
Propósitos
•  �Reconocer situaciones reales donde
aparecen porcentajes.

•  �Recordar los conceptos básicos

necesarios para el desarrollo  
de la unidad.

Previsión de dificultades
•  �La elección de la operación
adecuada al resolver problemas  
de proporcionalidad suscita

dificultades. Trabaje los problemas
de manera razonada y pida  
a los alumnos que piensen siempre
si la solución tiene sentido.

•  �La aplicación correcta de las
escalas, averiguando la medida real
a partir de un plano (sobre todo
cuando existe un cambio de unidad)
es un procedimiento que en
ocasiones es dificultoso para  
los alumnos. Recuerde con ellos  
las equivalencias entre unidades  
de longitud y trabaje actividades  
en este sentido.

•  �Otro procedimiento que suele
provocar errores es la
determinación del porcentaje que
supone una cantidad con respecto
a otra. Pídales que construyan la
tabla de proporcionalidad asociada
para comprender mejor el
concepto.

Trabajo colectivo
sobre la lámina
Pida a un alumno que lea la lectura  
y pregunte a la clase qué expresiones
numéricas que ya conocen aparecen
en ella. Pídales que digan qué
significan algunos de ellos.

1   12%; 12 por ciento; 
12 partes de cada 100 
25%; 25 por ciento; 
25 partes de cada 100

2 	 25% 5
25

100
; 12% 5

12

100

	 Tienen en común el denominador.
Es mayor la primera, ya que su
numerador es mayor.

3 25% de 700 5 175. Podría perder
hasta 175 kg. Le quedaría un 75%
de su peso.

Otras formas de empezar

•  �Facilite a los alumnos (o pídales que los traigan ellos de casa) algunos folletos
publicitarios, periódicos, noticias de Internet… en los que aparezcan
porcentajes, aumentos porcentuales, descuentos en forma de porcentaje…
Solicíteles que expliquen los significados de las diferentes expresiones  
y cómo se haría su cálculo. Después, pídales que los realicen.

•  �Plantee a los alumnos problemas muy sencillos de proporcionalidad
situándolos en contextos cotidianos. Pídales que intenten razonar cómo  
los resolverían. Por ejemplo: Lara compra 3 libros iguales por 27 €.  
¿Cuánto le costarían 7 libros?

.

118

8 Proporcionalidad y porcentajes

¿Para qué sirven las jorobas de los camellos?

Seguro que si piensas en un animal del desierto, el primero
que te viene a la mente es el camello o el dromedario.

Estos animales, domesticados hace miles de años, eran
utilizados por los pueblos nómadas y por los mercaderes
del desierto. Con ellos podían realizar largos viajes debido
a la capacidad que tienen estos animales para recorrer
grandes distancias sin beber agua.

Mientras que una persona o cualquier otro animal moriría
por deshidratación si perdiera más de un 12 % de su peso, los
camellos pueden llegar a perder el 25 % de su peso y sobrevivir.

En la Antigüedad se pensaba que las jorobas de los camellos
y dromedarios estaban llenas de agua y por eso resistían
sin beber. No es así, en realidad su contenido es grasa,
que les sirve de reserva de energía, fundamental para aguantar
las condiciones del desierto.

ES0000000001194 462596_U08_20367.indd 34 12/02/2015 8:26:59

42

UNIDAD 8

4 	 12% de 75 5 9

Podría perder hasta 9 kg.

¿Qué sabes ya?

1 	 • 
28

100
 ; 0,28	 •  45%; 0,45

	 •  9%; 0,09	 •  4%;
4

100

	 •  74%;
74

100
	 • 

39

100
 ; 0,39

	 •  26%; 0,26	 •  60%;
60

100

	 • 
9

100
 ; 0,09	 •  7%; 0,07

	 •  37%;
37

100
	 • 

99

100
 ; 0,99

2 	 •  2      •  28      •  210

	 •  2      •  45      •  3.480

Notas

Competencias

• � Competencia lingüística. Aunque es necesario que los alumnos
se expresen siempre de manera clara y correcta, procure que en la actividad
de Expresión oral hagan un esfuerzo especial. Anímelos a utilizar términos
matemáticos siempre que sea posible.

• � Aprender a aprender. Señale a los alumnos que ya conocían los
porcentajes de otros cursos. Comente que van a seguir profundizando sobre
ellos y además van a abordar un contenido nuevo y muy útil en la vida real:
la proporcionalidad. Muéstreles el progreso realizado a lo largo de todo
el curso.

119

Lee, comprende y razona

1 EXPRESIÓN ORAL. ¿Qué porcentajes
aparecen en la lectura? ¿Cómo se leen?
¿Qué significan?

2 Escribe 25 % y 12 % en forma de fracción.
¿Qué término tienen en común las dos
fracciones? ¿Cuál de las dos es mayor?

3 Si un camello adulto pesa 700 kg, ¿cuánto
peso puede llegar a perder sin temer por
su vida? ¿Qué porcentaje de su peso
le quedaría?

4 Imagina que el guía de una caravana de
camellos pesa 75 kg. ¿Cuánto peso puede
llegar a perder por deshidratación sin
peligro de muerte?

Porcentajes

Las fracciones con denominador 100
se llaman porcentajes o tantos por ciento.
Un porcentaje puede expresarse como
fracción y como número decimal.

7 % 5
7

100
 5 0,07

7 % se lee 7 por ciento y significa
7 de cada 100.

Cálculo de porcentajes

Hallar el porcentaje de un número es igual
que calcular la fracción de un número, usando
la fracción equivalente a ese porcentaje.

14 % de 300 5
14

100
 de 300 5

14 3 300
100

 5 42

También puede hallarse así:

14 % de 300 5
14

100
 de 300 5 0,14 3 300 5 42

1 Expresa de las tres formas posibles (porcentaje, fracción y decimal).

 28 % 9
100

 0,74 26
100

 9 % 0,37

 45
100

 0,04 39 % 0,60 7
100

 99 %

2 Calcula estos porcentajes.

 5 % de 40 7 % de 400 42 % de 500

 40 % de 5 15 % de 300 87 % de 4.000

¿Qué sabes ya?

TAREA FINAL

Interpretar información
científica

Al final de la unidad
trabajarás con datos
científicos. Antes,
aprenderás a utilizar
la proporcionalidad y
los porcentajes en
situaciones cotidianas.

 SABER HACER

ES0000000001194 462596_U08_20367.indd 35 12/02/2015 8:27:03

Inteligencia

lingüística

43

Propósitos
•  �Diferenciar series de números

proporcionales.

•  �Elaborar tablas de proporcionalidad.

•  �Resolver problemas
de proporcionalidad.

Sugerencias didácticas
Para explicar. Comente con la clase
la situación resuelta en el cuadro
teórico. Señale que podemos pasar
de una serie de números a otra
realizando una operación y que,
aunque el número utilizado es el
mismo, la operación depende de qué
serie partamos. Deje claro que hay
parejas de magnitudes que son
proporcionales y otras que no.

La resolución de problemas en esta
doble página se aborda desde
el punto de vista de «reducción
a la unidad», es decir, se pretende que
los alumnos obtengan el valor
de la segunda magnitud asociado
a una unidad de la primera y después
multipliquen. También podrían
resolverse aplicando el algoritmo
clásico de regla de tres, pero a estos
niveles iniciales de contacto con
la proporcionalidad pensamos que
es más intuitivo este método.

Actividades
1 	 • � Sí, multiplicando 3 3 5 5 15.

Sí, multiplicando 3 3 7 5 21.
Son proporcionales.

	 • � No puede saberse. No es
posible saberlo. No son
proporcionales, a doble altura
no le corresponde doble peso.

2 	
• 

1 3 5 7 8 9

4 12 20 28 32 36

	
• 

4 5 7 8 9 10

12 15 21 24 27 30

	
• 

2 3 5 7 8 9

10 15 25 35 40 45

	
• 

5 3 6 7 9 10

30 18 36 42 54 60

Otras actividades

• � Comente con sus alumnos situaciones de la vida real en las que se den
condiciones de proporcionalidad y de no proporcionalidad. Proponga algún
ejemplo e indique que ellos digan otros:

2 �¿El número de goles marcados por un equipo de fútbol es proporcional
al número de partidos jugados?

2 �¿El número de litros de leche vendidos en un supermercado es
proporcional al dinero obtenido por su venta?

2 �¿La altura de una persona es proporcional a su edad?

120

1 Lee y contesta.

 Teresa camina todos los días 3 km.

– ¿Puedes calcular cuántos kilómetros recorre en 5 días?
¿Puedes hallar los que recorre en una semana?

– ¿Es proporcional el número de kilómetros y el número de días?

 Jorge mide 140 cm y pesa 36 kg.

– ¿Puedes saber su peso cuando medía 70 cm?
¿Puedes saberlo cuando mida 150 cm?

– ¿Son proporcionales la altura y el peso? ¿Por qué?

2 Copia y completa en tu cuaderno las tablas de proporcionalidad.

Proporcionalidad

Número
de tartas

1 2 3 4 5

Precio 3 6 9 12 15

3 3 : 3

1 3 5 7 8 9

4 12
3 4 : 4

4 7

12 15 24 27 30
3 … : …

2 3 5 7 8 9

15
3 5 : 5

5

30 18 36 42 54 60
3 … : …

 En la pastelería de Marisa una tarta de manzana cuesta 3 €.
¿Cuánto costarán 5 tartas de manzana?

En la tabla aparece el número de tartas y su precio.

Observa que en la tabla podemos pasar de los números de
una fila a los de la otra multiplicando o dividiendo entre 3.

Por eso, las series de números 1, 2, 3, 4, 5 y 3, 6, 9, 12, 15
son dos series de números proporcionales y la tabla es
una tabla de proporcionalidad.

 Esta mañana, Marisa ha vendido 8 tartas de manzana en
una hora. ¿Podemos saber cuántas tartas venderá en 4 horas?

No podemos saberlo porque en cada hora no venderá siempre
el mismo número de tartas. Por eso, el número de tartas
que vende no es proporcional al número de horas.

ES0000000001194 462596_U08_20367.indd 36 12/02/2015 8:27:05

44

UNIDAD 8

�3 	 •  48 : 4 5 12; 1 menú son 12 €.

	
  

1 2 3 5 8

12 24 36 60 96

		 5 menús costarán 60 €.
	 8 menús costarán 96 €.

	 •  �108 : 6 5 18;
1 caja tiene 18 helados.

 	
  

1 2 4 6 8

18 36 72 108 144
		 4 cajas tendrán 72 helados.
		 8 cajas tendrán 144 helados.
4 	 •  �24 : 4 5 6; 6 3 7 5 42

Pagarán 42 €.

	 •  �96 : 8 5 12; 108 : 12 5 9

7 3 12 5 84

Para colocar 108 pasteles

necesita 9 bandejas.
En 7 bandejas pondrá

84 pasteles.

	 •  �900 : 45 5 20; 1.140 : 20 5 57
Tendrá que llevar 57 cajas.

	 •  �2,80 : 4 5 0,70
6 3 0,70 5 4,20

7,20 : 6 5 1,20
8 3 1,20 5 9,60
4,20 1 9,60 5 13,80
Tendrá que pagar 13,80 €.

Saber más
El precio de una habitación por
persona y por noche es:

600 : (3 3 4) 5 50

Luego, los 3 amigos por 3 noches
habrían pagado:

3 3 3 3 50 5 450 €.

Cálculo mental
•  10	 •  10	 •  6

•  12	 •  10	 •  10

•  13	 •  14	 •  13

Notas

Otras actividades

•  �Escriba en la pizarra estas tablas y pida a los alumnos que las completen
(son series proporcionales con números decimales):

1 3,6 4,3 10,2

0 121,2

1 4 6 8

10 37,5

0,5 8 15 18,6

0,25 50

121

8

3 Copia y completa en tu cuaderno cada tabla de
proporcionalidad.

 Cuatro amigos han comido de menú y han pagado
48 €. ¿Cuánto costarán 5 menús? ¿Y 8 menús?

N.º de menús 1 2 4 5 8

Precio

 En el restaurante han servido 6 cajas de helados para
los postres. Han sido 108 helados. ¿Cuántos helados
habrá en 4 cajas? ¿Y en 8 cajas?

N.º de cajas 1 2 4 6 8

N.º de helados

Problemas

4 Resuelve.

 Un grupo de 4 amigos va al cine y las entradas
les han costado 24 €. ¿Cuánto pagarían por sus
entradas un grupo de 7 amigos?

 Lucía ha colocado 96 pasteles en bandejas iguales.
En total ha utilizado 8 bandejas. ¿Cuántas
bandejas necesita para colocar 108 pasteles?
¿Cuántos pasteles colocará en 7 bandejas?

 Marcos lleva en su furgoneta una carga de 900 kg
en 45 cajas iguales. ¿Cuántas cajas tendrá
que llevar para cargar 1.140 kg?

 Carmela compra 4 bollos iguales por 2,80 € y
6 zumos iguales por 7,20 €. ¿Cuánto tendrá que
pagar si compra 6 bollos y 8 zumos?

Estima sumas de decimales aproximando los sumandos a las unidades

Cálculo mental

4,3 1 5,6 6,21 1 3,7 4,26 1 2,35

8,7 1 3,2 7,81 1 1,6 7,18 1 3,39

9,6 1 2,8 9,2 1 4,63 8,06 1 4,67

Tres amigos pagaron
por alojarse 4 noches
en un hotel 600 €.
¿Cuál fue el precio
por persona y noche?
¿Cuánto habrían
pagado por 3 noches?

SABER MÁS

4,9 1 2,7 5 1 3 5 8
4,9 5

2,7 3

Calcula primero
el precio de

un menú.

ES0000000001194 462596_U08_20367.indd 37 16/03/2015 12:29:56

45

Propósitos
•  �Resolver problemas de porcentajes
(aumentos y disminuciones).

•  �Calcular el porcentaje que supone
una cantidad respecto de otra.

Sugerencias didácticas
Para empezar. Realice algunas
actividades de cálculo de porcentajes
y de división de naturales y decimales
entre la unidad seguida de ceros.

Para explicar. Trabaje en común  
el problema resuelto, dejando claro  
los pasos que se siguen. Pregunte  
a los alumnos cómo lo resolverían  
si Bernardo rebajase el precio de cada
televisor un 16%. Antes de que
realicen la actividad 3 por sí mismos,
comente cómo hallar el porcentaje
que supone una cantidad respecto  
de otra. Muestre que la relación entre
las dos cantidades es la misma que la
relación entre los porcentajes. Señale
la importancia de tener claro cuál  
es la cantidad total y cuál es la parte; 
y muestre la relación con las tablas  
de proporcionalidad que ya conocían.

Para reforzar. Presente a los alumnos
distintos cálculos de porcentajes  
y de aumentos y disminuciones
porcentuales que contengan errores  
y pídales que los detecten y corrijan.

Actividades
1 	Camisa: 20 €; 5 €; 15 €.  

Jersey: 36 €; 9 €; 27 €. 
Deportivas: 48 €; 12 €; 36 €.
Vestido: 52 €; 13 €; 39 €.
Cazadora: 56 €; 14 €; 42 €.

2 	 •  �150 1 14% de 150 5 171 
40 2 10 % de 40 5 36

Hay 171 plazas.
Cada una cuesta 36 €.

	 •  �500 3 1,21 5 605; 605 . 600

605 2 600 5 5. Le faltan 5 €.

	 •  �100% 2 (28 % 1 16 %) 5 56 %
56% de 450 5 252 
Hay 252 cuadros de ciudades.

	 •  �40 % de 200 5 80

20 % de 80 5 16

Hay 16 hombres jubilados.

Otras actividades

•  �Mantenga una conversación con sus alumnos recordando qué son los
impuestos, quién los establece (municipales, autonómicos, estatales...)  
y cuál es su utilidad. Plantee a continuación el cálculo de algunos precios
aplicándoles el IVA correspondiente. Por ejemplo:

 2 � A los libros se les aplica un 4 % de IVA. Si un libro sin IVA cuesta 15 €,
¿cuál será su precio real de venta al público?

 2  Al final de la carta de un restaurante pone «IVA no incluido».

El precio que figura en uno de los platos es de 8 €. Si el IVA correspondiente
es del 10 %, ¿cuánto costará el plato?

Proponga a los alumnos que planteen situaciones similares e investiguen  
en qué otros productos se añade el IVA.

122

Problemas de porcentajes

48 €
36 €

56 €

52 €

20 €

Bernardo compra para su tienda de electrodomésticos
un lote de televisores a 750 € cada uno. Quiere ganar
en cada televisor un 16 % del precio de compra.
¿Cuál debe ser el precio de venta de cada televisor?

1.º Calcula el 16 % del precio de compra del televisor.

16 % de 750 5
16 3 750

100
 5 12.000

100
 5 120

2.º Suma el porcentaje obtenido al precio del televisor.

 750 1 120 5 870

El precio de venta de cada televisor debe ser de 870 €.

1 Fíjate en los precios sin rebaja y completa la tabla en tu cuaderno.

2 Resuelve.

 Un tren tenía 150 plazas y el billete costaba
40 €. El nuevo modelo tiene un 14 % más
de plazas y el billete cuesta un 10 % menos.
¿Cuántas plazas hay en el nuevo modelo?
¿Cuánto cuesta cada una?

 En una exposición de pintura hay
450 cuadros. El 28 % de los cuadros
son de paisajes, el 16 % de plantas y
el resto de ciudades. ¿Cuántos cuadros
de ciudades hay en la exposición?

 Serafín quiere comprar una nevera que
cuesta 500 € más el 21 % de IVA. Tiene
ahorrados 600 €. ¿Puede comprarla?
¿Cuánto le falta o le sobra?

 En un club de alpinismo hay 200 socios.
El 40 % de ellos son hombres y de
los hombres un 20 % son jubilados.
¿Cuántos hombres jubilados hay en el club?

Precio sin
rebaja

Cantidad que
se rebaja

Precio final

Camisa

Jersey

Deportivas

Vestido

Cazadora

TODOS LOS ARTÍCULOS
REBAJADOS UN 25%

ES0000000001194 462596_U08_20367.indd 38 12/02/2015 8:27:09

46

UNIDAD 8

3 	 •  �90 : 45 5 2; 100 : 2 5 50 
Son mariposas el 50 %.

	 •  �65 : 13 5 5; 100 : 5 5 20 
Son manzanos el 20 %.

	 •  �120 : 30 5 4; 100 : 4 5 25
Tienen fotos el 25 %.

	 •  �140 : 14 5 10; 100 : 10 5 10

No tienen cámara el 10 %.

	 •  �240 : 24 5 10; 100 : 10 5 10
140 : 28 5 5; 100 : 5 5 20 
Ha puesto más billetes con

oferta la compañía B, un 20 %

frente al 10 % de la A.

Saber más
30 % de 40 % de 500 5  
5 30 % de 200 5 60

500 : 100 5 5; 60 : 5 5 12

Es el 12 % de 500.

Llame la atención de los alumnos
sobre el hecho de que realizar dos
porcentajes consecutivos de un
número es equivalente a realizar un
único porcentaje producto de ambos:

30 % de 40 % 5 0,3 3 0,4 5 
5 0,12 5 12 %

Razonamiento
•  �Verde: 5 % de 250 5 12,5 g.
Morado: 12 % de 500 5 60 g. 
Rojo: 144 g.  
Más gramos: el rojo. 
Menos gramos: el verde.

•  �Verde: 5 %. Morado: 12 %. 
720 : 144 5 5; 100 : 5 5 20  
Rojo: 20 %. 
Más porcentaje: rojo.

•  �20 % de 1.000 5 200 
Tiene 200 g de azúcar.

Notas

Otras actividades

•  �Escriba en la pizarra (o pida a los alumnos que las completen) las siguientes
equivalencias entre porcentajes y fracciones, habituales en situaciones
cotidianas.

10 % 5
1

10
      20 % 5

1

5
      25 % 5

1

4
      50 % 5

1

2
      75 % 5

3

4

Razone con los alumnos que, para calcular el 10 %, 20 %, 25 % o 50 %  
de un número, basta con dividir dicho número entre 10, 5, 4 o 2,
respectivamente. Para calcular el 75 % hay que multiplicar el número  
por 3 y dividirlo entre 4.

Ponga algunos ejemplos para calcular mentalmente. Por ejemplo: 10 %  
de 80, 20 % de 45, 25 % de 32, 50 % de 60 y 75 % de 12.

123

8

Calcula y contesta.

 ¿Qué tarro de mermelada contiene más
gramos de azúcar? ¿Y menos?

 ¿Qué tarro de mermelada tiene mayor
porcentaje de azúcar?

 ¿Cuántos gramos de azúcar tiene un tarro
de 1 kg de mermelada que tiene el mismo
porcentaje de azúcar que el tarro rojo?

Razonamiento

3 Calcula cada porcentaje.

 En la sala de un museo hay una exposición de insectos.
En total hay 90 insectos y 45 de ellos son mariposas.
¿Qué porcentaje de los insectos son mariposas?

 Ernesto ha comprado un huerto con 65 árboles frutales.
De todos los árboles, 13 son manzanos.
¿Qué porcentaje de los árboles son manzanos?

 Marina está leyendo un libro de 120 páginas.
Tienen fotos 30 páginas. ¿Qué porcentaje de
las páginas tienen fotos?

 Guillermo ha recibido en su tienda un total de
140 teléfonos móviles. De ellos 14 no tienen cámara.
¿Qué porcentaje de los teléfonos no tiene cámara?

 La compañía aérea A ha puesto en venta 240 billetes,
de ellos 24 tienen una oferta. La compañía B ha puesto
en venta 140 billetes, de ellos 28 con oferta. ¿Qué
compañía tiene más porcentaje de billetes con oferta?

Halla el 30 % del 40 %
de 500. El resultado
que obtienes, ¿qué
porcentaje es de 500?

SABER MÁS

PESO
250 g

AZÚCAR:
5 %

PESO
500 g

AZÚCAR:
12 %

PESO
720 g

AZÚCAR:
144 g

HAZLO ASÍ

Juan tiene 120 €. ¿Qué porcentaje del total son 24 €?

Con los datos del problema construye y completa
la tabla de proporcionalidad. Fíjate que 120 : 24 5 5.

24 € son un 20 % del total del dinero de Juan.

24 …

120 100

24 20

120 100
3 5 : 5

ES0000000001194 462596_U08_20367.indd 39 12/02/2015 8:27:11

47

124

El ayuntamiento de una ciudad ha recibido
el plano del nuevo parque infantil.
El plano está hecho a escala 1 : 450.
¿Cuáles son las medidas reales de la zona verde?

La escala 1 : 450 significa que 1 cm del plano
representa 450 cm en la realidad.

Para calcular las medidas reales de
la zona verde sigue estos pasos:

1.º Mide en el plano el largo y el ancho
de la zona verde en centímetros.

Largo 7 cm Ancho 3,5 cm

2.º Calcula las medidas reales, sabiendo que
está hecho a escala 1 : 450.

Largo real 7 cm 3 450 5 3.150 cm 5 31,50 m

Ancho real 3,5 cm 3 450 5 1.575 cm 5 15,75 m

La zona verde mide 31,50 m de largo y 15,75 m de ancho.

Escalas: planos y mapas

1 Explica el significado de estas escalas.

Escala 1 : 75

Escala 1 : 250

Escala 1 : 1.500

Escala 1 : 2.000

2 Mide con una regla en el plano de arriba y calcula las siguientes medidas reales.

 El largo y el ancho del merendero. El largo y el ancho del circuito.

 El perímetro de la zona de juegos. El perímetro del parque.

3 Lee y escribe la escala a la que está dibujado cada plano.

 Plano A 1 cm del plano son 75 cm en la realidad.

 Plano B 1 cm del plano son 8 cm en la realidad.

 Plano C 1 cm del plano son 23 m en la realidad.

 Plano D 1 cm del plano son 5 km en la realidad.

La escala de un plano o un mapa indica la relación que hay entre las medidas
del plano o del mapa y las medidas reales.

PRESTA ATENCIÓN

Expresa las dos medidas
en la misma unidad.

EJEMPLO 1 cm son 4 m 1 cm 5 4 m 5 400 cm Escala 1 : 400

ZONA VERDE

ZONA DE
JUEGOS

MERENDERO

CIRCUITO
BICIS

ES0000000001194 462596_U08_20367.indd 40 12/02/2015 8:27:13

Propósitos
•  �Comprender el significado

de las escalas.

•  �Aplicar las escalas numéricas
y gráficas en situaciones cotidianas.

Sugerencias didácticas
Para empezar. Recuerde con los
alumnos las equivalencias entre
unidades de longitud, especialmente
entre metro, centímetro y kilómetro.

Para explicar. Comente con la clase
los ejemplos resueltos en el cuadro
teórico. Caracterice la escala como
la relación numérica entre lo
representado gráficamente
y la medida real, y que esa relación
se establece siempre con ambas
expresadas en una misma unidad
de medida.

Muestre la utilidad de la escala gráfica
a la hora de obtener longitudes reales
en planos o mapas de forma rápida.
Indique que para obtener la escala
numérica asociada hay que realizar
un cálculo (actividad 6).

Actividades
1 	 •  �1 cm en el plano son 75 cm

en la realidad.

	 •  �1 cm en el plano son 250 cm

en la realidad.

	 •  �1 cm en el plano son 1.500 cm

en la realidad (15 m).

	 •  �1 cm en el plano son 2.000 cm

en la realidad (20 m).

2 	•  �Plano: 3,5 cm 3 2 cm

Realidad: 15,75 m 3 9 m.

	 •  �Plano: 14 cm.
Realidad: 63 m.

	 •  �Plano: 5 cm 3 1,5 cm.
Realidad: 22,5 m 3 6,75 m.

	 •  �Plano: 28 cm.
Realidad: 126 m.

3 	 • � Escala 1: 75.

	 •  �Escala 1: 8.

	 •  �Escala 1: 2.300.

	 •  �Escala 1: 500.000.

Otras actividades

•  �Divida a la clase en grupos y entregue a cada uno una fotocopia de una parte
de un mapa de carreteras (o un atlas) en la que aparezca la escala gráfica
y distintas localidades. Pídales que calculen la escala numérica asociada y
también que hallen:

– � Las distancias entre varias parejas de localidades.

– � La longitud de un itinerario.

– � Las localidades que están a menos de una distancia en kilómetros
de una cierta localidad.

48

Problemas

4 Observa la escala y calcula el perímetro real.

5 Observa la escala del mapa y calcula la distancia real
que recorre un avión en cada trayecto.

 Madrid – Barcelona. Barcelona – Madrid – Sevilla.

 Valencia – Bilbao. Zaragoza – Madrid – A Coruña.

6 Piensa y resuelve.

 Dibuja una escala gráfica en la que 1 cm son 720 km.

 ¿A qué escala numérica equivaldría esa escala gráfica?
¿Cómo lo has averiguado?

125

8

Problemas

4 Observa la escala y calcula el perímetro real.

5 Observa la escala del mapa y calcula la distancia real
que recorre un avión en cada trayecto.

 Madrid – Barcelona. Barcelona – Madrid – Sevilla.

 Valencia – Bilbao. Zaragoza – Madrid – A Coruña.

6 Piensa y resuelve.

 Dibuja una escala gráfica en la que 1 cm son 720 km.

 ¿A qué escala numérica equivaldría esa escala gráfica?
¿Cómo lo has averiguado?

HAZLO ASÍ

En los mapas las escalas
son gráficas. En la escala
de este mapa cada barrita
de 1 cm representa
175 km en la realidad.

Distancia Madrid – Zaragoza:

Distancia en el mapa: 1,6 cm

Distancia real:

1,6 cm 3 175 5 280 km

Cálculo mental

8,3 2 4,7 4,19 2 1,6 3,33 2 1,29

6,9 2 2,8 5,7 2 3,82 5,84 2 2,91

7,4 2 5,2 8,44 2 5,71 9,17 2 7,48

Estima restas de decimales aproximando los términos a las unidades

5,2 2 1,8 5 2 2 5 3
5,2 5

1,8 2

Escala 1 : 80
Escala 1 : 200

ES0000000001194 462596_U08_20367.indd 41 12/02/2015 8:27:14

Inteligencia

espacial

UNIDAD 8

4 	• � Perímetro triángulo 5 12 cm
Perímetro real 5 9,6 m

	 • � Perímetro rectángulo 5 13 cm
Perímetro real 5 26 m

5 	 •  �2,9 3 175 5 507,5 km

	 •  �2,7 3 175 5 472,5 km

	 •  �5,1 3 175 5 892,5 km

	 •  �4,5 3 175 5 787,5 km

6 	 •  �   0     720   1.440   2.160

 kilómetros

	 •  �720 km 5 72.000.000 cm

Escala 1: 72.000.000

Pasamos 720 km a cm.

Cálculo mental
•  3	 •  2	 •  2

•  4	 •  2	 •  3

•  2	 •  2	 •  2

Notas

Competencias

•  �Conciencia y expresión cultural. Las escalas son un contenido
matemático muy relacionado con una gran cantidad de expresiones
artísticas. Muestre a los alumnos su aplicación en pintura, escultura,
mosaicos… a la hora de realizar obras a gran tamaño a partir de una
más pequeña. Pídales que hagan un dibujo a partir de figuras planas
y calculen cuáles serían las medidas que tendría en la realidad si se
hiciera a una escala dada por usted (o bien a qué escala estaría hecho
el dibujo si usted les da las medidas reales del lugar donde debiera
«caber» la reproducción en la realidad).

49

126

Plantea preguntas a partir de la tabla o el gráfico y resuélvelas.

1
Llamadas
realizadas

Llamadas a
España

Llamadas a España de
menos de 5 minutos

Llamadas
a América

Llamadas
a África

350 125 90 150 60

Escribe varias preguntas que se puedan resolver a partir
de la información de la tabla.

Corredores
en la carrera

Corredores
hombres

Corredores
hombres

mayores de
50 años

Corredores
mujeres

menores de
50 años

3.500 1.200 450 1.820

 A partir de los datos de esta tabla podemos plantear
muchas preguntas o problemas diferentes.
Estos son algunos ejemplos:

– ¿Cuántos corredores mujeres hubo en la carrera?

– ¿Cuántos corredores eran hombres menores de 50 años?

– ¿Qué hubo más: corredores hombres menores de 50 años
o mujeres menores de 50 años?

– ¿Cuántos corredores tenían menos de 50 años?

Responde en tu cuaderno a las preguntas planteadas.

Escribir preguntas a partir de una tabla o gráfico

Solución de problemas

2

L X VM J
Día

90
80
70
60
50
40
30
20
10

0

Sara Pablo

N
.º

 d
e

p
la

to
s

co
ci

n
ad

o
s

ES0000000001194 462596_U08_20367.indd 42 12/02/2015 8:27:18

Propósitos
•  �Escribir preguntas que puedan
resolverse a partir de una tabla  
o gráfico.

Sugerencias didácticas
Para explicar. Comente con los
alumnos que a partir de una misma
información, ya sea dada en forma  
de tabla o de gráfico, es posible
plantear muchas preguntas. Pídales
que digan qué datos habría que usar
para responder cada una de las
preguntas planteadas en el cuadro
teórico y con qué operaciones habría
que hacerlo. Después haga una
puesta en común para plantear otras
nuevas y repita el proceso.

Actividades
•  �3.500 2 1.200 5 2.300

Hubo 2.300 corredores mujeres. 
1.200 2 450 5 750 
Eran hombres menores de 50 años
750 corredores.  
750 , 1.820

Hubo menos hombre menores de
50 años.  
750 1 1.820 5 2.570

Tenían menos de 50 años 2.570
corredores.

1   �R. M. ¿Cuántas llamadas se
realizaron a destinos diferentes a
España, América y África? 
350 2 (125 1 150 1 60) 5 15 
Se realizaron 15 llamadas a otros
destinos.

2   �R. M. ¿Qué día de la semana fue
mayor la diferencia entre los platos
cocinados por Sara y por Pablo?  
80 2 60 5 20 
El día con mayor diferencia fue  
el martes, con 20 platos.

Notas

Otras actividades

•  �Pida a los alumnos que, en pequeños grupos, preparen tablas o gráficos
similares a los de la actividad 1 (también pueden buscarlos en otras fuentes:
periódicos, Internet…). Después, deberán escribir algunas preguntas  
que se puedan resolver con los datos ofrecidos. Cada grupo expondrá  
su trabajo a sus compañeros, que determinarán cómo se responden  
y, si es posible, plantearán otras diferentes.

50

Resuelve estos problemas empezando por el final.

1 El martes Alfredo tenía en su vivero la mitad de plantas que el lunes.
El miércoles tenía 12 plantas menos que el martes, y tenía un total de 250.
¿Cuántas plantas tenía el lunes?

2 Pepa recorrió el jueves un tercio de los kilómetros que hizo el miércoles,
y el viernes recorrió 18 kilómetros menos que el jueves.
El viernes hizo 8 kilómetros. ¿Cuántos kilómetros recorrió Pepa el miércoles?

3 A la excursión al castillo, el lunes se apuntaron varias personas. El miércoles
se apuntaron otras 25, y el viernes quedaban el 80 % de las que había el miércoles.
En total fueron 200 personas. ¿Cuántas personas se apuntaron el lunes?

4 INVENTA. Escribe un problema similar a los de esta página y resuélvelo
empezando por el final.

8

127

8

Resuelve estos problemas empezando por el final.

1 El martes Alfredo tenía en su vivero la mitad de plantas que el lunes.
El miércoles tenía 12 plantas menos que el martes, y tenía un total de 250.
¿Cuántas plantas tenía el lunes?

2 Pepa recorrió el jueves un tercio de los kilómetros que hizo el miércoles,
y el viernes recorrió 18 kilómetros menos que el jueves.
El viernes hizo 8 kilómetros. ¿Cuántos kilómetros recorrió Pepa el miércoles?

3 A la excursión al castillo, el lunes se apuntaron varias personas. El miércoles
se apuntaron otras 25, y el viernes quedaban el 80 % de las que había el miércoles.
En total fueron 200 personas. ¿Cuántas personas se apuntaron el lunes?

4 INVENTA. Escribe un problema similar a los de esta página y resuélvelo
empezando por el final.

En mayo, Gabriela estuvo mirando en una agencia
ofertas para un viaje. En junio, vio que el viaje lo habían
rebajado un 25 % y cuando fue en julio a hacer la reserva,
el precio era 30 € más que en junio. Al final pagó
por el viaje 480 €. ¿Cuál era el precio del viaje en mayo?

 Haz un esquema y escribe los datos del problema.
En los recuadros del esquema estarán los precios
sucesivos.

Date cuenta de que rebajar un 25 % es pagar el 75 %
del precio inicial (100 2 25 5 75).

Completa el esquema empezando por el final y avanza hacia atrás
haciendo las operaciones inversas de las que estaban indicadas.

Solución: El precio del viaje
en mayo era de 600 €.

Resolver problemas empezando por el final

Mayo Junio Julio

3 0,75

: 0,75 2 30

1 30
600 € 450 € 480 €

Mayo Junio Julio

3 0,75 1 30
480 €

ES0000000001194 462596_U08_20367.indd 43 12/02/2015 8:27:20

Inteligencia

intrapersonal

UNIDAD 8

Propósitos
•  �Resolver problemas empezando  
por el final.

Sugerencias didácticas
Para explicar. Trabaje en común  
el ejemplo resuelto. Muestre  
la importancia de realizar un
esquema en el que se anoten los
datos y las operaciones para poder
más tarde completarlo realizando  
las operaciones inversas. Pida  
a los alumnos que comprueben  
si la solución obtenida tiene sentido.

Actividades
1 	 250 1 12 5 262; 262 3 2 5 524

El lunes tenía 524 plantas.

2 	 8 1 18 5 26; 26 3 3 5 78
El miércoles recorrió 78 km.

3 	 200 : 0,8 5 250; 250 2 25 5 225
El lunes se apuntaron  
225 personas

4 	 R. L.

Notas

Competencias

•  �Iniciativa y emprendimiento. En las actividades de invención de
problemas, los alumnos pueden ejercitar su autonomía y creatividad
fácilmente. Anímelos a tomar iniciativas por sí mismos, tanto en la forma  
de crearlos como en las de exponerlos a sus compañeros, sin descuidar  
el rigor matemático y la claridad.

51

128

ACTIVIDADES

1 Piensa y contesta si son o no
proporcionales y explica por qué.

 Los kilos de naranjas y su precio.

 La longitud de un coche y su peso.

 La altura de una persona y su edad.

 Los litros de agua que contiene una
garrafa y el peso de ese agua.

 El tiempo de juego de un partido
de fútbol y los goles metidos.

2 VOCABULARIO. Explica, mediante
un ejemplo, qué es una tabla de
proporcionalidad.

3 Explica cómo completas estas tablas
de proporcionalidad y rellénalas
en tu cuaderno.

4 Calcula estos porcentajes.

 5 % de 800 15 % de 40

 8 % de 1.050 25 % de 640

5 Lee y elige en cada caso la mejor oferta.

 Si compras 500 g de castañas.

 Si compras 50 g de castañas.

 Si compras 100 g de castañas.

6 Calcula cada porcentaje.

 A una carrera se han apuntado
80 personas. Son niños 20.
¿Qué porcentaje de niños se han
apuntado?

 En una librería hay 25 libros en oferta.
Son de misterio 5 de los libros.
¿Qué porcentaje de los libros son
de misterio?

 Juanjo tenía en su tienda 50 impresoras.
Esta mañana ha vendido 25.
¿Qué porcentaje ha vendido?

7 Mide con una regla y calcula la longitud
de cada cinta en la realidad.

8 Observa la escala a la que está hecho
el plano y calcula el perímetro real de
cada instalación.

 ¿Qué tiene mayor perímetro: el auditorio
o la zona verde?

 ¿Cuánto costará vallar la zona verde
si el metro de valla cuesta 150 €?

 Alrededor de la zona de juegos se
quieren poner, además de las farolas
de las esquinas, farolas alrededor
cada 2 metros. ¿Cuántas farolas
se necesitan?

2 4 5

14 49 63 70

3 5 10

20 48 68 76

TE REGALAMOS

10 g del producto
o

el 10 % del peso
de tu compra
¡TÚ ELIGES!

Escala 1 : 200

ZONA DE
JUEGOS

ZONA
VERDE

AUDITORIO

0 25 50 75

metros

ES0000000001194 462596_U08_20367.indd 44 12/02/2015 8:27:23

Propósitos
•  �Repasar los contenidos básicos  
de la unidad.

•  �Aplicar las Matemáticas en distintos
contextos.

Actividades
1 	 •  Sí; el precio por kilo es fijo.

	 •  No; no hay relación fija.

	 •  No; no hay relación fija.

	 •  Sí; el peso por litro es fijo.

	 •  No; no hay relación fija.

2 	 R. M. Está formada por dos series
de números proporcionales, que
se pueden obtener una a partir de
la otra multiplicando o dividiendo.

3 	Se calcula la constante  
de proporcionalidad dividiendo  
un término de una serie entre  
el término asociado de la otra.

	 •	 2	 4	 5	 7	 9	 10

		 14	 28	 35	 49	 63	 70

	 •	 3	 5	 10	 12	 17	 19	
		 12	 20	 40	 48	 68	 76

4 	 •  40	 •  6

	 •  84	 •  160

5 	 •  �10 % de 500 5 50; 10 , 50

Es mejor el 10 %.

	 •  �10 % de 50 5 5; 5 , 10

Es mejor elegir los 10 g.

	 •  �10 % de 100 5 10; 10 5 10

Son iguales las ofertas.

6 	 •  �80 : 20 5 4; 100 : 4 5 25

El 25 % son niños.

	 •  �25 : 5 5 5; 100 : 5 5 20 
Son de misterio el 20 %.

	 •  �50 : 25 5 2; 100 : 2 5 50

Ha vendido el 50 %.

7 	� Roja: 3 3 200 5 600 cm 5 6 m

	 Amarilla: 4 3 200 5 800 cm 5 8 m

	 Azul: 3,5 3 200 5 700 cm 5 7 m

	 Verde: 4,5 3 200 5 900 cm 5 9 m

8 	 Juegos: 10 3 25 5 250 m.

	 Zona verde: 14 3 25 5 350 m.

	 Auditorio: 12 3 25 5 300 m.

	 •  �Tiene mayor perímetro la verde.

	 •  �150 3 350 5 52.500

Cuesta 52.500 €.

Otras actividades

•  �Agrupe a sus alumnos por parejas y pídales que realicen un trabajo sobre
porcentajes y proporcionalidades. Por ejemplo:

–  �La entrada a la piscina de adulto cuesta 5 € y la de niño 3 €.

–  �Si los niños son menores de 6 años, tienen un 10 % de descuento.

–  �Los jubilados tienen un descuento de 1 €.

–  �Las familias numerosas tienen un descuento de un 20 % del total.

Pídales que realicen un folleto informativo con los precios que pagará una
familia con diferente número de miembros y edades, o proponga situaciones
del tipo: ¿Cuánto pagará una familia con un jubilado, un matrimonio y cuatro
hijos, dos de ellos menores de 6 años?, y que se las intercambien para
resolverlas.

52

129

8

9 Resuelve.

 Una máquina fabrica 200 piezas
en 1 hora y 40 minutos. ¿Cuántas piezas
fabrica en 50 minutos?
¿Y en 100 minutos? ¿Cuánto tiempo
tardará en fabricar 250 piezas?
¿Y 400 piezas?

 En un jardín se han plantado 25 claveles
chinos, 50 petunias y el resto
pensamientos. En total se han plantado
250 flores. ¿Qué porcentaje de cada
clase de flores se ha plantado?

10 Piensa y resuelve.

 En 2013 la población de todos los
pueblos creció un 10 %. ¿Cuántos
habitantes había en cada uno?

 En 2014 la población se redujo con
respecto a 2013 un 8 %, un 10 %
y un 5 %, respectivamente.
¿Cuántos habitantes había en
cada pueblo?

11 Resuelve.

Hoy es el cumpleaños de Gustavo y quiere hacer
una tarta de queso. En la receta que ha encontrado,
aparecen los ingredientes para 4 personas.

 ¿Qué cantidad de cada ingrediente necesita para preparar
la tarta para 8 personas? ¿Y para 12 personas? ¿Y para 10 personas?

 De los 20 invitados al cumpleaños, 10 van a clase con Gustavo
y el 25 % de los invitados son chicas. ¿Qué porcentaje de los invitados
son compañeros de Gustavo? ¿Cuántas de las chicas invitadas son,
como máximo, compañeras de clase de Gustavo?

12 En una tienda tenían un televisor a 200 €. Decidieron bajar su precio
un 20 %. Más tarde, aumentaron el nuevo precio un 20 %.
El precio inicial y el precio final ¿eran el mismo?

Demuestra tu talento

Problemas

TARTA DE QUESO
(4 personas)

– 24 galletas – 250 cl de leche condensada
– 100 g de mantequilla – 200 cl de nata
– 300 g de queso – 4 guindas

¿?

Número de habitantes
en 2012

Villares 3.500
Robledal 5.000
Sauceda 4.200

ES0000000001194 462596_U08_20367.indd 45 12/02/2015 8:27:26

UNIDAD 8

	 •  �4 1 2 3 37 1 2 3 24 5 126 
Se necesitan 126 farolas.

9 	 •  �200 : 100 5 2; 50 3 2 5 100

En 50 minutos 100 piezas.
100 3 2 5 200

En 100 minutos 200 piezas. 
250 : 2 5 125 
Fabrica 250 piezas en 125 min. 
400 : 2 5 200 
Fabrica 400 piezas en 200 min.

	 •  �250 : 25 5 10; 100 : 10 5 10

El 10 % son claveles chinos. 
250 : 50 5 5; 100 : 5 5 20 
El 20 % son petunias. 
100 % 2 (10 % 1 20 %) 5 70 %
El 70 % son pensamientos.

10	 •  �3.500 1 10 % de 3.500 5

5 3.850 hab. tenía Villares.
5.000 1 10 % de 5.000 5

5 5.500 hab. tenía Robledal.
4.200 1 10 % de 4.200 5

5 4.620 hab. tenía Sauceda.

	 •  �3.850 2 8 % de 3.850 5

5 3542 hab. tenía Villares.
5.500 2 10 % de 5.500 5

5 4.950 hab. tenía Robledal.
4.620 2 5 % de 4.620 5

5 4.389 hab. tenía Sauceda.

11	 •  �8 personas: 48 galletas, 200 g
de mantequilla, 600 g de queso,
500 cl de leche, 400 cl de nata,
8 guindas. 
12 personas: 72 galletas, 300 g
de mantequilla, 900 g de queso,
750 cl de leche, 600 cl de nata,
12 guindas. 
10 personas: 60 galletas, 250 g
de mantequilla, 750 g de queso,
625 cl de leche, 500 cl de nata,
10 guindas.

	 •  �20 : 10 5 2; 100 : 2 5 50

El 50 % son compañeros. 
25 % de 20 5 5 
Como máximo, 5 chicas son
compañeras de Gustavo.

Demuestra tu talento
12	 200 2 20 % de 200 5 160 

160 1 20 % de 160 5 192 
No eran el mismo, el segundo

precio es menor que el primero.

Competencias

•  �Competencia social y cívica. El contexto de la actividad 11 permite
entablar con los alumnos una charla en la que abordar múltiples aspectos
relacionados con esta competencia. Puede comentar con ellos aspectos
como la importancia de una nutrición sana y equilibrada, de comportarnos
correctamente en situaciones sociales y respetar a otras personas…  
Pídales que aporten sus propias ideas y experiencias.

53

130

Interpretar información científica

Desde el espacio, al contemplar nuestro
planeta, es fácil darse cuenta de que
la mayor parte de su superficie
está ocupada por agua, aproximadamente
un 70 % del total.

Se han realizado muchos estudios científicos
sobre el agua y su distribución en agua
dulce y salada.

Para el ser humano el agua es algo vital
y necesario en el día a día. Ahora bien,
la inmensa mayoría del agua de nuestro
planeta no es dulce, es salada, y está en
los mares y océanos, constituyendo el 94 %
del agua total del planeta.

En el gráfico puedes ver el reparto del resto
de agua, el agua dulce. Fíjate cómo
un pequeñísimo porcentaje de ella está
en la atmósfera y en la superficie y dentro
de esta muy poca está en los ríos.

1 Responde a estas preguntas.

 Explica qué quiere decir la frase «Un 70 % de la superficie de la Tierra
está ocupada por agua». ¿Es esa cantidad más o menos de la mitad?
¿Qué porcentaje de la superficie de nuestro planeta no está ocupada
por agua?

 ¿Qué porcentaje del agua del planeta es agua dulce?
De cada mil litros de agua, ¿cuántos son de agua salada?
¿Y de agua dulce?

 De cada mil litros de agua dulce, ¿cuántos son aguas subterráneas?
¿Cuántos están en forma de hielo? ¿Y en el agua superficial
y atmosférica?

 Imagina que tienes un millón de litros de agua. Haz un reparto siguiendo
los datos del texto y el gráfico y calcula cuántos litros habría de cada tipo
de agua (dulce, salada) y en cada tipo de agua dulce (subterránea, hielo,
atmosférica, lagos, ríos…).

2 TRABAJO COOPERATIVO. Buscad y exponed.

Busca información con tu compañero sobre el uso del agua para agricultura, industria
y consumo humano en distintos países. Exponed los datos obtenidos utilizando
porcentajes para expresar el reparto en los tres conceptos.

 SABER HACER

Agua subterránea
71,2 %

Agua superficial
y atmosférica

0,5 %

Lagos
96,2 %

Agua atmosférica
3,3 %

Hielo
28,3 %

Ríos 0,5 %

ES0000000001194 462596_U08_20367.indd 46 12/02/2015 8:27:29

Inteligencia

interpersonal

Propósitos
•  �Desarrollar la competencia
matemática resolviendo problemas
reales.

•  �Repasar contenidos clave.

Actividades pág. 130
1 	 • � De cada 100 partes, 70 están

ocupadas por agua. Es mayor
que la mitad (50 %). Un 30 %  
no está ocupada por agua.

	 •  �Un 6 % del agua es dulce.
940 ℓ son de agua salada y  
60 ℓ de agua dulce.

	 •  �712 ℓ son de aguas
subterráneas, 283 ℓ en forma

de hielo y 5 ℓ en forma de agua
superficial y atmosférica.

	 •  �940.000 ℓ son agua salada  
y 60.000 ℓ son agua dulce.  
De estos últimos, 42.720 ℓ son
aguas subterráneas, 16.980 ℓ
en forma de hielo y 3.000 ℓ en
agua superficial y atmosférica.
De estos, 2.886 ℓ están

en lagos, 99 ℓ en la atmósfera  
y 15 ℓ en los ríos.

2 	R. L.

Actividades pág. 131
1 	 • � Trescientos ocho millones

seiscientos noventa y cuatro mil
doscientos siete.

	 • � Setenta y nueve millones
quinientos sesenta y siete mil
uno.

	 • � Trece quintos.

	 • � Siete novenos.

	 • � Ochenta y tres centésimas.

	 • � 7 unidades y 8 décimas.

	 • � 12 unidades y 93 centésimas.

	 • � 9 unidades y 76 centésimas.

2 	 • � 606.199 , 650.098 ,  
, 650.134 , 660.001

	 • �
5

12
 ,

9

8
 ,

8

6

	 • �
2

10
 , 0,25 ,

27

100
	 • � 3,576 , 3,58 , 3,584 ,  

, 3,59 , 3,6

Desarrollo de la competencia matemática

•  �La aplicación de las Matemáticas para trabajar informaciones científicas,
como las que se aborda en esta página, permite un desarrollo completo  
de esta competencia. El contexto es motivador para los alumnos  
y en él pueden aplicar todo lo aprendido en la unidad. A la hora de dar  
las respuestas a las actividades y, en especial, al abordar el trabajo
cooperativo, pídales que expresen la información de maneras diferentes  
a la habitual; por ejemplo, con gráficos similares al ofrecido en la página,
mediante tablas, esquemas en forma de diagrama de árbol…  
Anímelos a ser creativos.

54

131

REPASO ACUMULATIVO

1 Escribe cómo se lee.

 308.694.207 79.567.001

 13
5

 7
9

 83
100

 7,8 12,93 9,076

2 Ordena de menor a mayor.

 650.134, 606.199, 660.001 y 650.098

 8
6

, 9
8

 y 5
12

 27
100

, 2
10

 y 0,25

 3,58; 3,6; 3,584; 3,59 y 3,576

3 Calcula.

 1
3

 1 3
4

 2 1
2

 11
3

 2 (25 1 8
15

) : 2
3

 2
5

 3 1
2

 1 3
5

 2
5

 2 1
6

 3 1
3

 1 3

 1
7

 1 1
6

 : 1
3

 (83 2 1) : 2 2 3
4

4 Calcula.

 2,9 1 24,95 12,6 1 3,976 1 0,25

 85,8 2 9,76 123,3 2 76,947

5 Calcula el número que falta.

 2,4 1 5 10,76 2 12,7 5 0,54

 0,35 1 8,674 1 5 23,5

 1 23,4 1 9,8 1 2,765 5 40

6 Calcula.

 0,98 3 10 8,4 : 10

 1,9 3 100 112,3 : 100

 2,94 3 1.000 9,76 : 1.000

7 Calcula.

 4,3 3 2,14 2,48 : 8

 9,4 3 0,032 864 : 6,75

 0,76 3 0,053 18,24 : 7,6

12 En una granja hay 5 depósitos con 1.250 litros
de agua cada uno. Diariamente se gastan
12 bidones con 25,5 litros cada uno. ¿Para
cuántos días, como máximo, tendrán agua
en la granja?

13 Álvaro compra un listón de madera de 1,25 m
de longitud. Primero corta 0,44 m y el resto
lo divide en 3 trozos iguales. ¿Cuántos
centímetros mide cada trozo?

8 Susana y su hermano tenían en la hucha
un total de 17 € en monedas de 20 céntimos
y 8,05 € en monedas de 5 céntimos.
¿Cuántas monedas tenían en total?

9 Mario tenía en la cartera 28,50 € y lo repartió
en partes iguales entre sus 3 sobrinos.
¿Cuánto dinero dio en total a Clara y Luis,
que son hermanos?

10 Ayer, Ana sacó 5 entradas para el teatro
y pagó un total de 90 €. Hoy cada entrada
cuesta 1,50 € más que ayer. ¿Cuánto
costarán hoy 8 entradas?
¿Cuánto ahorró Ana sacando ayer
las entradas?

11 Laura leyó ayer tres quintos de un libro
y hoy ha leído dos séptimos. Si el libro tiene
350 páginas, ¿cuántas le quedan
a Laura? ¿Qué fracción del libro
ha leído ya?

Problemas

8

ES0000000001194 462596_U08_20367.indd 47 17/02/2015 9:53:55

UNIDAD 8

3 	 • 
7

12
	� • 

34

15
  �

	 • 
4

5
	� • 

301

90
 

	 •  �
9

14
	� • 

1

12
  ��

4 	 • � 27,85	 •  �16,826

	 • � 76,04	 •  �46,353

5 	 • � 5 8,36	 •  � 5 13,24

	 •  5 14,476	 •  5 4,035

6 	 • � 9,8	 •  �0,84

	 • � 190	 •  �1,123

	 • � 2.940	 •  �0,00976

7 	 • � 9,202	 •  �0,31

	 • � 0,3008	 •  �128

	 • � 0,04028	 •  �2,4

8 	 17 : 0,2 5 85; 8,05 : 0,05 5 161
85 1 161 5 246
Tenían 246 monedas.

9 	 28,50 : 3 5 9,5; 9,5 3 2 5 19
Les dio 19 €.

10 	 90 : 5 5 18; 18 1 1,50 5 19,50

8 3 19,50 5 156
Hoy 8 entradas cuestan 156 €.
5 3 1,50 5 7,50

Ana ahorró 7,50 €.

11 	
3

5
 1

2

7
 5

31

35
; 1 2

31

35
 5

4

35

	
4

35
 de 350 5 40

	 Le quedan 40 páginas.

	 Ha leído ya
31

35
 del libro.

12 	 5 3 1.250 5 6.250

12 3 25,5 5 306

6.250 : 306 c 5 20, r 5 130
Tendrán como máximo agua para
20 días.

13 	 1,25 2 0,44 5 0,81
0,81 : 3 5 0,27. Cada trozo mide
0,27 m, es decir, 27 cm.

Notas

Repaso en común

•  �Entregue a sus alumnos el plano de una vivienda a una escala determinada.
Pida a sus alumnos que, a partir de él, realicen determinados cálculos
como los siguientes:

2 � Calcular las dimensiones reales de cada habitación.

2 � Establecer una tabla de proporcionalidad entre superficie y precio
del metro cuadrado construido, así como el cálculo total del precio del
inmueble según los datos.

2 � Calcular el precio que se debe pagar por cambiar el suelo
de las habitaciones en función del precio por metro cuadrado del nuevo
suelo y de la superficie de cada una de ellas.

55

