
NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 1

OPERACIONES BASICAS CON NÚMEROS NATURALES

1 – SUMA DE NUMEROS NATURALES

En toda suma de números hay varios elementos: los números que se van a sumar llamados sumandos y el
resultado de la operación llamado suma.

Ejemplo : 20 + 56 + 9 = 85

En cualquier suma se verifica que: sumando desconocido = suma – sumando conocido

 Ejemplos :

ACTIVIDADES

Calcula

1708 + 799 + 99 = 2606 5503 + 526 + 84 = 6113

37 + 4271 + 342 = 4650 73 + 4217 + 854 = 5144

9654 + 686 + 59 = 10399 2710 + 695 + 32 = 3437

Completa los huecos

94 + 13 + 49 = 156 � 13 + 49 = 62 � 156 - 62 = 94

17 + 80 + 55 = 152 � 17 + 55 = 72 � 152 - 72 = 80

24 + 27 + 61 = 112 � 24 + 27 = 51 � 112 - 51 = 61

51 + 60 + 14 = 125 � 60 + 14 = 74 � 125 - 74 = 51

43 + 81 + 80 = 204 � 43 + 80 = 123 � 204 - 123 = 81

30 + 34 + 63 = 127 � 30 + 34 = 64 � 127 - 64 = 63

29 + 71 + 20 = 120 � 71 + 20 = 91 � 120 - 91 = 29

Continúa las siguientes series de números:

+ 58
191 249 307 365 423 481 539 597 655 713 771

+ 42
286 328 370 412 454 496 538 580 622 664 706

+ 14
265 279 293 307 321 335 349 363 377 391 405

+ 43
126 169 212 255 298 341 384 427 470 513 556

+ 22
148 170 192 214 236 258 280 302 324 346 368

Sumandos Suma

20 + 85 + 26 = 131 � 20 + 26 = 46 � 131 - 46 = 85

18 + 97 + 19 = 134 � 97 + 19 = 116 � 134 - 116 = 18

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 2

2 – RESTA DE NUMEROS NATURALES

En toda resta de números hay tres elementos: el número del que vamos a restar llamado minuendo, el
número que restamos llamado sustraendo y el resultado de la operación llamado resta o diferencia.

Ejemplo : 9 – 6 = 3

En cualquier resta se verifica que: minuendo = sustraendo + diferencia
 sustraendo = minuendo - diferencia

Ejemplos :

ACTIVIDADES

Calcula

66334 - 2019 = 64315 41170 - 843 = 40327

534 - 81 = 453 6424 - 555 = 5869

48463 - 748 = 47715 8342 - 823 = 7519

49047 - 8897 = 40150 48437 - 9585 = 38852

Completa los huecos

53983 - 7590 = 46393 � 53983 - 46393 = 7590

55793 - 7401 = 48392 � 7401 + 48392 = 55793

79185 - 5593 = 73592 � 79185 - 73592 = 5593

24161 - 6873 = 17288 � 6873 + 17288 = 24161

24067 - 5858 = 18209 � 24067 - 18209 = 5858

14079 - 6710 = 7369 � 6710 + 7369 = 14079

85205 - 1244 = 83961 � 85205 - 83961 = 1244

19246 - 7773 = 11473 � 7773 + 11473 = 19246

Continúa las siguientes series de números:

- 27

846 819 792 765 738 711 684 657 630 603 576

- 34

738 704 670 636 602 568 534 500 466 432 398

- 28

871 843 815 787 759 731 703 675 647 619 591

Minuendo Sustraendo

Diferencia

27028 - 3634 = 23394 � 27028 - 23394 = 3634

52987 - 8300 = 44687 � 8300 + 44687 = 52987

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 3

3 – PRODUCTO DE NUMEROS NATURALES

En toda multiplicación de números hay tres elementos: los números que multiplicamos llamados factores y
el resultado de la multiplicación llamado producto.

Ejemplo : 9 · 3 = 27

En cualquier multiplicación se verifica que: factor desconocido = producto : factor conocido

Ejemplos :

Hay algunas frases que tienen un significado especial: doble � multiplicar por 2
 triple � multiplicar por 3
 cuádruple � multiplicar por 4
 quíntuple � multiplicar por 5

Ejemplos : El doble de 7 � 7 · 2 = 14; El cuádruple de 5 � 5 · 4 = 20

ACTIVIDADES

Calcula:

9745 x 99 = 964755 2971 x 99 = 294129

4188 x 37 = 154956 7606 x 39 = 296634

1058 x 51 = 53958 1976 x 21 = 41496

Completa los huecos

36 x 10 x 48 = 17280 � 10 x 48 = 480 � 17280 : 480 = 36

10 x 30 x 13 = 3900 � 10 x 13 = 130 � 3900 : 130 = 30

44 x 14 x 32 = 19712 � 44 x 14 = 616 � 19712 : 616 = 32

42 x 13 x 22 = 12012 � 13 x 22 = 286 � 12012 : 286 = 42

22 x 24 x 45 = 23760 � 22 x 45 = 990 � 23760 : 990 = 24

30 x 39 x 50 = 58500 � 30 x 39 = 1170 � 58500 : 1170 = 50

El doble de 247 El triple de 138 El doble de 250

494 414 500

El cuádruple de 54 El quíntuple de 83 El triple de 37

216 415 111

El doble de 204 El triple de 209 El cuádruple de 43

408 627 172

Calcula

Factores Producto

37 x 49 x 18 = 32634 � 37 x 18 = 666 � 32634 : 666 = 49

34 x 50 x 39 = 66300 � 50 x 39 = 1950 � 66300 : 1950 = 34

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 4

4 – DIVISION DE NUMEROS NATURALES

En toda división de números hay cuatro elementos: el número que vamos a dividir llamado dividendo, el
número entre el que dividimos llamado divisor, el resultado de la división llamado cociente y lo que sobra
después de dividir llamado resto.

Ejemplo : dividendo � 25 7  divisor

 resto � 4 3  cociente

En cualquier división se verifica que: divisor · cociente + resto = dividendo
 resto < divisor

Ejemplo : En la división del ejemplo anterior se cumple que 7 · 3 + 4 = 25 y 4 < 7

Hay algunas frases que tienen un significado especial: mitad � dividir entre 2
 tercera parte � dividir entre 3
 cuarta parte � dividir entre 4
 quinta parte � dividir entre 5

Ejemplos : La mitad de 8 � 8 : 2 = 4; La cuarta parte de 28 � 28 : 4 = 7

ACTIVIDADES

DIVIDENDO DIVISOR COCIENTE RESTO

8578 31 276 22

7958 41 194 4

3535 57 62 1

5270 28 188 6

5128 77 66 46

2053 97 21 16

Completa la siguiente tabla

La mitad de 462 La tercera parte de 300 La cuarta parte de 120

231 100 30

La cuarta parte de 440 La mitad de 508 La tercera parte de 777

110 254 259

La tercera parte de 351 La mitad de 208 La cuarta parte de 772

117 104 193

La mitad de 532 La tercera parte de 366 La cuarta parte de 820

266 122 205

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 5

5 – OPERACIONES COMBINADAS CON NUMEROS NATURALES

Cuando en una misma expresión hay sumas, restas, productos y divisiones el orden en el que se realizan
las operaciones es el siguiente:

1º � Operaciones dentro de los paréntesis
2º � Productos y divisiones
3º � Sumas y restas

Ejemplos : 5 + 2 · 3 = 5 + 6 = 11 (5 + 2) · 3 = 7 · 3 = 21 (12 – 2) : (7 – 5) = 10 : 2 = 5

ACTIVIDADES

11 + 8 · 12 - 4 = 103

10 + 12 · (10 + 5) = 190

(5 + 6) · 10 - 4 = 106

(12 + 12) · (8 - 7) = 24

7 + 220 : 2 - 10 · 5 = 67

8 + 8 · (10 + 5) - 2 · (12 - 5) = 114

10 + 11 · 8 - 7 = 91

11 + 11 · (12 + 6) = 209

(5 + 10) · 9 - 7 = 128

(8 + 9) · (11 - 4) = 119

7 + 200 : 2 - 8 · 6 = 59

5 + 9 · (9 + 7) - 5 · (8 - 3) = 124

7 + 7 · 8 - 7 = 56

7 + 6 · (8 + 6) = 91

(7 + 6) · 9 - 4 = 113

(5 + 10) · (12 - 4) = 120

6 + 180 : 2 - 9 · 4 = 60

7 + 5 · (9 + 7) - 4 · (8 - 3) = 67

11 + 5 · (12 + 7) = 106

(12 + 6) · (11 - 3) = 144

8 + 240 : 2 - 10 · 5 = 78

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 6

6 – RESOLUCIÓN DE PROBLEMAS

Para resolver problemas debes leerlos atentamente varias veces hasta que los entiendas y una vez
resueltos debes revisar las operaciones y verificar si la solución tiene sentido.

ACTIVIDADES

Un torno produce 97 piezas diarias. ¿Cuántas piezas se producirán en 18 días en 13 tornos?

Solución = 22698

Un buque factoría ha capturado 7825 merluzas, de las cuales lleva congeladas 14 cajas con 61
merluzas cada una. ¿Cuántas merluzas le faltan por congelar?

Solución = 6971

Un oficial reparte 736 cartuchos entre 46 soldados. ¿Cuántos cartuchos recibirá cada soldado?

Solución = 16

En una caja teníamos 240 ciruelas y hemos tirado 84 por estar estropeadas. ¿Cuántas docenas de
ciruelas nos podremos comer?

Solución = 13

De un saco que contenía 144 kilos de lentejas se sacó la cuarta parte. ¿Cuántos kilos quedaron en el
saco?

Solución = 108

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 7

En una caja hay 74 peras, en otra 83 y en otra 90 ¿Cuántas peras faltan para reunir 35 docenas?

Solución = 173

Para vaciar los 1770 litros de agua que hay en un estanque hemos tenido que sacar 59 cubos.
¿Cuántos litros hemos sacado en cada cubo?

Solución = 30

Una cinta transportadora lleva 3000 piezas en una hora. ¿Cuántas piezas lleva en 1 minuto?

Solución = 50

Una caja vacía pesa 5 kilos y llena de limones 16 kilos. ¿Cuánto pesará la mercancía de 13 cajas?

Solución = 143

En una bodega hay 465 botellas de sidra que se han de repartir entre 31 cajas. ¿Cuántas botellas
tendrá cada caja?

Solución = 15

¿Cuántos litros de agua echará una fuente durante 4 horas y 42 minutos, a razón de 37 litros por
minuto?

Solución = 10434

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 8

La cadena de un reloj de pared desciende 522 milímetros cada 6 horas. ¿Cuántos milímetros
descenderá en 11 horas?

Solución = 957

Un labrador compró un campo por 21647 € y en mejoras invirtió 11133 €, si lo vende después por
44207 € ¿cuánto dinero ganó?

Solución = 11427

En una granja se elaboran 196 quesos diarios de 8 kilos cada uno. ¿Cuál será su producción en kilos
al cabo de 19 días?

Solución = 29792

¿Cuántos días hay en 792 horas?

Solución = 33

Se reparten 1428 caramelos entre los alumnos de 3 aulas, en la primera hay 18 alumnos, en la
segunda 18 y en la tercera 15 ¿Cuántos caramelos recibirá cada alumno?

Solución = 28

Un transportista ha recibido 11711 € y ha tenido que pagar 1194 € al conductor, 1499 € al ayudante y
1275 € de combustible. ¿Cuál será el beneficio obtenido?

Solución = 7743

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 9

Un ciclista que marcha a la velocidad de 31 kilómetros por hora ¿cuánto tiempo tardará en recorrer
una distancia de 558 kilómetros?

Solución = 18

He comprado una docena de claveles a 42 céntimos cada uno, si pago con 50 € ¿cuánto dinero me
devolverán?

Solución = 44,96

 Tenemos un campo con 30 filas de 165 árboles en cada fila. ¿Cuántos árboles hay en el campo?

Solución = 4950

He comprado 16 sellos a 25 céntimos cada uno y 11 sellos a 30 céntimos cada uno. ¿Cuánto dinero
me he gastado?

Solución = 730

Se ha repartido un rebaño de 221 cabras entre cierto número de pastores y han correspondido 17
cabras a cada uno, ¿Cuántos pastores había?

Solución = 13

De las 1070 piezas que tiene un rompecabezas hemos hecho 24 filas de 42 piezas cada una.
¿Cuántas piezas nos faltan para terminarlo?

Solución = 62

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 10

ACTIVIDADES DE REPASO

275 + 193 = 468 101 + 305 = 406 318 + 237 = 555

556 - 259 = 297 847 - 359 = 488 553 - 276 = 277

15 x 11 = 165 26 x 27 = 702 17 x 10 = 170

336 : 24 = 14 783 : 27 = 29 260 : 26 = 10

Completa los huecos

El doble de 292 es � 292 · 2 = 584

La tercera parte de 819 es: � 819 : 3 = 273

La cuarta parte de 476 es : � 476 : 4 = 119

El cuádruple de 213 es: � 213 · 4 = 852

La mitad de 788 es : � 788 : 2 = 394

El doble de 444 es : � 444 · 2 = 888

La tercera parte de 879 es: � 879 : 3 = 293

La cuarta parte de 500 es : � 500 : 4 = 125

El triple de 144 es: � 144 · 3 = 432

La quinta parte de 175 es : � 175 : 5 = 35

Calcula:

8 + 5 · 9 - 3 = 50

8 + 5 · (12 + 4) = 88

(6 + 12) · 10 - 5 = 175

(5 + 10) · (11 - 6) = 75

12 + 240 : 2 - 10 · 6 = 72

7 + 9 · (10 + 4) - 4 · (7 - 5) = 125

11 + 7 · 12 - 6 =

7 + 8 · (9 + 5) =

(8 + 5) · 9 - 4 =

(8 + 6) · (9 - 3) =

5 + 200 : 2 - 8 · 5 =

5 + 8 · (8 + 3) - 4 · (7 - 5) =

¿Cuántos lápices habrá en 29 cajas, sabiendo que una caja contiene 14 docenas de lápices?

Solución = 4872

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 11

Considerando excesivo el consumo de 6515 litros anuales de combustible, se ha efectuado una
reparación que permite ahorrar la quinta parte. ¿Cuál será el nuevo consumo anual?

Solución = 5212

Un pescador compró 435 gusanos, en una caña empleó 115 gusanos y en la otra 119 ¿Cuántos
gusanos le sobraron?

Solución = 201

De una cosecha de 81016 kilos de trigo se llevaron 44 camiones con 546 kilos cada uno y destinaron
806 kilos para otro camión. ¿Cuántos kilos de trigo no se transportaron?

Solución = 56186

Entre 6 pescadores cogieron 138 kilos de peces y los vendieron a 8 € el kilo. ¿Cuánto dinero
correspondió a cada uno?

Solución = 184

DIVIDENDO DIVISOR COCIENTE RESTO

7907 49 161 18

5053 91 55 48

1740 36 48 12

7059 99 71 30

8870 23 385 15

5022 25 200 22

4772 92 51 80

Completa la siguiente tabla

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 12

POTENCIAS Y RAÍCES CUADRADAS DE NUMEROS NATURALES

1- CONCEPTO DE POTENCIA

Una potencia es un producto de factores iguales.

46

Ejemplo : Expresa en forma de producto y calcula el valor de 53 � 53 = 5 · 5 · 5 = 125

Para leer una potencia se nombra primero la base, luego la frase "elevado a" y después se nombra el
exponente.

Toda potencia de base 10 tiene como valor el número que resulta de añadir al 1 tantos ceros como indique
el exponente.

Ejemplos : 102 = 100 103 = 1000

Todo número elevado a 1 tiene como valor el mismo número.

Ejemplos : 21 = 2 141 = 14

Todo número elevado a 0 tiene como valor 1.

Ejemplos : 20 = 1 140 = 1

Si la base es 1 el valor de la potencia siempre es 1.

Ejemplos : 13 = 1 1154 = 1

Si la base es 0 el valor de la potencia siempre es 0.

Ejemplos : 03 = 0 0154 = 0

ACTIVIDADES

Calcula

9
4

= 6561 4
8

= 65536 1
3

= 1

19
3

= 6859 2
8

= 256 0
5

= 0

9
4

= 6561 5
5

= 3125 3
5

= 243

8
5

= 32768 22
3

= 10648 2
4

= 16

21
3

= 9261 4
3

= 64 2
2

= 4

3
4

= 81 6
3

= 216 15
2

= 225

EXPONENTE: Indica las veces que se repite la base

BASE: Es el factor que se repite

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 13

2 – OPERACIONES CON POTENCIAS

El producto de potencias de la misma base se puede expresar como otra potencia de la misma base y cuyo
exponente es la suma de los exponentes de las potencias que se multiplican.

Ejemplos : Expresa en forma de una sola potencia: 34 · 3 · 32 = 34 + 1 + 2 = 37

La división de potencias de la misma base se puede expresar como otra potencia de la misma base y cuyo
exponente es la diferencia de los exponentes de las potencias que se dividen.

Ejemplo : Expresa en forma de una sola potencia: 87 : 84 = 87 – 4 = 83

La potencia de una potencia se puede expresar como otra potencia que tiene la misma base y cuyo
exponente es el producto de los exponentes.

Ejemplo : Expresa en forma de una sola potencia: (74)5 = 74 · 5 = 720

ACTIVIDADES

Expresa en forma de potencia:

6 13 · 6 26 = 6 39 7 30 : 7 19 = 7 11 (7 6) 7 = 7 42

(6 1) 1 = 6 1 4 14 · 4 34 = 4 48 5 26 : 5 5 = 5 21

9 20 · 9 4 = 9 24 5 61 : 5 29 = 5 32 (8 8) 6 = 8 48

(8 6) 8 = 8 48 4 14 · 4 28 = 4 42 8 27 : 8 25 = 8 2

5 10 · 5 28 = 5 38 8 70 : 8 40 = 8 30 (2 7) 8 = 2 56

Completa los exponentes que faltan

48 40 88 55 18 37 6 2 12

30 14 44 66 26 40 5 6 30

45 33 78 32 13 19 9 9 81

20 42 62 77 36 41 9 3 27

28 28 56 30 14 16 7 2 14

36 44 80 61 34 27 2 2 4
4 = 49 = 9

= 3

5 · 5 = 5 9 :

= 3 36 3 : 36 · 6 =

7 = 74 = 4

= 8

7 · 7 = 7 4 :

= 6 89 6 : 69 · 9 =

2 = 23 = 3

= 6

4 · 4 = 4 3 :

= 7 69 7 : 79 · 9 =

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 14

3 – RAÍZ CUADRADA

Se llama raíz cuadrada exacta de un número natural a otro número que elevado al cuadrado da como
resultado el primero.

Ejemplo : 9 = 3 porque 32 = 9 25 = 5 porque 52 = 25

525 =

Se llama raíz cuadrada entera de un número natural a otro número natural que elevado al cuadrado da
como resultado un número cercano al primero sin pasarse; la diferencia entre uno y otro es el resto.

Ejemplo : 32 5
 - 25
 7

Si conocemos la raíz y el resto para calcular el radicando aplicamos la siguiente expresión:

 En el ejemplo anterior sería 52 + 7 = 32

Para calcular la raíz cuadrada de un número de varias cifras se procede así:

1º � Se divide el número en grupos de dos cifras empezando por la derecha.

2º � Se calcula la raíz cuadrada del primer grupo de cifras de la izquierda y así se obtiene la primera cifra
de la raíz, el cuadrado de esta cifra se resta del primer grupo.

3º � A la derecha del resto obtenido se escribe el segundo grupo y se separa la cifra de la derecha.

4º � El número que queda a la izquierda de la cifra separada se divide por el doble de la raíz obtenida.
El cociente se escribe a la derecha del divisor y el número queresulta se multiplica por el mismo cociente.
Si este producto se puede restar del dividendo seguido de la cifra separada, el cociente es la siguiente cifra
de la raíz, si no es así se prueba con una cifra inferior.

5º � Se repiten los pasos 3º y 4º hasta que no quede ningún grupo del radicando por bajar.

Ejemplos :

RADICAL – Es el símbolo de la operación

RAÍZ – Es el número que elevado al cuadrado da el radicando

RADICANDO – Es el número del que vamos a calcular su raíz

RAÍZ 2 + RESTO = RADICANDO

163 12 6985 83

-1 22 x 2 -64 163 x 3

63 585

-44 -489

19 96

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 15

ACTIVIDADES

4 5 9 2 7 4 5

x x

RAIZ = 21 RESTO = 18 RAIZ = 52 RESTO =

7 2 5 9 1 5 7

x x

RAIZ = 26 RESTO = 49 RAIZ = 95 RESTO =

4 3 5 5 9 3 0

x x

RAIZ = 20 RESTO = 35 RAIZ = 77 RESTO =

3 4 6 8 0 2 9

x x

RAIZ = 18 RESTO = 22 RAIZ = 89 RESTO =

41

132

108

- -

-

-

-

-

- -

- -

- -

1

- -

- -

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 16

4 – OPERACIONES COMBINADAS

Cuando en una misma expresión hay sumas, restas, productos, divisiones, potencias y raíces cuadradas el
orden en el que se realizan estas operaciones es:

Ejemplos : 23 · 52 = 8 · 25 = 200

 34 – 42 = 81 – 16 = 65

 (9 – 4)2 = 52 = 25

 2 · 79 + = 2 · 3 + 7 = 10

 79 + = 16 = 4

ACTIVIDADES

Completa la siguiente tabla:

a b c d

9 2 81 3

6 4 676 1

4 11 729 1

2 3 225 4

7 2 729 3

7 11 9 1

4 8 4 3

16

19

140

47

95

80

38

18

137

117

45

50

71

66

363

100

225

100

243

324

432

8

127

65

10

21

124

7

a + b2 - d (a + b)2 · d (b + d)2 - ad · cb · a +

1º � Paréntesis.
2º � Potencias y raíces.
3º � Productos y divisiones.
4º � Sumas y restas.

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 17

ACTIVIDADES DE REPASO

Calcula

9
2

= 81 10
5

= 100000 1
3

= 1

27
3

= 19683 4
6

= 4096 3
5

= 243

1
3

= 1 10
5

= 100000 9
1

= 9

Expresa en forma de potencia:

2 5 · 2 39 = 2 44 6 17 : 6 6 = 6 11 (7 3) 6 = 7 18

(9 7) 9 = 9 63 4 37 · 4 27 = 4 64 5 32 : 5 4 = 5 28

7 36 · 7 11 = 7 47 7 40 : 7 3 = 7 37 (9 7) 3 = 9 21

762 27 1126 33
-4 47 x 7 -9 63 x 3
362 226

-329 -189
33 37

178 13 3551 59
-1 23 x 3 -25 109 x 9

78 1051
-69 -981

9 70

Completa la siguiente tabla:

a b c d

6 3 49 3

4 11 169 2

3 1 100 1

7 6 4 3

30

165

1

74

39

70

13

48

243

450

16

507

12

123

3

40

a + b2 - d (a + b)2 · d (b + d)2 - ad · cb · a +

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 18

DIVISIBILIDAD DE NUMEROS NATURALES

1 – MULTIPLOS Y DIVISORES

Fíjate en las siguientes divisiones: 18 2 13 2
 0 9 1 6

como la primera división es exacta decimos que 18 es múltiplo de 2 o que 2 es divisor de 18; como la
segunda división no es exacta decimos que 13 no es múltiplo de 2 o que 2 no es divisor de 13.

Si al dividir un número entre otro la división es exacta decimos que el primero es divisible entre el segundo.

ACTIVIDADES

¿ Es 374 divisible entre 22 ? SI ¿ Es 1334 múltiplo de 31 ? NO

¿ Es 18 divisor de 290 ? NO ¿ Es 1150 divisible entre 23 ? SI

2 – MULTIPLOS DE UN NUMERO

Si multiplicamos un número cualquiera, por ejemplo el 3 por 1, 2, 3, 4, etc.. obtenemos: 3, 6, 9, 12, etc. el
conjunto formado por los resultados de estas multiplicaciones será el conjunto de todos los múltiplos de 3 y
lo representaríamos así: múltiplos del 3 = {3, 6, 9, 12,}, como puedes ver el conjunto de los múltiplos de
un número es infinito y por tanto imposible de escribirlo en su totalidad, pero si podemos escribir algunos de
ellos.

Ejemplos :

ACTIVIDADES

 Escribe los 10 primeros múltiplos de 21 :

21 42 63 84 105 126 147 168 189 210

Escribe los múltiplos de 67 que estén entre el 530 y el 1150 :

536 603 670 737 804 871 938 1005 1072 1139

 Escribe los 10 primeros múltiplos de 61 :

61 122 183 244 305 366 427 488 549 610

Escribe los múltiplos de 33 que estén entre el 290 y el 600 :

297 330 363 396 429 462 495 528 561 594

 Escribe los 10 primeros múltiplos de 29 :

29 58 87 116 145 174 203 232 261 290

 Escribe los 10 primeros múltiplos de 36 :

36 72 108 144 180 216 252 288 324 360

Escribe los múltiplos de 44 que estén entre el 390 y el 800 :

396 440 484 528 572 616 660 704 748 792

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 19

3 – DIVISORES DE UN NUMERO

Observa las siguientes divisiones: 6 1 6 2 6 3 6 4 6 5 6 6
 0 6 0 3 0 2 2 1 1 1 0 1

Fijándonos en las divisiones anteriores, vemos que el 6 tiene 4 divisores, luego el conjunto de los divisores
del 6 sería y se representaría así: divisores del 6 = {1, 2, 3, 6}

ACTIVIDADES

Divisores de 12 = 1 2 3 4 6 12

Divisores de 14 = 1 2 7 14

Divisores de 15 = 1 3 5 15

Divisores de 18 = 1 2 3 6 9 18

Divisores de 19 = 1 19

Divisores de 20 = 1 2 4 5 10 20

Divisores de 22 = 1 2 11

Divisores de 24 = 1 2 3 4 6 8 12 24

Divisores de 25 = 1 5 25

Divisores de 27 = 1 3 9 27

Divisores de 30 = 1 2 3 5 6 10 15 30

Divisores de 31 = 1 31

Divisores de 32 = 1 2 4 8 16 32

Divisores de 33 = 1 3 11 33

Divisores de 36 = 1 2 3 4 6 9 12 18 36

Divisores de 37 = 1 37

Divisores de 38 = 1 2 19 38

Divisores de 42 = 1 2 3 6 7 14 21 42

Divisores de 44 = 1 2 11 22 44

Divisores de 48 = 1 2 3 4 6 8 12 16 24 48

Divisores de 50 = 1 2 5 10 25 50

Divisores de 60 = 1 2 3 4 5 6 10 12 15 20 30 60

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 20

4 – CRITERIOS DE DIVISIBILIDAD MAS IMPORTANTES

Para saber si un número es múltiplo o divisible por otro hay que hacer la división, salvo en los siguientes
casos:

1º � Un número es múltiplo o divisible por 2 cuando acaba en 0 o en cifra par.

Ejemplos : 106 es múltiplo de 2 porque acaba en 6 que es par.
 45 no es múltiplo de 2 porque acaba en 5 que no es par.
 350 es múltiplo de 2 porque acaba en 0.
2º � Un número es múltiplo o divisible por 3 cuando la suma de sus cifras es múltiplo de 3.

Ejemplos : 435 � 4 + 3 + 5 = 12 y como 12 es múltiplo de 3 también lo es 435
 923 � 9 + 2 + 3 = 14 y como 14 no es múltiplo de 3 tampoco lo es 923.

3º � Un número es múltiplo o divisible por 5 cuando acaba en 0 o en 5.

Ejemplos : 120 es múltiplo de 5 porque acaba en 0.
 473 no es múltiplo de 5 porque no acaba ni en 0 ni en 5.
 235 es múltiplo de 5 porque acaba en 5.

ACTIVIDADES

DIVISIBLE ENTRE 2 DIVISIBLE ENTRE 3 DIVISIBLE ENTRE 5

6580 SI NO SI

946552 SI NO NO

123 NO SI NO

934418 SI NO NO

2035 NO NO SI

561770 SI NO SI

395762 SI NO NO

8225 NO NO SI

373021 NO NO NO

2805 NO SI SI

665808 SI SI NO

3081 NO SI NO

462 SI SI NO

1520 SI NO SI

732266 SI NO NO

1023 NO SI NO

554159 NO NO NO

1430 SI NO SI

1090 SI NO SI

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 21

5- DESCOMPOSICION FACTORIAL

Descomponer factorialmente un número es expresarlo como producto de números primos, para ello se va
dividiendo el número entre los sucesivos números primos: 2, 3, 5, 7, 11, 13, etc. .. hasta que el último
cociente sea 1, siempre que las divisiones sean exactas.

Ejemplo : Descomponer factorialmente el número 120.

 120 2
 60 2
 30 2
 15 3
 5 5
 1

y por tanto la descomposición factorial de 120 sería: 120 = 23 · 3 · 5

ACTIVIDADES

Descompón factorialmente los siguientes números

17500 2 188650 2 652190 2

8750 2 94325 5 326095 5

4375 5 18865 5 65219 7

875 5 3773 7 9317 7

175 5 539 7 1331 11

35 5 77 7 121 11

7 7 11 11 11 11

1 1 1

 17500 = 188650 = 652190 =

720 2 1680 2 166012 2

360 2 840 2 83006 2

180 2 420 2 41503 7

90 2 210 2 5929 7

45 3 105 3 847 7

15 3 35 5 121 11

5 5 7 7 11 11

1 1 1

 720 = 1680 = 166012 =

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 22

6 – MAXIMO COMUN DIVISOR DE VARIOS NÚMEROS

Se llama máximo común divisor de varios números al mayor de los divisores comunes a varios números.
Para calcularlo se hace lo siguiente:

1º � Se descomponen factorialmente los números.

2º � Se cogen los factores repetidos elevados al menor exponente con el que aparezcan y se multiplican.

Ejemplo : Calcular el M.C.D. (140, 90)

 140 = 22 · 5 · 7
 M.C.D. (140, 90) = 2 · 5 = 10

 90 = 2 · 32 · 5

ACTIVIDADES

14520 2 22275 3

7260 2 7425 3 M.C.D.(14520, 22275) = 165

3630 2 2475 3

1815 3 825 3

605 5 275 5

121 11 55 5

11 11 11 11

1 1

6600 2 106722 2

3300 2 53361 3 M.C.D.(6600, 106722) = 66

1650 2 17787 3

825 3 5929 7

275 5 847 7

55 5 121 11

11 11 11 11

1 1

5544 2 13860 2

2772 2 6930 2 M.C.D.(5544, 13860) = 2772

1386 2 3465 3

693 3 1155 3

231 3 385 5

77 7 77 7

11 11 11 11

1 1

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 23

8820 2 21780 2

4410 2 10890 2 M.C.D.(8820, 21780) = 180

2205 3 5445 3

735 3 1815 3

245 5 605 5

49 7 121 11

7 7 11 11

1 1

3528 2 5544 2

1764 2 2772 2 M.C.D.(3528, 5544) = 504

882 2 1386 2

441 3 693 3

147 3 231 3

49 7 77 7

7 7 11 11

1 1

45276 2 14700 2

22638 2 7350 2 M.C.D.(45276, 14700) = 588

11319 3 3675 3

3773 7 1225 5

539 7 245 5

77 7 49 7

11 11 7 7

1 1

33880 2 106722 2

16940 2 53361 3 M.C.D.(33880, 106722) = 1694

8470 2 17787 3

4235 5 5929 7

847 7 847 7

121 11 121 11

11 11 11 11

1 1

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 24

7 – MINIMO COMÚN MULTIPLO DE VARIOS NÚMEROS

Se llama mínimo común múltiplo de varios números al menor de los múltiplos comunes a varios números.
Para calcularlo se hace lo siguiente:

1º � Se descomponen factorialmente los números.

2º � Se cogen los factores repetidos y no repetidos elevados al mayor exponente con el que aparezcan y
se multiplican.

Ejemplo : Calcular el m.c.m. (140, 90)

 140 = 22 · 5 · 7
 m.c.m. (140, 90) = 22 · 32 · 5 · 7 = 1260

 90 = 2 · 32 · 5

ACTIVIDADES

10500 2 186340 2

5250 2 93170 2 m.c.m.(10500, 186340) = 13975500

2625 3 46585 5

875 5 9317 7

175 5 1331 11

35 5 121 11

7 7 11 11

1 1

2520 2 3960 2

1260 2 1980 2 m.c.m.(2520, 3960) = 27720

630 2 990 2

315 3 495 3

105 3 165 3

35 5 55 5

7 7 11 11

1 1

67914 2 57750 2

33957 3 28875 3 m.c.m.(67914, 57750) = 8489250

11319 3 9625 5

3773 7 1925 5

539 7 385 5

77 7 77 7

11 11 11 11

1 1

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 25

1080 2 29106 2

540 2 14553 3 m.c.m.(1080, 29106) = 582120

270 2 4851 3

135 3 1617 3

45 3 539 7

15 3 77 7

5 5 11 11

1 1

8910 2 13860 2

4455 3 6930 2 m.c.m.(8910, 13860) = 124740

1485 3 3465 3

495 3 1155 3

165 3 385 5

55 5 77 7

11 11 11 11

1 1

43659 3 32340 2

14553 3 16170 2 m.c.m.(43659, 32340) = 873180

4851 3 8085 3

1617 3 2695 5

539 7 539 7

77 7 77 7

11 11 11 11

1 1

6600 2 12348 2

3300 2 6174 2 m.c.m.(6600, 12348) = 6791400

1650 2 3087 3

825 3 1029 3

275 5 343 7

55 5 49 7

11 11 7 7

1 1

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 26

ACTIVIDADES DE REPASO

¿ Es 288 divisible entre 16 ? SI ¿ Es 337 múltiplo de 21 ? NO

288 16 337 21

¿ Es 18 divisor de 648 ? SI ¿ Es 1881 divisible entre 47 ? NO

648 18 1881 47

¿ Es 682 múltiplo de 20 ? NO ¿ Es 22 divisor de 308 ? SI

682 20 308 22

¿ Es 1718 divisible entre 39 ? NO ¿ Es 1912 múltiplo de 39 ? NO

 Escribe los 10 primeros múltiplos de 77 :

77 154 231 308 385 462 539 616 693 770

Escribe los múltiplos de 74 que estén entre el 140 y el 820 :

148 222 296 370 444 518 592 666 740 814

Divisores de 80 = 1 2 4 5 8 10 16 20 40 80

Divisores de 90 = 1 2 3 5 6 9 10 15 18 30 45 90

19602 2 2376 2

9801 3 1188 2 M.C.D.(19602, 2376) = 594

3267 3 594 2

1089 3 297 3

363 3 99 3

121 11 33 3

11 11 11 11

1 1

2520 2 432 2

1260 2 216 2 m.c.m.(2520, 432) = 15120

630 2 108 2

315 3 54 2

105 3 27 3

35 5 9 3

7 7 3 3

1 1

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 27

FRACCIONES

1 – FRACCION

Una fracción es una expresión formada por dos números separados por una raya horizontal, al número de
abajo se le llama denominador y nos indica el número de partes iguales en que se divide algo y al número
de arriba se le llama numerador y nos indica cuantas de esas partes iguales cogemos.

Ejemplo :
4
3

Para hallar la fracción de una cantidad se divide la cantidad entre el denominador y el resultado se multiplica
por el numerador.

Ejemplo : Hallar
3
2

 de 60 €. � 60 : 3 = 20 y 20 x 2 = 40 €.

Una fracción también se puede considerar como el resultado de dividir el numerador entre el denominador.

Ejemplo : Expresa en forma de número decimal
4
3

 � 3 : 4 = 0,75

ACTIVIDADES

Calcula:

� 288

= 31

= 36

8 =

· 8

306 � 144: ·18 8 =18

� 322 :

180 �

�

�

�

�

15
de

242

429
13

322de
15
23

18

275

7
de

11
10

de

8
de

22

de 306
17
8

14 �

17

23 =

= 25

=

: 11275

: 18180 =

429

· 810

11242 �=

15

= 21015

= 250

=

7

10

80

77

13

·: 22

�33 33 ·: =

16
8

� :496

� : 19

de 496 16

684de 684
19
8

·

�

�

31 ·�

36

11

10

25

14

=

·

248

495=

=

5,28
48

28

49
=

25

== : 7
7

1,7148 : 28 =
37

= 37

1,96 1,54
51

49 : 25 = = 51 : 33 =
33

Expresa en forma decimal las siguientes fracciones, con dos cifras decimales si es necesario:

Numerador

Denominador

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 28

Tenía 1728 € y me gaste 4/12 por la mañana y 2/16 por la tarde. ¿Cuánto dinero me sobró?

Solución = 936 €

¿Cuántas rosas son 2/11 de 77 docenas de rosas?

Solución = 168 rosas

¿Cuántos días son 4/15 de 135 semanas?

Solución = 252 días

Un padre reparte 3825 € entre sus tres hijos, al primero le da 4/17 al segundo 2/15 y al tercero lo
que queda. ¿Cuánto dinero le corresponde al tercer hijo?

Solución = 2415 €

¿Cuántos meses son 3/18 de 108 años?

Solución = 216 meses

De un depósito que tenía 3822 litros se sacan 5/14 y más tarde se sacan 5/13 ¿Cuántos litros
quedan en el depósito?

Solución = 987 litros

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 29

¿Cuántos minutos son 3/7 de 63 horas?

Solución = 1620 minutos

De los 182 km que tiene que hacer un coche ya ha recorrido 8/7 ¿Cuántos km le quedan por
recorrer?

Solución = -26 km

Tenía 456 € y me gaste 5/19 por la mañana y 3/12 por la tarde. ¿Cuánto dinero me sobró?

Solución = 222 €

¿Cuántas rosas son 9/3 de 12 docenas de rosas?

Solución = 432 rosas

¿Cuántos días son 5/14 de 84 semanas?

Solución = 210 días

Un padre reparte 2800 € entre sus tres hijos, al primero le da 4/20 al segundo 5/14 y al tercero lo
que queda. ¿Cuánto dinero le corresponde al tercer hijo?

Solución = 1240 €

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 30

2 - FRACCIONES EQUIVALENTES

Dos fracciones son equivalentes si los productos cruzados dan lo mismo.

Ejemplos :
6
4

3
2 = porque 2 x 6 = 3 x 4

6
5

4
3 ≠ porque 3 x 6 ≠ 4 x 5

ACTIVIDADES

Halla el valor de x en las siguientes expresiones

7

29

26

23

11

20

20

27

15

12

8

26

8 232 232

x 87

28

12 276
�

12 · 69
= x = = 3

x

x =
4 · 98

14
=

69 276

5 x
�

5 · 88
= x =

8 88
= 55

8

14 x
�

14 · 240
= x = = 280

12 240 12

x 60
�

3 · 60
= x =

3 60 60
= 3

11 297
�

11 · 297
= x = = 297

11 x 11

8 120
�

8 · 150
= x =

x
= 10

150 120

3 x
�

3 · 156
= x =

13 156 13
= 36

4 x
�

4 · 112
= x = = 32

14 112 14

x 156
�

5 · 156
= x =

5
= 6

130 130

7 x

28611

3

= 182

= x = =

�
7 · 286

x = =
11

�

�
8 · 87

4

14
=

x

98

2 50
�

5 · 50
= x = = 125

x 25

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 31

3 - SIMPLIFICACIÓN DE FRACCIONES

Simplificar una fracción es encontrar otra equivalente que tenga el numerador y el denominador más
pequeños, se llama fracción irreducible a una fracción que no se puede simplificar más.

Para simplificar una fracción se dividen los dos términos por su máximo común divisor.

Ejemplos :

ACTIVIDADES

Simplifica las siguientes fracciones:

�

�

�

�

300 : 60 5
� M.C:D. (300, 660) = 60 =

660 : 60 11
�

132 : 12 11
� M.C:D. (132, 36) = 12 =

36 : 12 3
�

140 : 28 5
� M.C:D. (140, 168) = 28 =

168 : 28 6
�

210 : 30 7
� M.C:D. (210, 660) = 30 =

660 : 30 22
�

60 : 12 5
� M.C:D. (60, 36) = 12 =

36 : 12 3

28 =
336 : 28 12

=
660 : 60 11

140 : 28 5

18

60

60 : 60 1
� M.C:D. (60, 660) =

140

18 : 6

60 : 6
M.C:D. (18, 60)

60

660
60

� M.C:D. (140, 336) =
336

36

60

660

210

140

168

132

36

660

300

=
3

10
� = 6

Simplifica las siguientes fracciones:

�

� =
540 : 180 3

120

168

180 : 180 1
� M.C:D. (180, 540) =

120 : 24

168 : 24
M.C:D. (120, 168)

180

540
180

=
5

7
� = 24

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 32

4 – REDUCCION DE FRACCIONES A COMUN DENOMINADOR

Reducir fracciones a común denominador es hallar otras fracciones equivalentes a las primeras que tengan
todas el mismo denominador. Para reducir fracciones a común denominador se calcula el m.c.m. de los
denominadores que será el nuevo denominador de las fracciones y el numerador de cada fracción será el
resultado de dividir el m.c.m. entre cada denominador y multiplicar por el numerador.

Ejemplo :

ACTIVIDADES

Reduce a común denominador las siguientes fracciones:

2 8 6 9 30 40 48 45
32 96 60 96 480 480 480 480

m.c.m. (32, 96, 60, 96) = 480

480 : 32 = 15 � 15 · 2 = 30

480 : 96 = 5 � 5 · 8 = 40

480 : 60 = 8 � 8 · 6 = 48

480 : 96 = 5 � 5 · 9 = 45

6 9 10 10 120 54 150 30
12 40 16 80 240 240 240 240

m.c.m. (12, 40, 16, 80) = 240

240 : 12 = 20 � 20 · 6 = 120

240 : 40 = 6 � 6 · 9 = 54

240 : 16 = 15 � 15 · 10 = 150

240 : 80 = 3 � 3 · 10 = 30

, = y,,y,

, , y = , , y

Reduce a común denominador las siguientes fracciones:

7 3 9 3 105 27 135 30

36 60 36 54 540 540 540 540

m.c.m. (36, 60, 36, 54) = 540

540 : 36 = 15 � 15 · 7 = 105

540 : 60 = 9 � 9 · 3 = 27

540 : 36 = 15 � 15 · 9 = 135

540 : 54 = 10 � 10 · 3 = 30

, = y,,y,

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 33

Reduce a común denominador las siguientes fracciones:

7 5 1 9 525 500 144 720

96 72 50 90 7200 7200 7200 7200

m.c.m. (96, 72, 50, 90) = 7200

7200 : 96 = 75 � 75 · 7 = 525

7200 : 72 = 100 � 100 · 5 = 500

7200 : 50 = 144 � 144 · 1 = 144

7200 : 90 = 80 � 80 · 9 = 720

10 9 8 1 40 144 160 15

120 30 24 32 480 480 480 480

m.c.m. (120, 30, 24, 32) = 480

480 : 120 = 4 � 4 · 10 = 40

480 : 30 = 16 � 16 · 9 = 144

480 : 24 = 20 � 20 · 8 = 160

480 : 32 = 15 � 15 · 1 = 15

7 8 4 9 378 800 540 405

50 27 20 60 2700 2700 2700 2700

m.c.m. (50, 27, 20, 60) = 2700

2700 : 50 = 54 � 54 · 7 = 378

2700 : 27 = 100 � 100 · 8 = 800

2700 : 20 = 135 � 135 · 4 = 540

2700 : 60 = 45 � 45 · 9 = 405

, = y,,y,

, , y = , , y

, , y = , , y

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 34

5 – SUMA Y RESTA DE FRACCIONES

La suma o resta de fracciones de igual denominador es otra fracción con el mismo denominador y cuyo
numerador es la suma o resta de los numeradores de las fracciones dadas.

Ejemplo :

Calcula y simplifica si se puede

100
=

100
+

36

100

30 66
M.C.D.(66, 100)

33

50
� = 2 �

66 : 2

100 : 2
=

ACTIVIDADES

Calcula y simplifica si se puede

90

132

200

16

200

136 100

248

200 200 200

+
70

16

+ =

- =
200

+ =

122 32

36

236

170

56

-

30
=

36
=

128

36

108

30
+

120

30

96

56 56

216

3

1

80 250
�

125
M.C.D.(250, 56)

28

M.C.D.(216, 30)
36

5

50

4

9

20

9

59

31248 : 8
�

� M.C.D.(90, 200)
90 : 10

� =
200 : 10

� M.C.D.(236, 16)
16

236

- = � M.C.D.(36, 200)
96 36

96 96 96 12
� M.C.D.(248, 96) =

96 : 8

178
=

� =

�

6

= 10

= 8

= 36

�

216 : 6

30 : 6
=

=
16 : 4

�M.C.D.(108, 36)

= 2 �

=
36 : 36

250 : 2

108 : 36

=
56 : 2

236 : 4
=

36 : 4
= 4 �

4 �

=
200 : 4

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 35

Para sumar o restar fracciones de distinto denominador primero hay que reducirlas a común denominador y
después se opera como con las de igual denominador.

Ejemplo :

Calcula y simplifica si se puede:

42 = 36 = 1083 � 3 ·126 :
m.c.m. (42, 18) = 126

108

126

126

+=
36

42
+

54

: 18 = 7 � 7 · 54 = 378

378

126
=

486

126
� M.C.D. (486, 126) = 18 �

486

126
:
:

18

18
=

27

718

ACTIVIDADES

Calcula y simplifica si se puede:

M.C.D. (250, 162) =
270 20 250 250 2 ##

- = �
162 162

2 �
162 162 : 2 81

162 : 18 = 9 � 9 ·

81 =

= 27030

2 � 2 · 10 = 20

48 72

12108

4854

96

m.c.m. (48, 72) = 144

- =
636

144

144

72 :
m.c.m. (36, 24) = 72

162 :
m.c.m. (18, 81) = 162

=

36

736:252252144108

18

30
- =

81

10

72 72 : 36
36 ��M.C.D. (252, 72) =

36 24 72 72
+ = +

· 54 = 108= 2 � 2

72 : 24 = 3 � 3 · 48 = 144

- = � 48 �
144 144144 144 : 48

M.C.D. (96, 144) =

: 48 = 3 � 3 · 36

� 2 · 6: 72 = 2

= 108

2
=

248:

= 12

96
=

3

=
:

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 36

Calcula y simplifica si se puede:

6 = 244 � 4 ·108 : 27 =

m.c.m. (36, 27) = 108

= 54108 : 36 = 3 � 3 · 18

36 27 108 108 108 108 : 6 18
=- = - = �M.C.D. (30, 108) =

530 30 : 6
6 �

18 6 54 24

M.C.D. (320, 252) =
336 16 320 320 4 80

- = �
252 252

4 �
252 252 : 4 63

252 : 12 = 21 � 21 ·

63 =

= 33616

4 � 4 · 4 = 16

24 54

32360

6036

328

m.c.m. (24, 54) = 216

- =
840

216

216

120 :
m.c.m. (24, 30) = 120

252 :
m.c.m. (12, 63) = 252

=

24

760:420420240180

12

16
- =

63

4

120 120 : 60
60 ��M.C.D. (420, 120) =

24 30 120 120
+ = +

· 36 = 180= 5 � 5

120 : 30 = 4 � 4 · 60 = 240

- = � 8 �
216 216216 216 : 8

M.C.D. (328, 216) =

: 24 = 9 � 9 · 40

� 4 · 8: 54 = 4

= 360

2
=

418:

= 32

328
=

27

=
:

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 37

6 – PRODUCTO DE FRACCIONES

El producto de varias fracciones es otra fracción que tiene como numerador el producto de los numeradores
de las fracciones dadas y como denominador el producto de los denominadores de las fracciones dadas.

Ejemplos :
15
8

5 x 3
4 x 2

5
4

x
3
2 ==

12
12

4x 1x 3
1 x 6 x 2

4
1

 x 6 x
3
2 ==

7 – DIVISIÓN DE FRACCIONES

Se llama fracción inversa a la fracción que resulta de intercambiar entre sí el numerador y el denominador
de una fracción.

Ejemplos : La fracción inversa de
7
2

 es
2
7

 La fracción inversa de 3 es
3
1

La división de fracciones es otra fracción que se obtiene al multiplicar la primera fracción por la inversa de la
segunda.

Ejemplos :
3
8

1
4

x
3
2

4
1

:
3
2 ==

10
3

2
1

x
5
3

2:
5
3 ==

ACTIVIDADES

Calcula y simplifica si se puede

=
1400 : 140

1176 : 24
=

1260 : 140
= 140 �

24 �

�

=
1050 : 30

1200 : 240

360 : 30

=
480 : 240

�M.C.D.(360, 1050)

= 240 �

�

192 : 96

96 : 96
=96

= 8

� = 30

� M.C.D.(504, 160)

� =

=
720 : 48

: =
96 : 48

�

24 16 720 15
� M.C.D.(96, 720)

96 2
= 48

12 16 192 32
� M.C.D.(210, 192) =

192 : 6
= 6

: = � M.C.D.(1260, 1400)
35 1260

1200

1176
� M.C.D.(1176, 1200) =

1200 : 24

504 : 8
=

160 : 8

35210 : 6
�

2

1

10

50

63

20

9

49

�

5
M.C.D.(1200, 480)

2

M.C.D.(192, 96)

480

192

12

35

1200

16
·

24

6

8

96
=

15
=

30

1050

360

· =

35

24

30

40

:

12

40
· =

: =
42

6 30

160

28 42

210

40 42 1400

·
6

12 10 504

30

16

40

35
=

30

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 38

ACTIVIDADES DE REPASO

Calcula:

336 � 252: ·28 9 =28

� 408 :

220 �

�

�

408de
10
24

10

256
16
11

de

11
de

de 336
12
9

17 �

12

24 =

= 16

=

: 16256

: 10220 = · 1122

= 17010

= 176

=

11

242

·

�

� 22

16

17

·

0,97
19

41

47
=

22

== : 35
35

0,4619 : 41 =
34

= 34

2,13 0,73
25

47 : 22 = = 25 : 34 =
34

Expresa en forma decimal las siguientes fracciones, con dos cifras decimales si es necesario:

Tenía 2700 € y me gaste 3/15 por la mañana y 5/18 por la tarde. ¿Cuánto dinero me sobró?

Solución = 1410 €

¿Cuántas rosas son 8/14 de 56 docenas de rosas?

Solución = 384 rosas

¿Cuántos días son 8/14 de 56 semanas?

Solución = 224 días

Halla el valor de x en las siguientes expresiones

16

14 98 98

x 42

144x =
9 · 240

15
=

6= x = =

�

�
14 · 42

9

15
=

x

240

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 39

Simplifica las siguientes fracciones:

=
7

20
� = 18

840

154

126 : 18

360 : 18
M.C:D. (126, 360)

40

450
10

� M.C:D. (154, 840) =

126

360

40 : 10 4
� M.C:D. (40, 450) = =

450 : 10 45

154 : 14 11
14 =

840 : 14 60

�

�

�

Reduce a común denominador las siguientes fracciones:

1 10 4 3 4 150 80 45

180 48 36 48 720 720 720 720

m.c.m. (180, 48, 36, 48) = 720

720 : 180 = 4 � 4 · 1 = 4

720 : 48 = 15 � 15 · 10 = 150

720 : 36 = 20 � 20 · 4 = 80

720 : 48 = 15 � 15 · 3 = 45

, = y,,y,

Calcula y simplifica si se puede:

-
63126

18275
=

7
=

6

48

48
+

36

60

8

810

10 4 25
: =

8

9

4
·

12

6

9

2
=

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 40

NÚMEROS DECIMALES

1 – LECTURA Y ORDENACIÓN DE NÚMEROS DECIMALES

Todo número decimal se compone de una parte entera, la coma y la parte decimal.

Parte entera , Décimas Centésimas Milésimas Diezmilésimas Cienmilésimas Millonésimas

Los números decimales se leen de la siguiente manera:

1º � Nombramos la parte entera seguida de la palabra "unidades".

2º � Nombramos el número a la derecha de la coma, dándole el nombre de la última unidad decimal que
aparece.

Ejemplos : 12,23 � Doce unidades veintitrés centésimas.
 0,0734 � Cero unidades setecientas treinta y cuatro diezmilésimas.

ACTIVIDADES

Escribe con cifras las siguientes cantidades:

Cuatro unidades y ochocientas cuatro milésimas 4,804

Novecientas unidades y dieciocho diezmilésimas 900,0018

Ocho unidades y cuarenta y cinco centésimas 8,45

Cuarenta unidades y tres décimas 40,3

Dos unidades y veintiocho cienmilésimas 2,00028

Seiscientas unidades y ochocientas cuarenta y dos millonésimas 600,000842

Siete unidades y ochocientas treinta y seis milésimas 7,836

Tres unidades y sesenta y cinco centésimas 3,65

Ocho unidades y quinientas cinco milésimas 8,505

Trescientas unidades y dieciocho diezmilésimas 300,0018

Dos unidades y sesenta y cuatro centésimas 2,64

Cuarenta unidades y cinco décimas 40,5

Nueve unidades y veintiocho cienmilésimas. 9,00028

Ochocientas unidades y ochocientas cuarenta y cuatro millonésimas 800,000844

Nueve unidades y ciento sesenta cuatro milésimas 9,164

Seis unidades y sesenta y dos centésimas 6,62

Doscientas unidades y ochocientas cincuenta y tres millonésimas 200,000853

Nueve unidades y doscientas cuarenta siete milésimas 9,247

Cuatro unidades y sesenta y cuatro centésimas 4,64

Tres unidades y trescientas cuatro milésimas 3,304

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 41

Para ordenar números decimales se pueden igualar todos con el mismo número de cifras decimales,
añadiendo ceros al final de los que menos tengan.

Ejemplo : Ordena de menor a mayor los siguientes números decimales: 3,2 3, 17 3 3,168

 3,200 3,170 3,000 3,168 � 3,000 < 3,168 < 3,170 < 3, 200 � 3 < 3,168 < 3,17 < 3,2

ACTIVIDADES

Ordena de menor a mayor los siguientes números:

0,16 0,22 0,215 0,915 0,903 0,891 0,886

0,16 < 0,215 < 0,22 < 0,886 < 0,891 < 0,903 < 0,915

Ordena de mayor a menor los siguientes números:

0,0205 0,0805 0,0755 0,7755 0,7635 0,7515 0,7465

0,7755 > 0,7635 > 0,7515 > 0,7465 > 0,0805 > 0,0755 > 0,0205

Ordena de menor a mayor los siguientes números:

2,86 2,92 2,915 3,615 3,603 3,591 3,586

2,86 < 2,915 < 2,92 < 3,586 < 3,591 < 3,603 < 3,615

Ordena de mayor a menor los siguientes números:

8,35 8,41 8,405 9,105 9,093 9,081 9,076

9,105 > 9,093 > 9,081 > 9,076 > 8,41 > 8,405 > 8,35

Ordena de menor a mayor los siguientes números:

7,11 7,17 7,165 7,865 7,853 7,841 7,836

7,11 < 7,165 < 7,17 < 7,836 < 7,841 < 7,853 < 7,865

Ordena de mayor a menor los siguientes números:

71,3 71,36 71,355 72,055 72,043 72,031 72,026

72,055 > 72,043 > 72,031 > 72,026 > 71,36 > 71,355 > 71,3

Ordena de menor a mayor los siguientes números:

65,2 65,26 65,255 65,955 65,943 65,931 65,926

65,2 < 65,255 < 65,26 < 65,926 < 65,931 < 65,943 < 65,955

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 42

2 – SUMA DE NÚMEROS DECIMALES

Para sumar números decimales se escriben unos debajo de otros de manera que se correspondan las
unidades del mismo orden y se pone la coma en el resultado bajo la columna de las comas.

Ejemplos : 413,25 + 0,081 � 413,25 28,7 + 5 + 1,42 � 28,7
 + 0,081 5
 413,331 + 1,42
 35,12
ACTIVIDADES

Calcula

553 + 126 + 7,13 = 686,13 0,54 + 627 + 0,5 = 628,08

0,809 + 66,5 + 74,9 = 142,209 0,8 + 631 + 3,2 = 635,035

503 + 8,17 + 34,5 = 545,67 3,59 + 65,6 + 0,4 = 69,632

18,2 + 0,784 + 302 = 320,984 2,48 + 0,18 + 4,1 = 6,766

61,9 + 0,109 + 0,306 = 62,315 8,48 + 2,46 + 495 = 505,94

262 + 8,45 + 234 = 504,45 0,71 + 7,28 + 857 = 864,993

3 – RESTA DE NÚMEROS DECIMALES

Para restar dos número decimales se coloca uno debajo de otro de manera que se correspondan las
unidades del mismo orden y se añaden los ceros necesarios para que los dos números tengan el mismo
número de cifras decimales.

Ejemplos : 261,82 – 35,6 � 261,82 8 – 3,45 � 8,00
 - 35,60 - 3,45
 226,22 4,55

ACTIVIDADES

Calcula

702 - 1,709 = 700,291 63,9 - 0,88 = 63,02

88,3 - 1,96 = 86,34 6,1 - 0,699 = 5,401

406 - 6,46 = 399,54 47,7 - 2,76 = 44,94

52,8 - 7,01 = 45,79 2,58 - 0,594 = 1,986

622 - 7,947 = 614,053 16,1 - 0,663 = 15,437

77,9 - 2,76 = 75,14 6,14 - 0,887 = 5,253

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 43

4 – PRODUCTO DE UN NÚMERO DECIMAL POR LA UNIDAD SEG UIDA DE CEROS

Para multiplicar un número decimal por la unidad seguida de ceros se desplaza la coma hacia la derecha
tantos lugares como ceros sigan a la unidad y si no hay bastantes cifras se completan con ceros.

Ejemplos : 3,835 · 100 = 383,5 2,7 · 1000 = 2700 18 · 1000 = 18000

ACTIVIDADES

x 10 x 100 x 1.000 x 10.000 x 100.000

0,0048 0,048 0,48 4,8 48 480

9,05 90,5 905 9050 90500 905000

2,3881 23,881 238,81 2388,1 23881 238810

7,703 77,03 770,3 7703 77030 770300

0,0004 0,004 0,04 0,4 4 40

0,013 0,13 1,3 13 130 1300

0,402 4,02 40,2 402 4020 40200

369,76 3697,6 36976 369760 3697600 36976000

5 – PRODUCTO DE DOS NÚMEROS DECIMALES

Para multiplicar dos números decimales se efectúa la multiplicación normalmente y en el resultado se
separan desde la derecha tantas cifras decimales como decimales tuviesen entre los dos números.

Ejemplo : 25,3 · 5,2 � 25,3
 x 5,2
 506
 1265
 131,56
ACTIVIDADES

Calcula

198 x 7,688 = 1522,224 64,7 x 0,672 = 43,4784

45 x 5,14 = 231,3 4,57 x 0,462 = 2,11134

376 x 3,83 = 1440,08 78,1 x 4,54 = 354,574

67,9 x 7,68 = 521,472 7,43 x 0,494 = 3,67042

371 x 3,086 = 1144,906 77,5 x 0,679 = 52,6225

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 44

6 – DIVISION DE DOS NÚMEROS DECIMALES

Para dividir dos números decimales se suprime la coma del número que más cifras decimales tenga y se
desplaza la coma del otro número tantos lugares a la derecha como cifras decimales tuviese el otro número,
añadiendo ceros si es preciso.

Ejemplo : Calcula aproximando hasta las décimas 25,6 : 3,85

 2560 385
 2500 6,6
 190

ACTIVIDADES

Calcula

0,38589 : 0,677 = 0,57 3,7026 : 30,6 = 0,121

642,93 : 7,39 = 87 4722,93 : 87,3 = 54,1

6,92172 : 0,884 = 7,83 29,4756 : 72,6 = 0,406

27,1884 : 6,52 = 4,17 420,09 : 20,1 = 20,9

667,04 : 8,8 = 75,8 0,87192 : 0,252 = 3,46

7 – DIVISIÓN DE UN DECIMAL ENTRE LA UNIDAD SEGUIDA DE CEROS

Para dividir un número decimal entre la unidad seguida de ceros, se corre la coma hacia la izquierda tantos
lugares como ceros tenga la unidad, añadiendo ceros si es preciso.

Ejemplos : 385,63 : 100 = 3,8563 28,7 : 10000 = 0,00287 126 : 10000 = 0,0126

ACTIVIDADES

Calcula

0,554 : 10 = 0,0554 29,8 : 10 = 2,98

41 : 10 = 4,1 61,6 : 10000 = 0,00616

2,33 : 1000 = 0,00233 0,007 : 1000 = 0,000007

45,3 : 10 = 4,53 0,0456 : 10000 = 0,00000456

0,515 : 100 = 0,00515 1,78 : 1000 = 0,00178

6,8 : 100000 = 0,000068 0,598 : 10000 = 0,0000598

4,41 : 100000 = 0,0000441 0,784 : 10000 = 0,0000784

4,01 : 10 = 0,401 0,0371 : 100000 = 0,000000371

60 : 100 = 0,6 54,8 : 10000 = 0,00548

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 45

8 – RESOLUCIÓN DE PROBLEMAS

Para resolver problemas debes leerlos atentamente varias veces hasta que los entiendas y una vez
resueltos debes revisar las operaciones y verificar si la solución tiene sentido.

ACTIVIDADES

31,27 €

220,8 litros

11,6

13 trozos

David compró 3 bolígrafos a 1,14 € cada uno; 5 cuadernos a 2,03 € cada uno y 3 rotuladores a 1,72 cada
uno; si pago con 50 € ¿cuánto dinero le devolverán?

Un grifo gotea 0,46 litros de agua cada minuto ¿Cuántos litros de agua se perderán en 8 horas?

La suma de tres números es 69,68; el primero es 17,2;5 el segundo es 40,88 ¿cuál es el tercer número?

Andrés corta un listón de madera de 5,98 metros en trozos de 0,46 metros ¿cuántos trozos obtiene?

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 46

89,2 €

31,816 €

56,4 €

¿Cuánto le costó?

297,17 €

117,12 km

Un abrigo cuesta 111,5 €, por estar rebajado nos descuentan la quinta parte de su precio ¿cuál es su
precio final?

Elena ha echado 37 litros de gasolina y Juan ha echado 4,2 litros menos que Elena; si cada litro
degasolina cuesta 0,97 € ¿cuánto tiene que pagar Juan?

Un comerciante compra 141 litros de leche a 0,43 € el litro y los vende a 0,83 € el litro ¿cuánto dinero ha
ganado?

Para tapizar un tresillo Miguel compra tres clases de tela, de la primera compra 3,8 metros a 27,2 € el
metro, de la segunda compra 4,7 metros a 18,9 € el metro y de la tercera 5,8 metros a 18,1 € el metro

Carlos vive a 3,66 km de su trabajo ¿cuántos km recorrerá en ir y venir de su casa al trabajo en 16 días?

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 47

ACTIVIDADES DE REPASO

Escribe con cifras las siguientes cantidades:

Nueve unidades y ciento tres milésimas 9,103

Setecientas unidades y quince diezmilésimas 700,0015

Tres unidades y sesenta y cuatro centésimas 3,64

Sesenta unidades y cuatro décimas 60,4

Ordena de menor a mayor los siguientes números:

0,028 0,088 0,083 0,783 0,771 0,759 0,754

0,028 < 0,083 < 0,088 < 0,754 < 0,759 < 0,771 < 0,783

Ordena de mayor a menor los siguientes números:

7,95 8,01 8,005 8,705 8,693 8,681 8,676

8,705 > 8,693 > 8,681 > 8,676 > 8,01 > 8,005 > 7,95

Calcula

32,2 + 0,105 + 4,11 = 36,415 2,77 + 659 + 0,3 = 662,109

702 - 1,709 = 700,291 63,9 - 0,88 = 63,02

31,9 x 7,42 = 236,698 4,34 x 0,496 = 2,15264

333,746 : 7,69 = 43,4 0,311119 : 0,739 = 0,421

0,0629 x 100 = 6,29 13,8 x 10000 = 138000

420 x 8,278 = 3476,76 64,4 x 0,336 = 21,6384

86 x 8,62 = 741,32 3,96 x 0,875 = 3,465

26,24 €

David compró 3 bolígrafos a 1,96 € cada uno; 5 cuadernos a 2,52 € cada uno y 4 rotuladores a 1,32 cada
uno; si pago con 50 € ¿cuánto dinero le devolverán?

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 48

Bañador Calcetines Camiseta Pantalón Chaqueta

11,7 € 2,16 € 26,2 € 36 € 53,3 €

Solución = 141,12

Solución = 385,52

Solución = 321,4

Solución = 241,4

Solución = 198,4

5) Si compras 3 bañadores y 5 chaquetas y pagas con 500 € ¿cuánto te devuelven?

1) Si compras 3 bañadores y 2 camisetas y pagas con 200 € ¿cuánto te devuelven?

2) Si compras 3 calcetines y 3 pantalones y pagas con 500 € ¿cuánto te devuelven?

3) Si compras 2 pantalones y 2 chaquetas y pagas con 500 € ¿cuánto te devuelven?

4) Si compras 3 camisetas y 5 pantalones y pagas con 500 € ¿cuánto te devuelven?

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 49

NÚMEROS ENTEROS

1 – CONCEPTO DE NÚMERO ENTERO

Un número entero es un número natural que lleva delante un signo + o -. Los números enteros que llevan
delante un signo + se llaman positivos y los que llevan delante un signo – se llaman negativos.

Ejemplos : + 5, + 12, + 53 serían positivos y – 5, - 12 y – 53 serían negativos.

Al conjunto de los números positivos, negativos y el cero se le llama Conjunto de los números enteros y está
compuesto por infinitos números {, - 4, -3, - 2, - 1, 0, +1, + 2, + 3, + 4,}

Los números enteros se pueden representar sobre una recta en la que situamos el cero, los números
negativos a su izquierda y los positivos a su derecha.

 - 4 - 3 - 2 -1 0 + 1 + 2 + 3 + 4

Se llama valor absoluto de un número entero al número que resulta después de quitar el signo + o – al
número entero.

Ejemplos : Valor absoluto de + 5 � 5 Valor absoluto de – 7 � 7

Los números enteros crecen de valor según nos movemos de izquierda a derecha en la recta numérica

 -7 -6 -5 -4 -3 -2 -1 0 +1 +2 +3 +4 +5 +6 +7

Ejemplo : Ordena de menor a mayor los siguientes números enteros: +4, -5, 0, +2, -3, +1, -2

 -5 < -3 < -2 < 0 < +1 < +2 < +4

ACTIVIDADES

Ordena de menor a mayor los siguientes números:

-26 21 -84 78 -66 55 -6 34 -40 39

-84 < -66 < -40 < -26 < -6 < 21 < 34 < 39 < 55 < 78

Ordena de mayor a menor los siguientes números:

-61 42 -64 85 10 -45 -36 -1 -21 17

85 > 42 > 17 > 10 > -1 > -21 > -36 > -45 > -61 > -64

Ordena de menor a mayor los siguientes números:

-23 17 -90 80 -62 59 -3 37 -42 56

-90 < -62 < -42 < -23 < -3 < 17 < 37 < 56 < 59 < 80

Ordena de mayor a menor los siguientes números:

-58 -47 -83 -34 76 -82 -38 16 -78 2

76 > 16 > 2 > -34 > -38 > -47 > -58 > -78 > -82 > -83

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 50

2 – SUMA Y RESTA DE NÚMEROS ENTEROS

Para sumar dos números enteros hay que distinguir dos casos:

1º � Si tienen el mismo signo: Se suman los valores absolutos de los números y al resultado se le pone el
mismo signo que llevasen los números.

2º � Si tienen distinto signo: Se restan los valores absolutos de los números y al resultado se le pone el
signo del número que tuviese mayor valor absoluto.

Ejemplos : + 5 - 8 = - 3 + 5 + 8 = + 13 - 5 - 8 = - 13 - 5 + 8 = + 3

ACTIVIDADES

Calcula

+ 11 - 49 = - 38 - 15 - 41 = - 56 - 11 + 47 = + 36

+ 37 + 25 = + 62 + 11 - 26 = - 15 - 36 - 40 = - 76

- 12 + 25 = + 13 - 43 - 27 = - 70 + 18 + 18 = + 36

+ 15 - 34 = - 19 - 40 - 31 = - 71 - 22 + 11 = - 11

+ 26 + 19 = + 45 + 32 - 44 = - 12 - 49 - 45 = - 94

- 19 + 10 = - 9 - 10 - 19 = - 29 + 30 + 42 = + 72

+ 14 - 31 = - 17 - 35 - 13 = - 48 - 33 + 26 = - 7

+ 27 + 31 = + 58 + 42 - 19 = + 23 - 44 - 27 = - 71

- 18 + 39 = + 21 - 23 - 35 = - 58 + 40 + 17 = + 57

+ 43 - 43 = - 0 - 17 - 48 = - 65 - 41 + 23 = - 18

+ 42 + 37 = + 79 + 17 - 33 = - 16 - 36 - 37 = - 73

- 48 + 47 = - 1 - 40 - 18 = - 58 + 20 + 15 = + 35

+ 27 - 46 = - 19 - 14 - 44 = - 58 - 30 + 47 = + 17

+ 35 + 42 = + 77 + 29 - 41 = - 12 - 35 - 15 = - 50

- 35 + 26 = - 9 - 46 - 19 = - 65 + 49 + 45 = + 94

+ 22 - 29 = - 7 - 26 - 30 = - 56 - 36 + 28 = - 8

+ 48 + 48 = + 96 + 40 - 33 = + 7 - 15 - 26 = - 41

- 44 + 25 = - 19 - 41 - 37 = - 78 + 14 + 46 = + 60

+ 16 - 29 = - 13 - 14 - 11 = - 25 - 35 + 34 = - 1

+ 33 + 37 = + 70 + 13 - 37 = - 24 - 11 - 36 = - 47

- 38 + 22 = - 16 - 44 - 20 = - 64 + 24 + 23 = + 47

+ 34 - 11 = + 23 - 24 - 45 = - 69 - 39 + 13 = - 26

+ 10 + 47 = + 57 + 31 - 10 = + 21 - 44 - 42 = - 86

- 40 + 49 = + 9 - 13 - 34 = - 47 + 11 + 45 = + 56

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 51

Para sumar varios números enteros se suman primero todos los positivos luego todos los negativos y
después se suman los dos resultados anteriores.

 + 5 + 2 + 1 = +8
Ejemplo : + 5 - 3 + 2 - 8 - 4 + 1 +8 -15 = - 7
 - 3 – 8 – 4 = - 15

ACTIVIDADES

Calcula

-2 - 16 + 20 - 32 - 17 + 29 - 29 + 14 + 27 = -6

19 - 17 - 23 + 12 - 10 + 32 - 32 + 17 - 25 = -27

-6 - 28 + 22 - 14 - 15 + 19 - 38 + 27 - 15 = -48

-14 - 38 + 39 - 30 - 17 + 35 - 33 + 15 + 34 = -9

-6 - 10 + 33 - 32 - 12 + 39 - 38 + 21 - 17 = -22

-1 - 39 - 37 + 19 - 10 + 37 - 27 + 29 - 17 = -46

4 - 14 + 14 - 28 - 22 + 39 - 37 + 22 - 34 = -56

-15 - 20 + 36 - 20 - 13 + 37 - 37 + 20 + 13 = 1

-13 - 18 + 13 - 27 - 26 + 27 - 32 + 17 - 32 = -91

-8 - 24 - 28 + 30 - 15 + 14 - 35 + 34 - 31 = -63

-13 - 15 + 31 - 10 - 13 + 36 - 18 + 29 - 22 = 5

-8 - 31 - 29 + 15 - 22 + 26 - 19 + 27 - 28 = -69

4 - 13 + 31 - 14 - 27 + 22 - 36 + 39 - 28 = -22

8 - 24 - 11 + 16 - 15 + 22 - 11 + 35 - 36 = -16

13 - 15 + 15 - 37 - 11 + 21 - 17 + 39 - 24 = -16

-5 - 26 - 12 + 10 - 14 + 21 - 28 + 22 - 32 = -64

-4 - 13 + 33 - 35 - 19 + 19 - 31 + 20 + 11 = -19

-19 - 10 - 13 + 12 - 17 + 16 - 11 + 26 - 17 = -33

-19 - 25 + 28 - 30 - 16 + 34 - 15 + 30 - 35 = -48

0 - 11 - 29 + 15 - 18 + 37 - 16 + 24 - 38 = -36

-11 - 15 + 34 - 32 - 16 + 11 - 21 + 37 + 10 = -3

1 - 26 - 12 + 17 - 17 + 11 - 36 + 37 - 21 = -46

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 52

3 – SUMAS CON PARENTESIS Y CORCHETES

Si en una expresión hay paréntesis y corchetes el orden de las operaciones debe ser:

1º � Se efectúan las operaciones que hay dentro de los paréntesis, si el paréntesis no lleva nada delante o
lleva un signo + se escribe el mismo resultado; si el paréntesis lleva delante un signo – se escribe el
resultado opuesto.

2º � Se efectúan las operaciones que hay dentro de los corchetes, si el corchete no lleva nada delante o
lleva un signo + se escribe el mismo resultado; si el corchete lleva delante un signo – se escribe el resultado
opuesto.

Los números enteros positivos se pueden escribir sin el signo + delante, es decir +5 y 5 es lo mismo.

Ejemplo : 5 – [2 – (3 – 9) + (2 – 3)]

 5 – [2 + 6 – 1]

 5 - 7

 - 2

ACTIVIDADES

Calcula

-5 - (6 - 26) + (8 + 4) - 1 = 26

6 + [(2 - 9) + (2 - 3) + 3] = 1

-5 - [(2 - 2) - (6 - 3) + 18] = -20

3 + (5 - 8) - (3 + 3) - 28 = -34

-4 - (3 - 8) + (3 + 6) - 12 = -2

2 + [(6 - 9) + (7 - 1) + 15] = 20

-2 - [(8 - 2) - (6 - 4) + 28] = -34

7 + (2 - 6) - (4 + 8) - 26 = -35

-19 - (3 - 3) + (28 + 4) - 23 = -10

4 + [(9 - 21) + (11 - 18) + 3] = -12

-14 - [(3 - 13) - (7 - 26) + 1] = -24

8 + (7 - 26) - (1 + 11) - 6 = -29

-1 - (3 - 27) + (7 + 16) - 8 = 38

5 + [(9 - 17) + (9 - 16) + 2] = -8

-11 - [(8 - 17) - (3 - 10) + 2] = -11

-7 + (5 - 14) - (9 + 17) - 7 = -49

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 53

4 – PRODUCTO DE NÚMEROS ENTEROS

Para multiplicar dos números enteros hay que distinguir dos casos:

1º � Si tienen el mismo signo: Se multiplican los valores absolutos y el resultado será positivo.

2º � Si tienen distinto signo: Se multiplican los valores absolutos y el resultado será negativo.

Ejemplos : 3 · 2 = 6 1 · (- 4) = - 4 (- 3) · (- 5) = + 15 (- 2) · 4 = - 8

Para multiplicar varios números enteros se multiplican el primero por el segundo, este resultado por el
tercero, este resultado por el cuarto y así sucesivamente hasta el último.

Ejemplo: 3 · (- 2) · (- 3) · 1 · (- 2) = - 36

5 – DIVISIÓN DE NÚMEROS ENTEROS

Para dividir dos números enteros hay que distinguir dos casos:

1º � Si tienen el mismo signo: Se dividen los valores absolutos y el resultado será positivo.

2º � Si tienen distinto signo: : Se dividen los valores absolutos y el resultado será negativo.

Ejemplos : 8 : 4 = 2 8 : (- 4) = - 2 (- 8) : (- 4) = 2 (- 8) : 4 = - 2

ACTIVIDADES

Completa los recuadros vacíos

a 23 -10 9 -15 -23 -22 13 -23

b 14 12 -13 -23 -9 3 6 18

a · b 322 -120 -117 345 207 -66 78 -414

a -594 40 -414 49 -140 -85 756 -22

b -27 -8 -18 7 -14 17 27 -1

a : b 22 -5 23 7 10 -5 28 22

a -28 33 -17 -13 24 13 -15 10

b 22 32 -31 24 31 -5 -31 -16

a · b -616 1056 527 -312 744 -65 465 -160

a 168 -30 180 0 529 -510 -33 -198

b 8 -6 -30 3 23 17 -11 9

a : b 21 5 -6 0 23 -30 3 -22

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 54

7 – OPERACIONES COMBINADAS

Cuando en una misma expresión hay sumas, restas, productos, divisiones, paréntesis y corchetes el orden
en el que se realizan las operaciones es el siguiente:

Ejemplos : (-2)3 – [5 + (4 – 6) – (2 + 7)] + 3 · (-2)

 (-2)3 – [5 - 2 - 9] + 3 · (-2)

 (-2)3 - 6 + 3 · (-2)

 - 8 - 6 + 3 · (-2)

 - 8 - 6 - 6

- 20

ACTIVIDADES

Calcula:

- 5 · (12 - 8) + 7 · (13 - 9) = 8

- 9 · [12 - (8 - 7)] + 13 · 9 = -129

 - 3 · [(9 - 7) + (4 - 8) + 14] = -36

2 · (15 - 4) - [(8 + 12) - 5] = 7

- 9 · (3 - 4) + 1 · (14 - 10) = 13

- 1 · [3 - (4 - 1)] + 14 · 10 = 96

 - 3 · [(14 - 3) + (1 - 13) + 5] = -12

6 · (1 - 5) - [(1 + 15) - 7] = -33

- 6 · (15 - 6) + 3 · (8 - 15) = -75

- 3 · [15 - (6 - 3)] + 8 · 15 = -17

 - 8 · [(12 - 5) + (7 - 8) + 11] = -136

2 · (4 - 8) - [(5 + 14) - 3] = -24

- 1 · (13 - 5) + 4 · (6 - 12) = -32

- 7 · [13 - (5 - 4)] + 6 · 12 = 15

 - 8 · [(2 - 8) + (6 - 13) + 11] = 16

1 · (7 - 8) - [(9 + 13) - 2] = -21

- 7 · (14 - 5) + 7 · (10 - 3) = -14

 - 3 · [(4 - 6) + (5 - 15) + 15] = 216

3 · (4 - 9) - [(9 + 14) - 8] = 6

- 6 · (12 - 4) + 8 · (11 - 10) = 39

1º � Las operaciones que hay dentro de los paréntesis.
2º � Las operaciones que hay dentro de los corchetes..
3º � Potencias y raíces.
4º � Productos y divisiones.
5º � Sumas y restas

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 55

ACTIVIDADES DE REPASO

Ordena de menor a mayor los siguientes números:

-25 24 -83 72 -60 55 -5 39 -50 15

-83 < -60 < -50 < -25 < -5 < 15 < 24 < 39 < 55 < 72

Ordena de mayor a menor los siguientes números:

88 79 9 -21 25 41 -30 76 -72 35

88 > 79 > 76 > 41 > 35 > 25 > 9 > -21 > -30 > -72

Calcula

-14 - 24 + 14 - 22 - 19 + 20 - 30 + 26 + 15 = -34

6 - 13 - 18 + 33 - 24 + 17 - 11 + 39 - 28 = 1

10 - 16 + 27 - 30 - 19 + 39 - 38 + 36 - 26 = -17

13 - 32 + 21 - 36 - 19 + 18 - 19 + 36 + 26 = 8

-5 - (6 - 26) + (8 + 4) - 1 = 26

6 + [(2 - 9) + (2 - 3) + 3] = 1

-5 - [(2 - 2) - (6 - 3) + 18] = -20

3 + (5 - 8) - (3 + 3) - 28 =

-4 - (3 - 8) + (3 + 6) - 12 =

2 + [(6 - 9) + (7 - 1) + 15] =

Completa los recuadros vacíos

a 15 -11 -18 -4 -13 11 -19 -1

b -16 -16 -10 17 -20 -15 6 -10

a · b -240 176 180 -68 260 -165 -114 10

a 45 783 170 49 -16 -754 840 459

b 9 27 10 7 8 -26 28 27

a : b 5 29 17 7 -2 29 30 17

Calcula:

- 5 · (12 - 8) + 7 · (13 - 9) = 8

- 9 · [12 - (8 - 7)] + 13 · 9 = -129

 - 3 · [(9 - 7) + (4 - 8) + 14] = -36

2 · (15 - 4) - [(8 + 12) - 5] = 7

- 9 · (3 - 4) + 1 · (14 - 10) = 13

- 1 · [3 - (4 - 1)] + 14 · 10 = 96

 - 3 · [(14 - 3) + (1 - 13) + 5] = -12

6 · (1 - 5) - [(1 + 15) - 7] = -33

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 56

INICIACIÓN AL ALGEBRA

1 – EXPRESION ALGEBRAICA

Una expresión algebraica es un conjunto de números y letras separados por los signos de las operaciones
aritméticas.

Ejemplos : 2a+3 4a2–2b + 3c

Llamamos monomios de una expresión algebraica a cada una de las expresiones separadas por las
operaciones de sumar y restar que forman una expresión algebraica.

Ejemplos : 3a + b � 2 monomios 5a � 1 monomio 4ab – 2a2 + 5 � 3 monomios

Cada monomio consta de una parte numérica llamada coeficiente y otra parte formada por la letra o letras
con sus exponentes llamada parte literal.

Ejemplo : En – 4a2b el coeficiente es – 4 y la parte literal es a2b

• Cuando un monomio lleva coeficiente significa que va multiplicando a la parte literal.
• Cuando un monomio lleva varias letras seguidas significa que las letras van multiplicando.
• Cuando un monomio no lleva coeficiente o no lleva exponente significa que el coeficiente o el exponente

es 1.

Ejemplos : ab significa 1·a1·b1 - ab2c significa -1·a1·b2·c1

Monomios semejantes son aquellos que tienen la misma parte literal.

Ejemplos : -2ab2 y 5ab2 son monomios semejantes 4ab2 y 4a2b no son monomios semejantes

2 – VALOR NUMÉRICO DE UNA EXPRESIÓN ALGEBRAICA

Se llama valor numérico de una expresión algebraica al resultado de sustituir las letras de la expresión por
números y efectuar las operaciones indicadas en la expresión, teniendo en cuenta que el orden de las
operaciones siempre es el siguiente:

 1º � Los paréntesis.
 2º � Las potencias y raíces cuadradas.
 3º � Los productos y las divisiones.
 4º � Las sumas y las restas.

Ejemplo : Calcular el valor numérico de 2(x + 1) + x3 para x = - 3

 2(- 3 + 1) + (- 3)3 = 2·(- 2) – 27 = - 4 – 27 = - 31

Ejemplo : Calcular el valor numérico de 3x + 2y para x = 2 y y = - 5

 3·2 + 2·(- 5) = 6 – 5 = 1

ACTIVIDADES

Calcula el valor numérico de 3x - 2y para:

x = 1 ; y = 0 � 3

x = -2 ; y = -2 � -2

x = -9 ; y = -1 � -25

x = 9 ; y = 5 � 17

x = 5 ; y = -5 � 25

Calcula el valor numérico de 3(x - y) + 2y para:

x = -9 ; y = 5 � -32

x = 5 ; y = 6 � 9

x = -7 ; y = 6 � -27

x = -9 ; y = 5 � -32

x = 2 ; y = 0 � 6

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 57

3 – SUMA DE MONOMIOS SEMEJANTES EN EXPRESIONES ALGE BRAICAS

La suma de monomios semejantes es otro monomio semejante de coeficiente igual a la suma de los
coeficientes de los monomios y de parte literal la misma de los monomios semejantes.

A esta operación también se la conoce como reducción de expresiones algebraicas.

Ejemplo : Reducir las siguientes expresiones algebraicas:

 a) x+3y+2x-y = 3x+2y b) 8a2+5ab+4b-7ab+b-9ab-11b+2a2 = 10a2-11ab-6b

ACTIVIDADES

Reduce términos en las siguientes expresiones algebraicas :

7x + y - 5z - 5 - 3y + 6x + 8y - 7z - 9 - 9y + 7 - 7x =

y - 8y - z + 5 - 2y + x + 8y - z - 4 - 9y + 7 - 4x =

8z - 5y - 3x + 5 - y + 2x + 8y - 2z - 7 + 4y + 3 - 8x =

2x + 6y - 7z - 7 - 7y + 7x + 2y - 6z - 1 - 9y + 2 - 5x =

7y - 2y - 3z + 9 - y + 4x + 8y - z - 7 - 2y + 1 - 2x =

z - 5y - 4x + 9 - 8y + 9x + 3y - 2z - 9 + 3y + 5 - 9x =

6x + 6y - 7z - 7 - y + 8x + 3y - 5z - 4 - 5y + 8 - 2x =

2y - 9y - 7z + 4 - 7y + 5x + 8y - 8z - 1 - y + 4 - 5x =

6z - 2y - 6x + 2 - 5y + 7x + 2y - 9z - 7 + 8y + 3 - 3x =

4x + 7y - 6z - 7 - y + 8x + 9y - 5z - 8 - 3y + 4 - 8x =

8y - 7y - 2z + 1 - 6y + 3x + 8y - 9z - 1 - 3y + 8 - 2x =

6z - 8y - 8x + 5 - 5y + 4x + 9y - 5z - 4 + 9y + 6 - 4x =

4x + 4y - 6z - 4 - 9y + 4x + 4y - 3z - 5 - 3y + 3 - 7x =

4y - 8y - 8z + 9 - 5y + 2x + 6y - 9z - 9 - 9y + 8 - 7x =

z - 9y - 3x + 2 - 4y + 7x + 4y - z - 5 + 8y + 8 - 4x =

8x + y - 3z - 9 - 8y + 5x + 9y - 5z - 5 - 3y + 8 - 6x =

3x + 2y - 7z - 8 - 5y + 3x + 6y - z - 6 - y + 4 - 7x =

6x + 9y - 5z - 2 - 3y + 4x + 4y - 4z - 5 - 8y + 4 - 8x =

2x + 8y - 4z - 4 - 9y + 6x + 7y - 6z - 4 - 5y + 5 - 5x =

4x + 2y - 4z - 9 - 7y + 8x + 4y - 8z - 9 - 7y + 6 - 8x =

3x + 6y - 9z - 1 - 6y + 8x + 9y - 5z - 6 - 3y + 4 - x =

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 58

4 - ECUACION DE PRIMER GRADO CON UNA INCOGNITA

Una ecuación de primer grado con una incógnita es una igualdad en la que figura una letra sin exponente y
que es cierta para un solo valor de la letra, a este valor se le llama solución de la ecuación.

Ejemplo : 2x+5 = 3x-1

 La solución de la ecuación es x = 4 ya que 2·4+5 = 13 y 3·4+1 = 13

 La solución de la ecuación no es x = 3 ya que 2·3+5 = 11 y 3·3+1 = 10

En una ecuación se pueden distinguir varios elementos:

• Incógnita – Es la letra que aparece en la ecuación.

• Coeficientes – Son los números o fracciones que acompañan a la incógnita.

• Términos independientes – Son los números o fracciones que no acompañan a la incógnita.

• Primer miembro – Es todo lo que hay a la izquierda del signo igual.

• Segundo miembro - Es todo lo que hay a la derecha del signo igual.

Ejemplo : 3x+
3
2

 = 7x+ 8

 Incógnita � x

 Coeficientes � 3 y 7

 Términos independientes �
3
2

 y 8

 Primer miembro � 3x +
3
2

 Segundo miembro � 7x+ 8

5 – RESOLUCIÓN DE ECUACIONES SENCILLAS

Para resolver ecuaciones de primer grado sencillas, es decir para encontrar la solución, se realizan los
siguientes pasos:

1º � Se colocan todos los términos que llevan incógnita en el primer miembro y todos los términos
independientes en el segundo miembro, teniendo en cuenta que cuando un término cambia de miembro
también cambia de signo.

2º � Se agrupan los términos semejantes, es decir se agrupan todos los términos con incógnita del primer
miembro por un lado y todos los términos independientes del segundo miembro por otro lado.

3º � Si la incógnita lleva coeficiente, se pasa al segundo miembro dividiendo, si la división no sale exacta
se puede dejar el resultado en forma de fracción.

Ejemplo : Resolver la ecuación 5x + 6 – 4x = - 4 + 3x - 8

 1º � 5x – 4x - 3x= - 6 – 4 - 8

 2º � - 2x = - 18

 3º � x =
2

18
−
−

 � x = 9

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 59

ACTIVIDADES

Resuelve las siguientes ecuaciones:

14x + 6 = 4x + 26 � x = 2

9x + 7 = 6x - 20 � x = -9

-9x + 5 = 8x + 90 � x = -5

11x + 3 = -6x - 48 � x = -3

14x + 3 = -7x - 186 � x = -9

13x + 3 = -5x - 51 � x = -3

15x + 3 = 8x + 17 � x = 2

13x + 8 = 7x - 22 � x = -5

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 60

6 – RESOLUCIÓN DE ECUACIONES CON PARENTESIS

Para resolver ecuaciones de primer grado con paréntesis, es decir para encontrar la solución, se realizan
los siguientes pasos:

1º � Si hay paréntesis se quitan aplicando la propiedad distributiva.

2º � Se colocan todos los términos que llevan incógnita en el primer miembro y todos los términos
independientes en el segundo miembro, teniendo en cuenta que cuando un término cambia de miembro
también cambia de signo.

3º � Se agrupan los términos semejantes, es decir se agrupan todos los términos con incógnita del primer
miembro por un lado y todos los términos independientes del segundo miembro por otro lado.

4º � Si la incógnita lleva coeficiente, se pasa al segundo miembro dividiendo, si la división no sale exacta
se puede dejar el resultado en forma de fracción.

Ejemplo : Resolver la ecuación 5(2x + 3) – 4x = - 4 + 3(x – 4)

 1º � 10x + 15 – 4x = - 4 + 3x – 12

 2º � 10x – 4x – 3x = - 15 – 4 – 12

 3º � 3x = - 31

 4º � x =
3
31−

ACTIVIDADES

Resuelve las siguientes ecuaciones:

6(x+4) = 2x+16 � x = -2

-8(x-6) = 6x+20 � x = 2

-4(x+8) = 8(x+4)+8 � x = -6

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 61

Resuelve las siguientes ecuaciones:

5(x+2) = 7x+2 � x = 4

-2(x-5) = 3x-10 � x = 4

-5(x+2) = 3(x+7)-63 � x = 4

7x+7 = 4(x-7) + 3(x+7) +14 � x = 3

8(x+8) = 9x+68 � x = -4

-2(x-5) = 7x-17 � x = 3

-5(x+9) = 5(x+3)-10 � x = -5

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 62

7 – RESOLUCIÓN DE ECUACIONES CON DENOMINADORES

Para resolver ecuaciones de primer grado con denominadores, es decir para encontrar la solución, se
realizan los siguientes pasos:

1º � Si hay paréntesis se quitan aplicando la propiedad distributiva.

2º � Si hay un denominador se quita multiplicando todos los términos de la ecuación por ese denominador
y después se efectúan las divisiones indicadas.

3º � Si hay varios denominadores se quitan multiplicando todos los términos de la ecuación por el mínimo
común múltiplo de los denominadores y después se efectúan las divisiones indicadas.

4º � Se colocan todos los términos que llevan incógnita en el primer miembro y todos los términos
independientes en el segundo miembro, teniendo en cuenta que cuando un término cambia de miembro
también cambia de signo.

5º � Se agrupan los términos semejantes, es decir se agrupan todos los términos con incógnita del primer
miembro por un lado y todos los términos independientes del segundo miembro por otro lado.

6º � Si la incógnita lleva coeficiente, se pasa al segundo miembro dividiendo, si la división no sale exacta
se puede dejar el resultado en forma de fracción.

Ejemplo : Resolver la ecuación 5(x+2) = 1+
2
x

 1º � 5x+10 = 1+
2
x

 2º � 10x+20 = 2+
2
x2

 � 10x+20 = 2+x

 4º � 10x-x = 2-20

 5º � 9x = -18

 6º � x =
9
18−

 � x = -2

Ejemplo : Resolver la ecuación =+
3
x2

2
x

2(x-5)

 1º � =+
3
x2

2
x

2x-10

 3º � m.c.m. (2, 3) = 6 � =+
3

x12
2
x6

12x-20 � 3x+4x = 12x-20

 4º � 3x+4x-12x = -20

 5º � -5x = -60

 6º � x =
5

60
−
−

 � x = 12

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 63

ACTIVIDADES

Resuelve las siguientes ecuaciones:

2 x 5 x

2 x 4 x

9 (x + 6) 6 (x + 12)

4

2

5

+
6

= -16

4

+

+ - 39 =

4
= 93

x = -12

x = 40

8x =

�

�

�

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 64

Resuelve las siguientes ecuaciones:

3 x 5 x

2 x 8 x

3 (x + 6) 2 (x + 16)

5

3

9

+
6

= 129

4

+

+ - 357 =

8
= 40

x = 90

x = 108

24x =

�

�

�

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 65

8 – RESOLUCIÓN DE PROBLEMAS MEDIANTE ECUACIONES DE PRIMER GRADO

Para resolver problemas mediante ecuaciones de primer grado se siguen los siguientes pasos:

1º � Elección de la incógnita : Como incógnita se elige una de las cantidades desconocidas y las otras se
relacionan con ella según el enunciado del problema.

2º � Planteamiento de la ecuación : Este paso consiste en expresar mediante una ecuación la relación
existente entre los datos del problema y la incógnita.

3º � Resolución de la ecuación : Consiste en resolver la ecuación que hemos obtenido, es decir encontrar
el valor de la incógnita.

4º � Comprobación : Una vez resuelta la ecuación hay que comprobar que la solución cumple las
condiciones del problema.

Ejemplo : Un número más su doble es igual a su mitad más quince. ¿Cuál es el número?

 1º � Número = x, Su doble = 2x, Su mitad =
2
x

 2º � x+2x =
2
x

+15

 3º � 2x+4x =
2
x2

+30, 2x+4x = x+30, 2x+4x-x = 30, 5x = 30, x =
5

30
, x = 6

 Luego el número es el 6

 4º � 6+2·6 = 18 y
2
6

+15 = 18

Ejemplo : Halla tres números consecutivos cuya suma sea 39

 1º � 1º Número = x, 2º Número = x+1, 3º Número = x+2

 2º � x+x+1+x+2 = 39

 3º � x+x+x = 39-1-2, 3x = 36, x =
3

36
, x = 12

 Luego los números son 12, 13 y 14

ACTIVIDADES

Resuelve los siguientes problemas mediante ecuaciones de primer grado

El triple de un número menos 15 es igual a 54. ¿Cuál es el número?
El número es 23

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 66

La mitad de un número más 8 es igual a 13. ¿Cuál es el número?
El número es 10

La suma de tres números consecutivos es 36. ¿Cuáles son los números?
Los números son 11, 12 y 13

El doble de un número menos su tercera parte es 40. ¿Cuál es el número?
El número es 24

La suma de tres números pares consecutivos es 138. ¿Cuáles son los números?

Los números son 44, 46 y 48

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 67

En una granja hay entre gallinas y cerdos 50 cabezas y 140 patas. ¿Cuántas gallinas y cerdos hay?

Hay 30 gallinas y 20 cerdos

Juan tiene 30 € más que Carlos, Carlos tiene 29 € más que Pablo, si entre los tres tienen 151 €.
¿Cuánto dinero tiene cada uno?

Juan tiene 80 €, Carlos 50 € y Pablo 21 €

Al sumar un número con el doble del siguiente se obtiene 65 . ¿De qué número se trata?
El número es 21

El perímetro de un rectángulo mide 82 metros, si la base mide 11 metros más que la altura. ¿Cuánto
miden la base y la altura del rectángulo?

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 68

ACTIVIDADES DE REPASO

Calcula el valor numérico de 4x - 3y para:

x = -9 ; y = 8 � -60

x = -9 ; y = -1 � -33

x = -8 ; y = -9 � -5

x = 7 ; y = 1 � 25

x = -7 ; y = 0 � -28

Reduce términos en las siguientes expresiones algebraicas :

5x + 6y - z - 7 - 8y + 5x + 7y - 3z - 5 - 3y + 3 - 9x = 1

9y - 5y - 4z + 2 - 7y + 2x + 2y - 9z - 8 - 9y + 8 - 4x = -2

8z - 4y - 4x + 1 - 4y + 7x + 5y - z - 6 + 9y + 5 - x = 2

3x + 8y - z - 3 - y + 4x + 8y - 4z - 2 - 2y + 9 - 5x = 2

Resuelve las siguientes ecuaciones:

6(x+4) = 2x+16 � x = -2

-8(x-6) = 6x+20 � x = 2

-4(x+8) = 8(x+4)+8 � x = -6

6x+3 = 7(x-7) + 8(x+9) -38 � x = 2

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 69

Resuelve las siguientes ecuaciones:

3 x 2 x

8 x 5 x

2 (x + 24) 9 (x + 5)

5

8

6

+
3

= -57

10

+

+ + 74 =

5
= 97

x = -45

x = -90

40x =

�

�

�

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 70

El triple de un número menos 18 es igual a 63. ¿Cuál es el número?
El número es 27

La mitad de un número más 12 es igual a 28. ¿Cuál es el número?
El número es 32

La suma de tres números consecutivos es 90. ¿Cuáles son los números?
Los números son 29, 30 y 31

El doble de un número menos su tercera parte es 60. ¿Cuál es el número?
El número es 36

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 71

SISTEMA METRICO DECIMAL

1 – UNIDADES DE LONGITUD

La unidad principal de longitud es el metro (m), de él se derivan otras unidades mayores llamadas múltiplos
y otras unidades menores llamadas submúltiplos; para pasar de unas unidades a otras utilizaremos el
siguiente cuadro:

 → 10 x

km hm dam m dm cm mm

 ← 10 :

Ejemplos : Expresar en m : 2,3 hm � 2,3 x 100 = 2300 m

ACTIVIDADES

141 dm = 14100 mm 0,39 dam = 3,9 m

0,162 km = 162 m 0,069 km = 69 m

16600 cm = 16,6 dam 0,0234 hm = 234 cm

1,37 dam = 13,7 m 10000 m = 10 km

14,6 km = 14600 m 19 dm = 1900 mm

60,5 cm = 0,00605 hm 0,042 km = 42 m

2 – UNIDADES DE CAPACIDAD

La unidad principal de longitud es el litro (l), de él se derivan otras unidades mayores llamadas múltiplos y
otras unidades menores llamadas submúltiplos; para pasar de unas unidades a otras utilizaremos el
siguiente cuadro:

 → 10 x

kl hl dal l dl cl ml

 ← 10 :

Ejemplos : Expresar en cl : 4,6 kl � 4,6 x 100000 = 460000 cl

ACTIVIDADES

61 kl = 61000 l 490,6 l = 49,06 dal

37,6 cl = 376000 hl 0,0137 hl = 137 cl

0,087 dal = 0,87 l 11200 l = 11,2 kl

280,4 g = 28,04 dal 136 dl = 13,6 l

0,0641 hl = 641 cl 0,072 kl = 72 l

4600 l = 4,6 kl 10300 cl = 10,3 dal

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 72

3 – UNIDADES DE PESO

La unidad principal de peso es el gramo (g), de él se derivan otras unidades mayores llamadas múltiplos y
otras unidades menores llamadas submúltiplos; para pasar de unas unidades a otras utilizaremos el
siguiente cuadro:

 → 10 x

kg hg dag g dg cg mg

 ← 10 :

Ejemplos : Expresar en g : 0,45 kg � 0,45 x 1000 = 450 g

ACTIVIDADES

23 kg = 23000 g 472,5 g = 47,25 dag

65,6 cg = 656000 hg 0,005 hg = 50 cg

0,13 dag = 1,3 g 13500 g = 13,5 kg

182,4 g = 18,24 dag 173 dg = 17,3 g

0,0326 hg = 326 cg 0,122 kg = 122 g

9100 g = 9,1 kg 16300 cg = 16,3 dag

4 – UNIDADES DE SUPERFICIE

La unidad principal de superficie es el metro cuadrado (m2), de él se derivan otras unidades mayores
llamadas múltiplos y otras unidades menores llamadas submúltiplos; para pasar de unas unidades a otras
utilizaremos el siguiente cuadro:

 → 100 x

km2 hm2 dam2 m2 dm2 cm2 mm2

 ← 100 :

Ejemplos : Expresar en dm2 : 3,46 hm2 � 3,46 x 1000000 = 3460000 dm2

ACTIVIDADES

12,42 m
2

= 0,1242 dam
2

0,00012 hm
2

= 1200000 mm
2

47000000 mm
2

= 0,000047 km
2

0,127 km
2

= 127000 m
2

93 dam
2

= 930000 dm
2

352000 cm
2

= 0,00352 hm
2

14,6 m
2

= 0,146 dam
2

0,00000453 hm
2

= 45300 mm
2

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 73

5 – UNIDADES DE VOLUMEN

La unidad principal de volumen es el metro cúbico (m3), de él se derivan otras unidades mayores llamadas
múltiplos y otras unidades menores llamadas submúltiplos; para pasar de unas unidades a otras
utilizaremos el siguiente cuadro:

 → 1000 x

km3 hm3 dam3 m3 dm3 cm3 mm3

 ← 1000 :

Ejemplos : Expresar en cm3 : 0,038 dam3 � 0,038 x 1000000000 = 38000000 cm3

ACTIVIDADES

0,000162 km
3

= 162000 m
3

1,59 dam
3

= 1590000 dm
3

69195300 cm
3

= 0,0691953 dam
3

15,56 m
3

= 0,01556 dam
3

0,000064 km
3

= 64000 m
3

9 dam
3

= 9000000 dm
3

51083000 cm
3

= 0,051083 dam
3

118,13 m
3

= 0,11813 dam
4

0,0121 km
3

= 12100000 m
3

17,6 dam
3

= 17600000 dm
3

33063700 cm
3

= 0,0330637 dam
3

66,27 m
3

= 0,06627 dam
3

0,0142 km
3

= 14200000 m
3

18,2 dam
3

= 18200000 dm
3

27862100 cm
3

= 0,0278621 dam
3

196,11 m
3

= 0,19611 dam
3

0,0162 km
3

= 16200000 m
3

8,9 dam
3

= 8900000 dm
3

62294200 cm
3

= 0,0622942 dam
3

148,76 m
3

= 0,14876 dam
3

0,0151 km
3

= 15100000 m
3

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 74

Con una botella de 2 l de refresco se han llenado 8 vasos de 20 cl cada uno ¿Cuántos litros de
refresco quedan en la botella?

0,4 litros

El largo de una piscina es de 25 metros, si he nadado 5,7 km ¿Cuántas veces he recorrido el largo
de la piscina?

228 veces

Si de una garrafa de 5 l. de aceite se sacan primero 163 ml, después 1,77 l y por último 40 cl
¿Cuántos litros de aceite quedan en la garrafa?

2,667 litros

La distancia que recorre Carmen desde su casa al colegio es de 4,1 km 5 dam y 51 m ¿Cuántos
metros recorre en 5 días para ir y venir al colegio?

42010 metros

He comprado 20 bolsas de caramelos de 185 g cada una ¿Cuántos kg de caramelos he comprado?

3,7 kg

Un antibiótico viene en una caja con 11 sobres de 470 mg cada uno, si el médico te receta la caja
entera ¿Cuántos gramos de antibiótico te tienes que tomar?

5,17 gramos

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 75

El precio de un frasco de colonia de 150 ml es de 2,55 € ¿Cuánto costarán 5,7 litros de colonia?

96,9 €

Si compro una finca que tiene una superficie de 0,17 hectómetros cuadrados y el precio del metro
cuadrado es de 5 € ¿Cuánto me costará la finca?

8500 €

Para hacer un bizcocho necesitamos 409 g de harina ¿Cuántos bizcochos podremos hacer con
53,17 hg de harina?

Un decímetro cúbico de mercurio pesa 13,6 kg ¿Cuántos kg pesarán 400 centimetros cúbicos de
mercurio?

5,44 kg

Se han fabricado 3000 piezas de jabón, cada pieza tiene 440 centímetros cúbicos ¿Cuántos metros
cúbicos de jabón se han fabricado?

1,32 metros cúbicos

13 bizcochos

Queremos vallar un campo cuadrado de 0,373 hm 18 dam de lado, si el metro de valla vale 4,4 €
¿Cuánto me costará vallar el campo?

3824,48 €

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 76

ACTIVIDADES DE REPASO

66,79 m = 6679 cm 7,049 dm = 0,7049 m

19,71 dam
3

= 19710 m
3

132000000 m
3

= 0,132 km
3

0,66 hm
2

= 0,0066 km
2

77 dag = 770000 mg

32000000 cm
3

= 0,032 dam
3

0,441 m = 44,1 cm

692,67 mm = 0,0069267 hm 0,419 dam
3

= 419 m
3

658,7 kl = 65870000 cl 0,441 hm
2

= 0,00441 km
2

127,4 dm
2

= 1,274 m
2

88000000 cm
3

= 0,088 dam
3

210,5 g = 0,2105 kg 7240000 mm = 72,4 hm

0,0032 dam
3

= 3200000000 mm
3

25,45 kl = 2545000 cl

0,013 hm
2

= 0,00013 km
2

58,92 dm
2

= 0,5892 m
2

483,4 cm = 0,4834 dam 17,07 g = 0,01707 kg

1918 mg = 0,01918 hg 0,000076 dam
3

= 76000000 mm
3

8,76 km
3

= 8760000 dam
3

25,5 hm
2

= 0,255 km
2

7,624 mm = 0,00007624 hm 0,392 dam
3

= 392 m
3

12,57 kl = 1257000 cl 71,1 hm
2

= 0,711 km
2

0,382 dm
2

= 0,00382 m
2

30000000 cm
3

= 0,03 dam
3

4,341 m = 434,1 cm 49,95 dm = 4,995 m

30,4 dam
3

= 30400 m
3

612000000 m
3

= 0,612 km
3

76,5 hm
2

= 0,765 km
2

5,39 dag = 53900 mg

1,2E+09 cm
3

= 1,2 dam
3

0,752 m = 75,2 cm

35,262 mm = 0,00035262 hm 0,094 dam
3

= 94 m
3

11,75 kl = 1175000 cl 48,2 hm
2

= 0,482 km
2

3,87 dm
2

= 0,0387 m
2

72000000 cm
3

= 0,072 dam
3

3,324 g = 0,003324 kg 4770000 mm = 47,7 hm

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 77

1)

2)

3)

4)

5)

Con una botella de 2 l de refresco se han llenado 3 vasos de 17 cl cada uno ¿Cuántos litros de
refresco quedan en la botella?

1,49 litros

El largo de una piscina es de 25 metros, si he nadado 2,6 km ¿Cuántas veces he recorrido el largo
de la piscina?

104 veces

Si de una garrafa de 5 l. de aceite se sacan primero 419 ml, después 1,55 l y por último 18 cl
¿Cuántos litros de aceite quedan en la garrafa?

2,851 litros

La distancia que recorre Carmen desde su casa al colegio es de 3 km 6 dam y 57 m ¿Cuántos
metros recorre en 7 días para ir y venir al colegio?

43638 metros

He comprado 14 bolsas de caramelos de 161 g cada una ¿Cuántos kg de caramelos he comprado?

2,254 kg

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 78

PROPORCIONALIDAD

1 – RAZONES Y PROPORCIONES

Llamamos razón al cociente de dos cantidades de la misma magnitud y en las mismas unidades.

Ejemplo :
€. 32
€. 16

kg. 4
kg. 2

Llamamos proporción a la igualdad de dos razones.

Ejemplo :
80
40

4
2 =

Sabemos que forman una proporción porque los productos cruzados dan lo mismo: 2 · 80 = 4 · 40

2 – MAGNITUDES DIRECTAMENTE PROPORCIONALES

Fíjate en la siguiente correspondencia en la que se relacionan las magnitudes peso de patatas y su precio:

PESO PRECIO

2 Kg. 4 €.

4 Kg. 8 €.

6 Kg. 12 €.

Fíjate que a doble peso le corresponde doble precio, a triple peso le corresponde triple precio, etc.

Dos magnitudes son directamente proporcionales si al multiplicar una cantidad de la 1ª magnitud por un
número la cantidad correspondiente de la 2ª magnitud queda multiplicada por el mismo número.

3 – RESOLUCIÓN DE PROBLEMAS MEDIANTE REGLA DE TRES DIRECTA

Para resolver problemas en los que intervienen magnitudes directamente proporcionales se utiliza la regla
de tres, llamada así porque de 4 cantidades sólo conocemos 3. Los pasos a seguir para resolver el
problema son:

1º � Plantear los datos del problema.
2º � Escribir la proporción.
3º � Efectuar los productos cruzados y resolver la ecuación.

Ejemplo : Si 3 kg. de patatas valen 12 €. ¿ Cuánto kg. de patatas podremos comprar con 28 €. ?

 3 kg. 12 €.
 x kg. 28 €.

28
12

x
3 = � 12x = 3 · 28 � 12x = 84 �

12
84

x = � x = 7 kg.

ACTIVIDADES

x

594 cm
6

Un grifo abierto durante 6 minutos hace que el nivel de agua de un depósito suba 108 cm. ¿Cuánto
subirá el nivel si el grifo se abre durante 33 minutos?

33 · 108
6 108

x = =

33

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 79

x

Por 12 días de trabajo una persona ha ganado 612 € ¿Cuánto ganaría si hubiese trabajado 28
días?

12 612

x =
28 · 612

= 1428 €
12

28

Para hacer 18 madalenas se necesitan 216 gramos de harina ¿Cuántas madalenas podremos
hacer con 456 gramos de harina

216

x =
38 · 216

= 456 mad
38

38 x

18

= 247 l

Un coche gasta 7 litros de gasolina cada 133 km ¿Cuántos litros de gasolina gastará en 247 km?

7
13 x

7 133

x =
13 · 133

36 x

36 · 84
= 432 €

7

Si 7 kg. de cobre cuestan 84 €. ¿Cuánto costarán 36 kg. de cobre?

7 84

x =

x

703 cm
12

Un grifo abierto durante 12 minutos hace que el nivel de agua de un depósito suba 228 cm.
¿Cuánto subirá el nivel si el grifo se abre durante 37 minutos?

37 · 228
12 228

x = =

37

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 80

4 – MAGNITUDES INVERSAMENTE PROPORCIONALES

Fíjate en el siguiente ejemplo que nos relaciona el tiempo que tardan unos obreros en hacer un muro.

Nº DE OBREROS TIEMPO

1 12 horas

2 6 horas

3 4 horas

6 2 horas

Fíjate que doble número de obreros tardan la mitad de tiempo, triple número de obreros tardan la tercer
parte de tiempo, etc.

Dos magnitudes son inversamente proporcionales si al multiplicar una cantidad de la 1ª magnitud por un
número la cantidad correspondiente de la 2ª magnitud queda dividida por el mismo número.

5 – RESOLUCIÓN DE PROBLEMAS MEDIANTE REGLA DE TRES INVERSA

Para resolver problemas entre magnitudes inversamente proporcionales se utiliza la regla de tres inversa,
los pasos a seguir serían:

1º � Plantear los datos del problema.
2º � Igualar la primera razón con la inversa de la segunda.
3º � Efectuar los productos cruzados y resolver la ecuación.

Ejemplo : Cinco obreros tardan en hacer una obra 12 días. ¿ Cuántos días tardarían 3 obreros ?

 5 obreros 12 días
 3 obreros x días

12
x

3
5 = � 3x = 5 · 12 � 3x = 60 �

3
60

x = � x = 20 días

ACTIVIDADES

35
35 x

Si 5 obreros tardan en hacer una obra 665 horas ¿Cuántas horas tardarían en hacer la obra 35
obreros?

5 665

x =
5 · 665

= 95 h

91 354

118 x

x =
91 · 354

= 273 min
118

Un coche que va a una velocidad de 91 km/h tarda 354 minutos en un viaje ¿Cuánto tardaría en
hacer el mismo viaje si fuese a 118 km/h?

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 81

75 d
29

x =

29 x

25 87

Un granjero tiene pienso para alimentar a 25 vacas durante 87 días ¿Durante cuánto tiempo podría
alimentar con ese pienso a 29 vacas?

25 · 87
=

113 190

95 x

x =
113 · 190

= 226 min
95

20
20 x

Un coche que va a una velocidad de 113 km/h tarda 190 minutos en un viaje ¿Cuánto tardaría en
hacer el mismo viaje si fuese a 95 km/h?

Si 11 obreros tardan en hacer una obra 280 horas ¿Cuántas horas tardarían en hacer la obra 20
obreros?

11 280

x =
11 · 280

= 154 h

88 d
16

x =

16 x

22 64

Un granjero tiene pienso para alimentar a 22 vacas durante 64 días ¿Durante cuánto tiempo podría
alimentar con ese pienso a 16 vacas?

22 · 64
=

= 408 min

Un coche que va a una velocidad de 102 km/h tarda 380 minutos en un viaje ¿Cuánto tardaría en
hacer el mismo viaje si fuese a 95 km/h?

x =
102 · 380

95 x

102 380

95

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 82

6 – PORCENTAJES O TANTOS POR CIENTO

Los problemas de porcentajes o tantos por ciento son problemas de regla de tres directa y se pueden
resolver con el siguiente esquema:

 TOTAL 100 %

 PARTE x %

Hay varios tipos:

1 – Calculo del porcentaje

Ejemplo : Un hotel dispone de 400 camas, de las que 280 están ocupadas ¿Qué porcentaje de camas
están ocupadas?

 400 100

 280 x

x

100
280
400 = � 400x = 280 · 100 � 400x = 280000 �

400
28000

x = � x = 70%

2 – Calculo del total

Ejemplo : Los 12 chicos de una clase representan el 40% del total. ¿Cuántos alumnos hay en la clase?

 x 100
 12 40

40

100
12
x = � 40x = 12 · 100 � 40x = 1200 �

40
1200

x = � x = 30 alumnos

3 – Aumento porcentual

Ejemplo : El precio de una bicicleta que costaba 400 € ha subido un 20% ¿Cuál es el precio actual?

 400 100
 x 20

20

100
x

400 = � 100x = 400 · 20 � 100x = 8000 �
100
8000

x = � x = 80 €

 400 + 80 = 480 €

4 – Disminución porcentual

Ejemplo : Una cadena musical costaba 800 €, pero me hacen una rebaja del 15% ¿Cuánto debo pagar por
la cadena?

 800 100
 x 15

15

100
x

800 = � 100x = 800 · 15 � 100x = 12000 �
100

12000
x = � x = 120 €

 800 – 120 = 680 €

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 83

ACTIVIDADES

61 - 9,15 =

330000 + 85800 =

100 69

x

El 77 % de un número es 308 ¿Cuál es el número?

x

415800

En una granja el 69 % de los animales son vacas, sabiendo que hay 207 vacas ¿Cuántos animales hay
en la granja?

300
69

400
77

308

207

100 77

x =
100 · 308

=

x =
100 · 207

=

Un hotel dispone de 800 habitaciones de las cuales 360 están ocupadas. ¿Qué porcentaje de
habitaciones están ocupadas?

Las 54000 mujeres de una ciudad representan el 90 % del total de la población ¿Cuántos habitantes
tiene la ciudad?

Una alfombra que costaba 61 € se ha rebajado un 15 %. ¿Cuál es su precio después de la rebaja?

Un pantano contenía el mes pasado 330000 metros cúbicos de agua. ¿Cuál es su contenido actual si
con las últimas lluvias ha ganado un 26 %?

51,85

100 15

x =
61 · 15

=

85800
100

330000 x

x =
330000 · 26

=

9,15
100

61

100 90

x =
100 · 54000

= 60000
54000

x =
100 · 360

= 45 %
800

100 x

800 360

x 54000

x

100 26

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 84

17 + 2,55 =

100 38

Un barco pesquero ha capturado 2400 kg de pescado, de los cuales el 38 % es merluza ¿Cuántos kg
de merluza lleva el barco?

x =
2400 · 38

= 912
100

2400 x

100 22

En una ciudad de 74100 habitantes el 35 % son mujeres, el 43 % son hombres y el resto son niños.
¿Cuántos niños hay en la ciudad?

x =
74100 · 22

= 16302
100

74100 x

= 53 %
70900

70900 37577

100 x

Ayer la garrafa de 5 litros de aceite subió un 15 %, si antes de la subida costaba 17 € ¿Cuál será el
precio de la garrafa después de la subida?

x =
100 · 37577

100
x

19,55

17 · 15

17

100 15

x = = 2,55

En un estadio de futbol con capacidad para 70900 espectadores hoy han acudido a ver el partido
37577 espectadores. ¿Qué porcentaje del estadio está ocupado?

65 - 3,9 =

Una alfombra que costaba 65 € se ha rebajado un 6 %. ¿Cuál es su precio después de la rebaja?

61,1

100 6

x =
65 · 6

= 3,9
100

65 x

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 85

ACTIVIDADES DE REPASO

Un grifo abierto durante 12 minutos hace que el nivel de agua de un depósito suba 144 cm.
¿Cuánto subirá el nivel si el grifo se abre durante 29 minutos?

29 · 144
12 144

x = =

29 x

348 cm
12

Si 13 kg. de cobre cuestan 182 €. ¿Cuánto costarán 10 kg. de cobre?

13 182

x =
10 · 182

= 140 €
13

10 x

Si 10 obreros tardan en hacer una obra 168 horas ¿Cuántas horas tardarían en hacer la obra 14
obreros?

10 168

x =
10 · 168

= 120 h
14

14 x

Un coche que va a una velocidad de 115 km/h tarda 384 minutos en un viaje ¿Cuánto tardaría en
hacer el mismo viaje si fuese a 96 km/h?

x =
115 · 384

= 460 min
96

115 384

96 x

Por 14 días de trabajo una persona ha ganado 1036 € ¿Cuánto ganaría si hubiese trabajado 34
días?

14 1036

x =
34 · 1036

= 2516 €
14

34 x

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 86

86 - 7,74 =

130000 + 15600 =

100 27

x

El 66 % de un número es 198 ¿Cuál es el número?

x

145600

En una granja el 27 % de los animales son vacas, sabiendo que hay 135 vacas ¿Cuántos animales hay
en la granja?

500
27

300
66

198

135

100 66

x =
100 · 198

=

x =
100 · 135

=

Un hotel dispone de 500 habitaciones de las cuales 200 están ocupadas. ¿Qué porcentaje de
habitaciones están ocupadas?

Las 10200 mujeres de una ciudad representan el 17 % del total de la población ¿Cuántos habitantes
tiene la ciudad?

Una alfombra que costaba 86 € se ha rebajado un 9 %. ¿Cuál es su precio después de la rebaja?

Un pantano contenía el mes pasado 130000 metros cúbicos de agua. ¿Cuál es su contenido actual si
con las últimas lluvias ha ganado un 12 %?

78,26

100 9

x =
86 · 9

=

15600
100

130000 x

x =
130000 · 12

=

7,74
100

86

100 17

x =
100 · 10200

= 60000
10200

x =
100 · 200

= 40 %
500

100 x

500 200

x 10200

x

100 12

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 87

ANGULOS

1 – ANGULO

Fíjate en el siguiente dibujo formado por dos semirrectas de origen el punto O.

Todo ángulo está formado por 2 lados que son las semirrectas que lo forman y un vértice que es el punto

común de los dos lados. En nuestro dibujo los lados serían OA y OB y el vértice el punto O.
La unidad fundamental de medida de ángulos es el grado sexagesimal, pero para dar mayor precisión se
utilizan otras unidades más pequeñas que son el minuto y el segundo, se representan así:

1 grado = 1º 1 minuto = 1' 1 segundo = 1"

La equivalencia entre estas unidades es que 1º esta formado por 60' y 1' está formado por 60", para pasar
de unas unidades a otras podemos utilizar el siguiente esquema:

x 3600

 x 60 x 60
Grados Minutos Segundos

 : 60 : 60

: 3600

2 – PASO DE COMPLEJO A INCOMPLEJO Y VICEVERSA

Fíjate como expresamos en grados minutos y segundos 55428"

 55428" 60
 142 923' 60
 228 323 15º
 48" Luego 55428" son 15º 23' 48"

Fíjate como expresamos 12º 30' 42"

 12º = 12 x 3600 = 43200"
 30' = 30 x 60 = 1800'
 42" = 42"
 45042" Luego 12º 30' 42" son 45042"

ACTIVIDADES

Expresa en grados, minutos y segundos

19066" = 72689" =

19066" 60 72689" 60

46" 317' 60 29" 1211' 60

17' 5º 11' 20º

20º 11' 29"5º 17' 46"

A

B O

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 88

44574" = 11373" =

44574" 60 11373" 60

54" 742' 60 33" 189' 60

22' 12º 9' 3º

77038" = 26098" =

77038" 60 26098" 60

58" 1283' 60 58" 434' 60

23' 21º 14' 7º

12º 22' 54" 3º 9' 33"

21º 23' 58" 7º 14' 58"

Expresa en segundos

13º 39' 8" � 13º x 3600 = 46800"

39' x 60 = 2340"

8"

49148"

16º 3' 28" � 16º x 3600 = 57600"

3' x 60 = 180"

28"

57808"

5º 51' 56" � 5º x 3600 = 18000"

51' x 60 = 3060"

56"

21116"

15º 13' 17" � 15º x 3600 = 54000"

13' x 60 = 780"

17"

54797"

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 89

3 – SUMA DE ÁNGULOS

Para sumar dos o más ángulos se suman grados con grados, minutos con minutos y segundos con
segundos; después por cada 60" aumentamos 1' y por cada 60' aumentamos 1º

Ejemplo : Si Â = 14º 45' 32" y B̂ = 23º 34' 40" calcula Â + B̂

 Â = 14º 45' 32"

 B̂ = 23º 34' 40"

 Â + B̂ = 37º 79' 72" 37º = 37º
 79' = 1º 19'
 72" = 1' 12"

 Â + B̂ = 38º 20' 12"

ACTIVIDADES

8 º 5 ' 51 " 15 º 40 ' 41 " 20 º 47 ' 13 "
+ 4 º 45 ' 2 " + 7 º 41 ' 11 " + 17 º 46 ' 25 "

12 º 50 ' 53 " 23 º 21 ' 52 " 38 º 33 ' 38 "

15 º 47 ' 7 " 8 º 27 ' 38 " 17 º 9 ' 45 "
+ 17 º 49 ' 55 " + 11 º 55 ' 12 " + 19 º 50 ' 17 "

33 º 37 ' 2 " 20 º 22 ' 50 " 36 º 0 ' 2 "

7 º 35 ' 36 " 12 º 22 ' 50 " 20 º 25 ' 29 "
+ 5 º 30 ' 32 " + 14 º 48 ' 10 " + 10 º 6 ' 11 "

13 º 6 ' 8 " 27 º 11 ' 0 " 30 º 31 ' 40 "

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 90

4 – RESTA DE ANGULOS

Para restar dos ángulos, se restan grados con grados, minutos con minutos y segundos con segundos; si
hay alguna cantidad que no se pude restar se convierte 1º en 60' o 1' en 60" según convenga.

Ejemplo : Si Â = 32º 22' 36" y B̂ = 14º 36' 42" calcula Â - B̂

 32º = 31º 60' Â = 31º 81' 96"

 22' = 21' 60" B̂ = 14º 36' 42"

 36" = 36" Â - B̂ = 17º 45' 54"
 31º 81' 96"

Ejemplo : Si Â = 57º y B̂ = 20º 15' 30" calcula Â - B̂

 57º = 56º 60' = 56º 59' 60" Â = 56º 59' 60"

 B̂ = 20º 15' 30"

 Â - B̂ = 36º 44' 30"

ACTIVIDADES

Calcula:

13º 21' 30" - 5º 18' 57" = 8º 2' 33"

11º 37" - 4º 23' 54" = 6º 36' 43"

19º - 4º 52' 58" = 14º 7' 2"

19º 35' 49" - 5º 55' 23" = 13º 40' 26"

13º 21' 17" - 5º 51' 35" = 7º 29' 42"

10º 23" - 7º 22' 46" = 2º 37' 37"

18º - 6º 19' 41"= 11º 40' 19"

19º 28' 48" - 4º 29' 49" = 14º 58' 59"

17º 49' 23" - 6º 30' 19" = 11º 19' 4"

16º 56" - 6º 31' 18" = 9º 29' 38"

19º - 6º 30' 21" = 12º 29' 39"

15º 26' 22" - 5º 56' 33" = 9º 29' 49"

15º - 4º 40' 16"= 10º 19' 44"

15º 34' 31" - 6º 55' 48" = 8º 38' 43"

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 91

5 – PRODUCTO DE UN ANGULO POR UN NUMERO

Para multiplicar un ángulo por un número se multiplican los grados minutos y segundos por el número;
después por cada 60' formamos 1º y por cada 60" formamos 1'.

Ejemplo :

ACTIVIDADES

(4 º 57 ' 20 ") x 6 � 4 º 57 ' 20 " � 24 º = 24 º

x 6 342 ' = 5 º 42 '

24 º 342 ' 120 " 120 " = 2 ' 0 "

29 º 44' 0 "

(8 º 23 ' 37 ") x 3 � 8 º 23 ' 37 " � 24 º = 24 º

x 3 69 ' = 1 º 9 '

24 º 69 ' 111 " 111 " = 1 ' 51 "

25 º 10' 51 "

(7 º 16 ' 55 ") x 8 � 7 º 16 ' 55 " � 56 º = 56 º

x 8 128 ' = 2 º 8 '

56 º 128 ' 440 " 440 " = 7 ' 20 "

58 º 15' 20 "

(3 º 47 ' 28 ") x 3 � 3 º 47 ' 28 " � 9 º = 9 º

x 3 141 ' = 2 º 21 '

9 º 141 ' 84 " 84 " = 1 ' 24 "

11 º 22' 24 "

(4 º 52 ' 33 ") x 3 � 4 º 52 ' 33 " � 12 º = 12 º

x 3 156 ' = 2 º 36 '

12 º 156 ' 99 " 99 " = 1 ' 39 "

14 º 37' 39 "

(6 º 34 ' 38 ") x 3 � 6 º 34 ' 38 " � 18 º = 18 º

x 3 102 ' = 1 º 42 '

18 º 102 ' 114 " 114 " = 1 ' 54 "

19 º 43' 54 "

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 92

6- DIVISIÓN DE UN ÁNGULO ENTRE UN NÚMERO

Para dividir un ángulo entre un número, se dividen primero los grados y si la división no es exacta el resto
se convierte en minutos y se suman con los minutos del ángulo, después se dividen los minutos y si la
división no es exacta se convierte el resto en segundos y se suman con los segundos del ángulo y por
último se dividen los segundos.

Ejemplo :

(18º 36' 27") : 5 � 18 º 36 ' 27 " 5

- 15 3 º 43 ' 17 "

3 º x 60 = + 180 '

216 '

- 215 '

1 ' x 60 = +60 "

87 "

- 85 "

2 "

ACTIVIDADES

(24º 51' 54") : 4 � 24 º 51 ' 54 " 4

- 24 6 º 12 ' 58

0 º x 60 = + 0 '

51 '

- 48 '

3 ' x 60 = +180 "

234 "

- 232 "

2 "

(37º 55' 39") : 4 � 37 º 55 ' 39 " 4

- 36 9 º 28 ' 54

1 º x 60 = + 60 '

115 '

- 112 '

3 ' x 60 = +180 "

219 "

- 216 "

3 "

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 93

(27º 37' 56") : 6 � 27 º 37 ' 56 " 6

- 24 4 º 36 ' 19 "

3 º x 60 = + 180 '

217 '

- 216 '

1 ' x 60 = +60 "

116 "

- 114 "

2 "

(15º 17' 15") : 6 � 15 º 17 ' 15 " 6

- 12 2 º 32 ' 52 "

3 º x 60 = + 180 '

197 '

- 192 '

5 ' x 60 = +300 "

315 "

- 312 "

3 "

(34º 26' 17") : 4 � 34 º 26 ' 17 " 4

- 32 8 º 36 ' 34 "

2 º x 60 = + 120 '

146 '

- 144 '

2 ' x 60 = +120 "

137 "

- 136 "

1 "

(12º 39' 34") : 6 � 12 º 39 ' 34 " 6

- 12 2 º 6 ' 35 "

0 º x 60 = + 0 '

39 '

- 36 '

3 ' x 60 = +180 "

214 "

- 210 "

4 "

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 94

ACTIVIDADES DE REPASO

 Expresa en segundos 5º 23' 36" = 19416"

 Expresa en segundos 7º 3' 16" = 25396"

 Expresa en grados, minutos y segundos 34466" = 9º 34' 26"

 Expresa en grados, minutos y segundos 29815" = 8º 16' 55"

Calcula

12 º 2 ' 23 " + 14 º 9 ' 13 " = 26 º 11 ' 36 "

17 º 42 ' 33 " + 20 º 47 ' 39 " = 38 º 30 ' 12 "

9 º 41 ' 19 " + 3 º 52 ' 48 " = 13 º 34 ' 7 "

3 º 29 ' 57 " + 13 º 41 ' 31 " = 17 º 11 ' 28 "

4 º 57 ' 32 " + 16 º 55 ' 13 " = 21 º 52 ' 45 "

18º 29' 23" - 4º 35' 28" = 13º 53' 55"

15º 46" - 4º 44' 39" = 10º 16' 7"

16º - 7º 41' 48" = 8º 18' 12"

13º 34' 25" - 7º 50' 54" = 5º 43' 31"

13º 57' 42" - 5º 52' 34" = 8º 5' 8"

(7º 58' 59") x 7 = 55º 52' 53"

(3º 52' 23") x 3 = 11º 37' 9"

(5º 38' 18") x 6 = 33º 49' 48"

(3º 24' 43") x 5 = 17º 3' 35"

(3º 56' 51") x 8 = 31º 34' 48"

(39º 42' 50") : 2 = 19º 51' 25"

(38º 31' 33") : 7 = 5º 30' 13"

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 95

TEOREMA DE PITÁGORAS Y AREAS DE FIGURAS PLANAS

1 – TEOREMA DE PITAGORAS

En todo triángulo rectángulo los dos lados que forman el ángulo recto se llaman catetos y el lado que está
enfrente del ángulo recto se llama hipotenusa.

El Teorema de Pitágoras dice: "La suma de los cuadrados de los catetos es igual al cuadrado de la
hipotenusa". De aquí podemos deducir dos expresiones que nos ayudarán a resolver problemas con
triángulos rectángulos:

 hipotenusa = 22 cateto º2cateto º1 + cateto desconocido = 22 conocido cateto hipotenusa −

Ejemplo : En un triángulo rectángulo los catetos miden 4 cm y 3 cm. ¿Cuánto mide la hipotenusa?

 Hipotenusa = 22 34 + = 25916 =+ = 5 cm

Ejemplo : En un triángulo rectángulo la hipotenusa mide 10 cm y uno de los catetos mide 8 cm.
 ¿Cuánto mide el otro cateto?

 22 cab −= = 3664100810 22 =−=− = 6 cm

Ejemplo : Los lados de un cuadrado miden 8 cm. ¿cuánto mide su diagonal?

 d = 22 88 + = 1286464 =+ = 11,3 cm

Ejemplo : Los lados de un triángulo equilátero miden 12 cm. ¿cuánto mide su altura?

 h = 22 612 − = 10836144 =− = 10,3 cm

hipotenusa

catetos

8 cm

8 cm

d

12 cm

6 cm

h

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 96

ACTIVIDADES

b = 21 cm 2 2

c = 36 cm

a = 49 cm 2 2

b = 10 cm

a = 41 cm 2 2

c = 22 cm

b = 37 cm 2 2

c = 33 cm

a = 41 cm 2 2

b = 17 cm

a = 44 cm 2 2

c = 20 cm

b = 17 cm 2 2

c = 25 cm

a = 32 cm 2 2

b = 14 cm
= 28,7 cm= 8281024 - 196- 14 =c = 32

914 = 30,2 cm625 =289 +

= 39,1 cm

a = 17 + 25 =

= 15361936 - 400- 20 =b = 44

1392 = 37,3 cm289 =1681 -

= 49,5 cm

c = 41 - 17 =

= 24581369 + 1089+ 33 =a = 37

1197 = 34,5 cm484 =1681 -

= 47,9 cm

b = 41 - 22 =

= 23012401 - 100- 10 =c = 49

cma =

Calcula el lado desconocido en los siguientes triángulos rectángulos sabiendo que las medidas están en
centímetros:

1737 = 41,6+ 1296 == 44121 + 36

a
b

c

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 97

El lado de un cuadrado mide 18 cm. ¿Cuánto mide su diagonal?

Solución = 25,4 cm

La base de un rectángulo mide 23 cm. y su altura mide 9 cm. ¿Cuánto mide su diagonal?

Solución = 24,6 cm

Las diagonales de un rombo miden 34 dm. y 54 dm. ¿Cuánto mide el lado del rombo?

Solución = 31,9 dm

El lado de un triángulo equilátero mide 26 cm. ¿Cuánto mide su altura?

Solución = 22,5 cm

La base de un rectángulo mide 11 dm. y su diagonal mide 59 dm. ¿Cuánto mide su altura?

Solución = 57,9 dm

El lado de un cuadrado mide 19 cm. ¿Cuánto mide su diagonal?

Solución = 26,8 cm

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 98

2 – AREA DEL RECTANGULO

El área de un rectángulo se halla multiplicando la longitud de su base por la longitud de su altura.

 b � Base
 h � Altura

Ejemplo : Calcular el perímetro y el área de un rectángulo de 5,6 cm de base y 4 cm de altura.

 Perímetro = 5,6 + 4 + 5,6 + 4 = 19,2 cm Area = 5,6 x 4 = 22,4 cm2

3 - AREA DEL CUADRADO

El área de un cuadrado se halla elevando al cuadrado la longitud del lado.

 l � Lado

Ejemplo : Calcular el perímetro y el área de un cuadrado de 2,3 cm de lado.

 Perímetro = 2,3 x 4 = 9,2 cm Area = 2,32 = 5,29 cm2

4 – AREA DEL ROMBO

El área de un rombo se halla multiplicando la longitud de la diagonal mayor por la longitud de la diagonal
menor y después se divide el resultado entre dos.

 D � Diagonal mayor
 d � Diagonal menor

Ejemplo : Calcular el área de un rombo de 10 cm de diagonal mayor y 6 cm de diagonal menor.

 Area =
2

6 x 10
 = 30 cm2

5 – AREA DEL TRIANGULO

El área de un triángulo se halla multiplicando la longitud de su base por la longitud de la altura y después el
resultado se divide entre dos.

 b � Base
 h � Altura

Ejemplo : Calcular el área de un triángulo de 12 cm de base y 8 cm de altura.

 Area =
2

8 x 12
 = 48 cm2

h

b

AREA = b x h

l

AREA = l2

D

d
AREA =

2
d x D

h

b

AREA =
2

h x b

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 99

6 – AREA DEL TRAPECIO

El área del trapecio se halla sumando la base mayor y la base menor después se divide entre dos y luego
se multiplica por la altura.

 B � Base mayor
 b � Base menor
 h � Altura

Ejemplo : Calcular el área de un trapecio de 10 cm de base mayor, 8 cm de base menor y 5 cm de
altura.

 Area = 5 x
2

810 +
 = 45 cm2

ACTIVIDADES

Perímetro = 184; Área = 2116

Perímetro = 112; Área = 775

Área = 315

Área = 360

Área = 1130,5

Perímetro = 168; Área = 1764

Perímetro = 154; Área = 1410

Área = 565,5

Calcula el perímetro y el área de un rectángulo de 47 dm de base y 30 dm de altura

Calcula el área de un triángulo de 39 mm de base y 29 mm de altura

Calcula el área de un trapecio de 52 cm de base mayor, 29 cm de base menor y 17 cm de altura

Calcula el perímetro y el área de un cuadrado de 42 cm de lado

Calcula el perímetro y el área de un cuadrado de 46 cm de lado

Calcula el perímetro y el área de un rectángulo de 31 dm de base y 25 dm de altura

Calcula el área de un triángulo de 30 mm de base y 21 mm de altura

Calcula el área de un rombo de 36 mm de diagonal mayor y 20 mm de diagonal menor

B

h

b

AREA = h x
2

b B +

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 100

7 – AREAS DE POLIGONOS REGULARES

Recordemos que un polígono regular es el que tiene todos sus ángulos y lados iguales, por tanto su
perímetro se hallará multiplicando la longitud de un lado por el número de lados.

Se llama apotema de un polígono regular al segmento que une el centro del polígono con el punto medio de
uno de los lados.

El área de un polígono regular se halla multiplicando su perímetro por su apotema y después se divide este
resultado entre dos.

 n � Número de lados
 l � Lado
 p � Perímetro
 a � Apotema

Ejemplo : Calcular el área de un pentágono regular de 6 cm de lado y 5,8 cm de apotema.

 Perímetro = 6 x 5 = 30 cm Area =
2

5,8 x 30
 = 87 cm2

ACTIVIDADES

Solución = 840

Solución = 1944

Solución = 1260

Solución = 12528

Solución = 8883

Calcula el área de un eneágono de 42 cm de lado y 47 cm de apotema

Calcula el área de un pentágono de 21 cm de lado y 16 cm de apotema

Calcula el área de un exágono de 27 cm de lado y 24 cm de apotema

Calcula el área de un heptágono de 18 cm de lado y 20 cm de apotema

Calcula el área de un octógono de 54 cm de lado y 58 cm de apotema

a

l

PERIMETRO = l x n

AREA =
2

a x p

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 101

8 – LONGITUD DE LA CIRCUNFERENCIA Y AREA DEL CIRCUL O

Se llama circunferencia a la línea cuyos puntos están todos a la misma distancia de otro llamado centro.

Se llama círculo a la superficie plana que está limitada por la circunferencia.

La longitud de la circunferencia se halla multiplicando el doble del radio por 3,14 a este número se le conoce
con el nombre de π .

El área del círculo se halla multiplicando π por el cuadrado del radio.

 R � Radio
 π � 3,14

Ejemplo : Calcular la longitud de la circunferencia y el área de un círculo de 4 cm de radio.

 Longitud de la circunferencia = 2 x 3,14 x 4 = 25,12 cm

 Área del círculo = 3,14 x 42 = 50,24 cm2

ACTIVIDADES

Longitud = 125,6; Área = 1256

Longitud = 872,92; Área = 60667,94

Longitud = 464,72; Área = 17194,64

Longitud = 791,28; Área = 49850,64

Longitud = 546,36; Área = 23766,66

Longitud = 345,4; Área = 9498,5

Calcula la longitud de la circunferencia y el área del círculo de 87 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 55 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 20 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 139 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 74 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 126 cm de radio

R
LONGITUD DE LA CIRCUNFERENCIA = 2 x π x R

AREA DEL CIRCULO = π x R2

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 102

ACTIVIDADES DE REPASO

b = 37 cm 2 2

c = 16 cm

a = 34 cm 2 2

b = 18 cm

a = 49 cm 2 2

c = 23 cm

37 + 16 = 1369 cma =

Calcula el lado desconocido en los siguientes triángulos rectángulos sabiendo que las medidas están en
centímetros:

1625 = 40,3+ 256 =

c = 34 - 18 = 1156 - 324 = 832 = 28,8 cm

b = 49 - 23 = 2401 - 529 = 1872 = 43,2 cm

a
b

c

La base de un rectángulo mide 22 cm. y su altura mide 11 cm. ¿Cuánto mide su diagonal?

Solución = 24,5 cm

Las diagonales de un rombo miden 58 dm. y 34 dm. ¿Cuánto mide el lado del rombo?

Solución = 33,6 dm

El lado de un triángulo equilátero mide 56 cm. ¿Cuánto mide su altura?

Solución = 48,4 cm

NOMBRE Y APELLIDOS:

Recuperación de Matemáticas 2º ESO Manuel Balcázar Elvira - 103

Perímetro = 164; Área = 1681

Perímetro = 146; Área = 1222

Área = 320

Área = 484

Área = 572

Calcula el área de un trapecio de 39 cm de base mayor, 10 cm de base menor y 13 cm de altura

Calcula el perímetro y el área de un cuadrado de 41 cm de lado

Calcula el perímetro y el área de un rectángulo de 47 dm de base y 26 dm de altura

Calcula el área de un triángulo de 32 mm de base y 20 mm de altura

Calcula el área de un rombo de 44 mm de diagonal mayor y 22 mm de diagonal menor

Solución = 840

Solución = 1944

Calcula el área de un pentágono de 21 cm de lado y 16 cm de apotema

Calcula el área de un exágono de 27 cm de lado y 24 cm de apotema

Longitud = 157; Área = 1962,5

Longitud = 841,52; Área = 56381,84

Longitud = 207,24; Área = 3419,46

Calcula la longitud de la circunferencia y el área del círculo de 25 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 134 cm de radio

Calcula la longitud de la circunferencia y el área del círculo de 33 cm de radio

