
¿Cuál es la piscina más grande del mundo?

Al oír la palabra piscina pensamos en las vacaciones y la diversión.

Las piscinas suelen tener forma geométrica, generalmente rectangular,
y su tamaño puede variar en función del uso. Están las pequeñas
piscinas familiares, las piscinas de las instalaciones deportivas,
las piscinas olímpicas, o las de los hoteles y complejos turísticos.

La piscina más grande del mundo está en un complejo turístico
de Chile, un país de América del Sur, y se podría considerar, por
su enorme tamaño (64 piscinas olímpicas), como una laguna artificial.

Esta piscina, que se llena con agua de mar, supera los 250.000 kl
de capacidad y en ella se pueden practicar deportes acuáticos propios
del mar como la navegación a vela.

14 Perímetro y área
de figuras planas

222

ES0000000001188 462128_Unidad_14_4630.indd 54 31/03/2014 11:25:09

Propósitos
•  �Reconocer contextos reales donde
aparecen figuras planas con
medidas conocidas.

•  �Recordar los conceptos básicos
necesarios para la unidad.

Previsión de dificultades
•  �Identificar como base cualquiera
de los lados de un triángulo o
paralelogramo (no solo el lado
horizontal) y trazar la altura o alturas
correspondientes, especialmente
cuando hay que prolongar la base.

•  �La utilización precisa de los
instrumentos de dibujo para el
trazado de las figuras: la escuadra
o cartabón para las alturas de
triángulos y paralelogramos, el
compás para las circunferencias…

•  �Confundir área y perímetro de una
figura, tanto en el cálculo como en
la unidad de medida utilizada,
especialmente en el caso de la
longitud de la circunferencia y
el área del círculo.

•  �El aprendizaje de las fórmulas, pues
exige atención y memorización.

Más recursos
Utilice al trabajar la unidad las figuras
geométricas del material de aula, para
reconocer las bases y alturas de
triángulos y paralelogramos o para
calcular el área de rectángulos,
cuadrados y triángulos y de otros
polígonos por descomposición.

Trabajo colectivo
sobre la lámina
Lea el texto o pida a un alumno que
lo haga, dibuje en la pizarra un
rectángulo y anime a varios alumnos a
dibujar otras figuras que representen
la forma de una piscina. Repase en
común con estas figuras algunos
conceptos y elementos geométricos
como la definición y clasificación
de polígonos, sus elementos
(lados, vértices, ángulos y diagonales)
y el perímetro.

Otras formas de empezar

•  �Utilice las figuras geométricas del material para repasar algunos contenidos
básicos de geometría dados en la unidad o cursos anteriores: definición
y elementos de un polígono, perímetro, clasificación de polígonos y de
triángulos y cuadriláteros…

•  �Ponga en común algunos ejemplos de lugares y objetos que podemos
representar con figuras planas (una finca, el plano de una vivienda, el tablero
de una mesa, el cristal de una ventana…). Hágales preguntas y comentarios
para que diferencien y comprendan la utilidad de hallar sus perímetros y
áreas; por ejemplo, para calcular los metros de valla que se necesitan para
vallar una finca o el precio de la misma si nos dan el precio del metro
cuadrado de suelo.

64

Lee, comprende y razona

1 Las piscinas olímpicas tienen forma
rectangular, miden 50 m de largo y 25 m
de ancho, y en ellas se realizan
las competiciones de natación.
Estas piscinas, ¿tienen forma de polígono?
¿Cuántos vértices tiene el polígono?
¿Qué tipo de polígono es?

2 EXPRESIÓN ORAL. Si dividimos una piscina
olímpica en dos partes trazando una diagonal,
¿qué forma tienen las figuras resultantes?
Clasifícalas por sus lados y por sus ángulos.

3 Una persona necesita 50 litros de agua
al día para sus necesidades básicas.
¿Cuántas personas tendrían agua para
un día con el agua de esta enorme piscina
si fuera potable?

TAREA FINAL

Calcular áreas
de objetos reales

Al final de la unidad
hallarás el área de
una piscina a partir
de su plano.

Antes, aprenderás a
reconocer la base y altura
de un polígono y calcularás
el área de rectángulos,
cuadrados, triángulos
y distintas figuras planas.

 SABER HACER

2 Resuelve.

 El perímetro de un cuadrado es 20 cm.
¿Cuánto mide cada lado?

 Los lados de una parcela hexagonal miden 20 m,
14 m, 14 m, 20 m, 14 m, 14 m y 20 m.
Se le quiere poner una valla alrededor.
¿Cuántos metros de valla se necesitan?

1 Mide los lados del polígono
y calcula su perímetro.

Perímetro de un polígono

El perímetro de un polígono, P, es la suma de las longitudes de sus lados.

El perímetro del triángulo de la figura es igual a:

P 5 3 cm 1 5 cm 1 6 cm 5 14 cm

¿Qué sabes ya?

5 cm

6 cm3 cm

223

ES0000000001188 462128_Unidad_14_4630.indd 55 31/03/2014 11:25:16

UNIDAD 14

Estos contenidos se trabajarán
después individualmente en las
cuestiones y el apartado ¿Qué sabes
ya? Corrija las cuestiones en común
para detectar y solventar posibles
errores o confusiones.

1  � Sí, el rectángulo es un polígono.
Tiene 4 vértices. Es un
cuadrilátero paralelogramo.

2  � Son triángulos escalenos
rectángulos.

3  � 250.000 kl 5 250.000.000 ℓ
250.000.000 : 50 5 5.000.000
Tendrían agua 5 millones de
personas.

¿Qué sabes ya?
1  � 1,5 1 2 1 1 1 2,5 1 1,5 5 8,5

	 Perímetro 5 8,5 cm

12   �•  �20 : 4 5 5
Cada lado mide 5 cm.

	 •  �3 3 20 1 4 3 14 5 116
Para la parcela heptagonal,
se necesitan 116 m de valla.

Notas

Competencias

•  �Comunicación lingüística. A la hora de trabajar las preguntas de la lectura
y, en especial, en la Expresión oral, insista en la importancia de utilizar
términos matemáticos específicos para referirnos a figuras y elementos
geométricos, y compruebe que lo hacen de forma correcta.

•  �Aprender a aprender. Comente a los alumnos la importancia de diferenciar
claramente los elementos y tipos de figuras planas trabajadas anteriormente
para poder progresar, pues son fundamentales para entender los nuevos
contenidos que darán en esta unidad. Hágales ver que cada nuevo
aprendizaje se basa en los anteriores y sirve para comprender los siguientes.

65

Base y altura de triángulos

Nuria ha pintado en cada triángulo la base AB de naranja.
También son bases los lados BC y AC.

Después, ha trazado de rojo la altura correspondiente a la base AB.
La altura parte del vértice C y es perpendicular a la base AB
o a su prolongación.

1 Observa el triángulo y contesta.

 ¿Cuántas bases tiene un triángulo?
Escribe las bases de este triángulo.

 El segmento verde, ¿es una altura?
¿Y el segmento rojo? ¿A qué lado
corresponde esa altura?

2 Calca cada triángulo y traza la altura correspondiente al lado AB.
Después, fíjate en los ángulos de cada triángulo y contesta.

 ¿En qué tipo de triángulo coincide
la altura con uno de sus lados?

 ¿En qué tipo has prolongado
la base para trazar la altura?

 ¿En qué tipo has dibujado
la altura en su interior?

3 Calca el triángulo y colorea como se indica.

 Las tres bases.

 Las tres alturas.

 Base de un triángulo es uno cualquiera de sus lados.

 Altura de un triángulo es el segmento perpendicular a la base o a su prolongación,
trazado desde el vértice opuesto.

A b b b

A

A AB

B

B B

C

C

C C

A A AB B B

C C C

h h h

224

ES0000000001188 462128_Unidad_14_4630.indd 56 31/03/2014 11:25:18

Propósitos
•  �Identificar las bases y alturas de un
triángulo.

•  �Trazar, en un triángulo, la altura
correspondiente a una base dada.

Sugerencias didácticas
Para empezar. Dibuje en la pizarra
un triángulo de cada tipo según sus
ángulos y pida a los alumnos que los
clasifiquen.

Recuerde cómo podemos dibujar una
perpendicular a una recta utilizando
una escuadra o un cartabón y pida a
los alumnos que dibujen varias.

Para explicar. Dibuje en la pizarra
un triángulo de cada tipo (según sus
ángulos) y explique en ellos la
definición de base y altura. Comente
que, aunque normalmente llamamos
base al lado horizontal del triángulo,
todos los lados son bases. Explique la
forma de trazar la altura de una base
con una escuadra o un cartabón.
Señale que a veces (en los triángulos
obtusángulos) es necesario prolongar
la base para poder trazarla.

Actividades
1   �•  �Un triángulo tiene 3 bases,

que son sus 3 lados. Bases:
lado AB, lado AC y lado BC.

	 •  �El segmento verde no es una
altura, porque no es
perpendicular a la base.
El segmento rojo sí es la altura
correspondiente al lado AB.

2   �

	 •  �En el triángulo rectángulo.

	 •  �En el triángulo obtusángulo.

	 •  �En el triángulo acutángulo.

3   �

Otras actividades

•  �Proponga a los alumnos marcar, mediante plegado, la altura de un triángulo
correspondiente a una base. Forme grupos de tres alumnos y repártales del
material de aula tres triángulos (rectángulo, acutángulo y obtusángulo) para
que los utilicen como plantilla para dibujar cada triángulo en una hoja.

Pídales que, en cada hoja, doblen por una base de la figura (y su
prolongación). Después, harán un segundo doblez de manera que pase por
el vértice opuesto y que el primer doblez coincida consigo mismo.

Por último, indíqueles que desdoblen la hoja y marquen la base de un color
sobre el primer doblez y la altura de otro color sobre el segundo doblez.

66

14Base y altura de paralelogramos

Pedro está estudiando las bases y alturas de unos paralelogramos.

El lado AB es una base del paralelogramo. También lo son los lados BC, CD y AD.

El segmento rojo es la altura correspondiente a la base AB. Es un segmento perpendicular
a ella o a su prolongación, y uno de sus extremos es uno de los vértices opuestos, C o D.

1 Calca y traza la altura correspondiente a la base AB desde el vértice D.

 ¿En qué paralelogramos coincide la altura con uno de sus lados?
¿En cuál has prolongado la base para trazar la altura?

 ¿Desde qué otro vértice puedes trazar la altura a la base AB
en cada paralelogramo? Trázala.

 Base de un paralelogramo es uno cualquiera de sus lados.

 Altura de un paralelogramo es el segmento perpendicular a la base
o a su prolongación, trazado desde un vértice opuesto.

A AB B

C CD D

A B

CD

A B

CD

A B

CD

A AB B

C
C

D
D

A B

CD

Calcula la fracción de un número de numerador 1

Cálculo mental

1
2

 de 60
1
4

 de 32
1
6

 de 120
1
8

 de 480

1
3

 de 90
1
5

 de 45
1
7

 de 210
1
9

 de 270

1
3

 de 18 6

18 : 3 5 6

b b b b

h h h h

225

ES0000000001188 462128_Unidad_14_4630.indd 57 31/03/2014 11:25:19

UNIDAD 14

Propósitos
•  �Identificar las bases y alturas de un
paralelogramo.

•  �Trazar, en un paralelogramo, las dos
alturas correspondientes a una
base dada.

Sugerencias didácticas
Para empezar. Dibuje en la pizarra un
paralelogramo de cada tipo y pida a
los alumnos que los clasifiquen. Llame
la atención sobre los lados
perpendiculares del cuadrado y
el rectángulo.

Para explicar. Dibuje en la pizarra un
paralelogramo de cada tipo y explique
en ellos la definición de base y altura,
de forma similar a los triángulos.
Hágales ver que a cada base de un
triángulo le corresponde una altura,
pero que a cada base de un
paralelogramo le corresponden dos
alturas. Recuerde cómo se traza
una altura y señale que a veces (en los
rombos y romboides) es necesario
prolongar la base para poder trazarla.

Actividades
1   �

	 •  �En el cuadrado y el rectángulo. 
En el romboide.

	 •  �Desde el vértice C.  
Altura trazada en color verde.

Cálculo mental
30 
30 

8 
9 

20 
30 

60 
30

Notas

Otras actividades

•  �Proponga a los alumnos marcar, mediante plegado, las dos alturas de
un paralelogramo correspondientes a una base, siguiendo el mismo
procedimiento que con los triángulos en la página anterior.

•  �Después de realizar la actividad 1, haga observar a los alumnos que las dos
alturas trazadas tienen la misma longitud y son paralelas. Anímeles a dibujar
otros paralelogramos en una hoja cuadriculada y comprobar que esto se
cumple siempre.

67

Área del rectángulo y del cuadrado

¿Cuál es el área
de este rectángulo?

El largo del rectángulo es su base, b,
y el ancho es su altura, h.
Su área se calcula así:
Área 5 largo 3 ancho 5 base 3 altura

Área 5 b 3 h 5 3 cm 3 2 cm 5 6 cm2

¿Cuál es el área
de este cuadrado?

El cuadrado es un tipo especial
de rectángulo.
Su base y su altura son iguales al lado, l.

Área 5 lado 3 lado 5 lado2

Área 5 l 3 l 5 l2 5 22 cm2 5 4 cm2

 El área de un rectángulo es el producto
de su base por su altura.

 El área de un cuadrado es su lado
elevado al cuadrado.

Área del rectángulo 5 b 3 h

Área del cuadrado 5 l2

1 Mide y calcula el área de cada figura en centímetros cuadrados.

2 Haz un croquis en una hoja cuadriculada y calcula el área de cada figura.

 Un rectángulo de 5 cm de largo
y 2 cm de ancho.

 Un cuadrado de 4 m de lado.

 Un cartel rectangular de 2 m de largo
y 1,5 m de ancho.

 Un cristal cuadrado de 30 cm de lado.

3 Contesta y calcula el área total de esta figura.

 ¿Qué dos cuadriláteros forman esta figura?

 ¿Cuánto mide el lado del cuadrado? ¿Cuál es su área?

 ¿Cuánto mide cada lado del rectángulo?
¿Cuál es su área?

 ¿Cuál es el área de la figura?

h
5

 2
 c

m

b 5 3 cm l 5 2 cm

l 5
 2

 c
m

6
d

m

6 dm

4 dm

4
d

m

2
d

m

226

ES0000000001188 462128_Unidad_14_4630.indd 58 31/03/2014 11:25:20

Propósitos
•  �Calcular el área de rectángulos y
cuadrados, conociendo o midiendo
la longitud de sus lados.

Sugerencias didácticas
Para empezar. Reparta a cada pareja
de alumnos una fotocopia de una
cuadrícula de 1 cm de lado y pídales
que tracen un rectángulo de 4 cm de
largo y 2 cm de ancho. Pregunte cuál
es su área (contarán los cuadrados) y
razone con ellos que puede calcularse
multiplicando el largo por el ancho
(número de columnas por filas).

Para explicar. Dibuje en la pizarra un
rectángulo y recuerde cómo se calcula
su área multiplicando sus
dimensiones. Comente entonces la
relación del largo y el ancho del
rectángulo con una base y una de sus
alturas. Escriba la fórmula en la pizarra
explicando qué significa cada letra y
pida a los alumnos que la memoricen.

Presente de forma similar el área del
cuadrado, explicando que este es un
caso especial de rectángulo en el que
la base y la altura coinciden con el lado.

Actividades
1   �•  �A 5 6 cm 3 3,5 cm 5 21 cm2

	 •  �A 5 3,52 cm2 5 12,25 cm2

	 •  �A 5 2,5 cm 3 4 cm 5 10 cm2

2   �Croquis de las figuras: R. L.

	 •  �A 5 5 cm 3 2 cm 5 10 cm2  

El área del rectángulo es 10 cm2.

	 •  �A 5 42 m2 5 16 m2 
El área del cuadrado es 16 m2.

	 •  �A 5 2 m 3 1,5 m 5 3 m2 

El área del cartel es 3 m2.

	 •  �A 5 302 cm2 5 900 cm2 

El área del cristal es 900 cm2.

3   �•  �Un cuadrado y un rectángulo.

	 •  �Lado del cuadrado F 4 dm 
Área 5 42 dm2 5 16 dm2

	 •  �Lados del rectángulo F  
F 6 dm y 2 dm 
Área 5 6 dm 3 2 dm 5 12 dm2

	 •  �Área de la figura: 
16 dm2 1 12 dm2 5 28 dm2

Otras actividades

•  �Nombre en común algunos objetos de clase que tengan una superficie plana
cuadrada o rectangular y plantéeles calcular su área, utilizando distintas
unidades. Por ejemplo:

–  �Medir el largo y el ancho de una hoja de papel en centímetros y calcular
el área en centímetros cuadrados.

–  �Medir cada lado de la caja de un cd o de una baldosa cuadrada del suelo
en centímetros y calcular el área en centímetros cuadrados.

–  �Medir el largo y el ancho de la clase (si es rectangular) o de la pizarra en
metros y calcular el área en metros cuadrados.

68

Observa el romboide dividido en dos triángulos iguales, calcula y contesta.

Razonamiento

Área del triángulo

¿Cuál es el área de este triángulo?

Fíjate en que si trazamos paralelas a la base
y a la altura del triángulo, se forma un rectángulo.

Este rectángulo tiene la misma base, b,
y la misma altura, h, que el triángulo.

Observa que la parte verde es igual que
la morada. Es decir, el área del triángulo
es la mitad del área del rectángulo.

Área del triángulo 5
Área del rectángulo

2
 5

base 3 altura
2

Área 5
b 3 h

2
 5

5 cm 3 2 cm
2

 5 5 cm2

El área de un triángulo es el producto de
su base por su altura dividido entre 2.

Área del triángulo 5
b 3 h

2

1 Mide la base y la altura de cada triángulo y calcula su área.

h
5

 2
 c

m

b 5 5 cm

 ¿Cuál es el área de cada triángulo? ¿Cómo la hallas?

 ¿Cuál es el área del romboide? ¿Cómo la hallas?

 La altura del romboide es la línea negra discontinua.
Multiplica la longitud de la base por la altura. ¿Obtienes
el mismo resultado que en el apartado anterior?

 ¿Cuál crees que es la fórmula del área de un romboide?

h
5

 2
 c

m

h
5

 2
 c

m
b 5 5 cm

2 Dibuja varios triángulos en tu cuaderno y calcula el valor de sus áreas.

14

227

ES0000000001188 462128_Unidad_14_4630.indd 59 31/03/2014 11:25:21

Inteligencia

lingüística

UNIDAD 14

Propósitos
•  �Calcular el área de un triángulo
conociendo o midiendo una base
y su altura.

•  �Descubrir el área de un romboide
a partir del área del triángulo.

Sugerencias didácticas
Para explicar. Explique en la pizarra
cómo obtener el área del triángulo a
partir del área del rectángulo. Si los
alumnos tienen dificultad en ver que la
parte verde es igual que la morada,
hágales observar que la altura h divide
al triángulo verde en dos triángulos; el
de la izquierda es igual que el triángulo
morado pequeño y el de la derecha es
igual que el morado grande, por lo
que el triángulo verde tiene la misma
área que la zona morada. También
pueden calcarlo y recortarlo,
colocando los dos triángulos morados
sobre el verde.

Trabaje en común la actividad de
razonamiento, señalando que al trazar
una diagonal del romboide, se forman
dos triángulos iguales, por lo que el
área del romboide es el doble que la
del triángulo, es decir, base 3 altura,
igual que la del rectángulo.

Actividades

1   �•  �A 5
3 cm 3 2 cm

2
 5 3 cm2

	 •  �A 5
3 cm 3 1 cm

2
 5 1,5 cm2

	 •  �A 5
2 cm 3 2 cm

2
 5 2 cm2

	 •  �A 5
2 cm 3 3 cm

2
 5 3 cm2

2   �R. L.

Razonamiento

•  �A 5
b 3 h

2
 5

3 cm 3 4 cm

2
 5  

5 6 cm2

•  �Área romboide 5 2 3 Área triángulo 
A 5 2 3 6 cm2 5 12 cm2

•  �b 3 h 5 3 cm 3 4 cm 5 12 cm2  
Sí, se obtiene el mismo resultado.

•  �Área del romboide 5 b 3 h

Otras actividades

•  �Pida a los alumnos que dibujen y recorten un rectángulo, después tracen
una de sus diagonales y recorten los dos triángulos rectángulos formados.
Indíqueles que comprueben que los dos triángulos son iguales y, por tanto,
el área de cada triángulo es la mitad que la del rectángulo, siendo una base
del triángulo y su correspondiente altura iguales que las del rectángulo.

69

El número p y la longitud de la circunferencia

Juan bordea con una cinta dos círculos de cartón, es decir,
marca las circunferencias.

Al estirar las cintas, Juan observa que la longitud de cada
circunferencia es un poco más de 3 veces el diámetro del círculo.

Juan comprueba que:

 Al dividir la longitud de la circunferencia entre el diámetro
del círculo, el cociente es siempre el mismo número, cuyo
valor aproximado es 3,14. Ese número se llama p (pi).

L
d

 5 p 5 3,14

 La longitud de la circunferencia es, aproximadamente,
el producto de 3,14 por el diámetro, es decir, 3,14
por 2 veces el radio.

 L 5 p 3 d 5 p 3 2 3 r

Observa cómo calcula la longitud de las dos circunferencias.

 L 5 3,14 3 12 mm 5 37,68 mm L 5 2 3 3,14 3 9 mm 5 56,52 mm

La longitud de la circunferencia es igual al producto de 3,14 por su diámetro.

L 5 p 3 d 5 2 3 p 3 r

1 Mide en milímetros el diámetro de cada circunferencia
y calcula su longitud.

2 Traza una circunferencia de 3 cm de radio y calcula su longitud.

3 Piensa y contesta.

Si el diámetro de una circunferencia es el doble que el diámetro de otra,
¿su longitud también es el doble?

12 mm

12 mm 18 mm

9 mm

228

ES0000000001188 462128_Unidad_14_4630.indd 60 31/03/2014 11:25:26

Propósitos
•  �Calcular la longitud de la
circunferencia, conociendo o
midiendo su diámetro o su radio.

Sugerencias didácticas
Para empezar. Recuerde a los
alumnos qué es el diámetro y el radio
de la circunferencia y qué relación hay
entre ambos.

Comente que como la circunferencia
es una línea curva, no podemos medir
su longitud con la regla, pero que
dicha longitud depende del diámetro,
que sí podemos medir.

Para explicar. Explique el texto
y copie los dibujos en la pizarra para
que los alumnos identifiquen la
circunferencia, su diámetro y su
longitud representada en una recta.
Escriba en la pizarra cada relación,
indicando el significado de cada letra:

–  L: longitud de la circunferencia.

–  d: diámetro.

–  r: radio

–  p: número pi 5 3,14.

Actividades
1   �•  �L 5 p 3 d 5 3,14 3 25 mm 5

5 78,5 mm

	 •  �L 5 3,14 3 15 mm 5 47,1 mm

	 •  �L 5 3,14 3 40 mm 5 125,6 mm

2   �Trazado: R. L.

	� L 5 2 3 p 3 r 5  
5 2 3 3,14 3 3 cm 5 18,84 cm

3   �Sí, su longitud también sería el
doble.

	� L1 5 d1 3 p  
L2 5 d2 3 p 5 2 3 d1 3 p 5  
5 2 3 L1

Notas

Otras actividades

•  �Recuerde la situación inicial y proponga a los alumnos comprobar
manipulativamente que la longitud de una circunferencia es un poco más del
triple (el número p: 3,14) que su diámetro.

Forme grupos de alumnos y pida a cada grupo que trace tres circunferencias
de 3 cm, 4 cm y 5 cm de diámetro y marquen dicho diámetro. Después,
entrégueles hebras de lana larga para que las coloquen sobre las
circunferencias y las corten por su longitud.

Pídales que midan las tres hebras de lana y completen el
cuadro.

Por último, haga una puesta en común para comprobar
en los tres casos la relación entre ambas medidas.

d L

3 cm F   …

4 cm F   …

5 cm F   …

70

Área del círculo

¿Cuál es el área de este círculo?

Fíjate en el dibujo de abajo. El área del círculo es igual
a la suma de las áreas de muchos triángulos iguales
con un vértice común en el centro del círculo.

La suma de las bases de los triángulos es la longitud de
la circunferencia y la altura de los triángulos es el radio del círculo.

suma bases 3 altura
2

 5
longitud de la circunferencia 3 radio

2
 5

2 3 p 3 r 3 r
2

 5 p 3 r2

Área 5 p 3 r 2 5 3,14 3 22 cm2 5 3,14 3 4 cm2 5 12,56 cm2

El área de un círculo es el producto
del número p por su radio al cuadrado. Área del círculo 5 p 3 r2

r 5 2 cm

Suma de las áreas
de los triángulos Área del círculo

6
cm

10 cm

1 Calcula el área de cada círculo. 2 Dibuja, piensa y contesta.

En tu cuaderno traza dos círculos, uno
de 4 cm de radio y otro de 8 cm de radio.

 ¿Crees que el área del segundo es
el doble del área del primero?

 Calcula sus áreas y comprueba si
tu respuesta es correcta.

Calcula la fracción de un número de numerador mayor que 1

Cálculo mental

2
3

 de 12
3
4

 de 16
2
6

 de 12
3
8

 de 24

2
5

 de 10
3
5

 de 20
2
7

 de 21
4
9

 de 90

2
5

 de 20 8

2 3 20 5 40
40 : 5 5 8

14

229

ES0000000001188 462128_Unidad_14_4630.indd 61 03/04/2014 9:27:51

UNIDAD 14

Propósitos
•  �Calcular el área de un círculo,
conociendo o midiendo su radio o
diámetro.

Sugerencias didácticas
Para explicar. Haga observar a los
alumnos en la ilustración que, cuando
el polígono regular tiene muchos
lados, se asemeja a un círculo.

Comente que el área del círculo será
la suma de las áreas de todos los
triángulos que forman el polígono.
Señale una base y una altura de cada
triángulo y razone en común que la
suma de todas las bases es la
longitud de la circunferencia y la altura
de cada triángulo es el radio del
círculo. Escriba en la pizarra y
explique, a partir del área de los
triángulos, el área del círculo.

Dibuje un círculo en la pizarra, indique
su radio y calcule su área de forma
colectiva. Después, dibuje otro círculo,
diga la medida de su diámetro
y razone en común que para calcular
el área, primero hay que hallar el radio
dividiendo el diámetro entre 2.

Actividades
1   �•  �A 5 3,14 3 62 cm2 5 113,04 cm2

	 •  �r 5 10 cm : 2 5 5 cm  
A 5 3,14 3 52 cm2 5 78,5 cm2

2   �•  �No, el área del segundo no es el
doble (es cuatro veces mayor)
que el área del primero.

	 •  �A1 5 3,14 3 42 cm2 5  
5 3,14 3 16 cm2 5 50,24 cm2 

A2 5 3,14 3 82 cm2 5  
5 3,14 3 64 cm2 5 200,96 cm2  

50,24 3 2 5 100,48  
100,48 ≠ 200,96 F A1 3 2 ≠ A2 

Haga observar a los alumnos
que 64 no es el doble de 16,
sino el cuádruple, por lo que el
área no es el doble, sino cuatro
veces mayor.

Cálculo mental
8 
4 

12 
12 

4 
6 

  9 
40

Otras actividades

•  �Pida a los alumnos que calculen la longitud de la circunferencia y el área de
varios círculos, dándoles la medida del radio o del diámetro en centímetros
exactos.

Es importante que diferencien bien ambos cálculos, pues en el primer caso
calculan una longitud y en el segundo, una superficie: la fórmula que deben
aplicar en cada caso (2 3 p 3 r, o p 3 r   2) y la unidad de medida del
resultado (cm o cm2).

71

Área de figuras compuestas

1 Descompón cada figura en otras de área conocida y calcula su área.

El ayuntamiento de una ciudad ha comprado este terreno para construir
un parque infantil. ¿Cuál es su área?

Para calcular el área del terreno, descomponemos el plano del terreno en figuras
de área conocida. En este caso, lo descomponemos en un cuadrado y un rectángulo
y calculamos el área de cada figura.

Área del cuadrado 5 100 m 3 100 m 5 10.000 m2

Área del rectángulo 5 80 m 3 160 m 5 12.800 m2

El área del terreno es la suma de las áreas
del cuadrado y del rectángulo.

10.000 m2 1 12.800 m2 5 22.800 m2

El área del terreno es 22.800 m2.

100 m

160 m

100 m

100 m

80 m

160 m

8 cm
4 cm

4 cm

8 dm

3 dm

6 dm

10 dm12 cm

10 cm

100 m

80 m

2 Observa la figura y escribe verdadero o falso, explicando tu respuesta.

 El área de la figura es menor que el área
de un rectángulo de 10 cm de largo
y 6 cm de ancho.

 El área de la figura es igual que el área
de un rectángulo de 10 cm de largo
y 6 cm de ancho.

3 cm

6
cm

3 cm

3
cm 3 cm

230

ES0000000001188 462128_Unidad_14_4630.indd 62 31/03/2014 11:25:39

Propósitos
•  �Calcular el área de una figura
descomponiéndola en otras de
áreas conocidas.

Sugerencias didácticas
Para empezar. Dibuje en la pizarra
varias figuras y pida a los alumnos que
las descompongan en cuadrados,
rectángulos y triángulos, trazando
líneas en su interior. Hágales ver que
en una misma figura se pueden hacer
varias descomposiciones distintas.

Para explicar. Comente el ejemplo
resuelto y calcúlelo en la pizarra
razonando en común que el área de la
figura es la suma de las áreas de los
polígonos en los que se ha
descompuesto.

Trabaje en común el Hazlo así de la
actividad 3, razonando con los
alumnos que para calcular áreas de
figuras con huecos, se debe calcular
una resta.

Actividades
1   �•  �Descomposición: R. M.

En   1 , 12 2 4 5 8

   �b 5 h  
  I  
cuadrado

	 A1 5 82 cm2 5 64 cm2
	 A2 5 42 cm2 5 16 cm2

	 Área de la figura 5 A1 1 A2 	  
	 A 5 64 cm2 1 16 cm2 5 80 cm2

	 •  �Descomposición: R. M.

 1

   2

	 A1 5 8 dm 3 3 dm 5 24 dm2

	 A2 5 10 dm 3 6 dm 5 60 dm2

	 Área de la figura 5 A1 1 A2	  
	 A 5 24 dm2 1 60 dm2 5 84 dm2

2   �•  �Falso.

	 •  �Verdadero.

	� Haga observar a los alumnos que
si se trasladan los dos cuadrados
que sobresalen por los extremos
a los dos huecos, se forma un
rectángulo de 10 cm 3 6 cm.

Otras actividades

•  �Pida a cada alumno que dibuje sobre cuadrícula el contorno de una figura
que pueda descomponerse en cuadrados, rectángulos (y posteriormente
también con triángulos y círculos). Deberán rotular la figura para que pueda
calcularse su área.

A continuación, indique que se intercambien la hoja con un compañero
y calculen el área de la figura correspondiente. Después, comprobarán los
cálculos del otro.

 1
   2

72

4 Haz un dibujo aproximado de cada situación y resuelve.

 En una urbanización hay un jardín rectangular de 30 m
de largo por 25 m de ancho. En el jardín hay una piscina
cuadrada de 10 m de lado. ¿Cuál es el área del jardín
alrededor de la piscina?

 En una pared cuadrada de 3 m de lado se ha colocado
un tapiz triangular de 2 m de largo y 0,5 m de ancho.
¿Qué área de pared ha quedado sin cubrir?

 Teresa tiene una cartulina de 70 cm de largo y 50 cm
de ancho. Recorta un cuadrado de 12 cm de lado
y un triángulo de 20 cm de largo y 10 cm de alto.
¿Qué área de cartulina le queda?

3 Calcula el área de las figuras.

HAZLO ASÍ

Área del rectángulo 5
5 15 cm 3 7 cm 5 105 cm2

Área del cuadrado 5
5 5 cm 3 5 cm 5 25 cm2

Área de la figura 5
5 105 cm2 2 25 cm2 5 80 cm2

4 Haz un dibujo aproximado de cada situación y resuelve.

 En una urbanización hay un jardín rectangular de 30 m
de largo por 25 m de ancho. En el jardín hay una piscina
cuadrada de 10 m de lado. ¿Cuál es el área del jardín
alrededor de la piscina?

 En una pared cuadrada de 3 m de lado se ha colocado
un tapiz triangular de 2 m de largo y 0,5 m de ancho.
¿Qué área de pared ha quedado sin cubrir?

 Teresa tiene una cartulina de 70 cm de largo y 50 cm
de ancho. Recorta un cuadrado de 12 cm de lado
y un triángulo de 20 cm de largo y 10 cm de alto.
¿Qué área de cartulina le queda?

Piensa y contesta.

El tangram es un juego chino formado por siete piezas
con las que se pueden formar diversas figuras.
El área del cuadrado que forman las siete piezas
de este tangram es igual a 64 cm2.

 ¿Qué piezas tienen igual área?

 ¿Cuál es el área de cada una?

 ¿Cómo lo has calculado?

Razonamiento

15 cm

5 cm

7
cm

5
cm

10
 c

m

2 cm

7 cm

12 cm

10
 c

m

10 cm

4 c
m

4 cm

14

231

ES0000000001188 462128_Unidad_14_4630.indd 63 31/03/2014 11:25:41

UNIDAD 14

3   �•  �Área del cuadrado:
A1 5 102 cm2 5 100 cm2

Área del triángulo:

A2 5
4 cm 3 4 cm

2
 5 8 cm2

Área de la figura 5 A1 2 A2
A 5 100 cm2 2 8 cm2 5 92 cm2

	 •  �Área del rectángulo morado:
A1 5 12 cm 3 10 cm 5 120 cm2

Área de cada hueco:
A2 5 7 cm 3 2 cm 5 14 cm2

Área de la figura 5 A1 2 2 3 A2
A 5 120 cm2 2 28 cm2 5 92 cm2

4   �Anime a los alumnos a hacer un
dibujo aproximado de cada
problema, que les ayude a
reconocer qué deben calcular y
cómo.

	 •  �Jardín: 30 m 3 25 m 5 750 m2

Piscina: 102 m2 5 100 m2

750 m2 2 100 m2 5 650 m2

Alrededor de la piscina hay
650 m2 de jardín.

	 •  �Pared: 32 m2 5 9 m2

Tapiz:
2 m 3 0,5 m

2
 5 0,5 m2

9 m2 2 0,5 m2 5 8,5 m2

Quedan sin cubrir 8,5 m2 de
pared.

	 •  �Cartulina: 70 cm 3 50 cm 5
5 3.500 cm2

Cuadrado: 122 cm2 5 144 cm2
Triángulo:
20 cm 3 10 cm

2
 5 100 cm2

3.500 2 (144 1 100) 5 3.256

Le quedan 3.256 cm2 de
cartulina.

Razonamiento
•  �Los triángulos amarillo y naranja.
Los triángulos rojo y rosa.
El cuadrado, el romboide y
el triángulo verde.

•  �Amarilla y naranja: 16 cm2
Azul, morada y verde: 8 cm2
Roja y rosa: 4 cm2

•  �R. M. Cada triángulo grande es 1/4
del total; cada triángulo pequeño es
1/4 de uno grande; y el cuadrado, el
romboide y el triángulo verde son
el doble de un triángulo pequeño.

Competencias

•  �Conciencia y expresión cultural. En la actividad 4, al hacer un dibujo
aproximado de cada situación, el alumno se acostumbra a utilizar
representaciones de la realidad, lo que favorece la valoración de las
expresiones gráficas, tanto artísticas y culturales como con utilidad científica.

73

1 Alfredo ha hecho un pedido de 15 cámaras de fotos, a 78 € cada una,
y 25 mp4, a 52 € cada uno. ¿Cuánto cuestan las cámaras de fotos
menos que los mp4?

2 El ayuntamiento colocó 119 papeleras en un paseo y 697 en varios
jardines. Todavía le sobraron 265 papeleras. ¿Cuántas papeleras
tenía el ayuntamiento?

3 Beatriz compra un ordenador y entrega 289 €. El resto lo paga
en 6 mensualidades de 89 € cada una. ¿Cuánto le cuesta a Beatriz
el ordenador?

4 Hoy en la panadería de Joaquín han vendido 319 barras
a 1 € cada una y 187 panes a 2 € cada uno.
¿Cuánto dinero han recaudado en total?

Unos amigos han ido al parque de atracciones.
Han sacado 8 entradas a 19 € cada una y 6 entradas
a 13 € cada una. ¿Cuánto tienen que pagar en total
por las entradas?

 Hallar una solución aproximada te dará una idea
de cuál será el valor de la solución exacta.

Solución aproximada

1.º Aproxima los precios a las decenas.

 19 € 20 € 13 € 10 €

2.º Calcula el precio total aproximado.

 8 3 20 € 5 160 € 6 3 10 € 5 60 €

 Precio aproximado: 160 € 1 60 € 5 220 €

Solución exacta

8 entradas a 19 € 8 3 19 € 5 152 €

6 entradas a 13 € 6 3 13 € 5 78 €

Precio exacto: 152 € 1 78 € 5 230 €

Halla una solución aproximada a cada problema, y compruébala
después obteniendo la solución exacta.

La solución aproximada y la solución exacta tienen valores muy cercanos.

Anticipar una solución aproximada

Solución de problemas

232

ES0000000001188 462128_Unidad_14_4630.indd 64 31/03/2014 11:25:51

Propósitos
•  �Anticipar una solución aproximada a
un problema.

Sugerencias didácticas
Para empezar. Practique con los
alumnos el cálculo de aproximaciones
de números naturales a distintos
órdenes.

Para explicar. Señale la utilidad de
las aproximaciones como medio para
obtener una solución inicial rápida que
nos ayude a valorar si la solución
exacta que calculemos después
puede ser correcta. Deje claro que las
operaciones realizadas para obtener
las dos soluciones son las mismas,
estimadas o no.

Actividades
1   �Solución aproximada: 

�78 F 80; 15 3 80 5 1.200  
52 F 50; 25 3 50 5 1.250  
1.250 2 1.200 5 50  
Cuestan unos 50 € menos.

	� Solución exacta:  
15 3 78 5 1.170; 25 3 52 5 1.300; 
1.300 2 1.170 5 130 
Cuestan 130 € menos.

2   �Solución aproximada: 
119 F 100; 697 F 700;  
265 F 300;  
100 1 700 1 300 5 1.100  
Tenía unas 1.100 papeleras.

	� Solución exacta:  
119 1 697 1 265 5 1.081 
Tenía 1.081 papeleras.

3   �Solución aproximada: 
89 F 90; 6 3 90 5 540; 289 F 300  
300 1 540 5 840  
El ordenador cuesta unos 840 €.

	� Solución exacta:  
6 3 89 5 534; 289 1 534 5 823 
El ordenador cuesta 823 €.

4   �Solución aproximada: 
319 F 300; 187 F 200  
200 3 2 5 400; 300 1 400 5 700  
Han recaudado unos 700 €.

	� Solución exacta:  
187 3 2 5 374; 319 1 374 5 693 
Han recaudado 693 €.

Otras actividades

•  �Proponga a los alumnos algunos problemas, aportando para cada uno tres
posibles soluciones para que elijan la que crean más razonable, haciendo un
cálculo aproximado. Después calcularán la solución exacta y comprobarán
su estimación. Por ejemplo:

Luis recibe en su tienda 12 bicicletas. Cada bicicleta le cuesta 71 €.
Después, las vende a 90 € cada una. ¿Cuánto dinero gana por la venta
de las 12 bicicletas?

Soluciones:

A. Menos de 200 €.  B. Más de 250 €.  C. Cerca de 240 €. 

74

3 INVENTA. Escribe un problema similar a los de esta página que pueda resolverse
reduciéndolo a otro conocido.

3 INVENTA. Escribe un problema similar a los de esta página que pueda resolverse
reduciéndolo a otro conocido.

1 Mónica ha hecho este logotipo para
promocionar un tipo de refresco.
¿Cuál es el área de la zona roja?

2 Enrique está buscando baldosas para
el suelo de su cocina y ha elegido esta.
¿Cuál es el área de la zona gris?

María es arquitecta y ha hecho el plano de una nueva
urbanización. En ella hay 4 parcelas rectangulares
iguales de 60 m de largo y 40 m de ancho cada una
y en cada parcela hay una zona para viviendas y dos
zonas cuadradas de 12 m de lado para jardines.
¿Cuántos metros cuadrados para viviendas hay en total?

Reducir el problema a otro problema conocido

 Para resolver el problema redúcelo a otro que sabes hacer: calcular el área
para viviendas de una sola parcela.

Solución: En la urbanización hay 8.448 m2 para viviendas.

Área de una parcela: 60 m 3 40 m 5 2.400 m2

Área de una zona de jardín: 12 m 3 12 m 5 144 m2

Área de jardín de cada parcela: 144 m2 3 2 5 288 m2

Área de viviendas de una parcela: 2.400 m2 2 288 m2 5 2.112 m2

Área de viviendas de la urbanización: 2.112 m2 3 4 5 8.448 m2

12 m

12 m

60 m

40
 m

14
 c

m

9,9
 cm

42 cm

25
 c

m

25 cm

6 cm

14 cm

Resuelve los problemas reduciéndolos a otro problema que sepas resolver.

12 m

12 m

14

233

ES0000000001188 462128_Unidad_14_4630.indd 65 31/03/2014 11:25:56

UNIDAD 14

Propósitos
•  �Resolver un problema reduciéndolo
a otro problema más sencillo y
conocido.

Sugerencias didácticas
Para explicar. Comente en común el
ejemplo resuelto. Hágales observar
que la figura completa (urbanización),
está formada por cuatro figuras
iguales más sencillas (parcelas), por lo
que podemos resolver el problema
inicial calculando primero el área para
viviendas de una sola parcela y
multiplicando el resultado por las
cuatro parcelas iguales que hay en
la urbanización.

Actividades
1   �Área del rectángulo:  

42 cm 3 14 cm 5 588 cm2

	� Área de cada cuadrado: 
9,92 cm2 5 98,01 cm2

	� Área de la zona azul: 
3 3 98,01 cm2 5 294,03 cm2

	� Área de la zona roja: 
588 cm2 2 294,03 cm2 5  
5 293,97 cm2

	 La zona roja mide 293,97 cm2.

2   �Área del cuadrado: 
252 cm2 5 625 cm2

	� Área de cada rectángulo rosa:  
14 cm 3 6 cm 5 84 cm2

	� Área de la zona rosa: 
4 3 84 cm2 5 336 cm2

	� Área de la zona gris: 
625 cm2 2 336 cm2 5 289 cm2

	 La zona gris mide 289 cm2.

3   �R. L.

Notas

Competencias

•  �Iniciativa y emprendimiento. Para inventar un problema similar a los
planteados en esta página, comente con los alumnos que deben imaginar
un contexto que pueda representarse con una figura plana sencilla  
(con o sin huecos) repetida un cierto número de veces para formar la figura
final. Por ejemplo, mosaicos, vidrieras, alfombras, etc. Hágales observar
que deben rotular en el dibujo las medidas necesarias para poder calcular
el área pedida.

Inteligencia

intrapersonal

75

1 Observa las figuras y contesta.

Se ha tomado como unidad de medida
un triángulo equilátero.

 ¿Qué figura tiene mayor área?

 ¿Qué figuras tienen igual área?

 ¿Cuáles tienen el mismo perímetro?

2 VOCABULARIO. Explica a un compañero
qué debes medir en un triángulo y en un
círculo para hallar su área y qué fórmula
usas en cada caso.

3 Mide y calcula el área de cada triángulo.
Después, contesta.

 ¿Tienen la misma área? ¿Por qué?

 Dibuja tú otro triángulo distinto con
la misma área.

4 Calcula el área de cada figura. Fíjate bien
en las unidades de medida.

10 m
12 dm

3 m

10
 m 7
dm

6
cm

9 cm

ACTIVIDADES

5 Haz un croquis de cada figura y calcula
su área.

 Un rectángulo cuya base mide 8 cm
y cuya altura mide 6 cm.

 Un triángulo de 20 cm de base
y 12 cm de altura.

 Un círculo de 10 cm de radio.

 Un cuadrado cuyo perímetro es 20 cm.

 Un rectángulo cuyo lado mayor mide
8 cm y el lado menor es la mitad
que el mayor.

6 Observa las figuras que forman el dibujo
y calcula el área total.

7 Mide y halla el área de la zona roja.

8 Traza las líneas necesarias,
mide y calcula el área
de la figura.

5
m

16 m

6 m

6 m

8 m

234

ES0000000001188 462128_Unidad_14_4630.indd 66 03/04/2014 9:27:53

Propósitos
•  �Repasar los contenidos básicos de
la unidad.

Actividades
1   �•  �Tiene mayor área la figura naranja.

	 •  �Tienen igual área las figuras
verde, roja y amarilla.

	 •  �Las cuatro figuras tienen el
mismo perímetro.

2   �En un triángulo, hay que medir una
base y su altura. En un círculo,
hay que medir el radio. 

Área del triángulo 5
b 3 h

2

	 Área del círculo 5 p 3 r   2

3   �T. naranja: b 5 2 cm y h 5 2 cm 
T. rosa: b 5 2 cm y h 5 2 cm

	 A 5
2 cm 3 2 cm

2
 5 2 cm2

	 •  �Tienen la misma área porque
la base y la altura de los dos
triángulos son iguales.

	 •  �R. L.

4   �•  �102 cm2 5 100 cm2

	 •  �12 dm 3 7 dm 5 84 dm2

	 •  �
9 cm 3 6 cm

2
 5 27 cm2

	 •  �Círculo: 3,14 3 32 m2 5 28,26 m2

5   �Croquis de cada figura: R. L.

	 •  �A 5 8 cm 3 6 cm 5 48 cm2

	 •  �A 5
20 cm 3 12 cm

2
 5 120 cm2

	 •  �A 5 3,14 3 102 cm2 5 314 cm2

	 •  �l 5 20 cm : 4 5 5 cm  
A 5 52 cm2 5 25 cm2

	 •  �b 5 8 cm; h 5 8 cm : 2 5 4 cm 
A 5 8 cm 3 4 cm 5 32 cm2

6   �Triángulo:
16 m 3 5 m

2
 5 40 m2

	 Rectángulo: 16 m 3 8 m 5 128 m2
	 Cuadrado: 62 m2 5 36 m2

	 40 m2 1 128 m2 1 36 m2 5 204 m2
	 El área total de la figura es 204 m2.

7   �Círculo: 3,14 3 22 cm2 5 12,56 cm2  
Cuadrado: 12 cm2 5 1 cm2

	 Triángulo:
2 cm 3 1 cm

2
 5 1 cm2

	� Z. blanca: 2 3 1 cm2 1 1 cm2 5 3 cm2  
Z. roja: 12,56 cm2 2 3 cm2 5 9,56 cm2

Otras actividades

•  �Forme grupos de alumnos y reparta las figuras geométricas del material de
aula de manera que en cada grupo haya al menos dos triángulos de distinto
tipo según sus ángulos, dos paralelogramos distintos (que no sean cuadrado
y rectángulo) y un cuadrilátero no paralelogramo o un polígono de más de
cuatro lados. Repase con ellas estos contenidos:

–  �Identificación de bases y alturas (con una escuadra o un cartabón) de
triángulos y paralelogramos.

–  �Cálculo del área de los cuadrados, rectángulos y triángulos, midiendo las
bases y alturas correspondientes.

–  �Cálculo del área del resto de figuras descomponiéndolas en cuadrados,
rectángulos y/o triángulos. Pídales que utilicen la figura como plantilla para
dibujar el polígono y después lo descompongan utilizando la regla.

Inteligencia

espacial

76

10 Piensa y resuelve.

Ana y Gustavo quieren cubrir con placas de madera el suelo de una
habitación. Las placas de madera pueden ser cuadradas de 25 cm
de lado o rectangulares de 1 m de largo por 50 cm de ancho.

Este es el plano de la habitación que quieren cubrir con madera.

14

11 ¿Cuál es el área de esta figura?
¿Cómo la has calculado?

Demuestra tu talento

9 Resuelve.

 Lucía necesita 38 m2 de tela para forrar
un sofá. ¿Tendrá suficiente tela con
esta pieza?

 Un albañil pone azulejos a una pared de
6 m de largo y 2,4 m de alto. Los azulejos
son cuadrados de 20 cm de lado.

– ¿Cuántos azulejos necesita?

– ¿Cuántas cajas tendrá que comprar
si en una caja hay 25 azulejos?

 Para un trabajo, Elena necesita preparar
9 tarjetas cuadradas de 10 cm de lado
y 5 tarjetas rectangulares de 15 cm de
largo y 6 cm de ancho. Para hacerlas
tiene una cartulina de 70 cm de largo
y 50 cm de ancho. ¿Le sobrará
o le faltará cartulina?

 ¿Cuál es el área de la habitación? ¿Y el área de cada tipo de placa?

 ¿Cuántas placas de cada tipo necesitarán si solo usan de un tipo?

 Deciden al final poner placas cuadradas. ¿Cuánto
pagarán por las placas si cada una cuesta 3,50 €?

Problemas

6 m

4 m

10 m

6 m

8 m

3 m 3 m

3
m

5 m

10 Piensa y resuelve.

Ana y Gustavo quieren cubrir con placas de madera el suelo de una
habitación. Las placas de madera pueden ser cuadradas de 25 cm
de lado o rectangulares de 1 m de largo por 50 cm de ancho.

Este es el plano de la habitación que quieren cubrir con madera.

235

ES0000000001188 462128_Unidad_14_4630.indd 67 03/04/2014 9:27:54

UNIDAD 14

8  � Descomposición: R. M.

	� Círculo:
A 5 3,14 3 1,252 cm2 5
5 4,90625 cm2

	� Cuadrado:
A 5 2,52 cm2 5 6,25 cm2

	� Rectángulo:
A 5 2 cm 3 1 cm 5 2 cm2

	� Triángulo:

A 5
1 cm 3 1 cm

2
 5 0,5 cm2

	� Área: 4,90625 cm2 1 6,25 cm2 1
1 2 cm2 1 0,5 cm2 5 13,65625 cm2

9   �•  �Descomposición: R. M.

Cada cuadrado:
A 5 32 5 9 m2

Rectángulo:
h 5 6 m 2 3 m 5 3 m
A 5 8 m 3 3 m 5 24 m2

Pieza:
A 5 2 3 9 m2 1 24 m2 5 42 m2
42 . 38. Sí tendrá suficiente tela.

	 •  �6 m 3 2,4 m 5 14,4 m2
14,4 m2 5 144.000 cm2
202 cm2 5 400 cm2
144.000 cm2 : 400 cm2 5 360
Necesita 360 azulejos.
360 : 25 F c 5 14, r 5 10
Tiene que comprar 15 cajas.

	 •  �9 3 102 cm2 5 900 cm2
5 3 15 cm 3 6 cm 5 450 cm2
900 cm2 1 450 cm2 5 1.350 cm2
70 cm 3 50 cm 5 3.500 cm2
1.350 , 3.500
Le sobrará cartulina.

10   �•  �10 3 4 1 5 3 2 5 50; 252 5 625
1 m 5 100 cm; 100 3 50 5 5.000
El área de la habitación es 50 m2 y
de las placas 625 cm2 y 5.000 cm2.

	 •  �50 m2 5 500.000 cm2;
500.000 : 625 5 800;
500.000 : 5.000 5 100.
Necesita 800 cuadradas o 100
rectangulares.

	 •  �800 3 3,5 5 2.800. Pagan 2.800 €.

Demuestra tu talento
11  � Rectángulo: 4 cm 3 2,5 cm 5 10 cm2

Círculo: 3,14 3 12 cm2 5 3,14 cm2
Semicírculo: 3,14 cm2 : 2 5 1,57 cm2
10 cm21 1,57 cm25 11,57 cm2.
El área de la figura es 11,57 cm2.

Competencias

•  �Competencia matemática, científica y tecnológica. La situación de la
actividad 10 presenta una situación real donde los alumnos pueden
comprobar el sentido práctico de las matemáticas en la vida cotidiana,
y en concreto, del área de figuras planas que han trabajado en la unidad.
Esto les servirá de motivación y aumentará su interés por estudiar esta
asignatura y aplicarla en otros contextos.

Una vez resuelta la actividad, anime a los alumnos a descomponer la figura
de otra forma y comprobar que se obtiene el mismo resultado. Esto les
mostrará que muchas situaciones se pueden resolver de varias maneras
distintas y es conveniente planteárselas para aplicar la forma más sencilla.

77

Calcular áreas de objetos reales

En muchas comunidades de vecinos,
chalés o casas es muy común hoy día
disfrutar de una piscina.

El agua de una piscina debe mantenerse
en buen estado añadiéndole cloro,
filtrándola y limpiándola. De esta manera,
puede usarse la misma agua durante
bastante tiempo.

Los abuelos de Sara tienen una casa
en el pueblo con una gran parcela
y están pensando poner en ella
una piscina.

 SABER HACER

 ¿Cuál es la superficie de la piscina
en metros cuadrados?

 ¿Cuánto mide la parcela en total?

 ¿Cuánto medirá la parte de césped
que hay alrededor de la piscina?

1 Observa el plano de la parcela y de la piscina y contesta.

2 Calcula y responde.

La piscina llena tendrá 600.000 litros
de agua. Para el tratamiento inicial
hay que añadir 10 gramos de cloro
por cada 1.000 litros de agua.
Si el cloro se vende en botes de 1 kilo,
¿cuántos botes necesitarán Sara
y sus abuelos?

3 TRABAJO COOPERATIVO. Razona
con tu compañero y responde.

Al ver el plano anterior, los abuelos
de Sara piensan que sería mejor
colocar la piscina más hacia arriba
y cercana a la esquina de la derecha.
Si deciden mover la piscina,
¿cambiarían las respuestas
de las actividades 1 y 2?

18 m

42 m

9 m

14
 m

27
 m

6
m

236

ES0000000001188 462128_Unidad_14_4630.indd 68 31/03/2014 11:26:18

Inteligencia

interpersonal

Propósitos
•  �Desarrollar la competencia
matemática con problemas reales.

•  �Repasar contenidos clave.

Actividades pág. 236
1   �•  �18 3 14 1 9 3 6 5 252 1 54 5

5 306  
La piscina mide 306 m2.

	 •  �27 3 42 5 1.134 
La parcela mide 1.134 m2.

	 •  �1.134 2 306 5 828 m2 
El césped medirá 828 m2.

2   �600.000 ℓ : 1.000 ℓ 5 600  
600 3 10 g 5 6.000 g 5 6 kg 
Necesitarán 6 botes de cloro.

3   �No cambiarían las respuestas. 
R. M. Porque no han variado las
medidas de cada superficie.

Actividades pág. 237
1   �•  �2 3 3 1 6 3 4 5 6 1 24 5 30

	 •  �9 : 3 1 2 3 9 5 3 1 18 5 21

	 •  �9 2 2 1 6 2 8 2 3 5 2

	 •  �8 1 18 2 2 1 6 2 5 5 25

2   �•  �Tres quintos

	 •  �Cuatro novenos

	 •  �Siete décimos

	 •  �Nueve onceavos

	 •  �Ocho veintiunavos

	 •  �1 unidad y 7 décimas o 1 coma 7

	 •  �2 unidades y 35 centésimas
o 2 coma 35

	 •  �9 centésimas o 0 coma 09

	 •  �3 unidades y 462 milésimas
o 3 coma 462

3   �•  �16,49

	 •  �28,953

	 •  �17,014

	 •  �37,34

4   �•  �280,8

	 •  �114,72

	 •  �8.150

	 •  �9,5

	 •  �0,123

	 •  �0,0742

5   �•  �200 m 1 30 m 1 2,5 m 5 232,5 m

	 •  �1,2 m 1 0,24 m 1 0,018 m 5
5 1,458 m

	 •  �40 ℓ 1 300 ℓ 1 0,2 ℓ 5 340,2 ℓ

	 •  �3.000 ℓ 1 0,37 ℓ 1 0,095 ℓ 5  
5 3.000,465 ℓ

Desarrollo de la competencia matemática

•  �En esta página, a partir del plano de una piscina en una parcela, el alumno
aplicará en un contexto real y cercano, el cálculo de áreas trabajadas en esta
unidad y el manejo de unidades de capacidad y masa estudiadas en
unidades anteriores. Esto le ayudará a relacionar los conocimientos nuevos
con aprendizajes ya adquiridos, para aplicar en cada situación real aquello
que necesite.

Si lo considera conveniente, también puede repasar de forma colectiva
cambios de unidades de longitud y superficie, o perímetros de polígonos.

Al trabajar la actividad 3 de Trabajo cooperativo, comente con los alumnos la
importancia de pensar y exponer con claridad y de forma razonada nuestras
opiniones o conclusiones.

78

REPASO ACUMULATIVO

1 Calcula.

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

 (10 2 3 1 2) : 3 1 2 3 (5 1 4)

 9 2 2 1 6 2 4 3 2 2 12 : 4

 16 : 2 1 3 3 6 2 2 1 6 2 5

2 Escribe cómo se lee cada número.

3
5

4
9

7
10

9
11

8
21

 1,7 2,35 0,09 3,462

3 Coloca los números y calcula.

 2,89 1 13,6 26,5 2 9,486

 23,5 1 5,453 123,9 2 86,56

4 Calcula.

 23,4 3 12 95 : 10

 478 3 0,24 12,3 : 100

 8,15 3 1.000 74,2 : 1.000

5 Expresa en la unidad que se indica.

En metros
 2 hm, 3 dam y 25 dm
 12 dm, 24 cm y 18 mm

En litros
 4 dal, 3 hl y 2 dl
 3 kl, 37 cl y 95 ml

En gramos
 3 kg, 2 hg y 18 dg
 9 dag, 21 cg y 97 mg

6 Expresa como se indica.

 En horas y minutos: 490 min, 893 min.

 En horas, minutos y segundos: 23.875 s,
40.000 s, 37.519 s.

7 Dibuja en una hoja cuadriculada.

 Un triángulo obtusángulo isósceles.

 Un triángulo rectángulo escaleno.

 Un cuadrado de 5 cm de lado.

8 Dibuja en tu cuaderno un polígono
y trasládalo 8 cuadritos a la derecha.

14

12 Un depósito contiene 35 litros de zumo.
Se han llenado 25 botellas de 50 cl
cada una y 75 botellas de 25 cl cada una.
¿Cuántos litros de zumo quedan
en el depósito? ¿En qué tipo de botellas
se ha envasado más zumo?

13 La carga máxima que puede transportar
un camión es 3 t y 450 kg. En una fábrica
ha cargado 3 contenedores de 520 kg
cada uno y una máquina que pesa
1 t y 375 kg. ¿Podrá cargar además
otra máquina que pesa 875 kg?

14 El lunes Lorena estuvo jugando al tenis
45 minutos, el martes 10 minutos
menos y el miércoles el doble
que el lunes. ¿Cuántas horas y minutos
jugó Lorena entre los tres días?
¿Cuántos minutos jugó el miércoles
 más que el martes?

9 Susana compra una camiseta por 24 €.
Si compra otra, en la segunda le hacen
un 10 % de descuento. ¿Cuánto pagaría
Susana por las dos camisetas?

10 Todas las mañanas, Alfredo da 5 vueltas
a un parque de 3 hm y 45 m de perímetro.
¿Cuántos kilómetros recorre Alfredo
en una semana?

11 La capacidad de una piscina es de 48 kl. Se
está llenando con un caño que echa 120 litros
en un minuto. ¿Cuántas horas y minutos
tardará la piscina en llenarse?

Problemas

237

ES0000000001188 462128_Unidad_14_4630.indd 69 31/03/2014 11:26:22

UNIDAD 14

	 • � 3.000 g 1 200 g 1 1,8 g 5
5 3.201,8 g

	 • � 90 g 1 0,21 g 1 0,097 g 5
5 90,307 g

6  � • � 490 min 5 8 h y 10 min
893 min 5 14 h y 53 min

	 • � 23.875 s 5 6 h, 37 min y 55 s
40.000 s 5 11 h, 6 min y 40 s
37.519 s 5 10 h, 25 min y 19 s

7  � • � R. M. 	 • � R. M. 	 • � R. L.

8  � R. L.

9  � 10 % de 24 5 2,4; 24 2 2,4 5 21,6
24 1 21,6 5 45,6
Pagaría por las dos camisetas
45,60 €.

10  � 3 hm y 45 m 5 345 m
5 3 345 3 7 5 12.075
12.075 m 5 12,075 km
Alfredo recorre 12,075 km.

11  � 48 kl 5 48.000 ℓ
48.000 : 120 5 400
400 min 5 6 h y 40 min
Tardará en llenarse 6 horas y
40 minutos.

12  � 25 3 50 cl 5 1.250 cl 5 12,5 ℓ
75 3 25 cl 5 1.875 cl 5 18,75 ℓ
12,5 ℓ 1 18,75 ℓ 5 31,25 ℓ
35 ℓ 2 31,25 ℓ 5 3,75 ℓ
Quedan 3,75 ℓ de zumo.
18,75 ℓ . 12,5 ℓ
Se ha envasado más zumo en las
botellas de 25 cl.

13  � 3 3 520 kg 5 1.560 kg
1 t y 375 kg 5 1.375 kg
1.560 1 1.375 1 875 5 3.810
3 t y 450 kg 5 3.450 kg
3.810 . 3.450
No podrá cargar además la
máquina de 875 kg.

14  � 45 2 10 5 35; 45 3 2 5 90
45 1 35 1 90 5 170
170 min 5 2 h y 50 min
Los tres días jugó 2 horas y
50 minutos.
90 2 35 5 55
El miércoles jugó 55 minutos más
que el martes.

Repaso en común

• � Divida a la clase en cuatro grupos y pida a cada grupo que realice un trabajo
donde se recojan los contenidos trabajados en una de las dobles páginas de
la unidad:

– � Grupo 1. Base y altura de triángulos y de paralelogramos.
– � Grupo 2. Área del rectángulo, del cuadrado y del triángulo.
– � Grupo 3. Longitud de la circunferencia y área del círculo.
– � Grupo 4. Área de figuras compuestas (al menos dos figuras, para calcular
con una suma y una resta, respectivamente).

Puede sugerirles que copien las síntesis y pongan ejemplos, planteen y
resuelvan alguna actividad donde se aplique el procedimiento correspondiente,
etc. Pueden utilizar como plantilla las figuras geométricas del material.

Al final, haga una puesta en común donde cada grupo explique el contenido
trabajado y cómo lo ha hecho.

79

1 Observa el gráfico anterior y contesta.

 ¿Hubo más incendios por fenómenos naturales o por descuidos?
¿Puedes contestar a esta pregunta sin hacer cálculos?

 ¿Cuántos incendios intencionados hubo? ¿Cómo lo has calculado?

2 Observa el siguiente gráfico de sectores y contesta.

A una sesión de un cine con 4 salas fueron 720 espectadores en total.

 ¿En qué sala hubo más espectadores?
¿Y menos?

 ¿Hubo menos espectadores en la sala 2
o en la sala 3?

 ¿Cuántos espectadores hubo en cada una
de las salas?

Se ha hecho un estudio sobre las causas de 1.080 incendios forestales.
Los datos se han representado en un gráfico de sectores.

 La parte mayor del gráfico es la de color rosa. La mayor parte de los incendios
fue por descuidos.

 ¿Cuántos incendios fueron por descuidos?

1.º Halla los incendios que representa cada grado del gráfico.

N.º de incendios
Grados del círculo 5

1.080
360 5 3 Cada grado representa 3 incendios.

2.º Mide los grados de la zona o sector rosa, y calcula el número de incendios por descuidos
multiplicando esos grados por 3.

El sector mide 180º. 180 3 3 5 540

Fueron 540 incendios por descuidos.

Interpretar gráficos de sectores

Tratamiento de la información

Sala 1

Sala 2

Sala 3

Sala 4

Descuidos

Fenómenos
naturales

Intencionados

238

ES0000000001188 462128_Unidad_14_4630.indd 70 31/03/2014 11:26:25

Interpretar gráficos de sectoresPropósitos
•  �Interpretar un gráfico de sectores.

Sugerencias didácticas
Para empezar. Dibuje en la pizarra
varios círculos divididos en sectores de
distintos colores (todos menores
de 180º). Explique que cada zona se
llama sector y pida a varios alumnos
que mida con un transportador el
ángulo de cada sector.

Para explicar. Muestre el gráfico
de sectores del ejemplo resuelto y
explique que cada sector representa
el número de incendios causados por
cada motivo y su amplitud depende
de dicho número. Realice en común
una interpretación cualitativa,
comparando las amplitudes, y
después explique en la pizarra la
interpretación cuantitativa.

Actividades
1   �•  �Hubo más incendios por

descuidos. Sí, puede
contestarse mirando el gráfico,
pues el sector rosa es mayor
que el naranja.

	 •  �1.080 : 360 5 3; 40 3 3 5 120 
Hubo 120 incendios
intencionados. Primero he
calculado los incendios que
representa cada grado del
gráfico (3), después he medido
los grados del sector verde (40)
y he multiplicado esos grados
por 3 para calcular los incendios
que corresponden a esos grados.

2   �•  �Hubo más espectadores en la  
sala 1 (el sector morado es el  
mayor), y menos en la sala 4  
(el sector naranja es el menor).

	 •  �Hubo menos espectadores en
la sala 3, porque el sector azul
es menor que el verde.

	 •  �720 : 360 5 2. Cada grado
representa 2 espectadores. 
Número de espectadores: 
Sala 1 F 130 3 2 5 260  
Sala 2 F 100 3 2 5 200 
Sala 3 F 80 3 2 5 160 
Sala 4 F 50 3 2 5 100

Otras actividades

•  �Plantee la siguiente situación en la pizarra:

En una terraza se han servido hoy 120 refrescos. La mitad eran de cola,
un cuarto eran de naranja y el resto eran de limón.

Proponga a los alumnos realizar con esos datos estas actividades:

–  �Representar los datos en un gráfico de sectores, pintando de distinto color
medio círculo, un cuarto y el resto (otro cuarto).

–  �Calcular el número de refrescos que se sirvieron de cada tipo.

–  �Calcular, para representar en un gráfico, los grados que le corresponden
a cada refresco, y averiguar los grados del sector que representa cada tipo
de refresco.

–  �Comprobar con un trasportador que el número de grados calculado para
cada sector coincide con el dibujo hecho al principio.

80

1 Completa en tu cuaderno la representación del gráfico de arriba y contesta.

 ¿Qué color fue el menos elegido?

 ¿Fue algún color elegido por más de la mitad de las personas?

2 Fíjate en la tabla y representa sus datos en un gráfico de sectores.

En un hotel hay alojadas muchas personas de varios continentes.

Para decidir el color de un envase de un nuevo producto
de perfumería se hizo una encuesta a varias personas sobre
el color que preferían y se obtuvieron estos resultados:

Color Azul Rojo Amarillo

N.º de personas 80 60 40

Para representar el gráfico, sigue estos pasos:

1.º Halla el número total de personas: 80 1 60 1 40 5 180

2.º Calcula los grados que corresponden a cada persona:

Número de grados del círculo
Número de personas

 5
360
180

 5 2 A cada persona le corresponden 2°.

3.º Calcula los grados de la zona o sector correspondiente a cada color.

Azul 80 3 2° 5 160°. Un sector de 160° será para el color azul.

Rojo 60 3 2° 5 … Un sector de … será …

Amarillo … 3 … 5 … Un sector de …

4.º Traza una circunferencia y, con un transportador
y una regla, dibuja el sector correspondiente
a cada color. Después, coloréalo.

Representar gráficos de sectores

Azul

Rojo

Amarillo

Continente N.º de huéspedes

Europa 50

África 15

América 20

Asia 35

14

239

ES0000000001188 462128_Unidad_14_4630.indd 71 03/04/2014 9:27:56

UNIDAD 14

Propósitos

•  �Representar los datos de una tabla
en un gráfico de sectores.

Sugerencias didácticas

Para explicar. Comente que ahora
van a realizar el proceso inverso: a
partir de los datos numéricos, calcular
cada ángulo para dibujar los sectores.
Trabaje en la pizarra el ejemplo inicial,
explicando cómo se calculan los
grados del sector azul,
correspondiente a las personas que
prefieren dicho color. Después, calcule
de forma colectiva los ángulos de los
colores rojo y amarillo y muestre cómo
se dibujan con el transportador y la
regla los sectores de las amplitudes
calculadas.

Una vez terminado el gráfico, anímeles
a realizar una comprobación rápida,
realizando una interpretación
cualitativa de los sectores y
comprobando que coincide con la
comparación de los datos numéricos.

Actividades
1   �Azul F 80 3 2º 5 160º 

Rojo F 60 3 2º 5 120º 
Amarillo F 40 3 2º 5 80º

	 •  �El menos elegido fue el amarillo.

	 •  �No, ninguno, porque ningún
sector es mayor de 180º
(semicírculo). 
Puede pedir a los alumnos que
lo comprueben con los datos
de la tabla inicial: en ningún
color el número de personas es
mayor que 90 (la mitad de las
personas consultadas).

2   �50 1 15 1 20 1 35 5 120  
360º : 120 5 3º  
Europa F 50 3 3º 5 150º 
África F 15 3 3º 5 45º 
América F 20 3 3º 5 60º 
Asia F 35 3 3º 5 105º

	

Europa

África

América

Asia

Competencias

•  �Competencia digital. Comente con los alumnos cómo los gráficos de
sectores nos permiten obtener una información cualitativa rápida e intuitiva,
comparando la amplitud de los sectores a simple vista, y una información
cuantitativa detallada, al medir cada sector y calcular el número de datos
que representa.

Busque gráficos de sectores en soporte digital o genere alguno con un
programa informático y preséntelos en clase para interpretarlos
colectivamente.

Inteligencia

espacial

81

