4 Sistema sexagesimal

INTRODUCCIÓN

Se introduce a continuación un nuevo sistema de numeración, el sistema sexagesimal (sexagésimo-60). Partiendo de los conocimientos de la medida de los ángulos y, especialmente, de las unidades de tiempo: hora, minuto y segundo, se explica a los alumnos un nuevo sistema de contar y de medida.

Además, conocer las equivalencias y convertir las unidades de tiempo en situaciones cotidianas ayudará a la valoración del tiempo en la vida diaria de los alumnos.

Mediante la resolución de problemas y la realización de diversas operaciones aritméticas en el sistema sexagesimal, los alumnos aprenderán a estimar el tiempo en cuanto a su cantidad y duración, aplicando los algoritmos necesarios para resolver problemas reales.

RESUMEN DE LA UNIDAD

- En el sistema sexagesimal, 60 unidades de un orden forman una unidad de orden superior. Este sistema sirve para medir los ángulos y tiempos.
- El grado es la unidad principal para medir ángulos.
 Para medir ángulos con más precisión, se utiliza el grado, el minuto y el segundo.
 1° = 60' 1' = 60" 1° = 3.600"
- Para medir períodos de tiempo menores que el día utilizamos la hora, el minuto y el segundo.
 1 h = 60 min 1 min = 60 s 1 h = 3.600 s
- En el sistema sexagesimal podemos realizar operaciones de suma, resta, multiplicación y división, así como resolver problemas de la vida real. Es importante tener en cuenta el orden de las operaciones, el agrupamiento de cifras y las conversiones necesarias dentro del sistema sexagesimal.

OBJETIVOS	CONTENIDOS	PROCEDIMIENTOS		
Utilizar el sistema sexagesimal para medir ángulos y tiempos.	 Unidades de medida de ángulos: grado, minuto y segundo. Unidades de medida de tiempo: hora, minuto y segundo. Expresiones complejas e incomplejas. 	 Identificación y aplicación de las equivalencias entre unidades de medida de ángulos y tiempos. Paso de expresiones complejas a incomplejas, y viceversa. Resolución de problemas. 		
2. Realizar operaciones de suma y resta en el sistema sexagesimal.	Operaciones de suma y resta de medidas de ángulos y tiempos.	 Empleo y uso de las técnicas adecuadas para la realización de operaciones. Resolución de problemas. 		
3. Realizar multiplicaciones y divisiones por un número.	Operaciones de multiplicación y división por un número de medidas de ángulos y tiempos en el sistema sexagesimal.	 Empleo y uso de las técnicas adecuadas para la realización de operaciones. Resolución de problemas. 		

4

OBJETIVO 1

UTILIZAR EL SISTEMA SEXAGESIMAL PARA MEDIR ÁNGULOS Y TIEMPOS

- Sexagésimo hace referencia a cada una de las 60 partes en las que se divide un total.
- Sexagesimal es un término que se aplica al sistema de contar o de subdividir de 60 en 60.

En el **sistema sexagesimal**, 60 unidades de un orden forman una unidad de orden superior. Este sistema sirve para medir los ángulos y tiempos.

MEDIDA DE ÁNGULOS

- El grado es la unidad principal para medir ángulos.
- Para medir ángulos con más precisión, se utilizan, junto con los grados, el **minuto** y el **segundo**.

Un grado se escribe 1º.

 $1^{\circ} = 60'$

Un minuto se escribe 1'.

1' = 60"

Un segundo se escribe 1".

 $1^{\circ} = 3.600" (60 \cdot 60)$

- Los babilonios dividieron el ángulo completo en 360°.
- Un ángulo llano mide 180°. Un ángulo recto mide 90°.
- Actualmente, para medir los ángulos, utilizamos el transportador.

GRADOS (°)	MINUTOS (')	SEGUNDOS (")
15	15 · 60 =	15 · 3.600 =
60		
100		
278		
360		

2 Completa esta tabla.

GRADOS (°)	MINUTOS (')	SEGUNDOS (")
		32.400
	600	
		3.600
		61.200
	120	

4

3 Con la ayuda del transportador, dibuja las siguientes amplitudes de ángulos.

- a) 60°
- b) 40°
- c) 90°
- d) 150°

4 Escribe cómo se leen las medidas de estos ángulos.

ÁNGULO	SE LEE
18° 39′ 43″	
31° 9′ 22″	

MEDIDA DE TIEMPOS

- Las unidades para medir el tiempo son el milenio (1.000 años), siglo (100 años), lustro (5 años), año, mes, semana, día, hora, minuto y segundo.
- Para medir períodos de tiempo menores que el día utilizamos la **hora**, el **minuto** y el **segundo**.

Una hora se escribe **1** h.

1 h = 60 min1 min = 60 s

Un minuto se escribe **1 min**. Un segundo se escribe **1 s**.

1 h = 3.600 s (60 · 60)

- Recuerda también que:
 - Una semana tiene 7 días.
 - Un día tiene 24 horas.

5 Completa la siguiente tabla.

HORAS (h)	MINUTOS (min)	SEGUNDOS (s)
7	$7 \cdot 60 = 420$	7 · 3.600 =
9		
16		
24		
72		

6 Completa la siguiente tabla.

HORAS (h)	MINUTOS (min)	SEGUNDOS (s)		
	30			
		10.800		
	600			
		43.200		
	60			
	120			

7 Expresa en segundos.

a) 3 h y 45 min

c) 2 h y 20 min

b) Un cuarto de hora

d) 1 h y 23 min

EXPRESIONES COMPLEJAS E INCOMPLEJAS

Una medida de tiempo puede ser expresada de dos maneras:

- De forma **compleja**, utilizando **varias unidades**. 1 h 35 min 10 s; 50 min 26 s
- De forma **incompleja**, utilizando **una sola unidad**. 3.790 s; 2 h; 48 min

Para pasar una medida de una forma a otra, en el sistema sexagesimal, procedemos así:

• **De forma compleja a incompleja:** formamos grupos iguales de la unidad que nos piden multiplicando por 60.

Expresa 2 h 50 min 15 s en segundos.

2 h 50 min 15 s = 10.215 s

• **De forma incompleja a compleja:** dividimos sucesivamente la medida y los cocientes sucesivos entre 60.

Expresa 10.215 segundos en horas, minutos y segundos.

10.215 s = 2 h 50 min 15 s

8	Calcula	los	segundos	ane	hav	en:
0	Calcula	103	segunuos	que	Hay	CII.

a) 3 h 19 min 26 s

c) 1 h 42 min 33 s

b) 4 h 58 min 40 s

- d) 59 min 59 s
- 9 Expresa en horas, minutos y segundos.
 - a) 2.300 s

c) 6.400 s

b) 4.042 s

d) 16.579 s

- 10 Expresa en horas y minutos.
 - a) 150 minutos

c) 240 minutos

b) 300 minutos

- d) 1 día, 3 horas y 30 minutos
- Un grifo llena dos botellas de 1 litro de capacidad en un minuto.
 - a) ¿Cuántas botellas se pueden llenar en 20 minutos?
 - b) ¿Y en tres cuartos de hora?
- 12 Resuelve.
 - a) ¿Cuántos minutos hay en un día?
 - b) ¿Y cuántas horas hay en una semana?

OBJETIVO 2

REALIZAR OPERACIONES DE SUMA Y RESTA EN EL SISTEMA SEXAGESIMAL

Para **sumar medidas de tiempos o ángulos** se colocan los sumandos agrupados: horas con horas o grados con grados, minutos con minutos y segundos con segundos.

Al operar hay que tener en cuenta estos pasos.

- 1.º Si los segundos sobrepasan 60, los transformamos en minutos.
- 2.º Si los minutos sobrepasan 60, los transformamos en horas o en grados.
- 3.º Procedemos a la suma.

EJEMPLO

Efectúa la suma: 4° 25' 45" + 15° 38' 29".

1 Efectúa las siguientes operaciones.

- 2 Un ciclista ha empleado, en las dos etapas de contrarreloj, los siguientes tiempos.
 - 1.ª etapa: 2 horas, 41 minutos y 44 segundos.
 - 2.ª etapa: 1 hora, 20 minutos y 18 segundos.

¿Cuánto tiempo ha empleado en total?

Para **restar medidas de tiempos o ángulos** se colocan el minuendo y el sustraendo, haciendo coincidir horas con horas o grados con grados, minutos con minutos y segundos con segundos.

Al operar hay que tener en cuenta estos pasos.

- 1.º Si algún dato del minuendo es menor que el del sustraendo transformamos una unidad de orden superior en la unidad correspondiente (1 grado o 1 hora es 60 minutos; 1 minuto es 60 segundos).
- 2.º Procedemos a la resta.

EJEMPLO

Efectúa la resta: $3^{\circ} 23' 10" - 1^{\circ} 25' 34"$.

$$3^{\circ}\ 23'\ 10''$$
 Como 10 es menor que 34 , pasamos 1 minuto a la columna $3^{\circ}\ 22'\ 70''$ de los segundos $23'=22'+1'$. $-1^{\circ}\ 25'\ 34''$ $1'=60''$, que se lo sumamos a $10''$.

3° **22' 70"**
Como 22 es menor que 25, pasamos 1 grado a la columna
de los minutos.

3° = 2° + 1°
1° = 60', que se lo sumamos a 22'.

2° **82'** 70"

$$-1^{\circ}$$
 25' 34"

1° 57' 36"

Resta final

3 Efectúa las siguientes operaciones.

- 4 Ángel ha estado conectado a Internet 1 h 10 min por la mañana y 2 h 25 min 40 s por la tarde.
 - a) ¿Cuánto tiempo ha estado conectado en total?
 - b) ¿Y cuánto tiempo ha estado conectado más por la tarde que por la mañana?

OBJETIVO 3

REALIZAR MULTIPLICACIONES Y DIVISIONES POR UN NÚMERO

NOMBRE: _____ CURSO: _____ FECHA: _____

Para multiplicar medidas de tiempos o de ángulos por un número natural se procede así:

- 1.º Multiplicamos cada unidad por el número natural.
- 2.º Se efectúan las conversiones y agrupamientos necesarios (1 grado o 1 hora es 60 minutos; 1 minuto es 60 segundos).

EJEMPLO

Efectúa el producto: (23° 21' 19") · 4.

- 1 Efectúa las siguientes operaciones.
 - a) (14° 21' 7") · 5

c) (9° 30′ 10″) · 5

b) (50' 43") · 6

- d) (2° 7′ 55″) · 12
- Elena utiliza un bono telefónico para hablar con su hijo Andrés, que está en Inglaterra. Hablan a diario 25 minutos y 30 segundos. ¿Cuánto tiempo habla por teléfono Elena de lunes a viernes?

3 Un ordenador ha funcionado durante tres días consecutivos un tiempo diario de 4 h 35 min 20 s. ¿Cuánto tiempo ha estado en funcionamiento?

Para dividir medidas de tiempos o de ángulos entre un número natural se procede así:

- 1.º Dividimos los grados (u horas) entre el número natural.
- 2.º El resto de grados (u horas) se pasan a minutos y se añaden a los que hay. Se dividen los minutos entre el número natural.
- 3.º El resto de minutos se pasan a segundos y se añaden a los que hay. Se dividen los segundos entre el número natural.
- Procura dejar espacio suficiente para que los cocientes de las diferentes unidades se vean claramente.
- Recuerda: Dividendo = Divisor · Cociente + Resto.

EJEMPLO

Efectúa la división: (85° 35' 10"): 3.

$$85^{\circ}$$
 $35'$ $10''$ $\boxed{3}$
 25 28° $31'$ $43'$
 $1^{\circ} \cdot 60 = 60'$
 $95'$
 05
 $2' \cdot 60 = 120''$

Cociente: 28° 31' 43"

Resto: 1"

Un atleta ha tardado un total de 50 min 46 s en dar 9 vueltas a una pista de atletismo. Si ha mantenido el mismo ritmo en cada vuelta, ¿cuánto tiempo ha empleado en cada una?

4

- 5 Efectúa las siguientes operaciones.
 - a) (44° 21′ 37") : 5

c) (39° 3′ 40″) : 3

b) (50' 43"):6

d) (42° 17′ 55″) : 12

6 Cristina ha utilizado el ordenador durante 8 h 37 min, de lunes a viernes. ¿Cuánto tiempo ha estado funcionando a diario el ordenador?

- 7 Antonio realiza durante 10 días un paseo en el que tarda 2 h 15 min 18 s. Si cada día hace tres paradas para dividir el trayecto en tres tiempos iguales, calcula.
 - a) El tiempo total que pasea en los 10 días.
 - b) El tiempo que tarda diariamente entre parada y parada.