
Propósitos
•  �Reconocer situaciones reales
donde se utiliza la división
de números naturales.

•  �Recordar los conceptos básicos
necesarios para la unidad.

Previsión de dificultades
•  �Trabaje de forma pautada
el procedimiento para calcular
divisiones cuyo divisor es un
número de dos o tres cifras,
al realizarlas sin escribir las restas
y especialmente con ceros en
el cociente, asentando bien cada
paso antes de pasar al siguiente.

•  �Al calcular divisiones con ceros
finales en el dividendo y el divisor,
recuerde que deben suprimir
el mismo número de ceros en
ambos términos y razone con ellos
que deben calcular el verdadero
resto de las divisiones enteras.

Trabajo colectivo
sobre la lámina
Lea la lectura o pida a un alumno que
lo haga y comente cómo se ha
utilizado la división para la creación
de un código.

Después, escriba un número  
de ocho cifras en la pizarra y pida  
a los alumnos que expliquen cómo se
obtiene la letra. Al calcular la división
entre 23, compruebe si recuerdan
el procedimiento y si reconocen cada
término de la división.

1   �Una división es exacta cuando el
resto es cero y es entera cuando
el resto es distinto de cero. 
Ejemplos: R. M.  
24 : 6 es una división exacta. 
25 : 6 es una división entera.

2   �•  �43.786.923 : 23 F resto 5 6 
6-Y. Es correcto.

•  �04.578.623 : 23 F resto 5 13 
13-J. Es correcto.

•  �54.371.839 : 23 F resto 5 0 
0-T, no R. Es incorrecto.

•  �22.557.218 : 23 F resto 5 14 
14-Z, no Q. Es incorrecto.

Otras formas de empezar

•  �Proponga el siguiente juego a los alumnos. Uno de ellos planteará  
a un compañero una división de un número menor o igual que 90 entre  
otro número de una cifra (divisiones asociadas a las tablas de multiplicar).
El compañero deberá decir, mediante cálculo mental, cuál es el cociente
de esa división y cuál es el resto. Después de contestar, y una vez
comprobada su respuesta, él planteará otra división del mismo tipo  
a otro compañero.

40

3 División de números naturales

¿Cómo se obtiene la letra del DNI?

El documento nacional de identidad (DNI) es un carné exclusivo
de cada persona. En él hay un número y una letra asociada.
La letra que acompaña al número del DNI se obtiene dividiendo
ese número entre 23. El resto de la división, que estará entre el 0
y el 22, es el que marca la letra a elegir según esta tabla:

0-T 1-R 2-W 3-A 4-G 5-M 6-Y 7-F
8-P 9-D 10-X 11-B 12-N 13-J 14-Z 15-S
16-Q 17-V 18-H 19-L 20-C 21-K 22-E

Si el número de un DNI es 50.456.821, al dividirlo entre 23 da resto
19. Su letra asociada será la L. En el DNI aparecerá 50.456.821-L.

ES0000000001147 454443_U03_p038_053_4315.indd 40 16/04/2014 11:26:23

54

UNIDAD 3

3  � R. L.

4  � R. M. 87.654.321-X
y 87.654.344-X.

Se escribe un número cualquiera
y se divide entre 23 para saber el
resto y su letra. Después, se suma
23 a ese número, y el resultado, al
dividirlo entre 23 tendrá el mismo
resto que el número inicial y, por
tanto, la misma letra.

5  � R. L.

¿Qué sabes ya?
1   �•  �856 : 4 F c 5 214, r 5 0

Exacta. 4 3 214 5 856

•  �439 : 7 F c 5 62, r 5 5
5 , 7; 7 3 62 1 5 5 439

•  �6.105 : 8 F c 5 763, r 5 1
1 , 8; 8 3 763 1 1 5 6.105

•  �7.587 : 9 F c 5 843, r 5 0
Exacta. 9 3 843 5 7.587

•  �34.298 : 5 F c 5 6.859, r 5 3
3 , 5; 5 3 6.859 1 3 5 34.298

•  �91.362 : 6 F c 5 15.227, r 5 0
Exacta. 6 3 15.227 5 91.362

2   �•  �327 : 3 F c 5 109, r 5 0
3 3 109 5 327

•  �452 : 5 F c 5 90, r 5 2
2 , 5; 5 3 90 1 2 5 452

•  �835 : 4 F c 5 208, r 5 3
3 , 4; 4 3 208 1 3 5 835

•  �7.281 : 9 F c 5 809, r 5 0
9 3 809 5 7.281

•  �5.183 : 7 F c 5 740, r 5 3
3 , 7; 7 3 740 1 3 5 5.183

•  �25.843 : 6 F c 5 4.307, r 5 1
1 , 6; 6 3 4.307 1 1 5 25.843

Notas

Competencias

•  �Comunicación lingüística. A la hora de trabajar las preguntas de
la lectura y, en especial, en la Expresión oral, señale la importancia
de utilizar términos matemáticos específicos de la división (dividendo,
divisor, cociente y resto, división exacta y entera) y compruebe que lo
hacen de forma correcta.

•  �Aprender a aprender. Comente a los alumnos la importancia de asentar
bien lo que se va aprendiendo, como base para contenidos más complejos,
por ejemplo, para calcular las divisiones con divisor de dos y tres cifras que
van a trabajar en esta unidad necesitan dominar la división entre una cifra
y divisiones con ceros en el cociente.

41

Lee, comprende y razona

1 EXPRESIÓN ORAL. Explica cuándo una
división es exacta y cuándo es entera, y pon
un ejemplo de cada una de ellas.

2 Averigua si estos DNI son correctos:

43.786.923-Y 54.371.839-R

04.578.623-J 22.557.218-Q

3 Pregunta el número del DNI a un adulto,
calcula la letra asociada a ese número
y comprueba si lo has hecho bien.

4 Escribe dos números del DNI que tengan
la misma letra. ¿Cómo lo has hecho?
¿Sabrías escribir algunos más?

5 Inventa un método para asignar a cada
número del carné una letra. ¿Qué ventajas
crees que tiene respecto al método visto
en la página anterior?

Divisiones con ceros
en el cociente
Observa estos ejemplos:

1 2 4 3 6
 0 4 3 2 0 7
 1

2 5 6 7 8
 1 6 3 2 0
 0 7

TAREA FINAL

Hallar el día de la semana
en el que naciste

Al final de la unidad
demostrarás que sabes
cómo hallar el día de
la semana en el que
naciste.

Antes, aprenderás a dividir
entre números de dos y
de tres cifras y a resolver
problemas con divisiones,
lo que te ayudará para
realizar la tarea final.

 SABER HACER

¿Qué sabes ya?

2 Calcula y haz la prueba.

327 : 3 7.281 : 9
452 : 5 5.183 : 7
835 : 4 25.843 : 6

Prueba de la división
Una división está bien hecha si se cumplen estas relaciones:

División entera

Dividendo 4 2 3 5
 2 3 8 4
 3resto

 divisor
 cociente

r , d

3 , 5

 d 3 c 1 r 5 D

5 3 84 1 3 5 423

División exacta

D 4 1 4 9
 5 4 4 6
 0r

 d

d 3 c 5 D

9 3 46 5 414

1 Calcula y haz la prueba de cada división.
¿Qué divisiones son exactas?

856 : 4 6.105 : 8 34.298 : 5
439 : 7 7.587 : 9 91.362 : 6

 c

ES0000000001147 454443_U03_p038_053_4315.indd 41 16/04/2014 11:26:27

Inteligencia

lingüística

55

Propósitos
•  �Calcular divisiones siendo el divisor
un número de dos cifras.

•  �Aplicar la relación entre los términos
de una división para averiguar los
que faltan.

•  �Resolver problemas en los que una
de las operaciones es una división.

Sugerencias didácticas
Para explicar. Lea el problema inicial
y calcule en la pizarra la división,
explicando el procedimiento a seguir.
Comente por qué número comenzamos
a probar cada cifra del cociente
y muestre la importancia de
determinarla con corrección (el producto
debe ser el más próximo al dividendo
parcial, pero menor que él). Trabaje las
divisiones sin escribir las restas, si el
nivel de la clase lo permite. Recuerde
a los alumnos que los restos parciales
deben ser menores que el divisor.

Actividades
1   �•  �319 : 82 F c 5 3, r 5 73

•  �596 : 53 F c 5 11, r 5 13

•  �925 : 37 F c 5 25, r 5 0

•  �2.573 : 48 F c 5 53, r 5 29

•  �6.384 : 76 F c 5 84, r 5 0

•  �8.489 : 69 F c 5 123, r 5 2

2   �•  �4.513 : 24 F c 5 188, r 5 1 
1 , 24; 24 3 188 1 1 5 4.513

•  �5.712 : 68 F c 5 84, r 5 0 
68 3 84 5 5.712

•  �8.268 : 39 F c 5 212, r 5 0 
39 3 212 5 8.268

•  �9.345 : 72 F c 5 129, r 5 57 
57 , 72; 72 3 129 1 57 5 9.345

•  �31.457 : 56 F c 5 561, r 5 41�  
41 , 56; 56 3 561 1 41 5 31.457

•  �79.203 : 83 F c 5 954, r 5 21�  
21 , 83; 83 3 954 1 21 5 79.203

•  �29.560 : 47 F c 5 628, r 5 44�  
44 , 47; 47 3 628 1 44 5 29.560

•  �64.125 : 95 F c 5 675, r 5 0 
95 3 675 5 64.125

3   �•  �54	 •  37

•  �63		 •  81

•  �78		 •  96

Otras actividades

•  �Plantee las siguientes series en la pizarra para que los alumnos calculen
las divisiones y las completen en su cuaderno. Hágales notar que todas
ellas son exactas y cada cociente es el dividendo de la división siguiente.

96.768

: 24

: 24

: 24

93.312

: 36

: 36

: 36

27.000

: 15

: 15

: 15

42

Divisiones con divisor de dos cifras

Se han apuntado a una excursión 945 personas.
Viajan en autocares de 35 plazas cada uno.
¿Cuántos autocares han utilizado?

Divide 945 : 35

1.º Como 94 es mayor que 35, divide 94 entre 35.

Prueba el 3. 35 3 3 5 105; 105 . 94 Se pasa.

Prueba el 2. 35 3 2 5 70; 70 , 94 Vale el 2.

Escribe 2 en el cociente,
multiplica 35 3 2 5 70 y resta 94 2 70 5 24.

2.º Baja el 5 y divide 245 entre 35.

Prueba el 8. 35 3 8 5 280;
280 . 245 Se pasa.

Prueba el 7. 35 3 7 5 245;
245 5 245 Vale el 7.

Escribe 7 en el cociente,
multiplica 35 3 7 5 245 y resta 245 2 245 5 0.

Han utilizado 27 autocares.

1 Divide en tu cuaderno.

 319 : 82 2.573 : 48

 596 : 53 6.384 : 76

 925 : 37 8.489 : 69

2 Calcula. Después, haz la prueba.

 4.513 : 24 8.268 : 39 31.457 : 56 29.560 : 47

 5.712 : 68 9.345 : 72 79.203 : 83 64.125 : 95

3 Calcula el número que falta. Después, comprueba.

 3 26 5 1.014

1 0 1 4 2 6
 2 3 4 3 9
 0 0

 5 39

39 3 26 5 1.014

 3 39 5 2.106 62 3 5 2.294

 3 47 5 2.961 73 3 5 5.913

 3 56 5 4.368 85 3 5 8.160

9 : 3 5 3

24 : 3 5 8

PRESTA ATENCIÓN

Divide entre la primera cifra del divisor
para saber por qué número del
cociente tienes que empezar a probar.

EJEMPLO

9 4 5 3 5
2 4 2

9 4 5 3 5
2 4 5 2 7
 0 0

ES0000000001147 454443_U03_p038_053_4315.indd 42 16/04/2014 11:26:29

56

UNIDAD 3

4   �•  �4.761 : 23 F c 5 207, r 5 0

•  �5.238 : 58 F c 5 90, r 5 18

•  �7.705 : 64 F c 5 120, r 5 25

•  �24.587 : 49 F c 5 501, r 5 38

•  �68.025 : 75 F c 5 907, r 5 0

•  �73.902 : 89 F c 5 830, r 5 32

•  �42.103 : 14 F c 5 3.007, r 5 5

•  �38.192 : 36 F c 5 1.060, r 5 32

•  �67.513 : 27 F c 5 2.500, r 5 13

5  �

D 581 4.770 5.626 8.715 15.230

d 34 45 58 62 73

c 17 106 97 140 208

r 3 0 0 35 46

6  � •  �245 : 12 F c 5 20, r 5 5

Puede llenar 20 bidones azules.
Le sobrarán 5 litros.

•  �245 : 25 F c 5 9, r 5 20

Puede llenar 9 bidones naranjas.
Le sobrarán 20 litros.

7  � •  �5.436 : 18 5 302

El trayecto tiene 302 km.

•  �536 2 74 5 462, 462 : 14 5 33

Cada estantería costaba 33 €.

Saber más
R. M. 32.052 : 16.

Se escribe un número con dos ceros
como cociente y un divisor, por
ejemplo, 2.003 y 16, respectivamente.
Después, se obtiene el dividendo:
16 3 2.003 1 4 5 32.052

Razonamiento
•  �Primera pareja:
Es igual el dividendo.
Tiene el cociente mayor 4.500 : 19,
porque el divisor es menor.

4.500 : 19 F c 5 236, r 5 16
4.500 : 37 F c 5 121, r 5 23

•  �Segunda pareja:
Es igual el divisor.
Tiene el cociente mayor 7.293 : 56,
porque el dividendo es mayor.

2.874 : 56 F c 5 51, r 5 18
7.293 : 56 F c 5 130, r 5 13

Otras actividades

•  �Escriba en la pizarra una división en la que el dividendo tenga cuatro cifras
y el divisor dos, para que los alumnos se inventen un problema que se
resuelva con dicha división.

•  �Escriba en la pizarra una división exacta, por ejemplo 1.204 : 28.
Pregunte qué valores puede tener el resto y, después de calcular la división,
centre la atención de los alumnos en el cociente. Anímeles a decir otros
divisores que, al dividirlos entre el mismo divisor, se obtiene el mismo
cociente.

43

3

4 Calcula estas divisiones con ceros en el cociente.

 4.761 : 23 24.587 : 49 42.103 : 14

 5.238 : 58 68.025 : 75 38.192 : 36

 7.705 : 64 73.902 : 89 67.513 : 27

5 Calcula y completa la tabla en tu cuaderno.

Observa las divisiones y contesta para cada pareja.

 ¿Qué término es igual en las dos divisiones?

 ¿Qué división tendrá un cociente mayor?

Calcula las divisiones anteriores y comprueba tus respuestas.

Razonamiento

Dividendo 581 4.770

divisor 34 45 58 62 73

cociente 97 140 208

resto 0 35 46

6 Observa el dibujo y calcula.

Esteban quiere echar el aceite del depósito
en bidones iguales.

 ¿Cuántos bidones azules puede llenar?
¿Cuántos litros le sobrarán?

 ¿Cuántos bidones naranjas puede llenar?
¿Cuántos litros le sobrarán?

7 Resuelve.

 Beatriz es azafata. Este mes ha hecho 18 veces
el mismo trayecto y ha recorrido en total 5.436 km.
¿Cuántos kilómetros tiene el trayecto?

 Nuria compró para la oficina una mesa por 74 €
y 14 estanterías iguales. Pagó en total 536 €.
¿Cuánto costaba cada estantería?

Problemas

4.500 : 19 4.500 : 37 2.874 : 56 7.293 : 56

ACEITE

245 ℓ

25 ℓ

12 ℓ

Inventa una división
que tenga dos ceros
en el cociente y su resto
sea 4. ¿Cómo lo has hecho?

SABER MÁS

ES0000000001147 454443_U03_p038_053_4315.indd 43 16/04/2014 11:26:30

57

Propósitos
•  �Calcular divisiones siendo el divisor
un número de tres cifras.

•  �Resolver problemas en los que una
de las operaciones es una división.

Sugerencias didácticas
Para explicar. Lea el problema
planteado y escriba la división  
en la pizarra. Comente que la forma
de calcularla es muy similar a las
divisiones con divisor de dos cifras
trabajadas en la página anterior,
y resuélvala en común en la pizarra,
animando a los alumnos a verbalizar
algunos de los pasos o anticipar
el paso siguiente.

Actividades
1   �•  �6.943 : 245 F c 5 28, r 5 83�

83 , 245;  
245 3 28 1 83 5 6.943

•  �8.162 : 573 F c 5 14, r 5 140�  
140 , 573;  
573 3 14 1 140 5 8.162

•  �31.356 : 468 F c 5 67, r 5 0 
468 3 67 5 31.356

•  �74.924 : 619 F c 5 121, r 5 25 
25 , 619;  
619 3 121 1 25 5 74.924

•  �175.086 : 374 F c 5 468, r 5 54 
54 , 374;  
374 3 468 1 54 5 175.086

•  �264.375 : 826 F c 5 320, r 5 55 
55 , 826;  
826 3 320 1 55 5 264.375

•  �421.358 : 693 F c 5 608, r 5 14 
14 , 693;  
693 3 608 1 14 5 421.358

•  �821.860 : 754 F c 5 1.090, r 5 0 
754 3 1.090 5 821.860

2   �•  �349 3 280 5 97.720
•  �69.144 : 516 5 134
•  �249.494 : 497 5 502
•  �74.052 : 396 5 187
•  �724 3 670 5 485.080
•  �257.088 : 832 5 309

3   �•  �534.924 2 4.212 2 18

•  �406 2 19.488 2 56

•  �8.710 2 134 2 826 2  
2 89.208 2 88.357 2 149

Otras actividades

•  �Escriba en la pizarra las siguientes divisiones exactas en las que falta
el divisor y el cociente, y en otra columna los cuatro divisores  
de las divisiones anteriores colocados de forma desordenada.

Pida a los alumnos que averigüen cuál es el divisor de cada división  
para que esta sea exacta, calculen el cociente y escriban las divisiones
completas en el cuaderno.

Divisiones Divisores

37.485 : d 5 d 162

41.510 : d 5 d 357

41.650 : d 5 d 425

46.008 : d 5 d 593

44

Divisiones con divisor de tres cifras

1 Divide en tu cuaderno y haz la prueba.

 6.943 : 245 31.356 : 468 175.086 : 374 421.358 : 693

 8.162 : 573 74.924 : 619 264.375 : 826 821.860 : 754

2 Calcula en cada operación el término desconocido.

 349 3 280 5 74.052 : 396 5

 3 516 5 69.144 : 724 5 670

 497 3 5 249.494 257.088 : 5 832

3 Calcula y completa en tu cuaderno.

En una tahona han hecho hoy 15.408 barras de pan.
Las colocan en grandes cestas, metiendo 237 barras
en cada una. ¿Cuántas cestas han llenado hoy?
¿Les ha quedado alguna barra suelta?

Divide 15.408 : 237

1.º Como 154 es menor que 237, divide 1.540 entre 237.

Prueba el 7. 237 3 7 5 1.659; 1.659 . 1.540 Se pasa.

Prueba el 6. 237 3 6 5 1.422; 1.422 , 1.540 Vale el 6.

Escribe 6 en el cociente,
multiplica 237 3 6 5 1.422 y resta
1.540 2 1.422 5 118.

2.º Baja el 8 y divide 1.188 entre 237.

Prueba el 5. 237 3 5 5 1.185;
1.185 , 1.188 Vale el 5.

Escribe 5 en el cociente,
multiplica 237 3 5 5 1.185 y resta
1.188 2 1.185 5 3.

Hoy han llenado 65 cestas y han quedado 3 barras sueltas.

8.710

534.924

…

…

…

…

…

…

…

…

…

406

: 65

: 127

1 692

: 234

3 108

3 48 : 348

2 851 : 593

11 : 2

15 : 2

1 5 4 0 8 2 3 7
 1 1 8 6

1 5 4 0 8 2 3 7
 1 1 8 8 6 5
 0 0 3

ES0000000001147 454443_U03_p038_053_4315.indd 44 16/04/2014 11:26:33

58

UNIDAD 3

4  � D: 112.301; 116.535; 224.131
c: 708; 89
r: 0; 17

5  � • � 11.050 : 85 5 130. Puede cargar
130 cajas de baldosas.

•  �8 3 8 5 64; 14.464 : 64 5 226

Puede cargar 226 bolsas.

•  �9.000 : 62 F c 5 145, r 5 10 ;
145 2 127 5 18

Se pueden cargar 18 cajas más.

6  � • � 20.580 : 735 5 28. Han
realizado el safari 28 personas.

•  �47.450 : 365 5 130

Repartían 130 kg cada día.

•  �13.000 2 7.300 5 5.700;
5.700 : 475 5 12

Tiene que pagar 12 plazos.

Cálculo mental
•  �17

24
45
52

•  �15
26
51
74

Para restar 32, primero resta 30 y
después resta 2.
Para restar 43, primero resta 40 y
después resta 3.

Notas

Otras actividades

•  �Coloque a los alumnos por parejas e indique que cada uno se invente
las siguientes divisiones con divisor de tres cifras, y después se las plantee
a su compañero para que las calcule y compruebe que cumplen cada
condición:

–  Una división exacta y una división entera.

–  �Una división con un cero final y otra con un cero intermedio en el cociente.

45

3

4 Calcula y completa la tabla en tu cuaderno.

Resta 11, 21, 31… Resta 12, 13, 14…

Cálculo mental

34 4814 3813 34

¿Cómo restarías 32 a un número? ¿Cómo le restarías 43?

28 2 11

45 2 21

76 2 31

93 2 41
220 21021 24

221 214
27 2 12

39 2 13

65 2 14

86 2 12

Dividendo 244.260 23.869

divisor 345 268 427 613 734

cociente 263 190 305

resto 0 65 261

5 Observa el dibujo y calcula.

 Una camioneta puede llevar una carga
máxima de 11.050 kg. ¿Cuántas cajas
de baldosas puede cargar?

 Un camión puede llevar una carga
de 14.464 kg. ¿Cuántas bolsas
de 8 sacos de arena puede cargar?

 Una furgoneta admite un peso
de 9.000 kg. Se han cargado
ya 127 cajas de azulejos. ¿Cuántas
cajas más se pueden cargar?

6 Resuelve.

 Un grupo de personas ha pagado 20.580 € por realizar
un safari fotográfico. El precio por persona
es 735 €. ¿Cuántas personas han realizado el safari?

 En un zoo han utilizado este año 47.450 kg de carne para
alimentar a los animales carnívoros. Todos los días les han
dado la misma cantidad de comida. ¿Cuántos kilos de
carne repartían cada día a los animales?

 Andrés ha comprado un coche de 13.000 €. Al principio
ha entregado 7.300 € y el resto lo paga en varios plazos
de 475 € cada uno. ¿Cuántos plazos tiene que pagar?

Problemas

Arena

8 kg

Azulejos
62 kg

Baldosas
85 kg

ES0000000001147 454443_U03_p038_053_4315.indd 45 16/04/2014 11:26:35

59

46

Observa cómo Rafa cambia el dividendo y el divisor de esta división entera,
y comprueba qué ocurre con el cociente y el resto.

Si en una división se multiplica o se divide el dividendo y el divisor por un mismo número,
el cociente no varía y el resto queda multiplicado o dividido por dicho número.

Cambios en los términos de una división

1 Divide, luego cambia el dividendo y el divisor como se indica y vuelve a dividir.
Al final, contesta. Hazlo todo en tu cuaderno.

58 : 4 85 : 7 156 : 4

3 3 3 3 3 4 3 4 3 5 3 5

… : … … : … … : …

93 : 6 148 : 16 375 : 15

: 3 : 3 : 4 : 4 : 5 : 5

… : … … : … … : …

72 : 5

3 3 3 3

216 : 15

 7 2 5
 2 2 1 4
 2

2 1 6 1 5
0 6 6 1 4
 0 6

Son divisiones enteras.
El cociente … y el resto …

 En las divisiones enteras, ¿ha cambiado
el cociente? ¿Cómo ha cambiado el resto?
¿Por qué?

 En las divisiones exactas, ¿ha cambiado
el cociente? ¿Y el resto?

EJEMPLO

c 14 5 14 El cociente no varía.

r 12 5 6 3 2 El resto queda
multiplicado por 2.

c 14 5 14 El cociente no varía.

r 3 5 6 : 2 El resto queda dividido
entre 2.

3 4 8 2 4
1 0 8 1 4
 1 2

Multiplica por 2
el dividendo y el divisor,

y divide de nuevo.

Divide entre 2
el dividendo y el divisor,

y divide de nuevo.

D

174 3 2
D

174 : 2

d

 12 3 2
d

 12 : 28 7 6
2 7 1 4
 3

1 7 4 1 2
0 5 4 1 4
 0 6

3 2 : 2

ES0000000001147 454443_U03_p038_053_4315.indd 46 16/04/2014 11:26:36

1 Divide, luego cambia el dividendo y el divisor como se indica y vuelve a dividir.
Al final, contesta. Hazlo todo en tu cuaderno.

58 : 4 85 : 7 156 : 4

3 3 3 3 3 4 3 4 3 5 3 5

… : … … : … … : …

93 : 6 148 : 16 375 : 15

: 3 : 3 : 4 : 4 : 5 : 5

… : … … : … … : …

72 : 5

3 3 3 3

216 : 15

 7 2 5
 2 2 1 4
 2

2 1 6 1 5
0 6 6 1 4
 0 6

Son divisiones enteras.
El cociente … y el resto …

 En las divisiones enteras, ¿ha cambiado
el cociente? ¿Cómo ha cambiado el resto?
¿Por qué?

 En las divisiones exactas, ¿ha cambiado
el cociente? ¿Y el resto?

Propósitos
•  �Reconocer los cambios que se
producen en una división al
multiplicar o dividir el dividendo  
y el divisor por un mismo número.

•  �Calcular divisiones suprimiendo
ceros en el dividendo y el divisor.

Sugerencias didácticas
Para explicar. Escriba la división
original en la pizarra, explique los
cambios que realizamos en el
dividendo y el divisor y calcule en
común las dos divisiones nuevas.
Después, en cada caso, llame
la atención de los alumnos sobre
el cociente y el resto de la división
original y de la nueva, y comente
en común los cambios producidos.

Al hacer la actividad 3, explique con
los ejemplos de Hazlo así, cómo se
calculan divisiones suprimiendo ceros,
y la importancia que tiene el considerar
si la división es entera o exacta	  
para hallar o no el resto original.	

Actividades
1   �•  �58 : 4 F c 5 14, r 5 2

174 : 12 F c 5 14, r 5 6

D. enteras: cociente no cambia
y resto queda multiplicado por 3.

•  �85 : 7 F c 5 12, r 5 1 
340 : 28 F c 5 12, r 5 4 
D. enteras: cociente no cambia  
y resto queda multiplicado por 4.

•  �156 : 4 F c 5 39, r 5 0 
780 : 20 F c 5 39, r 5 0 
D. exactas: cociente y resto
iguales.

•  �93 : 6 F c 5 15, r 5 3 
31 : 2 F c 5 15, r 5 1 
D. enteras: cociente no cambia  
y resto queda dividido entre 3.

•  �148 : 16 F c 5 9, r 5 4 
37 : 4 F c 5 9, r 5 1 
D. enteras: cociente no cambia  
y resto queda dividido entre 4.

•  �375 : 15 F c 5 25, r 5 0 
75 : 3 F c 5 25, r 5 0 
D. exactas: cociente y resto
iguales.

Otras actividades

•  �Escriba en la pizarra la división exacta 192 : 16 y realícela con  
los alumnos (obtendrá 12 como cociente). A continuación,  
copie en la pizarra las siguientes divisiones:

  96 : 8  64 : 5  256 : 32   

  24 : 2  82 : 8  384 : 32   

  48 : 3  48 : 4  576 : 48   

Pida a los alumnos que averigüen, sin calcularlas, cuáles de ellas tienen
el mismo cociente que la división inicial. Deberán explicar cómo lo han
sabido y señalar por qué número se ha multiplicado o dividido el dividendo
y el divisor.

60

47

3

¿Cómo dividirías 15.000.000
entre 300.000?

SABER MÁS

¿Cómo estimarías estos
cocientes?

78 : 2

137 : 5

3.194 : 3

SABER MÁS

2 Calcula las divisiones sombreadas y completa la tabla.

Observa cada división y escribe en tu cuaderno.

Razonamiento

3 Divide el dividendo y el divisor entre 10 o 100 y calcula.
Luego escribe el cociente y el resto de la división inicial.

 5.300 : 50 12.680 : 930 50.400 : 7.800

 7.400 : 200 23.600 : 840 57.120 : 560

Dividendo divisor cociente resto

326 12

326 3 5 12 3 5

326 : 2 12 : 2

540 15

540 3 4 15 3 4

540 : 3 15 : 3

HAZLO ASÍ

3 4 5 0 0 2 3 0 0 La división 345 : 23 es exacta.

En la división 34.500 : 2.300
el cociente y el resto
son los mismos.
– El cociente es 15.
– El resto es 0.

: 100 : 100

 3 4 5
 1 1 5
 0 0

2 3
1 5

3 8 6 0 0 1 6 0 La división 3.860 : 16 es entera.

En la división 38.600 : 160:
– El cociente es 241.
– El resto se halla multiplicando

por 10 el resto de 3.860 : 16.
Su resto es 4 3 10 5 40.

: 10 : 10

 3 8 6 0
 0 6 6
 0 2 0
 0 4

1 6
2 4 1

2 3 6 4
 3 6 5 9
 0

3 1 4 6
 1 4 5 2
 2

 Una división con el mismo cociente
y el triple de resto.

 Una división con el mismo cociente
y la mitad de resto.

 Otra división exacta
con el mismo cociente.

ES0000000001147 454443_U03_p038_053_4315.indd 47 16/04/2014 11:26:37

UNIDAD 3

2   �•  �326 : 12 �F c 5 27, r 5 2

F c 5 27, r 5 2 3 5 5 10

F c 5 27, r 5 2 : 2 5 1

•  �540 : 15 �F c 5 36, r 5 0

F c 5 36, r 5 0

F c 5 36, r 5 0

3   �•  �530 : 5 F c 5 106, r 5 0

5.300 : 50 F c 5 106, r 5 0

•  �74 : 2 F c 5 37, r 5 0
7.400 : 200 F c 5 37, r 5 0

•  �1.268 : 93 F c 5 13, r 5 59
12.680 : 930 F c 5 13, r 5 590

•  �2.360 : 84 F c 5 28, r 5 8
23.600 : 840 F c 5 28, r 5 80

•  �504 : 78 F c 5 6, r 5 36
50.400 : 7.800 F c 5 6, r 5 3.600

•  �5.712 : 56 F c 5 102, r 5 0
57.120 : 560 F c 5 102, r 5 0

Saber más
•  �Aproximo el dividendo y divido.

78 : 2 F 80 : 2 5 40

137 : 5 F 100 : 5 5 20

3.194 : 3 F 3.000 : 3 5 1.000

•  �Se divide el dividendo y el divisor
entre 100.000 y se calcula la nueva
división.

15.000.000 : 300.000 5 150 : 3 5 50

Como la división es exacta,
el cociente y el resto no varían.

Razonamiento
•  �Razone con los alumnos que se
puede multiplicar el dividendo y el
divisor por cualquier número, o bien
dividirlos entre 2 o 4 (divisores de 4).

R. M. 236 3 2 5 472; 4 3 2 5 8

472 : 8 F c 5 59, r 5 0

•  �314 3 3 5 942; 6 3 3 5 18
942 : 18 F c 5 52, r 5 6 (2 3 3)

•  �314 : 2 5 157; 6 : 2 5 3
157 : 3 F c 5 52, r 5 1 (2 : 2)

Notas

Otras actividades

•  �Escriba en la pizarra las siguientes divisiones exactas y pida a los alumnos
que, mentalmente, supriman ceros en el dividendo y el divisor, calculen
la división y digan el cociente:

  280 : 40  3.200 : 800  300 : 50  4.000 : 200  

•  �Escriba en la pizarra las siguientes divisiones enteras y pida a los alumnos
que, mentalmente, supriman ceros en el dividendo y el divisor, digan qué
división equivalente habría que calcular y por qué número habría que
multiplicar el resto de esa división para obtener el resto de la inicial:

  250 : 30  3.800 : 700  2.200 : 90  8.000 : 600  

61

48

Problemas de varias operaciones

En una escuela de baile hay matriculadas 243 personas.
Un tercio de los alumnos hacen ballet,
y el resto han formado 6 grupos iguales
para practicar 6 bailes regionales distintos.
¿Cuántas personas practican ballet?
¿Cuántas practican cada baile regional?

Practican ballet 81 personas y practican cada baile regional 27 personas.

1.º Calcula las personas
de la escuela
que practican ballet.

2 4 3 3
 0 3 8 1
 0

2.º Calcula las
personas que
practican bailes
regionales.

2 4 3
2 8 1

1 6 2

3.º Calcula las personas
que forman cada
grupo de baile
regional.

1 6 2 6
 4 2 2 7
 0

1 Lee y resuelve.

Cada día, Ismael da por la mañana 5 vueltas corriendo
a un circuito de 375 m y por la tarde da otras 2 vueltas.
¿Cuántos metros corre Ismael por la mañana
más que por la tarde? ¿Cuántos metros corre
cada semana?

2 Resuelve.

 Un anticuario vende 20 gramófonos a 750 € cada uno.
Con el dinero obtenido compra 12 relojes de pared
del mismo precio. ¿Cuánto cuesta cada reloj?

 En un concurso de pintura se van a entregar 800 € en premios
a los 25 dibujos más votados. El primer clasificado ganará 240 €,
el segundo 150 €, el tercero 80 € y el resto ganarán todos
la misma cantidad. ¿Cuánto ganará cada dibujo premiado
a partir del cuarto puesto?

 En un teatro hay 15 filas de 12 butacas en cada fila.
En las dos sesiones de ayer se ocuparon todas las butacas.
De las entradas vendidas, 210 eran infantiles y el resto
de adulto. ¿Cuántas entradas de adulto se vendieron ayer?

 Una furgoneta lleva un total de 7.200 kg de arroz.
La mitad está envasada en sacos de 120 kg cada uno,
y el resto, en sacos de 75 kg. ¿Cuántos sacos de arroz
lleva en total la furgoneta?

ES0000000001147 454443_U03_p038_053_4315.indd 48 16/04/2014 11:26:38

Propósitos
•  �Resolver problemas de dos o más
operaciones.

Sugerencias didácticas
Para empezar. Comente que para
resolver algunos problemas hay que
realizar más de dos operaciones.
Recuerde los pasos para resolver un
problema y muestre la importancia
de pensar antes de calcular.

Para explicar. Lea el problema
propuesto y resuélvalo en común
en la pizarra. Haga preguntas a los
alumnos para comprobar que
comprenden el enunciado, y después
para que vayan descubriendo las
«cuestiones intermedias» que deben
averiguar para poder contestar las
preguntas del problema.

Después de realizar los problemas
individualmente, corríjalos en común
para solucionar posibles dificultades,
pidiendo a los alumnos que
expliquen cómo los han resuelto,  
a la vez que calcula las operaciones
en la pizarra.

Actividades
1   �•  �5 3 375 5 1.875; 2 3 375 5 750

1.875 2 750 5 1.125 �

Por la mañana corre 1.125 m más.

1.875 1 750 5 2.625  
7 3 2.625 5 18.375 
Cada semana corre 18.375 m.

2   �•  �750 3 20 5 15.000
15.000 : 12 5 1.250

Cada reloj cuesta 1.250 €.

•  �240 1 150 1 80 5 470  
800 2 470 5 330  
330 : 22 5 15 
Cada dibujo ganará 15 €.

•  �15 3 12 5 180; 180 3 2 5 360 
360 2 210 5 150  
Se vendieron 150 entradas
de adulto.

•  �7.200 : 2 5 3.600  
3.600 : 120 5 30  
3.600 : 75 5 48
30 1 48 5 78 
Lleva 78 sacos de arroz.

Otras actividades

•  �Forme grupos de cuatro alumnos y pida a cada grupo que escriba en cuatro
tarjetas iguales el nombre de las operaciones trabajadas: suma, resta,
multiplicación y división. A continuación, mezclarán  
las tarjetas y las colocarán boca abajo. Un alumno levantará una tarjeta,
los compañeros anotarán la operación y él volverá a voltearla y mezclarla
con las demás, repitiendo el proceso dos o tres veces, según desee  
que los problemas sean de dos o tres operaciones.

Después, el grupo planteará un problema que se resuelva con esas dos
o tres operaciones. Al final, realice una puesta en común para resolver
algunos de los problemas planteados por los distintos grupos.

62

49

3

3 Busca los datos en el cartel o la tabla y resuelve.

En un teatro se han representado dos funciones al día,
de viernes a domingo. En la tabla está el número de
entradas que se han vendido en cada sesión,
y en el cartel se indica el precio de cada entrada.

Viernes Sábado Domingo

Tarde 80 136 96

Noche 104 125 74

 Un tercio de las entradas vendidas el sábado fueron
de adulto. ¿Cuántas entradas de adulto se vendieron?
¿Cuánto costaron?

 El viernes, la mitad de las entradas de la sesión de tarde
y un cuarto de la sesión de noche fueron infantiles.
¿Cuántas entradas infantiles se vendieron el viernes?
¿Cuánto dinero se obtuvo por ellas?

 En el teatro hay 15 filas de 10 asientos en cada una.
Para la sesión de tarde del domingo, se dejaron vacías
las 3 últimas filas. ¿Cuántas butacas más quedaron libres?

4 Observa el dibujo y resuelve.

 Sara ha comprado una mesa de ping pong y su funda.
Ha pagado con 7 billetes de 50 €.
¿Cuánto le han devuelto?

 Antonio ha comprado para un torneo varios estuches
de 2 raquetas y 15 bolsas de pelotas. En total
ha pagado 171 €. ¿Cuántas raquetas ha comprado
Antonio?

 Un grupo de 4 amigos ha comprado una mesa,
4 estuches de raquetas y 5 bolsas de pelotas y lo han
pagado en partes iguales. ¿Cuánto ha pagado cada uno?

Resta 9, 19, 29… Resta 18, 17, 16…

Cálculo mental

67 4547 2548 28

¿Cómo restarías 28 a un número? ¿Cómo le restarías 47?

35 2 9

57 2 19

76 2 29

84 2 39220 22011 13

219 217
24 2 18

43 2 17

55 2 16

62 2 18

Precios
Infantil: 8 €
Adulto: 12 €

289 €

14 €

3 €

20 €

ES0000000001147 454443_U03_p038_053_4315.indd 49 16/04/2014 11:26:40

UNIDAD 3

3   �•  �136 1 125 5 261; 261 : 3 5 87
Se vendieron 87 entradas de

adulto.
87 3 12 5 1.044
Costaron 1.044 €.

•  �80 : 2 5 40; 104 : 4 5 26
40 1 26 5 66
Se vendieron 66
entradas infantiles.
66 3 8 5 528
Se obtuvieron 528 €.

•  �15 2 3 5 12; 12 3 10 5 120
120 2 96 5 24
Quedaron libres 24 butacas más.

4  � •  �289 1 20 5 309; 7 3 50 5 350
350 2 309 5 41

Le han devuelto 41 €.

•  �15 3 3 5 45; 171 2 45 5 126
126 : 14 5 9; 9 3 2 5 18
Ha comprado 18 raquetas.

•  �14 3 4 5 56; 5 3 3 5 15
289 1 56 1 15 5 360
360 : 4 5 90
Cada uno ha pagado 90 €.

Cálculo mental
•  �26

38
47
45

•  �6
26
39
44

Para restar 28, resto 30 y sumo 2.
Para restar 47, resto 50 y sumo 3.

Notas

Competencias

•  �Competencia matemática, científica y tecnológica. La resolución
de problemas en contextos variados muestra al alumno el sentido
práctico de esta área, sirviéndole de motivación para su estudio,
a la vez que le prepara para aplicar los contenidos que aprende
(en este caso, las operaciones básicas y en especial la división)
en situaciones reales y cotidianas.

63

50

1 Mario es más alto que Juan, pero menos que
Sara. Pedro es más alto que Mario, pero no
es el más alto. Juan es más alto que Laura.

A. Sara es más alta que Juan.

B. Pedro es más bajo que Juan.

C. Laura es la más baja.

D. Mario es más alto que Laura.

E. Laura es más baja que Pedro.

F. Juan es más bajo que Pedro.

Sacar conclusiones de un enunciado

Solución de problemas

Luis tenía en su tienda 120 videojuegos de segunda mano.
Los puso a la venta agrupándolos en lotes de 3.
Cada lote lo vendía a 24 €. El lunes vendió 8 lotes,
el martes 3 más y el miércoles 2 menos que el lunes.

¿Qué frases de las siguientes son correctas?

A. El lunes obtuvo 24 € por los lotes.
B. El miércoles fue el día que menos vendió.
C. El martes obtuvo 264 € por los lotes.
D. El jueves le quedaban menos de la mitad de los lotes.

 Fíjate en la frase A. El lunes vendió 8 lotes.
Cada uno valía 24 €. Obtuvo, por tanto,
192 € por los lotes del lunes. La frase A es falsa.

El lunes vendió 8 lotes, el martes 11 lotes,
y el miércoles 6 lotes. Fue el día que menos vendió.
La frase B es verdadera.

Averigua qué ocurre con el resto de frases.

2 Un grupo de amigos ha ido de viaje.
Han usado 7 coches de 5 plazas cada uno,
pero en 4 de ellos quedaron 2 plazas libres.

A. Fueron 35 amigos al viaje.

B. Quedaron 14 plazas libres.

C. Fueron 3 coches completos.

D. Fueron 27 amigos al viaje.

E. Iban más coches completos
que con plazas libres.

Lee el enunciado, piensa y escribe en tu cuaderno las frases correctas.

ES0000000001147 454443_U03_p038_053_4315.indd 50 16/04/2014 11:26:42

Propósitos
•  �Elegir las conclusiones correctas
que se pueden sacar del enunciado
de un problema.

Sugerencias didácticas
Para explicar. Razone en común
el ejemplo resuelto, animando a los
alumnos a explicar por qué la frase A
es falsa y la B es verdadera.
Después, trabaje de forma colectiva
las otras dos frases, como
preparación para el trabajo individual
de las actividades 1 y 2.

Corrija cada actividad pidiendo  
a los alumnos que expliquen por qué
cada frase es correcta o errónea.

Actividades
•  �8 1 3 5 11; 11 3 24 5 264 
El martes obtuvo 264 €. 
La frase C es correcta.

120 : 3 5 40; 40 : 2 5 20 
8 1 11 1 6 5 25; 40 2 25 5 15 
15 , 20 
La frase D es correcta.

1   �Son correctas: A, C, D, E y F.

Después, pregunte a los alumnos
por qué la frase B no es correcta:  
Si Pedro es más alto que Mario
y Mario es más alto que Juan,
Pedro es más alto que Juan.

También puede pedirles que
escriban el nombre de los cinco
niños ordenados de menor a
mayor altura: Laura, Juan, Mario,
Pedro y Sara.

2   �Son correctas: C y D.

Después, pregunte a los alumnos
por qué las frases A, B y E son
erróneas:  
A, porque fueron 27, no 35.  
B, porque quedaron 8 plazas libres. 
E, porque iban 3 completos  
y 4 con plazas libres.

Notas

Otras actividades

•  �Copie el siguiente problema en la pizarra:

Silvia y Manuel juegan a tirar dos dardos. 
Silvia tira uno en la zona de mayor  
puntuación y otro en la de menor;  
Manuel tira los dos en la misma zona y 
en total obtiene menos puntos que Silvia.

Pida a los alumnos que inventen, a partir de los datos del enunciado,  
3 frases verdaderas y 3 falsas y las escriban mezcladas.  
Al final, realice una puesta en común, pidiendo a varios alumnos  
que lean sus frases para que el resto de la clase determine si son  
correctas o no.

10

8

5

64

51

3

Determinar el número y el tipo de operaciones

1 Los 85 alumnos de 5.º de un colegio quieren ir de excursión.
Van a alquilar minibuses de 20 plazas por 175 € cada uno.
¿Cuánto dinero les costará el alquiler?

2 Una tienda por Internet recibió 750 visitas cada día del mes de
abril. Del total de visitas, un quinto compró algo. ¿Cuántas
de las visitas a la tienda no compraron nada en abril?

3 A la final de balonmano han llegado 52 autobuses con 50 plazas
de aficionados de un equipo, y 7 autobuses más, con 2 plazas
menos cada uno, de aficionados del otro equipo. Todos
los autobuses vienen llenos. ¿De qué equipo han venido
más aficionados?

4 Jimena es fontanera y ha hecho hoy dos visitas. En la primera
estuvo trabajando 3 horas y en la segunda estuvo 1 hora
menos. Jimena cobra 50 € por el desplazamiento y 30 €
por cada hora. ¿Cuánto dinero ha obtenido Jimena?

5 INVENTA. Escribe un problema, piensa qué operaciones debes
hacer para resolverlo y resuélvelo.

Una empresa repartió folletos durante todos los días del mes
de octubre. Cada uno de los 22 días laborables repartió
3.500 folletos y cada día festivo repartió 2.000 folletos.
¿Cuántos folletos repartió en total?

 Antes de realizar los cálculos de los problemas,
conviene pensar qué operaciones hay que realizar
y cuántas van a ser. Eso te ayudará a resolverlo mejor.

1.º Halla el número de folletos repartidos en días
laborables con una multiplicación.

2.º Calcula el número de días festivos en octubre
con una resta.

3.º Obtén el número de folletos repartidos en días
festivos con una multiplicación.

4.º Halla el número total de folletos con una suma.

Para resolver el problema hay que hacer dos multiplicaciones,
una resta y una suma. Resuélvelo en tu cuaderno.

Piensa qué operaciones debes hacer para resolver cada problema. Después, resuélvelos
en tu cuaderno.

ES0000000001147 454443_U03_p038_053_4315.indd 51 16/04/2014 11:26:43

UNIDAD 3

Propósitos
•  �Reconocer el número y el tipo  
de operaciones que hay que hacer
para resolver un problema.

Sugerencias didácticas
Para explicar. Comente en común  
la importancia que tiene el pensar qué
cuestiones debemos averiguar para
llegar a la solución y qué operación
debemos calcular para hallar cada
una, antes de empezar a escribir.

Actividades
1   �Se calcula el número de minibuses

necesarios con una división y una
suma, y el precio del alquiler con
una multiplicación.  
85 : 20 F c 5 4, r 5 5; 4 1 1 5 5 
5 3 175 5 875. Les costará 875 €.

2   �Se calculan las visitas de abril con
una multiplicación, las visitas que
compraron algo con una división
y las que no compraron nada con
una resta. 750 3 30 5 22.500  
22.500 : 5 5 4.500 
22.500 2 4.500 5 18.000
No compraron nada 18.000 visitas.

3   �Se calculan los aficionados del
primer equipo con una
multiplicación, los del segundo
con una suma, una resta y una
multiplicación, y se averigua
de qué equipo han venido más
aficionados con una comparación. 
52 3 50 5 2.600; 52 1 7 5 59  
50 2 2 5 48; 59 3 48 5 2.832  
2.832 . 2.600. Han venido más 
del segundo equipo.

4   �Se calcula el precio de cada visita
y después el total con tres sumas,
una resta y dos multiplicaciones. 
3 3 30 5 90; 90 1 50 5 140  
3 2 1 5 2; 2 3 30 5 60  
60 1 50 5 110; 140 1 110 5 250 
Jimena ha obtenido 250 €.

También se puede calcular el
precio de los dos desplazamientos,
lo que obtuvo por todas las horas
y el total, con dos sumas, una
resta y dos multiplicaciones.

5   �R. L.

Competencias

•  �Iniciativa y emprendimiento. Al inventar el problema, recuerde  
a los alumnos que deben organizarse para imaginar una situación  
y decidir qué información se dará en el enunciado y cuál se preguntará  
como solución, qué operaciones quieren que se necesite calcular para  
hallar la solución, y después redactar el problema, comprobando  
que el enunciado explica bien la situación, los datos numéricos son
lógicos y que se puede resolver con los datos dados  
y haciendo las operaciones elegidas.

Inteligencia

intrapersonal

65

52

1 Calcula. Después, fíjate en si la división
es exacta o entera y haz la prueba.

 2.498 : 36

 8.321 : 52

 48.645 : 69

 96.954 : 78

 7.258 : 285

 9.367 : 493

 36.120 : 516

 68.100 : 327

2 Calcula cada división y completa la tabla
en tu cuaderno.

6.495 : 67 9.182 : 45

7.324 : 183 35.868 : 294

ACTIVIDADES

5 VOCABULARIO. Explica qué ocurre con
el cociente y el resto de una división si se
dividen el dividendo y el divisor entre 10.

 Si la división es exacta.

 Si la división es entera.

6 Observa las divisiones resueltas
y escribe el cociente y el resto de las
divisiones que obtendrías en cada caso.

 Si multiplicas
el dividendo
y el divisor por 3.

 Si divides
el dividendo
y el divisor entre 8.

 Si multiplicas
el dividendo
y el divisor por 2.

 Si divides
el dividendo
y el divisor entre 5.

Calcula las nuevas divisiones y comprueba.

7 Observa la división y escribe en cada
caso otra división con el mismo
cociente.

4 9 5 6 4 8
0 1 5 6 1 0 3
 1 2

 Cuyo resto sea el triple.

 Cuyo resto sea la mitad.

 Cuyo dividendo sea el doble.

 Cuyo divisor sea un tercio.

8 Suprime el mismo número de ceros
en el dividendo y en el divisor y calcula.

 3.640 : 70 7.200 : 300

 18.400 : 90 34.000 : 400

 42.000 : 50 59.120 : 600

 En las divisiones enteras, averigua
y escribe el resto de la división inicial.

Ten cuidado.
Algunas divisiones

tienen ceros
en el cociente.

d 5 84
c 5 302
r 5 0

d 5 256
c 5 78
r 5 40

d 5 417
c 5 50
r 5 169

3 Calcula el término desconocido.

 86 3 203 5

 3 95 5 43.795

 374 3 5 38.148

 42.276 : 78 5

 : 67 5 528

 34.017 : 5 493

4 Averigua el dividendo de cada división.

Dividendo divisor cociente resto

9 4 0 3 5
2 4 0 2 6
 3 0

8 9 6 6 4
2 5 6 1 4
 0 0

ES0000000001147 454443_U03_p038_053_4315.indd 52 16/04/2014 11:26:46

Propósitos
•  �Repasar los contenidos básicos  
de la unidad.

Actividades
1   �•  �2.498 : 36 F c 5 69, r 5 14

14 , 36; 36 3 69 1 14 5 2.498

•  �8.321 : 52 F c 5 160, r 5 1 
1 , 52; 52 3 160 1 1 5 8.321

•  �48.645 : 69 F c 5 705, r 5 0 
69 3 705 5 48.645

•  �96.954 : 78 F c 5 1.243, r 5 0 
78 3 1.243 5 96.954

•  �7.258 : 285 F c 5 25, r 5 133 
133 , 285

285 3 25 1 133 5 7.258

•  �9.367 : 493 F c 5 19, r 5 0 
493 3 19 5 9.367

•  �36.120 : 516 F c 5 70, r 5 0 
516 3 70 5 36.120

•  �68.100 : 327 F c 5 208, r 5 84 
84 , 327
327 3 208 1 84 5 68.100

2   �•  �6.495 : 67 F c 5 96, r 5 63

•  �9.182 : 45 F c 5 204, r 5 2

•  �7.324 : 183 F c 5 40, r 5 4

•  �35.868 : 294 F c 5 122, r 5 0

3   �•  �86 3 203 5 17.458

•  �43.795 : 95 5 461

•  �38.148 : 374 5 102

•  �42.276 : 78 5 542

•  �67 3 528 5 35.376

•  �34.017 : 493 5 69

4   �•  �84 3 302 5 25.368

•  �256 3 78 1 40 5 20.008

•  �417 3 50 1 169 5 21.019

5   �•  �El cociente y el resto no varían.

•  �El cociente no varía y el resto
queda dividido entre 10.

6   �•  �c 5 14 y r 5 0

•  �c 5 14 y r 5 0

•  �c 5 26 y r 5 30 3 2 5 60

•  �c 5 26 y r 5 30 : 5 5 6

7   �•  �4.956 3 3 5 14.868;  
48 3 3 5 144

14.868 : 144 F c 5 103, r 5 36

•  �4.956 : 2 5 2.478; 48 : 2 5 24 
2.478 : 24 F c 5 103, r 5 6

Otras actividades

•  �Escriba en la pizarra los siguientes divisores y cocientes:

	 d 5 75	 d 5 236	 d 5 192	 d 5 80	 d 5 400
	 c 5 340	 c 5 85	 c 5 207	 c 5 63	 c 5 91

Forme grupos de cinco niños para que cada alumno elija un divisor  
y su cociente y calcule dos dividendos, uno de manera que la división  
sea exacta y otro para que sea entera.

Después, dé a cada alumno una hoja para que cada miembro del grupo
escriba en la hoja de sus cuatro compañeros el dividiendo y el divisor  
de una de sus divisiones (dos veces cada una), e indique que cada alumno
calcule las cuatro divisiones de su hoja.

Al final, cada grupo hará una puesta en común donde los dos alumnos  
que han calculado la misma división comprueben que han obtenido  
el mismo resultado.

66

53

9 Resuelve.

Se han presentado a un concurso
140 personas y se han formado grupos
de 10 personas. ¿Cuántos grupos se
han formado?
¿Cuántos grupos se formarían si se
hubieran presentado el doble de personas
y los grupos tuvieran el doble de personas?
¿Y si se hubieran presentado la mitad de
personas y los grupos también fueran
de la mitad de personas?

10 Piensa y resuelve.

Un camión lleva 20.000 litros de agua.
¿Cuántos depósitos de 125 litros de agua
se pueden llenar? ¿Sobra agua?
¿Cuántos depósitos de 140 litros se
pueden llenar? ¿Cuántos litros sobran?

11 Observa el dibujo y calcula.

Ana, Ramón y Eva
lanzan tres dardos
cada uno a la diana.

 Ana ha conseguido 320 puntos.
Dos dardos han caído en la zona azul.
¿En qué zona ha caído el tercer dardo?

 Ramón ha conseguido 240 puntos.
Los tres dardos han caído en la misma
zona. ¿En qué zona han caído?

 Eva ha conseguido 340 puntos.
Un dardo ha caído en la zona verde
y los otros dos en otra zona. ¿En cuál?

12 Piensa y calcula.

Un grupo de 92 niños van a ir tres días a una granja
escuela para hacer un curso. Los monitores están
organizando el alojamiento y el comedor.

 Los niños pueden dormir en cabañas de 6 plazas
todas ellas, o bien en 4 cabañas de 8 plazas
y el resto en cabañas de 6. ¿Qué opción elegirán?
¿Por qué? ¿Sobrará alguna cama?

 Hay un comedor con mesas para 18 niños
y otro comedor con mesas para 23. ¿Qué comedor
elegirán? ¿Por qué? ¿Quedará alguna mesa
sin completar?

 Si al final 2 niños no van, ¿qué opción de cabañas
y de comedor será la mejor?

3

13 Usando cuatro veces el número 4
y las operaciones básicas: suma, resta,
multiplicación y división, obtén como
resultado el número 1.

14 ¿Qué número sigue en esta serie?

1, 2, 2, 4, 8, 32…

Demuestra tu talento

Problemas

70

120

100

80

200

ES0000000001147 454443_U03_p038_053_4315.indd 53 16/04/2014 11:26:48

UNIDAD 3

•  �4.956 3 2 5 9.912; 48 3 2 5 96 
9.912 : 96 F c 5 103, r 5 24

•  �4.956 : 3 5 1.652; 48 : 3 5 16 
1.652 : 16 F c 5 103, r 5 4

8   �•  �364 : 7 5 52

•  �1.840 : 9 F c 5 204, r 5 4 
18.400 : 90 F r 5 40

•  �4.200 : 5 5 840

•  �72 : 3 5 24

•  �340 : 4 5 85

•  �5.912 : 60 F c 5 98, r 5 32 
59.120 : 600 F r 5 320

9   �•  �140 : 10 5 14
Se han formado 14 grupos.

•  �Los mismos: 14 grupos.

•  �Los mismos: 14 grupos.

10   �•  �20.000 : 125 5 160. Se llenan
160 depósitos y no sobra agua.

•  �20.000 : 140 F c 5 142, r 5 120 
Se pueden llenar 142 depósitos
y sobran 120 litros.

11   �•  �120 3 2 5 240; 320 2 240 5 80
En la zona roja.

•  �240 : 3 5 80. En la zona roja.

•  �340 2 200 5 140; 140 : 2 5 70 
En la zona amarilla.

12   �•  �1.a opción. 92 : 6 F c 5 15, r 5 2

2.a opción. 4 3 8 5 32;
92 2 32 5 60; 60 : 6 5 10

Elegirán la segunda opción,
porque no sobran camas.

•  �92 : 18 F c 5 5, r 5 2  
92 : 23 5 4 
Elegirán el segundo comedor
porque llenan todas las mesas.

•  �92 2 2 5 90; 90 : 6 5 15  
4 3 8 5 32; 90 2 32 5 58
58 : 6 F c 5 9, r 5 4
90 : 18 5 5  
90 : 23 F c 5 3, r 5 21 
Elegirán la primera opción de
cabañas y el primer comedor.

Demuestra tu talento
13   �Hay varias soluciones. R. M.  

(4 1 4 2 4) : 4 5 1; 4 : 4 1 4 2 4 5 1. 
Después, anímeles a usar cinco 4
y las cuatro operaciones.  
(4 3 4 1 4) : 4 2 4 5 1

14   �32 3 8 5 256

El siguiente término es 256.

Competencias

•  �Competencia social y cívica. La situación de la actividad 12 puede servir
para comentar algunos comportamientos necesarios para una buena
convivencia, haciendo que los alumnos sean conscientes de las
consecuencias de sus formas de actuar, tanto en las personas que tienen  
a su alrededor como en las dependencias: el respeto a los demás,  
la participación y colaboración en las actividades colectivas, el cuidado  
de las instalaciones y objetos de uso común…

•  �Iniciativa y emprendimiento. Puede trabajar las actividades 13 y 14 en
parejas, para que los alumnos aporten sus ideas al abordar la tarea  
y expliquen el razonamiento lógico que siguen al plantear cada prueba  
de solución.

67

54

Hallar el día de la semana en el que naciste

Seguro que te han contado cosas del día en el que naciste,
pero tal vez no sepas qué día de la semana era.
No es difícil averiguarlo, aunque debes tener en cuenta que
febrero es un mes especial y su número de días varía cada año.

Febrero suele tener 28 días, pero si el año es bisiesto
tiene 29. Para saber si un año es bisiesto lo dividimos entre 4
y si la división es exacta, entonces es bisiesto, pero si acaba en
dos ceros, también tiene que ser exacta su división entre 400.

Para hallar qué día de la semana fue el 6 de febrero de 2004:

 Calcula los días que han pasado desde el comienzo
del año: 37 días (31 1 6).

 Resta 1 al año de la fecha, divide entre 4 y anota el cociente:
2.004 2 1 5 2.003 y 2.003 : 4 Cociente: 500.

 Suma al año de la fecha los días que han pasado del año y el cociente anterior:
2.004 1 37 1 500 5 2.541.

 Divide el resultado entre 7 y busca el resto en esta tabla:

0 1 2 3 4 5 6

viernes sábado domingo lunes martes miércoles jueves

2.541 : 7 → Cociente: 363 y resto: 0.

Como el resto es 0, el 6 de febrero de 2004 fue viernes.

 SABER HACER

1 Responde a estas preguntas. Busca información si la necesitas.

 ¿Cuántos días tiene cada uno de los meses del año? Construye una tabla
con todos los meses y el número de días que tiene cada uno.

 ¿Qué es un año bisiesto? ¿Por qué se divide entre 4 para saber si un año es bisiesto?
¿Cuántos días tiene febrero en un año bisiesto?

2 Calcula qué día de la semana naciste y en qué día
de la semana caerá tu cumpleaños dentro de 5 años.
¿Es el mismo día de la semana?

3 Calcula en qué día de la semana ocurrió:

 La invención de la bombilla (19 – octubre – 1879).

 La llegada del hombre a la Luna (20 – julio – 1969).

4 TRABAJO COOPERATIVO. Averigua, con tu compañero,
en qué año vuestros cumpleaños serán el mismo día
de la semana que fue el día de vuestro nacimiento.

ES0000000001147 454443_U03_p038_053_4315.indd 54 16/04/2014 11:26:56

Propósitos
•  �Desarrollar la competencia
matemática con problemas reales.

•  �Repasar contenidos clave.

Actividades pág. 54
1   �•  �Enero, marzo, mayo, julio,

agosto, octubre y diciembre
tienen 31 días. 
Abril, junio, septiembre y
noviembre tienen 30 días. 
Febrero tiene 28 o 29 días.

•  �Es un año que tiene 366 días
en lugar de 365. Se divide
entre 4 porque cada 4 años
hay uno bisiesto. En un año
bisiesto, el mes de febrero
tiene 29 días.

2   �R. L.

3   �•  �19 de octubre de 1879 
1.879 : 4 F c 5 469, r 5 3  
No fue bisiesto. 
31 1 28 1 31 1 30 1 31 1 30 1
1 31 1 31 1 30 1 19 5 292 
1.879 2 1 5 1.878 
1.878 : 4 F c 5 469, r 5 2 
1.879 1 292 1 469 5 2.640 
2.640 : 7 F c 5 377, r 5 1
Fue sábado.

•  �20 de julio de 1969 
1.969 : 4 F c 5 492, r 5 1  
No fue bisiesto. 
31 1 28 1 31 1 30 1 31 1
1 30 1 20 5 5 201 
1.969 2 1 5 1.968  
1.968 : 4 5 492 
1.969 1 201 1 492 5 2.662 
2.662 : 7 F c 5 380, r 5 2
Fue domingo.

4   �R. L.

Actividades pág. 55
1   �•  �Ocho millones novecientos cuatro

mil trescientos veintisiete.

•  �Cincuenta y seis millones treinta
y dos mil ochocientos.

•  �Doscientos diecinueve millones
quinientos sesenta mil cuatro.

•  �Cuatrocientos noventa y tres
millones setecientos ochenta
y cinco mil cien.

Desarrollo de la competencia matemática

•  �En esta página se presenta el cálculo de divisiones y otras operaciones
para hallar un dato curioso y motivador para el alumno, fomentando  
así el interés por aplicar las matemáticas en distintos contextos,  
tanto prácticos como lúdicos.

Para descubrir el día de la semana, el alumno debe relacionar contenidos
distintos, como las operaciones básicas y varias unidades temporales,
favoreciendo así la conexión de lo que va trabajando con los conceptos
previos ya adquiridos.

•  �En la última actividad, después de descubrir el día de la semana del
nacimiento, anime a los alumnos a calcular un posible año de cumpleaños
y razonar a partir del día hallado, el año que coinciden, para acortar  
todo lo posible el número de pruebas en el proceso de ensayo y error.

Inteligencia

interpersonal

68

55

REPASO ACUMULATIVO

1 Escribe cómo se lee.

 8.904.327 219.560.004

 56.032.800 493.785.100

2 Escribe en cifras. Después, ordena
los números de menor a mayor.

 Veinticinco millones cuatrocientos mil
ochocientos sesenta y nueve.

 Doscientos cinco millones noventa mil
trescientos setenta.

 Sesenta y ocho millones novecientos mil
quinientos dieciséis.

 Quinientos millones ciento siete mil
cincuenta.

3 Calcula. Haz la prueba de las restas.

 8.693 1 4.375 4.208 2 3.926

 6.587 1 2.491 1 75 5.174 2 639

 9.426 1 738 8.325 2 98

4 Multiplica.

 286 3 57 729 3 640

 6.713 3 90 837 3 800

 3.497 3 236 954 3 905

5 Aplica la propiedad distributiva y calcula.

 4 3 (25 1 6) (20 2 8) 3 5

 60 3 (9 2 2) (7 1 4) 3 30

6 Calcula.

 20 2 (9 1 5) 4 3 5 2 6 3 3

 7 1 4 3 6 6 3 (9 2 3) 1 7

 15 2 8 1 3 (7 1 3) 3 4 2 20

 9 3 (10 2 2) (8 1 4) 2 (2 1 6)

7 Estima las siguientes operaciones.

 5.708 1 2.361 3.185 1 642

 823 2 695 786 2 51

 4 3 37 5 3 249

12 Paco compró para el gimnasio 8 balones
a 7 € cada uno y dos miniporterías iguales.
Pagó en total 172 €. ¿Cuánto costaba cada
miniportería?

13 Íñigo tiene un juego de construcción
con piezas de 4 colores.

 ¿Cuántas piezas rojas y verdes hay
aproximadamente en el juego?

 ¿Cuántas piezas azules hay aproximadamente
más que amarillas?

8 Carla compra 26 m de cinta roja y 14 m
menos de cinta azul. Cada metro de cinta
cuesta 3 €. ¿Cuánto tiene que pagar
Carla por la cinta?

9 Pablo tiene una bolsa con 140 caramelos
de fresa, 85 de limón y 115 de naranja.
Ha dado 12 caramelos a cada uno
de los 23 compañeros de clase.
¿Cuántos caramelos le han sobrado?

10 Un álbum de cromos tiene 24 hojas
y en cada hoja hay huecos para 5 cromos.
Irene tiene pegados 39 cromos. ¿Cuántos
cromos le faltan para completar
la colección?

11 Marta cambió 17 billetes de 20 €
por 20 billetes de 5 € y monedas de 2 €.
¿Cuántas monedas de 2 € le dieron?

Problemas

3

714 1.368

490 1.230

ES0000000001147 454443_U03_p038_053_4315.indd 55 16/04/2014 11:26:59

UNIDAD 3

2   �•  25.400.869	 •  �68.900.516

•  �205.090.370	 •  �500.107.050

•  �25.400.869 , 68.900.516 ,
, 205.090.370 , 500.107.050

3   �•  �13.068

•  �9.153

•  �10.164

•  �282

•  �4.535

•  �8.227

4   �•  �16.302

•  �604.170

•  �825.292

•  �466.560

•  �669.600

•  �863.370

5   �•  �4 3 25 1 4 3 6 5 124

•  �60 3 9 2 60 3 2 5 420

•  �20 3 5 2 8 3 5 5 60

•  �7 3 30 1 4 3 30 5 330

6   �•  �20 2 14 5 6

•  �7 1 24 5 31

•  �7 1 3 5 10

•  �9 3 8 5 72

•  �20 2 18 5 2

•  �6 3 6 1 7 5 36 1 7 5 43

•  �10 3 4 2 20 5 40 2 20 5 20

•  �12 2 8 5 4

7   �•  �6.000 1 2.000 5 8.000

•  �800 2 700 5 100

•  �4 3 40 5 160

•  �3.200 1 600 5 3.800

•  �790 2 50 5 740

•  �5 3 200 5 1.000

8   �26 2 14 5 12; 26 1 12 5 38
38 3 3 5 114
Tiene que pagar 114 €.

9   �140 1 85 1 115 5 340
12 3 23 5 276; 340 2 276 5 64
Le han sobrado 64 caramelos.

10   �24 3 5 5 120; 120 2 39 5 81
Le faltan 81 cromos.

11   �17 3 20 5 340; 20 3 5 5 100
340 2 100 5 240; 240 : 2 5 120
Le dieron 120 monedas de 2 €.

12   �8 3 7 5 56; 172 2 56 5 116
116 : 2 5 58
Cada miniportería costaba 58 €.

13   �1.368 1 714 F 1.400 1 700 5 2.100
Hay aproximadamente 2.100
piezas rojas y verdes.

1.230 2 490 F 1.200 2 500 5 700
Hay aproximadamente 700 piezas
azules más que amarillas.

Repaso en común

•  �Nombre con los alumnos y escriba en la pizarra los tipos de divisiones
que han trabajado en la unidad: divisiones con divisor de dos cifras
y de tres cifras, exactas y enteras, con ceros o no en el cociente,
divisiones con ceros finales en el dividendo y en el divisor.

Forme grupos de tres o cuatro alumnos e indique a cada grupo que invente y
calcule una división de cada tipo. Posteriormente, pida a cada grupo que
plantee en la pizarra algunas de sus divisiones, para que el resto de la clase
las calcule, trabajando así el tipo de divisiones que considere más
necesario en cada momento.

69

