       

2. Las ruedas de los patines de Nati miden 4,8 cm de diámetro. Calculá e indicá en tu carpeta qué distancia 
patina Nati cuando una rueda describe una vuelta.

3. Medí e indicá cuál es el área en centímetros cuadrados de cada una de las figuras.

4. Calculá en tu carpeta el área de cada figura.
 

5. Calculá.

a) Susana tiene una mesa circular que tiene una 
tabla de 12 dm de diámetro. ¿Cuál es el área de 
la tabla?

 

 

 

b) En la mesa se colocó un mantel circular que tie-
ne un radio 3 dm mayor que la mesa. ¿Cuántos 
decímetros cuadrados tiene el mantel?

 

 

 


©
 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

31

1

2

3

4

Sistemas de numeración

1. 999.999.997, 999.999998, 999.999.999, 1.000.000.000, 1.000.000.001, 1.000.000.002 y 1.000.000.003.

2. 3.405.118 < 234.054.000 < 1.009.101.360 < 185.400.235.078 < 320.900.012.064 < 2.941.687.864.000
    Tres millones cuatrocientos cinco mil ciento dieciocho.
    Doscientos treinta y cuatro millones cincuenta y cuatro mil.
    Mil nueve millones ciento un mil trescientos sesenta.
    Ciento ochenta y cinco mil cuatrocientos millones doscientos treinta y cinco mil setenta y ocho.
    Trescientos veinte mil novecientos millones doce mil sesenta y cuatro.
    Dos billones novecientos cuarenta y un mil seiscientos ochenta y siete millones ochocientos sesenta y cuatro mil.

3. 16.000.437 y 16.020.437, 200.009.111 y 2.000.012.111, 1.000.010.000 y 100.000.100.000.

4. a)    2.551 c)   400.018 e)   3.500.000 g)   MDXXXVIII i)   VIIID

b)   1.629 d)   2.000.258 f)   CMXCIX h)   M j)   DX

Operaciones con naturales. Divisibilidad

1. Primera columna: 10, 100, 1.000, 10.000, 1.000.000.
 Segunda columna: 144, 169, 625, 729, 13.824. 
 Tercera columna: 3.125, 46.656, 1, 81, 64.

2. a) 15 b) 160 c) 8 d) 0

3. a) 0 b) 0, 3, 6 o 9. c) 2, 5 u 8. d) 5 e) 4

4. a) Primos: 31 y 37. Compuestos: por ejemplo, 32 y 35.

   b) 16 = 2 × 2 × 2 × 2  70 = 7 × 2 × 5  80 = 2 × 2 × 2 × 2 × 5  90 = 2 × 5 × 3 × 3  110 = 2 × 5 × 11

   c) m.c.m. (5; 7) = 35  m.c.d. (5; 7) = 1  m.c.m. (12; 24) = 24  m.c.d. (12; 24) = 12  m.c.m. (15;25) = 75  m.c.d. (15; 25) = 5

5. a) 12 cajas con 3 alfajores y 4 chocolates cada una. b) Deben transcurrir 12 horas y ocurrirá a las 2 de la mañana.

Circunferencia y polígonos

1. 24 cm.                  2.   Los dos catetos del triángulo rectángulo deben quedar marcados con azul.

4. a) Figura de la izquierda: paralelogramo. Figura central: trapezoide. Figura de la derecha: trapecio.
   b) Las diagonales del cuadrado son perpendiculares, iguales y se cortan en el punto medio.

5. a) Ninguna corta la otra por el punto medio.   b) Solo una debe cortar a la otra por el punto medio.

Fracciones

2. a) 1/5 b)   8/9 c)  2/3 d)   3/5 e)   4/3 f)   1/7

3. 60 chicos de 10 años. Tienen entre 11 y 12 años: 3/5 de los 150.

4. a) 47/28 b)   10/9 c)   9/7 d)   45/28 e)   1/12 f)   17/12 g)   34/75 h)   13/24

5. a) 3 b)   8/3 c)   1 d)   1/2 e)   7/6 f)   4/5

Soluciones del Banco de actividades


©
 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

32

6

5

7

Decimales

1. a) 0,866 kg b)   0,046 kg c)   0,15 kg

2. 1,05 = 105/100 = 1 1/20    27,4 = 274/10 = 27 2/5

3. a) 10 b)   1.000 c)   10 d)   100 e) 1.000  f)   100.

4. a) $ 665 b)   Asado: $ 146,25. Tomates: $ 14,30. Gasto total: $ 160,55. c)   $ 157,95 d)   $ 78,20

5. Las tres divisiones 0,31. La conclusión se debe completar con “10”, “100” y “mismo”.

6. 168 : 4 = 42 a)   42  b)   42  c)   4,2  d)   0,42

7. a) 8 b)   80 8. 450 vueltas. 9. a)  0,13 cm b)   0,52 cm 

Proporcionalidad. Medidas

1. a) Sí, porque al doble de distancia, le corresponde el doble de tiempo, al triple de distancia, el triple de tiempo, etcétera. 

2. Constante de proporcionalidad inversa: 480. Valores correspondientes: 80 y 6, 60 y 8, 96 y 5, 120 y 4.

3. E = 3:1. El rectángulo a dibujar tiene que medir 3 cm × 9 cm.

4. a) 44 arbustos, 30 enredaderas, 26 plantas con flores y 100 árboles.  b)   50%

5. 20 minutos.

6. Ancho: 500 cm o 5 m. Alto: 400 cm o 4 m.

7. Aprobados 24 alumnos.

8. Se gasta más en el baño de inmersión; 70 L más.

9. a) No.  b)   600 ladrillos.   c)   En un solo viaje se pueden cargar 664 ladrillos como máximo.

10. a) Tienen la misma capacidad.  b)   Perro: 32,3 kg, lobo: 25,9 kg y jabalí: 112,2 kg.  c)   El más largo es el azul y el más corto, el verde.

Más sobre polígonos. Poliedros

1. a) ángulo u = 180° – 68° = 112° 
   b) A 360° se le restan 180° (la suma de lo que miden los ángulos s y u) y se obtiene que los ángulos r y t suman 180°; además, como 

estos dos últimos ángulos son iguales, cada uno mide 90°.

2. 180°, 360°, 540° y 720°.  3. 540°.

4. Prisma: 9 caras, 14 vértices y 21 aristas.

 Pirámide: 8 caras, 8 vértices y 14 aristas.

Perímetros y áreas

1. Lado del triángulo equilátero: 20 cm. Lado del pentágono regular: 12 cm.
    Lado del cuadrado: 15 cm.  Lado del hexágono regular: 10 cm.

2. 15,072 cm

3. Área del rectángulo = 6 cm2.  Área del paralelogramo = 6 cm2.

4. Área figura 1 = 13 cm2.   Área figura 2 = 8 cm2.

5. a) 113,04 dm2   b)   254,34 dm2

8


