
6

1 Números naturales

¿Cómo era Inglaterra en el año 1086?

En el año 1086 el rey Guillermo I de Inglaterra se hizo una
pregunta muy similar a esta. Había llegado a su reino hacía
tiempo desde otro país y necesitaba conocerlo mejor.

Para ello tuvo una idea: envió por todo el reino a personas
que fueron anotando todos los lugares habitados, y también
los bienes que tenía cada persona y el valor de estos.

El resultado fue un libro llamado Domesday. Constaba de dos
partes, de 413 y 475 páginas, respectivamente. En este libro
aparecían 13.418 localidades y datos tan curiosos como que
en la ciudad de Essex había 13.171 cerdos y 50.000 ovejas,
mientras que en Suffolk había 4.343 cabras y solo 2 burros.

ES0000000001147 454443_U01_p006_0019_4357.indd 6 06/03/2014 17:57:41

Propósitos
•  �Reconocer situaciones reales
donde aparecen números.

•  �Recordar los conceptos básicos
necesarios para la unidad.

Previsión de dificultades
•  �Trabaje especialmente la lectura,
escritura y descomposición de
números con ceros intermedios  
y la comparación de números con
gran cantidad de cifras.

•  �Al realizar actividades de
aproximación de números, pida  
a los alumnos que enuncien el
proceso que siguen en voz alta.

Trabajo colectivo
sobre la lámina
Lea la lectura o pida a un alumno que
lo haga. Después, solicite a los
alumnos que comenten sus
impresiones sobre ella y sobre los
números que aparecen.

1   �Ocupa el orden de las centenas.
Significa que, al descomponer el
número, el orden de las centenas
está vacío.

2   �Respuesta Modelo (R. M.). Tienen
la misma cifra de las centenas
pero sus cifras de las decenas  
y unidades difieren.

3   �No valen lo mismo. El primer  
1 vale 10.000 unidades  
y el segundo vale 10.  
Las cifras 4 valen 4.000 y 40, las
cifras 3 valen 300 y 3.

4   �Esas expresiones indican
aproximaciones; las cantidades se
acercarían a esos valores pero no
se sabe su valor exacto.

¿Qué sabes ya?
1   �•  �400 U

•  �5.000 U

•  �70.000 U

•  �90 U

•  �200.000 U

•  �4.000 U

Otras formas de empezar

•  �Señale a sus alumnos que el sistema de numeración decimal no es el único
existente, sino que a lo largo de la historia han existido muchos sistemas más
(egipcio, griego, romano, maya, chino…). Muestre que el nuestro es un
sistema decimal y posicional, mientras que algunos de los que le precedieron
no lo eran. Puede proponer actividades con el sistema de numeración
egipcio, que era aditivo como el romano. Deles las equivalencias de los
símbolos y pídales que intenten escribir algunos números.

5 1 5 10 5 100 5 1.000

16

7

Lee, comprende y razona

1 Fíjate en el año en el que el rey Guillermo I
ordenó hacer la investigación. ¿A qué orden
corresponde el lugar que ocupa la cifra 0?
¿Qué significa esa cifra?

2 EXPRESIÓN ORAL. Describe las semejanzas
y diferencias entre los números de páginas
de las dos partes del Domesday. Utiliza
términos como centenas, decenas
y unidades.

3 En el número de localidades de Inglaterra en
aquel año, ¿las dos cifras 1 valen lo mismo?
¿Cuánto vale cada una? ¿Cuánto valen
las cifras 4 y 3 en el número de cabras
de la ciudad de Suffolk?

4 Se cree que en la Inglaterra de esos años
podía haber unos 2 millones de personas.
Y en su capital, Londres, cerca de
10.000 habitantes. ¿Qué significan
las expresiones «unos» y «cerca de»?

TAREA FINAL

Analizar datos históricos

Al final de la unidad
demostrarás que sabes
cómo analizar distintos
datos históricos de la época
de los romanos.

Antes, trabajarás con los
números de siete cifras
y los números mayores
que ellos, y también

aprenderás a aproximar
números de muchas
cifras.

 SABER HACER

254.863 5 2 CM 1 5 DM 1 4 UM 1 8 C 1 6 D 1 3 U 5
5 200.000 1 50.000 1 4.000 1 800 1 60 1 3

254.863 se lee doscientos cincuenta y cuatro mil
ochocientos sesenta y tres.

2 Descompón cada número y escribe
cómo se lee.

123.876 531.025 720.420

409.248 608.398 910.900

Órdenes de unidades

CM DM UM C D U

1 unidad 1 U

1 decena 1 D 5 10 U

1 centena 1 C 5 100 U

1 U. de millar 1 UM 5 1.000 U

1 D. de millar 1 DM 5 10.000 U

1 C. de millar 1 CM 5 100.000 U

1 ¿Cuántas unidades son?
Escribe.

4 C 7 DM 2 CM

5 UM 9 D 4 UM

Descomposición y lectura de números

254.863

¿Qué sabes ya?

CM DM UM C D U

2 5 4 8 6 3

ES0000000001147 454443_U01_p006_0019_4357.indd 7 06/03/2014 17:57:43

UNIDAD 1

2   �•  �1 CM 1 2 DM 1 3 UM 1 8 C 1

1 7 D 1 6 U 5 100.000 1
1 20.000 1 3.000 1 800 1
1 70 1 6. Ciento veintitrés mil
ochocientos setenta y seis.

•  �4 CM 1 9 UM 1 2 C 1 4 D 1
1 8 U 5 400.000 1 9.000 1
1 200 1 40 1 8. Cuatrocientos
nueve mil doscientos cuarenta
y ocho.

•  �5 CM 1 3 DM 1 1 UM 1 2 D 1

1 5 U 5 500.000 1 30.000 1
1 1.000 1 20 1 5. Quinientos
treinta y un mil veinticinco.

•  �6 CM 1 8 UM 1 3 C 1 9 D 1
1 8 U 5 600.000 1 8.000 1
1 300 1 90 1 8. Seiscientos
ocho mil trescientos noventa
y ocho.

•  �7 CM 1 2 DM 1 4 C 1 2 D 5
5 700.000 1 20.000 1 400 1
1 20. Setecientos veinte mil
cuatrocientos veinte.

•  �9 CM 1 1 DM 1 9 C 5
5 900.000 1 10.000 1 900.
Novecientos diez mil
novecientos.

Notas

Competencias

•  �Comunicación lingüística. A la hora de trabajar las preguntas de la lectura
y, en especial, en la de Expresión oral, pida a los alumnos que utilicen
términos matemáticos para expresarse y compruebe que lo hacen de forma
correcta.

•  �Aprender a aprender. Comente a los alumnos la importancia de asentar
bien los conocimientos para progresar. Recuerde con ellos lo que ya sabían
sobre números de hasta seis cifras, e indique que en esta unidad van a
seguir ese trabajo con números aún mayores.

17

El año pasado en la ciudad se recicló
mucho papel. Se recogieron
10 contenedores con 100.000 kg cada uno.

10 centenas de millar 5 1 unidad de millón

1 unidad de millón 5 1.000.000 U

1.000.000 se lee un millón.

10 CM 5 1 U. de millón 5 1.000.000 U

Además, se recogieron 1.234.690 kg de vidrio.

U. de
millón CM DM UM C D U

1 2 3 4 6 9 0

1.234.690 5 1 U. de millón 1 2 CM 1 3 DM 1 4 UM 1 6 C 1 9 D

1.234.690 5 1.000.000 1 200.000 1 30.000 1 4.000 1 600 1 90

1.234.690 se lee un millón doscientos treinta y cuatro mil seiscientos noventa.

8

El millón. Números de siete cifras

100.000 kg

1 Completa en tu cuaderno como en el ejemplo.

 1 U. de millón 7 U. de millón 2 U. de millón 8 U. de millón

 4 U. de millón 5 U. de millón 9 U. de millón 6 U. de millón

2 Descompón cada número en tu cuaderno. Ayúdate del cuadro.

 1.757.056 5.604.020

 2.107.420 7.910.300

 4.034.007 8.420.129

3 Escribe en tu cuaderno el número anterior y el posterior a cada número.

 999.999 7.898.899 3.491.039 8.675.990

 1.000.000 6.999.999 5.002.199 4.203.298

Los números de siete cifras están formados por unidades de millón, centenas de millar,
decenas de millar, unidades de millar, centenas, decenas y unidades.

3 U. de millón 5 30 CM 5 3.000.000 U Se lee tres millones.

1.757.056 5 1 U. de millón 1 … 5 1.000.000 1 …

EJEMPLO

EJEMPLO

U. de
millón CM DM UM C D U

ES0000000001147 454443_U01_p006_0019_4357.indd 8 06/03/2014 17:57:44

Propósitos
•  �Leer, escribir, descomponer y
comparar números de hasta siete
cifras.

Sugerencias didácticas
Para explicar. Muestre a los alumnos
la relación entre el millón y los órdenes
de unidades que ya conocían. Señale
que los procedimientos que conocen
(lectura, escritura, descomposición y
comparación) se aplican de manera
similar a estos nuevos números.

Más recursos
Coloque la lámina de aula de números
de siete cifras y de más de siete cifras
para que los alumnos la tengan
presente a la hora de trabajar.

Actividades
1   �•  �1 U. de millón 5 10 CM 5  

5 1.000.000 U. Un millón.

•  �4 U. de millón 5 40 CM 5  
5 4.000.000 U. Cuatro
millones.

•  �7 U. de millón 5 70 CM 5  
5 7.000.000 U. Siete millones.

•  �5 U. de millón 5 50 CM 5  
5 5.000.000 U. Cinco millones.

•  �2 U. de millón 5 20 CM 5  
5 2.000.000 U. Dos millones.

•  �9 U. de millón 5 90 CM 5  
5 9.000.000 U. Nueve millones.

•  �8 U. de millón 5 80 CM 5  
5 8.000.000 U. Ocho millones.

•  �6 U. de millón 5 60 CM 5  
5 6.000.000 U. Seis millones.

2   �•  �1 U. de millón 1 7 CM 1  
1 5 DM 1 7 UM 1 5 D 1  
1 6 U 5 1.000.000 1  
1 700.000 1 50.000 1  
1 7.000 1 50 1 6

•  �2 U. de millón 1 1 CM 1  
1 7 UM 1 4 C 1 2 D 5  
5 2.000.000 1 100.000 1  
1 7.000 1 400 1 20

•  �4 U. de millón 1 3 DM 1  
1 4 UM 1 7 U 5 4.000.000 1  
1 30.000 1 4.000 1 7

Otras actividades

•  �Pida a siete alumnos que salgan a la pizarra, cada uno de ellos con una
tarjeta donde habrán escrito una cifra. Entre todos formarán un número con
sus tarjetas. Realice luego cambios en sus posiciones y muestre a los
alumnos cómo varía el valor numérico de cada cifra, y el valor del número,  
al hacer esos cambios.

•  �Realice un dictado de números de hasta siete cifras. Es conveniente mezclar
números de distinta cantidad de cifras (aproveche también para reforzar el
trabajo con números donde aparezcan ceros intermedios). Después, pida  
a algunos alumnos que salgan a la pizarra y escriban los números con cifras,
que escriban cómo se leen, que los ordenen de mayor a menor, etc.

18

9

1

5 Compara escribiendo el signo adecuado.

 3.457.689 y 3.460.004 6.189.301 y 6.200.147

 4.008.512 y 4.007.999 7.125.989 y 7.125.994

4 Completa la tabla en tu cuaderno.

 ¿Cuántos libros de Trueno se vendieron? ¿Y de Lunas?

 ¿Qué libro se vendió más: Mapache o Volcán?
¿Cuántos ejemplares se vendieron de cada uno?

 ¿Qué libro se vendió más?

6 Observa la lista de libros superventas y contesta
escribiendo los números con cifras y con letras.

Problemas

¿Cuál será el número
que sigue a 9.999.999?

SABER MÁS

Suma decenas, centenas y millares

200 1 600

800 1 400

3.000 1 6.000

7.000 1 5.000

470 1 20

360 1 30

580 1 60

690 1 40

3.600 1 200

4.300 1 500

2.800 1 600

6.700 1 800

Cálculo mental

3.600 1 500 5 4.100

1.100.000 1.000.900 995.000 1.900.000

Tr
ue

no

Lunas Mapache Volcán

Número Lectura

2.980.016

3.075.308

5.809.950

Siete millones doscientos cuatro mil nueve

Ocho millones novecientos noventa mil diez

Nueve millones quinientos mil dieciséis

ES0000000001147 454443_U01_p006_0019_4357.indd 9 06/03/2014 17:57:47

UNIDAD 1

•  �5 U. de millón 1 6 CM 1  
1 4 UM 1 2 D 5 5.000.000 1
1 600.000 1 4.000 1 20

•  �7 U. de millón 1 9 CM 1  
1 1 DM 1 3 C 5 7.000.000 1
1 900.000 1 10.000 1 300

•  �8 U. de millón 1 4 CM 1  
1 2 DM 1 1 C 1 2 D 1 9 U 5
5 8.000.000 1 400.000 1  
1 20.000 1 100 1 20 1 9

3   �•  �999.998 2 1.000.000

•  �999.999 2 1.000.001

•  �7.898.898 2 7.898.900

•  �6.999.998 2 7.000.000

•  �3.491.038 2 3.491.040

•  �5.002.198 2 5.002.200

•  �8.675.989 2 8.675.991

•  �4.203.297 2 4.203.299

4   •  �Dos millones novecientos
ochenta mil dieciséis.

•  �Tres millones setenta y cinco mil
trescientos ocho.

•  �Cinco mil lones ochocientos
nueve mil novecientos cincuenta.

•  �7.204.009

•  �8.990.010

•  �9.500.016

5   �•  �3.457.689 , 3.460.004

•  �4.008.512 . 4.007.999

•  �6.189.301 , 6.200.147

•  �7.125.989 , 7.125.994

6   �•  �Trueno: 1.100.000. Un millón
cien mil. Lunas: 1.000.900.  
Un millón novecientos.

•  �Se vendió más Volcán.
Mapache: 995.000.
Novecientos noventa y cinco
mil. Volcán: 1.900.000.  
Un millón novecientos mil.

•  �El más vendido fue Volcán.

Saber más
El número es 10.000.000.

Cálculo mental
•  800	 •  490	 •  3.800

1.200	     390	     4.800
9.000	     640	     3.400
12.000	     730	     7.500

Otras actividades

•  �Lleve a cabo una conversación con sus alumnos sobre la necesidad de
utilizar los números de siete cifras en nuestra vida cotidiana a la hora  
de expresar grandes cantidades, como por ejemplo: habitantes de una
Comunidad Autónoma, de un país, para presupuestos económicos…

•  �Pida a sus alumnos que busquen, en periódicos o revistas, artículos o
noticias donde aparezcan números de siete cifras y que expliquen para qué
se han utilizado. A partir de esos números puede realizar en común con sus
alumnos en la pizarra actividades de lectura, escritura, descomposición y
comparación de esos números.

19

10

El año pasado visitaron nuestro país más de
cincuenta y siete millones (57.000.000) de turistas.

El número 57.000.000 es un número de ocho cifras.

Fíjate en los órdenes superiores a la unidad de millón.

Diez decenas de un orden forman una unidad
del orden inmediato superior.

10 U. de millón 5 1 D. de millón 5 10.000.000 U 10.000.000 se lee diez millones.

10 D. de millón 5 1 C. de millón 5 100.000.000 U 100.000.000 se lee cien millones.

Números de más de siete cifras

Centena de millón Decena de millón Unidad de millón CM DM UM C D U

100.000.000 U 10.000.000 U 1.000.000 U

1 D. de millón 5 10 U. de millón 5 10.000.000 U 10.000.000 se lee diez millones.

1 C. de millón 5 10 D. de millón 5 100.000.000 U 100.000.000 se lee cien millones.

1 Escribe a cuántas unidades equivale y cómo se lee.

 5 D. de millón 7 D. de millón 2 C. de millón 4 C. de millón

 6 D. de millón 9 D. de millón 7 C. de millón 8 C. de millón

2 Descompón cada número y escribe cómo se lee.

 51.056.420 83.702.216 615.090.083 400.060.900

 34.609.803 60.007.841 307.002.060 870.123.609

3 Escribe en tu cuaderno el valor en unidades de la cifra 6 en cada número
de la actividad 2.

4 Anota en tu cuaderno el número anterior y el posterior a cada número.

 29.999.999 67.308.699 134.499.899 899.609.990

HAZLO ASÍ

104.032.701 5 1 C. de millón 1 4 U. de millón 1 3 DM 1 2 UM 1 7 C 1 1 U 5
5 100.000.000 1 4.000.000 1 30.000 1 2.000 1 700 1 1

104.032.701

ciento cuatro millones treinta y dos mil setecientos uno

ES0000000001147 454443_U01_p006_0019_4357.indd 10 06/03/2014 17:57:49

Propósitos
•  �Leer, escribir, descomponer y
comparar números de hasta nueve
cifras.

Sugerencias didácticas
Para empezar. Trabaje con los
alumnos algunos ejemplos de
números de siete cifras y pregúnteles
qué ocurre si agrupamos diez millones
y cien millones, y cómo deberían
llamarse esos nuevos órdenes.

Actividades
1   �•  �50.000.000 U  

Cincuenta millones.

•  �60.000.000 U  
Sesenta millones.

•  �70.000.000 U  
Setenta millones.

•  �90.000.000 U  
Noventa millones.

•  �200.000.000 U  
Doscientos millones.

•  �700.000.000 U  
Setecientos millones.

•  �400.000.000 U  
Cuatrocientos millones.

•  �800.000.000 U  
Ochocientos millones.

2   �•  �5 D. de millón 1 1 U. de millón 1 
1 5 DM 1 6 UM 1 4 C 1 2 D 5

5 50.000.000 1 1.000.000 1  
1 50.000 1 6.000 1 400 1 20

•  �3 D. de millón 1 4 U. de millón 1

1 6 CM 1 9 UM 1 8 C 1 3 U 5

5 30.000.000 1 4.000.000 1
1 600.000 1 9.000 1 800 1 3

•  �8 D. de millón 1 3 U. de millón 1  
1 7 CM 1 2 UM 1 2 C 1  
1 1 D 1 6 U 5 80.000.000 1
1 3.000.000 1 700.000 1  
1 2.000 1 200 1 10 1 6

•  �6 D. de millón 1 7 UM 1 8 C 1
1 4 D 1 1 U 5 60.000.000 1
1 7.000 1 800 1 40 1 1

•  �6 C. de millón 1 1 D. de millón 1 
1 5 U. de millón 1 9 DM 1  
1 8 D 1 3 U 5 600.000.000 1
1 10.000.000 1 5.000.000 1
1 90.000 1 80 1 3

Otras actividades

•  �Dicte a sus alumnos la descomposición en los distintos órdenes de unidades
(o en forma de suma) de algunos números de hasta nueve cifras, y pídales
que escriban los números con cifras (o con letras) en sus cuadernos. Luego,
corrija en la pizarra y aproveche para aclarar posibles errores o dudas que
puedan surgir.

•  �Proponga a sus alumnos que completen las cifras que faltan  
en comparaciones de números como las siguientes:

 3.82 .374 , 3.82 .370            4.9 8.990 , 4. 10.000

Pídales que digan si hay más de una posible solución.

20

11

1

Un billón es un millón
de millones.
¿Cómo lo escribirías?

SABER MÁS

6 Compara escribiendo el signo adecuado.

 45.000.704 y 45.001.003 803.345.289 y 802.946.587

 30.235.890 y 30.234.899 599.003.124 y 600.001.123

5 Completa la tabla en tu cuaderno.

7 Lee y escribe con letras tus respuestas.

Estas son las cuatro películas más vistas el año pasado
y la recaudación obtenida por cada una.

1.ª Un desierto de pingüinos: 50.450.900 €

2.ª El tesoro del fondo del pozo: 39.890.500 €

3.ª Fantasma: 29.560.380 €

4.ª El arcoíris gris: 21.400.860 €

 ¿Cuánto se recaudó por la película más vista?
¿Y por la menos vista?

 ¿Cuánto se recaudó por la película Fantasma?

 ¿Qué película recaudó casi cuarenta millones de euros?

Problemas

Lee las pistas, averigua el número y escríbelo en tu cuaderno.

 Es un número de ocho cifras y todas son diferentes.

 La suma de todas las cifras es 36.

 Las cifras son consecutivas.

Razonamiento

Número Lectura

25.789.060

Cuarenta y seis millones setecientos mil doscientos

97.583.715

Ciento treinta millones quinientos mil ciento diez

734.098.365

Novecientos ochenta millones cuatrocientos

ES0000000001147 454443_U01_p006_0019_4357.indd 11 24/03/2014 9:11:23

UNIDAD 1

•  �3 C. de millón 1 7 U. de millón 1

1 2 UM 1 6 D 5 300.000.000 1

1 7.000.000 1 2.000 1 60

•  �4 C. de millón 1 6 DM 1 9 C 5
5 400.000.000 1 60.000 1 900

•  �8 C. de millón 1 7 D. de millón 1

1 1 CM 1 2 DM 1 3 UM 1  
1 6 C 1 9 U 5 800.000.000 1
1 70.000.000 1 100.000 1  
1 20.000 1 3.000 1 600 1 9

3   �•  6.000 U	 •  600.000.000 U

•  �600.000 U	 •  �60 U

•  �6 U	 •  �60.000 U

•  �60.000.000 U	 •  �600 U

4   �•  �29.999.998 2 30.000.000

•  �67.308.698 2 67.308.700

•  �134.499.898 2 134.499.900

•  �899.609.989 2 899.609.991

5   �•  �Veinticinco millones setecientos
ochenta y nueve mil sesenta.

•  �46.700.200

•  �Noventa y siete millones
quinientos ochenta y tres mil
setecientos quince.

•  �130.500.110

•  �Setecientos treinta y cuatro
millones noventa y ocho mil
trescientos sesenta y cinco.

•  �980.000.400

6   �•  �45.000.704 , 45.001.003

•  �30.235.890 . 30.234.899

•  �803.345.289 . 802.946.587

•  �599.003.124 , 600.001.123

7   �•  �Cincuenta millones
cuatrocientos cincuenta mil
novecientos euros. Veintiún
millones cuatrocientos mil
ochocientos sesenta euros.

•  �Veintinueve millones quinientos
sesenta mil trescientos ochenta
euros.

•  �El tesoro del fondo del pozo.

Saber más
Se escribe 1.000.000.000.000.

Razonamiento
El número es el 87.654.321 o el
12.345.678.

Otras actividades

•  �Proponga a sus alumnos actividades de comparación entre parejas de
números expresados de distintas formas: uno con cifras y otro con letras,
uno con cifras y otro descompuesto en forma de suma o en sus distintos
órdenes de unidades… Por ejemplo:

120.503.470 Ciento veinte millones quinientos ocho mil

7 D. de millón 1 1 U. de millón 1 3 CM 1 2 U 71.300.200

800.000.000 1 300.000 1 6.000 1 20 800.360.027

21

12

En el último censo hecho en Burgohondo
la población era de 362.094 personas.
¿Cuántas personas vivían
aproximadamente en Burgohondo?

Aproxima 362.094 a las centenas de millar

1.º Busca entre qué centenas de millar está el número.

362.094 está entre 300.000 y 400.000

 300.000 310.000 320.000 330.000 340.000 350.000 360.000 370.000 380.000 390.000 400.000

2.º Compara la cifra del orden siguiente (decenas de millar) con 5.

362.094 6 . 5 Elige la centena de millar mayor: 400.000.

La centena de millar más cercana a 362.094 es 400.000.

En Burgohondo vivían aproximadamente 400.000 personas.

Aproximaciones

1 Observa la recta siguiente y aproxima cada número a las centenas de millar.

 100.000 200.000 300.000 400.000 500.000 600.000 700.000 800.000 900.000

 194.075 241.874 427.023 636.000

 215.999 381.134 596.700 910.000

2 Aproxima cada número al orden correspondiente.

 2.342.981 37.094.657

 6.902.147 41.621.089

 7.840.300 62.750.040

 9.256.000 89.100.000

3 Piensa y escribe dos números en cada caso.

 Tienen cinco cifras y su aproximación a las decenas de millar es 90.000.

 Tienen seis cifras y su aproximación a las centenas de millar es 600.000.

 Tienen siete cifras y su aproximación a las unidades de millón es 7.000.000.

 Tienen ocho cifras y su aproximación a las decenas de millón es 20.000.000.

PRESTA ATENCIÓN

Fíjate en cuántas cifras tiene
el número y compara la cifra
del orden siguiente con 5.

ES0000000001147 454443_U01_p006_0019_4357.indd 12 06/03/2014 17:57:51

Inteligencia

espacial

Propósitos
•  �Aproximar números naturales  
a distintos órdenes.

•  �Utilizar las aproximaciones  
de números naturales en
situaciones reales.

Sugerencias didácticas
Para empezar. Realice actividades
de aproximación de números de tres y
de cuatro cifras a sus órdenes y a los
órdenes menores. Recuérdeles que
deben comparar con 5 la cifra del
orden siguiente y que el resultado de
la aproximación es también un
número.

Para explicar. Comente paso a paso
el ejemplo, dejando claro qué cifra hay
que comparar con 5. Señale que si
aproximamos a las decenas de millar
el resultado será una decena de millar,
si lo hacemos a las centenas de millar
será una centena de millar... Indique
que distintos números pueden tener
una misma aproximación (comente  
al respecto los resultados de la
actividad 1).

Actividades
1   �•  �200.000

•  �200.000

•  �200.000

•  �400.000

•  �400.000

•  �600.000

•  �600.000

•  �900.000

2   �•  �2.000.000

•  �7.000.000

•  �8.000.000

•  �9.000.000

•  �40.000.000

•  �40.000.000

•  �60.000.000

•  �90.000.000

3   �R. M. •  88.000, 91.000

•  �578.000, 611.000

•  �6.915.248, 7.019.454

•  �23.999.999, 24.157.249

Otras actividades

•  �Proponga a sus alumnos juegos de adivinación de números en los que
algunas pistas estén dadas con aproximaciones. También puede jugarse  
de manera que el número deba adivinarse mediante preguntas y algunas de
estas tengan que utilizar las aproximaciones.

•  �Plantee en la pizarra distintas aproximaciones, unas que estén bien hechas  
y otras no. Los alumnos deberán determinar cuáles son correctas y realizar
bien las que sean erróneas.

•  �Escriba en la pizarra parejas formadas por un número y su aproximación.  
Los alumnos deberán determinar a qué orden se ha hecho la aproximación.

22

5 Escribe un texto en el que aproximes los números de la tabla para completar el mural.

13

1

Busca el significado
de truncamiento, que es
otra forma de aproximar
números. ¿Qué diferencia
ves con la que has usado
hasta ahora?

SABER MÁS

4 Aproxima cada número a todos los órdenes menores que el suyo.

HAZLO ASÍ

Resta decenas, centenas y millares

700 2 400

800 2 500

9.000 2 6.000

5.000 2 3.000

640 2 30

790 2 50

820 2 40

610 2 90

4.700 2 200

8.800 2 600

3.200 2 900

7.300 2 800

Cálculo mental

4.100 2 800 5 3.300

5 Escribe un texto en el que aproximes los números de la tabla para completar el mural.

Aproxima 426.738 a los órdenes menores que el suyo

En cada aproximación, compara la cifra del orden
siguiente con 5.

A las decenas de millar: 6 . 5 430.000

A los millares: 7 . 5 427.000

A las centenas: 3 , 5 426.700

A las decenas: 8 . 5 426.740

 234.076 8.608.749 26.892.031

 897.342 4.291.347 78.657.986

Problemas

País Número de habitantes

España 47.265.321

Alemania 80.219.695

Indonesia 237.556.363

Estados Unidos 316.017.000

Un planeta para todos

¿A qué orden has aproximado cada número?
Explica por qué lo has hecho así.

ES0000000001147 454443_U01_p006_0019_4357.indd 13 06/03/2014 17:57:52

UNIDAD 1

4   �•  �230.000; 234.000; 234.100;
234.080

•  �900.000; 897.000; 897.300;
897.340

•  �8.600.000; 8.610.000;
8.609.000; 8.608.700;
8.608.750

•  �4.300.000; 4.290.000;
4.291.000; 4.291.300;
4.291.350

•  �27.000.000; 26.900.000;
26.890.000; 26.892.000;
26.892.000; 26.892.030

•  �79.000.000; 78.700.000;
78.660.000; 78.658.000;
78.658.000; 78.657.990

5  � En el texto deben aparecer los
números de la tabla aproximados
de esta manera:

•  50.000.000

•  �80.000.000

•  �240.000.000

•  �320.000.000

Aproximamos todos los números
al orden de las decenas de millón
(es el orden mayor de los dos
números menores).

Saber más
Pida a los alumnos que expongan qué
han averiguado sobre el truncamiento.
El truncamiento consiste en sustituir
por ceros las cifras siguientes a las del
orden de aproximación considerado.
Así, 387 truncado a las decenas sería
380. Señale que el truncamiento es,
en general, menos preciso que el
redondeo.

Cálculo mental
•  �300	 •  �610	 •  �4.500
300	     740	     8.200
�3.000	     780	     2.300
2.000	     520	     6.500

Competencias

•  �Competencia social y cívica. Al realizar la actividad 5, pregunte a los
alumnos qué saben sobre los países que aparecen en la tabla y qué les
parecen las diferencias entre el número de habitantes de unos y otros países.
Suscite un debate sobre la influencia que puede tener una gran población en
los distintos ámbitos de la sociedad (convivencia, alimentación, recursos
naturales…).

23

14

1 Asocia en tu cuaderno cada problema con su resolución y escribe su solución.

¿Qué resolución corresponde a cada problema? Escribe su solución.

 El problema A se resuelve con los cálculos del cartel 3.

 Solución: Juan tiene 41 cromos.

 Escribe tú en tu cuaderno la resolución y la solución de los problemas B y C.

Relacionar enunciado y resolución

Solución de problemas

20 1 19 5 39

3 3 39 5 117

26 1 35 5 61

84 2 61 5 23

84 2 26 5 58

58 1 35 5 93

35 2 26 5 9

84 3 9 5 756

3 3 20 5 60

60 1 19 5 79

3 3 20 5 60

60 2 19 5 41

A Juan le faltan 19 cromos
para tener el triple que Luis.
Luis tiene 20 cromos.
¿Cuántos cromos tiene Juan?

Carlos tenía 84 rosales. Una plaga hizo que
cortase 26 y, después, plantó 35. ¿Cuántos
rosales tiene ahora?

En un club hay 84 socios. De ellos, 26 son
hombres, 35 son mujeres y el resto niños.
¿Cuántos socios son niños?

En la tienda hay 84 bolsas de chuches, cada
una con 35 caramelos y 26 nubes. ¿Cuántos
caramelos más que nubes hay en total?

María tenía 3 bandejas con
20 pasteles cada una. Ayer
cocinó 19 pasteles más.
¿Cuántos pasteles tiene ahora?

Luis tiene 20 € y su hermano
19 €. Su hermana tiene
el triple de dinero que los dos
juntos. ¿Cuántos euros tiene su
hermana?

A

A

B

C

B

C

1

1

2

3

2

3

ES0000000001147 454443_U01_p006_0019_4357.indd 14 06/03/2014 17:57:53

Propósitos
•  �Relacionar el enunciado de un
problema con los cálculos que lo
resuelven.

Sugerencias didácticas
Para explicar. Trabaje en común  
el ejemplo resuelto, pidiendo a los
alumnos que digan qué cálculos
resolverían cada problema y cuál de
las tres opciones dadas corresponde
a ellos.

Pídales que resuelvan por sí mismos
la actividad propuesta y corríjala en
común, detectando si hay dificultades
a la hora de comprender y/o resolver
alguno de los problemas.

Actividades
•  �B-2. Ahora tiene 79 pasteles. 
C-1. Su hermana tiene 117 €.

1   �A-2. Ahora tiene 93 rosales. 
B-1. Son niños 23 socios. 
C-3. Hay 756 caramelos más  
que nubes.

Notas

Otras actividades

•  �Divida la clase en grupos y pida a cada grupo que invente un problema de
dos operaciones en el que aparezcan tres datos numéricos dados por usted,
por ejemplo: 37, 25 y 49. Deberán escribir el problema en un papel y las
operaciones que lo resuelven en otro. Junte todos los problemas en una hoja
y todas las operaciones en otra, descolocados, y entregue una copia a cada
grupo. Pídales que realicen un trabajo similar al hecho en esta página,
relacionando cada problema con sus cálculos. Corrija después en común.

24

15

1

1 En un almacén hay 25 contenedores con
8 maletas cada uno y otro contenedor
con 12 maletas. ¿Cuántas maletas en total
hay en el almacén?

2 En la floristería de Teo había cuatro cestas
con 36 claveles cada una. Teo tiró
13 claveles por estar estropeados.
¿Cuántos claveles le quedaron?

3 Marta envasó 168 kg de peras en bolsas
de 2 kg cada una. Después, envasó
las bolsas en cajas, poniendo 6 bolsas
en cada una. ¿Cuántas cajas obtuvo?

4 Mateo tenía 60 €. Compró un jersey de 45 €
y prestó a su hermana la tercera parte
del dinero que le quedó tras hacer la compra.
¿Cuánto dinero prestó Mateo
a su hermana?

5 Gustavo tiene un álbum con 75 fotos
y su hermana tiene otro con el triple de fotos.
¿Cuántas fotos tiene Gustavo menos que
su hermana?

6 INVENTA. Pide a un compañero que invente
un problema y resuélvelo tú siguiendo los
cuatro pasos de esta página.

Para el estreno de una función de circo se han puesto a la venta
1.500 entradas. Por la mañana se vendieron 389, y por la tarde, 450.
¿Cuántas entradas quedan por vender?

 Para resolver un problema, sigue estos pasos:

1.º Comprende.

Pregunta ¿Cuántas entradas quedan por vender?

Datos Han puesto a la venta 1.500 entradas.
Por la mañana se vendieron 389,
y por la tarde, 450.

2.º Piensa qué hay que hacer.

1.º Hay que calcular cuántas entradas se vendieron en total.
Suma las entradas vendidas por la mañana
y por la tarde.

2.º Calcula cuántas entradas quedan por vender.
Resta al total de entradas las entradas vendidas.

3.º Calcula.

1.º 389 1 450 5 839 2.º 1.500 2 839 5 661

Solución: Quedan por vender 661 entradas.

4.º Comprueba.

Revisa todos los pasos y las operaciones que has hecho.

Pasos para resolver un problema

Resuelve los problemas siguiendo los pasos adecuados.

ES0000000001147 454443_U01_p006_0019_4357.indd 15 06/03/2014 17:57:54

Inteligencia

intrapersonal

UNIDAD 1

Propósitos
•  �Presentar las cuatro fases  
de resolución de un problema  
y aplicarlas en distintos casos.

Sugerencias didácticas
Para explicar. Recuerde con los
alumnos los pasos para resolver un
problema, que ya conocen de cursos
anteriores, y haga hincapié en la
importancia del orden a la hora de
resolver los problemas. Comente
también la necesidad de la
comprobación, un paso que suelen
dejar de lado.

Actividades
1   �25 3 8 5 200; 200 1 12 5 212

Hay 212 maletas.

2   �36 3 4 5 144; 144 2 13 5 131  
Le quedaron 131 claveles.

3   �168 : 2 5 84; 84 : 6 5 14  
Obtuvo 14 cajas.

4   �60 2 45 5 15; 15 : 3 5 5  
Le prestó 5 €.

5   �75 3 3 5 225; 225 2 75 5 150
Tiene 150 fotos menos.

6   R. L. (Respuesta Libre).

Notas

Competencias

•  �Iniciativa y emprendimiento. Las actividades de invención de problemas
son un contexto muy adecuado para desarrollar esta competencia. Indique  
a los alumnos que deben planificarse, organizar la información que quieran
que incluya el problema, comunicarlo adecuadamente a sus compañeros  
y, después, evaluar cómo lo han hecho. Anímelos a ser creativos y a dar  
lo mejor de sí mismos.

25

16

1 VOCABULARIO. Explica cómo se lee
un número de ocho cifras. Ayúdate
de un ejemplo.

2 Busca cada número en el cartel y escribe
cómo se lee.

 Tiene 9 unidades de millón.

 Tiene 4 unidades de millón.

 Tiene 2 decenas de millón.

 Tiene 8 decenas de millón.

 Tiene 8 centenas de millón.

 Tiene 6 centenas de millón.

3 Escribe con cifras.

 Nueve millones quinientos seis mil.

 Cuatro millones tres mil cinco.

 Siete millones ochenta.

 Trece millones ciento siete mil quince.

 Ochenta millones nueve mil seiscientos.

 Ciento doce millones ochocientos mil
cuatrocientos cuatro.

 Seiscientos veinte millones siete mil
trescientos setenta y uno.

4 Descompón cada número.

 1.230.084 45.089.060

 7.095.300 268.095.004

 15.845.708 715.008.389

5 Escribe el valor en unidades de cada
cifra coloreada.

 7.209.136 60.205.481

 9.257.890 309.034.006

 29.801.107 720.006.870

ACTIVIDADES

6 Copia y completa en tu cuaderno.

Anterior Número Posterior

1.999.999

4.500.099

56.299.000

123.000.999

899.999.999

7 Utiliza el signo adecuado y ordena.

8 Aproxima cada número.

9 ¿Qué número es? Piensa y escribe.

 El mayor número de siete cifras.

 El menor número de ocho cifras.

 El mayor número que se puede formar
con las cifras del 1 al 9 sin repetir
ninguna.

 El mayor número de siete cifras cuya
aproximación al millón es 6.000.000.

4.560.050 9.076.120

23.400.107 85.065.076

657.321.000 840.890.040

De menor a mayor

De mayor a menor

3.890.900

456.000.900

23.890.900

69.999.999

23.980.000

465.000.900

32.000.000

456.100.000

Al mayor de
sus órdenes

A sus órdenes
menores

6.789.402 874.691

2.900.350 342.784

73.900.290 6.947.642

91.500.189 8.718.620

ES0000000001147 454443_U01_p006_0019_4357.indd 16 06/03/2014 17:57:55

Inteligencia

lingüística

Propósitos
•  �Repasar los contenidos básicos  
de la unidad.

Actividades
1   �Compruebe que los alumnos

saben cómo leer el número
diciendo millones y mil.

2   �•  �9.076.120. Nueve millones
setenta y seis mil ciento veinte.

•  �4.560.050. Cuatro millones
quinientos sesenta mil
cincuenta.

•  �23.400.107. Veintitrés millones
cuatrocientos mil ciento siete.

•  �85.065.076. Ochenta y cinco
millones sesenta y cinco mil
setenta y seis.

•  �840.890.040. Ochocientos
cuarenta millones ochocientos
noventa mil cuarenta.

•  �657.321.000. Seiscientos
cincuenta y siete millones
trescientos veintiún mil.

3   �•  �9.506.000

•  �4.003.005

•  �7.000.080

•  �13.107.015

•  �80.009.600

•  �112.800.404

•  �620.007.371

4   �•  �1 U. de millón 1 2 CM 1  
1 3 DM 1 8 D 1 4 U

•  �7 U. de millón 1 9 DM 1  
1 5 UM 1 3 C

•  �1 D. de millón 1 5 U. de millón 1

1 8 CM 1 4 DM 1 5 UM 1  
1 7 C 1 8 U

•  �4 D. de millón 1 5 U. de millón 1

1 8 DM 1 9 UM 1 6 D

•  �2 C. de millón 1 6 D. de millón 1

1 8 U. de millón 1 9 DM 1  
1 5 UM 1 4 U

•  �7 C. de millón 1 1 D. de millón 1

1 5 U. de millón 1 8 UM 1 
1 3 C 1 8 D 1 9 U

5   •  �7.000.000 U y 200.000 U

•  �200.000 U y 7.000 U

•  �20.000.000 U y 800.000 U

Otras actividades

•  �Divida a los alumnos en grupos de tres. Cada alumno escribirá, sin que los
otros lo vean, un número de hasta nueve cifras. Después, todos enseñarán
los números. Enuncie el criterio de puntuación (que puede variar cada vez).
Por ejemplo: gana un punto quien haya escrito el número comprendido entre
los otros dos, o quien haya escrito el menor número de los tres…

26

12 Lee la noticia y contesta en tu cuaderno.

17

10 Describe cada número de teléfono
con una frase que solo cumpla él.

12 Lee la noticia y contesta en tu cuaderno.

11 Lee el texto y reescríbelo corrigiendo
los errores que detectes.

 ¿Cuántos kilogramos de naranjas se exportaron a Gran Bretaña?

 ¿A qué país se exportaron más kilos? ¿Y menos? ¿Cuántos fueron?

 ¿A qué países se exportaron más de 500 millones de kilos de naranjas?

 ¿A qué países se exportaron 200 millones de kilos de naranjas aproximadamente?

NARANJAS AL EXTRANJERO

En el año 2011 la exportación de naranjas españolas disminuyó con respecto al año anterior.
La tabla muestra los kilos de naranjas que España exportó ese año a varios países.

1

13 Piensa en los números capicúas de seis cifras. ¿Qué hay más:
números que empiecen por 6 o que acaben por 7?
¿Ocurre lo mismo con los números capicúas de siete cifras?

Demuestra tu talento

619 345 000 949 547 301

923 800 736 968 543 754

923 231 200 949 748 279

País Kilogramos

Francia 579.080.035

Alemania 550.830.431

Gran Bretaña 204.589.214

Holanda 187.718.580

Problemas

Las visitas a MisNews, una página
web de noticias fueron 34.650.000,
34 millones aproximadamente,
mientras que su competidor, AllNews,
tuvo 40.325.000, aproximadamente
41 millones de visitas.

76

ES0000000001147 454443_U01_p006_0019_4357.indd 17 06/03/2014 17:57:57

UNIDAD 1

•  �60.000.000 U y 400 U

•  �300.000.000 U, 9.000.000 U  
y 30.000 U

•  �700.000.000 U, 20.000.000 U  
y 6.000 U

6   •  �1.999.998 y 2.000.000

•  �4.500.098 y 4.500.100

•  �56.298.999 y 56.299.001

•  �123.000.998 y 123.001.000

•  �899.999.998 y 900.000.000

7   •  �3.890.900 , 23.890.900 ,  
, 23.980.000 , 32.000.000

•  �465.000.900 . 456.100.000 . 
. 456.000.900 . 69.999.999

8   •  �7.000.000; 3.000.000;
70.000.000; 90.000.000

•  �870.000; 875.000; 874.700;
874.690

340.000; 343.000; 342.800;
342.780

6.900.000; 6.950.000;
6.948.000; 6.947.600
6.947.640

8.700.000; 8.720.000;
8.719.000; 8.718.600;
8.718.620

9   •  �9.999.999            •  �987.654.321

•  �10.000.000          •  �6.499.999

10   R. L.

11   �35 millones aproximadamente  
y 40 millones de visitas.

12   •  �204.589.214. Doscientos
cuatro millones quinientos
ochenta y nueve mil doscientos
catorce.

•  �Más kilos: Francia. Quinientos
setenta y nueve millones
ochenta mil treinta y cinco.
Menos kilos: Holanda. Ciento
ochenta y siete millones
setecientos dieciocho mil
quinientos ochenta.

•  �Francia y Alemania.

•  �Gran Bretaña y Holanda.

Demuestra tu talento
13   •  �Con seis cifras hay el mismo

número de capicúas.

•  �Con siete cifras también ocurre
lo mismo.

Competencias

•  �Competencia social y cívica. La situación de la actividad 12 puede servir
para iniciar un debate en clase sobre ideas relacionadas con esta
competencia: el comercio y la responsabilidad en las compras, las relaciones
entre países, la importancia del consumo de fruta en la dieta diaria…  
Anime a los alumnos a ejercer sus derechos y deberes como ciudadanos  
y a respetar y valorar a las personas de otros países.

27

18

Analizar datos históricos

Durante la época del Imperio romano,
la población total en la Península era algo
superior a los 4.000.000 de habitantes.

La mayoría de estas personas vivían
en el campo, aunque cerca
de 1.100.000 residían en las ciudades.

Muchas de estas ciudades fueron
fundadas por los propios romanos
y algunas de ellas todavía existen
en la actualidad.

La ciudad más importante era
Emerita Augusta, conocida hoy con
el nombre de Mérida, y su población
alcanzaba los 30.000 habitantes.

Además, existían otras tres ciudades
que tenían una población de
15.000 habitantes cada una.

 SABER HACER

Emerita Augusta

Caesar Augusta

Corduba

Malaca

Tarraco

Legio

454443_p22_ciudades romanas

O
C

É
A

N
O

 A
T

L
Á

N
T

IC
O

M a r M e d i t e r r á n e o

Mar Cantábrico

0 180

kilómetros

Escala

Para saber a qué siglo corresponde
un año anterior al año 1000, fíjate
en la cifra de las centenas y súmale 1.

1 Lee el texto y resuelve.

 ¿Cuál era la población total en la época
del Imperio romano? Escribe el número
con letras y descomponlo.

 ¿Cuánta población vivía en el campo?

 ¿Cuántos habitantes vivían en total entre
las cuatro ciudades principales?

 Calcula el número total de habitantes
de las otras ciudades.

2 Observa la tabla en la que se indican los años
en que se fundaron algunas de las ciudades.
Determina el siglo en el que se fundó cada una.

3 TRABAJO COOPERATIVO. Busca con tu
compañero información sobre la población
actual en España, y razonad cuánto ha crecido
desde la época de los romanos.

Ciudad Año

Emerita Augusta (Mérida) 25 a. C.

Corduba (Córdoba) 152 a. C.

Malaca (Málaga) 770 a. C.

Tarraco (Tarragona) 218 a. C.

Caesar Augusta (Zaragoza) 14 a. C.

Legio (León) 68 d. C.

ES0000000001147 454443_U01_p006_0019_4357.indd 18 06/03/2014 17:58:00

Inteligencia

interpersonal

Propósitos
•  �Desarrollar la competencia
matemática con problemas reales.

•  �Repasar contenidos clave.

Actividades pág. 18
1   •  �Era de unos cuatro millones  

de habitantes. 
4.000.000 5 4 U. de millón

•  �4.000.000 2 1.100.000 5  
5 2.900.000. Vivían en el
campo 2.900.000 personas.

•  �15.000 3 3 5 45.000 
45.000 1 30.000 5 75.000
Vivían 75.000 habitantes.

•  �15.000 3 3 5 45.000 
45.000 1 30.000 5 75.000 
1.100.000 2 75.000 5  
5 1.025.000 
Vivían 1.025.000 habitantes  
en las otras ciudades.

2   •  �Mérida: siglo I a. C.

•  �Córdoba: siglo II a. C.

•  �Málaga: siglo VIII a. C.

•  �Tarragona: siglo III a. C.

•  �Zaragoza: siglo I a. C.

•  �León: siglo I d. C.

3   �R. L. Pida a los alumnos que se
organicen y repartan el trabajo.

Actividades pág. 19
1   •  �1.000 U. Mil.  

4.000 U. Cuatro mil.  
6.000 U. Seis mil.  
8.000 U. Ocho mil.

•  �20.000 U. Veinte mil.  
30.000 U. Treinta mil.  
50.000 U. Cincuenta mil.
70.000 U. Setenta mil.

•  �300.000 U. Trescientos mil.
500.000 U. Quinientos mil.
700.000 U. Setecientos mil.
900.000 U. Novecientos mil.

2   •  �2 CM 1 4 UM 1 9 C 1 7 U 
200.000 1 4.000 1 900 1 7

•  �7 CM 1 1 DM 1 9 UM 1  
1 6 D 1 5 U 
700.000 1 10.000 1 9.000 1
1 60 1 5

Desarrollo de la competencia matemática

•  �En esta página se pide a los alumnos que ejerciten distintos saberes
adquiridos a lo largo de la unidad. El trabajo con datos históricos reales
permite enlazar con los contenidos que han trabajado, como los números
mayores que el millón.

•  �En la última actividad también se les indica que busquen en distintas fuentes,
y elaboren, después, información sobre la población de España (competencia
digital y sentido de iniciativa). Anímelos a usar las nuevas tecnologías en su
búsqueda y pídales que expongan sus averiguaciones de manera ordenada.

28

19

REPASO ACUMULATIVO

1 Escribe cuántas unidades son
y cómo se lee.

 1 U. de millar 6 U. de millar

 4 U. de millar 8 U. de millar

 2 D. de millar 5 D. de millar

 3 D. de millar 7 D. de millar

 3 C. de millar 7 C. de millar

 5 C. de millar 9 C. de millar

2 Descompón cada número.

 204.907 430.620 510.608

 719.065 809.056 931.007

3 Escribe con letras o con cifras.

 376.300 509.090 660.025

 718.010 890.809 925.016

 Doscientos quince mil ciento veinte.

 Cuatrocientos treinta y dos mil cincuenta.

 Setecientos nueve mil novecientos.

 Novecientos cuarenta mil quinientos diez.

 Quinientos mil seis.

4 Ordena los números de cada grupo.
Usa el signo adecuado.

De menor a mayor

630.870, 603.780, 678.300, 360.087

De mayor a menor

345.610, 365.401, 346.510, 356.140

5 Calcula.

 7.456 1 1.765 1.654 1 2.632 1 531

 64.736 1 8.246 345 1 4.267 1 35.925

 3.712 2 965 23.104 2 9.876

 82.903 2 6.598 90.010 2 6.874

6 Multiplica.

 2.453 3 6 7.369 3 28

 5.231 3 7 8.548 3 39

7 Divide.

 4.284 : 6 7.937 : 7

 6.459 : 8 8.541 : 9

11 Teresa compra 3 toallas iguales y un albornoz,
y paga por todo 60 €. ¿Cuánto le ha costado
cada toalla?

12 Lorena tiene 176 €, Luis tiene 50 €
y su hermana Carla tiene la mitad que Lorena.
¿Cuánto dinero tienen entre los tres?

8 Catalina tenía ahorrados 1.200 €. Hoy
ha comprado una impresora por 295 €
y ha pagado una factura de 315 €.
¿Cuánto dinero le queda?

9 Para celebrar su cumpleaños Silvia compró
3 bolsas de globos. Cada bolsa tenía
18 globos rojos y 7 globos verdes más
que rojos. ¿Cuántos globos compró en total?
¿Cuántos globos rojos menos que verdes
compró?

10 Mario ha cogido en su huerto 125 kilos
de manzanas. Ha regalado 10 kilos
a un vecino, y el resto lo ha envasado
en bolsas de 5 kilos cada una.
¿Cuántas bolsas ha llenado?

Problemas

1

ES0000000001147 454443_U01_p006_0019_4357.indd 19 06/03/2014 17:58:01

UNIDAD 1

•  �4 CM 1 3 DM 1 6 C 1 2 D 
400.000 1 30.000 1 600 1 20

•  �8 CM 1 9 UM 1 5 D 1 6 U 
800.000 1 9.000 1 50 1 6

•  �5 CM 1 1 DM 1 6 C 1 8 U 
500.000 1 10.000 1 600 1 8

•  �9 CM 1 3 DM 1 1 UM 1 7 U 
900.000 1 30.000 1 1.000 1 7

3   •  �Trescientos setenta y seis mil
trescientos. Setecientos
dieciocho mil diez. Quinientos
nueve mil noventa. Ochocientos
noventa mil ochocientos nueve.
Seiscientos sesenta mil
veinticinco. Novecientos
veinticinco mil dieciséis.

•  �215.120 2 432.050 2 709.900 2  
2 940.510 2 500.006

4   •  �360.087 , 603.780 , 630.870 ,  
, 678.300

•  �365.401 . 356.140 .

. 346.510 . 345.610

5   •  �9.221              •  �4.817

•  �72.982            •  �40.537

•  �2.747              •  �13.228

•  �76.305            •  �83.136

6   •  �14.718            •  �206.332

•  �36.617            •  �333.372

7   •  �c 5 714, r 5 0
•  �c 5 807, r 5 3
•  �c 5 1.133, r 5 6
•  �c 5 949, r 5 0

8   �295 1 315 5 610  
1.200 2 610 5 590 
Le quedan 590 €.

9   �18 1 7 5 25; 25 1 18 5 43 
43 3 3 5 129 
Compró 129 globos. 
7 3 3 5 21 
Compró 21 globos rojos menos.

10   �125 2 10 5 115; 115 : 5 5 23 
Ha llenado 23 bolsas.

11   �60 2 24 5 36; 36 : 3 5 12 
Cada toalla ha costado 12 €.

12   �176 : 2 5 88 
176 1 50 1 88 5 314 
Tienen 314 € entre los tres.

Repaso en común

•  �Pida a cada alumno que escriba en un folio tres actividades similares a las
trabajadas en la unidad. A continuación, y una vez revisadas, organícelas
según criterios de contenidos y forme con ellas una especie de cuadernillo
de trabajo donde se recojan las que considere más interesantes, teniendo  
en cuenta que sean variadas y estén bien planteadas. Puede fotocopiar un
ejemplar para cada alumno de la clase y pedir que lo vayan solucionando
poco a poco. Después, corrija alguna de las actividades en común en la
pizarra.

29

