
1) Calcula, sin usar el transportador, la medida de los ángulos que se indican: (1 punto)

2) Calcula el lado x en los siguientes cuadriláteros: (1,5 puntos)

3) Pedro y María están jugando con un barco de papel en una piscina de 50 m de largo y
14 de ancho. Quieren que el barco recorra la mayor distancia posible sin cambiar de
dirección ¿Cuál es esa distancia? (1 punto)

4) Expresa en notación científica la unidad indicada en cada caso: (3 puntos)
En Kg En m2 En litros

26 g 17 km2 12 dm3

270 t 25 mm2 127 mm3

350 mg 1300 dam2 200 km3

5) Iván recorre 1 km y 6,2 hm para ir de su casa a la de Ana, después va a casa de Amelia,
para lo que recorre 1 km y 4,8 hm más. Por fin regresa, por el mismo camino, a su casa.
¿Cuál es la distancia total recorrida por Iván, expresada en metros? (1 punto)

6) Las ruedas delanteras de un coche de caballos tienen 40 cm de radio y las traseras 60 cm
¿Cuántas vueltas más giran las primeras que las segundas en un recorrido de 1 km? (1
punto)

7) Calcula el área de las siguientes figuras: (1,5 puntos)

www.yo
qu

ier
oa

pro
ba

r.e
s

SOLUCIONES

1) º80280360ˆ360ˆ7090120 =−=⇒=+++ XX (Los ángulos de un cuadrilátero suman
180º)

Rombo: sus lados suman 360º y son iguales dos a dos, luego º140ˆ18040ˆ =⇒=+ YY
Trapecio rectángulo: dos ángulos de 90º, luego º50ˆ180130ˆ =⇒=+ ZZ

2) Habrá que aplicar el teorema de Pitágoras en los tres casos:
a) 100643686 222 =+=+=x

10100 ==x x mide 10 cm

b) 2516643 222 =+=+=x

525 ==x

x mide 5 metros

c) 84422 222 =+=+=x
...8284'28 ==x

x mide 2’8284..cm

3) La mayor distancia que puede recorrer el barco de
papel es la diagonal de la piscina (x), la calculamos
aplicando otra vez el teorema de Pitágoras:

269625001965014 222 =+=+=x
...92'512696 ==x

Mayor distancia 51’92 metros

4)
En Kg En m2 En litros

26 g 2106'2 −⋅ 17 km2 7107'1 ⋅ 12 dm3 102'1 ⋅
270 t 5107'2 ⋅ 25 mm2 5105'2 −⋅ 127 mm3 41027'1 −⋅

350 mg 4105'3 −⋅ 1300 dam2 5103'1 ⋅ 200 km3 14102 ⋅
www.yo

qu
ier

oa
pro

ba
r.e

s

5) Iván recorre 1 km y 6,2 hm para ir de su casa a la de Ana, después va a casa de
Amelia, para lo que recorre 1 km y 4,8 hm más.

 1 km y 6,2 hm = 1000 + 620 =1620 m
 1 km y 4,8 hm = 1000 + 480 = 1480 m
en total recorre 1620 + 1480 = 3100 metros

6)
Hallamos la longitud de las circunferencias de ambas ruedas:
La de 40cm: 33,2514022 =⋅⋅== ππrL cm
La de 60cm: 99,3766022 =⋅⋅== ππrL cm
Las primeras para recorrer 1 km (100000cm) necesitarán:
1 vuelta --------- 251,33 cm

x vueltas--------- 100000 cm 398
33,251

100000
≈=⇒ x vueltas

Las segundas para recorrer 1 km (100000cm) necesitarán:

265
99,376

100000
≈ vueltas 398 – 265 = 133

Luego las primeras dan unas 133 vueltas más que las segundas.

7) Es un pentágono regular y su área es:

2
30

2
aapotemaperímetroA ⋅

=
⋅

=

para hallar la apotema a, aplicamos el teorema de Pitágoras:
4161692535 2222 ==⇒=−=⇒+= aaa cm

260
2

430 cmA =
⋅

=

Esta figura está formada por un rectángulo de 12 m de largo y 4m de ancho, al que se le ha
añadido un círculo (dos semicirculos) y se le ha quitado un semicirculo. Todos los circulos
tienen de radio 2 m (12 : 6 = 2)

Area del rectángulo: 248412 mA =⋅=
Area del circulo: 222 566'122 mrA =⋅=⋅= ππ
Como añadimos un circulo completo y quitamos medio,
en realidad el área pedida será la del rectángulo más la
de medio circulo, es decir:

2283'54
2
566'1248 mA =+= www.yo

qu
ier

oa
pro

ba
r.e

s

