ÁREAS O SUPERFICIES DE FIGURAS PLANAS

CUADRADO --- RECTÁNGULO

- 1. Calcula el área de los cuadrados cuyos lados miden:
- a) 8 cm.
- b) 3,5 dm
- c) 10 m.
- d) 0,5 dm

a) 8=64cm2

b) $\frac{3.5}{\times 3.5}$ $\frac{17.5}{10.5}$ $\frac{10.5}{1.2.5}$ d m²

c) $10^{2} = 100 \text{ m}^{2}$

- d) 0,52=0,25dm2
- 2. Halla el área o superficie de los siguientes rectángulos:
- a) b = 10.5 cm a = 7.2 cm.
- b) b = 0.05 dma = 0.04 dm.

c) b = 15 cma = 10 cm.

- 10,5 × 7,2 210 735
- .00050 qm2
- 150cm2
- 3. Completa el cuadro de los rectángulos siguientes:

<u>base</u>	<u>altura</u>	<u>perímetro</u>	<u>superficie</u>
a) 36 cm.	0,28 m.	¿?	ξ cm ² ?
b) 57 dm.	¿ m?	2 hm.	ξ dam ² ?
c) ¿ m?	65 m.	3 hm.	i, hm ² ?

4. - Completa el cuadro de los cuadrados siguientes:

<u>lado</u>	perímetro	<u>superficie</u>
a) 20 cm.	¿2.8 m?	¿4 dm²?
b) ¿ 750dm?	300 m.	;0.5 <u>625hm²?</u> 0,0049 m²?
c) 70 mm	¿.28 cm?	0,00149 m²?

5. - Un campo tiene 40 m . de largo y 25 m de ancho. ¿cuál es su superficie? ¿Cuál sería el valor del campo si se paga a 21,5 \in . - m²?

6. - Halla el área de un cuadrado cuyo perímetro es de 2.000 cm. Expresa en m².

7. - Un trozo de tela de 125 dm. de largo por 14 dm. de ancho ha costado 42 €. ¿A cómo ha costado el m^2 ?

8. - En una finca rectangular de 50 m. de largo y 35 m. de ancho, se construyó un almacén de 43 m. de largo por 28 m. de ancho. ¿Qué parte de terreno quedó sin edificar? Expresa en "ha".

9. - Calcula cuántas baldosas cuadradas de 0,5 m. de lado, caben en una sala cuadrada de 12 m. de lado.

A = 12 × 12 = 144 m²

baldosas
$$A = l \times l$$
 $0.5 \times 0.5 = 0.25 \text{ m}^2$
 $144.00 \ l \cdot 0 + 25$
 $190 \ 576 \text{ baldosas}$
 150

10. - Un campo rectangular tiene 600 dm. de largo y 0,45 hm de ancho. ¿Cuánto vale a razón de 1.202 €. el dam²? 600 d m = 6 dam . 1202

0,45hm = 4,5dam.
$$\frac{1202}{8414}$$

A=bxa
 $\frac{2404}{324546}$

- **11**. Un paralelogramo tiene 7 m. de largo por 4 m. de ancho. Otro tiene el doble de largo y el triple de ancho. Calcula:

12. - Halla el área de un paralelogramo cuya base mide 24 m. y su altura 16 m. Expresa en hm².

13. - ¿Cuántos cuadrados de 2 cm. de lado, caben en otro cuadrado de 1 dm de lado?

14. - Para cercar con tres hilos de alambre un solar cuadrado, hemos empleado 384 m. de alambre. ¿Cuántas "ha" tiene el solar?

$$384 \frac{12}{384 \cdot 12} = 3 \times 4 = 12$$

 $384 \cdot 12 = 32$
 $A = 10.24 \text{ m}^2$
 0.1024 ha

15. - Sobre un campo rectangular de 180 m. de largo y 120 m. de ancho, ha llovido 6 l. de agua por m². ¿Cuántos hl cayeron sobre el campo?

16. - Los pasillos de un colegio tienen una anchura de 3 m. y de largo 310 m. Se quiere embaldosarlos con baldosas cuadradas de 2,5 dm. de lado. ¿Cuánto habrá que pagar, si cada baldosa cuesta 1,05 €. y si son cuatro pasillos?

17. - El perímetro de un rectángulo mide 180 dm. y la base 55 dm. Halla la superficie en dam²

18. - ¿Cuántas baldosas de forma cuadrada son necesarias para embaldosar una sala de 16 m. de largo por 12 m. de ancho, si las baldosas tienen 0,4 m. de lado.

$$A = 6.a$$
 $A = 16.12 = 192 \text{ m}^2$
 $A = 6^2$ $A = 0.4^2 = 0.16 \text{ m}^2$
 $192:0, 16 = 1200 \text{ baldosas}$

19. - ¿Cuántas baldosas de 10 cm. de lado, se necesitan para embaldosar una superficie rectangular de 4 m. de base y 3 m. de altura?

$$A = b \cdot a$$
 $A = 4 \cdot 3 = 12 \text{ m}^2 \cdot 120000 \text{ cm}^2$
 $A = 10^2 = 100 \text{ cm}^2$
 $120.000 \cdot 100 = 1200 \text{ baldosas}$

20. - Se quiere empapelar una pared de 2,5 m. de alta y 12 m. de larga. Si cada rollo tiene 10 m. de papel de 50 cm. de ancho. ¿Cuántos rollos se necesitarán?

$$A=b.a$$
 $A=2,5.12=30 \text{ m}^2$
 $A=10.0,5=5\text{m}^2$
 $30:5=6 \text{ rollos}$

21. - El perímetro de un rectángulo mide 160 dm. y la altura 35 dm. Halla el área del rectángulo en m².

22. - Una habitación de 6 m. de larga por 4,5 m. de ancha, se ha de entarimar con tablas de 3 m. por 0,15 m. ¿Cuántas se necesitarán?

23. - ¿Cuánto vale un prado rectangular, cuyas dimensiones son 75 m. y 36 m., sabiendo que los 2/3 se pagan a razón de 10,8 €-m² y el resto a 12,7 €. el m².

Áreas Página 5

24. - Queremos construir una pared de 12,5 m. de larga y 34 m. de ancha. Si en cada m² se coloca 75 ladrillos, ¿cuántos necesitamos?

25. - En una ventana hay 10 cristales cuadrados e iguales, siendo el lado de cada uno 25 cm. ¿Cuál es, en dm²., la superficie de luz de la ventana?

26. - Un terreno cuadrado de 40 m. de lado cuesta 32.000 €. Halla el coste del dam².

27. - Se quiere embaldosar una sala cuadrada de 50 dm. de lado. ¿Cuánto costará si en cada m². entran 25 baldosas que valen 0,75 €. cada una?

28. - Un paralelogramo tiene 7,5 cm. de largo y 5,5 cm. de ancho. Otro tiene el doble de largo y el triple de ancho. Calcula cuántas veces es mayor el 2° que el 1°.

29. - En un prado cuadrado de 45 m. de lado, van a pastar 3 vacas. Si se calcula que cada vaca pasta diariamente la hierba de 25 m²., ¿ para cuántos días tendrán pastos?

30. - Para construir una pared de 19 dm. de larga por 4,2 m. de alta, se han colocado 80 ladrillos por m². ¿Cuántos ladrillos tiene la pared?

31. - Un periódico consta de 90 páginas de 80 cm. por 50 cm. ¿Cuántos m². de papel se necesitarán para 150.000 ejemplares?

32. - Un libro consta de 350 hojas de 18 cm. de largo por 12 cm. de ancho. ¿Cuántos m² de papel se han empleado?

33. - Calcula, en m²., la cantidad de tela que se necesitará para fabricar 85 banderas rectangulares de 3 m. de largo y 2 m. de ancho.

ROMBO --- TRIÁNGULO

1. - Halla el área de los rombos cuyas dimensiones son:

a) D = 12 m.

b) D = 10.5 dm.

c) a = 0.05 dm

c) D = 4,7 cm = 47 mm
d = 22 mm
$$\frac{x}{47}$$

 $\frac{x}{94}$
 $\frac{94}{1034}$: 2 = 517 mm

2. - Halla el área de los triángulos cuyas dimensiones son:

a)
$$a = 12 \text{ m}.$$

 $b = 5 \text{ m}.$

b)
$$a = 10.5 \text{ m}.$$

 $b = 8 \text{ m}.$

b = 1,2 m.

A =
$$\frac{0.05 \times 12}{2}$$
 $4 = 0.30 \, dm^2$

3. - El perímetro de un triángulo equilátero es de 60 m. y la altura mide 16 m. ¿Cuál es su área en hm²?

4. - Un terreno en forma triangular tiene 600 m. de base y 65 m. de altura. Halla la superficie del terreno en "ha".

5. - Halla el área de un triángulo rectángulo isósceles cuyos lados miden 4 cm. cada uno. Expresa en m².

$$A = \frac{2}{2} + \frac{4x4}{2} = 8 \text{ cm}^2$$

6. - Averigua el área del rombo formado al unir los puntos medios de los lados del rectángulo, cuyas dimensiones son b = 42 dm. y a = 28 dm. Expresa en m^2 .

$$5.88 \, \text{m}^2$$
 $A = \frac{D \cdot d}{2}$ $A = \frac{42 \cdot 28}{2} = \frac{1176}{2} = \frac{5.88 \, \text{m}^2}{5.88 \, \text{m}^2}$

7. - La pirámide de Cheops (Egipto) tiene 4 caras triangulares iguales. El lado de la base de cada una de ellas mide 230 m. y la altura 180 m. ¿Qué superficie tiene la pirámide?

8. - Las baldosas de un piso tiene forma de rombo de 30 cm. y 20 cm. de diagonales. ¿Cuál será el nº de baldosas, si la superficie del piso es de 19,2 dam²?

9. - Averiguar la superficie en dm² de un rombo, sabiendo que la diagonal mayor mide 1 m. y la menor 3/5 de la mayor.

10. - Un terreno triangular de 300 m de base y 150 m de altura, se ha vendido por 95.625 €. ¿A qué precio ha resultado el dam²?

$$A = \frac{b \times a}{2}$$
 $A = \frac{30 \cdot 15}{2} = 225 \text{ dam}^2$

$$956.25 \qquad 122.5 \qquad 150 \text{ m}$$

$$13.25 \qquad 425 \in \text{el dam}^2$$

$$300 \text{ m}$$

11. - Las diagonales de un rombo miden 0,5 m. y 0,2 m, respectivamente, y las de otro rombo: doble la mayor y triple la menor. ¿Cuántas veces es mayor la superficie del 2º que la del 1º?

12. - El campo representado en la figura se compone de un cuadrado y cuatro triángulos iguales. Calcula cuántos km² tiene de superficie.

13. - El campo representado en la figura se compone, de un rectángulo, dos triángulos menores iguales y otros dos mayores también iguales. Halla el área del campo en "ha".

$$A = b \cdot a \quad A = 12 \cdot 30 = 360 \text{ m}^2$$

$$A = \frac{b \cdot a}{2} \quad A = \frac{30.19}{2} = \frac{420}{2} = 210 \text{ m}^2$$

$$A = \frac{b \cdot a}{2} \quad A = \frac{12.9}{2} = \frac{108}{2} = 54 \text{ m}^2$$

$$A = \frac{54.20 + 360 + 108 - 880 \text{ m}^2}{2} \quad 0.088 \text{ ha}$$

14. - Halla cuántos dam² tiene un campo triangular regular cuyo perímetro mide 300 m. y la altura 175 m.

15. - Para embaldosar un pasillo se han empleado 250 baldosas de forma de rombo, cuyas diagonales miden 20 cm. y 16 cm. Calcula, en m², la superficie del pasillo?

16. - En un jardín de 105,5 m. de largo por 90,2 m. de ancho, se construye una piscina rombal de diagonales: D = 20 m. y d = 15 m. Calcula la superficie, en "ha", de la parte que queda de jardín.

que queda de jardin.

$$A = b \cdot a \cdot A = 105.5 \cdot 90.3 = 9516.1 \text{ mgol}_2$$

 $A = \frac{0}{2} \cdot A = \frac{20.15}{2} = \frac{300}{2} = 150 \text{ m}^2$
 $A = \frac{9516.1 + 150 = 9366.1 \text{ m}^2 = 0.9366.1 \text{ ha}}{10.5 \text{ m}}$

17. - Un campo de forma triangular tiene 180 m. de base y 125 m. de altura. Si este campo produjo 45 qm de trigo, ¿cuál fue su producción por "ha"?

18. - Completa el cuadro de los siguientes triángulos:

	<u>base</u>	<u>altura</u>	<u>superficie</u>
a)	28 cm.	17 cm.	ί mm²? 23800
b)	8 cm.	65 mm	ζ m ² ? 0,0026
c)	70 m.	4,6 dm	has 0,00161
d)	93,5 m.	52,8 m	¿a? 24,684
e)	125 m.	680 cm.	¿ca? 425

a)
$$\frac{28.17}{2} = \frac{476}{2} = 238 \text{ cm}^2$$