

teach@home
Actividades de matemáticas

Grado 2, Semana 1

Problemas de planteo y estrategias de suma y resta

Día	Tema	Páginas
Día 1	Problemas de planteo para sumar y restar	2-3
Día 2	Sumar y restar con incógnitas	4-5
Día 3	Sumar y restar para comparar	6-7
Día 4	Sumar 10 o 100	8-10
Día 5	Restar 10 o 100	11-13

Use este paquete de actividades para ayudar a los niños a practicar sus habilidades matemáticas. Para lecciones en video y recursos adicionales, visite hand2mindathome.com

Día 1

Resuelve los siguientes problemas. Muestra tu trabajo.

Hay 5
 . 3 más
 nadan, ¿Cuántos
 hay?

_____ _____ = _____

Hay 45
 . 12
 saltan y se van. ¿Cuántas
 quedan?

_____ _____ = _____

Hay 26
 Se unen 7
 más. ¿Cuántos
 hay?

_____ _____ = _____

Hay 34
 . 5
 se van. ¿Cuánto es $34 - 5$?

_____ _____ = _____

Hay 7
 . 4 más
 se acercan. ¿Cuánto es $4 + 7$?

_____ _____ = _____

Hay 71
 . 16
 se van. ¿Cuántos
 quedan?

_____ _____ = _____

Día 1 (Cont.)

Resuelve el problema de suma o resta. Luego, escribe un problema de planteo basado en el problema.

$$15 \text{ } \img alt="carrot" data-bbox="118 215 178 255" \text{ } + 24 \text{ } \img alt="carrot" data-bbox="238 215 298 255" \text{ } = \square \text{ } \img alt="carrot" data-bbox="405 215 465 255"/>$$

Hay 15 zanahorias.
Crecen 24 zanahorias más.
Ahora hay 39 zanahorias.

$$62 \text{ } \img alt="apple" data-bbox="125 350 170 385" \text{ } - 21 \text{ } \img alt="apple" data-bbox="238 350 283 385" \text{ } = \square \text{ } \img alt="apple" data-bbox="408 350 453 385"/>$$

$$23 \text{ } \img alt="star" data-bbox="125 475 175 515" \text{ } + 25 \text{ } \img alt="star" data-bbox="250 475 300 515" \text{ } = \square \text{ } \img alt="star" data-bbox="420 475 470 515"/>$$

$$59 \text{ } \img alt="car" data-bbox="125 605 195 645" \text{ } - 37 \text{ } \img alt="car" data-bbox="265 605 335 645" \text{ } = \square \text{ } \img alt="car" data-bbox="445 605 515 645"/>$$

$$34 \text{ } \img alt="dog" data-bbox="125 725 190 785" \text{ } + 16 \text{ } \img alt="dog" data-bbox="260 725 325 785" \text{ } = \square \text{ } \img alt="dog" data-bbox="440 725 505 785"/>$$

$$43 \text{ } \img alt="turtle" data-bbox="125 865 190 900" \text{ } - 21 \text{ } \img alt="turtle" data-bbox="265 865 330 900" \text{ } = \square \text{ } \img alt="turtle" data-bbox="445 865 510 900"/>$$

Día 2

Utiliza contadores (como Snap Cubes®, contadores de 2 colores clips, cereales, etc.) para ayudarte a resolver los acertijos.

1. John tenía 32 ositos de peluche. Él regaló algunos. John ahora tiene 18 ositos de peluche.
¿Cuántos ositos de peluche regaló John? _____

2. Eva tenía 45 velas. Ella apagó algunas de las velas. Luego le quedaron 12 velas.
¿Cuántas velas apagó Eva? _____

Día 2 (Cont.)

Encuentra el número que falta. Usa contadores (como Snap Cubes®, contadores de 2 colores, clips de papel, cereales, etc.) para ayudarte a resolver los acertijos.

$$1. 13 + \square = 37$$

$$2. \square + 25 = 28$$

$$3. 14 + \square = 24$$

$$4. 12 + \square = 53$$

$$5. \square + 15 = 36$$

$$6. \square + 21 = 47$$

$$7. 14 + \square = 65$$

$$8. 16 + \square = 82$$

Día 3

Usa los 4 números para crear problemas de suma. Escribe el problema de suma que produce la suma más grande.

Cuatro números	Problema de suma que produce la suma más grande
1, 3, 5, 6	$51 + 63 = 114$
8, 2, 4, 9	
3, 1, 5, 4	
2, 2, 8, 8	
5, 9, 4, 1	
3, 3, 7, 3	
6, 8, 9, 7	
5, 2, 8, 3	
7, 4, 1, 6	
4, 2, 8, 6	

Día 3 (Cont.)

Usa los 4 números para crear problemas de resta.
Escribe el problema de resta que produce
la menor diferencia.

Cuatro números	Problema de resta que produce la menor diferencia
1, 3, 5, 6	$61 - 53 = 8$
8, 2, 4, 9	
3, 1, 5, 4	
2, 2, 8, 8	
5, 9, 4, 1	
3, 3, 7, 3	
6, 8, 9, 7	
5, 2, 8, 3	
7, 4, 1, 6	
4, 2, 8, 6	

Día 4

Completa el patrón. Añade por 10s o 100s. Rellena los números que faltan.

Día 4 (Cont.)

6.

7.

8.

9.

10.

Día 4 (Cont.)

Escribe el número que es 10 más.

1. 370 _____

2. 602 _____

3. 328 _____

Escribe el número que es 100 más.

4. 313 _____

5. 804 _____

6. 187 _____

Tira los dados 3 veces para crear un número de 3 dígitos. O, si no tienes dados, genera los números al azar. Luego, escribe el número que es 10 más.

7. ____ ____ ____ _____

8. ____ ____ ____ _____

9. ____ ____ ____ _____

Tira los dados 3 veces para crear un número de 3 dígitos. O, si no tienes dados, genera los números al azar. Luego, escribe el número que es 100 más.

10. ____ ____ ____ _____

11. ____ ____ ____ _____

12. ____ ____ ____ _____

Día 5

Completa el patrón. Resta por 10s o 100s. Resta los números que faltan.

Día 5 (Cont.)

6.

7.

8.

9.

10.

Día 5 (Cont.)

Escribe el número que es 10 menos.

1. 100 _____

2. 711 _____

3. 834 _____

Escribe el número que es 100 menos.

4. 961 _____

5. 504 _____

6. 210 _____

Tira los dados 3 veces para crear un número de 3 dígitos. O, si no tienes dados, genera los números al azar. Luego, escribe el número que es 10 menos.

7. ____ ____ ____ _____

8. ____ ____ ____ _____

9. ____ ____ ____ _____

Tira los dados 3 veces para crear un número de 3 dígitos. O, si no tienes dados, genera los números al azar. Luego, escribe el número que es 100 menos.

10. ____ ____ ____ _____

11. ____ ____ ____ _____

12. ____ ____ ____ _____