
Propósitos
•  �Reconocer situaciones reales
donde aparecen fracciones.

•  �Recordar los conceptos básicos
necesarios para el desarrollo  
de la unidad.

Previsión de dificultades
•  �Trabaje el concepto de fracciones
equivalentes al comienzo  
de la unidad mostrando cómo
reconocerlas y obtenerlas.  
Indique que hay infinitas fracciones
equivalentes a una dada.

•  �La reducción de fracciones  
a común denominador es un
proceso fundamental en el que
algunos alumnos tienen dificultades.
Asegúrese de que todos lo dominan
antes de abordar el resto  
de la unidad.

•  �La realización de operaciones  
en las que hay números naturales
y fracciones puede plantear
dificultades. Haga hincapié en que
expresen los números naturales
como fracciones de denominador  
la unidad y operen después.

•  �Al realizar operaciones combinadas
con fracciones, señale a los
alumnos la importancia de tener
en cuenta tanto la jerarquía de
las operaciones como el correcto
cálculo de estas.

Trabajo colectivo
sobre la lámina
Lea la lectura o pida a un alumno que
lo haga. Luego, pídales que comenten
sus impresiones sobre ella. Plantee
después actividades similares  
con el sistema monetario del euro.

1 	 1 sestercio 5
1

4
 denario.

Se lee un cuarto.

Numerador: 1. Denominador: 4.

2 	 1 denario 5 4 sestercios.

3 	 1 sestercio 5 4 ases. R. L.

4 	 1 as 5
1

4
 sestercio. R. L.

Otras formas de empezar

•  �Trabaje de forma manipulativa o gráfica la de la lámina inicial y las preguntas
planteadas. Para ello forme grupos de alumnos, deles varios cuadrados  
de papel divididos en cuatro partes iguales y cada una de estas cuatro  
partes en otras cuatro y pídales que, tras leer la lectura, escriban en cada
cuadrado pequeño, mediano y grande su equivalencia (cada pequeño  
es un as, cada mediano un sestercio y cada grande un denario).  
Después, puede hacer actividades de compra y venta dividiendo algunos  
de los cuadrados en sus partes más pequeñas.

70

5 Fracciones. Operaciones

¿Cuánto valían las monedas que usaban los romanos?

En la época de los romanos ya se utilizaban monedas en la vida cotidiana.
El valor de las monedas dependía del peso y de los tipos de metal
que contenía cada moneda.

Aunque había monedas de oro, por ejemplo, el áureo,
las más utilizadas por los romanos en su vida diaria eran
las monedas de plata, bronce y, en menor medida, cobre.

El denario era la moneda de plata más grande y con ella se suelen
comparar las demás monedas.

Otra moneda utilizada era el sestercio, cuyo valor era la cuarta parte
de un denario. Una moneda muy común, hecha de bronce, era el as

y su valor era 1
16

 de denario, es decir, 1 denario eran 16 ases.

ES0000000001166 454649_U05_18089.indd 70 02/02/2015 12:25:10

88

UNIDAD 5

5 	 1 denario 5
1

25
 áureo.

Se lee un veinticincoavo.

6 	 1 áureo 5 100 sestercios.

1 áureo 5 400 ases.

¿Qué sabes ya?
Trabaje estas actividades para
recordar con los alumnos el
concepto de fracciones equivalentes
y sus procedimientos relacionados
(amplificación, simplificación
y obtención de la fracción irreducible).

1   �• 
3

2
� 5

30

20

• 
8

7
� 5

40

35

• 
7

14
 5

35

70

• 
9

3
� 5

54

18

2 	 R. M.

• 
50

40
 5

100

80
 5

25

20
 5

5

4

• 
18

12
 5

36

24
 5

9

6
 5

3

2

• 
28

14
 5

84

42
 5

14

7
 5 2

• 
36

100
 5

72

200
 5

18

50
 5

9

25

• 
42

30
 5

84

60
 5

21

15
 5

7

5

NotasCompetencias

•  �Competencia lingüística. Cuando trabaje con los alumnos las preguntas
de la lectura, y en especial la de Expresión oral, pídales que razonen
de forma clara sus respuestas y que usen términos matemáticos en esas
explicaciones.

•  �Aprender a aprender. Recuerde con los alumnos todo lo que ya conocían
sobre las fracciones. Deje clara la idea de progreso en el saber mostrándoles
que en esta unidad van a aprender a realizar todas las operaciones con
fracciones: suma, resta, multiplicación y división.

71

Lee, comprende y razona

1 Expresa, con una fracción, el valor en denarios
que tenía un sestercio. ¿Cómo se lee esa
fracción? ¿Cuáles son sus términos?

2 ¿Cuántos sestercios valía un denario?

3 ¿Cuántos ases valía un sestercio?
¿Cómo lo has averiguado?

4 EXPRESIÓN ORAL. ¿Puedes expresar en forma
de fracción el valor de un as en sestercios?
¿Cómo lo has hallado?

5 Un áureo valía 25 denarios. ¿Puedes expresar
en forma de fracción el valor de un denario en
áureos? ¿Cómo se lee esa fracción?

6 ¿Cuántos sestercios valía un áureo? ¿Y ases?

Fracciones equivalentes

Dos fracciones son equivalentes si expresan una misma cantidad. Si al multiplicar
sus términos en cruz los resultados coinciden, son equivalentes.

2
3

 5 8
12

 porque 2 3 12 5 3 3 8 5 24

Podemos obtener fracciones equivalentes a una dada, multiplicando sus términos por
un mismo número distinto de cero (amplificación) o dividiendo los dos términos
entre un mismo divisor común (simplificación).

12
8

 Amplificación
12
8

 5 24
16

 5 36
24

 12
8

 Simplificación
12
8

 5 6
4

 5 3
2

La fracción equivalente a una dada que no se puede simplificar se llama fracción irreducible.

1 Completa en tu cuaderno para que las fracciones sean equivalentes.

 3
2

 5
20

 8
7

 5
40

14

 5 35
70

9

 5 54
18

2 Obtén fracciones equivalentes a cada una por amplificación y simplificación.

 50
40

 18
12

 28
14

 36
100

 42
30

TAREA FINAL

Estudiar la
pureza de una joya

Al final de la unidad
estudiarás la pureza de
distintas joyas. Antes,
aprenderás a sumar, restar,
multiplicar y dividir
fracciones.

 SABER HACER

¿Qué sabes ya?

ES0000000001166 454649_U05_18089.indd 71 02/02/2015 12:25:14

Inteligencia

lingüística

89

Propósitos
•  �Reducir fracciones a común
denominador por los dos métodos.

Sugerencias didácticas
Para empezar. Recuerde con los
alumnos el método de reducción  
a común denominador de los
productos cruzados.

Para explicar. Muestre la importancia
de obtener primero el m.c.m. de
los denominadores, que será el
denominador común de las fracciones
equivalentes, y más tarde obtener
los numeradores. Pídales que
comprueben que las fracciones
obtenidas son equivalentes a las
fracciones dadas.

Actividades

1   �• 
6

10
 y

4

10
	 • 

50

140
 y

42

140

• 
21

60
 y

18

60
	 • 

15

48
 y

18

48

• 
42

63
,

36

63
 y

35

63

• 
24

60
,

18

60
 y

35

60

2   �•  Productos:
64

28
 y

63

28
.

    m.c.m.:
64

28
 y

63

28
.

•  �Productos:
144

216
 y

90

216
.

    m.c.m.:
24

36
 y

15

36
.

Es mejor, en general, el método
del m.c.m. porque los términos  
de las fracciones equivalentes que
se obtienen son menores y eso
nos facilitará más tarde el trabajo
al operar con fracciones.

3 	 •  �Es posible reducir cualquier
grupo. Basta con calcular  
el m.c.m. de los denominadores
y aplicar el método visto.

•  �Las fracciones obtenidas  
son equivalentes a las dadas  
y por tanto siguen siendo
menores (o mayores) que  
la unidad.

Otras actividades

•  �Profundice con los alumnos en la comparación de los dos métodos  
de reducción a común denominador, pidiéndoles que reduzcan varias  
parejas de fracciones usando los dos métodos. Por ejemplo:

3

5
 y

2

7
  

2

3
 y

7

8
  

4

15
 y

3

25
  

7

12
 y

5

18
  

7

24
 y

5

8

Pídales que aporten sus ideas sobre la mayor o menor facilidad  
de uno u otro método en función de los denominadores de las fracciones  
(si son números bajos o no…). Pídales que comprueben que, aunque  
los resultados a veces varían con el método usado, ambos son válidos,  
pues las fracciones encontradas son equivalentes.

72

Silvia quiere obtener dos fracciones equivalentes a 5
6

 y 3
8

 y

que tengan ambas el mismo denominador. Observa cómo lo hace.

1.º Halla el denominador común.

Calcula el mínimo común
múltiplo de los denominadores
de las fracciones.

5
6

 y 3
8

 m.c.m. (6 y 8) 5 24

2.º Obtén el numerador de cada fracción.

Divide el denominador común entre
el denominador de cada fracción, y
multiplica el resultado por el numerador.

5
6

 24 : 6 5 4; 4 3 5 5 20 5
6

 5 20
24

3
8

 24 : 8 5 3; 3 3 3 5 9 3
8

 5 9
24

5
6

 y 3
8

Fracciones equivalentes
con el mismo denominador 20

24
 y 9

24

1 Reduce a común denominador por el método del mínimo común múltiplo.

 3
5

 y 4
10

 5
14

 y 6
20

 2
3

, 4
7

 y 5
9

 7
20

 y 9
30

 5
16

 y 9
24

 2
5

, 3
10

 y 7
12

2 Reduce a común denominador por los dos métodos y contesta.

 16
7

 y 9
4

 12
18

 y 5
12

 ¿Qué método crees que es mejor?
¿Por qué?

3 Piensa y contesta.

 ¿Es posible reducir cuatro fracciones a común denominador?
¿Cómo lo harías? ¿Podrías reducir cualquier grupo de fracciones?

 Si se reducen a común denominador dos fracciones menores que la unidad,
las fracciones que obtienes ¿son siempre menores que la unidad?
¿Qué ocurre si reduces dos fracciones mayores que la unidad?

Método del mínimo común múltiplo

Reducción a común denominador

RECUERDA

El m.c.m. de dos o más números
es el menor múltiplo común
a todos ellos distinto de cero.

RECUERDA

Método de reducción de los productos cruzados

Multiplica los dos términos de cada fracción
por el denominador de la otra.

ES0000000001166 454649_U05_18089.indd 72 02/02/2015 12:25:17

90

UNIDAD 5

Propósitos
•  �Comparar fracciones.

Sugerencias didácticas
Para empezar. Recuerde  
con los alumnos la comparación
de fracciones cuando tenían algún
término en común. Señale que ahora
van a aprender a comparar cualquier
grupo de fracciones.

Para explicar. Deje claro  
el procedimiento a seguir: primero,
analizar si existe algún término común,
y después, en caso contrario, reducir
a común denominador y aplicar
entonces la técnica para fracciones
con denominador común. Pídales que
tengan especial cuidado al ordenar
grupos e indique que en el caso en
el que aparezcan números naturales
o números mixtos, deberán expresar
estos como fracciones y comparar
después.

Actividades

1 	 • 
1

4
 ,

2

3
	 • 

2

7
 ,

3

8

• 
5

8
 .

1

6
	 • 

3

10
 ,

5

12

• 
2

5
 �,

7

15
 ,

9

10

• 
7

12
 5

14

24
 ,

5

8

2 	 • 
21

5
 .

20

5

• 
22

7
 ,

23

7

•  �
17

4
 .

15

8

Cálculo mental
•  �35   •  44   •  25   •  17

•  �18   •  26   •  24   •  16

•  �39   •  17   •  27   •  25

•  �22   •  15   •  28   •  13

Otras actividades

•  �Comente otra forma de comparar dos fracciones con distinto denominador
y numerador: multiplicar los términos en cruz y comparar los productos
obtenidos. Por ejemplo:

3

5
 y

4

7
  

3 3 7 5 21

4 3 5 5 20
   21 . 20  F 

3

5
 .

4

7

Si lo cree conveniente, razone con los alumnos que hacemos lo mismo  
que al reducir las dos fracciones a común denominador por el método  
de los productos cruzados, aunque, como sabemos que el denominador
común será el mismo, podemos comparar los numeradores sin necesidad
de hallar dicho denominador.

73

5Comparación de fracciones

Marcos está comparando distintas parejas de fracciones.
Para ello mira si tienen algún término igual.

Fracciones con igual denominador

Es mayor la fracción que tiene
el numerador mayor.

5
8

 y 7
8

5
8

 , 7
8

 porque 5 , 7

Fracciones con igual numerador

Es mayor la fracción que tiene
el denominador menor.

8
3

 y 8
5

8
3

 . 8
5

 porque 3 , 5

Fracciones con distinto numerador y denominador

Primero, se reducen todas las fracciones a común denominador
y, después, se comparan los numeradores.

2
5

 y 4
6

2
5

 5 12
30

 y 4
6

 5 20
30

 12
30

 , 20
30

 2
5

 , 4
6

1 Compara en tu cuaderno escribiendo el signo correspondiente.

 1
4

 y 2
3

 2
7

 y 3
8

 5
8

 y 1
6

 3
10

 y 5
12

 7
15

, 2
5

 y 9
10

 5
8

, 7
12

 y 14
24

2 Compara. Primero expresa los números naturales y mixtos como fracciones.

 21
5

 y 4

 22
7

 y 3 2
7

 17
4

 y 1 7
8

Resta por compensación: suma el mismo número a los dos términos para que
el segundo sumando sea una decena

Cálculo mental

54 2 19 72 2 28 42 2 17 43 2 26

47 2 29 64 2 38 51 2 27 52 2 36

78 2 39 85 2 68 84 2 57 71 2 46

81 2 59 93 2 78 95 2 67 99 2 86

HAZLO ASÍ

3 y 12
5 3 5 15

5
 15

5
 . 12

5
 3 . 12

5

2 1
3

 y 8
3

 2 1
3

 5
2 3 3 1 1

3
 5

7
3

 7
3

 , 8
3

 2 1
3

 ,
8
3

63 2 27 5 66 2 30 5 36

1 3

1 3

ES0000000001166 454649_U05_18089.indd 73 02/02/2015 12:25:19

91

74

Suma de fracciones

1 Suma las fracciones. Fíjate en si sus denominadores son iguales o no.

 2
7

 1 3
7

 4
9

 1 5
9

 3
5

 1 1
6

 5
8

 1 4
6

 3
10

 1 6
4

 2
3

 1 3
4

 1 1
6

2 Calcula estas sumas de fracciones y números naturales.

 2 1 3
4

 5 1 5
7

 1 4
6

 4
3

 1 4 6
10

 1 5 1 3
4

 5 1 3
8

 3 1 7
5

 1 4

3 Resuelve.

Emilio compra filetes de ternera que pesan cinco sextos
de kilo y filetes de cerdo que pesan medio kilo.
¿Qué fracción de kilo pesan en total los filetes?
¿Pesan más o menos de un kilo?

Leandro tiene un terreno con árboles frutales. En dos quintos
del terreno tiene naranjos y en un cuarto, manzanos.
¿Qué fracción del terreno tiene árboles frutales?

Suma 2
5

 y 1
4

1.º Como las fracciones tienen distinto
denominador, las reducimos a
común denominador.

2
5

 y 1
4

 m.c.m. (5 y 4) 5 20

2
5

 5 8
20

 1
4

 5 5
20

2.º Sumamos los numeradores
y dejamos como denominador
el denominador común.

2
5

 1 1
4

 5 8
20

 1 5
20

 5 8 1 5
20

 5 13
20

Tienen árboles frutales 13
20

 del terreno.

Para sumar dos o más fracciones, primero se reducen las fracciones a común denominador
si es necesario. Después, se suman los numeradores y se deja como denominador
el denominador común.

HAZLO ASÍ

1.º Escribe cada número natural en forma
de fracción con denominador la unidad.

2.º Suma las fracciones obtenidas.

3 1 2
5

 5
3
1

 1 2
5

 5
15
5

 1 2
5

 5 17
5

PRESTA ATENCIÓN

Al operar con fracciones,
simplifica siempre al máximo
la fracción del resultado.

ES0000000001166 454649_U05_18089.indd 74 02/02/2015 12:25:21

Inteligencia

naturalista

Propósitos
•  �Sumar fracciones.

•  �Resolver problemas de suma  
de fracciones.

Sugerencias didácticas
Para empezar. Recuerde con los
alumnos cómo se realizaba la suma
de fracciones de igual denominador.
Puede trabajarla gráficamente si
algunos alumnos tienen dificultades.

Para explicar. Comente el ejemplo
resuelto, indicando la necesidad de
analizar los términos de las fracciones
antes de operar. Señale que para poder
sumar fracciones, todas deben tener
el mismo denominador. En el caso
de suma de fracciones y números
naturales, indique que deben  
expresar estos como fracciones de
denominador 1 y operar después.

Llame la atención de los alumnos
sobre la importancia de simplificar  
los resultados de las operaciones.

Para reforzar. Plantee a los alumnos
preguntas como las siguientes para
que practiquen la suma e investiguen:
la suma de dos fracciones menores
que la unidad ¿es siempre menor que
la unidad? ¿Y si las dos fracciones
son mayores que la unidad?  
La suma de dos fracciones con
distintos denominadores ¿puede ser
igual a un número natural?

Actividades

1 	 • 
5

7
	 • 

9

9
 �5 1	 • 

23

30

• 
31

24
	� • 

9

5
	 • 

19

12

2 	 • 
11

4
	 • 

134

21

•  �
16

3
	 • 

127

20

•  �
43

8
	 • 

42

5

3 	
5

6
 1

1

2
 5

4

3

Pesan en total
4

3
 kg.

Pesan más de 1 kg.

Otras actividades

•  �Escriba en la pizarra varias sumas de fracciones cambiando el orden  
de los sumandos y pregunte a los alumnos si piensan que el resultado  
será el mismo. A continuación, calcúlelas en común y comente al final  
que la suma de fracciones también cumple las propiedades conmutativa  
y asociativa. Por ejemplo:

3

7
 1

5

6
  y 

5

6
 1

3

7

(2

3
 1

5

3
) 1

9

4
  y 

2

3
 1 (5

3
 1

9

4
)

92

75

5Resta de fracciones

1 Resta. Fíjate bien en los términos de cada resta.

 6
9

 2 5
9

 2
7

 2 1
9

 8
14

 2 2
6

 5 2 3
7

 41
15

 2 2

 5
8

 2 3
8

 3
5

 2 3
10

 7
2

 2 10
3

 6 2 5
8

 19
5

 2 3

2 Calcula en tu cuaderno estas operaciones combinadas con fracciones.
Sigue el mismo orden que en las operaciones con números naturales.

2
3

 1 1
4

 2 1
2

12

 2 1
2

 5

3
5

 2 1
2

 1 2
3

10

 1 2
3

 5

(3
4 1

1
5) 2

1
2

 2 1
2

 5

6
5 2 (2

3 1
1
2)

 2 5

Explica y calcula.

¿Cómo harías la resta 8
3

 2 3
4

 2 7
12

? ¿Y la resta 2 7
8

 2 10
4

?

Razonamiento

Marina necesita medio kilo de chocolate negro y tres cuartos de kilo
de chocolate blanco. ¿Qué cantidad de chocolate blanco
más que de chocolate negro necesita?

Resta 1
2

 a 3
4

1.º Como las fracciones tienen distinto
denominador, primero las reducimos
a común denominador.

1
2

 y 3
4

 m.c.m. (2 y 4) 5 4

1
2

 5 2
4

 3
4

 5 3
4

2.º Restamos los numeradores
y dejamos como denominador
el denominador común.

3
4

 2 1
2

 5 3
4

 2 2
4

 5 3 2 2
4

 5 1
4

Necesita 1
4

 de kilo de chocolate blanco más que de chocolate negro.

Para restar dos fracciones, primero se reducen las fracciones a común denominador
si es necesario. Después, se restan los numeradores y se deja como denominador
el denominador común.

ES0000000001166 454649_U05_18089.indd 75 02/02/2015 12:25:23

UNIDAD 5

Otras actividades

•  �Proponga a los alumnos que completen los siguientes cuadrados mágicos,
de modo que la suma de las fracciones de cada fila, columna y diagonal sea
siempre el mismo número:

4/8 2/8

5/8

6/8
    

1 10/3 5/3

8/3

3

Al corregirlos en la pizarra, pida a los alumnos que escriban la suma
calculada para averiguar el total común y la suma y resta combinadas  
para hallar el número de cada casilla.

Propósitos
•  �Restar fracciones.

Sugerencias didácticas
Para empezar. Recuerde con los
alumnos cómo se realizaba la resta  
de fracciones de igual denominador.

Para explicar. Comente el ejemplo
resuelto, mostrando las similitudes
con la suma, tanto al operar con
fracciones como si intervienen
números naturales o números mixtos.

Para reforzar. Entregue a cada
alumno una tarjeta de papel para que
escriba una fracción y junte todas las
tarjetas formando un montón. Saque
dos tarjetas al azar, lea las fracciones
en voz alta e indique a los alumnos
que calculen su suma y su diferencia.
Hágales ver que antes de escribir la
resta, deben averiguar cuál de las dos
fracciones es mayor, para usarla  
como minuendo.

Actividades

1 	 • 
1

9
  • 

11

63
  �• 

5

21
	� • 

32

7
  �• 

11

15

•  �
1

4
  • 

3

10
  �• 

1

6
	� • 

43

8
  • 

4

5

2 	 • 
11

12
 2

1

2
 5

5

12

•  �
1

10
 1

2

3
 5

23

30

•  �
19

20
 2

1

2
 5

9

20

• 
6

5
 2

7

6
 5

1

30

Razonamiento
•  �En primer lugar se restarían las
dos primeras fracciones y luego al
resultado obtenido se restaría la
tercera fracción:

   
23

12
 2

7

12
 5

16

12
 5

4

3
•  �En primer lugar se expresaría
el número mixto como fracción
y luego se restarían las dos
fracciones:

  
23

8
 2

10

4
 5

3

8

93

76

En la habitación de Borja, la mitad de una pared está
pintada de verde. Borja tiene colgados varios pósteres
que cubren tres quintos de la zona verde.
¿Qué fracción de pared cubren los pósteres?

Zona verde
1
2

 de la pared

Zona con
pósteres

3
5

 de 1
2

 de la pared 5 3
10

 de la pared

Calcula
3
5

 de 1
2

, es decir, multiplica 3
5

 por 1
2

 El numerador es el producto de los numeradores.

 El denominador es el producto de los dos denominadores.

Los pósteres cubren 3
10

 de la pared.

Multiplicación de fracciones

1 Calcula en tu cuaderno.

 3
4

 de 5
8

 5
7

 de 2
3

 5
6

 de 2
9

 2
3

 3 1
5

 3 4
6

 3
5

 3 1
9

 3 2
6

 3
4

 3 2
7

 2
10

 3 5
8

 5
6

 3 3
5

 3
5

 3 4
3

 3 7
8

 2
9

 3 3
8

 3 1
6

2 Calcula estas multiplicaciones de números naturales y fracciones.

 5 3 4
9

 5
9

 3 6 4
7

 3 5 3 3
8

 9 3 3
7

 7
8

 3 9 6
7

 3 2
9

 3 5

3 Completa en tu cuaderno para que las igualdades sean ciertas.

3

 3 7 5
24
35

 5 3
6

 5
42
40

2
5

 3
4

 3 6 5
32
60

3
5

 3 1
2

 5 3 3 1
5 3 2

 5 3
10

Para multiplicar dos o más fracciones se escribe como numerador el producto
de los numeradores y como denominador el producto de los denominadores.

RECUERDA

Expresa el número natural como
una fracción y luego opera.

ES0000000001166 454649_U05_18089.indd 76 02/02/2015 12:25:26

Propósitos
•  �Multiplicar fracciones.

•  �Resolver problemas de
multiplicación de fracciones.

Sugerencias didácticas
Para empezar. Recuerde con los
alumnos cómo se obtenía la fracción
de un número.

Para explicar. Presente la situación
inicial y muestre cómo se obtiene la
solución de forma gráfica. Comente
que la expresión «tres quintos de
un medio» es lo mismo que calcular
el producto de ambas fracciones.
Señale que en la multiplicación no
es necesario reducir las fracciones
a común denominador, aunque sí
simplificar el resultado obtenido.
Muestre que si aparecen números
naturales, se siguen expresando estos
como fracciones de denominador 1.

A la hora de trabajar las operaciones
combinadas, señale que la jerarquía
de las operaciones es la misma
que ya conocían para los números
naturales y decimales.

Actividades

1 	 • 
15

32
  • 

10

21
  • 

5

27
	 • 

4

45
  • 

1

45

•  �
3

14
  • 

1

8
    • 

1

2
	 • 

7

10
  • 

1

72

2 	 • 
20

9
    • 

10

3
    • 

15

14
   

• 
27

7
    • 

63

8
    • 

20

21
 

3 	 • 
3

5
 3

8

7
 5

24

35

•  �
7

5
 3

6

8
 5

42

40

•  �
2

5
 3

4

2
 3

4

6
 5

32

60

4 	 • 
3

5
 3

13

24
 5

13

40

• 
2

7
 1

3

8
 5

37

56

•  �
11

2
 2

4

15
 2

5

3
 5

   5
157

30
 2

5

3
 5

107

30

Otras actividades

•  �Escriba en la pizarra la expresión a 3 b 5 c. Comente que, al multiplicar dos
números naturales (excepto 0 y 1), el producto es mayor que los factores,
pero con las fracciones no siempre ocurre así. Escriba varios ejemplos y
compruebe en común que:

2 Si b es un número natural, c siempre es mayor que a.

Ejemplo:
3

5
 3 2 5

6

5
, 

6

5
 .

3

5

2 �Si b es una fracción mayor que 1, c siempre es mayor que a.  
Si b es una fracción menor que 1, c siempre es menor que a.

Ejemplos: 4 3
7

3
 5

28

3
, 

28

3
 . 4   

5

2
 3

3

4
 5

15

8
, 
15

8
 ,

5

2
 

94

77

5

4 Calcula las siguientes operaciones combinadas.

Problemas

5 Resuelve.

 Para su cumpleaños, Lola compra pasteles. Tres quintos
de los pasteles son de chocolate y cuatro séptimos de
los pasteles de chocolate llevan crema. ¿Qué fracción
de los pasteles tienen chocolate y crema?

 Una empanada pesaba tres cuartos de kilo y Olga compró
la mitad. ¿Qué fracción de kilo pesó el trozo de empanada
que compró Olga?

 En un parque hay 90 bancos. Cuatro novenos de los
bancos son de madera, y de ellos, un octavo es de madera
de chopo. ¿Qué fracción de los bancos es de madera de
chopo? ¿Cuántos son?

Calcula:

4
5

 de 2
3

 de 30

8
15

 de 30

¿Qué observas?

SABER MÁS

Resta por compensación: resta el mismo número a los dos términos
para que el segundo sea una decena

Cálculo mental

35 2 11 45 2 22 64 2 23 75 2 24

46 2 31 63 2 42 75 2 33 66 2 34

79 2 51 74 2 52 86 2 53 79 2 54

80 2 61 81 2 62 92 2 63 82 2 74

HAZLO ASÍ

Haz los cálculos en este orden:

1.º Operaciones de los paréntesis.
2.º Multiplicaciones en el orden en que aparecen.
3.º Sumas y restas en el orden de aparición.

2
3

 2
1
2

 3 3
5

 5
2
3

 2 3
10

 5
20
30

 2 9
30

 5
11
30

2
3

 2 (1
2

 1 1
4) 3

2
6

 5
2
3

 2
3
4

 3
2
6

 5
2
3

 2 6
24

 5

5 16
24

 2 6
24

 5 10
24

 5 5
12

 3
5

 3 (3
8

 1 1
6) 2

7
 1 1

4
 3 3

2
 11

2
 2 1

3
 3 4

5
 2 5

3

59 2 23 5 56 2 20 5 36

2 3

2 3

ES0000000001166 454649_U05_18089.indd 77 02/02/2015 12:25:27

UNIDAD 5

5 	 • 
3

5
 3

4

7
 5

12

35

  � Tienen chocolate y crema
12

35

de los pasteles.

• �
3

4
 3

1

2
 5

3

8

   El trozo pesó
3

8
 de kg.

• �
4

9
 3

1

8
 5

1

18

  � Son de madera de chopo
1

18

de los bancos.

 
1

18
 de 90 5 5

  � Son de madera de chopo
5 bancos.

Saber más
4

5
 de

2

3
 de 30 5

4

5
 de 20 5 16

8

15
 de 30 516

Ambas expresiones son equivalentes,

ya que
4

5
 de

2

3
 5

8

15
. Calcular

varias fracciones de un número
consecutivas equivale a hallar
el producto de esas fracciones
y aplicarlo a ese número.

Cálculo mental
• � 24   •  23   •  41   •  51

• � 15   •  21   •  42   •  32

• � 28   •  22   •  33   •  25

• � 19   •  19   •  29   •  8

Notas
Otras actividades

• � Agrupe a los alumnos por parejas. Cada alumno deberá escribir
una operación combinada con sumas, restas y multiplicaciones de fracciones
sin paréntesis y otra operación que sí incluya paréntesis. Después, la pasará
a su compañero para que la resuelva. Más tarde, cada alumno comprobará
que su compañero ha resuelto bien la operación que él le planteó.
Compruebe en común algunas de las operaciones y sus resoluciones.

95

78

Elena tiene una caja con 3 kilos y medio de fresas. Las reparte
en cestas de un cuarto de kilo cada una. ¿Cuántas cestas prepara?

Fresas 3 kg y medio 3 1
2

 7
2

Cestas de
1
4 kg 1 kg 5 4 cestas 14 cestas

Calcula cuántos
1
4

 hay en 7
2

, es decir, divide 7
2

 entre 1
4

 El numerador es el producto del numerador de
la primera fracción por el denominador de la segunda.

 El denominador es el producto del denominador de
la primera fracción por el numerador de la segunda.

Elena prepara 14 cestas con fresas.

División de fracciones

1 Calcula estas divisiones.

 4
3

 : 6
7

 5
3

 : 2
6

 4
9

 : 7
3

 3
10

 : 5
4

 7
11

 : 2
5

 3
2

 : 2
3

2 Calcula la fracción que falta y completa en tu cuaderno.

 3
4

 : 5
3
8

 5
6

 : 5
5

24
 3

8
 : 5

15
16

 7
9

 : 5
7

12

3 Divide estas fracciones y números naturales.

 2
3

 : 5 6
7

 : 8 4 : 1
6

 9 : 2
3

4 Halla la fracción inversa de cada fracción dada.

 3
8

 5
2

 11
7

 8
14

7
2

 : 1
4

 5 7 3 4
2 3 1

 5 28
2

 5 14

Para dividir dos fracciones se multiplican sus términos en cruz.

HAZLO ASÍ

La fracción inversa se obtiene dividiendo
1 entre la fracción, es decir, cambiando
el numerador por el denominador.

3
7

 7
3

Fracción

inversa

ES0000000001166 454649_U05_18089.indd 78 02/02/2015 12:25:30

Propósitos
•  �Dividir fracciones.

•  �Resolver problemas de división  
de fracciones.

Sugerencias didácticas
Para explicar. Presente la situación
de forma similar a lo hecho con la
multiplicación, comentando primero
la resolución gráfica y después su
equivalente numérico. Indique que,
para dividir, no es necesario reducir  
a común denominador.

Deje claro el concepto de fracción
inversa y la posibilidad de dividir  
con el algoritmo usual o multiplicando
la primera fracción por la inversa  
de la segunda.

Comente que las operaciones
combinadas con fracciones siguen la
misma jerarquía que las operaciones
con naturales.

Para reforzar. Escriba en la pizarra
varias parejas de fracciones (o de
número natural y fracción). Pida a
los alumnos que dividan la primera
fracción entre la segunda. Luego,
indique que dividan la segunda
fracción entre la primera. Corrija en la
pizarra las dos divisiones obtenidas
y pida a los alumnos que expliquen
la relación que existe entre ambos
resultados: son fracciones inversas.

Actividades

1 	 • 
14

9
	 • 

30

6
 �5 5	 • 

4

21

• 
6

25
	 • 

35

22
	 • 

9

4

2 	 • 
3

4
 :

2

1
 5

3

8
  • 

3

8
 :

2

5
 5

15

16

•  �
5

6
 :

4

1
 5

5

24
  • 

7

9
 :

4

3
 5

7

12

3 	 • 
2

15
    • 

3

28
 �   •  �24    • 

27

2

4 	 • 
8

3
	 • 

2

5

• 
7

11
	 • 

14

8

5 	 • 
3

8
 3

9

4
 5

27

32

Otras actividades

•  �Plantee a los alumnos varios problemas de multiplicación o división de
fracciones, para que tomen nota de los datos (si tienen dificultad, puede
hacerlo un alumno en la pizarra), elijan la operación correspondiente y los
resuelvan. Por ejemplo:

2 �Roberto empaqueta 6 kg de alitas de pollo en bandejas de 3/4 de kilo.
¿Cuántas bandejas puede hacer?

2 �Julia vende en un trozo las tres quintas partes de un queso  
que pesa 3/4 de kilo. ¿Cuánto pesa el trozo de queso vendido?

2 �Celia empaqueta 2 kg y 3/4 de kg de patatas fritas en bolsas  
de cuarto de kilo. ¿Cuántas bolsas prepara?

96

6 Calcula las siguientes operaciones combinadas.

 8
3

 2 2
5

 : 1
6

 7
2

 3 2
3

 : 1
4

 5
3

 : (2
5

 2 1
6) 8

5
 2 (3

4
 : 2

3) 1 3
8

 11
8

 : (3
4

 2 1
2) 1 5

6

Problemas

7 Resuelve.

 Tomás reparte 8 kg de mandarinas en mallas de tres
cuartos de kilo cada una. ¿Cuántas mallas obtiene?

 Julia reparte la mitad de un bizcocho en 4 partes iguales.
¿Qué fracción de bizcocho es cada parte?

 Para adornar dos tartas, Mario ha utilizado tres cuartos
de kilo de fresas y medio kilo de cerezas. En cada tarta
ha puesto la misma cantidad. ¿Qué cantidad de fruta ha
puesto en cada tarta?

79

5

5 Convierte cada división en una multiplicación y calcula.

6 Calcula las siguientes operaciones combinadas.

 8
3

 2 2
5

 : 1
6

 7
2

 3 2
3

 : 1
4

 5
3

 : (2
5

 2 1
6) 8

5
 2 (3

4
 : 2

3) 1 3
8

 11
8

 : (3
4

 2 1
2) 1 5

6

Problemas

7 Resuelve.

 Tomás reparte 8 kg de mandarinas en mallas de tres
cuartos de kilo cada una. ¿Cuántas mallas obtiene?

 Julia reparte la mitad de un bizcocho en 4 partes iguales.
¿Qué fracción de bizcocho es cada parte?

 Para adornar dos tartas, Mario ha utilizado tres cuartos
de kilo de fresas y medio kilo de cerezas. En cada tarta
ha puesto la misma cantidad. ¿Qué cantidad de fruta ha
puesto en cada tarta?

¿Qué ocurre si divides
una fracción por otra
fracción menor que
la unidad? ¿Cómo es
el resultado: mayor o menor
que la fracción inicial?

SABER MÁSHAZLO ASÍ

Otra forma de dividir fracciones es
multiplicar la primera fracción por
la inversa de la segunda.

4
5

 : 3
7

 5 4
5

 3
7
3

 5 4 3 7
5 3 3

 5 28
15

 3
8

 : 4
9

 8
5

 : 6
11

 12
7

 : 6
8

 5
7

 : 3
10

PRESTA ATENCIÓN

1.º Paréntesis.

2.º Multiplicaciones y divisiones.

3.º Sumas y restas.

Lee y contesta.

Isabel ha dividido dos de estas fracciones y ha obtenido
como resultado una fracción cuyo numerador
y denominador son el cuadrado de un número.

 ¿Cuáles son esas fracciones?

 ¿Cómo es una respecto de la otra?

 ¿Ocurre lo mismo siempre con este tipo de fracciones?

Razonamiento

8
7

7
8

8
3

3
5

ES0000000001166 454649_U05_18089.indd 79 02/02/2015 12:25:32

UNIDAD 5

•  �
8

5
 3

11

6
 5

88

30
 5

44

15

• 
12

7
 �3

8

6
 5

96

42
 5

16

7

•  �
5

7
 3

10

3
 5

50

21

6 	 • 
8

3
 2

12

5
 5

4

15

•  �
14

6
 :

1

4
 5

56

6
 5

28

3

•  �
5

3
 :

7

30
 5

150

21
 5

50

7

•  �
8

5
 2

9

8
 1

3

8
 5

19

40
 1

3

8
 5

    5
34

40
 5

17

20

•  �
11

8
 :

1

4
 1

5

6
 5

44

8
 1

5

6
 5

    5
152

24
 5

19

3

7 	 •  8 :
3

4
 5

32

3
 5 10

2

3

    �Obtiene 10 mallas completas,  
le sobran dos tercios de malla,
es decir, medio kilo.

•  �
1

2
 : 4 5

1

8

    �Cada parte es
1

8
 de kg.

•  �
3

4
 : 2 5

3

8

    �En cada tarta pone
3

8
 de kg  

de fresas.

•  �
1

2
 : 2 5

1

4

    �En cada tarta pone
1

4
 de kg  

de cerezas.

•  �
3

8
 1

1

4
 5

5

8

    �En cada tarta pone
5

8
 de kg  

de fruta.

Saber más
El resultado es siempre mayor  
que la fracción inicial.

Razonamiento

•  �Son las fracciones
8

7
 y

7

8
.

•  �Son fracciones inversas.

•  �Al dividir una fracción entre su
inversa, siempre ocurre así.

Competencias

•  �Aprender a aprender. Es muy importante para el desarrollo de esta
competencia que los alumnos aprecien en las Matemáticas una coherencia  
y un progreso en la construcción de su conocimiento del área.  
Comente con ellos cómo han ido avanzando en el estudio de las operaciones  
con los diferentes tipos de números y cómo las mismas reglas que  
ya conocían para las operaciones combinadas de naturales se vuelven  
a aplicar ahora en las fracciones.

97

80

Averigua qué representaciones corresponden a cada situación y, después,
resuelve cada problema.

1 En una asociación de senderismo, un cuarto de los socios son jubilados. De ellos, tres cuartos
son mujeres. ¿Qué fracción de los socios son mujeres jubiladas?

2 Miguel decoró ayer cuatro décimos de los pasteles con naranja. Después, añadió virutas
de chocolate a la mitad de los que tenían naranja. ¿Qué fracción de los pasteles es de naranja
con virutas de chocolate?

Mariola es alfarera. Los tres octavos de las vasijas que ha hecho
las ha pintado de color rojo, y la mitad de las vasijas rojas las
ha adornado después haciendo dibujos con rayas.

¿Qué representación de las siguientes es correcta?
¿Qué fracción del total de vasijas son rojas y tienen rayas?

 Al resolver problemas con fracciones es útil representarlos.
Debes revisar siempre que lo has hecho correctamente.

La primera representación no es correcta, ya que se han
hecho rayas en los tres octavos rojos, y no en su mitad.
En la segunda sí se ha rayado la mitad, pero ha sido
de la parte no roja. No es correcta.

La tercera representación es la correcta, la que corresponde
a la situación del problema.

Resuelve tú el problema en tu cuaderno. Haz primero
una representación correcta diferente a la de arriba.

Determinar la representación gráfica de una situación

Solución de problemas

ES0000000001166 454649_U05_18089.indd 80 02/02/2015 12:25:34

Propósitos
•  �Elegir la representación gráfica  
que corresponde a una situación  
en la que aparecen fracciones.

Sugerencias didácticas
Para explicar. Razone en común
el ejemplo resuelto, mostrando
por qué la primera y la segunda
representaciones no son correctas.
Indique que son posibles múltiples
representaciones de la situación  
y que esta es una técnica que nos
puede ser útil para entender y resolver
algunos problemas con fracciones
(como se verá en la página siguiente).

Deje que trabajen el resto  
de actividades por sí solos y después
corrija en común.

Actividades
•  �R. M.

�
3

8
 : 2 5

3

16

    ��Son rojas con rayas
3

16

    de las vasijas.

1 	 Es correcta la representación
central.

3

4
 de

1

4
 5

3

16

Son mujeres jubiladas
3

16

de los socios.

2 	 Son correctas la primera  
y la tercera representaciones  
por la izquierda.

4

10
 : 2 5

4

20

Son de naranja con virutas

de chocolate
4

20
 de los pasteles.

Notas

Otras actividades

•  �Entregue a los alumnos distintas representaciones gráficas, similares  
a las trabajadas en esta página, y pídales que inventen y resuelvan problemas
que correspondan a cada representación. Después, pídales que dibujen otra
representación diferente que corresponda también a cada problema.

98

Resuelve cada problema representando primero su enunciado.

1 Los dos tercios de los componentes de una compañía de teatro son mujeres.
Si en total hay 14 mujeres, ¿cuántos componentes tiene la compañía?

2 En una exposición de cuadros hay 64 de paisajes, y estos representan
dos quintos del total. ¿Cuántos cuadros hay en la exposición?

3 Sergio ha enviado hoy cuatro novenos de los correos electrónicos que tiene
que enviar esta semana. Si todavía le quedan por enviar 15 correos,
¿cuántos correos tenía que mandar en total durante la semana?

4 Yolanda es veterinaria y hoy ya ha atendido a tres octavos de los animales que
tenía citados. Si todavía le quedan por atender 35, ¿cuántos animales en
total tenía citados hoy?

5 Luis se ha apuntado a un curso de informática por horas. Ya ha ido a 16 horas
de clase y esta cantidad representa dos novenos del total de horas.
¿De cuántas horas se compone el curso?

6 INVENTA. Escribe un problema similar a los propuestos en esta página de forma
que representar la situación te ayude a resolverlo.

81

25

Resuelve cada problema representando primero su enunciado.

1 Los dos tercios de los componentes de una compañía de teatro son mujeres.
Si en total hay 14 mujeres, ¿cuántos componentes tiene la compañía?

2 En una exposición de cuadros hay 64 de paisajes, y estos representan
dos quintos del total. ¿Cuántos cuadros hay en la exposición?

3 Sergio ha enviado hoy cuatro novenos de los correos electrónicos que tiene
que enviar esta semana. Si todavía le quedan por enviar 15 correos,
¿cuántos correos tenía que mandar en total durante la semana?

4 Yolanda es veterinaria y hoy ya ha atendido a tres octavos de los animales que
tenía citados. Si todavía le quedan por atender 35, ¿cuántos animales en
total tenía citados hoy?

5 Luis se ha apuntado a un curso de informática por horas. Ya ha ido a 16 horas
de clase y esta cantidad representa dos novenos del total de horas.
¿De cuántas horas se compone el curso?

6 INVENTA. Escribe un problema similar a los propuestos en esta página de forma
que representar la situación te ayude a resolverlo.

Virginia compró un ordenador a plazos. Pagó al contado
tres quintos del total y todavía le quedan por pagar 180 €.
¿Cuál era el precio del ordenador?

 Representa el precio total del ordenador mediante
un dibujo dividido en 5 partes iguales. Marca la parte
que pagó y la parte que le queda por pagar.

3
5

 Pagó al contado.

2
5

 5 180 Le queda por pagar.

1.º Calcula el dinero que representa cada parte.
2 partes son 180 €, luego 1 parte serán
180 : 2 5 90 €.

2.º Calcula el precio total del ordenador.
Como 1 parte son 90 €, 5 partes serán
90 3 5 5 450 €.

Solución: El precio del ordenador era de 450 €.

Representar la situación

ES0000000001166 454649_U05_18089.indd 81 02/02/2015 12:25:37

Inteligencia

intrapersonal

UNIDAD 5

Competencias

•  �Iniciativa y emprendimiento. El desarrollo de esta competencia está
ligado, de manera muy directa en Matemáticas, con la invención  
de problemas. Anime a los alumnos a ser creativos a la hora de plantearlos,  
a presentarlos de formas variadas y en contextos diferentes, siempre  
de manera correcta y comprobando que su resolución es posible y se puede
realizar con la estrategia presentada en la página.

Propósitos
•  �Realizar representaciones gráficas
para entender y resolver problemas
con fracciones.

Sugerencias didácticas
Para explicar. Trabaje en común el
ejemplo resuelto, dejando claro que
la representación elegida es solo una
de las posibles. Señale la utilidad de
esta técnica y cómo el objetivo es
determinar el valor de cada una de las
partes.

Actividades
Compruebe que las representaciones
que realizan los alumnos son
correctas.

1 	 14 : 2 5 7

Cada parte son 7 personas.  
3 3 7 5 21. La compañía tiene  
21 componentes.

2 	 64 : 2 5 32.

Cada parte son 32 cuadros.

5 3 32 5 160. Hay 160 cuadros.

3 	 15 : 5 5 3.

Cada parte son 3 correos.

3 3 9 5 27. Tenía que mandar  
27 correos.

4 	 35 : 5 5 7.

Cada parte son 7 animales.

8 3 7 5 56. Tenía citados  
56 animales.

5 	 16 : 2 5 8.

Cada parte son 8 horas.

9 3 8 5 72. El curso se compone
de 72 horas.

6 	 R. L.

Notas

99

82

ACTIVIDADES

1 Copia y calcula.

 2
5

 1 1
5

 3 1 2
7

 4
6

 1
3
6

 1
2
6

 1
4

 1 3
2

 3
8

 1 6 2
5

 1
3
2

 1
4
6

 6
7

 2 2
7

 11
2

 2 3 7
10

 2
2

10

 3
5

 2 1
4

 7 2 1
8

 4
6

 2
2
5

2 Multiplica.

 4
3

 3 2
5

 2
7

 3 5
9

 3
8

 3
5
9

 3 3 5
6

 8
10

 3 3 2
7

 3
3
4

 3
1
2

3 VOCABULARIO. Explica qué es
la fracción inversa de otra dada
y cómo se obtiene.

4 Divide.

 1
8

 : 3
7

 6
9

 : 3
4

 5
7

 : 3
8

 4 : 2
7

 7 : 4
8

 8
10

 : 4

5 Calcula.

 5
4

 2 2
3

 2 1
6

 3
2

 2 2
7

 1 1
14

 2 13
28

 5
4

 2 (2
3

 2 1
6) 7

4
 2 (2

5
 1 1

3) 2 11
60

6 Escribe cada número mixto en forma
de fracción y calcula.

 3 1
3

 1 4
5

 5 1
3

 3 4
5

 4 3
7

 2 2
3

 3 2
9

 : 2
3

7 Completa los números que faltan para
que las igualdades sean ciertas.

 3
7

 1
7

 5 5
7

 5
11

 1
11

 5 9
11

 8
9

 2
9

 5 3
9

 10
15

 2
15

 5 3
15

 4
3

 3
7

 5 16
21

 9 3
7

 5 35
27

 2
5

 :
9

 5 18
15

10

 :
3

 5 27
50

8 Calcula. Piensa bien el orden.

 (1
4

 1 3
2

) 3 1
6

 (1
5

 1 2
3

) : 3
5

 1
3

 1 2
9

 3 3
4

 9
5

 2 2
8

 3 4
9

 5
9

 : (2
7

 1 1
4

) 6
5

 2 2
7

 : 3
8

9 Piensa y contesta.

 Si multiplicas dos fracciones mayores
que 1, el resultado ¿puede ser
mayor que 1? ¿Y menor?

 ¿Qué ocurre si las dos fracciones son
menores que 1?

10 Observa el dibujo y calcula qué fracción
de tableta es.

 Una tableta de chocolate negro
y 5 onzas de ese chocolate.

 Una tableta de chocolate con leche
y 2 onzas de ese chocolate.

 Dos tabletas de chocolate blanco
y 1 onza de ese chocolate.

 3 onzas de chocolate negro, 1 tableta de
chocolate con leche y 1 onza de blanco.

 1 tableta de chocolate con leche,
2 onzas de negro y 1 onza de blanco.

ES0000000001166 454649_U05_18089.indd 82 02/02/2015 12:25:41

Propósitos
•  �Repasar los contenidos básicos de
la unidad.

•  �Aplicar las Matemáticas en distintos
contextos.

Actividades

1 	 •  3/5	 •  23/7	 •  3/2

•  7/4	 •  51/8	 •  77/30

•  4/7	 •  5/2	 •  1/2

•  7/20	 •  55/8	 •  4/15

2 	 •  8/15	 •10/63	 •  5/24

•  5/2	 •  12/5	 •  3/28

3 	 R. L.

4 	 •  7/24	 •  8/9	� •  �40/21

•  �14	 •  14	 •  1/5

5 	 • 
7

12
 2

1

6
 5

5

12

•  �
5

4
 2

3

6
 5

9

12
 5

3

4

•  �
17

14
 1

1

14
 2

13

28
 5

   5
18

14
 2

13

28
 5

23

28

•  �
7

4
 2

11

15
 2

11

60
 5

   5
61

60
 2

11

60
 5

50

60
 5

5

6

6 	 • 
10

3
 1

4

5
 5

62

15

•  �
31

7
 2

2

3
 5

79

21

•  �
16

3
 3

4

5
 5

64

15

•  �
29

9
 :

2

3
 5

87

18
 5

29

6

7 	 •  2	 •  4

•  �5	 •  7

•  �4	 •  5 y 3

•  �3	 •  9 y 5

8 	 • 
7

4
 3

1

6
 5

7

24

• 
1

3
� 1

6

36
 5

18

36
 5

1

2

• 
5

9
 �:

15

28
 5

140

135
 5

28

27

• 
13

15
� :

3

5
 5

65

45
 5

13

9

Otras actividades

•  �Pida a los alumnos que inventen y calculen una suma, una resta,  
una multiplicación y una división de dos fracciones y de una fracción  
y un número natural. A continuación, indique a cada alumno que copie  
en una hoja las ocho operaciones desordenadas, pero sin escribir el signo
de la operación realizada, y se la entregue a un compañero. Este deberá
averiguar qué operación se ha hecho en cada caso.

100

83

5

11 Resuelve.

 En la primera etapa de una carrera
ciclista se recorren dos novenos del total
y en la segunda, tres quintos.
¿Qué fracción del camino se recorre
entre las dos etapas?

 La bandeja de pasteles pesa tres cuartos
de kilo. Tiene pasteles de crema
y pasteles de nata. Si un sexto de kilo
son de crema, ¿qué fracción de kilo son
pasteles de nata?

12 Piensa y resuelve.

 Pablo reparte tres quintos de su
colección de monedas antiguas en partes
iguales entre sus cuatro nietos.
¿Qué fracción del total de las monedas
le corresponde a cada uno?

 En un parque, dos quintos de los árboles
son castaños. De ellos, un cuarto tienen
una plaga. ¿Qué fracción de los árboles
del parque son castaños que no tienen
plaga?

13 Resuelve.

Alejandro tenía dos fincas iguales.

La finca 1 la dividió en 8 parcelas iguales
y vendió 3 de las parcelas.

La finca 2 la dividió en 12 parcelas iguales
y vendió 5 de ellas.

 ¿Qué fracción de cada finca le queda por vender
a Alejandro?

 ¿De cuál de las dos fincas ha vendido más terreno?

 ¿Qué fracción de terreno ha vendido más de
una finca que de otra?

 ¿Qué fracción representa la parte que ha vendido
en total?

 Un cuarto de la parte vendida en la finca 1 se dedicará
a sembrar trigo. ¿Qué fracción de la finca 1 es?

 Dos tercios de la parte vendida en la finca 2
se dedicarán a construir chalés y el resto a jardines.
¿Qué fracción de la finca 2 se dedicará a jardines?

14 El jueves me comí un quinto de las nueces que tenía.
El viernes me comí tres cuartos de las nueces
que me habían quedado del jueves.
El sábado tenía 4 nueces. ¿Cuántas nueces tenía el jueves?

Demuestra tu talento

Problemas

ES0000000001166 454649_U05_18089.indd 83 06/02/2015 7:51:00

UNIDAD 5

• 
9

5
 2

8

72
 5

608

360
 5

76

45

• 
6

5
� 2

16

21
 5

46

105

9 	 •  Es mayor que 1 siempre.

•  �Es menor que 1 siempre.

10 	 •  1 1
5

6
 5

11

6

•  �1 1
2

4
 5

6

4
 5

3

2

•  �2 1
1

2
 5

5

2

• 
3

6
 �1 1 1

1

2
 5

12

6
 5 2

•  �1 1
2

6
 1

1

2
 5

11

6

11 	 •  Se recorren
37

45
 del camino.

•  Son de nata
7

12
 de kilo.

12 	 •  �A cada uno le corresponden
3

20
 

del total.

•  �Son castaños sin plaga
3

10
  

de los árboles.

13 	 •  Finca 1:
5

8
. Finca 2:

7

12
.

•  �De la finca 2 (3

8
 ,

5

12
).

•  ��Ha vendido
1

24
 más de la  

finca 2.

•  �Ha vendido
19

24
 en total.

•  ��Se dedicarán
3

32
 a trigo.

•  �Se dedicarán
5

36
 a jardines.

Demuestra tu talento
Rayado: lo comido el jueves.

Punteado: lo comido el viernes.

Cada parte que queda sin puntear  
ni rayar (4 partes) representa 1 nuez,
ya que quedaron 4 nueces sin comer,
luego en total había 15 nueces  
el jueves.

Competencias

•  �Competencia social y cívica. En la actividad 13 aparece un contexto  
en el que se pueden plantear debates sobre distintos aspectos relacionados
con esta competencia: la explotación de los recursos naturales, el medio
rural y sus peculiaridades, la compraventa… Pida a los alumnos que
comenten sus impresiones sobre ellos y anímeles a actuar siempre como
ciudadanos responsables.

101

84

Estudiar la pureza de una joya

Seguro que alguna vez has visto un anillo
de oro, y tal vez pensaste que se trataba de
oro puro. Normalmente, el oro
se mezcla con otros metales. Para medir
la pureza de las joyas hechas en oro o plata
se utiliza el quilate.

El quilate nos indica la parte de oro que hay
en una joya. Un quilate significa
que, de cada 24 partes del peso de una joya,
1 parte es de oro y las otras 23 partes son
de otros metales con los que se ha
mezclado el oro.

De este modo, si vamos a una joyería y compramos un anillo de oro de 18 quilates,

eso significa que son de oro los 18
24

 del peso total de la joya.

1 Piensa y responde a estas preguntas.

 ¿Qué es un quilate? Exprésalo como fracción.

 ¿Qué significa oro de 15 quilates? ¿Y de 12 quilates?
¿Cuál contiene más parte de oro?

 ¿De cuántos quilates tiene que ser una joya para que sea toda de oro?
Escribe la fracción que lo representa.

2 Observa el peso y los quilates de estas joyas y calcula los gramos de oro
que contiene cada una.

3 Resuelve.

Lucía compra una pulsera de oro de 16 quilates cuyo peso es de 54 gramos.

 Si un gramo de oro puro cuesta 130 €, ¿cuánto cuesta el oro de la pulsera?

 ¿Qué parte del peso de la pulsera no es de oro? ¿Cuántos gramos son?

4 TRABAJO COOPERATIVO. Resuelve con tu compañero.

Imagina que tú y tu compañero queréis comprar un anillo de oro.
En la joyería os dan a elegir entre uno de 18 quilates
y otro de 20 quilates, ambos de igual precio.
¿Cuál debéis elegir? ¿Qué necesitaríais saber para elegir el mejor anillo?

 SABER HACER

ORO 18 quilates
8 g

ORO 20 quilates
18 g

ORO 16 quilates
54 g

ES0000000001166 454649_U05_18089.indd 84 02/02/2015 12:25:50

Propósitos
•  �Desarrollar la competencia
matemática resolviendo problemas
reales.

•  �Repasar contenidos clave.

Actividades pág. 84
1 	 •  �Un quilate es la forma  

de expresar la fracción de oro
que tiene una joya.

	     1 quilate 5
1

24

•  �Oro:
15

24
. Oro:

12

24
.

    �Contiene más parte de oro  
el oro de 15 quilates.

•  �Debe ser de 24 quilates.

   
24

24
 5 1

2 	 8 3
18

24
 5 6; 54 3

16

24
 5 36

	 18 3
20

24
 5 15

	 Los pendientes tienen 6 g de oro,
el collar 36 g y el colgante 15 g.

3 	 •  54 3
16

24
 5 36

	     �36 3 130 5 4.680

	     El oro cuesta 4.680 €.

•  �No son de oro
8

24
.

    54 2 36 5 18

    No son de oro 18 g.

4 	 R. L.

Actividades pág. 85
1 	 •  18 3 2 2 18 : 3 5 36 2 6 5 30

•  7 1 60 2 3 5 64

•  �9 1 7 2 8 1 25 5 16 2 8 1 25 5
5 8 1 25 5 33

•  �18 2 12 1 5 2 7 5 6 1 5 2 7 5
5 11 2 7 5 4

2 	 34; 104; 4 3 4 3 4 3 4 3 4;  
10 3 10 3 10 3 10 3 10 3 10;
11 3 11 3 11

3 	 •  �210 , 27 , 23 , 22 ,

, 14 , 15

•  ��212 , 211 , 29 , 0 ,

, 15 , 18

Desarrollo de la competencia matemática

•  �El contexto de la página es interesante y ofrece una situación cotidiana  
en la que aplicar los contenidos trabajados en la unidad. Muestre  
a los alumnos la utilidad de sus aprendizajes y la posibilidad  
de su concreción en la vida diaria. Pídales que por parejas planteen
actividades similares a las de esta página y resuelva algunas de ellas  
en común, aprovechando para detectar y corregir posibles conceptos
erróneos.

Inteligencia

interpersonal

102

85

REPASO ACUMULATIVO

1 Calcula.

 (14 1 6 2 2) 3 2 2 18 : 3

 42 : 6 1 12 3 5 2 3

 9 1 21 : 3 2 4 3 2 1 25

 18 2 4 3 3 1 25 : 5 2 7

2 Copia y completa en tu cuaderno.

3 Ordena de menor a mayor cada grupo.

 14, 22, 27, 15, 23 y 210

 15, 212, 29, 18, 211 y 0

4 Escribe todos los números enteros
comprendidos entre 28 y 18.

5 Escribe.

 Los diez primeros múltiplos de 5.

 Los diez primeros múltiplos de 10.

 Los divisores de 12.

 Los divisores de 18.

6 Calcula.

 m.c.m. (10 y 25)

 m.c.m. (2, 8 y 15)

 m.c.d. (20 y 12)

 m.c.d. (14, 16 y 18)

7 Estudia la divisibilidad por 2, 3, 5,
9 y 10 de estos números.

11 El día 4 se constiparon 16 personas en
una clase. Cada día se constiparon el doble
de personas que el día anterior.
¿Cuántas personas se constiparon el día 7?

12 A las 9 de la mañana la temperatura en
Valcorto era de 28 ºC. A las 12 horas era dos
grados mayor, a las 15 horas tres grados más
que a las 12, y a las 21 horas nueve grados
menos que a las 15 horas. ¿Qué temperatura
había cada hora?

8 En la feria de artesanía Paula vendió un total
de 60 pulseras. La mitad las vendió a 18 €
cada una, un tercio a 15 € y el resto a 9 €.
¿Cuánto recaudó Paula por la venta de las
pulseras?

9 Una furgoneta de reparto lleva 24 cajas
de refrescos. En 13 cajas lleva 12 refrescos
y en el resto, 18 refrescos en cada una.
En un supermercado deja un tercio
de las cajas. ¿Cuántos refrescos, como
máximo, quedan en la furgoneta?

10 Paco tiene un helecho que riega cada 5 días
y un cactus que riega cada 12 días. Hoy ha
regado las dos plantas. ¿Dentro de cuántos
días volverá a regar las dos plantas por
primera vez? ¿Cuántas veces habrá regado
el cactus?

Problemas

5

Producto Potencia

3 3 3 3 3 3 3

10 3 10 3 10 3 10

45

106

113

15

30

270

45

20

40

120

135

ES0000000001166 454649_U05_18089.indd 85 02/02/2015 12:25:52

UNIDAD 5

4 	 27, 26, 25, 24, 23, 22, 21, 0,
11, 12, 13, 14, 15, 16, 17

5 	 •  �0, 5, 10, 15, 20, 25, 30, 35,
40, 45

•  �0, 10, 20, 30, 40, 50, 60 ,70,
80, 90

•  �1, 2, 3, 4, 6, 12

•  1, 2, 3, 6, 9, 18

6 	 •  50

•  �120

•  �4

•  �2

7 	 Por 2: 20, 270, 120, 30, 40.

Por 3: 15, 270, 120, 30, 45, 135.

Por 5: 15, 20, 270, 120, 30, 40,
45, 135.

Por 9: 270, 45, 135.

Por 10: 20, 270, 120, 30, 40.

8 	 60 2 60 : 2 2 60 : 3 5 10

	 30 3 18 1 20 3 15 1 10 3 9 5
5 930

	 Recaudó 930 €.

9 	 24 : 3 5 8

(13 2 8) 3 12 1 11 3 18 5 258

Como máximo quedan
258 refrescos (todas las cajas
que deja son de 12 refrescos).

10 	 m.c.m. (5 y 12) 5 60

Pasarán 60 días hasta que riegue
ambas de nuevo.

Antes de ese día habrá regado
el cactus 11 veces.

11 	 16 3 2 3 2 3 2 5 128

Se constiparon 128 personas.

12 	 A las 12 h: 26 ºC.

A las 15 h: 23 ºC.

A las 21 h: 212 ºC.

Notas

Repaso en común

•  �Forme grupos de cuatro alumnos y pida a cada grupo que inventen
un problema utilizando una o más operaciones con fracciones: suma,
resta, multiplicación y división, y lo resuelvan. Recoja los problemas
propuestos y plantee algunos de ellos, para que todos los alumnos
los resuelvan en el cuaderno. Uno de los alumnos del grupo que lo
inventó lo hará en la pizarra para corregirlo.

103

Repaso trimestral

NÚMEROS

1 Descompón cada número y escribe cómo se lee.

 3.450.902 85.026.004 408.521.207

 7.053.081 60.701.500 910.600.040

2 Expresa cada producto en forma de potencia y escribe cómo se lee.

 4 3 4 3 4 9 3 9 3 3 3 3 3 3 3 3 3 3 3

 6 3 6 3 6 3 6 5 3 5 3 5 3 5 3 5 2 3 2 3 2 3 2 3 2 3 2 3 2

3 Compara y escribe el signo . o ,.

 12 y 15 23 y 0 12 y 29 22 y 26

 27 y 23 0 y 14 15 y 25 28 y 13

4 Dibuja unos ejes cartesianos y representa los puntos.

A (22, 11) C (12, 15) E (22, 0) G (0, 25)

B (24, 23) D (14, 23) F (0, 14) H (13, 0)

5 Ordena cada grupo de menor a mayor. Expresa primero todos
los números en forma de fracción.

OPERACIONES

6 Calcula.

 95.286 1 18.089 278 3 897 70.794 : 621

 104.093 2 6.578 3.075 3 650 41.640 : 382

 4 3 (7 1 2) 18 : 2 2 (5 2 3) 9 : 3 1 2 3 4

 20 2 10 : 2 (7 1 2) 3 3 2 8 12 2 6 3 (10 : 5)

7 Calcula estas potencias y raíces.

74 85 107 46 19 • 4 • 9 • 64 • 25 • 45

93 29 36 64 104 • 1 • 16 • 100 • 81 • 24

12
5

 11
4

 2 2 1
6

 10
6

 7
3

3 2
7

 4 1
2

 60
14

86

ES0000000001166 454649_Repaso 1erTRM_18090.indd 86 02/02/2015 12:24:14

Actividades
1 	 • � 3 U. de millón 1 4 CM 1

1 5 DM 1 9 C 1 2 U

Tres millones cuatrocientos
cincuenta mil novecientos dos.

• � 7 U. de millón 1 5 DM 1
1 3 UM 1 8 D 1 1 U

Siete millones cincuenta y tres
mil ochenta y uno.

• � 8 D. de millón 1 5 U. de millón 1

1 2 DM 1 6 UM 1 4 U

Ochenta y cinco millones
ventiséis mil cuatro.

• � 6 D. de millón 1 7 CM 1
1 1 UM 1 5 C

Sesenta millones setecientos
un mil quinientos.

• � 4 C. de millón 1 8 U. de millón 1

1 5 CM 1 2 DM 1 1 UM 1 2 C 1 7 U

Cuatrocientos ocho millones
quinientos veintiún mil
doscientos siete.

• � 9 C. de millón 1 1 D. de millón 1

1 6 CM 1 4 D

Novecientos diez millones
seiscientos mil cuarenta.

2 	 •  43; 4 al cubo

• � 64; 6 a la cuarta

• � 92; 9 al cuadrado

• � 55; 5 a la quinta

• � 36; 3 a la sexta

• � 27; 2 a la séptima

3 	 •  ,   •  ,   •  .   •  .

• � ,   •  ,   •  .   •  ,

4 	

5 	 •  2 ,
12

5
 ,

11

4

• �
10

6
 , 2

1

6
 ,

7

3

• � 3
2

7
 ,

60

14
 , 4

1

2

12

12

11

11

25

25

13

13

24

24

15

15
C

F

A

E

B

H

D

G

21
21

22

22

14

14

23

23

104

8 Calcula y escribe.

 Los tres primeros múltiplos de 9. Cuatro divisores de 24 y cinco de 40.

 Los seis primeros múltiplos de 2. Todos los divisores de 12 y de 20.

 m.c.m. (4 y 10) m.c.m. (5 y 15) m.c.m. (3, 4 y 8)

 m.c.d. (5 y 9) m.c.d. (8 y 20) m.c.d. (4, 6 y 8)

9 Calcula.

 2
5

 1 3
4

 11
3

 2 7
6

 2
8

 3 3
5

 6
9

 : 2
3

 13
3

 2 7
6

 : 5
12

 7
2

 1 3 15
4

 2 2 3
7

 3 4 8
10

 : 2 15
2

 2 (2
3

 : 2) 3 7
4

PROBLEMAS

10 Resuelve.

 En una exposición de bonsáis hay 300 árboles. Un tercio
son sabinas, y del resto, un cuarto son pinos. ¿Cuántos
pinos hay en la exposición?

 Manuel va a su pueblo cada 14 días y Sara, cada 21.
Hoy se han visto los dos allí. ¿Cuántos días pasarán
hasta que vuelvan a verse de nuevo en el pueblo?

 Merche fue a la frutería y compró 2 kg y medio de naranjas,
3 kg de manzanas y tres cuartos de kilo de ciruelas.
¿Qué cantidad de fruta compró en total?

 En un coche la temperatura interior es 117 ºC y en la calle
es 27 ºC. ¿Cuántos grados es mayor la temperatura interior
que la exterior?

 Un puzle cuadrado está formado por 81 piezas cuadradas iguales.
¿Cuántas piezas hay en cada lado del puzle?

 Lía quiere repartir en vasos 50 fresas y 30 moras, de manera
que en todos los vasos haya el mismo número de frutas, que
todas sean del mismo tipo y que no sobre ninguna.
¿Cuántas frutas como máximo puede poner en cada vaso?

 En un colegio había 40 cajas de bolígrafos con 15 bolígrafos
cada una. Pasado un trimestre quedaban 27 cajas enteras
y faltaban 4 bolígrafos para completar otra.
¿Cuántos bolígrafos se habían utilizado?

 Esta mañana, en la pastelería de Manuel, se han envasado
5 kg y medio de pastas de chocolate y 4 kg y tres cuartos
de pastas de crema. ¿Qué cantidad de pastas se ha envasado?

PRIMER TRIMESTRE

87

ES0000000001166 454649_Repaso 1erTRM_18090.indd 87 02/02/2015 12:24:17

6 	 •  113.375	 •  97.515

•  �249.366	 •  1.998.750

•  �c 5 114	 •  c 5 109, r 5 2

•  �36   •  7    •  11

•  �15   •  19   •  0

7 	 • � 2.401; 32.768; 512;
10.000.000; 729; 4.096; 1.296;
1; 10.000

•  �2  3  8   5   6 , • 45 , 7

   1  4  10  9   4 , • 24 , 5

8 	 •  0, 9, 18

•  1, 2, 3, 4; 1, 2, 4, 5, 8

•  0, 2, 4, 6, 8, 10

•  1, 2, 5, 10; 1, 2, 4, 5, 10, 20

•  �20	 •  15	 •  24

•  �1	 •  4	 •  2

9 	 • 
23

20
   • �

5

2
   • 

3

20
  � • � 1

• 
13

3
 2

84

30
 5

46

30
 5

23

15

• 
13

2
   • �

7

4
   • 

12

7
   • �

2

5

• 
15

2
 2

1

3
 3

7

4
 5

83

12

10 	 • 
1

4
 de

2

3
 de 300 5 50

	    Hay 50 pinos.

•  �m.c.m.(14 y 21) 5 42
   Pasarán 42 días.

•  �2
1

2
 1 3 1

3

4
 5

25

4
 5 6

1

4

   Compró 6 kg y cuarto.

•  �Es 24 grados mayor.

•  �• 81 5 9. Hay 9 piezas.

•  �m.c.d.(50 y 30) 5 10. Puede
tomar como máximo 10 frutas.

•  �40 3 15 5 600

   27 3 15 1 11 5 416

   600 2 416 5 184

   Se habían utilizado 184 bolígrafos.

•  �5
1

2
 1 4

3

4
 5

41

4
 5 10

1

4
  � Se han envasado 10 kg
y cuarto.

105

