

ACTIVIDADES DE ESO

Nome e apelidos:		Curso: 2º
Quincena nº: 10	Materia: Matemáticas	
Data:	Profesor/a:	

1. Unha cápsula dun medicamento ten a forma e dimensións da figura, calcula a súa superficie.

2. Quérense pintar as paredes dunha habitación de planta como na figura. O teito está a 2,5 m de altura. Canta pintura necesitarase se un kg de pintura cobre 4 m²?

3. Unha caixa en forma de ortoedro ten 4 dm de longo e 3 dm de largo. Calcula a súa altura e a súa diagonal sabendo que a área total é 94 dm².

4. A altura dunha pirámide regular é 4 dm, e a base é un cadrado de lado 6 dm. Calcula a área total.