
12 Sistema sexagesimal

¿Por qué no tienen todos los meses el mismo número de días?

A la hora de medir el tiempo, las antiguas civilizaciones
anteriores a los romanos se guiaron por el movimiento de los astros.
Así, decidieron que un año sería el tiempo que transcurre
entre cada dos primaveras, que establecieron en 365 días.

Para dividir el año contaron las veces que durante ese espacio
de tiempo había luna llena, unas 12 veces. De esa forma, el año
quedaría dividido en 12 períodos (meses) de 30 días cada uno,
es decir, 360 días, y los 5 días sobrantes se añadían al final de cada año.

Los romanos establecieron un calendario con 365 días, manteniendo
los 12 meses, y sumaron un día a algunos meses, que quedaron con 31.
Quitaron 2 días a febrero, para que el cómputo total fuera de 365 días.

186

ES0000000001188 462128_U12_p180_195_4324.indd 18 31/03/2014 11:15:07

Propósitos
•  �Reconocer situaciones reales
donde se utilizan unidades
de medida del tiempo.

•  �Recordar los conceptos básicos
necesarios para la unidad.

Previsión de dificultades
•  �Calcular tiempos trascurridos entre
dos horas dadas. Aumente
progresivamente la complejidad de
los ejemplos, y comente la utilidad
de calcular primero el tiempo entre
horas exactas y añadir después los
minutos pertinentes.

•  �Expresar en grados, minutos y
segundos una medida dada
en segundos. Realice muchos
ejemplos y pida a los alumnos que
identifiquen qué unidad indica cada
término de las divisiones.

•  �Calcular restas en el sistema
sexagesimal, cuando el número de
segundos o minutos del sustraendo
es mayor que el del minuendo y,
especialmente, cuando falta alguna
unidad en el minuendo.
Recuérdeles escribir 00 cuando
falte una unidad y hacer los
cambios de unidad necesarios
antes de operar.

Trabajo colectivo
sobre la lámina
Lea el texto o pida a un alumno que lo
haga y comente de forma colectiva
cómo se determinó el número de días
del año, el número de meses y el
número de días de cada mes, y cómo
solucionaron el problema del tiempo
sobrante.

Después trabaje las cuestiones,
pidiendo a los alumnos que expliquen
cómo las han solucionado, razonando
las operaciones realizadas o el modelo
elegido.

1   �365 : 29 F c 5 12, r 5 17 
Puede haber 12 o 13.

2   �En los años bisiestos, de 366
días, febrero tiene 29 días.

Otras formas de empezar

•  �Proponga a los alumnos elaborar por grupos el horario de actividades
de un día especial de colegio (por ejemplo, un día para trabajar todo  
el curso un tema de forma globalizada).

Deberán indicar a qué hora empezaría y acabaría cada actividad
(expresándolas gráficamente con relojes analógicos y digitales, y también
por escrito) y qué duración tendría cada una de ellas.

Al final, cada grupo expondrá su horario y dialogue en común sobre
el trabajo realizado, comentando la utilidad de los horarios para programar
actividades, la necesidad de saber interpretarlos, de calcular y estimar
tiempos para confeccionarlos, etc.

24

¿Qué sabes ya?

Lee, comprende y razona

1 Hay luna llena cada 29 días. ¿Cuántas lunas
llenas puede haber en un año?

2 EXPRESIÓN ORAL. Más tarde se supo
que en realidad un año dura 365 días y
casi 6 horas, y se estableció que cada 4 años
hubiera un año de 366 días. Ese día
se añadiría al mes con menos días, febrero.
¿Cuántos días tiene febrero en esos años
especiales? ¿Sabes cómo se llaman
esos años?

3 En realidad, un año dura 365 días, 5 horas
y 48 minutos. Si esas casi 6 horas las
repartiéramos entre los 12 meses, ¿cuántos
minutos corresponderían a cada mes?

4 Inventa un calendario suponiendo que el año
dura 365 días y 6 horas. Explica sus ventajas
y sus inconvenientes.

Lectura de horas en un reloj digital

Las 8 y cuarto
de la mañana.

Las 8 y cuarto
de la tarde.

Las 11 menos veinte
de la mañana.

Las 11 menos veinte
de la noche.

1 Escribe cada hora en tu cuaderno.

17 : 35 23 : 5004 : 45

Representación de horas
Las 5 y diez de la mañana.

Las 2 menos veinte de la tarde.

2 Representa en los dos tipos de reloj.

– Las 7 y veinticinco de la mañana.
– Las 10 menos diez de la noche.
– Las 8 menos veinte de la tarde.

TAREA FINAL

Calcular diferencias
horarias entre países

Al final de la unidad
aprenderás a calcular
diferencias horarias entre
países.

Antes, trabajarás con
los relojes, pasarás
de unas unidades de tiempo
y de medida de ángulos
a otras y aprenderás a
sumar y restar tiempos
y ángulos.

 SABER HACER

10 : 40

22 : 40

08 : 15

20 : 15

1211
10

6

9 3

4

2
1

8
7 5

05 : 10

1211
10

6

9 3

4

2
1

8
7 5

13 : 40

187

ES0000000001188 462128_U12_p180_195_4324.indd 19 31/03/2014 11:15:10

UNIDAD 12

3  � 5 3 60 5 300; 300 1 48 5 348
348 : 12 5 29
A cada mes le corresponderían
29 minutos.

4  � R. L.

¿Qué sabes ya?
1   �•  �Las 5 menos cuarto de la

mañana.

•  �Las 6 menos veinticinco de la
tarde.

•  �Las 12 menos diez de la noche.

2  � 1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

07 : 25   21 : 50   19 : 40

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 el
vocabulario específico al referirnos a distintas unidades de tiempo, y
compruebe que lo hacen de forma correcta.

•  �Aprender a aprender. Comente a los alumnos la importancia de interpretar
correctamente las horas en el reloj y conocer la relación entre las horas y los
minutos, como base para hacer cálculos después también con segundos,
y ampliar estos contenidos a las unidades de ángulos, que siguen el mismo
sistema sexagesimal.

25

1 ¿Cuánto tiempo duró el viaje que hizo cada autobús? Observa la tabla y completa.

Esta mañana, los alumnos de 5.º han ido a visitar unas cuevas.
Han cogido el tren a las 9 menos cuarto y han llegado
a las 10 y media. ¿Cuánto ha durado el viaje?

 El viaje ha durado 1 hora y tres cuartos.

2 Calca los relojes, dibuja las horas en ellos y contesta.

SALIDA LLEGADA

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

08 : 45 10 : 30

 Conchi sale de casa a las 10 y media
de la mañana y regresa 2 horas y media
después. ¿A qué hora regresa?

 Israel estuvo en el gimnasio 1 hora y
cuarto y salió del gimnasio a las 5 y cuarto
de la tarde. ¿A qué hora llegó al gimnasio?

SALE LLEGAREGRESA SALE

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

Salida

Llegada

10 : 15

13 : 30

23 : 30

01 : 00

19 : 50

21 : 45

06 : 30

07 : 50

188

El reloj

ES0000000001188 462128_U12_p180_195_4324.indd 20 31/03/2014 11:15:12

Propósitos
•  �Leer y representar horas en relojes
analógicos y digitales.

•  �Calcular tiempos transcurridos entre
dos horas dadas.

•  �Aproximar horas.

•  �Resolver problemas en los que hay
que realizar cálculos con horas.

Sugerencias didácticas
Para explicar. Lea el problema inicial
y dibuje las horas de salida y llegada
en dos parejas de relojes en la pizarra.
Después calcule el tiempo
transcurrido, señalando que es útil
hacer primero el cálculo de las horas
y complementarlo luego con los
minutos. Recuerde que una hora son
60 minutos.

De 8:45 a 9:45 F 1 hora
De 9:45 a 10:00 F 15 min
De 10:00 a 10:30 F 30 min�

45 min

Comente que, en este caso, el viaje
ha durado 1 hora y 45 minutos, es
decir, 1 hora y 3 cuartos de hora.
Indique que lo comprueben
imaginando el movimiento de las
agujas del reloj analógico.

Actividades
1   �•  �Rojo: 1 hora y 20 minutos.

•  �Rosa: 3 horas y cuarto.

•  �Amarillo: 1 hora y 55 minutos.

•  �Azul: 1 hora y media.

2   �•  �Conchi regresa a la 1 de la
tarde.

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

10 : 30       13 : 00

•  �Israel llegó a las 4 de la tarde.
1211

10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

16 : 00       17 : 15

Otras actividades

•  �Pida a los alumnos que busquen información sobre otros tipos de relojes
(de arena, de agua, de sol…) y sobre diferentes unidades de medida
del tiempo utilizadas a lo largo de la historia. Con la información obtenida
se puede realizar un mural para la clase.

•  �Pida a un alumno que diga una hora y un tiempo transcurrido, para que
los alumnos escriban dicha hora y calculen qué hora era hace ese tiempo
y qué hora será dentro de ese tiempo. Corríjalo en la pizarra, escribiendo
las tres horas en formato analógico y digital.

26

5 Resuelve.

 Raquel y Pablo quedaron a las 16:45. Raquel llegó
2 minutos antes de la hora y Pablo 9 minutos después.
¿A qué hora llegó cada uno? ¿Cuánto esperó Raquel?

 Un tren va de Madrid a Sevilla en 2 horas y 9 minutos.
Hoy el tren salió de Madrid a las 7:35 y llegó a Sevilla
a las 11:00. ¿Cuántos minutos se retrasó el tren?

 Lucía va andando desde su casa a la biblioteca.
Sale a las 10 y media y tarda 18 minutos en llegar.
¿A qué hora llega a la biblioteca aproximadamente?

Problemas

Divide entre 2 un número par que no tiene todas sus cifras pares

32 : 2 52 : 2 74 : 2 302 : 2

34 : 2 54 : 2 76 : 2 504 : 2

36 : 2 58 : 2 98 : 2 708 : 2

Cálculo mental

30 : 2 5 15; 8 : 2 5 4
38 : 2 19

15 1 4 5 19

189

12

3 Observa el dibujo y calcula.

 ¿Cuánto tiempo tardó el tren desde Vallejo a Villa?

 ¿A qué hora llegará el tren a Olmos?

4 Aproxima cada hora y dibújala en un reloj analógico.

Aproxima los minutos a la decena más cercana
y representa esa hora aproximada.

Decena más cercana: 10.
Son casi las 9 y 10.

HAZLO ASÍ

1211
10

6

9 3

4

2
1

8
7 5

09 : 07

3 horas y 25 minutos
VALLEJO ViLLA OLMOS

08 : 05 09 : 40

18 : 1305 : 24 21 : 4707 : 18

ES0000000001188 462128_U12_p180_195_4324.indd 21 31/03/2014 11:15:13

UNIDAD 12

3   �•  �Desde Vallejo a Villa tardó 1 hora
y 35 minutos.

•  �Llegará a Olmos a la 1 y cinco
de la tarde (13:05).

4   �•  �07:18 F 07:20
Son casi las 7 y veinte.

•  �05:24 F 05:20
Es un poco más de las 5 y veinte.

•  �18:13 F 18:10
Es un poco más de las 6 y diez.

•  �21:47 F 21:50
Son casi las 10 menos diez.

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

5   �•  �Raquel llegó a las 16:43 y Pablo
a las 16:54.
Raquel esperó 11 minutos.

•  �El tren tardó 3 h y 25 min.
De 2 h y 9 min a 3 h y 25 min F
F 1 h y 16 min.
60 1 16 5 76
El tren se retrasó 76 minutos.
También puede calcularse así:
El tren debía llegar a las 9:44.
De 9:44 a 11:00 F 1 h y 16 min

•  �Llega a las 10:48 F 10:50
Llega casi a las 11 menos diez.

Cálculo mental
16

17

18

26

27

29

37

38

49

151

252

354

Notas

Otras actividades

•  �Pida a los alumnos que busquen en internet la programación televisiva de
una cadena o una tabla de horarios de trenes, autobuses, aviones… Copie
una de ellas en la pizarra y haga preguntas para que los alumnos busquen
diferentes horas y calculen distintas duraciones. Por ejemplo:

–  �¿A qué hora empieza la película…? ¿Y a qué hora termina?
¿Cuánto tiempo dura esta película?

–  �¿A qué hora sale el tren (autobús…) que va a …? ¿A qué hora llega?
¿Cuánto tiempo dura el trayecto?

27

1 Expresa en la unidad indicada.

2 Expresa en la unidad que se indica.

 120 s 3.000 s 420 min 7.200 s

 240 s 4.200 s 1.200 min 10.800 s

 480 s 5.400 s 2.940 min 36.000 s

3 Observa los relojes y calcula cuántos segundos han pasado.

3 h 11 h 3 h y media
8 h 2 h y cuarto 4 h y 35 min

2 min Un cuarto de hora 2 h y 30 s
3 min y 24 s Tres cuartos de hora 1 h, 12 min y 15 s

En minutos

En
segundos

09 : 30

21 : 3521 : 05

05 : 2505 : 1509 : 12

16 : 30 16 : 45

La hora, el minuto y el segundo son unidades de tiempo.

1 hora 5 60 minutos 1 h 5 60 min

1 minuto 5 60 segundos 1 min 5 60 s

La hora, el minuto y el segundo forman
un sistema sexagesimal. Cada unidad es
60 veces mayor que la unidad inmediatamente inferior.

En el cuadro puedes ver cómo pasar de una unidad a otra.

La hora, el minuto y el segundo son unidades de tiempo. Forman un sistema sexagesimal.

1 min 5 60 s 1 h 5 60 min 5 3.600 s

02 : 09 : 45

Para pasar de una unidad a otra menor se multiplica

Para pasar de una unidad a otra mayor se divide

En minutos En horas

hora minuto segundo

3 60

: 60 : 60

3 60

190

Horas, minutos y segundos

ES0000000001188 462128_U12_p180_195_4324.indd 22 31/03/2014 11:15:14

Propósitos
•  �Conocer y aplicar las equivalencias
entre horas, minutos y segundos.

•  �Resolver problemas en los que hay
que aplicar las relaciones entre
unidades de tiempo.

Sugerencias didácticas
Para explicar. Nombre y escriba las
tres unidades de tiempo en la pizarra,
con sus abreviaturas. Después,
indique sus equivalencias y explique
que forman un sistema sexagesimal.

Copie e interprete en común el cuadro
de paso de unas unidades a otras,
comentando las semejanzas y
diferencias con el de unidades de
otras magnitudes: multiplicamos para
pasar a otra unidad menor y dividimos
al pasar a otra mayor, pero en este
caso, por o entre 60 en lugar de 10
o 100.

Antes de realizar las actividades 1 y 4,
haga en común en la pizarra algunos
ejemplos de paso de expresiones
complejas a incomplejas y viceversa.

Actividades
1   �•  �3 3 60 5 180 F 180 min 

8 3 60 5 480 F 480 min 
11 3 60 5 660 F 660 min 
2 3 60 1 15 5 135 F 135 min  
3 3 60 1 30 5 210 F 210 min 
4 3 60 1 35 5 275 F 275 min

•  �2 3 60 5 120 F 120 s 
3 3 60 1 24 5 204 F 204 s 
15 3 60 5 900 F 900 s 
45 3 60 5 2.700 F 2.700 s  
2 3 3.600 1 30 5 7.230 F
F 7.230 s 
3.600 1 12 3 60 1 15 5
5 4.335 F 4.335 s

2   �•  �2 min	 50 min  •  7 h   2 h
	 4 min	 70 min	 20 h	 3 h 
	 8 min	 90 min	 49 h	 10 h

3   �•  �Verde F 18 min 5 1.080 s

•  �Morado F 10 min 5 600 s

•  �Naranja F 15 min 5 900 s

•  �Amarillo F 30 min 5 1.800 s

Otras actividades

•  �Escriba en la pizarra varios períodos de tiempo en horas, minutos y
segundos, en forma incompleja y compleja. Por ejemplo:

250 minutos

5 horas

4 horas

16.980 segundos

12.600 segundos

317 minutos

Forme grupos de varios alumnos e indique a cada grupo que ordene de
mayor a menor los seis períodos de tiempo anteriores. Déjelos trabajar
libremente y, al final, haga una puesta en común para corregir el resultado,
pidiendo a cada grupo que explique cómo lo ha averiguado.

28

5 Resuelve.

 Un grifo echa 24 litros de agua en un minuto.
¿Cuántos litros de agua echará en una hora?
¿Y en un cuarto de hora?

 Lucas vio el sábado una película que duró 195 minutos,
y su amiga Paula, una que duró 2 horas y tres cuartos.
¿Cuál de los dos vio la película de mayor duración?
¿Cuánto duró una película más que la otra?
¿Cuántas horas duraron las dos películas en total?

 Alicia tiene un reloj que se retrasa 3 segundos cada día.
¿Cuántos minutos y segundos se retrasa en un mes?
¿Y en un año?

 El autobús pasa por la parada Sol cada 12 minutos.
Javier coge este autobús en la parada Sol a las 17:10.
¿A qué hora pasa el primer autobús después
de las 19:00?

 Una máquina tarda 30 minutos en etiquetar 900 botes.
¿Cuántos segundos tarda en etiquetar un bote?
¿Cuántos minutos tardará en etiquetar 1.350 botes?

4 Expresa en horas y minutos, o en minutos y segundos.

Problemas

 216 min 763 min 306 s 812 s

 421 min 819 min 542 s 927 s

Divide un número entre 20: divide entre 10 y luego divide entre 2

Cálculo mental

240 : 20 640 : 20 4.280 : 20

280 : 20 680 : 20 6.420 : 20

460 : 20 860 : 20 8.840 : 20
420 42 21

: 10 : 2

: 20

HAZLO ASÍ

135 minutos 432 segundos

1 3 5 6 0
 1 5 2min h

4 3 2 6 0
 1 2 7 s min

135 min 5 2 h y 15 min 432 s 5 7 min y 12 s

191

12

Ordena de menor a mayor:

362 minutos
6 horas
21.840 segundos

SABER MÁS

ES0000000001188 462128_U12_p180_195_4324.indd 23 31/03/2014 11:15:15

UNIDAD 12

4   �•  �3 h y 36 min

•  �7 h y 1 min

•  �5 min y 6 s

•  �9 min y 2 s

•  �12 h y 43 min

•  �13 h y 39 min

•  �13 min y 32 s

•  �15 min y 27 s

5   �•  �24 3 60 5 1.440; 24 3 15 5 360
En una hora echará 1.440 litros.
Y en un cuarto de hora, 360 litros.

•  �2 h y 3/4 h 5 165 min; 195 . 165
Lucas vio la película más larga.
195 2 165 5 30; 30 min 5 1/2 h.
Una película duró media hora
más que la otra.
195 1 165 5 360; 360 : 60 5 3
En total duraron 3 horas.

•  �3 3 30 5 90; 90 s 5 1 min y 30 s
3 3 365 5 1.095
1.095 s 5 18 min y 15 s
En un mes se retrasa 1 minuto
y 30 segundos, y en un año,
18 minutos y 15 segundos.

•  �17:10 - 17:22 - 17:34 - 17:46 -
17:58 - 18:10 - 18:22 - 18:34 -
18:46 - 18:58 - 19:10
El primer autobús después de
las 19:00 pasará a las 7 y diez
(19:10).
Haga ver a los alumnos que,
como 12 3 5 5 60, cada hora
el autobús pasa 5 veces,
siempre en los minutos 10, 22,
34, 46 y 58.

•  �30 min 5 1.800 s
1.800 : 900 5 2
Tarda 2 segundos en etiquetar
un bote.
900 : 30 5 30; 1.350 : 30 5 45
Tardará 45 minutos en etiquetar
1.350 botes.

Saber más
Expresa en la misma unidad (por
ejemplo, en minutos) y compara.

6 h 5 360 min; 21.840 5 364 min

360 , 362 , 364

6 h , 362 min , 21.840 s

Cálculo mental
12

14

23

32

34

43

214

321

442

Otras actividades

•  �Forme grupos de cuatro alumnos y pida a cada grupo que prepare
las siguientes tarjetas:

Media hora
 

10 minutos
 

10 segundos
 

2 horas

Indique a cada grupo que mezcle las tarjetas y las reparta. A continuación,
cada alumno dirá una actividad en la que se suela emplear aproximadamente
el tiempo indicado en su tarjeta. Después, mezclarán y repartirán de nuevo
las tarjetas, continuando la actividad hasta que cada alumno haya hecho al
menos una estimación de cada tiempo.

29

Unidades de medida de ángulos

1 Expresa la medida de cada ángulo en la unidad que se indica.

En minutos

 12º 25’ 30º 19’

 49º 15’ 53º 15’

En segundos

 21’ 7’’ 5º 9”

 9º 34’ 18’’ 4º 12’ 5’’

2 Contesta y después expresa cada medida en la unidad que se indica.

 ¿Cómo se pasa de segundos a minutos?

 ¿Cómo se pasa de minutos a grados?
¿Y de segundos a grados?

En minutos 300’’ 480’’ 1.080’’ 2.520’’ 12.480’’

En grados 240’ 540’ 4.740’ 5.520’ 7.200’’ 18.000’’ 32.400’’

HAZLO ASÍ

Expresa 8º 9’ 7’’ en segundos

Pasa los grados y los minutos a segundos y suma.

 8º 9’ 7’’ 5 28.800’’ 1 540’’ 1 7’’ 5 29.347’’

3 3.600

3 60

PRESTA ATENCIÓN

Para pasar de una unidad
a otra mayor hay que dividir.

La medida de los ángulos la expresamos en grados.
A veces, necesitamos expresar una medida con
mayor precisión; entonces utilizamos dos unidades
menores que el grado: el minuto y el segundo.

1 grado 5 60 minutos 1 minuto 5 60 segundos

 1º 5 60’ 1’ 5 60”

El ángulo P̂ mide 65 grados, 42 minutos y 18 segundos. P̂ 5 65º 42’ 18”

El ángulo P̂ mide entre 65º y 66º.

El grado, el minuto y el segundo forman
también un sistema sexagesimal.
Cada unidad de un orden es 60 veces mayor
que la unidad inmediatamente inferior.

Las unidades de medida de ángulos son: el grado (º), el minuto (’) y el segundo (’’).
Estas unidades forman un sistema sexagesimal.

1’ 5 60’’ 1º 5 60’ 5 3.600’’

grado minuto segundo

3 60

: 60 : 60

3 60

P̂

192

ES0000000001188 462128_U12_p180_195_4324.indd 24 31/03/2014 11:15:16

Propósitos
•  �Reconocer las unidades de medida
de ángulos: grado, minuto y
segundo, y sus representaciones.

•  �Conocer y aplicar las equivalencias
entre las unidades de medida de
ángulos (sistema sexagesimal).

•  �Resolver problemas con unidades
de medida de ángulos.

Sugerencias didácticas
Para explicar. Presente el grado
como la unidad principal de medida
de ángulos y comente alguna
situación (por ejemplo, en astronomía)
donde se necesitan usar unidades
más pequeñas: el minuto y el
segundo. Comente que con
el transportador solo podemos medir
grados. Escriba en la pizarra las tres
unidades y cómo se representan  
(º, ’ y ”).

Explique que estas unidades, igual
que las unidades de tiempo
trabajadas en la página anterior,
forman un sistema sexagesimal.
Razone en común a partir del cuadro,
cómo se pasa de una unidad a otra y,
antes de realizar las actividades,
resuelva algunos ejemplos en común
en la pizarra.

Actividades
1   �•  �12 3 60 1 25 5 745 F 745’

•  �30 3 60 1 19 5 1.819 F 1.819’

•  �49 3 60 1 15 5 2.955 F 2.955’

•  �53 3 60 1 15 5 3.195 F 3.195’

•  �21 3 60 1 7 5 1.267 F 1.267’’

•  �5 3 3.600 1 9 5 18.009 F
F 18.009’’

•  �9 3 3.600 1 34 3 60 1 18 5  
5 34.458 F 34.458’’

•  �4 3 3.600 1 12 3 60 1 5 5
5 15.125 F 15.125’’

2   �•  �Para pasar de segundos a  
minutos se divide entre 60.

•  �Para pasar de minutos a grados
se divide entre 60, y de
segundos a grados se divide
entre 3.600.

Otras actividades

•  �Escriba en la pizarra las siguientes parejas de medida de ángulos y proponga
a los alumnos decir en cada caso una medida comprendida entre las dos de
cada pareja. Razone en común en qué unidades como mínimo debe estar
expresada la medida de cada ángulo.

45º y 50º	 45º 10’ y 45º 20’	 45º 10º 34’’ y 45º 10º 58’’

45º y 46º	 45º 10’ y 45º 11’

30

Problemas

4 Lee y resuelve.

 La Tierra gira sobre sí misma un ángulo de 900’
cada hora. ¿Cuántos grados son? ¿Y segundos?

 Un planeta gira sobre sí mismo un ángulo de 50.400’’
cada hora. ¿Cuántos minutos son? ¿Y grados?

 La rueda de una bicicleta ha girado durante un paseo
un ángulo de 4.320.000’. ¿Cuántos grados son?
Si cada vuelta son 360°, ¿cuántas vueltas ha dado
la rueda?

3 Completa en tu cuaderno.

Ordena de menor
a mayor estos ángulos.
¿Cómo lo haces?

7º 35’
459’
27.480’’

SABER MÁS

529” 5 …’ …” 866’ 5 …º …’ 32.590” 5 …º …’ …”

1.532” 5 …’ …” 2.228’ 5 …º …’ 54.527” 5 …º …’ …”

HAZLO ASÍ

 ¿Cuántos minutos y
segundos son 398’’?

 ¿Cuántos grados y
minutos son 472’?

 ¿Cuántos grados, minutos y segundos son 12.760’’?

Pasa los segundos a minutos y después
los minutos que has obtenido a grados.

4 7 2 6 0
5 2 7 grados

3 9 8 6 0
3 8 6 minutossegundos minutos

398’’ 5 6’ 38’’

12.760’’ 5 3º 32’ 40’’

472’ 5 7º 52’

1 2 7 6 0 6 0
0 7 6 2 1 2

1 6 0
4 0

2 1 2 6 0
3 2 3 gradosminutos

 minutos

segundos

Completa los huecos en tu cuaderno. Hay varias soluciones.

 10° , ’ , 12° 20’ , ” , 21’

 9° 5’ , ” , 9° 6’ 7° 9” , ’ ” , 7° 19”

Razonamiento

193

12

ES0000000001188 462128_U12_p180_195_4324.indd 25 31/03/2014 11:15:17

UNIDAD 12

•  �5’  8’  18’  42’  208’ 

•  �4º	 9º	 79º	 92º
2º	 5º	 9º

3   �•  �529’’ 5 8’ 49’’

•  �1.532’’ 5 25’ 32’’

•  �866’ 5 14º 26’

•  �2.228’ 5 37º 8’

•  �32.590’’ 5 543’ 10’’ 5 9º 3’ 10’’

•  �54.527’’ 5 908’ 47’’ 5 15º 8’ 47’’

4   �•  �900 : 60 5 15  
900 3 60 5 54.000  
900’ 5 15º 5 54.000’’

•  �50.400 : 60 5 840; 840 : 60 5 14  
50.400’’ 5 840’ 5 14º

•  �4.320.000 : 60 5 72.000;  
4.320.000’ 5 72.000º 
72.000 : 360 5 200 
La rueda ha dado 200 vueltas.

Saber más
Expresa todos los ángulos en la
misma unidad (por ejemplo, en
minutos) y compara.

7º 35’ 5 455’; 27.480’’ 5 458’

455 , 458 , 459

7º 35’ , 27.480’’ , 459’

Razonamiento
•  �10º 5 600’ y 12º 5 720’ 
600 , , 720 
R. M. 10º , 650’ , 12º

•  �20’ 5 1.200’’ y 21’ 5 1.260’’ 
1.200 , , 1.260 
R. M. 20’ , 1.245’’ , 21’

•  �9º 5’5 32.700’’ y 9º 6’ 5 32.760’’ 
32.700 , , 32.760 
R. M. 9º 5’ , 32.718’’ , 9º 6’

•  �7º 9’’5 420’ 9’’ y 7º 19’’5 420’ 19’’ 
 5 420; 9 , , 19 

R. M. 7º 9’’ , 420’ 14’’ , 7º 19’’

Notas

Otras actividades

•  �Entregue a cada alumno ocho tarjetas de papel iguales y pida que escriban
en cuatro de ellas la medida de un ángulo en minutos y segundos, en grados
y minutos, en grados y segundos, y en grados, minutos y segundos,
respectivamente; y en las otras cuatro, calculen y escriban las mismas
medidas en segundos.

Forme grupos de cuatro alumnos y pídales que mezclen y coloquen sus
tarjetas en montones, según el tipo de expresión. Después, repartirán
las tarjetas de las medidas en segundos y colocarán el resto en el centro
boca arriba. Cada alumno realizará el cambio de unidad de sus cuatro
tarjetas y buscará en el centro las que forman pareja.

31

En una carrera el segundo clasificado
tardó 3 horas, 55 minutos y 28 segundos.

 El tercero tardó 1 hora, 7 minutos y 55 segundos
más que él. ¿Cuánto tiempo tardó el tercero?

Suma 3 h 55 min 28 s 1 1 h 7 min 55 s

1.º Escribe los tiempos de manera que coincidan
en columna las unidades del mismo orden
y suma cada columna por separado.

2.º Como 83 s . 60 s, pasa 83 s a minutos y segundos
(83 s 5 1 min 23 s). Después, suma los minutos (62 1 1 5 63).

3.º Como 63 min . 60 min, pasa 63 min a horas y minutos
(63 min 5 1 h 3 min). Después, suma las horas (4 h 1 1 h 5 5 h).

 El tercero tardó 5 horas, 3 minutos y 23 segundos.

 El primero tardó 1 hora y 36 segundos menos que el segundo. ¿Cuánto tardó?

Resta 3 h 55 min 28 s 2 1 h 36 s

1.º Escribe los tiempos de forma que coincidan en columna las unidades
del mismo orden. Si falta alguna, escribe ceros en su lugar.

2.º Resta los segundos. Como no se puede, pasa 1 minuto del minuendo a segundos
(55 min 28 s 5 54 min 88 s) y resta ahora los segundos (88 s 2 36 s 5 52 s).

3.º Resta los minutos (54 min 2 0 min 5 54 min).

4.º Resta las horas (3 h 2 1 h 5 2 h).

Suma y resta en el sistema sexagesimal

1 Calcula en tu cuaderno las siguientes sumas de tiempos. Escribe 00 si falta alguna unidad.

 6 h 20 min 54 s 1 2 h 19 min 47 s 2 h 15 min 1 7 h 48 min 56 s

 3 h 48 min 12 s 1 12 h 37 min 56 s 9 h 54 s 1 6 h 59 min 29 s

2 Resta estos ángulos.

 7° 32’ 19” 2 2° 27’ 45”

 9° 21’ 30” 2 5° 36’ 50”

 2° 18’ 15” 2 1° 25’ 33”

PRESTA ATENCIÓN

Las sumas y restas de ángulos se hacen
de la misma forma que las de tiempos.

3 h 55 min 28 s
1 1 h 7 min 55 s

4 h 62 min 83 s

1 1 min
63 min

23 s

1 1 h
5 h 23 s

3 min
3 min

 3 h 55 min 28 s
2 1 h 00 min 36 s

54 min 88 s
3 h 55 min 28 s

 2 1 h 00 min 36 s
52 s

54 min 88 s
3 h 55 min 28 s

 2 1 h 00 min 36 s
2 h 54 min 52 s

El primero tardó 2 horas, 54 minutos y 52 segundos.

194

ES0000000001188 462128_U12_p180_195_4324.indd 26 03/04/2014 14:10:49

Propósitos

•  �Calcular la medida del ángulo suma
de dos ángulos dados.

•  �Calcular la medida del ángulo
diferencia de dos ángulos dados.

•  �Resolver problemas de suma o
resta en el sistema sexagesimal.

Sugerencias didácticas

Para explicar. Lea la situación
planteada y, antes de trabajar cada
problema del libro, presente otros
tiempos conseguidos por el tercer y el
primer corredores para trabajar casos
más sencillos de suma y de resta sin
llevar. Por ejemplo: el tercero tardó
1 h, 2 min y 14 s más que el segundo,
y el primero tardó 1 h, 37 min y 9 s
menos que el segundo.

A continuación, trabaje en la pizarra
el problema de suma, y después el
de resta, planteados en el libro,
explicando en cada caso por qué son
necesarios los cambios de unidad
realizados en los pasos 2 y 3, y cómo
se realizan.

Comente que, al formar también la
medida de ángulos un sistema
sexagesimal, el cálculo de sumas y
restas de ángulos se realiza de esta
misma forma. Ponga algunas sumas y
restas para resolver en común en la
pizarra, trabajando otros casos, por
ejemplo: falta alguna unidad en la
suma, o hay que pasar un grado
(o una hora) a minutos para restar
estos, etc.

25º 48’ 1 16º 32’ 53’’

74º 21’ 54’’ 2 37º 42’ 8’’

Explique el Hazlo así de la actividad 3
como caso particular de las restas de
la actividad 2, en los que falta alguna
unidad en el minuendo y es necesario
realizar dos cambios de unidad antes
de restar.

Actividades
1   �8 h 40 min 41 s

16 h 26 min 8 s

10 h 3 min 56 s

16 h 23 s

2   5º 4’ 34’’  3º 44’ 40’’  52’ 42’’

Otras actividades

•  �Escriba y dibuje en la pizarra dos ángulos expresados en grados, por
ejemplo, A

^
 5 120º y B

^
 5 40º. Pregunte a los alumnos cuánto medirá

el ángulo suma C
^
 y el ángulo diferencia D

^
. Realice ambas operaciones

gráficamente en la pizarra y mida al final los ángulos C
^
 y D

^
, comprobando

que coincide con el resultado calculado numéricamente.

C
^

 5 A
^
 1 B

^
 5 160º     D

^
 5 A

^
 2 B

^
 5 80º

C
^

A
^

B
^
 A

^

B
^

D
^

32

¿Cómo calcularías este
producto?

2 h 24 min 3 3

SABER MÁS

Piensa y contesta.

 Si sumas dos tiempos que son menores que 1 hora,
¿el resultado puede ser mayor que una hora?
¿Cuál es el mayor resultado posible?

Razonamiento

 5 h 2 3 h 20 min 2° 38” 2 1° 15’ 40”

 19 min 2 8 min 53 s 5° 14’ 2 3° 20’ 27”

 39 min 2 47 s 7° 2 4° 50’ 18”

4 Resuelve.

 Pablo ha jugado esta semana dos partidos de tenis.
El primer partido duró 2 horas y 13 minutos, y
el segundo, 1 hora, 57 minutos y 39 segundos.
¿Cuánto tiempo duraron en total los dos partidos?
 ¿Cuánto duró el primer partido más que el segundo?

 Un engranaje de un reloj ha girado un ángulo
de 35º 27’ mientras que otro engranaje
ha girado un ángulo de 28º 35’.
¿Qué ángulo ha girado uno más que el otro?
¿Cuánto han girado en total? ¿Cuántos minutos son?

 Olga grabó una película que duraba 1 hora,
43 minutos y 20 segundos en una cinta
de 3 horas. Además, grabó otra película que duraba
1 hora y cuarto. ¿Cuánto tiempo de cinta quedó
sin grabar?

Problemas

HAZLO ASÍ

Resta 5 h 19 s 2 2 h 38 min 43 s

Si falta alguna unidad, escribe 00 en su lugar y opera.

3 Calcula estas restas en las que falta alguna unidad.

5 h 00 min 19 s
2 2 h 38 min 43 s

59 min
4 h 60 min 79 s
5 h 00 min 19 s

2 2 h 38 min 43 s
2 h 21 min 36 s

12

195

ES0000000001188 462128_U12_p180_195_4324.indd 27 03/04/2014 14:10:50

UNIDAD 12

3   �•  �1 h 40 min	 •  �44’ 58’’

•  �10 min 7 s	 •  �1º 53’ 33’’

•  �38 min 13 s	 •  �2º 9’ 42’’

4   �•  �2 h 13 min 1 1 h 57 min 39 s 5
5 4 h 10 min 39 s
Los dos partidos duraron 4 horas,
10 minutos y 39 segundos.
2 h 13 min 2 1 h 57 min 39 s 5
5 15 min 21 s
El primer partido duró
15 minutos y 21 segundos más
que el segundo.

•  �35º 27’ 2 28º 35’ 5 6º 52’
El primer engranaje ha girado
6º 52’ más que el segundo.
35º 27’ 1 28º 35’ 5 64º 2’ 5
5 3.842’
En total han girado 64º 2’, que
son 3.842 minutos.

•  �1 h 43 min 20 s 1 1 h 15 min 5
5 2 h 58 min 20 s
3 h 2 2 h 58 min 20 s 5
5 1 min 40 s
Quedó sin grabar 1 minuto y
40 segundos.

Saber más
Pueden sumar tres veces el tiempo;
o expresarlo en minutos, multiplicar
por 3 y después pasar los minutos
a horas y minutos.

Si lo cree conveniente, explíqueles
que también pueden multiplicar por 3
las horas y los minutos por separado
y después pasar los minutos a horas y
minutos y sumar las horas, como en
el caso de la suma.

2 h 24 min
3 3

6 h 72 min

1 1 h
7 h

12 min
12 min

2 h 24 min 3 3 5 7 h 12 min

Razonamiento
La suma de dos tiempos menores que
1 hora sí puede ser mayor que 1 hora.

59 min 59 s 1 59 min 59 s 5
5 1 h 59 min 58 s

El mayor resultado posible es 1 hora,
59 minutos y 58 segundos.

Competencias

•  �Competencia matemática, científica y tecnológica. Los problemas de
la actividad 4 presentan situaciones reales con relojes y ángulos en las que
aparecen distintas unidades de tiempo y de ángulos. Razone con los
alumnos la necesidad de conocer y aplicar las equivalencias entre unidades
del sistema sexagesimal para comparar y operar con estas unidades y así
solucionar problemas de la vida cotidiana.

33

Encuentra las preguntas que se pueden responder
a partir de los datos de la tabla.

Encontrar preguntas que se pueden resolver
a partir de una tabla o un gráfico

Solución de problemas

A. ¿Cuántos helados de menta más que de chocolate se vendieron el jueves?

B. ¿Cuántos helados de fresa se vendieron los tres primeros días?

C. ¿Cuántos helados de chocolate se vendieron el martes por la mañana?

D. ¿Cuántos helados de cada sabor se vendieron el sábado?

E. ¿Cuántos helados de limón se vendieron el lunes?

A. ¿Cuántas plantas en el huerto no son de lechuga?

B. ¿Cuántas plantas en el huerto son de tomate?

C. ¿Cuántas plantas de lechuga no son de lechuga verde?

D. ¿Cuántas plantas de lechuga verde no tienen hoja rizada?

E. ¿Cuántas plantas de lechuga no verde tienen hoja rizada?

 La pregunta A puede contestarse con los datos de la tabla.
La pregunta B no, porque no hay datos suficientes.

Piensa y copia el resto de preguntas que pueden contestarse.

Plantas en
el huerto

Plantas de
lechuga

Plantas de
lechuga verde

Plantas de lechuga
verde de hoja rizada

200 145 120 90

1 Elige las preguntas que pueden contestarse a partir del gráfico y resuélvelas.

Fresa Menta Chocolate

L M X J V

40

30

20

10

0

N
.º

 d
e

he
la

d
o

s
ve

nd
id

o
s

Día

196

ES0000000001188 462128_U12_p180_195_4324.indd 28 31/03/2014 11:15:20

Inteligencia

naturalista

Propósitos
•  �Elegir las preguntas que se pueden
resolver con los datos de una tabla
o un gráfico.

Sugerencias didácticas
Para explicar. Dialogue con los
alumnos sobre la tabla, pidiéndoles
que busquen y expliquen relaciones
entre los datos. Hágales ver que cada
casilla indica parte de los elementos
de la casilla anterior. Por ejemplo:
De las 200 plantas del huerto,
145 son de lechuga y el resto de otras
plantas; de las 145 plantas de
lechuga, 120 son de lechuga verde
y el resto de otro tipo de lechuga…

Trabaje de forma colectiva las
preguntas A y B indicando si puede
o no contestarse con los datos de la
tabla y cómo. Después, deje que
resuelvan individualmente el resto
de preguntas y la actividad 1,
y corríjalas al final en común,
razonando cada contestación.

Actividades
•  �Se pueden contestar las preguntas:

A.  �200 2 145 5 55  
En el huerto hay 55 plantas que
no son de lechuga.

C.  �145 2 120 5 25  
Hay 25 plantas de lechuga que
no son de lechuga verde.

D.  �120 2 90 5 30  
Hay 30 plantas de lechuga verde
que no tienen hoja rizada.

Las preguntas B y E no se pueden
contestar porque faltan datos.

1   �Con los datos del gráfico se
pueden contestar las preguntas:

A.  �30 2 20 5 10 
El jueves se vendieron 10
helados de menta más que
de chocolate.

B.  �20 1 30 1 35 5 85 
Los tres primeros días se
vendieron 85 helados de fresa.

Las preguntas C, D y E no se
pueden contestar porque no hay
datos suficientes.

Otras actividades

•  �Después de realizar las actividades de la página 197, plantee a los alumnos
otros problemas similares. Por ejemplo:

–  �Dibuja en una hoja cuadriculada un cuadrado de 4 cm de lado. Traza de
color rojo sus diagonales, y después traza de color azul las mediatrices
de sus lados. ¿Se cortan las diagonales y las mediatrices en el mismo
punto? ¿Crees que importa el tamaño del cuadrado para que coincida o
no el punto de corte? Dibuja otros cuadrados y comprueba tu respuesta.

–  �Dibuja un rectángulo de 8 cm de largo y 4 cm de ancho. Traza de color
rojo sus diagonales, y después traza de color azul las mediatrices de sus
lados. ¿Se cortan las diagonales y las mediatrices en el mismo punto?

34

1 Pedro dibuja dos segmentos de 8 cm que forman un ángulo de 100º.
Después, traza sus mediatrices. ¿Qué ángulo forman esas mediatrices?
¿Es el mismo que en el problema de arriba?
¿Forman ese ángulo las mediatrices, sea cual sea la medida de los segmentos?

2 Rita ha dibujado varios ángulos y ha calculado qué ángulo forman las mediatrices
de sus lados. Ha observado que la suma de cada ángulo y del ángulo formado
por las mediatrices vale siempre lo mismo. ¿Cuánto vale esa suma?

3 INVENTA. Escribe un problema, basándote en los problemas de esta página,
que se resuelva dibujando las condiciones de su enunciado.

Tania ha dibujado dos segmentos de 10 cm de lado formando
un ángulo de 100º. Después, ha trazado las mediatrices de los dos
segmentos. ¿Qué ángulo forman esas mediatrices?

 Para resolver el problema haz un dibujo siguiendo
las condiciones del enunciado. Traza el ángulo,
luego las mediatrices de sus lados y mide el ángulo que forman.

Hacer un dibujo

1 Pedro dibuja dos segmentos de 8 cm que forman un ángulo de 100º.
Después, traza sus mediatrices. ¿Qué ángulo forman esas mediatrices?
¿Es el mismo que en el problema de arriba?
¿Forman ese ángulo las mediatrices, sea cual sea la medida de los segmentos?

2 Rita ha dibujado varios ángulos y ha calculado qué ángulo forman las mediatrices
de sus lados. Ha observado que la suma de cada ángulo y del ángulo formado
por las mediatrices vale siempre lo mismo. ¿Cuánto vale esa suma?

3 INVENTA. Escribe un problema, basándote en los problemas de esta página,
que se resuelva dibujando las condiciones de su enunciado.

100º

80º

1.º Dibuja los segmentos
y el ángulo de 100º.

2.º Traza la mediatriz
del primer lado.

Solución: El ángulo formado por las dos mediatrices mide 80º.

3.º Traza la mediatriz
del otro lado.

4.º Mide el ángulo que forman
las dos mediatrices (en verde): es 80º.

Resuelve estos problemas haciendo un dibujo que represente el enunciado.

10 cm

197

12

ES0000000001188 462128_U12_p180_195_4324.indd 29 31/03/2014 11:15:22

Inteligencia

intrapersonal

UNIDAD 12

Propósitos
•  �Resolver problemas geométricos
haciendo un dibujo que represente
el enunciado.

Sugerencias didácticas
Para empezar. Recuerde qué es la
mediatriz de un segmento y cómo se
traza.

Para explicar. Lea el enunciado del
problema resuelto y pregunte a los
alumnos si comprenden todos los
términos que aparecen. Después,
realice en la pizarra y explique cada
paso, comentando cómo la realización
del dibujo geométrico permite resolver
el problema de manera sencilla.
Conviene que los alumnos lo realicen
a la vez en su cuaderno, como
preparación para la resolución de forma
individual de los problemas 1 y 2.

Actividades
1   �1.º 

100°

8 cm

� 2.º 

3.º  � 4.º 

80°

Las dos mediatrices forman un
ángulo de 80º. 
Sí, es el mismo que en el problema
de arriba. 
Sí, la medida de los segmentos no
importa, siempre que el ángulo
que forman sea de 100º.

2   �Dibujos R. L.

La suma del ángulo inicial y del
ángulo que forman las mediatrices
es siempre 180º (porque los otros
dos ángulos siempre miden 90º
y los ángulos de un cuadrilátero
suman 360º).

3   �R. L.

Competencias

•  �Iniciativa y emprendimiento. En la actividad 3, para inventar el problema,
el alumno debe imaginar un dibujo con unos elementos geométricos elegidos
(por ejemplo, segmentos, ángulos…), bocetarlo y reconocer dichos
elementos que debe definir en el enunciado, redactar el problema y
comprobar que su representación coincida con el dibujo imaginado y se
pueda resolver. Propóngales trabajar por parejas para ayudarse mutuamente
a organizar y definir los pasos a seguir, comprobar que los datos dados en el
enunciado son correctos y el problema tiene solución.

35

1 Representa cada hora en un reloj
de agujas y en uno digital.

2 Calcula cuánto tiempo ha pasado
entre cada par de horas.

ACTIVIDADES

3 Copia y completa la tabla escribiendo
cada hora en un reloj digital.

 La librería abre a las 9 y media
de la mañana y cierra a las 6 de la tarde.

 La panadería abre a las 8 y cuarto de
la mañana y cierra a las 5 y media
de la tarde.

 El taller de coches abre a las 7 menos
cuarto de la mañana y cierra
a las 8 menos cuarto de la tarde.

5 Observa las horas de salida y escribe el
código del tren que coge cada persona.

 El tren de Mariano sale aproximadamente
a las 3 de la mañana.

 El tren de Carmela sale aproximadamente
a las 9 de la noche.

 El tren de Paco sale aproximadamente
a las 2 y media de la tarde.

6 VOCABULARIO. Busca milenio, siglo,
década y lustro en el diccionario,
y escribe un texto en el que uses
sus equivalencias con el año.

7 Expresa en la unidad que se indica.

 4 minutos y 18 segundos

 2 horas y 9 minutos

 546 segundos

 800 segundos

 39.106”

 42.152”

 97.004”

8 Calcula.

 3 h 49 min 28 s 1 7 h 52 min 39 s

 7 h 54 min 1 4 h 23 min 18 s

 8° 55” 1 6° 59’ 29”

 9 h 20 min 30 s 2 5 h 45 min 12 s

 6 h 12 min 24 s 2 3 h 40 min 38 s

 5° 37’ 2 3° 45’ 10”

Las 7 menos cuarto de la tarde

Las 9 y veinte de la mañana

Las 11 menos cinco de la noche

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

08 : 05

17 : 55

10 : 35

19 : 10

4 ¿Cuánto tiempo permanece abierto
cada establecimiento de la actividad 3?
¿Cuál permanece abierto más tiempo?
¿Y menos?

Abre Cierra

Librería

Panadería

Taller

 :

 :

 :

 :

 :

 :

Salida

09 : 12

14 : 26

21 : 03

02 : 55

HX-321

TW-9009

LZ5678

PGS 7654

En segundos

En minutos
y segundos

En grados,
minutos y
segundos

198

ES0000000001188 462128_U12_p180_195_4324.indd 30 31/03/2014 11:15:23

Inteligencia

lingüística

Propósitos
•  �Repasar los contenidos básicos de
la unidad.

Actividades
1   � 1211

10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

09 : 20   18 : 45   22 : 55

2   �•  �De las 7 y cuarto a las 8 menos  
diez, pasan 35 minutos  
(o 12 horas y 35 minutos).

•  �De las 10 y veinticinco a las 12 y
media, pasan 2 horas y 5 minutos
(o 14 horas y 5 minutos).

•  �De las 8 y cinco de la mañana
a las 11 menos veinticinco  
de la mañana, pasan 2 horas
y media.

•  �De las 6 menos cinco de la
tarde a las 7 y diez de la tarde,
pasa 1 hora y cuarto.

3   � Abre Cierra

Librería 09 : 30 18 : 00

Panadería 08 : 15 17 : 30

Taller 06 : 45 19 : 45

4   �•  �Cada establecimiento está
abierto:  
La librería: 8 horas y media.  
La panadería: 9 horas y cuarto.  
El taller: 13 horas.

•  �El taller es el que permanece
abierto más tiempo, y la librería
la que menos.

5   �•  �Mariano: PGS 7654

•  �Carmela: TW-9009

•  �Paco: LZ5678

6   �Un milenio son mil años, un siglo
son cien años, una década son
diez años y un lustro son 5 años. 
Texto: R. L.

7   �•  �258 segundos

•  �7.740 segundos

•  �9 minutos y 6 segundos

•  �13 minutos y 20 segundos

•  �10º 51’ 46’’

•  �11º 42’ 32’’

•  �26º 56’ 44’’

Otras actividades

•  �Escriba en la pizarra una tabla con los tiempos realizados por varios ciclistas
en dos etapas consecutivas, y pida a los alumnos que realicen las siguientes
actividades para trabajar la suma y la resta en el sistema sexagesimal, y la
comparación de tiempos.

1.º  Calcular el tiempo total conseguido por cada ciclista.

2.º  �Ordenar los tiempos totales de menor a mayor: comparar primero
las horas; en caso de igualdad, los minutos y, en caso de igualdad,
los segundos.

3.º  �Calcular el tiempo que sacó el primero a cada uno de los otros ciclistas.

36

9 Resuelve.

 Daniel fue a ver una obra de teatro que
duró 115 minutos. El teatro comenzó a las
8 de la tarde. ¿Cuántas horas y minutos
duró la obra? ¿A qué hora terminó?

 En el diseño de un logotipo dos líneas
formaban un ángulo de 75º 30’. Se va
a cambiar el logotipo reduciendo ese
ángulo 20º 50’. ¿Cuánto medirá el nuevo
ángulo del logotipo?

 Para llenar un depósito de 19.300 litros
se abre un grifo que echa 5 litros por
segundo. ¿Cuántas horas, minutos
y segundos tarda en llenarse el depósito?

10 Piensa y resuelve.

 Un ordenador tardó 4 h, 5 min y 37 s en
terminar un cálculo. Otro, más potente,
tardó 27 minutos menos. ¿Cuánto tardó
el segundo ordenador?

 Al medir los ángulos de un triángulo
se obtiene 45º 7’, 39º 12’ y 95º 41’.
¿Cuánto vale la suma de los tres?
¿Y la resta del mayor y el menor?

 La emisión de una película comenzó
a las 16:50 y terminó a las 20:15. Hubo
dos anuncios de 82 y 38 segundos,
respectivamente. ¿Cuánto duraba
la película sin los anuncios?

11 Observa el horario del museo y el número de entradas vendidas y contesta.

 ¿Cuántas horas estuvo abierto el museo en la semana?
¿Cuántas entradas se vendieron?

 El viernes, cada hora se vendió el mismo número
de entradas. ¿Cuántas entradas se vendieron antes del
mediodía? ¿Y de las 16:00 h hasta el cierre?

 Juan llegó el sábado al museo a las tres y cuarto.
¿Cuántos minutos llevaba abierto el museo?

12

12 Una vela tarda una hora en consumirse
tras encenderla. ¿Cuánto tardan 5 velas
en consumirse si las encendemos
todas a la vez?

Demuestra tu talento

Problemas

HORARIO

 De jueves a sábado:
 de 10:00 a 20:00 h

 Domingos y festivos:
 de 10:00 a 19:00 h

Jueves Viernes Sábado Domingo

8.000
7.000
6.000
5.000
4.000
3.000
2.000
1.000

0

4.200

5.400

6.800
6.000

N
.º

 d
e

en
tr

ad
as

13 Son las doce de la noche. Marta mira
por la ventana y ve que llueve. Si mira por
la ventana dentro de 120 horas,
¿hará sol?

199

ES0000000001188 462128_U12_p180_195_4324.indd 31 31/03/2014 11:15:24

UNIDAD 12

8  � 11 h 42 min 7 s

12 h 17 min 18 s

15º 24’’

3 h 35 min 18 s

2 h 31 min 46 s

1º 51’ 50’’

9   �•  �115 min 5 1 h 55 min�
La obra duró 1 hora y 55 minutos.
20 h y 1 h 55 min F 21 : 55 �
Terminó a las 10 menos cinco.

•  �75º 30’ 2 20º 50’ 5 54º 40’
El nuevo ángulo medirá 54º 40’.

•  �19.300 : 5 5 3.860
3.860 s 5 1 h 4 min 20 s
El depósito tarda en llenarse
1 hora, 4 minutos y 20 segundos.

10   �•  �4 h 5 min 37 s 2 27 min 5
5 3 h 38 min 37 s
El segundo ordenador tardó
3 horas, 38 minutos y
37 segundos.

•  �45º 7’ 1 39º 12’ 1 95º 41’ 5 180º
95º 41’ 2 39º 12’ 5 56º 29’
La suma es 180º y la resta, 56º 29’.

•  �De 16:50 a 20:15 F 3 h 25 min
82 s 1 38 s 5 120 s 5 2 min
3 h 25 min 2 2 min 5 3 h 23 min
La película duraba 3 h y 23 min.

11   �•  �3 3 10 1 9 5 39
4.200 1 5.400 1 6.800 1
1 6.000 5 22.400
El museo estuvo abierto 39 horas.
Se vendieron 22.400 entradas.

•  �De 10:00 a 20:00 F 10 horas
5.400 : 10 5 540
De 10:00 a 12:00 F 2 horas
2 3 540 5 1.080
De 16:00 a 20:00 F 4 horas
4 3 540 5 2.160
Antes del mediodía se
vendieron 1.080 entradas y de
las 4 de la tarde hasta el cierre,
2.160 entradas.

•  �De 10:00 a 15:15 F 5 h y cuarto
5 h 15 min 5 315 min
El museo llevaba abierto 315 min.

Demuestra tu talento
12  � Tardarán también 1 hora, porque

se consumen las 5 a la vez.

13  � 120 : 24 5 5. 120 h son 5 días.
120 h después también serán
las 12 de la noche, por lo que no
hará sol.

Competencias

•  �Conciencia y expresión cultural. Aproveche la situación de la actividad 11
para dialogar sobre los museos, animando a los alumnos a compartir
experiencias personales de visitas realizadas. Comente que hay una gran
variedad de museos y de elementos expuestos, motivadores para personas
con gustos e intereses muy diferentes. Hágales ver que son un medio muy
bueno de expresión cultural donde podemos disfrutar con las obras
artísticas, adquirir aprendizajes concretos, curiosos o novedosos… y en
muchos casos interactuar.

•  �Iniciativa y emprendimiento. En las actividades 12 y 13, fomente
en los alumnos la lectura lenta y comprensiva del enunciado de cada
situación y el razonamiento antes de formular una solución.

37

Calcular diferencias horarias entre países

Tres amigos se han ido de vacaciones
a distintas ciudades del mundo, pero han
decidido seguir en contacto. Saben que
la hora en las ciudades donde estarán
no es la misma y para comunicarse van a
utilizar Internet. Así que tienen que acceder
los tres a Internet a la vez.

Han buscado información y han averiguado
que, en el momento en que hicieron la
consulta, estas eran las horas en cada ciudad:

 SABER HACER

1 ¿A qué ciudades van a ir de vacaciones?
¿Qué hora era en cada una cuando
consultaron?

2 ¿Cuántas horas menos son en Nueva York
que en París? ¿Y en París que en Sídney?
¿Y en Nueva York que en Sidney?

3 Miguel está en París y propone quedar para
contactar a las cuatro de la tarde en su ciudad.
¿Qué hora será en las otras dos ciudades?

4 Laura está en Nueva York y quiere quedar para
contactar a las nueve de la mañana en su ciudad.
¿Qué hora será en las otras dos ciudades?

5 Carmen está en Sídney y quiere quedar para
contactar a las tres de la tarde en su ciudad.
¿Qué hora será en las otras dos ciudades?

6 TRABAJO COOPERATIVO. Razona con
tu compañero qué hora puede ser la más
apropiada para conectarse a la vez
en las tres ciudades.

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

1211
10

6

9 3

4

2
1

8
7 5

Nueva York
De madrugada

París
Por la mañana

Sídney
Por la tarde

200

ES0000000001188 462128_U12_p180_195_4324.indd 32 31/03/2014 11:15:26

Inteligencia

interpersonal

Propósitos
•  �Desarrollar la competencia
matemática con problemas reales.

•  �Repasar contenidos clave.

Actividades pág. 200
1   �Irán a Nueva York, París y Sídney.  

En Nueva York eran las 2 y media
de la madrugada; en París eran
las 8 y media de la mañana, y en
Sídney, las 5 y media de la tarde.

2   �En Nueva York son 6 horas menos
que en París. En París son 9 horas
menos que en Sídney. En Nueva
York son 15 horas menos que en
Sídney.

3   �En Nueva York serán las 10 de la
mañana y en Sídney será la 1 de
la madrugada del día siguiente.

4   �En París serán las 3 de la tarde,
y en Sídney, las 12 de la noche.

5   �En París serán las 6 de la mañana
y en Nueva York serán las 12 de la
noche del día anterior.

6   �R. L.

Actividades pág. 201
1   �•  �400.080.000

•  �25.102.003

•  �3.040.090

2   �•  �4.000 1 3.900 5 7.900 
26.700 2 12.300 5 14.400

•  �9.000 1 3.000 5 12.000 
34.000 2 12.000 5 22.000

3   �•  �12

•  �5

•  �0

•  �1

•  �1

•  �7

4   �18/5 5 3,6 y 7/2 5 3,5 

3,491 ,
7

2
 , 3,504 , 3,52 ,

18

5

5   �•  �9 U 1 7 c 5 9 1 0,07 
9 unidades y 7 centésimas  
o 9 coma 07

•  �5 U 1 3 m 5 5 1 0,003 
5 unidades y 3 milésimas  
o 5 coma 003

•  �4 D 1 8 U 1 6 d 5 40 1 8 1 0,6 
48 unidades y 6 décimas  
o 48 coma 6

Desarrollo de la competencia matemática

•  �La situación y actividades planteadas en esta página permite al alumno
realizar de forma motivadora, en un contexto real y cercano, distintos
cálculos de tiempos.

Al realizar la última actividad de Trabajo cooperativo, fomente en los alumnos
el trabajo organizado y en grupo: pensar la propia opinión y plantearla
al compañero de forma ordenada y razonada, escuchar al otro y dialogar
para tomar una decisión conjunta.

38

REPASO ACUMULATIVO
12

1 Escribe con cifras.

 Cuatrocientos millones ochenta mil.

 Veinticinco millones ciento dos mil tres.

 Tres millones cuarenta mil noventa.

2 Estima aproximando como se indica.

 A las centenas: 4.025 1 3.915,
26.714 2 12.299.

 A los millares: 8.894 1 2.610,
34.398 2 11.721.

3 Calcula.

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

 7 1 6 2 9 1 1 2 3 6 2 4 3 2 2 3

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

4 Ordena de menor a mayor.

 3,504
18
5

 3,52
7
2

 3,491

5 Descompón cada número decimal
y escribe cómo se lee.

 9,07 5,003 48,6

 4,3 12,19 9,024

6 Calcula.

 4,09 1 7,88 45 : 0,15

 12,5 2 4,666 3,23 : 19

 2,04 3 3,79 4,14 : 1,8

7 Expresa en la unidad indicada.

 En hm: 3,74 km; 19,2 dam; 3.506 m

 En dal: 28 ℓ; 130 dl; 574 cl; 9.000 ml

 En cg: 4,7 g; 0,06 kg; 12,7 dg; 0,3 dag

8 Completa en tu cuaderno.

 3,4 m2 5 … cm2 27 hm2 5 … km2

 850 dm2 5 … m2 910 dam2 5 … m2

 0,7 km2 5 … dam2 1.530 m2 5 … hm2

12 En una encuesta hecha a 2.000 personas
sobre su fruta preferida, el 28 %
eligió naranja, el 32 %
melocotón y el resto fresa.
¿Cuántas personas eligieron
fresa?

13 Los siete octavos de los 80 alumnos
de 5.º han ido hoy a clase. De ellos, dos
séptimos han ido en metro. ¿Cuántos
alumnos de 5.º han ido hoy en metro?

14 Raquel quiere vallar un terreno de 267 m
de perímetro con una alambrada.
La alambrada se vende en rollos de 2 dam
a 10 € cada uno, o rollos de 50 m a 24 €
cada uno. ¿Qué tipo de rollo es más
conveniente que compre?

15 Un bote de jarabe tiene 5 dl. Juan debe tomar
cada día 8 ml. ¿Para cuántos días tendrá
jarabe?

9 La semana pasada Lola hizo en su pastelería
32 kg de bollos de distintas clases. Un cuarto
de los bollos los vendió a 9 € el kilo, y el resto
a 8,50 € el kilo. ¿Cuánto recaudó en total
por la venta?

10 El contenido de un camión de harina
se ha envasado en bolsas de 500 g.
Cada una se ha vendido a 1,50 €. ¿Cuánto
dinero se ha obtenido?

11 Alberto tenía 26,84 € en su hucha. Su abuelo
le ha dado 20 €. Ha dejado 13 € en la hucha
y el resto de todo su dinero lo ha repartido en
partes iguales entre sus 3 hermanos. ¿Cuánto
dinero ha dado a cada hermano?

Problemas

3,2 t

201

ES0000000001188 462128_U12_p180_195_4324.indd 33 03/04/2014 14:10:52

UNIDAD 12

•  �4 U 1 3 d 5 4 1 0,3 
4 unidades y 3 décimas  
o 4 coma 3

•  �1 D 1 2 U 1 1 d 1 9 c 5
5 10 1 2 1 0,1 1 0,09 
12 unidades y 19 centésimas  
o 12 coma 19

•  �9 U 1 2 c 1 4 m 5 9 1 0,02 1
1 0,004 
9 unidades y 24 milésimas  
o 9 coma 024

6   �•  �11,97

•  �7,834

•  �7,7316

•  �300

•  �0,17

•  �2,3

7   �•  �37,4 hm; 1,92 hm; 35,06 hm

•  �2,8 dal; 1,3 dal; 0,574 dal; 0,9 dal

•  �470 cg; 6.000 cg; 127 cg; 300 cg

8   �•  �34.000 cm2

•  �8,5 m2

•  �7.000 dam2

•  �0,27 km2

•  �91.000 m2

•  �0,153 hm2

9   �1/4 de 32 5 8; 8 3 9 5 72  
32 2 8 5 24; 24 3 8,50 5 204 
72 1 204 5 276  
En total recaudó 276 €.

10   �3,2 t 5 3.200.000 g  
3.200.000 : 500 5 6.400 
6.400 3 1,50 5 9.600 
Se han obtenido 9.600 €.

11   �26,84 1 20 2 13 5 33,84  
33,84 : 3 5 11,28 
Ha dado a cada hermano 11,28 €.

12   �28 % de 2.000 5 560 
32 % de 2.000 5 640  
560 1 640 5 1.200  
2.000 2 1.200 5 800  
Eligieron fresa 800 personas. 
También puede averiguarse así: 
28 % 1 32 % 5 60 % 
100 % 2 60 % 5 40 % 
40 % de 2.000 5 800

13   �7/8 de 80 5 70; 2/7 de 70 5 20 
Han ido en metro 20 alumnos de 5.º.

14   �2 dam 5 20 m 
267 : 20 F c 5 13, r 5 7 
14 3 10 5 140 
267 : 50 F c 5 5, r 5 17 
6 3 24 5 144; 140 , 144 
Es más conveniente el rollo de 2 dam.

15   �5 dl 5 500 ml 
500 : 8 F c 5 62, r 5 4 
Tendrá jarabe para 62 días.

Repaso en común

•  �Forme grupos y pídales que planteen y resuelvan estas actividades:

–  �El cálculo de horas transcurridas entre dos horas indicadas en un reloj
analógico y uno digital.

–  �El paso de una hora expresada en segundos a horas, minutos y segundos,
y viceversa.

–  �El paso de la medida de un ángulo expresado en segundos a grados,
minutos y segundos, y viceversa.

–  �Una suma y una resta en el sistema sexagesimal.

–  �Cinco problemas en los que haya que aplicar los contenidos anteriores (un
problema por contenido).

Al final, haga una puesta en común donde cada grupo proponga al resto
de la clase las actividades y problemas planteados, para resolverlos en
común.

39

1 Escribe en tu cuaderno las coordenadas del punto que ocupa cada nave.
Después, contesta.

Nave amarilla … Nave morada … Nave roja …

Nave naranja … Nave verde …

 ¿Qué naves tienen igual la primera coordenada? ¿Y la segunda?

2 Copia en tu cuaderno y sitúa cada nave en las coordenadas indicadas.

 ¿Qué naves tienen igual la primera coordenada? ¿Y la segunda?

En la pantalla del videojuego hay varias naves. Observa cómo se expresan
las coordenadas de los puntos donde están.

Para escribir las coordenadas cartesianas de un punto, escribe entre paréntesis primero
el número del eje horizontal, una coma y después el número del eje vertical.

Coordenadas cartesianas

Tratamiento de la información

Las coordenadas
de la nave azul
son (8, 3).

Eje horizontal

Eje vertical

6

5

4

3

2

1

1 2 3 4 5 6 7 8 9

6

5

4

3

2

1

1 2 3 4 5 6 7 8 9

(5, 2)

(1, 3)

(3, 2)

(1, 5)

(4, 6)

(9, 4)

202

ES0000000001188 462128_U12_p180_195_4324.indd 34 31/03/2014 11:15:28

Coordenadas cartesianas

Inteligencia

espacial

Otras actividades

•  �Entregue a cada alumno una hoja de cuadrícula grande con dos ejes de
coordenadas numerados hasta 10 (o pida a los alumnos que la preparen en
una hoja de cuaderno, de forma similar a la cuadrícula de la actividad 2).

Indique que cada alumno dibuje en uno de los ejes de coordenadas un
polígono que tenga 8 vértices sobre los puntos de la cuadrícula y después
escriba en una hoja aparte las coordenadas de dichos vértices, comenzando
por uno cualquiera y siguiendo el orden de la línea poligonal de la figura,
hasta terminar en el primero.

A continuación, forme parejas y pida que cada alumno entregue la hoja de
las coordenadas a su compañero, para que dibuje en los otros ejes de
coordenadas el polígono, marcando los puntos de dichas coordenadas
y uniéndolos después por orden.

Al final, ambos alumnos comprobarán que han dibujado las mismas figuras.

Propósitos
•  �Reconocer las coordenadas
cartesianas de un punto.

•  �Representar puntos dados en un
eje de coordenadas cartesianas.

•  �Interpretar y representar recorridos
indicando las coordenadas de los
puntos inicio, fin y donde cambia
de dirección.

Sugerencias didácticas
Para explicar. Explique que las
coordenadas cartesianas de un punto
indican la posición de dicho punto de
la cuadrícula, y señale cómo se
escriben. Comente la importancia del
orden al escribir los dos números.

En las actividades 1 y 2, realice en
común los dos primeros casos para
asegurarse que los alumnos saben
escribir e interpretar las coordenadas.
Al final, conteste las preguntas, razone
en común cómo están colocados los
puntos que tienen igual cada
coordenada y ponga otros ejemplos.

Actividades
1   �Nave amarilla F (3, 6)

Nave morada F (9, 5)

Nave roja F (2, 4)

Nave naranja F (6, 4)

Nave verde F (3, 2)

•  �Tienen igual la primera
coordenada las naves amarilla
y verde, porque están en la
misma línea vertical. Y tienen
igual la segunda, las naves roja
y naranja, porque están en la
misma línea horizontal.

2   �

1

1

2

2

3

3

4

4

5

5

6

6

7 8 9

•  �Tienen igual la primera coordenada
las naves verde y morada. Tienen
igual la segunda coordenada
las naves roja y amarilla.

40

3 Describe el recorrido de cada nave por el espacio.

4 Copia la cuadrícula y traza el recorrido de cada nave.

EJEMPLO

Salió del punto (1, 9),
bajó hasta el punto (1, 7),
fue a la derecha hasta (2, 7),
bajó hasta …, y por último
fue a la izquierda hasta …

 Salió del punto (1, 5), bajó hasta (1, 3), fue a la derecha hasta (4, 3),
bajó hasta (4, 1) y fue a la derecha hasta (6, 1).

 Salió del punto (3, 6), fue a la izquierda hasta (2, 6), bajó hasta (2, 4),
fue a la derecha hasta (5, 4) y subió hasta (5, 6).

 Salió del punto (6, 3), fue a la derecha hasta (7, 3), subió hasta (7, 6),
fue a la derecha hasta (11, 6) y bajó hasta (11, 5).

 Salió del punto (12, 4), fue a la izquierda hasta (8, 4), bajó hasta (8, 2),
fue a la derecha hasta (11, 2) y bajó hasta (11, 1).

1 2 3 4 5 6 7 8 9

10

9

8

7

6

5

4

3

2

1

1 2 3 4 5 6 7 8 9 10 11 12

7

6

5

4

3

2

1

203

12

ES0000000001188 462128_U12_p180_195_4324.indd 35 31/03/2014 11:15:29

3   �•  �Nave roja: salió del punto (1, 9),
bajó hasta el punto (1, 7), fue a
la derecha hasta (2, 7), bajó
hasta (2, 3), y por último fue a la
izquierda hasta (1, 3).

•  �Nave verde: salió del punto
(4, 8), subió hasta el punto (4, 9),
fue a la derecha hasta (6, 9),
bajó hasta (6, 7), fue a la
izquierda hasta (3, 7) y por
último subió hasta (3, 9).

•  �Nave morada: salió del punto
(8, 9), bajó hasta el punto (8, 6),
fue a la izquierda hasta (6, 6),
bajó hasta (6, 4), fue a la
derecha hasta (8, 4), bajó hasta
(8, 1) y por último fue a la
izquierda hasta (4, 1).

•  �Nave naranja: salió del punto
(2, 2), fue a la derecha hasta
(3, 2), subió hasta (3, 6), fue a
la derecha hasta (4, 6), bajó
hasta (4, 5), y por último fue
a la derecha hasta (5, 5).

4  �

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8 9 10 11 12

Notas

UNIDAD 12

Competencias

•  �Competencia digital. El trabajo realizado con coordenadas cartesianas,
tanto de interpretación como de representación de puntos y recorridos,
favorece la orientación espacial y la localización de objetos y descripción
de movimientos al manejar programas en distintos soportes
tecnológicos, utilizando los sistemas de coordenadas como marco de
referencia. Muestre a los alumnos cómo con ellas podemos encontrar
o situar objetos y seguir caminos en una pantalla, un plano, un mapa…

41

