
Propósitos
•  �Reconocer situaciones reales
donde se utilizan fracciones.

•  �Recordar los conceptos básicos
necesarios para la unidad.

Previsión de dificultades
•  �Comprender los distintos
significados de una fracción:
expresión de parte de una unidad,
fracción de un número y expresión
de una situación de división.  
Trabaje la representación gráfica
como apoyo para la comprensión
de cada fracción y practique  
la fracción de un número como
simple cálculo numérico.

Trabajo colectivo
sobre la lámina
Lea el texto o pida a un alumno que  
lo haga y comente la importancia  
de que haya la cantidad adecuada de
dióxido de carbono en la atmósfera  
y cuál es el papel de las plantas en ello.

Después, trabaje en común las
actividades, escribiendo en la pizarra  
y comentando el significado de la
fracción que expresa la cantidad de
dióxido de carbono que hay en el aire.

1   �Numerador: 280 
Denominador: 1.000.000

2   �
380

1.000.000
 

Términos: el numerador es 380 y
el denominador es 1.000.000. 
Significa que, de cada millón de
litros de aire, 380 son de dióxido
de carbono.

3   �Tienen en común el denominador. 
Es mayor 380/1.000.000, porque
tiene el numerador mayor.

¿Qué sabes ya?

1   �Rosa:
3

6
  Verde:

1

6
  Amarillo:

2

6

2   �
3

4
             

5

6
 

Otras formas de empezar

•  �Exprese con una frase algunas situaciones muy usuales en las que
utilizamos fracciones, por ejemplo: «Dame medio bocadillo», o
«He comprado un cuarto de empanada». En cada caso, escriba
las fracciones en la pizarra y represéntelas con un dibujo.

Anime entonces a los alumnos a decir otras situaciones en las que se
utilizan fracciones y escríbalas en la pizarra. Aproveche estas fracciones
para comprobar el nivel que tienen sus alumnos en la utilización de las
fracciones: si diferencian los dos términos y comprenden qué significan,
si saben leerlas, etc.

5 Fracciones.
Suma y resta de fracciones

¿Podríamos vivir sin plantas?

El dióxido de carbono es un gas que retiene el calor que el Sol
proyecta sobre la Tierra manteniendo la temperatura de nuestro
planeta. Antes, los bosques, las selvas, y en general las plantas,
regulaban de forma óptima la cantidad de ese gas en la atmósfera,
eliminando parte de él con la fotosíntesis.

Sin embargo, en los últimos años, se está produciendo
una acumulación excesiva de este gas, lo que provoca
un sobrecalentamiento de la Tierra y puede producir el deshielo
de los polos, el aumento del nivel del mar, el crecimiento de
las zonas desérticas…

Por esto, la labor de las plantas para evitar esa acumulación
es vital. No podríamos sobrevivir sin ellas.

72

ES0000000001147 454443_U05_p072_085_9758.indd 72 16/04/2014 8:48:55

Inteligencia

naturalista

90

UNIDAD 5

3  � Un cuarto

Dos quintos

Seis décimos

Cuatro sextos

Tres octavos

Siete novenos

Un medio

Cinco séptimos

Un tercio

4  �
1

3
 

3

6
 

4

7
 

7

9
 

2

8
 

3

5
 

1

4

Notas

Competencias

•  �Comunicación lingüística. Al dialogar sobre situaciones en las que usamos
las fracciones, señale la importancia de utilizar términos matemáticos
específicos para nombrar las fracciones, explicar lo que significan y definir
sus términos, y compruebe que lo hacen de forma correcta.

•  �Aprender a aprender. Recuerde la interpretación y lectura de fracciones
sencillas con denominador menor que 10, y explique que en esta unidad
y la siguiente van a ampliar este contenido trabajando otras fracciones
e iniciando las operaciones con fracciones.

Lee, comprende y razona

1 Se cree que en el siglo xix el dióxido
de carbono en la atmósfera no superaba
las 280 ppm (partes por millón), es decir,
la fracción de dióxido en la atmósfera

era 280
1.000.000

. De cada millón de litros

de aire, 280 eran de dióxido de carbono.
¿Cuál es el numerador de esta fracción?
¿Y el denominador?

2 EXPRESIÓN ORAL. En la actualidad
el dióxido de carbono supera las 380 ppm.
¿Qué fracción equivale a 380 ppm?
¿Cuáles son sus términos? ¿Qué significa
esta fracción?

3 ¿Qué término tienen en común las fracciones
que representan 280 ppm y 380 ppm?
¿Cuál de las dos fracciones crees
que es mayor? ¿Por qué?

Interpretación de fracciones

Observa la parte roja de cada figura.

1 Escribe la fracción
que representa la parte
de figura de cada color.

2 Copia en tu cuaderno cada
figura y colorea la fracción
indicada.

TAREA FINAL

Diseñar un huerto
escolar

Al final de la unidad
trabajarás en el diseño
de un huerto escolar.

Antes, aprenderás qué son
las fracciones, a calcular
una fracción de un número
y a sumar y restar fracciones
que tengan el mismo
denominador.

 SABER HACER

¿Qué sabes ya?

Lectura de fracciones
1
2 un medio

2
3 dos tercios

3
4 tres cuartos

3
5 tres quintos

4
6 cuatro sextos

6
7 seis séptimos

5
8 cinco octavos

8
9 ocho novenos

7
10 siete décimos

3 Escribe cómo
se leen.

1
4

2
5

6
10

4
6

3
8

7
9

1
2

5
7

1
3

4 Escribe.

 Un tercio.
 Tres sextos.
 Cuatro séptimos.
 Siete novenos.
 Dos octavos.
 Tres quintos.
 Un cuarto.

4
9

3
4

5
6

3
8

73

ES0000000001147 454443_U05_p072_085_9758.indd 73 16/04/2014 8:48:57

91

Propósitos
•  �Reconocer los dos términos de una
fracción y lo que significan.

•  �Leer y escribir fracciones con
denominador mayor que 10.

•  �Interpretar y representar fracciones.

Sugerencias didácticas
Para explicar. Recuerde con el
ejemplo propuesto los términos de
una fracción y lo que significa cada
uno de ellos. Después, señale el
denominador y comente cómo se leen
las fracciones con denominador
mayor que 10.

Para ampliar. Trabaje, a partir de un
dibujo, la fracción de un conjunto de
objetos de forma similar a la fracción
de una figura.  
Dibuje, por ejemplo, en la pizarra 8
círculos: 4 rojos, 3 azules y 1 verde  
y exprese en común la fracción que
representa los círculos de cada color.
Comente que cada fracción
representa el número de los objetos
de un grupo que cumplen cierta
característica: tener el color …

Actividades

1   �•  �
6

9
 F seis novenos

•  �
5

12
 F cinco doceavos

•  �
10

12
 F diez doceavos

•  �
6

16
 F seis dieciseisavos

•  �
14

20
 F catorce veinteavos

Mismo numerador:
6

9
 y

6

16

Mismo denominador:
5

12
 y

10

12

2   �• 
4

8
    • 

6

10
  • 

9

12
 

• 
10

14
  • 

2

25
  • 

15

36
 

• 
2

5
    • 

1

13
  • 

12

82
 

Otras actividades

•  �Presente la siguiente situación ilustrada para trabajar de forma colectiva
la comparación de fracciones con la unidad: Loreto vende porciones  
de tarta de chocolate, fresa y limón. Le quedan estas:

Comente con los alumnos qué fracción de tarta  
le queda de cada sabor:

–  �4/6 de chocolate, es menos de 1 tarta.

–  �6/6 de fresa, es 1 tarta.

–  �8/6 de limón, es más de 1 tarta.

En cada fracción, compruebe de forma colectiva si el numerador es menor,
igual o mayor que el denominador, y razone con los alumnos su relación
con que represente una cantidad menor, igual o mayor que la unidad,
respectivamente.

1 Escribe la fracción que expresa la parte coloreada de cada figura y cómo se lee.
Después, contesta.

 ¿Qué fracciones tienen el mismo numerador? ¿Y el mismo denominador?

2 Escribe con cifras en tu cuaderno las siguientes fracciones.

 Cuatro octavos. Seis décimos. Nueve doceavos.

 Diez catorceavos. Dos veinticincoavos. Quince treintaiseisavos.

 Dos quintos. Un treceavo. Doce ochentaidosavos.

Silvia va a servir la tarta de cumpleaños.
La ha partido en 15 partes iguales.
Fíjate en que 9 de esas partes tienen fresas.
¿Qué fracción de la tarta tiene fresas?

9 partes de
15 partes iguales

 9
15

Tienen fresas 9
15

 de la tarta.

Recuerda cómo se llaman y qué significan los dos términos de una fracción.

– Denominador: partes iguales en las que se divide la unidad.
La tarta está dividida en 15 partes iguales.

– Numerador: partes iguales que se toman de la unidad.
Tienen fresas 9 de esas partes.

Observa que el denominador de la fracción es mayor que 10.
Para leer fracciones con el denominador mayor que 10, se lee el número del numerador
y, después, el número del denominador añadiéndole la terminación -avos.

9
15

 nueve quinceavos

9
15

numerador
denominador

Fracciones

74

ES0000000001147 454443_U05_p072_085_9758.indd 74 16/04/2014 8:48:59

92

UNIDAD 5

3   �•  �Cinco sextos

•  �Cuatro novenos

•  �Siete onceavos

•  �Ocho quinceavos

•  �Diez diecisieteavos

•  �Seis veinteavos

•  �Catorce veintiochoavos

•  �Veintitrés treintaidosavos

4  � R. M.

•  �
3

14
 y

8

29
 F tres catorceavos

y ocho veintinueveavos.

•  �
13

26
 y

17

34
 F trece veintiseisavos

y diecisiete treintaicuatroavos.

5   �Verde:
6

18
	 Rojo:

4

18

Azul:
3

18
	 Amarillo:

5

18

•  �El denominador, 18. Porque es
el número de partes iguales en
las que está dividida la figura.

•  �La suma de los numeradores
coincide con el denominador,
porque están pintadas todas las
partes de la figura.

6   8 2 (3 1 4) 5 1

1

8
 es verde

Saber más

•  �Bollo entero:
5

5
.

•  �5 2 3 5 2. Le ha sobrado
2

5
.

Cálculo mental
•  �257

322
303
336

394
68

•  �161
642

355
735

513
802

Para restar 203, resto 200 y resto 3.
Para restar 502, resto 500 y resto 2.

Competencias

•  �Conciencia y expresión cultural. Al corregir la actividad 6, haga observar
a los alumnos que con la misma información han formado distintas
composiciones de color, según su gusto.

Propóngales dibujar una figura de 20 cuadraditos y colorearla de forma libre,
utilizando cuatro colores. Anímeles a buscar la estética al crear las formas y
combinar los colores. Al final, pida a varios alumnos que muestren su dibujo
y digan la fracción de figura que han pintado de cada color.

6 Copia en tu cuaderno, colorea y contesta.

3
8

 es roja,
4
8

 es azul

y el resto es verde.

 ¿Qué fracción de la figura es verde?

El numerador

es un número

entre 10 y 20

y el denominador

es el doble

que el numerador.El numerador

es menor que 10

y el denominador

es mayor que 10.

5 Escribe en tu cuaderno qué fracción de la figura
está pintada de cada color. Después, piensa y contesta.

 ¿Qué término coincide en las cuatro
fracciones? ¿Por qué?

 ¿Con qué número coincide la suma
de los numeradores? ¿Por qué?

3 Escribe cómo se lee cada fracción.

 5
6

 4
9

 7
11

 8
15

 10
17

 6
20

 14
28

 23
32

4 Escribe en cada caso dos fracciones.
Después, escribe cómo se leen.

Teresa ha comido

los
3
5

 de un bollo.

¿Qué fracción representa
el bollo entero?

¿Qué fracción
le ha sobrado?

SABER MÁS

6 Copia en tu cuaderno, colorea y contesta.

3
8

 es roja,
4
8

 es azul

y el resto es verde.

 ¿Qué fracción de la figura es verde?

Resta 101, 201, 301… Resta 102, 103, 104…

Cálculo mental

¿Cómo restarías 203 a un número? ¿Cómo le restarías 502?

358 2 101 504 2 201 695 2 301

723 2 401 937 2 601 869 2 801

263 2 102 458 2 103 617 2 104

745 2 103 839 2 104 904 2 102

476 276 275
2200 21

2201

529 429 425
2100 24

2104

75

5

ES0000000001147 454443_U05_p072_085_9758.indd 75 16/04/2014 8:49:01

93

1 Calcula.

 3
4

 de 92 2
9

 de 135 4
7

 de 259 5
12

 de 576 9
25

 de 2.150

2 Observa el número de piezas de la caja y calcula.

2
5

 de las piezas son rojas, 4
9

 son azules

y el resto son amarillas. ¿Cuántas piezas
de cada color tiene este juego de construcción?

3 Resuelve.

 En un almacén hay 567 botellas de refresco. Tres séptimos de los refrescos son de naranja
y el resto es de limón. ¿De qué sabor hay más refrescos? ¿Cuántos más?

4 Calcula y contesta.

 ¿Cuántos centímetros son 4 metros y medio?

 ¿Cuántos gramos son 3 cuartos de kilo?

 ¿Cuántos minutos son 2 horas y cuarto?

Problemas

1.755

RECUERDA

1 metro 5 100 centímetros

1 kilogramo 5 1.000 gramos

1 hora 5 60 minutos

Álex ha colocado en el perchero las 45 camisetas
que ha recibido en la tienda. Dos quintos
de las camisetas son de talla grande.
¿Cuántas camisetas hay de talla grande?

Calcula
2
5

 de 45

1.º Multiplica el número 45 por el numerador, 2. 45 3 2 5 90

2.º Divide el producto obtenido entre el denominador, 5. 90 : 5 5 18

Hay 18 camisetas de talla grande.

Para calcular la fracción de un número, se multiplica el número por el numerador
de la fracción y el producto obtenido se divide entre el denominador.

76

Fracción de un número

2
5

 de 45 5 18

ES0000000001147 454443_U05_p072_085_9758.indd 76 16/04/2014 8:49:02

Propósitos
•  �Calcular la fracción de un número.

•  �Resolver problemas en los que hay
que hallar la fracción de un número.

Sugerencias didácticas
Para explicar. Lea el problema inicial
y comente que en este caso tenemos
que hallar la fracción de un grupo
de objetos, no de una figura, es decir,
calcular una parte de un número
de objetos, haciendo un cálculo
numérico, no gráfico.  
Calcule en la pizarra 2/5 de 45,
explicando el procedimiento a seguir
para hallar la fracción de un número.

Actividades
1   �•  69  •  30  •  148  •  240  •  774

2   �2/5 de 1.755 5 702 
4/9 de 1.755 5 780 
702 1 780 5 1.482 
1.755 2 1.482 5 273 
Tiene 702 piezas rojas, 780 azules  
y 273 amarillas.

3   �Naranja: 3/7 de 567 5 243  
Limón: 567 2 243 5 324  
324 > 243; 324 2 243 5 81 
Hay 81 refrescos de limón más
que de naranja.

4   �•  �1/2 de 100 5 50  
4 3 100 5 400 
400 1 50 5 450  
Son 450 centímetros.

•  �3/4 de 1.000 5 750 
Son 750 gramos.

•  �1/4 de 60 5 15; 2 3 60 5 120; 
120 1 15 5 135 
Son 135 minutos.

Notas

Otras actividades

•  �Forme grupos de cinco alumnos y pida a cada grupo que escriba en diez
papelitos iguales las siguientes fracciones y números; después, formen dos
montones según el tipo de número, mezclen los papeles de cada montón
y los coloquen hacia abajo.

1

2
   

2

3
   

3

4
   

5

6
   

7

12
    36    60    72    108    132

Cada alumno cogerá un papel de cada montón y calculará la fracción
del número correspondiente; después, dejará ambos papeles en su montón
y cogerá otros dos, repitiendo el proceso hasta calcular ocho (por ejemplo)
fracciones de un número.

Corrija al final en la pizarra las 25 fracciones de un número que pueden
calcularse.

94

1 Explica en tu cuaderno cómo realizas cada reparto.

 Reparte en partes iguales
2 helados entre 3 personas.

 Reparte en partes iguales
4 tartas entre 9 personas.

2 Escribe la fracción de empanada que recibe cada persona en el reparto.

 1 empanada entre 6 personas. 3 empanadas entre 9 personas.

 4 empanadas entre 5 personas. 8 empanadas entre 9 personas.

 3 empanadas entre 7 personas. 7 empanadas entre 10 personas.

Piensa y contesta.

Un grupo de amigos, a la hora de merendar,
reparten en partes iguales 3 pizzas.
A cada uno le tocan tres octavos de pizza.
¿Cuántos amigos forman el grupo?

Razonamiento

Divido cada … en … En total hay …
Reparto … entre …
A cada persona le corresponde …

EJEMPLO

77

5

Un grupo de 4 amigos quiere repartirse 3 tortillas
en partes iguales. ¿Qué cantidad de tortilla
le corresponde a cada uno?

Fíjate en que la división 3 entre 4 no es exacta
y a cada uno le corresponde menos de una tortilla.
Podemos utilizar las fracciones para expresarlo.

A cada amigo le corresponden 3
4

 de tortilla.

Fracción como división

Una fracción es también una forma de indicar una división,
en la que el numerador es el dividendo y el denominador es el divisor.

3 : 4
3
4

1.º Divide cada tortilla en 4 partes iguales,
es decir, en cuartos.

 3 3 4 5 12 En total hay 12 cuartos.

2.º Reparte los 12 cuartos entre los 4 niños.

 12 cuartos : 4 5 3 cuartos 3
4

ES0000000001147 454443_U05_p072_085_9758.indd 77 16/04/2014 8:49:03

Inteligencia

lingüística

UNIDAD 5

Propósitos
•  �Expresar y resolver situaciones  
de repartos en partes iguales
mediante fracciones.

Sugerencias didácticas
Para explicar. Lea el problema inicial
y comente que tendríamos que calcular
la división 3 : 4. Al hacer la división,
señale el cociente 0 y el resto y razone
con los alumnos que a cada amigo  
le corresponde menos de una tortilla,
es decir, una fracción de tortilla.

Calcule dicha fracción en la pizarra,
explicando los dos pasos presentados
en el libro, y comente al final que  
la fracción 3/4 indica lo mismo  
que la división 3 : 4.

Actividades
1   �•  �Divido cada helado en 3 partes  

iguales. En total hay 6 tercios.  
Reparto los 6 tercios entre  
las 3 personas. A cada
persona le corresponden  
2 tercios (2/3) de helado.

•  �Divido cada tarta en 9 partes
iguales. En total hay 36 novenos.
Reparto los 36 novenos entre
las 9 personas. A cada persona
le corresponden 4 novenos
(4/9) de tarta.

2   �• 
1

6
	 • 

3

9

• 
4

5
	 • 

8

9

• 
3

7
	 • 

7

10

Razonamiento
Forman el grupo 8 amigos.

Notas

Otras actividades

•  �Pida a un alumno que invente una situación de reparto en partes iguales,
siendo el número de objetos a repartir menor que el número de personas.
El resto de la clase calculará qué fracción de objeto le corresponde a cada
persona.

El alumno preguntará a un compañero y comprobará la contestación:  
si es errónea, preguntará a otro, y si es correcta, será el alumno  
que ha respondido el que invente la siguiente situación.

95

Elena ha dividido un bizcocho en 6 trozos iguales.
Después, ha puesto mermelada de fresa

en 1
6

 de bizcocho y de melocotón en 3
6

.

Suma y resta de fracciones de igual denominador

1 Calcula en tu cuaderno la fracción que representa la parte coloreada de cada figura.

2 Observa la figura, calcula y contesta.

 ¿Qué fracción de la figura no es azul?
10
10

 2
6

10
 5

… 2 …
10

 5
10

 ¿Qué fracción de la figura no es naranja?

 ¿Qué fracción de la figura es azul más que naranja?

 ¿Qué fracción de bizcocho tiene mermelada?

1
6

 1
3
6

 5
1 1 3

6
 5

4
6

Tienen mermelada 4
6

 de bizcocho.

 ¿Qué fracción de bizcocho no tiene mermelada?

1 2
4
6

 5
6
6

 2
4
6

 5
6 2 4

6
 5

2
6

No tienen mermelada 2
6

 de bizcocho.

 Para sumar dos o más fracciones de igual denominador, se suman los numeradores
y se deja el mismo denominador.

 Para restar dos fracciones de igual denominador, se restan los numeradores
y se deja el mismo denominador.

3
6

 1
2
6

 5
… 1 …

6
 5

…
6

EJEMPLO

78

ES0000000001147 454443_U05_p072_085_9758.indd 78 16/04/2014 8:49:05

Inteligencia

espacial

Propósitos
•  �Sumar y restar fracciones de igual
denominador.

•  �Resolver problemas de suma  
o resta de fracciones de igual
denominador.

Sugerencias didácticas
Para explicar. Lea, represente la
situación con un dibujo en la pizarra
y, después, plantee la primera
pregunta y escriba la suma. Hágales
observar que las dos fracciones tienen
el mismo denominador y explique
cómo se suman. Utilice el dibujo
como apoyo y para comprobar
la solución, relacionando cada
fracción con el número de trozos
de bizcocho correspondiente.

Trabaje a continuación la segunda
pregunta de forma similar,
comentando que primero hay que
escribir la unidad en forma de fracción
(1 5 6/6) y explique cómo se restan
dos fracciones.

Actividades

1   �• 
3

6
� 1

2

6
 5

3 1 2

6
 5

5

6

• 
2

9
� 1

4

9
 5

2 1 4

9
 5

6

9

• 
5

8
� 1

3

8
 5

5 1 3

8
 5

8

8

• 
4

13
� 1

5

13
 5

4 1 5

13
 5

9

13

2   �•  �
10

10
 2

6

10
 5

10 2 6

10
 5

4

10
 

No es azul 4/10 de la figura.

•  �
10

10
 2

3

10
 5

10 2 3

10
 5

7

10
 

No es naranja 7/10 de la figura.

•  �
6

10
 2

3

10
 5

6 2 3

10
 5

3

10
 

3/10 de la figura es azul más
que naranja.

3   �• 
3

5
  • 

5

8
  • 

13

15
  • 

18

24

• 
2

6
  • 

1

7
  • 

11

18
  • 

8

30

Otras actividades

•  �Escriba en la pizarra varias sumas y restas de fracciones de igual
denominador en las que falte uno o más números, para que los alumnos
las completen en el cuaderno. Por ejemplo:

3

6
 +

6
 5

5

6
   

8
 +

6

8
 5

7

8
   

6

10
 + 5

8

10

7
 2

2

7
 5

4

7
   

7

9
 2 5

3

9
    2

5

12
 5

6

12

Corríjalas al final en la pizarra, haciendo además una representación gráfica
de cada operación.

96

Explica cómo calcularías
esta resta:

11
12

 2
5

12
 2

1
12

SABER MÁS

3 Calcula.

2
5

 1
1
5

3
8

 1
2
8

7

15
 1

6
15

10
24

 1
8

24

5
6

 2
3
6

7
7

 2
6
7

15
18

 2
4

18

25
30

 2
17
30

4 Suma tres fracciones con el mismo denominador.

4

12
 1

3
12

 1
2

12

5
9

 1
1
9

 1
3
9

7

20
 1

5
20

 1
3

20

8
25

 1
12
25

 1
4

25

6 Resuelve.

 Luis echa en una jarra dos cuartos de litro de zumo
y un cuarto de litro de leche. ¿Qué cantidad de líquido
echa en la jarra?

 En una botella había siete octavos de litro de batido.
Maite echa dos octavos de litro en un vaso.
¿Qué cantidad de batido queda en la botella?

Problemas

5 Escribe en cada caso dos fracciones.

 Con denominador 14,

cuya suma sea 12
14

.

 Con denominador 15,

cuya resta sea 6
15

.

3
14

 1
5

14
 1

1
14

 5
3 1 5 1 1

14
 5

9
14

EJEMPLO

Resta 99, 199, 299… Resta 98, 97, 96…

Cálculo mental

¿Cómo restarías 196 a un número? ¿Cómo le restarías 398?

365 2 99 482 2 199 736 2 299

514 2 399 627 2 599 948 2 699

165 2 98 231 2 97 485 2 96

573 2 96 792 2 98 804 2 97

517 217 218
2300 11

2299

362 262 265
2100 13

297

79

5

ES0000000001147 454443_U05_p072_085_9758.indd 79 16/04/2014 8:49:06

UNIDAD 5

4   �• 
9

12
 	 • 

9

9
 

• 
15

20
 	 • 

24

25

5  � Pregunte a los alumnos qué
condición deben cumplir los
numeradores en cada caso:
su suma es 12 y su diferencia es
6, respectivamente.

•  �R. M.
7

14
 +

5

14
 5

12

14

•  �R. M.
8

15
 2

2

15
 5

6

15

6   •  �
2

4
 +

1

4
 5

3

4

Echa tres cuartos de litro.

•  �
7

8
 2

2

8
 5

5

8

Quedan cinco octavos de litro.

Saber más
11

12
 2

5

12
 2

1

12
 5

6

12
 2

1

12
 5

5

12

Cálculo mental
•  �266

115
283
28

437
249

•  �67
477

134
694

389
707

Para restar 196, resto 200 y sumo 4.
Para restar 398, resto 400 y sumo 2.

Notas

Otras actividades

•  �Proponga a los alumnos averiguar y calcular la fracción de los alumnos
de clase:

– � Que no tienen hermanos.

– � Que tienen un hermano.

– � Que tienen más de un hermano.

Pregunte cómo lo averiguarían, calcúlelas de forma colectiva y escríbalas
en la pizarra. Indique a los alumnos que sumen las tres fracciones obtenidas
y razone con ellos que la suma debe ser una fracción igual
a la unidad, cuyo numerador y denominador serán el número de alumnos
de la clase.

97

1 En un polideportivo, cinco octavos de sus 600 socios hacen gimnasia, dos octavos pesas
y el resto natación. ¿Qué parte de los socios hace natación? ¿Cuántos socios son?

2 Luis hizo ayer cuatro décimos de un trabajo y hoy ha hecho dos décimos. El trabajo debía tener 20
páginas. ¿Cuántas páginas le quedan por hacer?

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

 La primera representación no es correcta, ya que no hay
ninguna parte sobrante. La segunda tampoco, pues, aunque
hay parte sobrante, no son 12 partes iguales.

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

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

Determinar la representación gráfica de una situación

Solución de problemas

David ha sembrado cinco doceavos de su parcela de tomates,
tres doceavos de lechugas y el resto lo ha dejado sin cultivar.
¿Qué representación de las siguientes es correcta?
¿Qué fracción de la parcela está sembrada con tomates más que con lechugas?

Averigua qué representación corresponde a la situación y, después, resuelve cada problema.

80

ES0000000001147 454443_U05_p072_085_9758.indd 80 16/04/2014 8:49:08

Propósitos
•  �Determinar la representación gráfica
de una situación.

Sugerencias didácticas
Para explicar. Comente que la
representación gráfica de una
situación con fracciones ayuda mucho
a comprenderla y facilita el cálculo y la
comprobación del resultado. Por eso,
es importante saber interpretar las
representaciones y relacionarlas con  
el enunciado.

Resuelva en común el problema
inicial, animando a los alumnos  
a explicar por qué es correcta o
errónea cada representación;
después, plantee y calcule la resta y
pida que la comprueben en el dibujo.

Actividades
•  �Representación  
gráfica: R. M.

5

12
 2

3

12
 5

2

12

Está sembrada con tomates 2/12
de parcela más que con lechugas.

1   �La representación correcta es
la última: hay 8 partes iguales,
5 moradas (hacen gimnasia),
2 crema (pesas), y el resto,  
1 azul (natación).

5

8
 1

2

8
 5

7

8
 ;
8

8
 2

7

8
 5

1

8
 

Hacen natación 1/8 de los socios.
1

8
 de 600 5 75. Son 75 socios.

2   �La representación correcta es  
la primera: hay 10 partes iguales,
4 verdes (ayer), 2 rojas (hoy), y el
resto 4 blancas (quedan por
hacer).

4

10
 1

2

10
 5

6

10
 

10

10
 2

6

10
 5

4

10

4

10
 de 20 5 8 

Le quedan por hacer 8 páginas.

Otras actividades

•  �Aproveche los dos primeros problemas propuestos y las representaciones
correctas para plantear otras preguntas y calcularlas de forma colectiva.
Por ejemplo:

–  �Problema inicial: ¿Qué fracción de parcela ha cultivado? ¿Qué fracción
ha dejado sin cultivar?

–  �Problema 1: ¿Qué parte de los socios hace gimnasia más que pesas?
¿Cuántos socios son? 
¿Qué parte de los socios hace gimnasia o natación? ¿Cuántos
socios son?

•  �Proponga a los alumnos modificar el enunciado del problema 1 para que se
pueda representar con cada dibujo erróneo y resolver los dos problemas
nuevos.

98

1 Alexa paró 2 de cada 5 penaltis que le tiraron, David paró 3 de cada 4 y Lola 11 de cada 20.
¿Quién paró mejor los penaltis? ¿Y peor?

2 En un concurso Teo acertó 1 de cada 2 preguntas, Carla 3 de cada 4 y Mónica 5 de cada 8.
¿Quién concursó mejor de los tres?

3 Paula gana 3 de cada 5 partidas de parchís, Lola 1 de cada 2 y Silvia 7 de cada 10.
¿Quién es mejor jugando al parchís?

4 En 5.º A 4 de cada 6 alumnos van a extraescolares a diario, en 5.º B 2 de cada 3 y en 5.º C
14 de cada 18. ¿En qué clase es más habitual ir a extraescolares?

5 INVENTA. Escribe un problema similar a los de esta página que se pueda resolver representando
gráficamente los datos.

1 Alexa paró 2 de cada 5 penaltis que le tiraron, David paró 3 de cada 4 y Lola 11 de cada 20.
¿Quién paró mejor los penaltis? ¿Y peor?

2 En un concurso Teo acertó 1 de cada 2 preguntas, Carla 3 de cada 4 y Mónica 5 de cada 8.
¿Quién concursó mejor de los tres?

3 Paula gana 3 de cada 5 partidas de parchís, Lola 1 de cada 2 y Silvia 7 de cada 10.
¿Quién es mejor jugando al parchís?

4 En 5.º A 4 de cada 6 alumnos van a extraescolares a diario, en 5.º B 2 de cada 3 y en 5.º C
14 de cada 18. ¿En qué clase es más habitual ir a extraescolares?

5 INVENTA. Escribe un problema similar a los de esta página que se pueda resolver representando
gráficamente los datos.

La parte coloreada mayor es la de Jun.

Solución: Jun es quien ha usado
más leche para su tarta.

Para hacer una tarta, Raúl ha empleado 3
4

 ℓ de leche, Sara 2
3

 ℓ

y Jun 10
12

 ℓ. ¿Quién ha utilizado más leche para su tarta?

 Para poder resolver el problema necesitamos comparar

sus datos, las fracciones 3
4

, 2
3

 y 10
12

.

Las representaremos gráficamente en tres barras,
todas de la misma longitud, ayudándonos de una cuadrícula.

Buscamos un número tal que su división entre los denominadores (3, 4 y 12)
sea exacta. Por ejemplo, el 12. Haremos barras de 12 cuadritos.

Raúl 3
4

 12 : 4 5 3. Hacemos 4 partes de 3 cuadritos y coloreamos 3 partes.

Sara 2
3

 12 : 3 5 4. Hacemos 3 partes de 4 cuadritos y coloreamos 2 partes.

Jun 10
12

 12 : 12 5 1. Hacemos 12 partes de 1 cuadrito y coloreamos 10 partes.

Representar los datos gráficamente

Raúl

Sara

Jun

Resuelve los problemas representando gráficamente los datos.

81

5

ES0000000001147 454443_U05_p072_085_9758.indd 81 16/04/2014 8:49:09

Inteligencia

intrapersonal

UNIDAD 5

Propósitos
•  �Representar los datos de un
problema gráficamente.

Sugerencias didácticas
Para explicar. Comente que la
representación de los datos ayuda a
comprender el problema y a descubrir
la solución con mayor facilidad.

Explique el procedimiento seguido,
comentando que para comparar
las fracciones es necesario que
todas las representaciones tengan
la unidad del mismo tamaño; en este
caso, de 12 cuadraditos, porque 12
es múltiplo de 4, de 3 y de 12.

Actividades
1   �Representamos 2/5, 3/4 y 11/20

con barras de 20 cuadraditos.

La parte coloreada mayor es la
de David, y la menor, la de Alexa. 
David fue el que paró mejor los
penaltis, y Alexa, la que peor.

2   �Representamos 1/2, 3/4 y 5/8 con
barras de 8 cuadraditos.

Parte coloreada mayor: Carla.
Carla fue la que concursó mejor.

3   �Representamos 3/5, 1/2 y 7/10
con barras de 10 cuadraditos.

Parte coloreada mayor: Silvia.  
Silvia es la mejor jugando al parchís.

4   �Representamos 4/6, 2/3 y 14/18
con barras de 18 cuadraditos.

Parte coloreada mayor: 5.o C. 
Es más habitual en 5.o C.

5   � R. L.

Competencias

•  �Iniciativa y emprendimiento. La invención de problemas favorece  
en los alumnos el análisis de la realidad y la creatividad para aplicar
lo aprendido en contextos reales. Anímeles a tomar como modelo los
problemas planteados en esta página y buscar otras situaciones donde
se pueda expresar con una fracción el resultado de una acción.

Al inventar las tres fracciones del enunciado, razone con los alumnos  
que el número de cuadraditos de cada barra debe ser múltiplo de los tres
denominadores. Si quiere facilitar este cálculo, propóngales que
el denominador de la tercera fracción sea el producto de los denominadores
de las otras dos; este número coincidirá con el de cuadraditos de cada barra.

99

Alexa
David
Lola

Teo
Carla
Mónica

Paula
Lola
Silvia

5.° A
5.° B
5.° C

1 Escribe la fracción que representa
la parte coloreada de cada figura.
Después, contesta.

 ¿Qué indica el numerador de cada
fracción? ¿Y el denominador?

2 Copia las figuras en tu cuaderno
y colorea las fracciones indicadas.

3 Escribe cómo se lee cada fracción.

 1
4

 3
6

 5
9

 7
10

 8
12

 11
15

 9
27

 26
40

4 Escribe con cifras en tu cuaderno.

 Seis séptimos.

 Diez treceavos.

 Quince dieciochoavos.

 Nueve veinteavos.

 Veinte treintaidosavos.

5 Calcula.

 3
4

 de 268 7
8

 de 784

 5
12

 de 1.548 4
25

 de 3.275

ACTIVIDADES

6 Escribe en cada reparto la fracción
de tarta que le corresponde a cada
persona.

 Reparte 3 tartas
entre 5 personas.

 Reparte 4 tartas
entre 10 personas.

 Reparte 5 tartas
entre 12 personas.

7 Observa la figura, calcula y contesta.

 ¿Qué fracción es
de color verde?

 ¿Qué fracción es verde
claro más que verde
oscuro?

 ¿Qué fracción no es
de color rojo?

8 VOCABULARIO. Explica cómo se suman
y cómo se restan dos fracciones
con el mismo denominador.

9 Calcula.

 2
5

 1 3
5

 4
9

 1 3
9

 8
14

 1 5
14

 7
18

 1 1
18

 1 6
18

 13
24

 1 9
24

 1 2
24

 6
8

 2 2
8

 9
16

 2 5
16

 17
30

 2 8
30

10 Completa en tu cuaderno los términos
que faltan en cada operación.

 3
7

 1
7

 5
5

 4
20

 1 7 1
20

 5 16
20

9

 2 2
9

 5 6 12 2
13

 5 5
13

3
8

7
12

5
8

2
12

Reparto en partes
iguales tartas iguales.

82

ES0000000001147 454443_U05_p072_085_9758.indd 82 16/04/2014 8:49:11

Propósitos
•  �Repasar los contenidos básicos
de la unidad.

Actividades
1   �5/9   8/12   13/18

El numerador indica el número
de partes coloreadas y el
denominador el número de partes
iguales en las que está dividida
la figura.

2   �

3   �•  �Un cuarto

•  �Tres sextos

•  �Cinco novenos

•  �Siete décimos

•  �Ocho doceavos

•  �Once quinceavos

•  �Nueve veintisieteavos

•  �Veintiséis cuarentavos

4   �•  �6/7

•  �9/20

•  �10/13

•  �20/32

•  �15/18

5   �•  ��201

•  ��645

•  �686

•  �524

6   �•  ��3/5 •  ��4/10 •  �5/12

7   �•  �
5

15
 1

2

15
 5

7

15
 

Es de color verde 7/15 de la figura.

•  �
5

15
 2

2

15
 5

3

15
 

Es verde claro 3/15 de figura
más que verde oscuro.

•  �
15

15
 2

6

15
 5

9

15
 

No es rojo 9/15 de la figura.

8   �Para sumar (o restar) dos
fracciones con el mismo
denominador, se suman (o se
restan) los dos numeradores y se
deja el mismo denominador.

9   �•  �5/5

•  �14/18

•  �4/8

•  �7/9

•  �24/24

•  �4/16

•  �13/14

•  �9/30

10   �•  �5 2 3 5 2 F ■ 5 2; ■ 5 7
•  �16 2 (4 1 7) 5 5 F ■ 5 5; ■ 5 20
•  �6 1 2 5 8 F ■ 5 8; ■ 5 9
•  �12 2 5 5 7 F ■ 5 7; ■ 5 13

Otras actividades

•  �Pida a los alumnos que, durante un tiempo, busquen noticias de periódico,
carteles… donde aparezcan fracciones y las recorten, copien o impriman,
para exponerlo en clase.

Haga una puesta en común donde cada alumno muestre a los compañeros
el dato encontrado, escriba la fracción en la pizarra, diga cómo se lee
y explique qué significa en el contexto encontrado, y si es la fracción  
de un número, la calculará.

100

14 Piensa y calcula.

En el colegio tienen dinero para mejorar el centro. Lo reparten así:

11 Observa el dibujo y calcula.

 ¿Cuánto pesan los paquetes azul
y amarillo?

 ¿Cuánto pesa el paquete azul menos
que el amarillo? ¿Y el verde más que
el rojo?

12 Observa y calcula.

En la caja hay tres tamaños
de gomas: un tercio
son pequeñas,
dos quintos son medianas
y el resto son grandes.

¿Cuántas gomas hay de cada tamaño?

14 Piensa y calcula.

En el colegio tienen dinero para mejorar el centro. Lo reparten así:

13 Resuelve.

 En un partido había 3.451 espectadores.
Cuatro séptimos de los espectadores
tenían abono y el resto compró
la entrada. ¿Cuántas personas
compraron la entrada para el partido?

 Un camping está dividido en parcelas
iguales. Tres octavos de las parcelas
están ocupadas con tiendas
y dos octavos con caravanas.
¿Qué fracción de las parcelas están
ocupadas? ¿Y libres?

 Fernando tenía un metro de cinta.
Cortó cinco décimos de metro
para cerrar un regalo y dos décimos
para hacer el lazo.

– ¿Qué fracción de cinta utilizó?
¿Cuántos centímetros son?

– ¿Qué fracción sobró?
¿Cuántos centímetros son?

 ¿Qué fracción del dinero utilizan para comprar material?
¿Y para mejorar las instalaciones?

 ¿Qué fracción del dinero destinan para comprar material
de Primaria más que de Infantil? ¿Y para mejorar el comedor
menos que para el patio?

 Si tenían 6.000 €, ¿cuánto dinero utilizan en cada caso?

5

15 ¿Qué fracción del rectángulo de la derecha
está coloreado de rojo?

Demuestra tu talento

Problemas

5
8

 kg
2
8

 kg

3
10

 kg 4
10

 kg

Comprar material Mejorar las instalaciones

Infantil
3

15

Primaria
6

15

Gimnasio
2

15

Patio
3

15

Comedor
1

15

285

83

ES0000000001147 454443_U05_p072_085_9758.indd 83 16/04/2014 8:49:13

UNIDAD 5

11   �•  �2/8 1 5/8 5 7/8. Pesan 7/8
de kilo.

•  �5/8 2 2/8 5 3/8. El azul pesa
3/8 kg menos que el amarillo.
4/10 2 3/10 5 1/10. El verde
pesa 1/10 kg más que el rojo.

12   �1/3 de 285 5 95; 2/5 de 285 5 114
95 1 114 5 209; 285 2 209 5 76
Hay 95 gomas pequeñas, �
114 medianas y 76 grandes.

13   �•  �4/7 de 3.451 5 1.972
3.451 2 1.972 5 1.479
La compraron 1.479 personas.

•  �3/8 1 2/8 5 5/8. Están
ocupadas 5/8 de las parcelas.
8/8 2 5/8 5 3/8. Están libres
3/8 de las parcelas.

•  �5/10 1 2/10 5 7/10
7/10 de 100 5 70
Utilizó 7/10 de cinta. Son 70 cm.
10/10 2 7/10 5 3/10
3/10 de 100 5 30
Sobró 3/10 de la cinta.
Son 30 cm.

14   �•  �3/15 1 6/15 5 9/15
Utilizan 9/15 del dinero para
comprar material.
2/15 1 3/15 1 1/15 5 6/15
Utilizan 6/15 para mejorar las
instalaciones.

•  �6/15 2 3/15 5 3/15
Destinan 3/15 del dinero para
comprar material de Primaria
más que de Infantil.
3/15 2 1/15 5 2/15.
Destinan 2/15 del dinero para
mejorar el comedor menos que
para el patio.

•  �Infantil: 3/15 de 6.000 € 5 1.200 €
Primaria: 6/15 de 6.000 € 5 2.400 €
Gimnasio: 2/15 de 6.000 € 5 800 €
Patio: 3/15 de 6.000 € 5 1.200 €
Comedor: 1/15 de 6.000 € 5 400 €.

Demuestra tu talento
15   �Hágales observar que cada

triángulo y trapecio rojos forman
un cuadradito, por lo que
hay 6 cuadraditos pintados.
Está coloreado 6/8 del rectángulo.

Competencias

•  �Competencia matemática, científica y tecnológica. La situación
presentada en la actividad 14 muestra un ejemplo real de la utilidad
de las fracciones.

Comente con los alumnos las ventajas de usar las fracciones para organizar
repartos que no sean en partes iguales, y propóngales hacer en grupo
el reparto de una cantidad de dinero en cuatro cosas para la clase,
indicando la fracción del total que destinarían a cada una de ellas.

Aconséjeles escribir el denominador 10, para después calcular fácilmente
el dinero que se utilizaría para cada mejora, y razone en común que la suma
de los cuatro numeradores debe ser 10.

Haga al final una puesta en común donde cada grupo comente su
distribución, trabajando así de forma intuitiva la comparación
de fracciones del mismo denominador.

101

Diseñar un huerto escolar

A los alumnos de una clase les toca
este año ocuparse del huerto escolar.
Han estado pensando y han decidido
hacer este reparto del terreno rectangular
que tienen:

– En 3
8

 del terreno plantarán flores.

– En 4
8

 plantarán hortalizas.

– En el resto plantarán hierbabuena.

Además de diseñar en qué zonas plantarán
cada tipo de plantas, deben llevar a cabo
la compra de todas ellas para cultivarlas.

 SABER HACER

1 Copia y colorea en tu cuaderno.

En la clase han pensado en estos tres posibles diseños, partiendo el huerto
en 8 partes iguales. Colorea cada uno según el código y el reparto que han decidido.
¿Hay varias posibilidades?

 Flores

 Hortalizas

 Hierbabuena

2 Inventa un nuevo diseño para el huerto escolar. Dibújalo en tu cuaderno.

3 TRABAJO COOPERATIVO. Resuelve con
tu compañero.

 ¿Qué parte del huerto dedicarán
a hierbabuena?

 ¿Qué parte dedicarán a hortalizas
más que a flores?

 ¿Qué parte no dedicarán a hortalizas?

 Para la parte de flores van a comprar
120 plantas. De ellas, cuatro sextos serán
rosas y el resto claveles. ¿Cuántas plantas
de rosas comprarán? ¿Y de claveles?

 En la parte de hortalizas comprarán
90 plantas. La mitad serán de tomates
y un tercio del resto serán de pepinos.
¿Cuántas plantas de tomates
y de pepinos comprarán?

84

ES0000000001147 454443_U05_p072_085_9758.indd 84 16/04/2014 8:49:15

Inteligencia

interpersonal

Propósitos
•  �Desarrollar la competencia
matemática con problemas reales.

•  �Repasar contenidos clave.

Actividades pág. 84
1   �R. M.

2   �R. L.

3   �• 
3

8
 1

4

8
 5

7

8
 ;

8

8
 2

7

8
 5

1

8
Dedicarán a hierbabuena 1/8
del huerto.

•  �
4

8
 2

3

8
 5

1

8
 

Dedicarán a hortalizas 1/8 del
huerto más que a flores.

•  �
8

8
 2

4

8
 5

4

8

No dedicarán a hortalizas 4/8
del huerto.

•  �4/6 de 120 5 80; 120 2 80 5 40 
Comprarán 80 plantas de rosas
y 40 de claveles.

•  �1/2 de 90 5 45; 1/3 de 45 5 15 
45 1 15 5 60 
Comprarán 60 plantas  
de tomates y de pepinos.

Actividades pág. 85
1   �•  �3.102.020� •  �115.490.603

•  �15.200.002� •  �300.005.748

300.005.748 . 115.490.603 .  
. 15.200.002 . 3.102.020

2   �•  �Ocho millones dieciséis mil  
cuatrocientos uno.

•  �Nueve millones doscientos
ocho mil trece.

•  �Cuarenta millones setenta mil
seiscientos treinta y siete.

•  �Treinta y nueve millones ciento
cuarenta y cinco mil
novecientos setenta.

•  �Doscientos noventa millones
cuatrocientos setenta mil sesenta.

•  �Seiscientos millones setenta mil
uno.

Desarrollo de la competencia matemática

•  �En esta página, los alumnos reconocen en una situación real la aplicación
de los contenidos trabajados en la unidad: interpretación, representación
y lectura de fracciones, fracción de un número, y suma y resta de fracciones
de igual denominador.

En la última actividad, fomente en los alumnos la organización al hacer las
actividades, la explicación al compañero del proceso de resolución seguido
y la ayuda mutua.

102

REPASO ACUMULATIVO
5

1 Escribe con cifras. Después, ordena
los números de mayor a menor.

 Tres millones ciento dos mil veinte.

 Ciento quince millones cuatrocientos
noventa mil seiscientos tres.

 Quince millones doscientos mil dos.

 Trescientos millones cinco mil setecientos
cuarenta y ocho.

2 Escribe con letras.

 8.016.401 9.208.013

 40.070.637 39.145.970

 290.470.060 600.070.001

3 Aproxima.

 A las centenas de millar: 946.715,
12.989.741, 38.474.120.

 A las unidades de millón: 8.900.125,
39.078.456, 74.888.111.

10 En una tienda han pagado 603 € por
9 pantalones iguales. Cada pantalón
lo venderán 21 € más caro. ¿Qué beneficio
obtendrán si venden todos los pantalones
menos uno?

11 Rosa quiere repartir 36 pasteles en bandejas,
de forma que haya el mismo número de
pasteles en cada una y no sobre ninguno.
¿De cuántas formas puede hacerlo?

12 En una fábrica de harina han recibido hoy
264.000 kg de trigo traídos en camiones.
Por la mañana llegaron 15 camiones,
por la tarde 6 camiones y por la noche
4 camiones menos que por la mañana.
¿Cuántos kilogramos de trigo transportó
cada camión si todos llevaban la misma
cantidad? ¿Cuántos kilogramos
llegaron por la mañana más que por
la noche?

Problemas

7 En el colegio están reciclando.

¿Cuántos objetos han recogido
aproximadamente?

8 En un juego, Tona consiguió 160 puntos,
María el doble que ella y Juana 49 puntos
más que María. ¿Cuántos puntos
consiguieron en total?

9 Una furgoneta lleva 49 cajas con 15 packs
de 8 zumos cada una. Reparte 27 cajas.
¿Cuántos zumos reparte? ¿Cuántos packs
quedan en la furgoneta?

4 Calcula.

 14 2 9 1 3 7 1 20 2 9 3 3

 6 3 (8 2 5) 6 3 7 2 2 3 4

 (12 1 9) 3 3 8 2 (1 1 5)

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

 12 1 7 1 2 3 4 7 2 2 3 3 1 4

5 Halla.

 Los diez primeros múltiplos de 8.

 Los divisores de 30 y de 42.

6 Piensa y contesta. Pon ejemplos
si lo crees conveniente.

 Un número, ¿puede ser múltiplo de 3
y divisible por 5?

 Un número, ¿puede ser
múltiplo de 5 y divisor de 5?

 Un número, ¿puede ser
primo y múltiplo de 3?

1.345
2.678

85

ES0000000001147 454443_U05_p072_085_9758.indd 85 16/04/2014 8:49:16

UNIDAD 5

3   �•  �900.000, 13.000.000,
38.500.000

•  �9.000.000, 39.000.000,
75.000.000

4   �•  �5 1 3 5 8

•  �6 3 3 5 18

•  �21 3 3 5 63

•  �3 3 2 1 1 5 6 1 1 5 7

•  �12 1 7 1 8 5 19 1 8 5 27

•  �7 1 20 2 27 5 27 2 27 5 0

•  �42 2 8 5 34

•  �8 2 6 5 2

•  �6 2 2 5 4

•  �7 2 6 1 4 5 1 1 4 5 5

5   �•  �0, 8, 16, 24, 32, 40, 48, 56, 64, 72

•  �De 30: 1, 2, 3, 5, 6, 10, 15 y 30
De 42: 1, 2, 3, 6, 7, 14, 21 y 42

6   �•  �Sí. R. M. 15.

•  �Sí. 5.

•  �Sí. 3.

7   �3.000 1 1.000 5 4.000.
Han recogido unos 4.000 objetos.

8   �160 3 2 5 320; 320 1 49 5 369
160 1 320 1 369 5 849
En total consiguieron 849 puntos.

9   �15 3 8 5 120; 120 3 27 5 3.240
Reparte 3.240 zumos.
49 2 27 5 22; 22 3 15 5 330
En la furgoneta quedan 330 packs.

10   �603 : 9 5 67; 67 1 21 5 88
9 2 1 5 8; 88 3 8 5 704
704 2 603 5 101
Obtendrá 101 € de beneficio.
También pueden resolverlo
restando al beneficio de los
pantalones que venden, el precio
pagado por el no vendido:
9 2 1 5 8; 21 3 8 5 168
603 : 9 5 67; 168 2 67 5 101

11   �Divisores de 36: 1, 2, 3, 4, 6, 9,	
12, 18 y 36.	
Puede hacerlo de 9 formas:	
poniendo 1, 2, 3, 4, 6, 9, 12, 18 o	
36 pasteles en 36, 18, 12, 9, 6, 4,	
3, 2, o 1 bandeja, respectivamente.

12   �15 2 4 5 11; 15 1 6 1 11 5 32
264.000 : 32 5 8.250
Cada camión transportó 8.250 kg.
8.250 3 4 5 33.000
Por la mañana llegaron 33.000 kg
más que por la noche.

Repaso en común

•  �Recuerde con los alumnos los contenidos sobre las fracciones trabajados
en esta unidad, y escríbalos en la pizarra:

–  �Términos de una fracción.

–  �Fracción de un número.

–  �Suma de fracciones
(de igual denominador).

–  �Lectura y escritura.

–  �Fracción como división.

–  �Resta de fracciones
(de igual denominador).

Forme seis grupos de alumnos y pida a cada grupo que prepare
dos actividades similares a las del libro, de uno de los apartados.

A continuación, cada grupo explicará con ejemplos al resto de la clase
lo más importante del contenido trabajado y propondrá las dos actividades.
Después, las resolverá en la pizarra para corregirlas.

103

Repaso trimestral

NÚMEROS

1 Descompón cada número y escribe cómo se lee.

 3.725.090 36.489.900 234.008.120

 7.051.006 90.450.721 701.030.050

2 Escribe con cifras.

 Siete millones trescientos cuarenta y ocho mil setecientos cincuenta y nueve.

 Ochenta y tres millones veintisiete mil cuatrocientos.

 Setenta millones ciento ochenta mil cincuenta y cuatro.

 Cuatrocientos doce millones doscientos quince mil ochenta y tres.

3 Aproxima cada número a la unidad indicada.

 A las decenas de millar: 39.784, 41.258, 624.897, 817.999, 3.784.525.

 A las centenas de millar: 169.785, 498.984, 614.055, 3.875.876, 9.028.887.

 A las unidades de millón: 6.785.984, 2.994.861, 38.052.214, 256.254.218.

4 Escribe la fracción que representa la parte coloreada. Después, escribe cómo se lee.

5 Escribe con cifras en tu cuaderno las siguientes fracciones.

 Dos novenos. Ocho doceavos.

 Siete quinceavos. Quince veinteavos.

 Nueve onceavos. Seis dieciochoavos.

OPERACIONES

6 Calcula.

 2.345 3 631 1.329 3 680 53

 62.977 : 512 70.922 : 394 72

 5 3 (3 1 6) 7 3 4 1 3 3 6 14 2 4 3 (8 2 5)

 (8 1 4) 3 7 8 1 2 2 5 2 3 6 3 (10 2 8) 2 9

 9 3 (11 2 5) 9 2 2 3 4 2 1 (7 2 4) 3 5 1 1

 9 3 (11 2 5) 9 2 2 3 4 2 1 (7 2 4) 3 5 1 1

 3
7

 1 2
7

 6
11

 2 4
11

 2
3

 de 36

86

ES0000000001147 454443_Repaso_4323.indd 86 19/03/2014 9:13:06

Propósitos
•  �Repasar los contenidos clave del
trimestre.

•  �Proponer situaciones reales donde
aplicar lo aprendido en el trimestre.

Sugerencias didácticas
Pida a los alumnos que resuelvan las
actividades. Al final, corríjalas y
comente con ellos qué contenidos les
han resultado más difíciles y repase
los que considere necesario.

Puede utilizar las fichas de Enseñanza
individualizada para trabajar  
la diversidad.

Actividades
1   �•  �3 U. de millón 1 7 CM 1 2 DM 1 

1 5 UM 1 9 D 5 3.000.000 1
1 700.000 1 20.000 1 5.000 1
1 90. Tres millones setecientos  
veinticinco mil noventa.

•  �7 U. de millón 1 5 DM 1 1 UM 1 
1 6 U 5 7.000.000 1 50.000 1 
1 1.000 1 6. Siete millones
cincuenta y un mil seis.

•  �3 D. de millón 1 6 U. de millón 1  
1 4 CM 1 8 DM 1 9 UM 1 9 C 5 
5 30.000.000 1 6.000.000 1  
1 400.000 1 80.000 1  
1 9.000 1 900. Treinta y seis
millones cuatrocientos ochenta
y nueve mil novecientos.

•  �9 D. de millón 1 4 CM 1 5 DM 1  
7 C 1 2 D 1 1 U 5 90.000.000 1  
1 400.000 1 50.000 1 700 1
1 20 1 1. Noventa millones
cuatrocientos cincuenta mil
setecientos veintiuno.

•  �2 C. de millón 1 3 D. de millón 1  
1 4 U. de millón 1 8 UM 1 1 C 1  
1 2 D 5 200.000.000 1
1 30.000.000 1 4.000.000 1
1 8.000 1 100 1 20 
Doscientos treinta y cuatro
millones ocho mil ciento veinte.

•  �7 C. de millón 1 1 U. de millón 1  
1 3 DM 1 5 D 5 700.000.000 1  
1 1.000.000 1 30.000 1 50 
Setecientos un millones treinta
mil cincuenta.

Otras actividades

•  �Pida a los alumnos que planteen una actividad sobre uno de los contenidos
de cada unidad trabajada en este trimestre, y la resuelvan para comprobar
que está bien planteada.

A continuación, forme grupos de cuatro o cinco alumnos e indique que cada
alumno resuelva las actividades planteadas por los compañeros del grupo.

Al final, cada grupo comprobará la solución de cada actividad con el alumno
que la preparó.

104

PRIMER TRIMESTRE

7 Estima las siguientes operaciones.

 4.258 1 3.199 8.825 2 3.444 67 3 4

 3.725 1 694 6.714 2 598 136 3 7

 6.701 1 87 3.317 2 62 594 3 6

8 Inventa y escribe una suma cuya estimación a los millares sea 5.000.

PROBLEMAS

9 Resuelve.

 En una encuesta hecha a 1.500 personas sobre
su destino de vacaciones preferido, la mitad eligió
la montaña, un tercio la playa y el resto el campo.
¿Cuántas personas eligieron cada destino?

 Un nogal produjo 677 kg de nueces. Se desecharon
47 kg por tener defectos y, del resto, la mitad se envasó
en bolsas de 15 kg cada una. ¿Cuántas bolsas de
nueces se obtuvieron?

 En una fábrica de dulces se trabaja los 365 días del año.
El año pasado se produjeron en ella 27.375 bollos
de chocolate, 32.120 de crema y 21.535 bizcochos.
¿Cuántos dulces produjo la fábrica cada día
si su producción es todos los días la misma?

 Marcos compró tres octavos de kilo de carne en filetes,
un octavo en trozos para guisar y dos octavos
en carne picada para hamburguesas. ¿Qué cantidad
de carne compró? ¿Fue más o menos de un kilo?

 Una tienda ha vendido 328 rotuladores de 4 €
y 1.674 bolígrafos de 2 €. ¿Cuánto han recaudado
por cada artículo aproximadamente? ¿Cuánto han
recaudado aproximadamente por la venta en total?

 Una garrafa de aceite tiene 5 litros. Jaime
ha repartido su contenido en 9 vasos.
Cada vaso, ¿tiene más o menos de 1 litro?

 Pedro tiene 6 años, su hermana el doble que él,
y su madre el doble de la suma de los años
de los dos. ¿Cuántos años tiene la madre de
Pedro más que él?

87

ES0000000001147 454443_Repaso_4323.indd 87 19/03/2014 9:13:17

2   �•  �7.348.759

•  �83.027.400

•  �70.180.054

•  �412.215.083

3   �•  �40.000, 40.000, 620.000,
820.000, 3.780.000

•  �200.000, 500.000, 600.000,
3.900.000, 9.000.000

•  �7.000.000, 3.000.000,
38.000.000, 256.000.000

4   �5/8 F Cinco octavos

7/10 F Siete décimos

10/16 F Diez dieciseisavos

14/20 F Catorce veinteavos

5   �•  �2/9

•  �8/12

•  �7/15

•  �15/20

•  �9/11

•  �6/18

6   �•  1.479.695	 •  903.720	 •  125

•  �c 5 123	 •  �c 5 180	 •  49
r 5 1	     r 5 2

•  45	 •  �46	 •  �2
•  84	 •  �2	 •  �3
•  54	 •  �0	 •  �16
•  �5/7	 •  �2/11	 •  �24

7   �•  �7.000

•  �4.400

•  �6.790

•  �6.000

•  �6.100

•  �3.260

•  �280

•  �700

•  �3.600

8   �R. L.

9   �•  �1.500 : 2 5 750; 1.500 : 3 5 500
1.500 2 (750 1 500) 5 250
Eligieron la montaña 750 personas
la playa, 500, y el campo, 250.

•  �677 2 47 5 630; 630 : 2 5 315
315 : 15 5 21
Se obtuvieron 21 bolsas.

•  �27.375 1 32.120 1 21.535 5
5 81.030; 81.030 : 365 5 222
Produjo 222 dulces cada día.

•  �3/8 1 1/8 1 2/8 5 6/8; 6/8 , 1
Compró seis octavos de kilo
de carne, menos de un kilo.

•  �300 3 4 5 1.200
2.000 3 2 5 4.000
1.000 1 4.000 5 5.000
Han recaudado unos 1.200 €
por los rotuladores, 4.000 € por
los bolígrafos y 5.000 € en total.

•  �5 : 9 5 5/9; 5/9 , 1
Cada vaso tiene menos de 1 litro.

•  �6 3 2 5 12; 6 1 12 5 18
2 3 18 5 36; 36 2 6 5 30
Tiene 30 años más que él.

Otras actividades

•  �Proponga a los alumnos inventar y resolver por parejas los siguientes
problemas:

–  �Un problema de dos operaciones en el que una de ellas sea una división.

–  �Un problema de tres operaciones en el que una de ellas sea una
multiplicación.

–  �Un problema en el que haya que estimar una suma o una resta.

–  �Un problema de suma o resta de fracciones, de igual denominador.

Recoja los problemas propuestos y plantee algunos de ellos a toda la clase
para repasar de forma colectiva, o a varios alumnos para reforzar
individualmente un contenido determinado.

105

