
Pruebas de evaluación
El desarrollo de las competencias básicas es uno de
los grandes retos de todas las etapas en la educación
obligatoria. Contribuir decisivamente a este desarrollo
es uno de los objetivos fundamentales de nuestro pro-
yecto.

Para ello, ponemos a disposición del profesorado estas
pruebas de evaluación por conjuntos de unidades, de
manera que los docentes puedan comprobar el progre-
so de cada estudiante.

Nuestro proyecto propone, además, un Generador de
Evaluaciones con el que podrá obtener pruebas para
evaluar cada unidad individualmente o junto con otras
unidades. Incluye también una prueba de evaluación
inicial, para evaluar los preconceptos de sus estudian-
tes en relación con los contenidos del curso, y una prue-
ba de evaluación final, con la que podrá comprobar el
grado de adquisición de los contenidos de la materia.

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Aritmética

1 Reduce a una sola fracción:

 a) (23 –
1
4) · 32 –

3
6

 b) 3 –
2
3

 (1 –
1
4)

2

 +
3
8

 · (–2)

2 Expresa en forma de potencia:

 a) (22

32)
–1

 · [(32)
2

]
2

 b)
82 · (–2)3

(–2)4 · 43

3 ¿Cuál es el porcentaje de rebaja en un artículo que costaba 14,20 € y ahora cuesta
12,50 €?

4 Un inversor pierde en la bolsa un 25% de su dinero, y después gana el 35% del capi-
tal que le queda. Si invirtió un capital de 3 000 €, ¿cuánto tiene al final?

5 En el año 2009 se dijo que la Unión Europea destinaría, durante 2010, el 0,56% de
su PIB (producto interior bruto) para ayudar a los países de “pobreza extrema”. Ese
0,56% equivale a 6,2 · 1 010 €.

 a) ¿Cuál es, aproximadamente, el PIB de la UE? Exprésalo en notación científica.

 b) ¿Cuánto supondría donar el 0,7% que reclaman las ONG?

6 Depositamos en un banco un capital de 3 000 € al 3,5% de interés compuesto duran-
te 5 años. ¿En cuánto se transformará?

7 Escribe los términos a1, a10 y a50 de las siguientes sucesiones:

 a) an =
3 – n
n + 1

 b) an =
(–1)n

n
 + 2

8 Comprueba si las siguientes sucesiones son o no progresiones aritméticas o geomé-
tricas y, en caso afirmativo, halla su término general:

 a) 3,4; 4,6; 5,8; 7; … b)
10
3

;
4
3

;
8
15

;
16
75

; …

 c)
2
3

,
3
4

,
4
5

,
5
6

, … d) 3, –6, 12, –24, …

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 3
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

62

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 3
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.
Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Aritmética

63

9 Calcula la suma de los 20 primeros términos de una progresión aritmética en la que
conocemos a3 = 17 y a10 = 34,5.

10 Observa cómo se construye esta estructura y cuenta cuántos palos y cuántas bolas
tiene:

 PALOS BOLAS

 4 4

 7 6

 … …

a) ¿Cuántos palos y cuántas bolas son necesarios para hacer una fila de 10 cuadrados?

b) ¿Y para hacer una fila de n cuadrados?

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
pa

tic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

64

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Algebra

1 Reduce:

 x3 – (x 2 + 3x) + (6 + 6x 2) – (x3 + 6x – 1)

2 Calcula el valor numérico del polinomio A(x) para x = 0 y para x = –1.

 A(x) = x 4 – 4x3 – 5x 2 + 6x + 7

3 Sean los polinomios A(x) = x 3 + 5x 2 – 6x – 7 y B(x) = 2x 2 – 3x + 9.

 Calcula A(x) + B(x) y A(x) – B(x).

4 Opera y reduce:

 a) (x – 3)2 – x(x – 6)

 b) (2x2 – 3x + 4)(x2 – 3)

5 Extrae factor común:

 a) x2 + x b) 2x3 – 6x2 – 2x

6 Descompón en factores estas expresiones:

 a) x2 – 8x + 16 b) x2 – 9

7 Simplifica estas fracciones algebraicas:

 a)
3x
6x2 b)

3x – 3
x2 – x

8 Resuelve las siguientes ecuaciones:

 a) 3(x – 5) – 2x = 4x – (x + 6) – 1

 b)
x
2

 –
x – 3

3
 = x –

2x – 3
4

9 Resuelve por tanteo, con ayuda de la calculadora, la ecuación x3 – x = 30.

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

65

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Algebra

°
¢
£

 3x + 4y = 5

21x + 28y = 35

°
¢
£

 5x – 3y = 2

15x – 9y = 10

10 Resuelve las ecuaciones siguientes:

 a) x2 + 3x – 4 = 0

 b) 4(x2 – 3) + x(x – 2) = x2 – 15

 c)
x 2 + 1

3
 – x =

x 2 – 4
6

 + 1

11 ¿Cuál de los siguientes sistemas no tiene solución y cuál tiene infinitas soluciones?

 a) b)

12 Expresa algebraicamente el perímetro y el área de un rectángulo en el que la base
mide 7 cm más que la altura.

13 Un agricultor planta 2/5 de su huerta de alubias y 3/10 de tomates. Si aún tiene
240 m2 sin plantar, ¿cuál es la extensión de la huerta?

14 Un bodeguero ha embotellado 210 litros de vino en botellas de 3/4 de litro y de litro y
medio. En total ha utilizado 165 botellas. ¿Cuántas empleó de cada clase?

15 Un comerciante vende café de dos clases. Mezclando 3 kg de la primera con 2 kg de
la segunda, se obtiene un café de calidad intermedia que sale a 7,2 €/kg. Pero si se
mezclan 4 kg de la primera clase con 1 kg de la segunda, entonces sale a 6,6 €/kg.
¿Cuál es el precio del kilo de cada clase de café?

16 Un ciclista avanza a 36 km/h en persecución de otro ciclista que le lleva 15 km de
ventaja. Si le alcanza en tres cuartos de hora, ¿cuál era la velocidad del que iba
delante?

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
pa

tic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

66

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Funciones

1 Esta gráfica muestra la temperatura a la que sale el agua de un grifo mientras está
abierto.

a) ¿Cuáles son las variables dependiente e in-
dependiente? ¿Qué escalas se utilizan?

b) ¿Durante cuánto tiempo se hizo la obser-
vación?

c) Di la temperatura del agua cuando se abre
el grifo y al cabo de 1 minuto.

d) Indica cuál es la temperatura máxima y mí-
nima que alcanza el agua y en qué momen-
tos se alcanzan.

2 Carmen tarda media hora en ir en bicicleta a casa de su amiga Maite, que está a 6 km.
Se queda allí dos horas y regresa andando. El camino de vuelta lo hace en una hora
y cuarto.

a) Representa la función tiempo-distancia a su casa en el camino de Carmen.

b) Calcula la velocidad de ida y la velocidad de vuelta en km/h.

3 Esta es la gráfica de la función que nos indica la cantidad de agua que hay en un
depósito que se llena y se vacía automáticamente.

 a) ¿Cuál es la capacidad del depósito?

 b) ¿Cuánto tiempo tarda en llenarse? ¿Cuán-
to tarda en vaciarse?

 c) Indica cuándo está lleno y cuándo está va-
cío.

 d) Explica por qué es una función periódica.

11

1010

2020

3030

4040

TIEMPO (min)TIEMPO (min)

TEMPERATURA (°C)TEMPERATURA (°C)

22 33 44

2020

1010

2020

TIEMPO (min)TIEMPO (min)

CANTIDAD DE AGUA (l)CANTIDAD DE AGUA (l)

4040 6060 8080 100100 120120 140140

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

67

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Funciones

4 a) Indica en esta gráfica tramos crecientes y tra-
mos decrecientes.

 b) Di cuál es su tendencia cuando aumenta la x.

5 Un tutor dispone de una hora semanal para visitas de padres. El tiempo que puede
dedicar a cada uno depende del número de ellos.

 Completa la gráfica. ¿Por qué no se pueden unir los puntos?

6 Escribe la ecuación de las siguientes rectas y represéntalas:

 a) Pasa por el origen de coordenadas y por el punto (–5, 3).

 b) Pasa por (0, 2) y su pendiente es –
3
4

.

 c) Pasa por (–3, 1) y (5, 2).

7 La tarifa de alquiler de bicicletas en un parque es 1,5 € fijos más 0,5 € por hora.

 a) Escribe la ecuación de la función tiempo-coste y represéntala.

 b) Di cuál es la pendiente y qué significa.

22

22

44

XX

YY

66

88

44 66 88 1010

55

1010

2020

3030

4040

N.° DE PADRESN.° DE PADRES

TIEMPO (min)TIEMPO (min)

1010 1515

5050

6060

2020 2525 3030

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
pa

tic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

68

8 Una receta de cocina dice que para hacer un bizcocho necesitamos 600 g de harina
y 150 g de mantequilla.

 a) ¿Cuánta mantequilla tendremos que poner si queremos hacer el bizcocho con
800 g de harina?

 b) Escribe la ecuación peso de harina-peso de mantequilla para ese tipo de bizco-
cho y represéntala.

 c) Explica el significado de la pendiente.

9 Un taller de lavado de coches ofrece dos tipos de tarifa:

 I) 12 euros por hacerse socio y 6 euros por cada lavado durante un año.

II) Sin hacerse socio, 8 euros por cada lavado.

a) Escribe la ecuación de la función número de lavados-precio para cada tipo de
tarifa.

b) Haz un estudio para saber cuál de las tarifas es más conveniente según el número
de lavados que hagamos al año.

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Funciones

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

69

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Geometría

1 Comprueba si son rectángulos, acutángulos u obtusángulos los triángulos cuyos la-
dos miden:

 a) 7 m, 8 m y 9 m b) 7 m, 8 m y 5 m

 c) 12 m, 16 m y 20 m d) 12 m, 35 m y 37 m

2 Calcula el área de la parte sombreada en las siguientes figuras:

3 Calcula el área de un triángulo cuyos lados miden 7, 8 y 5 m.

4 El segmento de tangente común externa a dos circunferencias de radios 8 cm y
12 cm mide 25 cm. ¿Cuál es la distancia entre los centros de las dos circunferencias?

5 Si el área del sector AOB es
πr 2
5

, ¿cuál es la amplitud del ángulo AOB?

6 Calcula el área total y el volumen de este octaedro regular, cuya arista mide 10 cm.

c)

6 cm

6 cm

6
cm

d)

h = b = 7 m

h

b

45° 45°

b)

l = 10 cm

a)

A

B

AB = 8√2 cm

12 cm
T

T'

O'

25 cm

8 cm

O

O

r

BA

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
pa

tic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

70

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Geometría

7 Halla el área y el volumen del cuerpo de revolución que engendra esta figura al girar
alrededor del eje indicado.

8 Calcula la cantidad de cartulina que se necesita para hacer un sombrero como este,
en el que R = 20 cm, r = 9 cm y h = 30 cm.

9 ¿Puede meterse un lápiz de 14 cm en una caja con forma de ortoedro de aristas
12 cm, 4 cm y 3 cm?

10 Con una hoja de 20 cm Ò 30 cm, rectangular, queremos hacer una figura geométrica
sin tapas. Calcula el volumen en los siguientes casos:

 a) Cilindro de altura 30 cm y longitud de la base 20 cm.

 b) Cilindro de altura 20 cm y longitud de la base 30 cm.

 c) Prisma cuadrangular regular de altura 20 cm y perímetro de la base 30 cm.

11 ¿Qué movimientos hay que hacer para obtener los triángulos de la parte inferior a
partir de los de la parte superior?

12 Indica si las rectas r y s son ejes de simetría en las siguientes figuras:

3 cm
3 cm

4 cm

Rr

h

r

s r

s r s
A B C

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

71

1 a) Representa, mediante el gráfico adecuado, las sumas de puntos obtenidos al lan-
zar dos dados 100 veces.

 b) ¿Cuál es la variable? ¿De qué tipo es?

 c) Calcula –x y q.

2 Este es el número de personas que ha visitado cierto museo durante 60 días:

 63 69 83 85 93 116 119 102 107 106

 139 105 114 123 121 116 117 133 155 143

 125 103 133 138 143 73 80 94 104 125

 72 104 97 84 94 128 90 75 137 131

 110 60 91 87 156 111 119 107 100 109

 78 71 113 63 69 73 62 100 109 117

 a) Reparte los datos en los intervalos

 60-76, 76-92, 92-108, 108-124, 124-140 y 140-156

 y dibuja el histograma correspondiente.

 b) Calcula el número medio de visitantes por día y su desviación típica.

3 ¿Cuál de los pares de valores indicados en cada caso representan mejor –x y q de
estas distribuciones?

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Estadística

SUMA DE PUNTOS 2 3 4 5 6 7 8 9 10 11 12

N.° DE VECES 3 6 8 11 14 17 13 10 9 7 2

x– = 11, q = 4
x– = 12, q = 2

x– = 10, q = 7

5 150 10 20

a

x– = 157, q = 10
x– = 167, q = 2

x– = 162, q = 6

150 160 170 175145 155 165

b

–x = 11, q = 4
–x = 12, q = 2
–x = 10, q = 7

–x = 157, q = 10
–x = 167, q = 2
–x = 162, q = 6

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
pa

tic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

72

4 Un juego parecido al dominó está formado por las piezas de abajo. Las echamos en
una bolsa y sacamos una de ellas al azar.

 a) ¿Es una experiencia aleatoria? ¿Por qué?

 b) Escribe el espacio muestral.

 c) ¿Cuál es la probabilidad de obtener la ficha LUNA/ESTRELLA?

 d) Dos fichas pueden encadenarse cuando alguna de sus dos figuras coincide. Pone-
mos sobre la mesa la ficha CÍRCULO/LUNA y las demás quedan en la bolsa. Extrae-
mos otra ficha al azar. Describe, dando todos sus casos, el suceso LA NUEVA FICHA
PUEDE ENCADENARSE CON LA QUE HAY SOBRE LA MESA. ¿Cuál es la probabilidad de ese
suceso?

5 Lanzamos dos dados y sumamos los puntos obtenidos. Con ayuda de una tabla cal-
cula la probabilidad de que la suma sea:

 a) Igual a 9.

 b) Igual a 7.

 c) Menor que 10.

 d) 5 ó 6.

 e) ¿Cuál es la suma con mayor probabilidad?

Evaluación

Nombre y apellidos: ...

Curso: ... Fecha: ..

Estadística

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

73

Aritmética

1 a)
1
8

 b)
15
8

2 a) (32)
6

b) –
1
2

3 El 12%.

4 Tiene 3 037,5 €.

5 a) Es, aproximadamente, 1,11 · 1 013 €.

 b) Supondría 7,8 · 1 012 €.

6 Se transformará en 3 563,06 €.

7 a) a1 = 1, a10 = –
7
11

, a50 = –
47
51

b) a1 = 1, a10 =
21
10

 = 2,1, a50 =
101
50

 = 2,02

8 a) an = 1,2n + 2,2 b) an =
10
3

 · (25)
n – 1

c) an =
n + 1
n + 2

 d) an = 3 · (–2)n – 1

9 S20 = 715

10 a) 31 palos y 22 bolas.

b) Número de palos → an = 3n + 1
 Número de bolas → bn = 2n + 2

Algebra
1 5x2 – 9x + 7

2 A(0) = 7 ; A(–1) = 1

3 A(x) + B(x) = x3 + 7x2 – 9x + 2

 A(x) – B(x) = x3 + 3x2 – 3x – 16

4 a) 9

 b) 2x4 – 3x3 – 2x2 + 9x – 12

5 a) x(x + 1) b) 2x(x 2 – 3x – 1)

6 a) (x – 4)2 b) (x – 3)(x + 3)

7 a)
1
2x

 b)
3
x

8 a) x = – 4 b) x =
3
4

9 x = 3,2

10 a) x1 = 1, x2 = –4

 b) No tiene solución.

 c) x1 = 0, x2 = 6

11 a) No tiene solución.

 b) Tiene infinitas soluciones.

12 Perímetro = 4x +14

 Área = x 2 + 7x

13 800 m2

14 Ha empleado 50 botellas de 3/4 de litro y 115
botellas de litro y medio.

15 6 €/kg la primera y 9 €/kg la segunda.

16 v = 16 km/h

SOLUCIONES

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
pa

tic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

74

Funciones
1 a) Variable independiente: tiempo
 Escala: 1 cuadrito = 15 segundos
 Variable dependiente: temperatura
 Escala: 1 cuadrito = 5 °C

 b) Durante 5 minutos.

 c) 25 °C y 30 °C

 d) Máxima 40 °C al cabo de 1,5 minutos.

 Mínima 15 °C al cabo de 0,5 minutos.

2 a)

 b) vida = 12 km/h

 vvuelta = 6/1,25 = 4,8 km/h

3 a) 20 l

 b) En llenarse, 10 minutos; en vaciarse, 60
minutos.

 c) Lleno a los 10 minutos, 80 minutos, 150
minutos…

 Vacío a los 0 minutos, 70 minutos, 140 mi-
nutos…

 d) Porque se repiten sus valores cada 70 mi-
nutos.

4 a) Creciente de x = 0 a x = 3.

 Decreciente cuando x > 3.

 b) Tiende a 2.

5

 Porque el número de padres es un número
natural.

6 a) y = –
3
5

x

 b) y = 2 –
3
4

x

 c) m = 2 – 1
5 + 3

 = 1
8

; y = 1 +
1
8

x (x + 3)

 GRÁFICA

7 a. c = 1,5 + 0,5t

 b.

 c. La pendiente es 0,5 y representa el precio
por hora.

8 a.
150
600

 · 800 = 200 g

 b. y = 0,25x

 c. La pendiente, 0,25 g, es la cantidad de
mantequilla que se pone por cada gramo
de harina.

9 a. I 8 y =12 + 6x

 II 8 y = 8x

 b.

 Buscamos el punto de corte de las dos
funciones, que es x = 6.

 Si hacemos 6 lavados, pagamos lo mismo
con las dos tarifas.

 Para menos de 6 lavados es mejor la tari-
fa II y para más de 6 lavados es mejor la I.

SOLUCIONES

22

44

TIEMPO (h)TIEMPO (h)

DISTANCIA (km)DISTANCIA (km)

66

11 22 33 44

55

1010
2020
3030
4040

N.° DE PADRESN.° DE PADRES

TIEMPO (min)TIEMPO (min)

1010 1515

5050
6060

2020 2525 3030

22

22

44

66

XX

YY

c)c)

b)b)

a)a)

–6–6

–4–4

–2–2
44 66–6–6 –4–4 –2–2

100100

HARINA (g)HARINA (g)

MANTEQUILLA (g)MANTEQUILLA (g)

200200

300300

400400200200 600600 10001000800800 12001200

22

2020

4040

6060

8080

LAVADOSLAVADOS

COSTE (€)COSTE (€)
IIII

II

44 66 88 1010 1212

11

22

TIEMPO (h)TIEMPO (h)

DISTANCIA (m)DISTANCIA (m)

33

11 22 33

©
 G

R
U

P
O

 A
N

A
Y

A
, S

.A
.,

M
at

em
át

ic
as

 1
.°

 E
S

O
. M

at
er

ia
l f

ot
oc

op
ia

bl
e

au
to

riz
ad

o.

75

Estadística
1 a) Se representan los datos en un diagrama

de barras.

 b) Variable: suma de puntos. Es cuantitativa
directa.

 c) x– = 6,99; q = 2,44

2

 a)

 b) x– = 103,73 (unos 104 visitantes diarios por
término medio)

 q = 23,98

3 a) x– = 11; q = 4 b) x– = 162; q = 6

4 a) Depende del azar.

 b) L = LUNA, C = CÍRCULO,
E = ESTRELLA, T = TRIÁNGULO.

 E = {(L/C), (E/E), (L/T), (C/C), (L/E), (T/T),
(L/L), (C/T), (C/E), (T/E)}

 c) P[L/E] = 1/10 = 0,1

 d) S = LA NUEVA FICHA PUEDE ENCADENARSE

 S = {(L/T), (L/E), (L/L), (C/C), (C/T), (C/E)}

 P[S] = 6/9 = 2/3

5 X = SUMA DE PUNTUACIONES DE LOS DOS DADOS

 a) P[X = 9] = 4/36 = 1/9

 b) P[X = 7] = 6/36 = 1/6

 c) P[X < 10] = 30/36 = 5/6

 d) P[X = 5 ó 6] = 9/36 = 1/4

 e) La suma con mayor probabilidad es X = 7.

SOLUCIONES

76 108 140 15660 92

2

124

4
6
8

10

14

INTERVALO

FRECUENCIA

12

2

a) FRECUENCIAFRECUENCIA

INTERVALO FRECUENCIA

60-76
76-92
92-108
108-124
124-140
140-156

11
8
14
14
9
4
60

Geometría
1 a) Acutángulo

 b) Acutángulo

 c) Rectángulo

 d) Rectángulo

2 a) 13,76 cm2 b) 50 cm2

 c) 22,09 cm2 d) 25,5 m2

3 Altura = 4,33 m

 Área = 17, 32 m2

4 24,68 cm

5 72°

6 Área total ≈ 346,41 cm2

 Volumen ≈ 471,4 cm3

7 Área total ≈ 103,67 cm2

 Volumen ≈ 94,25 cm2

8 Área total = 1 886,76 cm2

9 No, pues la diagonal mide 13 cm

10 a) 952,59 cm3

 b) 1434,88 cm3

 c) 1125 cm3

11 Trasladamos los triángulos de arriba 1 unidad
a la derecha (traslación de vector ¿t1(1, 0)).

 Hacemos, sobre ellos, una simetría de eje e.

12 En la figura A es r, en la B es s, y en la C,
ni r ni s.

e

