
7.º
1.º

LIBRO DEL DOCENTE

Claudia Broitman
Horacio Itzcovich
Andrea Novembre
Mónica Escobar
Verónica Grimaldi
Héctor Ponce
Inés Sancha

El libro de Mate 7.°/1.°. Libro del docente es una obra colectiva,

creada, diseñada y realizada en el Departamento Editorial de Ediciones

Santillana, bajo la dirección de Graciela M. Valle, por el siguiente equipo:

Coordinación general: Claudia Broitman

Coordinación pedagógica: Claudia Broitman y Horacio Itzcovich

Lectura crítica: Andrea Novembre

Autores: Mónica Escobar, Verónica Grimaldi, Héctor Ponce e Inés Sancha

Editora: Laura Spivak

Jefa de edición: María Laura Latorre

Gerencia de arte: Silvina Gretel Espil

Gerencia de contenidos: Patricia S. Granieri

ÍNDICE

I. Enfoque didáctico de El libro de Mate 7.°/1.°........................... III

II. El uso de recursos tecnológicos.. V

III. Organización de la enseñanza prevista en este libro............ X

IV. Problemas más fáciles y problemas más difíciles

que los de cada capítulo... XV

LIBRO DEL DOCENTE

7.º
1.º

©
 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

Diseño de maqueta:	 Mariela Santos y Silvina Gretel Espil.

Diseño de tapa:	 Mariela Santos y Silvina Gretel Espil.

Diagramación: 	 Mariela Santos.

Corrección:	 Luciana Sosa.

Ilustración: 	 Juan Noailles, Getty Images / DigitalVision Vectors.

Documentación
fotográfica: 	 Carolina S. Álvarez Páramo y Cynthia R. Maldonado.

Fotografía:	 Archivo Santillana, Freepik, Getty Images: iStock / Getty Images Plus.

Preimpresión: Marcelo Fernández y Maximiliano Rodríguez.

Gerencia de
producción: Paula M. García.

Producción: Elías E. Fortunato y Andrés Zvaliauskas.

La realización artística y gráfica de este libro ha sido efectuada por el siguiente equipo:

El libro de mate 7 : libro del docente / Claudia
Broitman... [et al.]. - 1a ed.-
 Ciudad Autónoma de Buenos Aires : Santillana,
2020.
 176 p. ; 28 x 22 cm.

 ISBN 978-950-46-6090-3

1. Matemática. 2. Educación Secundaria. I. Broitman,
Claudia.
 CDD 510.712

© 2020, EDICIONES SANTILLANA S.A.

Av. Leandro N. Alem 720 (C1001AAP), Ciudad

Autónoma de Buenos Aires, Argentina.

ISBN: 978-950-46-6090-3

Queda hecho el depósito que dispone la Ley 11.723.

Impreso en Argentina. Printed in Argentina.

Primera edición: agosto de 2020.

Este libro no puede ser reproducido total ni

parcialmente en ninguna forma, ni por ningún

medio o procedimiento, sea reprográfico, fotocopia,

microfilmación, 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.

Esta publicación fue elaborada teniendo en cuenta

las observaciones del Instituto Nacional contra la

Discriminación, la Xenofobia y el Racismo (Inadi)

surgidas en encuentros organizados con editores de

libros de texto.

Para facilitar la lectura, y sin intención de promover

el lenguaje sexista, esta publicación utiliza el género

masculino para designar a todos los elementos de una

clase.

©
 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

En este apartado compartiremos algunas ideas sobre la enseñanza de la Mate-

mática que fundamentan las decisiones adoptadas para la elaboración de este libro.

Los problemas en las clases de Matemática

Los problemas componen la base del trabajo matemático, permiten proponer

nuevos desafíos y, durante cierto tiempo, se constituyen en objeto de estudio. Se

parte de la idea de que es necesario que los alumnos se enfrenten a nuevas y va-

riadas situaciones que promuevan procesos constructivos a partir de la exigencia

de poner en juego relaciones que pudieran estar disponibles. Este proceso requiere

elaboraciones y reelaboraciones sucesivas –individuales y colectivas– que pueden

propiciarse desde la enseñanza apuntando al establecimiento de relaciones entre

los conocimientos de los alumnos, los nuevos que se van produciendo durante las

clases y los saberes propios de la Matemática.

Para que los alumnos puedan continuar construyendo ideas acerca del trabajo

matemático, ampliar a nuevos sentidos y recursos sobre los conocimientos estudia-

dos en años anteriores y, simultáneamente, producir relaciones, propiedades y con-

ceptos nuevos, precisan enfrentarse a situaciones que les presenten cierto grado de

dificultad, en las cuales sus conocimientos no resulten suficientes. La complejidad

de los problemas ha de ser tal que a los alumnos no les resulte cómodo su abordaje,

pero a su vez debe permitirles imaginar y desplegar formas de resolución o explo-

ración. Es esperable que las estrategias utilizadas inicialmente no sean ni expertas ni

muy económicas, pero constituirán el punto de partida para la producción de nuevos

conocimientos.

Por lo general, al hablar de problemas, se piensa en enunciados verbales con

preguntas que requieren de un cálculo o una técnica ya conocida para poder arribar

a la respuesta. Pero otras prácticas también pueden constituirse en problemas, por

ejemplo: explorar diferentes maneras de resolver un mismo cálculo, interpretar pro-

cedimientos diferentes a los propios, determinar la validez de ciertas afirmaciones,

determinar medidas de elementos de una figura sin medir, anticipar si será posible

realizar una determinada construcción geométrica apelando a propiedades de las fi-

guras, analizar la cantidad de soluciones que podría admitir un problema, interpretar

una demostración o una explicación, establecer relaciones entre diferentes técnicas

o formas de representación, anticipar la amplitud de un ángulo sin medir, estimar

un resultado, interpretar qué informaciones ofrecen diferentes representaciones. En

el tratamiento de los diversos contenidos se ha buscado presentar una variedad de

tipos de problemas que incluyen, entre otros, los ejemplos mencionados.

En los capítulos de este libro se propone la resolución de una colección de si-

tuaciones relacionadas entre sí. Se busca que los alumnos puedan poner en juego

sus conocimientos como punto de partida –aun cuando sean erróneos o no con-

vencionales– y a la vez ponerlos a prueba, modificarlos, ampliarlos y sistematizarlos.

Un trabajo sostenido en torno a ciertas cuestiones asociadas favorece la reflexión y

reorganización de estrategias de resolución, permite volver sobre las relaciones que

I. Enfoque didáctico de El libro de Mate 7.°/1.°

III

©
 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

se identificaron o establecieron en clases o en problemas anteriores, habilita a aban-

donar ensayos erróneos y a intentar nuevas aproximaciones.

Además de volver sobre un mismo tipo de situaciones con nuevas herramientas,

es necesario que los estudiantes se enfrenten a nuevos problemas que amplíen los

sentidos del conocimiento que se está tratando. Es así como se van incorporando

progresivamente ciertas variaciones que agregan nuevos desafíos, y aquellas cues-

tiones que inicialmente se resuelven con estrategias menos avanzadas podrán re-

solverse con recursos más adaptados, convirtiendo –a través del estudio de dichos

problemas– lo novedoso en conocido.

Características de la actividad matemática que se busca propiciar

Además de la resolución de diferentes tipos de problemas y de la reflexión sobre

recursos, técnicas, relaciones y representaciones elaboradas para su resolución, hay

otras marcas del trabajo matemático que se han considerado para la elaboración de

este libro. Con frecuencia, en la resolución de un problema, un primer intento no

siempre conduce a “buen puerto“. Es necesario realizar varios ensayos, identificar en

qué consisten los errores que impiden arribar a la solución, buscar cierta informa-

ción que puede estar involucrada en el trabajo que se propone y no fue considerada,

etc. Este proceso implica ir tomando conciencia de los efectos de las decisiones in-

volucradas en la resolución y de la necesidad de empezar a sistematizar la búsqueda.

Para posibilitar tanto la exploración como la sistematización por parte de los

estudiantes, es central el doble rol del docente: por un lado, alienta el momento de

búsqueda habilitando a los alumnos a recurrir a diversas estrategias, pero en otros

momentos propone analizar los ensayos realizados, discutir a partir de los errores

producidos, sistematizar los recursos que aparecieron, organizar los nuevos cono-

cimientos elaborados, presentar vocabulario, formas de representación o nuevas

relaciones. Se trata de propiciar un ida y vuelta entre los procesos de exploración y

los procesos de reflexión de manera tal que se alimenten recíprocamente.

Durante la exploración de un problema nuevo es esperable que los alumnos realicen

dibujos, representaciones gráficas o simbólicas, y que utilicen cálculos, diagramas, etc.

Estas formas de representación conforman parte del desarrollo del trabajo. El docen-

te podría alentar a sus alumnos a elaborar representaciones propias, aun cuando sean

poco adaptadas a la situación que se trata de resolver. También podría proponer un

análisis de esas formas de representación y la discusión sobre su fertilidad, pertinencia

y validez. Avanzar sobre las formas de representación es uno de los aspectos que se

espera promover en el proceso de estudio de un concepto. Es parte de la tarea docente

ofrecer, si resulta conveniente o necesario, otras formas de representación para que los

alumnos puedan incorporarlas progresivamente. Se trata de establecer relaciones entre

las formas de representación que ellos elaboraron y las producidas por las matemáticas.

Parte de lo que se pretende que asuman los alumnos como actividad matemá-

tica está asociado a determinar la validez de lo que se produce. En este sentido, se

apunta a generar en la clase un tipo de trabajo matemático en el que los alumnos

puedan hacerse cargo, por sus propios medios, de la validez de los resultados que

encuentran y de las relaciones que establecen, abonando así al despliegue de un

IV

©
 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

trabajo cada vez más autónomo. En este sentido, es un objetivo que los alumnos

puedan despegarse de la mirada del docente en cuanto a si está bien o si está mal lo

producido. Se trata de instalar como parte del trabajo del alumno la responsabilidad

de verificar si lo realizado es pertinente o no, mediante diferentes recursos. Este

aspecto es, quizás, el más complejo de tratar en el desarrollo de las clases.

En ciertas situaciones se propone corroborar algún resultado apelando a recursos

tecnológicos. En otras oportunidades los alumnos podrán constatar sus anticipacio-

nes, verificando de manera más empírica (probando, construyendo, calculando, mi-

diendo). Pero se apunta a poner en el centro del trabajo matemático la elaboración

de argumentos o fundamentos apoyados en relaciones matemáticas que permitan

establecer la validez de los resultados alcanzados. Convocar a los alumnos a desa-

rrollar procesos de validación fomenta la autonomía intelectual.

Simultáneamente a la adquisición de conocimientos que les permitan dar cuenta

de la validez de los resultados obtenidos, se busca que los alumnos puedan involu-

crarse en la determinación de los alcances de los recursos y resultados que se van

obteniendo. Es decir, inicialmente pueden determinar la validez de una afirmación o

de un cálculo específico en función de un problema o de un contexto particular. Se

tratará entonces de promover la reflexión hacia el carácter más general de ciertas

ideas que han circulado, estableciendo reglas válidas para cualquier caso.

Otro tipo de tarea que se propone en este libro –y que forma parte de la acti-

vidad matemática que se intenta propiciar– involucra la posibilidad de establecer

relaciones entre conceptos que, aparentemente, no tienen vínculo entre sí, o no

es evidente a los ojos de los alumnos. Con la intención de explicitar esas relaciones

–por ejemplo, entre medida y proporcionalidad, entre proporcionalidad y fraccio-

nes, entre área y multiplicación– se proponen diferentes momentos de trabajo en

los cuales algunos conocimientos que ya han sido abordados, que han circulado y

que los alumnos tienen en cierta forma disponibles, puedan comenzar a funcionar

de manera simultánea para tratar nuevos problemas.

II. El uso de recursos tecnológicos

En varios capítulos de este libro se propone que los alumnos apelen a recursos tec-

nológicos. Por un lado se propicia el uso de la calculadora para resolver problemas

que requieren varios cálculos o en los que el centro de la actividad propuesta no es el

cálculo sino el análisis de las relaciones involucradas y de las operaciones que resulta

más conveniente realizar. Estas situaciones están identificadas con el ícono y

se acompañan también por este otro ícono , dado que se busca alentar que los

alumnos puedan usar calculadoras de mano, calculadoras de tablets o computado-

ras o, incluso, calculadoras de teléfonos celulares.

En otros casos se propone el uso de la calculadora como medio de verificación

de resultados obtenidos mediante otros recursos, para explorar propiedades de las

operaciones, para indagar acerca de las características del sistema de numeración,

para tratar potencias y raíces, para establecer relaciones entre fracciones y expre-

siones decimales. Estas situaciones están identificadas con los íconos .

V

VI

©
 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

En algunas situaciones se plantea apelar a la calculadora científica. No se busca

que los alumnos dispongan ni adquieran este tipo de calculadoras “de bolsillo“, sino

que puedan explorar en diferentes computadoras y celulares las maneras en las que

se accede a la calculadora estándar y a la calculadora científica.

En esta serie se propone la resolución de problemas geométricos usando dife-

rentes instrumentos de geometría, y también los íconos explicitan cuáles son los

habilitados en cada caso.

En algunos problemas del capítulo de Geometría se sugiere usar el programa

GeoGebra para explorar, analizar y debatir acerca de propiedades de las figuras a par-

tir de situaciones que involucran construcciones. En todos los casos el docente podrá

optar entre que los alumnos resuelvan esos problemas con instrumentos de geo-

metría en una hoja o que apelen al programa GeoGebra. También se propone el uso

de este programa en el capítulo 7, de medidas, al abordar problemas sobre el períme-

tro y el área de figuras. Del mismo modo que para las construcciones geométricas, el

docente podrá optar entre que los alumnos utilicen dibujos en una hoja o que apelen

al programa GeoGebra. Estos problemas, en ambos capítulos, se identifican con el

ícono:

En algunos casos se podrá sugerir su uso para explorar relaciones y para resolver, y

en otros casos, para comprobar si las respuestas obtenidas son correctas.

Del mismo modo que hemos señalado para la calculadora, las situaciones propues-

tas para resolver o comprobar con GeoGebra se acompañan también por estos otros

íconos o , dado que se busca alentar que los alumnos puedan usar el progra-

ma GeoGebra en computadoras, en celulares o en tablets.

VII

©
 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

En las computadoras, el programa se puede descargar de manera gratuita del sitio www.geogebra.org.

Hay dos versiones: GeoGebra Clásico y GeoGebra Geometría. Se pueden usar on line o descargarlas. Se

sugiere descargarlas en todas las computadoras que los alumnos y el docente puedan usar.

Si se usa GeoGebra Clásico, será conveniente, para comenzar, solicitarles a los alumnos que ocul-

ten los ejes seleccionando la opción “Geometría“ en la ventana que aparece desplegada al abrirlo.

VIII

©
 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

VIII

©
 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

Entonces, quedará la página en blanco para trabajar:

(Si se descarga el programa GeoGebra Geometría, este paso no será necesario).

También es posible ocultar los ejes y la cuadrícula haciendo clic con el botón derecho del mouse

para optar por quitar “Ejes“ y “Cuadrícula“.

IX

©
 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

IX

©
 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

Si los alumnos no conocen este programa, resultará necesario promover una

primera instancia de exploración libre en la que podrán trazar figuras variadas e

identificar las herramientas que ofrece. En una segunda instancia se puede proponer

la construcción de un objeto geométrico determinado o copiar una figura recu-

rriendo a diferentes herramientas que provee el programa. Explorarlo será necesario

para enfrentar los problemas que el libro propone.

Una cuestión a analizar son los movimientos que se le pueden asignar a cada

dibujo. Esta novedosa posibilidad que ofrece el programa GeoGebra resulta central a

la hora de tratar de abordar diferentes tipos de problemas: hay objetos que se pueden

mover y otros que no, y al desplazar los llamados “objetos libres“, se mueve el dibujo

construido a partir de dichos objetos, en función de las herramientas utilizadas. Se

pone de manifiesto en este punto una de las características primordiales del programa

que deberá ser analizada en la clase y eventualmente presentada por el docente: una

construcción en GeoGebra se considera correcta si al mover cualquiera de sus ele-

mentos el dibujo no se deforma, dado que permanecen invariantes las propiedades

que caracterizan la figura representada por ese dibujo. Esta exigencia del programa

busca que se preserven las propiedades que definen una figura y requiere que sean

consideradas al construirla. Sin embargo, no es suficiente que el docente comunique

esta característica. Será importante, a lo largo de las clases, mostrar ejemplos de cómo

se deforma una figura que no fue construida a partir de sus características necesarias

y de cómo no se deforma cuando sí fueron consideradas dichas propiedades. Tam-

bién se podrán analizar en las clases construcciones entre todos, y anticipar en cada

caso si se deformará o no se deformará un dibujo construido por los alumnos o por

Si se usara la aplicación GeoGe-

bra Geometría, la pantalla aparecerá

como hoja en blanco y los alumnos

podrán resolver directamente los

problemas propuestos. En cambio,

si se usara la aplicación Calculadora

Gráfica GeoGebra, se deberá acce-

der a “Configuración“ para quitar

los ejes y la cuadrícula. Luego, en

la barra inferior, será necesario se-

leccionar el ícono que contiene un

círculo y un triángulo para acceder

a las herramientas de dibujo.

Calculadora Gráfica

GeoGebra

GeoGebra Geometría

Si los estudiantes usaran celulares o tablets, deberán instalar alguna de las diferentes aplicaciones

de GeoGebra que se ofrecen, por ejemplo, GeoGebra Geometría o Calculadora Gráfica GeoGebra.

X

©
 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

el docente. De esta manera, los estudiantes irán considerando la idea de movimiento

que incorpora el programa GeoGebra, las herramientas utilizadas y su relación con la

pertinencia de la construcción en términos de las propiedades de las figuras.

III. Organización de la enseñanza
prevista en este libro

Se proponen diversas modalidades de organización de la clase en función de las

variadas formas que puede adquirir el trabajo matemático, del nivel de conocimien-

tos que el problema involucra y del tipo de interacciones que se pretende promover.

Todos los capítulos se inician con una portada de trabajo colectivo que busca

traer a la escena del aula prácticas matemáticas ligadas al contenido del capítulo y que

existieron o existen en diferentes culturas. La intención de estas páginas es introducir

a los alumnos en la génesis de algunos conceptos matemáticos que ellos conocen o

estudiarán, entrar en contacto con la diversidad cultural matemática conociendo for-

mas diferentes de representar, de resolver y de nombrar objetos matemáticos, y tomar

conciencia de que las matemáticas están vivas y en permanente transformación. Se

busca que los alumnos puedan, además, conocer y valorar la producción cultural de

esta disciplina de diferentes comunidades actuales o pasadas.

La primera parte de estas portadas ofrece información para leer e interpretar

entre todos bajo el título “Cosas de Mate de aquí y allá…“ e incluye relatos, datos,

fotografías e imágenes que buscan acercar la información a los alumnos.	

A continuación se proponen algunos interrogantes asociados con las prácticas

narradas, que involucran cierto trabajo matemático por parte de los alumnos. Este

apartado está encabezado por el título “Para pensar entre todos“.	

PARA PENSAR ENTRE TODOS

Luego de la portada se propone una variedad de situaciones. Algunas de ellas

están dirigidas a una exploración individual de tal manera que cada alumno pueda

enfrentarse a los problemas desde los conocimientos que tiene disponibles. Estos

primeros acercamientos a la resolución serán puntos de partida para el análisis co-

lectivo posterior.

XI

©
 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

En otras oportunidades se sugiere abordar algunos problemas en parejas o en

pequeños grupos y se anuncia con los íconos o

En
 grupos

. En estos casos se espera

que las interacciones entre los alumnos sean fecundas para la circulación y explici-

tación de conocimientos. Estas modalidades se adoptan cuando la propuesta es un

poco más compleja, más exploratoria y, por lo tanto, busca promover intercambios

entre los estudiantes. En otros casos la actividad misma demanda la interacción para

ser resuelta.

Al interior del capítulo también hay instancias en las que se propicia un trabajo

colectivo. Algunas se anuncian con el ícono y otras están presentes en los

problemas finales de cada página o doble página. En esta sección las actividades

aparecen con diferentes títulos:

RESOLVER PROBLEMAS CON FÓRMULAS ENTRE TODOS

USAR LETRAS ENTRE TODOS

RESOLVER PROBLEMAS MÁS DIFÍCILES ENTRE TODOS

GENERALIZAR ENTRE TODOS

RESOLVER NUEVOS PROBLEMAS ENTRE TODOS

ANALIZAR IGUALDADES ENTRE TODOS

ANALIZAR LA VALIDEZ DE UNA AFIRMACIÓN ENTRE TODOS

ANALIZAR AFIRMACIONES ENTRE TODOS

GENERALIZAR Y USAR LETRAS ENTRE TODOS

INTERPRETAR FÓRMULAS ENTRE TODOS

PENSAR MANERAS DE ESTIMAR ENTRE TODOS

En estas secciones la tarea que se propone puede involucrar una complejidad

mayor, cierta sistematización de conocimientos, un reordenamiento de la produc-

ción o incluso la instalación de un proceso de generalización. Si bien desde años

anteriores se pretende desarrollar una práctica que ponga en debate los alcances de

un recurso o de una relación, en este año cobra más relevancia involucrar a los es-

tudiantes en procesos más explícitos y frecuentes vinculados a la generalización. En

7.°/1.° la articulación entre el trabajo aritmético y el trabajo algebraico resulta un

asunto esencial, por ello muchas de las actividades de esta sección buscan que los

alumnos comiencen a tener contacto con el uso de las letras. Las situaciones pro-

XII

©
 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

puestas en este sentido se presentan desde una perspectiva de trabajo exploratorio

en la cual el escenario aritmético o geométrico abordado previamente constituye el

punto de apoyo para propiciar el uso de las letras como variables. En algunas tareas

colectivas finales se propone el uso de las letras en fórmulas –como las de área y

perímetro–; en otras tareas se presentan las letras para analizar relaciones entre cál-

culos a partir de propiedades y estudiar ciertos procesos de cambio apuntando a la

generalización. En esta colección se prioriza este tipo de análisis y enfoque en lugar

de presentar ecuaciones aisladas y técnicas de resolución.

También se prevén como instancias colectivas los momentos para recordar o

establecer cierto vocabulario, para definir objetos o propiedades, para proponer

formas de representación o para presentar fundamentaciones sobre alguna relación

matemática un poco más compleja para la cual los estudiantes aún no están en con-

diciones de producir una demostración. Estas instancias aparecen encabezadas así:

PARA LEER ENTRE TODOS

En algunas oportunidades también se proponen instancias colectivas para recu-

perar algunas definiciones, propiedades o formas de representación que los alum-

nos probablemente hayan tratado en años anteriores y que ahora es necesario que

tengan disponibles. Estas informaciones aparecen encabezadas así:

PARA RECORDAR ENTRE TODOS

Antes de finalizar cada capítulo se incluye una página, también colectiva, que

apunta a un retorno reflexivo sobre los temas estudiados y la producción realiza-

da. Estas páginas se titulan:

RECAPITULAR
ENTRE TODOS

El propósito de esta página es ofrecer un conjunto de actividades que permitan

a los alumnos revisar los problemas resueltos y las ideas utilizadas a la luz de cierto

trayecto recorrido. Se trata de que tengan una nueva oportunidad de retomar sus

resoluciones, analizar los procedimientos empleados, y distinguir y sistematizar

las cuestiones que deben retener como fruto del trabajo en clase. Seguramente

el docente deba gestionar momentos iniciales de trabajo individual o en parejas

para luego dirigir un espacio colectivo de debate y síntesis que permita ordenar las

situaciones que aquí se plantean. Es probable que el desarrollo de estas actividades

propicie la construcción de nuevas relaciones y nuevos conocimientos. Este trabajo

se aborda a través de diferentes tipos de actividades: retomar dificultades, comparar

estrategias, clasificar problemas, analizar errores que pudieron haber aparecido, ex-

plicitar formas de resolución, volver a resolver un problema similar a los ya resueltos

pero buscando generalizar algún procedimiento, etcétera.

XIII

©
 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

Luego de esta página se proponen algunos problemas para estudiar, encabeza-

dos por estas imágenes:

PA
RA HACER

E
N

 LA CARPET
A

PROBLEMAS
PARA ESTUDIAR

 Se trata de una selección de actividades muy similares a las ya tratadas en el ca-

pítulo, en este caso con la intención de que los alumnos puedan retomar el trabajo

realizado y afianzar los conocimientos que han sido puestos en juego durante los

procesos de resolución y análisis de estrategias y soluciones halladas. Esta instancia

de práctica y ejercitación forma parte del proceso de estudio individual y puede ar-

ticularse con la página de recapitulación.

En ocasiones ocurre que el docente inicia el abordaje de un nuevo contenido con

los primeros problemas del capítulo e identifica que algunos alumnos –o todos– no

recuerdan ciertas ideas ni recursos, o bien, no disponen de los conocimientos ne-

cesarios para poder abordarlos. En dichos casos se podrá apelar a la colección de

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

que se presentan a continuación. En esas páginas el libro ofrece al docente un con-

junto de actividades fotocopiables pensadas para aquellos alumnos que precisan

recuperar conocimientos tratados en años previos antes de continuar avanzando

con las situaciones presentadas en el capítulo. El docente podrá incluso seleccionar

algunos de los problemas para presentar a todos los estudiantes a modo de indaga-

ción de conocimientos disponibles por parte del conjunto de la clase o a modo de

repaso conjunto antes de abordar el capítulo.

En otras ocasiones sucede que algunos estudiantes logran alcanzar los objetivos

del tema abordado en un capítulo determinado con mayor facilidad o en menor

tiempo que sus compañeros. Para estos casos se ofrece, también al docente, en

las páginas siguientes, una serie de actividades asociadas al contenido del capítulo,

pero con cierto nivel mayor de complejidad que la propuesta en el libro de los alum-

nos. Se trata de los

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

No se espera que los alumnos resuelvan todos esos problemas en el mismo mo-

mento ni en la misma clase, dado que muchos de ellos involucran una relación más

próxima con los contenidos del año siguiente. Por el contrario, se busca que funcio-

nen como un recurso administrado por el docente en función de la particularidad

de cada alumno y de cada clase.

XIV

©
 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

Lecturas ampliatorias

Broitman, C. (2011). Estrategias de cálculo con números

naturales. Segundo ciclo EGB. Cuadernos de Apoyo di-

dáctico. Bs. As. Santillana.

Broitman, C. (comp.) (2013). Matemáticas en la escuela pri-

maria I y II. Bs. As. Paidós.

Broitman, C., Escobar, M., Grimaldi, V., Itzcovich, V., Novem-

bre, A., Ponce, H. y Sancha, I. (2018). La divina propor-

ción. La enseñanza de la proporcionalidad en la escue-

la primaria y en los inicios de la escuela secundaria. Bs.

As. Santillana.

Broitman, C., Escobar, M., Ponce, H. y Sancha, I. (2018). Ense-

ñar a estudiar matemáticas en la escuela primaria. Pri-

mero y segundo ciclos. Primaria. Cuadernos de Apoyo

didáctico. Bs. As. Santillana.

Broitman, C. E Itzcovich, H. (2008). La Geometría como un

medio para “entrar en la racionalidad”. Una secuencia

para la enseñanza de los triángulos en la escuela pri-

maria. Revista 12(ntes). Enseñar matemática. Nivel Ini-

cial y primario N.° 04. Bs. As. 12(ntes).

Dirección de Currícula (1998). La enseñanza de la Geome-

tría en el segundo ciclo. Documento de actualización

curricular N.° 5. Matemática. Secretaría de Educación

GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Currícula (2001). Documento de trabajo 7.° grado.

Actualización curricular. Matemática. Secretaría de Educa-

ción GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Currícula (2005). Matemática. Fracciones y

números decimales 6.° y 7.°. Páginas para el Docente.

Plan Plurianual. Secretaría de Educación GCBA. Dispo-

nible en www.buenosaires.gov.ar.

Dirección de Currícula (2005). La formación de los alumnos

como estudiantes. Estudiar matemática. Documento

N.° 2. Apoyo a los alumnos de primer año en los inicios

del nivel medio. Secretaría de Educación GCBA. Dispo-

nible en www.buenosaires.gov.ar.

Dirección de Currícula (2005). Grados de aceleración 6°/7°.

Material para el alumno 1.er a 4.° bimestre. Secretaría de

Educación GCBA. Disponible en http://programaace-

leracion.org/index.php/matematicas.

Dirección de Currícula (2006). Cálculo mental con números

racionales. Apuntes para la enseñanza. Secretaría de Edu-

cación GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Currícula (2006). Matemática. Números Ra-

cionales. Aportes para la enseñanza. Nivel Medio. Mi-

nisterio de Educación GCBA. Disponible en www.bue-

nosaires.gob.ar.

Dirección de Currícula (2007). Matemática. Geometría. Apor-

tes para la enseñanza. Nivel Medio. Ministerio de Educa-

ción GCBA. Disponible en www.buenosaires.gov.ar.

Dirección de Educación General Básica (2001). Aportes di-

dácticos para el trabajo con la calculadora en los tres

ciclos de la EGB. DGCyE Provincia de Bs. As. Disponible

en www.abc.gov.ar.

Escuelas de Innovación (2015).Matemática y TIC. Orientacio-

nes para la enseñanza. Conectar Igualdad. ANSES.

Gerencia Operativa de Currículum (2019). Matemática. Pro-

puestas didácticas para 6.° y 7.° grado. Ministerio de Edu-

cación GCBA. Disponibles en https://www.buenosaires.

gob.ar/educacion/docentes/curriculum/matematica.

Grimaldi, V., Itzcovich, H. y novembre, A. (2018). Ecuaciones.

Aportes para el debate acerca de su enseñanza. Secun-

daria Básica y últimos años de la Primaria. Cuadernos

de Apoyo didáctico. Bs. As. Santillana.

Itzcovich, H. (2005). Iniciación al estudio didáctico de la

Geometría. Bs. As. Ed. Libros del Zorzal.

Itzcovich, H. (coord.) (2007). La Matemática escolar. Las

prácticas de enseñanza en el aula. Bs. As. Aique.

Itzcovich, H. y Murúa, R. (2018). GeoGebra: “nuevas” pre-

guntas sobre “viejas” tareas. Yupana (10), 71-85. Dispo-

nible en https://doi.org/10.14409/yu.v0i10.7698.

Parra, C. y Saiz, I. (comp.) (1994). Didáctica de matemáti-

cas. Aportes y reflexiones. Bs. As. Paidós.

Secretaría Técnica de Gestión Curricular, Área Matemática.

(1997). La medida: un cambio de enfoque. Consejo

Provincial de Educación de Río Negro. Disponible en

www.educación.rionegro.gov.ar.

Vergnaud, G. (1991). El niño, las matemáticas y la realidad,

problema de las matemáticas en la escuela. México.

Trillas.

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

©
 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.

XV

Capítulo 1: Números naturales I

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

1 	En la siguiente tabla se presenta la cantidad de habitantes en algunas ciudades de Argentina según el

censo de 2010.

Ciudad Cantidad de habitantes

Mar del Plata 664.892

Santa Fe 545.606

La Plata 862.539

San Miguel de Tucumán 914.666

Salta 658.037

La Rioja

a)	 ¿En cuál de estas ciudades hay más

habitantes?

b)	 Escribí cómo se lee la cantidad de habitantes

de Santa Fe.

c)	 La cantidad de habitantes de La Rioja en 2010

era de ciento setenta y ocho mil ochocientos

setenta y dos. Anotá ese número en la tabla.

2 	Ubicá aproximadamente los números 1.000.000, 50.000 y 400.000 en la siguiente recta.

	
	 0 500.000

3 ¿Cuál de estos números hay que sumarle a 7.500.000 para obtener 7.600.000?

1.000.000 100.000 10.000

4 Resolvé mentalmente los siguientes cálculos.

a) 45 × 1.000.000 =	 b) 280 × 100.000 =	 c) 1.004 × 10 × 10 = d) 32 × 100 × 10 =

5 En una calculadora se ingresó el número 184.106. ¿Es cierto que, si se suma 1.000 varias veces, en

algún momento va a aparecer el número 205.106? ¿Y el 343.106?

6 Teniendo en cuenta que 24 × 48 = 1.152, averiguá el resultado de estos cálculos.

	 a) 240 × 48 =		 b) 24 × 480 = c) 12 × 48 = d) 48 × 48 =

7 En una fábrica elaboraron 1.353 alfajores.

a)	 ¿Cuántas cajas completas de 6 unidades pueden envasar con esa cantidad?

b)	 ¿Cuál es la menor cantidad de alfajores que deben producir para que no quede ninguno sin

envasarse, si usan cajas como las anteriores?

8 ¿Cuál es el menor número que hay que sumarle a cada uno de estos para obtener el múltiplo de 11

más cercano?

a) 111 		 b) 1.211 		 c) 8.810 d) 4.405

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

©
 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.

XVI

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Ubicá aproximadamente los números 0,5 millones, 0,05 millones y 550.000.

		
0 1.500.000

2 Completá la siguiente tabla.

Mil millones menos Un millón menos Número Un millón más Mil millones más

1.500 millones

8,54 mil millones

4.562.375.246

2.305,5 millones

3 Para comprar una moto en 12 cuotas iguales hay que agregarle $ 23.424 al precio de contado,

que es de $ 156.000.

a)	 ¿Cuál será el valor de cada cuota?

b)	 En otra agencia se ofrece la misma moto pagando $ 91.000 al contado y 6 cuotas de $ 14.400.

¿En cuál de las dos agencias es menor el precio final?

4 Sin hacer los cálculos, decidí cuál de las dos expresiones es mayor en cada caso.

a) 3 × 105 ….. 7 × 108				 c) 84 × 105 ….. 3 × 106

b) 3 × 108 ….. 9 × 103				 d) 2 × 105 ….. 9 × 104 + 9 × 103

5 ¿Cuáles de estas expresiones equivalen a 3,5 millones?

	 3,5 × 106			 0,35 × 107		 35 × 105		 350 × 104

6 Encontrá todos los números que es posible escribir en el cociente de esta

división, de manera que los dividendos correspondientes sean números

	 pares entre 535 y 567.

7 Para armar una clave de cuatro caracteres solo está permitido usar las siguientes letras y números:

H, D, 5 y 1.

a)	 Si se pueden repetir las letras y los números, ¿cuántas claves distintas se pueden formar?

b)	 Si la clave debe comenzar con una letra y a continuación un número, ¿cuántas claves distintas

se pueden formar?

c)	 ¿Y cuántas claves distintas se podrían formar si hubiera que alternar letras y números?

8 ¿Cuál es la amplitud de un ángulo si mide la tercera parte de 4° 58’ 30’’?

Dividendo	 5

 1	 Cociente

Capítulo 2: Números naturales II

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XVII

©
 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.

1 	¿Cuál es el valor de cada una de las cuotas?

2 Indicá en cada caso si la igualdad es verdadera (V) o falsa (F). Intentá decidir sin hacer cálculos.

a) 	240 × 36 = 240 × 30 + 240 × 6

b) 	120 × 18 = 120 × 10 + 8

c) 	460 × 180 = 180 × 460

d) 	420 × 28 = 420 × 4 × 7

3 ¿Cómo harías para resolver 456 : 12 con una calculadora en la que no funciona la tecla del 4 ? ¿Y con

una en la que no funciona la tecla del 2 ?

4 Si escribís la escala ascendente de 9 en 9 partiendo de 0, ¿cuáles de los siguientes números van a

aparecer? Primero decidí y luego comprobá con la calculadora.

	 180 181 999 455 271 362

5 Con las cifras 2, 3 y 4 escribí:

a) 	todos los múltiplos de 4 de tres cifras que sean posibles;

b) 	todos los múltiplos de 3 de tres cifras que sean posibles;

c) 	todos los múltiplos de 2 de tres cifras que sean posibles.

6 Para multiplicar 45 × 99, Matías dice que puede hacer 45 × 100 y luego restar 1, porque 99 es 1 menos

que 100. ¿Es correcto ese procedimiento?

7 La mayoría de las bacterias, para reproducirse, se dividen a la mitad dando lugar a dos bacterias

idénticas.

a)	 ¿Cuántas bacterias hay a partir de una, si ya ocurrieron 3 subdivisiones?

b)	 ¿Será cierto que, si hay una nueva subdivisión, habrá solo dos bacterias nuevas más?

$ 81.000

PROMOCIÓN:
UN ANTICIPO DE $ 7.200

Y 12 CUOTAS SIN RECARGO.

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

©
 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.

XVIII

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Sin hacer las cuentas, decidí cuál o cuáles de los siguientes cálculos dan el mismo resultado que

	 24 × 15 + 24 × 12.	

	 24 × (15 + 12) (23 + 1) × 15 + (30 – 6) × 12 24 × 15 + 24 × 3 × 4

2 	Sin hacer las cuentas y usando los criterios de divisibilidad, hallá el resto de las siguientes divisiones.

a) 	4.985.876 : 9					 b) 3.249.653 : 8

3
 	

	 Algunos de los divisores de un número son 1, 2 y 3. ¿De qué números podría tratarse teniendo en

cuenta que está entre 1.500 y 1.600?

4 	Hay que completar con un dígito el espacio en blanco de 5.0_4. Escribí todas las posibilidades de

manera que el número que se forme sea:

a)	 múltiplo de 4;

b) 	múltiplo de 3;

c) 	múltiplo de 12.

5 	Un cubo está formado por 1.000 cubitos iguales.

a)	 ¿Qué cantidad de cubitos habrá en un cubo cuyas aristas miden el doble que las del cubo original?

b)	 ¿Y en uno cuyas aristas miden el triple que las del cubo original?

6 	En General Belgrano organizaron una campaña de vacunación. Para ello trazaron zonas que

abarcan diferentes cantidades de manzanas, según el número de viviendas que hay en ellas.

a)	 La zona A es un cuadrado de 6 manzanas de lado y la zona B es un cuadrado de 4 manzanas de lado.

	 ¿Cuál o cuáles de los siguientes cálculos permiten determinar la cantidad total de manzanas

que tendrá que recorrer Patricia, que trabaja en ambas zonas?

		 (6 × 4)2			 (6 + 4)2	 		 62 × 42			 62 + 42

b)	 La zona C es un cuadrado que abarca 144 manzanas y la zona D es también un cuadrado,

	 pero tiene 121 manzanas.

	 ¿Cuál de los siguientes cálculos permite determinar cuántas manzanas más por lado tiene la

zona C que la zona D?

144 121� 144 121� 144 121� 144 121�

Capítulo 3: Figuras geométricas

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XIX

©
 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.

1 	Construí un triángulo que tenga dos lados de 5 cm que formen un ángulo de 40°.

¿Es posible construir más de un triángulo distinto con estos datos?

2 	De la siguiente figura se tienen estos datos:

•	 La circunferencia de centro A tiene 3 cm de radio.

•	 La circunferencia de centro B tiene 2 cm de radio.

	

Averiguá la medida de los lados del triángulo ABC, sin usar la regla.

3 	Los siguientes segmentos miden lo mismo que dos lados consecutivos de un paralelogramo.

a)	 Construí un paralelogramo con lados de esas longitudes.

b)	 ¿Es posible construir más de un paralelogramo distinto con esos datos?

4 	El segmento trazado es la diagonal de un cuadrado.

a) Construí un cuadrado con una diagonal de esa longitud.

b)	 ¿Es posible construir más de un cuadrado distinto con ese dato?

5 	El segmento trazado es una de las diagonales de un rombo.

a)	 Construí un rombo de modo que una de sus diagonales mida lo mismo que ese segmento.

b)	 ¿Es posible construir más de un rombo distinto con ese dato?

6 	El triángulo dibujado es equilátero. Construí un hexágono regular que esté

formado por 6 triángulos iguales a este.

7 	Copiá el pentágono regular ABCDE.

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

©
 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.

XX

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	a) ¿Es posible construir un triángulo que tenga tres lados de 5 cm y un ángulo de 45°?

		 Justificá tu respuesta.

	 b)	 ¿Es posible construir diferentes triángulos que tengan tres ángulos de 60°?

Justificá tu respuesta.

2 	Sin usar transportador ni escuadra, trazá una perpendicular

	 al segmento AB que pase por el punto T.

3 	El segmento AB es uno de los lados de un cuadrado

ABCD. Construí el cuadrado usando solamente

compás y regla no graduada.

4 	a) Construí un paralelogramo cuyas diagonales midan lo mismo que los segmentos dibujados.

		

b) ¿Es posible construir más de uno?

5 	Construí un hexágono regular que tenga un lado con la misma medida que el segmento AB.

	 A B

6 	¿Es posible que exista un polígono regular cuyo ángulo central mida 15°? ¿Y uno cuyo ángulo

central mida 25°?

7 	Se sabe que el ángulo central de un polígono regular mide 18°. ¿Cuántos lados tiene?

A

A B
T

B

Capítulo 4: Números racionales I

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XXI

©
 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.

1 	Esta tira representa 2 1

3
del entero. Dibujá el entero.

2 	Juan tiene que repartir 66 litros de jugo en 5 bidones. En cada uno de ellos debe

colocar la misma cantidad y no debe sobrar nada. Para calcular cuánto pone en

cada envase hizo esta cuenta de dividir. Usando la información de esta división,

indicá cuánto jugo debe colocar en cada envase.

3 	En esta recta están representados los números 0 y 1
4

. Ubicá, de manera aproximada, 1 1

2
.

					
1
4

0

4 	Ordená los siguientes números de menor a mayor.

	
4
5

1 3
10

1
2

1
4

5 	Calculá mentalmente estos porcentajes.

	 25% de 60 =	 20% de 70 =	 10% de 40 =		 1% de 180 =	 10% de 150 =

6 	En una receta para 4 personas se precisa aproximadamente 1
2

kilogramo de lentejas. Completá la

tabla según la cantidad de personas.

Cantidad de personas 1 2 3 4 5 6 7 10 12

Cantidad de lentejas
(kilogramos)

1
2

7 	Intentá resolver estos cálculos mentalmente.

a) 7
1
4

× � 			 c) 15 3
4

× � 				 e) 1
2

3× �

b) 7
3
4

× �			 d) 1
2

5× �				 f) 1
2

1
2

× �

8 	Se reparten 2 1

2
litros de jugo en botellitas de 1

2
litro. ¿Cuántas botellitas se llenan completamente?

¿Y si se repartieran en botellitas de 1
4

litro? ¿Y en botellitas de 1
8

litro?

 

66	 5

 1	 13

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

©
 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.

XXII

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Con la información de la siguiente cuenta de dividir, decidí cuáles de las siguientes afirmaciones

son verdaderas.

										

	 	
63
4

15 1
2

� 		
63
4

15� 	
63
4

15 1
4

�

2 En esta recta están representados 2
3

 y 5
2

. Ubicá de manera aproximada los siguientes números:
5
6

, 1 y 7
4

.

		

2
3

5
2

3 Señalá, en cada caso, por qué fracción se puede multiplicar el número dado para obtener el

porcentaje que se indica.

a)	 El 32 para obtener el 24% de 32.			 d) El 40 para obtener el 5% de 40.

b)	 El 12 para obtener el 75% de 12.			 e) El 8 para obtener el 150% de 8.

c)	 El 120 para obtener el 1% de 120.

4 a) Encontrá tres fracciones entre 2
3

 y 5
4

.

b) ¿Es posible encontrar alguna con denominador 24?

5 Calculá mentalmente.

a)	 7
4

3: � 		 b) 3
7

5: � 		 c) 1 73
5

: � 	 d) 2 41
3

: �

6 En una panadería prepararon 25
4

 kilogramos de pan rallado y quieren armar paquetes de 1
3

kilogramos.

a)	 ¿Cuántos paquetes enteros se pueden armar?

b)	 ¿Qué parte del total del pan rallado quedará sin empaquetar?

7 En un grupo de 12 chicos se reparten, equitativamente y sin que sobre nada, 9 chocolates del

mismo tamaño. En otro grupo de 10 chicos se reparten, de la misma manera, 8 chocolates iguales

a los anteriores. ¿En cuál de los dos grupos cada chico recibe una parte mayor?

 

63	 4

 3	 15

Capítulo 5: Números racionales II

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XXIII

©
 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.

1 	Estos números están ordenados de menor a mayor.

	 3,018		 3,158	 3,25		 3,485		 3,55

	

	 Ubicá los siguientes números de manera que la lista siga ordenada. 3,1	 3,32	 3,5

2 	Sin hacer ninguna cuenta, escribí el resultado de cada suma usando expresiones decimales.

a)	 5 1
10

3
100

9
1 000

� � � �
.

 b) 4
10

2
100

7
1 000

� � �
.

	 c) 9 3
10

1
1 000

� � �
.

3 	¿Es cierto que estas expresiones representan el mismo número?

	 4
10

		 0,4		 40
100

4 	Escribí estas fracciones usando expresiones decimales.

a)	 9
100

� 	 b) 121
10

�		 c) 3
5
� d) 11

4
� 		 e) 3

25
�

5 	¿Qué números representan las letras A y B en esta recta?

8,5 A B 8,6

6 	 Calculá mentalmente.

	 154,3 × 10 =		 9,251 × 100 =		 35,4 : 10 =		 11,125 : 100 =

7 	Sin hacer las cuentas, completá con >, < o =.

	 3,54 × 1,5 ..… 3,54 			 0,25 × 4,3 ….. 4,3			 0,1 × 2,5 ….. 2,5

8 	Completá la siguiente tabla con un cálculo de manera

que, en cada caso, se obtenga el resultado indicado.
Número Cálculo Resultado

5,18 51,8

0,75 750

12,4 1,24

482,5 4,825

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

©
 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.

XXIV

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Sin hacer las cuentas, decidí si las siguientes igualdades son verdaderas.

a)	 25,48 × 0,125 = 25,48 × 1
8

= 25 : 8 + 0,48 : 8

b) 	18,5 × 0,01 = 18,5 : 100 = 18,5 × 1
100

c) 	24,75 : 0,001 = 24,75 : 1
1 000.

= 24,75 × 1.000

2 a)	 ¿Es posible encontrar fracciones decimales entre 275
100

 y 3,1?

b)	 ¿Es posible encontrar fracciones con denominador 4 entre 275
100

 y 3,1?

3 Representá en la recta los siguientes números: 2
5

	 0,3	 15
25

	 3
4

	 1,05

4 En el visor de una calculadora se ve el número 2,187.

a)	 ¿Será cierto que, si se le resta un décimo sucesivamente, en algún momento va a quedar en

cero?

b)	 ¿Qué cálculo se podría hacer para que 2,187 se convierta en 2,389?

5 Teniendo en cuenta que 12,5 × 1,54 = 19,25, colocá las comas que sean necesarias en el cálculo

de abajo para que se cumpla la igualdad. ¿Es posible que haya más de una solución distinta?

1 2 5 × 1 5 4 = 192,5

6 Para cada caso, buscá tres cálculos entre decimales que den como resultado el número que se indica.

a) 0,1		 b) 0,3		 c) 0,04

7 Sin hacer las cuentas, decidí si las siguientes igualdades son verdaderas y explicá por qué.

a) 	5,56 : 2,3 = 556 : 23		 b) 3,2 : 0,08 = 0,32 : 0,8		 c) 4,75 : 2,41 = 47,5 : 24,1

8 Calculá mentalmente.

a) 	24,51 : 0,1 =			 b) 0,5 : 0,01 =			 c) 8,025 : 0,001 =

0

Capítulo 6: Proporcionalidad

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XXV

©
 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.

1 	En una veterinaria, 5 kg de alimento para gatos cuestan $ 1.250. Completá la tabla para que muestre

los precios de otras cantidades de ese alimento.

Cantidad de alimento
para gatos (Kg) 0,75 1 1

4
2 2 1

2
5 7,5 12

Precio ($) 1.250 4.250

2 	En una tienda de ropa se presentan ofertas.

a)	 ¿Cuál es el porcentaje de descuento por

pago en efectivo de la camisa?

b)	 ¿Cuánto debe pagarse en efectivo por el

pantalón?

3 	De todas las infracciones de tránsito que se cometieron

en una ciudad, el 40% corresponde a situaciones de

exceso de velocidad, el 25% a cruzar con luz roja, el

10% a no utilizar el cinturón de seguridad y otro 25% a

conducir utilizando el celular. ¿Cuál de los dos gráficos

representa esa información?

4 	En una embotelladora necesitan envasar 1.200 litros de jugo y quieren repartirlo en envases que

contengan los valores que se indican en la tabla. ¿Qué cantidad de envases se necesita en cada caso

para embotellar la cantidad de jugo indicada?

Capacidad de cada
envase (litros)

1
4

1
2

3
4

1 2 5 10

Cantidad de envases 1.200

5 	El siguiente gráfico muestra el consumo de combustible de un auto

	 yendo por la ruta siempre a la misma velocidad.

a)	 ¿Cuántos kilómetros recorre con 4 litros de

combustible?

b)	 En este mismo gráfico, representá el consumo de

otro auto que gasta 2 litros de combustible cada

30 kilómetros.

c)	 ¿Será cierto que un auto que tiene mayor

consumo estará representado por una recta

menos inclinada?

No usar el cinturón.

Conducir utilizando
celular.

Cruzar con luz roja.

Exceso de
velocidad.

GRÁFICO 1 GRÁFICO 2

0

2

5 10 15 20 25 30 35 40 45

4

6

8

10

C
o

m
b

u
st

ib
le

 (
lit

ro
s)

Distancia (km)

©
 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.

XXVI

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Juliana se retrasó en el pago de una factura y la multaron con un 20% de aumento. Si tuvo que

pagar $ 1.800 en total, ¿cuál era el monto original de la factura?

2 	Un banco lanzó una promoción: “20% de descuento en sus compras de supermercado. Tope

máximo de descuento por cuenta: $ 1.200“. ¿De qué importe debe ser la compra para poder

aprovechar al máximo la promoción?

3 	¿Qué escala se utilizó en este dibujo?

4 	Una hormiga mide 7,5 mm de largo. Al imprimir una fotografía ampliada de esa hormiga, la imagen

mide 1,05 cm. ¿Cuál es la escala de esa fotografía?

5 	Completá esta tabla de manera que corresponda a una situación de proporcionalidad inversa.

A 2 2,5 4

B 18,25 6,25 1,25

6 	El siguiente gráfico representa la relación entre la cantidad de agua que deja pasar una manguera y

el tiempo que tarda en llenarse una pileta usando esa manguera.

a)	 Construí una tabla con la información del

gráfico, en la que pueda leerse qué cantidad

de agua debe pasar por minuto por la

manguera para que la pileta se llene en 12

horas y en 18 horas.

b)	 En la misma tabla, incorporá la información

necesaria para saber en cuánto tiempo se

llenará la pileta si se utiliza una manguera

que arroja 60 litros por minuto.

c)	 ¿Cuál es la capacidad de la pileta?

 

45 mm

0
6 12 18 24 30 36 42 48

30

60

90

120

150

180

210

240

270

300

330

360

A
g

u
a

p
o

r
m

in
u

to
 (

lit
ro

s)

Tiempo (horas)

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XXVII

©
 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.

Capítulo 7: Medida

1 	a) 	¿Cuántos decímetros entran en un metro?

b)	 ¿Qué parte de un metro es un decímetro?

2 Completá la siguiente tabla de equivalencias.

Centímetros 1 2 20 40 2.000 0,2 0,1

Metros

3 ¿Es posible que una pileta tenga una capacidad de 400 ml?

4 Un clavo pesa 25 g. ¿Cuántos kilogramos pesan 10.000 clavos como ese?

5 Estas figuras tienen formas diferentes. ¿Cuáles tienen un área de 1 cm2?

A B C D

6 ¿Será cierto que el área de este triángulo es la mitad del área del rectángulo que lo inscribe?

7 El área de este triángulo es de 6 cm2. Dibujá otro cuya área sea de 3 cm2.

©
 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.

XXVIII

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	¿Servirá esta fórmula para convertir una longitud A expresada en kilómetros en la misma longitud

B expresada en milímetros?

	 B = A × 1.000.000

2 	¿A cuántos centímetros cúbicos equivalen 75 dl?

3 	Una varilla de aluminio pesa 62,1 mg por cada 84 mm de longitud. Si mide 2,1 m, ¿cuánto pesa?

4 	El área de un rectángulo es de 48 cm2.

a)	 Proponé 3 rectángulos distintos que cumplan con esa condición.

b)	 ¿Cuánto medirán los lados del rectángulo si se sabe, además, que su perímetro es de 38 cm?

5 	¿Será cierto que si en un rectángulo se duplica la longitud de uno de sus lados y se triplica la del

otro, su perímetro se quintuplica? ¿Y su área?

6 	La figura dibujada está formada por un hexágono regular y seis semicírculos.

Considerá que |AD| = 6 cm y |BC| = 5,2 cm.

a)	 ¿Será cierto que el perímetro de esta figura coincide con la longitud de tres circunferencias de

3 cm de radio?

b) 	Calculá el área aproximada de la figura.

 

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XXIX

©
 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.

Capítulo 8: Estadística y probabilidad

1 	En una escuela se realizó una encuesta sobre la cantidad

de hermanos que tienen los chicos de un curso. En el

siguiente gráfico se presenta la información recogida.

a)	 Completá esta tabla de frecuencias con la información

recogida en la encuesta.

Cantidad de
hermanos

0 1 2 3
4 o
más

Frecuencia

b)	 ¿A cuántos chicos se les realizó la encuesta?

c)	 ¿Cuál fue la respuesta que apareció más veces? ¿Y la que apareció menos veces?

2 	En el primer trimestre, Carolina se sacó 7 en cada uno de los tres exámenes que rindió. En el segundo

trimestre, se sacó 6 en el primer examen y 7 en el segundo. ¿Será cierto que debería sacarse un 8 para

que, entre las tres notas, le dé el mismo promedio que en el primer trimestre?

3 	En este gráfico se muestran las temperaturas

medias de dos localidades durante cinco

días. ¿Será cierto que el promedio de las

temperaturas medias es el mismo en ambas?

4 	Se realizó un experimento que consiste en

lanzar una moneda y anotar lo que va saliendo.

La tabla muestra los resultados obtenidos.

a)	 ¿Cuántos lanzamientos se hicieron en total?

b)	 Si se hiciera un lanzamiento más, ¿te parece que saldrá cara o ceca?

c)	 ¿Será cierto que la probabilidad de que salga cara es 1
2

 y la de que salga ceca también es 1
2

?

5 	En un recipiente hay 8 bolitas rojas, 3 verdes, 2 amarillas y 4 azules, todas del mismo tamaño. Se saca

una sin mirar.

a)	 ¿Es posible sacar una bolita azul?

b) 	¿Sacar una bolita negra es: probable, seguro o imposible?

c) 	¿Será más probable que salga una bolita roja o una verde?

d) 	¿Cuál dirías que es el color con menos probabilidad de ser elegido?

Cara Ceca

Cantidad de veces que salió 128 132

0
0 1 2 3 4 o más

2

4

6

8

10

12

14

Fr
ec

u
en

ci
a

Cantidad de hermanos

0
Lu Ma Mie

5

10

15

20

25

Te
m

p
er

at
u

ra
 (°

C
)

Ju Vie

21
20

22
19

23
21 21 21 21 21

©
 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.

XXX

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Los chicos de un curso se dividieron en dos grupos e hicieron este experimento: lanzar tres dados

juntos y sumar los valores que salen. La tabla y el gráfico muestran los resultados que obtuvieron.

	 GRUPO 1

Resultados 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Frecuencia 3 3 12 14 26 27 35 34 32 31 31 22 11 7 10 2

a)	 ¿Cómo se puede saber si

ambos grupos realizaron la

misma cantidad de tiradas?

b)	 ¿Es verdad que los dos

grupos de tiradas tienen

la misma moda?

2 	En el siguiente gráfico se presenta información

	 de la temperatura media mensual del agua del

	 mar en dos localidades turísticas a lo largo

	 del 2019.

a)	 ¿Cuáles son la media y la moda de cada

uno de estos conjuntos de datos?

b)	Una empresa de turismo promociona

estos lugares dando el promedio mensual

de las temperaturas medias a lo largo de

un año. ¿Te parece que en algún caso ese

dato podría ser engañoso?

3 	Al tirar dos dados y sumar los valores que salen se pueden obtener distintos resultados.

a)	 ¿Cuál es el resultado más probable? ¿Y el menos probable?

b)	Mencioná dos resultados que sean igualmente probables.

4 	En una bolsa hay 4 fichas verdes, 12 rojas y 8 azules. Se saca una ficha al azar. ¿Cuál o cuáles de las

siguientes afirmaciones son verdaderas?

a)	 La probabilidad de que salga verde es 1
2

.	 c) La probabilidad de que salga azul es 1
2

.

b)	 La probabilidad de que salga roja es 1
4

.	 d) La probabilidad de que salga verde es 1
6

.

5 	Se saca al azar una carta de un mazo de 48 naipes españoles con 4 palos.

a)	 ¿Cuál es la probabilidad de sacar un 8?

b)	 Si se saca otra carta sin reponer en el mazo la que ya salió, la probabilidad de que salga un 8

ahora ¿es mayor o es menor que antes?

GRUPO 2

0

3 5

5

10

15

20

25

30

35

Fr
ec

u
en

ci
a

Resultados
4 6 7 8 9 10 11 12 13 14 15 16 17 18

2 3

10

16

26
27

33

37 36

32 33

19

8
11

4 3

0
Ene

5

10

15

20

25

Te
m

p
er

at
u

ra
 d

el
 a

g
u

a
 (°

C
)

30

Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

25 24 24
22 21

16 16 17
20

22 23 23

29
26 26

28 28 28 27
25 25 25

27 27

PROBLEMAS MÁS FÁCILES
QUE LOS DEL CAPÍTULO

XXXI

©
 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.

Capítulo 9: Cuerpos y volúmenes

Cubo
Prisma de base

triangular
Prisma de base

cuadrada
Prisma de base

pentagonal
Prisma de base

hexagonal

Pirámide de
base triangular

Pirámide de
base cuadrada

Pirámide de
base pentagonal

Pirámide de base
hexagonal

a)	 Tiene caras que son cuadrados.

b)	 Tiene caras que son triángulos.

c)	 Tiene 5 caras.	

d) Tiene 6 vértices.

e) Tiene una sola base.

f) Tiene 4 aristas.

1 	¿Cuál o cuáles de estas características comparten todos estos prismas?

a)	 Tiene caras que son rectángulos.			 e) Tiene al menos dos caras paralelas.

b)	 Tiene caras que son triángulos.			 f) Tiene 9 aristas.

c)	 Tiene 7 caras.						 g) Tiene dos bases.

d)	Tiene 12 vértices.

2 	¿Cuál o cuáles de estas características comparten todas estas pirámides?

3 	A este desarrollo plano de un tetraedro se le despegó una cara.

a)	 ¿Dónde hay que colocarla para

construir el tetraedro?

b)	 ¿Es posible encontrar dos

ubicaciones distintas?

4 	¿Con cuál de estos desarrollos planos es posible construir una pirámide de base cuadrada?

5 	Este cuerpo no tiene huecos ni salientes que estén ocultos.

a)	 ¿Cuántos cubitos se utilizaron para construirlo?

b)	 ¿Cuántos cubitos va a tener si se completa la

construcción para formar un cubo, agregando la

menor cantidad de cubitos posible?

6 	a) ¿Cómo armarías un prisma con 24 cubitos iguales y que su base sea cuadrada?

b)	 ¿Se podrá armar otro distinto que cumpla con las mismas condiciones que en a)?

 

©
 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.

XXXII

PROBLEMAS MÁS DIFÍCILES

QUE LOS DEL CAPÍTULO

1 	Una pirámide tiene 6 caras y 6 vértices. ¿Cuántas aristas tiene?

2 	Estos son tres desarrollos posibles de un prisma de base cuadrada. En uno de ellos están pintadas

todas sus caras con los colores que se indican. ¿Cuáles deberían ser los colores de las caras de

los otros dos desarrollos de manera tal que, al construir los tres cuerpos, la ubicación de las caras

coloreadas coincida?

R: rojo V: verde N: negro A: azul M: marrón C: celeste

3 	Un prisma de base cuadrada formado por cubitos, todos iguales, mide el triple de alto que de

ancho. ¿Con cuál o cuáles de las siguientes cantidades de cubitos es posible formar un prisma de

esas características?

a)	 81 cubitos.		 b) 18 cubitos.		 c) 24 cubitos.

4 	Julia tiene una cartulina rectangular con las medidas que se ven

en la ilustración. Si se dobla a lo largo o a lo ancho, se pueden

obtener las caras laterales de dos prismas de base cuadrada

distintos. ¿Será cierto que ambos tienen el mismo volumen?

5 	¿Qué medidas puede tener un prisma de base cuadrada

que tenga el mismo volumen que el de la imagen, pero

mayor área total?

6 	 ¿Cuál es el volumen de este prisma de base triangular cuya base es un triángulo rectángulo?

5 cm

2
 c

m

6 cm

2
 c

m

2 cm

N

R

R

C

A M

R

V

N

N

5 cm

6 cm4 cm

3
 c

m

...para conocer las prácticas matemáticas

de distintas culturas.

9 789504 660903

978-950-46-6090-3

	LIBRO DEL DOCENTE. El libro de Mate 7.°/1.°
	I. Enfoque didáctico de El libro de Mate 7.°/1.°
	II. El uso de recursos tecnológicos
	III. Organización de la enseñanza prevista en este libro
	Lecturas ampliatorias
	Capítulo 1: Números naturales I
	Capítulo 2: Números naturales II
	Capítulo 3: Figuras geométricas
	Capítulo 4: Números racionales I
	Capítulo 5: Números racionales II
	Capítulo 6: Proporcionalidad
	Capítulo 7: Medida
	Capítulo 8: Estadística y probabilidad
	Capítulo 9: Cuerpos y volúmenes

