
Nuestro sistema de numeración ... 244

La numeración romana .. 246

La jerarquía en las operaciones combinadas ... 248

Las potencias ... 250

Cuadrados y cubos .. 252

Los múltiplos de un número ... 254

Los divisores de un número ... 256

Multiplicación de números decimales ... 258

División de decimales .. 260

Cálculo de porcentajes .. 262

Unidades de medida de superficie ... 264

Los poliedros .. 266

La medida del volumen .. 268

Índice

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

1 ¿Qué número corresponde a cada descomposición?

a) 6 UMM + 8 CM + 4 UM + 5 C + 7 D

b) 2 UMM + 2 DM + 9 UM + 4 D

c) 4 000 000 + 60 000 + 7 000 + 80 + 5

d) 7 000 000 + 600 000 + 10 000 + 2 000 + 500

..............................

..............................

..............................

..............................

Nuestro sistema de numeración

El número 4 600 368 se lee:

«Cuatro millones seiscientos mil trescientos sesenta y ocho».

Nuestro sistema de numeración es:
Decimal, porque diez unidades de un orden forman una unidad del
orden siguiente.
Posicional, porque el valor de una cifra depende del lugar que ocupa
en el número.

Vale 60 unidades.

Vale 600 000 unidades.

4 600 368
4 UMM + 6 CM + 3 C + 6 D + 8 U

9 9 9 9 9

4 000 000 + 600 000 + 300 + 60 + 8
UMM CM DM UM C D U

CMCM CDMDM

MILLARES

6 0 04 3 6 8

UNIDADESMILLONES

UMUMUMMUMMDMMDMM D U

Agrupamos de diez en diez

APLICO LO APRENDIDO

Actividades

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

2 487 650

677 399

9 393 939

NÚMERO
DECENA DE MILLAR

MÁS PRÓXIMA
CENTENA DE MILLAR

MÁS PRÓXIMA

2 Escribe con cifras.

a) Siete millones veinticinco mil doscientos seis.

b) Tres millones cuarenta y dos mil setecientos tres.

c) Seiscientos veinticinco mil ochenta y seis.

d) Cuatro millones novecientos seis mil veintidós.

3 ¿Cuál es el valor de la cifra 4 en estos números?:

a) 884 699 8 La cifra 4 vale unidades.

b) 6 025 947 8 La cifra 4 vale unidades.

c) 6 470 816 8 La cifra 4 vale unidades.

4 Escribe el signo > o <, según corresponda.

775 789 775 897 493 109 493 901

389 810 388 910 687 750 677 850

699 401 699 041 316 493 316 439

5 ¿Cuáles son los tres números mayores de seis cifras que
puedes formar con estas bolas?:

6 Ordena de menor a mayor estos números:

80 574 - 80 745 - 80 475 - 80 547

..............................

..............................

..............................

..............................

5 2 2 5 2 5

..

..

AVANZO

7 Copia y completa la tabla.

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

La numeración romana

Utilizamos letras para escribir números

El sistema de numeración romano utilizaba estas letras mayúsculas para
escribir los números:

Para escribir números seguían estas reglas:

1.ª Solo las letras I, X, C y M se pueden
repetir dos o tres veces seguidas.

II = 2 XXX = 30

CC = 200 MMM = 3 000

3.ª Las letras I, X y C escritas a la izquierda
de otra de mayor valor le restan su valor.

IV = 5 – 1 = 4

XC = 100 – 10 = 90

2.ª Si una letra se pone a la derecha de
otra de igual o mayor valor, se suman
sus valores.

XII = 10 + 2 = 12

CLV = 100 + 50 + 5 = 155

4.ª Una raya encima de una o varias letras
indica que el número queda multipli-
cado por 1 000.

VII = 7 000

XVI = 16 000

1 5 10 50 100 500 1 000

1 Escribe en nuestro sistema los números romanos siguientes:

XII = XVII = XCV = XCIX =

XLIX = MI = DCCXX = CMX =

DCCV = LXIX = DCCCVI = XXV =

2 Escribe con números romanos.

816 = 74 = 1 014 =

89 = 29 = 91 =

2 306 = 7 010 = 4 512 =

1 200 = 314 = 59 =

APLICO LO APRENDIDO

Actividades

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

3 ¿En qué año se construyeron estos monumentos?:

4 Escribe cuatro números romanos más en cada serie.

a) VI - IX - XII - XV - ...

b) I - III - VI - X - XV - ...

...

.................... ..

.................... ..

MCCXVI DCCIX XCIX

CCXIX

CCCLXXVIII

XXV XXVIII

5 Escribe el signo >, < o =, según corresponda.

7 209 VIICCIX 2 516 MMDXXV 1 942 MCMLII VIIILVI 8 036

AVANZO

6 Realiza estas operaciones:

a) XL + CXXXV + XCIX = ..

b) CMXC – DCCXCIV = ..

HAGO PROBLEMAS

7 Claudio reparte el dinero que tiene en la bolsa entre sus dos
hijos. ¿Cuántos sestercios le corresponde a cada uno?

(17 – 8) Ò (14 – 6) : 4

..... Ò :

.......... :

...........

4 Ò (25 – 10) + 3 Ò (30 – 12)

..... Ò + Ò

.......... +

...........

8 Ò (6 + 4) – (20 – 15)

8 Ò 10 – 5

.......... –

...........

6 Ò 8 – 24 : 3 + 15

48 – 8 + 15

40 + 15

55

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

La jerarquía en las operaciones combinadas

Utilizamos la prioridad de las operaciones

Siempre que aparecen operaciones combinadas es necesario conocer en
qué orden debemos realizarlas.

• Primero, efectuamos la operación que está entre paréntesis.

(25 – 7) = 18 (13 – 7) = 6

• Después, las multiplicaciones y las divisiones.

8 Ò 18 = 144 144 : 6 = 24

• Por último, las sumas y las restas.

24 – 10 = 14

8 Ò (25 – 7) : (13 – 7) – 10

8 Ò 18 : 6 – 10

144 : 6 – 10

24 – 10

14

1 Calcula como en el ejemplo.

2 Repasa y detecta cuál de estas operaciones está mal hecha
y corrígela:

a) 2 + 4 Ò 1 – 1 Ò 2 = 10 8 ..

b) 3 + 4 Ò 3 + 5 – 2 Ò 1 = 18 8...

APLICO LO APRENDIDO

Actividades

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

3 Calcula.

a) (120 – 18) : 3 + 10 = ...

b) 3 Ò 25 – (60 – 15) = ..

c) (180 – 60) Ò 2 + 70 = ..

d) 56 – 9 Ò 4 + 15 = ..

60 – (40 – 15) 30

4 Asocia cada operación con su resultado.

60 – 40 – 15 5

6 Ò 10 – 5 35

6 Ò (10 – 5) 55

AVANZO

5 Coloca los paréntesis en los lugares adecuados para que se
cumpla cada igualdad.

a) 40 – 4 Ò 8 = 8 c) 30 – 17 + 4 = 9

b) 5 + 3 Ò 6 = 48 d) 20 + 5 Ò 3 = 75

HAGO PROBLEMAS

7 Carlos tenía 48 canicas y compró dos bolsas con 15 canicas
cada una. Si repartió todas las canicas entre sus tres her-
manos, ¿cuántas canicas le dio a cada uno?

..

6 Escribe los signos +, –, ÒÒ o : para que se cumplan las igual-
dades siguientes:

2 9 7 = 25 48 2 16 = 8

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Las potencias

Expresamos multiplicaciones de forma abreviada

Una potencia es una forma abreviada de expresar una multiplicación de fac-
tores iguales.

4 Ò 4 Ò 4 = 43 Exponente

La base es el factor que se repite.
El exponente indica el número de veces que se multiplica la base por sí misma.

43 = 4 Ò 4 Ò 4 = 64

4 Ò 4 Ò 4

Base

1 Completa la tabla.

APLICO LO APRENDIDO

Actividades

5 Ò 5 Ò 5 Ò 5

3 23 Ò 3

8 Ò 8 Ò 8

2 Ò 2 Ò 2 Ò 2 Ò 2

BASE EXPONENTE POTENCIAPRODUCTO

63

95

2 Ò 2 Ò 2 Ò 2 Ò 2 Ò 2 Ò 2

106

POTENCIA PRODUCTO DE FACTORES

5 Ò 5 Ò 5 Ò 5 Ò 5 Ò 5

2 Completa la tabla.

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

4 Rodea la expresión correcta en cada caso.

64 = 6 + 6 + 6 + 6

64 = 6 Ò 4

64 = 6 Ò 6 Ò 6 Ò 6

105 = 10 Ò 5

105 = 10 Ò 10 Ò 10 Ò 10 Ò 10

105 = 10 + 10 + 10 + 10 + 10

3 Escribe cómo se leen estas potencias:

36 = Tres elevado a seis

53 = ...

62 = ...

25 = ...

84 = ...

104 = ...

5 Sara tiene seis cajas; en cada caja hay seis sobres, y en cada
sobre, seis postales. ¿Cuántas postales tiene en total?

...

6 La biblioteca de la clase de Juan tiene ocho estanterías; en
cada estantería hay ocho baldas, y en cada balda, ocho
libros. ¿Cuántos libros hay en total?

AVANZO

HAGO PROBLEMAS

...

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Cuadrados y cubos

Calculamos potencias de exponentes dos y tres

CUADRADOS

Las potencias de exponente dos se denomi-
nan cuadrados y se leen:

22 = Dos al cuadrado.

52 = Cinco al cuadrado.

CUBOS

Las potencias de exponente tres se deno-
minan cubos y se leen:

23 = Dos al cubo.

53 = Cinco al cubo.

2 · 2 = 22 5 · 5 = 52 2 · 2 · 2 = 23 5 · 5 · 5 = 53

2
2

2

5
5

5

1 Completa la tabla.

2 Escribe con cifras.

a) Nueve al cuadrado:

b) Tres al cubo:

c) Diez al cubo:

d) Doce al cuadrado:

e) Cuatro al cubo:

f) Ocho al cuadrado:

g) Siete al cuadrado:

h) Quince al cubo:

APLICO LO APRENDIDO

Actividades

4 Ò 4

6 Ò 6 Ò 6

9 Ò 9 Ò 9

8 Ò 8 Ò 8

10 Ò 10

7 Ò 7 Ò 7

POTENCIA SE LEEPRODUCTO

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

a) 8 =

b) 25 =

c) 81 =

d) 9 =

e) 27 =

f) 36 =

g) 16 =

h) 64 =

i) 125 =

j) 100 =

k) 49 =

l) 121 =

3 Escribe en forma de multiplicación y calcula.

4 Completa la tabla.

5 Calcula.

6 Escribe los números cuyo cuadrado esté comprendido entre
100 y 200.

...

7 Expresa estos números en forma de potencia con exponen-
te dos o tres:

a) 122 = 12 Ò 12 =

b) 112 = ...

c) 153 = ...

d) 202 = ...

e) 302 = ...

f) 152 = ..

g) 203 =

h) 142 =

i) 123 = ..

j) 252 = ..

a) 52 + 8 = ...

b) 62 – 15 = ...

c) 82 + 10 = ...

d) 103 – 33 = ..

e) 52 + 53 =

f) 43 – 72 =

g) 33 – 32 =

h) 122 + 30 =

1CUBO

1CUADRADO

1 2 3 4 5 6 7 8 9 10NÚMERO

AVANZO

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Los múltiplos de un número

Obtenemos múltiplos de un número

Los números: 4, 8, 12, 16, 20, 24… son múltiplos de 4.

44

1

8

2

12

3

16

4

20

5

24

6

28

7

32

8

36 40

9 10

…

…ÒÒ

Múltiplo de un número es el resultado de multiplicar ese número por
cualquier otro.

1 Completa las tablas y contesta.

• ¿Cuáles son los cinco primeros múltiplos de 12?

...

• ¿Cuáles son los cinco primeros múltiplos de 9?

...

APLICO LO APRENDIDO

Actividades

12

1 2 3 4 5 6NÚMERO
DE CAJAS

NÚMERO
DE HUEVOS

9

1 2 3 4 5 6NÚMERO DE
PULSERAS

NÚMERO
DE PERLAS

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

2 Escribe los cinco primeros múltiplos de estos números:

2 8 2, 4, 6, 8, 10

3 8 ...

5 8 ...

6 8 ...

7 8 ...

8 8 ...

3 Completa.

15 es múltiplo de 5 porque 15 : 5 = 3 y resto: 0

20 es múltiplo de 4 porque 20 : 4 = y resto:

24 es múltiplo de 6 porque 24 : 6 = y resto:

18 es múltiplo de 3 porque 18 : 3 = y resto:

12 es múltiplo de 2 porque 12 : 2 = y resto:

30 es múltiplo de 10 porque 30 : 10 = y resto:

4 Tacha los números que sean múltiplos de 9.

5 Escribe los siete primeros múltiplos de 10 y de 5.

Múltiplos de 10 8 ..

Múltiplos de 5 8 ...

Contesta.

a) ¿Qué tienen en común todos los múltiplos de 10?

..

b) ¿Y los múltiplos de 5? ..

6 ¿Cuáles de estos números son múltiplos de 7?:

18 - 40 - 42 - 56 - 32 - 21 - 75 - 14

35 - 45 - 54 - 70 - 63 - 48 - 24 - 91

Son múltiplos de 7 8 ..

1 2 3 4 5 6 7 8 9 10
17 18 19 20 21 22 23 24 2516

33 34 35 36 37 38 39 4031 32
49 50 51 52 53 54 5546 47 48

65 66 67 68 69 7061 62 63 64
81 82 83 84 8576 77 78 79 80

11
26
41
56
71
86

12
27
42
57
72
87

13
28
43
58
73
88

14
29
44
59
74
89

15
30
45
60
75
90

AVANZO

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Los divisores de un número

Buscamos los divisores de un número

Para encontrar todos los divisores de un número, realizamos todas las divisio-
nes exactas que tengan al número como dividendo.

Los números: 1, 2, 3 y 6 son los divisores de 6.

Los divisores de un número son todos los números que caben en él
una cantidad exacta de veces.

1 Realiza estas divisiones y completa:

2 ¿Cuáles de estos números son divisores de 12?:

Son divisores de 12: ...

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

Los divisores de 10 son: ...

APLICO LO APRENDIDO

Actividades

1
6

6
0

2
3

6
0

3
2

6
0

6
1

6
0

5
1

6
1

4
1

6
2

11 0 31 0 41 021 0 51 0

61 0 81 0 91 071 0 101 0

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

3 Contesta.

a) ¿Es 5 divisor de 10? ¿Y de 20?

¿Por qué? ..

b) ¿Es 8 divisor de 25? ¿Por qué? ...

...

4 Tacha los números que no sean divisores de 20.

5 Busca todos los divisores de estos números:

6 Escribe todos los números menores que 20.

a) Que tengan solo dos divisores.

...

b) Que tengan más de dos divisores.

...

7 Ana da pasos de 60 centímetros. ¿Cuántos pasos tiene que
dar para ir desde el banco hasta la fuente?

...

12 8 1, 2, 3, 4, 6, 12

14 8

15 8

16 8

18 8

22 8

24 8 ..

25 8 ..

28 8 ..

30 8 ..

36 8 ..

40 8 ..

1
2

15 m

3
4

5 67
8 910 15

20

AVANZO

HAGO PROBLEMAS

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

258

Multiplicación de números decimales

Calculamos el producto de dos números decimales

Para multiplicar dos números decimales, procedemos
así:

• Primero, realizamos la operación como si fueran
números enteros.

• Después, separamos en el producto tantas cifras
decimales como tengan entre los dos factores.

1 Calcula.

2 Escribe la coma decimal en el producto.

a) 3,16 Ò 24,6 = 77736 d) 3,18 Ò 14,5 = 46110

b) 12,45 Ò 0,9 = 11205 e) 0,25 Ò 9,6 = 2400

c) 105,4 Ò 7,8 = 82212 f) 6,5 Ò 0,94 = 6110

APLICO LO APRENDIDO

Actividades

TRES CIFRAS
DECIMALES

2, 7 5
Ò 8, 3
8 2 5

+ 2 2 0 0 0
2 2, 8 2 5

2 7, 4
Ò 1 6, 9

5 5, 2
Ò 3, 2 8

4 6, 6
Ò 2 0, 1

4 5, 3
Ò 2, 8 6

3, 7 5
Ò 1 9, 3

3 4, 4
Ò 5 0, 9

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

4 Calcula en céntimos los precios de estos artículos:

3 Completa la tabla.

5 Escribe las cifras que faltan en estas multiplicaciones:

6 Calcula los costes de estos productos:

...........................

0,74 €
0,99 €

0,95 €
1,05 €

...........................

...................................

7,23

0,516

38,9

0,041

10 100 1 000

2,095

ÒÒ

8,2

+

3

0 ,

1

4

Ò

,

7

5

2

5

+ 7

Ò

1 ,

0

3 8

, 7

+

3

0 ,

3

5

Ò

2 ,

2

8

7

3

0,75 €/kg 9,95 €/kg

AVANZO

3,8 kg 1,20 kg

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

División de decimales

Dividimos dos números decimales

1 Realiza estas divisiones hasta obtener resto cero:

APLICO LO APRENDIDO

Actividades

Para dividir 16,575 entre 4,25, seguimos estos pasos:

1.º Transformamos la división en otra
que no tenga decimales en el divisor.
Para ello, en este caso, multiplicamos
el dividendo y el divisor por 100.

16,575 : 4,25

1 657,5 : 425

2.º Realizamos la nueva división que ten-
drá el mismo cociente que la primera.

425
3,9

1 6 5 7, 5
3 8 2 5

0 0 0
Ò 100 Ò 100

Para dividir dos números decimales, se transforma el divisor en un
número entero; para ello, se multiplican el dividendo y el divisor por
la unidad seguida de tantos ceros como cifras decimales tenga el divi-
sor. A continuación, se realiza la división.

681 5 7, 7 6

6,81 5, 7 7 6

Ò 10Ò 10

863 3 5, 4

0,863, 3 5 4

Ò 100Ò 100

1531 1 6 2, 8

1,531 1, 6 2 8

Ò 100Ò 100

743 9 2, 2

7,43 9, 2 2

Ò 10Ò 10

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

0,31 5, 8 1,52, 4 4 0,485, 2 0

7,26, 9 0,451 2, 5 0,849, 9

3 Calcula el cociente de dos cifras decimales.

2 El jamón vale 47,25 €. ¿A cómo sale el kilo de jamón?

4 Escribe las cifras que faltan en estas divisiones:

5 Un coche consume 7,4 litros de gasolina cada 100 kilóme-
tros. ¿Cuántos kilómetros puede recorrer con 11,1 litros?

6 Juan pagó 7,56 € por cuatro bolsas de patatas fritas. ¿Cuán-
to vale una bolsa?

...

...

5 9 1 5

0 9

8 5

,2

0 0

5 22

00

3,7

,4

6,3 ,

AVANZO

HAGO PROBLEMAS

...

6,30 kg

,, ,

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Cálculo de porcentajes

Calculamos el tanto por ciento de una cantidad

1 Calcula como en el ejemplo.

a) El 20% de 60 = de 60 = Ò 20 = 0,60 Ò 20 = 1260
100

20
100

b) El 30% de 40 = ..

c) El 15% de 120 = ..

d) El 25% de 200 = ..

e) El 10% de 850 = ..

f) El 5% de 90 = ..

g) El 85% de 600 = ..

h) El 25% de 300 = ..

i) El 75% de 600 = ..

APLICO LO APRENDIDO

Actividades

El 40% de 75 es lo mismo que de 75.
40
100

de 75 = Ò 40 = 0,75 Ò 40 = 30
75
100

40
100

Para calcular el tanto por ciento de una cantidad se divide la cantidad
entre 100 y, después, se multiplica el resultado por el tanto por ciento.

75 : 100 0,75 Ò 40 30

40%

REBAJAS
40%

75 €

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

2 ¿Cuántos gramos de cacao contiene esta tableta de chocolate?:

...

10% 15%

60

120

20% 30%

240

720

900

50%

3 Completa la tabla.

4 Calcula el precio actual de cada prenda.

Camisa: Pantalón:

Blusa: Deportivas:

Jersey:Falda:

REBAJAS 30%

30 €
69 €

49 €

75 €

60 €

54 €

AVANZO

HAGO PROBLEMAS

300 g60% de
cacao

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Estudiamos los múltiplos y los submúltiplos del metro cuadrado

1 Completa.

a) ¿Cuántos metros cuadrados hay en un decámetro cuadrado?

¿Y decímetros cuadrados? ..

b) ¿Cuántos centímetros cuadrados tiene un metro cuadrado? ..

2 Expresa en metros cuadrados.

0,06 dm2 = 0,06 Ò 100 = 6 m2

750 dm2 = 750 : 100 = m2

0,003 km2 = 0,003 Ò 1 000 000 = m2

0,82 hm2 = 0,82 Ò = m2

APLICO LO APRENDIDO

Actividades

Unidades de medida de superficie

Las unidades de superficie del Sistema Métrico Decimal van de 100 en 100;
es decir, cada unidad es igual a 100 veces la inmediata inferior y a la centési-
ma parte de la inmediata superior.

Las principales medidas de superficie son:

dm2 cm2dam2hm2 m2 mm2

MÚLTIPLOS SUBMÚLTIPLOS
UNIDAD

PRINCIPAL

km2

1 dam2

1 m2

1 dm2

1 dam2 = 100 m2 1 m2 = 100 dm2

1 m2 = 0,01 dam2 1 dm2 = 0,01 m2

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

3 Completa.

a) Para pasar de metro cuadrado a centímetro cuadrado hay

que multiplicar por

b) Para pasar de kilómetro cuadrado a metro cuadrado hay

que multiplicar por

c) Para pasar de metro cuadrado a hectómetro cuadrado

hay que dividir entre

d) Para pasar de decímetro cuadrado a metro cuadrado hay

que entre

4 Completa las igualdades.

3 m2 = dm2 2 cm2 = mm2

1 km2 = dam2 500 mm2 = cm2

7 000 m2 = hm2 72 000 cm2 = m2

800 000 m2 = km2 0,25 dam2 = m2

5 Una urbanización está formada por 260 parcelas. La super-
ficie de cada parcela es de 1 750 m2. Calcula la extensión
de la urbanización en hectómetros cuadrados.

6 La superficie de una hoja del cuaderno es de 622,65 cm2.
¿Cuántos milímetros cuadrados son?

...

AVANZO

HAGO PROBLEMAS

...

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Identificamos los poliedros y sus elementos

1 Cuenta el número de caras, vértices y aristas que tiene
cada poliedro y completa la tabla.

APLICO LO APRENDIDO

Actividades

Los poliedros

Los poliedros son cuerpos geométricos que tienen todas sus caras planas
(polígonos).

Los prismas tienen dos bases y sus caras
laterales son paralelogramos.

Las pirámides tienen una base y sus caras
laterales son triángulos.

ARISTAVÉRTICES

BASE

BASE

CARAS
LATERALES

ARISTA

VÉRTICE

BASE

CARA
LATERAL

PRISMAS PIRÁMIDES

A B C D

CARAS

VÉRTICES

ARISTAS

E F G

A B C

D E F

G

A B C

D E F

G

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

2 Colorea del mismo color cada cuerpo y su desarrollo.

3 Dibuja el desarrollo de este prisma:

AVANZO

A

B

C

D
E

F

1

2

3

4

5

6

VOLUMEN

A B C D E FFIGURA

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

Medimos el espacio que ocupan los cuerpos

1 Calcula el volumen de cada uno de estos cuerpos geométri-
cos y completa la tabla:

APLICO LO APRENDIDO

Actividades

La medida del volumen

Los cuerpos ocupan espacio. Para medir y comparar el espacio que ocupan,
utilizamos unidades cúbicas.

Tiene 4 cubos.
Volumen: 4 unidades cúbicas.

UNIDAD

CÚBICA
Tiene 9 cubos.

Volumen: 9 unidades cúbicas.

El volumen de un cuerpo es la cantidad de espacio que ocupa.
Medir el volumen es calcular el número de unidades cúbicas que
caben en su interior.

A
B C

D

E
F

UNIDAD
CÚBICA

VOLUMEN

A B C D EPRISMA

©
G

R
U

P
O

 A
N

AY
A

,
S

.A
.,

M
at

em
át

ic
as

 5
.º

 E
du

ca
ci

ón
 P

rim
ar

ia
.M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

3 Observa estos tres cuerpos y contesta:

¿Tienen el mismo volumen? ¿Tienen la misma forma?

• En la caja A caben cubos.

• En la caja B caben cubos.

• En la caja C caben cubos.

2 Dibuja dos cuerpos que tengan cinco unidades cúbicas de
volumen.

4 Calcula los volúmenes de estos primas y completa la tabla:

5 ¿Cuántos cubos caben en cada caja?

AVANZO

A
B

C

D E

A
B C

