
CILINDRO, CONO 
Y ESFERA

M É T O D O S  Y  R E C U R S O S  D I D Á C T I C O S

T E X T O  P A R A  E L   E s t u d i a n t e

Edisson Stalin León Lliguisupa 
Jessica Tatiana Vélez Parra


CILINDRO, CONO Y 
ESFERA

MÉTODOS Y RECURSOS DIDÁCTICOS

A U T O R E S :

Edisson Stalin León Lliguisupa 
Jessica Tatiana Vélez Parra

  d I R E C T O R :

Universidad de Cuenca 
Facultad de Filosofía, Letras y Ciencias de la Educación 

Carrera de Matemáticas y Física

T e x t o  p a r a  e l   E s t u d i a n t e

Ing. Fabián Bravo Guerrero 


UN IVERS IDAD DE  CUENCA

CILINDRO,CONO Y 
ESFERA

Presentación
 Edisson León- Jessica Vélez

     Con ayuda de la teoría constructivista y de los fundamentos del

aprendizaje significativo se le presenta esta guía didáctica, la cual

tiene como objetivo ayudar entender y comprender los problemas

que se le presenta a usted en el proceso de aprendizaje de la

Geometría, en este caso, de la Geometría del Espacio, tomando en

cuenta los beneficios y utilidades que tiene la guía didáctica en el

proceso educativo.  

    Este texto incluirá la planificación de 11 clases: 4 del cilindro, 4

del cono y 3 de la esfera, las mismas que están divididas en temas

como conceptos, fórmulas, construcciones y aplicaciones, con una

combinación de recurso didácticos que le servirán de apoyo a usted

con el objetivo de mejorar el apredizaje del tema presentado. Se

utilizarán recursos como: estrategias metodológicas, material

concreto, recursos tecnológicos, videos educativos, ejercicios

contextualizados, con lo que se pretende obtener la participación

activa de usted mediante trabajos grupales, investigaciones,

trabajos autónomos y reflexiones. 

     

MÉTODOS Y RECURSOS DIDÁCTICOS - TEXTO DEL DOCENTE


 

ÍNDICE

 

Cilindro

    Clase 1: Conceptos.......................................07

    Clase 2: Área y Volumen..............................19

    Clase 3: Construcción...................................27

    Clase 4: Aplicaciones....................................33

Cono

   Clase 5: Conceptos y clasificación.............41

   Clase 6: Área y Volumen...............................49

   Clase 7: Construcción....................................63

   Clase 8: Aplicaciones......................................69

Esfera

    Clase 9: Conceptos.......................................81

    Clase 10: Área y Volumen............................91

    Clase 11: Aplicaciones...................................99

 

 

 

 

 

 


CLASE 1:  

CONCEPTOS 

7


8


ACTIVIDAD EN CASA

1. Al final de esta clase encontrará unos recortables

que deberán ser llevados para el desarrollo de los

conceptos del cilindro y sus elementos 

A continuación se le presenta una actividad que deberá ser realizada 

en casa y llevada a clase cuando el docente lo indique.   

Sugerencia: Para esta actividad se utilizará cinta 

transparente, palillos de chuzo y tijeras. 

2. Se recomienda pegar las figuras en una cartulina

para tener un material más manipulable y duradero.

Luego pegar cada una de estas en palillos de chuzo

como se indica en las imágenes. 
Sugerencia: Para pegar las figuras se debe poner un 

lado de estas pegada al palillo y luego ponerle 

cinta a ambos lados para fijar la figura al palillo.

3. Realizar el mismo procedimiento con todas las figuras y obtener un producto final como se muestra a

continuación. Llevarlos a clase cuando el docente lo indique.  

9


HOJA DE TRABAJO  1 

1. Para comenzar con el desarrollo de la clase deberá encontrar los términos geométricos en la

siguiente Sopa de letras, dichos términos nos ayudarán a construir nuevas definiciones en el trascurso

de esta clase.  

- Figura plana  

-Rectángulo 

-Eje de rotación 

-Sólido geométrico 

Términos geométricos  

a encontrar: 

Todos los objetos tienen  una 

forma y ocupan un lugar en el 

espacio que podemos medir por 

medio de la Geometría. Así, Geo 

(tierra) y Metron 

(medida),vocablos griegos que 

originan la palabra Geometría.

DATO CURIOSO

10


2.  Para esta actividad se procederá a la manipulación del material didáctico que fue desarrollado en

sus casas, tomando en cuenta las sugerencias e indicaciones del material dadas en su guía para

responder las preguntas que se le muestran a continuación. 

Sugerencia:   Para hacer el uso adecuado del  material didáctico debe hacer girar en la 

palma de su mano el palillo con la figura  tal y como se muestra en la   imagen    y 

observando cuidadosamente lo que pasa. 

¿Qué ocurre con una figura plana al estar girando sobre su eje de rotación?  

........................................................................................................................................................................................................

........................................................................................................................................................................................................

........................................................................................................................................................................................................

........................................................................................................................................................................................................

11

Dibuje los sólidos que se formaron con cada una de las figuras planas. 

Figura: ................................ Figura: ................................ Figura: ................................

Sólido Sólido Sólido


¿Con cuál de las 3 figuras se formó el cilindro? ¿Por qué?  

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

....................................................................................................................................................................................................

Escribe con sus propias palabras el concepto de "cilindro" y

comparte tu definición con el resto de la clase. 

...............................................................................................................................

...............................................................................................................................

...............................................................................................................................

...............................................................................................................................

...............................................................................................................................

...............................................................................................................................

En este momento vamos a proceder entonces a identificar y construir las definiciones presentes en el

cilindro.  Para esta actividad se sugiere utilizar como material de ayuda tanto la figura que realizó en su

casa con la que formaba el cilindro y el material existente en el laboratorio de Matemáticas que será

entregado por su docente si es que así lo requiere usted. 

12

Cilindro es:   ............................................................................................................................................. 

............................................................................................................................................. 

.............................................................................................................................................

Concepto general del cilindro

¿Qué tipo de sólido se forma con cada una de las figuras planas? ¿ A qué objeto/s de la vida real se

asemejan cada uno de estos sólidos formados?  

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................


ELEMENTOS DEL CILINDRO 

Objetivo:  Identificar y conceptualizar las partes del cilindro a través de la observación y la manipulación

de materiales didácticos.  

13

Existen algunos tipos de cilindros geométricos. El cilindro recto es aquel 

que forma un  ángulo de 90 ° entre la base  y su eje de rotación como se 

muestra en la figura.

Radio

A
l
t
u

r
a

G
e

n
e

r
a

t
r
i
z

Eje de rotación

Base

Base


14


Relacionar el cilindro con un objeto que hayan visto en la vida diaria y realizar lo siguiente:

dibujar el objeto, trazar los elementos y escribirlos.

15Dibujo

ACTIVIDAD EN CASA


16


RECORTABLES

17


18


CLASE 2:  

ÁREA Y VOLUMEN 

19


20

ACTIVIDAD EN CASA

Para el desarrollo de esta clase deberá entrar a cualquiera de los links que se le presentan

a continuación e imprimir uno de los recortables, esto le servirá como material de apoyo

para desarrollar el área y volumen de un cilindro recto. 

Sugerencias:  Imprimir el recortable que más sea de su agrado. 

Imprimir el recortable en una cartulina para que el material sea más duradero.

La figura únicamente debe ser impresa y recortada pero no armada.

Link 1: 

https://www.pinterest.es/explore/cuerpos-geometricos-para-armar/ 

Link 2: 

 https://webdelmaestro.com/figuras-geometricas-recortables/ 

Link 3:  

 http://www.coloreandodibujos.com/Cilindro-para-recortar/290 

 


HOJA DE TRABAJO
1. Escribir las fórmulas solicitadas de las siguientes figuras: 

............................ 

2. Observe cualquier objeto de su aula de clase e indique cual sería el área de dicho objeto a sus

compañeros. 

3. Si tuviera que hallar el área del cilindro, ¿cómo lo haría? Ayúdese de su recortable y escriba sus

ideas: 

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

.........................................................................................................................................

......................................................................................................................................... 

.........................................................................................................................................

......................................................................................................................................... 

4. Generalice la fórmula del área del cilindro, para ello utilice la nomenclatura algebraica de las partes

del cilindro (radio "r”; altura “h”....etc) 

                          Utilice el recortable del cilindro como apoyo a su respuesta y el espacio para los

cálculos necesarios . 

Sugerencia:

Perímetro: 

Área:  .................................... 
Perímetro: 

Área:  ................................... 
............................ 

El área del cilindro es: 

 

.......................................

21


5. Utilice el material didáctico y analice cómo podría obtener la fórmula del volumen de un cilindro y, una

vez realizado dicho análisis, escriba con sus propias palabras el proceso de obtención de dicha fórmula.

Lea en voz alta a sus compañeros y docente lo que escribió.   

.......................................................................................................

.......................................................................................................

.......................................................................................................

.......................................................................................................

.......................................................................................................

.......................................................................................................

.......................................................................................................

....................................................................................................... 

El volumen del cilindro es: 

 

.................................................

 

Arquímedes descubrió la relación entre la 

superficie y el volumen de una esfera y el 

cilindro que la circunscribe “el volumen de la 

esfera es igual a dos tercios del volumen del 

cilindro circunscrito y que la superficie de la 

esfera es cuatro veces mayor que su círculo 

máximo” por esta razón mandó que sobre 

su tumba figurase una esfera inscrita en un 

cilindro. 

DATO CURIOSO

22


DATO CURIOSO

ACTIVIDAD DE REFUERZO
1. Utilizando las medidas del recortable del cilindro con el que ha trabajado, complete la

información del cuadro y, seguidamente, la de la tabla. Realice los cálculos correspondientes en su

cuaderno.  

Altura: ............ cm 

Radio: ............ cm

En la arquitectura del antiguo Egipto ya en 

el 2600 a. C., el arquitecto Imhotep hizo uso 

de columnas de piedra. Se inspiró en las 

formas de la naturaleza vegetal de su tierra 

para transformar e imaginar los haces de 

cañas utilizados en sus primitivos 

alojamientos como elementos 

sustentantes en forma de columnas, 

componente básico de la arquitectura de 

piedra. Posteriormente, el fuste cilíndrico 

también fue comúnmente empleado.

23


2. Revise los siguientes links y realice un mapa conceptual con referencia a las ideas más importantes

sobre el cilindro. Entregar a su docente la tarea para su respectiva calificación.  

Link 1: Revisar la página 58 

http://mate.ingenieria.usac.edu.gt/archivos/2.7-Cilindros-conos-esferas-y- 

piramides.pdf 

Link 2: Revisar las páginas 105 y 110 

https://www.orientacionandujar.es/wp- 

content/uploads/2012/02/Matematica_6to_-_Unidad_9_- 

_Area_y_volumen_de_solidos.pdf 

Link 3: Revisar la página 132 

https://www.unicoos.com/imagenes/ae9afb2b96e4bec6507451f1662e3618.pdf

ACTIVIDAD EN CASA

24


MAPA CONCEPTUAL

25


26


CLASE 3: 

CONSTRUCCIÓN

 

27


28


ACTIVIDAD EN CASA
El desarrollo de esta clase se realizará mediante una " Clase Invertida" 

para lo cual es necesario que ingrese al links que se le presentan a 

continuación y observe los videos. Seguidamente deberá contestar las 

siguientes preguntas.

Link del vídeo 2:  

https://www.youtube.com/watch? 

v=EF4K7Xlj4Hg 

 

1. Responda las siguientes preguntas de acuerdo al video observado.

1.1 ¿Cómo podría hallar el valor de c= 25,12 cm si solo tuviera el valor del radio y la altura?  

....................................................................................................................................................................................................

....................................................................................................................................................................................................

....................................................................................................................................................................................................

....................................................................................................................................................................................................

....................................................................................................................................................................................................

1.2 ¿Cuál es la relación existente entre el perímetro de

la circunferencia y el lado "c" de la figura?   

...........................................................................................................

...........................................................................................................

...........................................................................................................

...........................................................................................................

...........................................................................................................

...........................................................................................................

...........................................................................................................

...........................................................................................................

Link del vídeo 1:  

https://www.youtube.com/watch? 

v=woMrMxSJzKo 

29


1.3  ¿Cuál es el procedimiento a seguir para la construcción del cilindro? Redacte con sus palabras en

base a lo observado en el vídeo.  

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

................................................................................................................................................................................................

1.4  Redacte con sus propias palabras una conclusión del dato curioso observado en el vídeo y

coméntelo en el aula de clase a sus compañeros y docente.  

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

.......................................................................................................................................................................................................

................................................................................................................................................................................................

Las ruedas más antiguas se construyeron 

en Sumeria, entre los años 3500 y 3000 

a.C. La forma original de esas ruedas era la 

de un disco de madera fijado a un eje 

mediante espigas de madera.Los egipcios 

utilizaron troncos de árboles para 

transportar grandes piedras. Se supone 

que la primera rueda fue un trozo de 

tronco de árbol cortado en forma parecida 

a la de un cilindro.

DATO CURIOSO

Esta actividad deberá ser entregada al docente cuando  él lo indique.

30


HOJA DE TRABAJO 

1. Dibuje el plano del cilindro en sus respectivas láminas de dibujo con el objeto entregado a

cada grupo.   

2. Completar la siguiente tabla con los datos que obtenga del objeto que se le ha entregado.   

3. Con los datos de la tabla proceda a realizar el plano del cilindro solicitado. 

Para recordar  

Recuerde que para  esta clase usted necesitará las siguientes herramientas de 

dibujo técnico:  Tablero, láminas de dibujo, compás, escuadras, tijera, 

pegamento y sus respectivos lápices y esferos. 

El modelo del plano del cilindro  debe 

cumplir con la siguiente relación: El 

perímetro de las circunferencias 

dibujadas debe ser igual al  ancho del 

rectángulo, esto es  2πr como se muestra 

en la figura.   

31


TRABAJO EN CLASE 

1. Resolver el siguiente problema:

En el barrio  "Las Herrerías” de la ciudad de

Cuenca, podemos encontrar a la venta un sin

número de objetos de metal. Carlos, dueño de un

local, tiene un pedido especial, el de construir

cinco recipientes pequeños de forma cilíndrica

para utilizar para utilizarlos como azucareros;

para ello, el cliente le entrega las siguientes

condiciones para ser construido: tener un

diámetro de 10 cm y un área lateral de 25π cm².

Realice el trazo del plano del recipiente utilizando

las condiciones que recibió Carlos y luego

constrúyalo.

Cálculos: 

32


CLASE 4 

APLICACIONES

 

33


34


HOJA DE TRABAJO
A continuación se le proyectará 8 problemas que deberán ser resueltos conjuntamente con los miembros

de su grupo de trabajo

Problema 1

Problema  2

Respuesta

Respuesta 35


Problema   3

Problema   4

Respuesta

Respuesta

36


Problema   5

Problema   6

Respuesta

Respuesta

37


Problema   7

Problema   8

Respuesta

Respuesta

38


ACTIVIDAD EN CASA
Elaborar y resolver dos problemas contextualizados sobre el cilindro, los cuales deberán

ser entregados a su docente la siguiente clase. Se sugiere tomar en cuenta los problemas

resueltos en clase como orientación. 
Problema 1

Respuesta

Enunciado: 

39


Problema  2

Respuesta

Enunciado: 

40


CLASE 5 

 CONCEPTOS Y

CLASIFICACIÓN

41


42


TRABAJO EN CLASE 

1. Luego de haber observado el video "Donald en el país de las Matemáticas. Cono" conteste las

siguientes preguntas tomando en cuenta las sugerencias de su docente. 

Nota: El link del video se presenta a continuación: 
https://www.youtube.com/watch?v=iDGWTDqUbxI

1.1 ¿En qué situaciones de la vida diaria podemos encontrar la aplicación del cono? 

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

1.2 ¿A partir de qué figura plana se forma el cono? ¿Cómo se generó este sólido? 

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

........................................................................................................................................................................................

 La palabra cono posee otros 

significados, como por ejemplo, le es 

otorgado a una montaña, elevación o 

agrupación de ceniza, lava, entre 

otros con forma de cono, que está 

formado alrededor de un cráter o 

abertura.

DATO CURIOSO

43


2. A continuación se le presenta el siguiente sólido en el que deberá identificar y conceptualizar los

elementos con ayuda de su docente.   

El cono es:  ........................................................................................................................................................................

........................................................................................................................................................................

¿ Y qué pasaría si el triángulo rectángulo está girando alrededor de su hipotenusa? Dibuje el sólido

que se forma.    
....................................................................................................

....................................................................................................

....................................................................................................

....................................................................................................

....................................................................................................

....................................................................................................
Sólido Generado 

44


3. A continuación se le presenta una tabla que deberá ser llenada con las indicaciones que le dé su

docente. 

Respuesta anterior Respuesta posterior Preguntas
...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

,.........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

..........................................................................

1. ¿Qué entiende por

planos paralelos?

2. ¿Qué entiende

por la palabra

"truncado"?

3. Para usted ¿cuál

es la definición de

cono truncado?

4. ¿Qué figura plana

cree que interviene

en la formación del

cono truncado?

Dibuje. 

5. ¿Cómo cree que

se genera el cono

truncado o tronco

de cono?

45


Dibujo Dibujo

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...............................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

6. ¿Cuáles son los

elementos del cono

truncado? Dibuje el

sólido e identifique

sus partes.

46


ACTIVIDAD EN CASA 
1. Pegue una fotografía de algún objeto que tenga forma cónica (recto y truncado) en los

siguientes espacios en blanco, identifique sus elementos y coloque las respectivas

definiciones. 

CONO RECTO

47


CONO TRUNCADO

48


CLASE 6 

 ÁREA Y VOLUMEN

49


50


ACTIVIDAD EN CASA

1.  En el final de esta clase se encuentran

dos recortables que deberán ser armados y

llevados cuando el docente lo pida.  

Sugerencias

Para que el material sea más durable se sugiere pegar los recortables sobre una cartulina del

color de su preferencia. 

Realizar pestañas sobre los recortables para poder pegar adecuadamente las figuras.

No pegar el círculo en la figura, solo recortarlo y llevarlo a la clase. 

Llevar una libra de arroz a la clase para utilizarla como material didáctico. 

Llevar una regla.

DATO CURIOSO 

¿En dónde podemos observar el cono? 

Un eclipse de Sol sólo es visible en una 

estrecha franja de la superficie de la Tierra. 

Cuando la Luna se interpone entre el Sol y 

la Tierra, proyecta sombra en una 

determinada parte de la superficie terrestre, 

y un determinado punto de la Tierra puede 

estar inmerso en el cono de sombra o en el 

cono de penumbra.

51


HOJA DE TRABAJO 

1.  Supongamos que tenemos una pizza de cuatro porciones: 

 

1.1 Si sacamos una porción de pizza como se indica en el

gráfico, en Geometría se lo denomina sector circular.

Entonces, para usted, ¿qué es un "sector circular"? 

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

1.2 ¿Cómo haría usted para hallar el ángulo "alpha", 

denominado "ángulo central" del pedazo de pizza?

¿Conoce usted alguna fórmula que nos ayude a encontrar

dicho ángulo?      

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

SECTOR CIRCULAR  

1.3 ¿Cómo haría usted para hallar el área de una porción

de pizza o sector circular? ¿Conoce usted alguna fórmula

que nos ayude a encontrar dicha área?      

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

52


2. Con las respuestas de sus compañeros y la explicación docente, llenar la siguiente tabla con las

respuestas corregidas.  

¿Qué es un sector 

circular?

Ángulo central  

(Solo en radianes)

Área de un sector 

circular

¿Qué es el arco de 

una 

círcunferencia? 

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................

.................................Fórmula  Fórmula 

3. Con las orientaciones de su docente del

siguiente gráfico y de las fórmulas

obtenidas, realice los reemplazos y despejes

matemáticos para hallar el área de un cono. 

53


Desarrollo de la fórmula del área de un cono recto. 

El área de un cono 

recto es: 

 

.....................................

g

r

54


ÁREA DE UN CONO TRUNCADO

A continuación es hora de trabajar con el material didáctico realizado en casa, utilizar dicho material

con las orientaciones presentadas en esta guía y las que brinde su docente.  Además, haremos uso de

la libra de arroz.

VOLUMEN DE UN CONO RECTO Y DE UN CONO TRUNCADO

Contestar las siguientes preguntas:

1. Mida el diámetro de los dos sólidos con su regla y luego calcule el valor de los radios.  ¿Qué relación

existe entre las medidas de sus radios?  

........................................................................................................................................................................................................

........................................................................................................................................................................................................

........................................................................................................................................................................................................

2. Coloque la regla de forma horizontal sobre los dos sólidos

y responda qué observa.

.................................................................................................................

.................................................................................................................

.................................................................................................................

.................................................................................................................

.................................................................................................................

.................................................................................................................

55


3. Exprese las preguntas 1. y 2. en lenguaje matemático:

1.       ................ = ............... 
 
2.       ............... = ...............

4. A continuación, llene completamente el contenedor cónico con el arroz y vierta en el

contenedor cilíndrico, realice está acción hasta llenar el cilindro. Complete:

Para llenar el cilindro es necesario verter el 

contenido del cono ................. veces en el cilindro.

5. ¿Qué relación puede sacar respecto al volumen del cono y del cilindro

cuando tienen la misma base y la misma altura?

......................................................................................................................................

......................................................................................................................................

......................................................................................................................................

......................................................................................................................................

.....................................................................................................................................

6. Finalmente, con la relación que escribió en la pregunta anterior y ayudado de la fórmula del

cilindro que usted conoce, escriba la fórmula del volumen de un cono recto: 

Volumen del cono recto: 

 

...................................................

56


Trabajando de la misma manera obtenemos la fórmula del volumen de un cono truncado, la

cual es la siguiente: 

DATO CURIOSO

La Catedral de Río de Janeiro fue 

construida con forma de cono 

truncado, tiene unos 80 metros de 

altura, y está inspirada en las pirámides 

mayas de Yucatán en México, 

culminando en bóveda plana y circular 

con una cruz.

57


ACTIVIDAD EN CASA
Realizar el siguiente problema que se le presenta a continuación. 

 Carmita compró una maceta en la Plaza de las Flores de la ciudad de Cuenca cuya forma es la de un

cono truncado, como se observa en la imagen, para plantar sus girasoles. Carmita sabe que la maceta

tiene las siguientes dimensiones: 26 cm de altura, 10 cm de radio menor y 17,5 cm de radio mayor.

Además sabe que cada bolsita de tierra que necesita contiene 5 litros y que un metro cúbico equivale

a 1000 litros. Entonces, ¿cuántas bolsitas de tierra necesita Carmita para poder llenar la maceta para

plantar sus girasoles? 

58


RECORTABLES

Cono y cilindro armados

59


60


61


62


CLASE 7 

 CONSTRUCCIÓN

63


64


HOJA DE TRABAJO
1.  A continuación se le presenta una tabla con las fórmulas estudiadas anteriormente, la cual deberá ser

revisada junto con su docente en clase.

h

FÓRMULAS

Área 

Volumen 

Ángulo central   

Generatriz  del 

cono

2. Para el desarrollo de la clase es necesario que observe el video proyectado. 

Si desea ver el video nuevamente como apoyo, se le

presenta el link a continuación: 

https://www.youtube.com/watch? 

v=W_ApWsVzuMw

3. Luego de haber observado el video, se requiere que entre al siguiente link: 

https://instrumenpoche.sesamath.net/v2/iep.php  para trabajar en la construcción del cono con

ayuda de todo lo realizado anteriormente. 

Sugerencia:  Las imágenes ilustradas a continuación servirán como ayuda para su trabajo en

clase. Si necesita apoyo no dude en acudir a su docente para que le brinde las

respectivas orientaciones.  

Recuerde que   esta actividad    servirá como evaluación de su 

trabajo en clase, por lo que deberá hacerlo con total 

responsabilidad  y dedicación.

Una vez  observadas    las imágenes,   se presentarán las 

condiciones que tendrá que tomar en cuenta para realizar el 

plano del cono.

65


Para comenzar con el 
trabajo, entre al link y 
haga clic en la opción 

"Utiliser en ligne" 

Una vez entrada a la 
página deberá dar clic en 
la opción que se indica en 
la imagen para agregar 
cuadrículas a la hoja y 
facilitar su trabajo. Escoja 

las opciones que se 

muestran. 

Luego de finalizado el 
plano del cono,´verá algo 
semejante a la de la 
imagen. 

66


CONDICIONES PARA LA CONSTRUCCIÓN DEL PLANO DEL CONO

Para quitar la cuadrícula y 
mostrar un trabajo más 
limpio y presentado, hacer 
clic en la opción indicada.

Por último, poner nombre, 
ciclo y fecha al trabajo y 
enviar una captura de 
pantalla de la actividad 
realizada al correo de su 
docente para la 
calificación. 

Con estos datos y el apoyo de las fórmulas  y cálculos

adicionales, podrá realizar la tarea solicitada.

67


Existen castillos que fueron construidos con formas geométricas como

se indica en la imagen. La tarea que tiene usted, entonces ,es construir

un castillo similar planteándose sus propias medidas con ayuda de los

conocimientos que tiene sobre la construcción del cono y cilindro.

ACTIVIDAD EN CASA

 

Para realizar el plano del cono manualmente solo debe seguir los mismos pasos del video

observado.

Para el trabajo manual del plano del cono y cilindro debe usar sus herramientas de dibujo

técnico (regla, compás, tijeras, lápices, graduador). 

Deberá presentar una tabla en la que costen los datos del cono como: el radio, generatriz,

altura, arco del sector circular, área del sector lateral, ángulo central, área de la base, área

total del castillo y el volumen total del mismo. 

Deberán constar los cálculos adicionales que haya realizado para hallar los valores pedidos en

el punto anterior. 

Para facilitar su trabajo puede realizar los planos del cono y el cilindro en cartulinas A3 para

que el armado de los mismos sean más sencillos y resistentes.

Se calificará la creatividad que demuestre en su trabajo.

Deberá llevar armado el castillo y presentado a su docente para su evaluación y calificación. 

Sugerencias: 

DATO CURIOSO

Antiguamente, los indígenas 

norteamericanos vivían en 

casas llamadas "tipis" que 

tenían forma de cono.
68


CLASE 8 

 APLICACIONES

69


70


HOJA DE TRABAJO
A continuación se le presentarán 7 problemas contextualizados que deberá resolverlos en estas dos

horas de clase. Si se le presentan inconvenientes en el trascurso de su trabajo, revisar nuevamente

la materia y consultar con su docente para que le brinde orientaciones que le ayuden a dar solución a

los problemas en el caso de que así lo requiera.   

Estos problemas podrán resolverlos en parejas. Deberá prestar atención a la resolución y explicación

que el docente dé al primer problema para utilizar como modelo para los demás ejercicios.

1.  Se tiene un cono inscrito en un cilindro como se ve en la figura, si el volumen 

del cilindro es de 540 cm³ y la altura es el doble del radio, hallar: el radio del 

cono, su altura, el volumen y el área total del cono.

71


2.  ¿Qué cantidad de plástico se ha necesitado para 

construir la pantalla de la siguiente lámpara cuya altura  

 equivale 17 cm? ¿Qué volumen ocuparía dicha pantalla si 

fuese sólida?

3.  Una decoradora de pasteles utiliza un utensilio de 

repostería en forma   de  cono,  corta la punta del cono y lo 

usa como embudo para vaciar chispas decorativas en 

contenedores pequeños. El radio del cono es 6 cm y su 

altura es 18 cm. ¿Cuál es el volumen del cono antes de 

cortarle la punta? ¿Cuál será su nuevo volumen si se le 

corta desde su vértice una altura de 2 cm y una 

generatriz de 18,68cm? 72


4. La catedral de la ciudad de Río de Janeiro es un lugar 

turístico muy visitado debido a que posee una arquitectura 

muy peculiar, su forma es la de un cono truncado recto que 

tiene una altura de 80 m y radios de 40 m y 90 m, 

respectivamente. ¿Cuántos ladrillos necesitaron para 

construir la fachada, esto es, la cara lateral de la catedral si 

cada ladrillo tiene un área de 0.06 m²? ¿Qué volumen 

ocupa la catedral? ¿Cuál es el área total de la catedral, es 

decir, las caras circulares y la cara lateral de la catedral?

73


5.   Un depósito tiene la forma de un cono circular recto 

invertido de 2 metros de radio y 6 metros de altura. a) 

Calcule la capacidad total del depósito;   b) Si el depósito 

contiene agua hasta una altura de 4 metros, calcule el 

volumen de agua.

74


6.   Para una fiesta, Luis ha hecho 10 gorros    de forma 

cónica con cartón ¿Cuánto cartón habrá utilizado si las 

dimensiones del gorro son 24 cm de diámetro de la base 

y 25 cm de generatriz? ¿Cuántos gorros más podrá hacer 

si sus amigos le dieron 4000 cm² de cartón, pero esta vez 

tiene que construir los gorros con una altura de 18 cm y 

un radio de 9 cm? ¿Sobró o no cartón?

75


61

7. La comisión de tránsito necesita mandar hacer 2500 

conos de tráfico para poner en las calles de la ciudad de 

Cuenca, si el cono de tráfico tiene un radio de 15 cm y una 

altura de 60 cm y una base cuadrangular de 0.16 m² de 

área y está hecha de un plástico resistente ¿Qué cantidad 

de plástico deberán comprar para mandar hacer los 2500 

conos de tráfico? ¿Cuál es el volumen de cada cono de 

tráfico? 

76


ACTIVIDAD EN CASA 

Como tarea para la siguiente clase, deberá tomar 1 fotografía de objetos que tengan

forma de cono recto y de cono truncado, tomar las respectivas medidas o plantearse

unas nuevas acorde al objeto y calcular como mínimo dos incógnitas.  

Esta actividad deberá ser entregada a su docente para su evaluación y calificación. 

CONO RECTO

77


Datos del ejercicio y cálculos

78


CONO TRUNCADO

79


Datos del ejercicio y cálculos

80


CLASE 9 

CONCEPTOS

 

81


82


ACTIVIDAD EN CASA

Para esta clase, deberá llevar 3 esferas de espuma flex pintadas como el planeta Tierra, ya

que servirán como material didáctico a ser utilizado para el desarrollo de los conceptos de

la esfera.

Sugerencia:  Las esferas de espuma flex deben ser de un tamaño apropiado para

que se le facilite el trabajo en clase.  

La presentación de lo que usted realice y lleve a clase tendrá su

respectiva calificación, por lo que deberá hacerlo con total

responsabilidad y creatividad. 

Llevar un marcador de pizarra de color negro. 

Llevar un estilete.

DATO CURIOSO: 

La UNESCO declaró Patrimonio 

Mundial Cultural de la Humanidad las 

casi 200 misteriosas esferas de piedra 

de Costa Rica, un legado de las 

civilizaciones precolombinas que se 

extienden a lo largo y ancho del delta 

del Diquís, al suroeste del país, 

semiocultas por la espesura de la selva 

 cuyo origen sigue siendo enigmático.

83


HOJA DE TRABAJO

Si para la formación del cilindro y el cono se utilizaron figuras planas como el rectángulo y el

triángulo rectángulo, respectivamente. Entonces, ¿con qué figura plana se formará la esfera? 

...................................................................................................

...................................................................................................

...................................................................................................

...................................................................................................

...................................................................................................

................................................................................................... Figura Plana  Sólido 

Definición:  .................................................................................................................................................................

.................................................................................................................................................................

A continuación se le presentarán algunas definiciones a ser trabajadas conjuntamente con su

docente y el material didáctico realizado en casa. Por cada definición estudiada deberá realizar su

gráfico en los respectivos espacios, por lo que, debe estar muy atento con la manipulación del

material ya que deberá dibujar los cortes que realice en cada esfera en los espacios en blanco. 

SECCIONES DE LA ESFERA CONTEXTUALIZADOS EN EL 

PLANETA TIERRA

SEMIESFERA
Cada una de las dos mitades de  la

esfera.

DATO CURIOSO

Los iglús son refugios 

construidos con nieve 

comprimida para 

aguantar fríos que llegan 

hasta los -40 

grados, comúnmente en 

la Antártida

Forma de una 

semiesfera 84


HEMISFERIO
Es un término griego que se utiliza

para referirse a cualquier mitad del

planeta, en el caso de la Tierra, el

hemisferio norte y sur.

Gráfico

Uno de los factores más 

importantes entre las diferencias 

de ambos hemisferios es el clima. 

Tiene que ver principalmente, con 

la distribución de tierra frente al 

océano; el hemisferio norte tiene 

mucha más masa de tierra, 

mientras que el sur tiene una 

fracción mayor de océano.

DATO CURIOSO

CASQUETE ESFÉRICO

Llamamos casquete esférico a

cualquiera de las dos partes de la

esfera cortada por un plano.   

Gráfico

DATO CURIOSO

Si dicho plano pasa por el 

centro de la esfera, 

lógicamente, la altura del 

casquete es igual al radio de 

la esfera, y el casquete 

esférico será un hemisferio 

(semiesfera). 85


ZONA ESFÉRICA

Es la parte comprendida entre dos

planos paralelos de una esfera.

Gráfico

HUSO ESFÉRICO
El huso esférico es la parte de la

superficie de una esfera comprendida

entre dos planos que se cortan en el

diámetro de la esfera (superficie).

Gráfico

DATO CURIOSO

En el planeta Tierra los 

países que se encuentren 

dentro del mismo huso 

horario tienen la misma hora.

86


CUÑA ESFÉRICA
La cuña esférica es la parte de una

esfera comprendida entre dos

planos que se cortan en el diámetro

de la esfera (volumen).

Gráfico

 Al desprender la cuña en la tierra, 

podemos observar las capas que 

conforman la misma (corteza, 

manto y núcleo).  

Cuando comemos una mandarina 

y separamos el interior de la fruta 

en gajos, cada uno 

de ellos representaría  una cuña 

esférica. 

DATOS CURIOSOS

Luego de haber realizado el estudio de las secciones de una esfera pero contextualizas en el

planeta Tierra procederemos al análisis de los elementos de la esfera; para esto, se tienen

todos los elementos y sus definiciones en la tabla que se le presenta a continuación; deberá

leerlas y reconocerlas en las esferas de espuma flex con las que trabajó anteriormente.

87


Sugerencias:  Debe leer cada definición, reconocerla en la esfera de espuma flex, asociar con

las definiciones de las secciones de una esfera y trazar con el marcador de

pizarra en la misma esfera. 

Las orientaciones las dará su docente para faciliar su trabajo y mayor

entendimiento del tema.   

El trabajo realizado será expuesto en el aula de clases. 

ELEMENTOS DE UNA ESFERA

Elemento Definición Datos curiosos

88


Luego de haber finalizado la actividad anterior y haber realizado todas las indicaciones dadas por

su docente y en esta guía, procederá a reconocer y escribir los elementos y secciones en la figura

que se le presenta después de las sugerencias.  

Sugerencias: Debe observar lo que se está pidiendo que identifique en la esfera, esto es,

si es un elemento o sección esférica. 

Una vez realizadas todas las actividades con las esferas de espuma flex

(objetos tridimensionales) ya está en la capacidad de identificar los mismos

elementos o secciones esféricas en un plano dimensional como es la figura

que debe ser completada.   

Con esta clase, se pretendió ayudar a comprender conceptos básicos de la

esfera de una forma contextualizada y tridimensional para ayudar a su

abstracción y, se le facilite trabajar estos mismos conceptos pero en forma

bidimensional como son las figuras dibujadas en hojas de trabajo o en la

pizarra. 89


90

....................

....................

....................

....................
....................


CLASE 10 

ÁREA Y VOLUMEN 

91


92


HOJA DE TRABAJO

1. Leer los siguientes enunciados y responder las preguntas que se le presentan a continuación.

Las envolturas de los miles de productos que existen en el mundo fueron creados para mantenerlos

en perfecto estado de conservación. Imaginémonos ahora la envoltura de los chocolates, nos hemos

preguntado algunas vez ¿por qué son de aluminio? Son de aluminio debido a que es un material

excelente para el envase y el embalaje. Es ligero e impermeable, con excelentes propiedades que

protegen los productos de la luz, la humedad, el oxígeno y los microorganismos que pueden alterar

la conservación. No es tóxico ni tiene sabor. La envoltura de aluminio de los chocolates es muy fina,

semejante a una hoja de papel, cuyo espesor se podría despreciar debido a que no logra tener ni la

cuarta parte de un milímetro de grosor.

Si queremos saber cuál es la cantidad total de aluminio tiene

cada envoltura de chocolate y, sabiendo que ésta es plana ¿A qué

nos estamos refiriendo: al área o al volumen de la envoltura? 

.........................................................................................................................

Ahora, sabemos que la Tierra está formada por distintas capas: corteza, manto y núcleo las cuales

al unirse forman una esfera maciza que ocupa un lugar en el universo (espacio).  

¿A qué nos estamos refiriendo? 

.........................................................................................................................

DATO CURIOSO 

Las esferas en las líneas de alta 

tensión sirven para alertar a los 

pilotos de la existencia de cables en 

las proximidades de sus rutas. Desde 

la cabina de mando es muy difícil 

apreciar los cables hasta que se está 

demasiado próximo a ellos, por lo 

que se instalan estas grandes 

esferas como señal de alerta. 93


ÁERA DE UNA ESFERA
Para encontrar la fórmula que nos ayude a calcular el área de una esfera le presentaremos una forma

muy curiosa y fácil de hallarla; por lo que, deberá mirar atentamente las imágenes que se le muestran

con sus respectivas observaciones y entender el procedimiento para obtener dicha fórmula.

Material que se utiliza: 1  esfera   de espuma flex, estilete, hilo grueso de tejer, 

cinta métrica y goma.

Para este procedimiento se necesita lo siguiente:

PROCEDIMIENTO

1. Se divide a la esfera de espuma flex en dos semiesferas:

2. Tomamos una semiesfera y envolvemos el hilo grueso alrededor de la misma hasta cubrirla

totalmente. Se utiliza la goma para que quede fijo el hilo:

94


3. Ahora, con la semiesfera restante se envuelve el hilo, pero esta vez en la parte plana como se

indica en la imagen.

4. Finalmente, las dos semiesferas quedarán así:

5. Para la demostración debemos observar que el hilo azul representa la superficie tanto del círculo

plano (1) como el de la semiesfera (2). 

 

6. Ahora, para poder medir cada una de las superficies se procede a deshilarlas y con ayuda de la

cita métrica se toma la medida de la longitud de los dos hilos. En este caso se tomaron los

siguientes datos: 

Medida de la longitud del hilo obtenida del círculo: 180 cm 

Medida de la longitud del hilo obtenida de la semiesfera: 360 cm 

 

Cabe recalcar que si bien los 180 cm es una medida de longitud, para nosotros

representa la superficie del círculo, así mismo los 360 cm representa la superficie

de la semiesfera. 95


Con esta información responda las siguientes preguntas:

¿Qué diferencia puede observar entre el área del círculo y de la semiesfera?

..........................................................................................................................................................................................

..........................................................................................................................................................................................

Exprese la respuesta anterior en un modelo matemático:

...............................................................................................................................................

Entonces podemos decir que el área de la esfera es:

..............................................

ÁREA 

Ahora, con este conocimiento estamos listos para saber cuál es la superficie total de nuestro

planeta Tierra. Ayúdese de los datos que se le brindaron en la clase anterior. 

96


VOLUMEN DE LA ESFERA
Para poder hallar el volumen de una esfera su docente procederá a realizar el "EXPERIMENTO DE

ARQUÍMEDES", por lo que deberá estar muy atento a lo que realice, ya que luego de haber

observado el experimento tendrá que sacar sus conclusiones y escribirlas en una forma

matemática. 

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

.......................................................................................

Conclusiones 

Lenguaje matemático

Ayudándose del lenguaje matemático que escribió proceda a reemplazar los datos que ya conoce y,

con cálculos matemáticos adicionales, logrará obtener el volumen de una esfera.   
97


....................................

VOLUMEN

¿Cuál es el volumen total de nuestro planeta Tierra? Ayúdese de los datos que se le brindaron en la

clase anterior.

Recuerde    que:

98


CLASE 11 

APLICACIONES

99


100


ACTIVIDAD EN CASA
Para esta clase deberá entrar al  link que se le presenta a continuación y realizar un

resumen de la lectura "La esfera y el círculo en la historia" y seguidamente responder tres 

preguntas que se le plantean, esta actividad deberá entregar a su docente ya que servirá

como calificación de su trabajo.  

La extensión del resumen deberá ser de siete líneas. 

 
Link de la lectura: http://www.ejournal.unam.mx/cns/no30/CNS 

03001.pdf

DATO CURIOSO

Uno de los acontecimientos más extraños que 

se han llegado a registrar en la reciente historia 

de la humanidad, es el de la extraña esfera 

negra de Rusia en 1975. En la actualidad se 

presume que la esfera negra de Rusia fue 

creada por seres que vivieron hace ya millones 

de años y que era utilizada como un recipiente 

de antimateria, pero debido a lo desconocido 

del artículo, los científicos han preferido no 

abrirla ya que no saben las cosas peligrosas 

que podría haber en su interior.

101


102


RESUMEN

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

Responder las siguientes preguntas: 

¿Cuál es la línea que sigue la filosofía de   Al Fabri (872-950)

103


........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

........................................................................................................

¿Por qué descartó  Kepler las trayectorias circulares?

¿A qué hace referencia el término "ecuante" en la lectura?

104


RESOLUCIÓN DE LOS PROBLEMAS
A continuación se le presentan 6 problemas contextualizados con aspectos de la vida real. Si le surgen

inconvenientes para resolverlos no dude preguntar a su docente y recibir las orientaciones

pertinentes.  

Este trabajo puede resolverlo individualmente o en parejas. 

1. La papelería Monsalve decide lanzar su propia marca de lápices denominada “Foska”, para ello sus

dueños proponen que las medidas del lápiz sean como se muestra en la figura. Para comenzar con la

fabricación de los lápices los dueños necesitan saber cuál es el volumen total que tendrá el lápiz. 

105


2. Las cúpulas de la iglesia que se muestra en la imagen tienen

formas esféricas con un diámetro de 10 m. La ciudad quiere hacer

arreglos para que las cúpulas sean más vistosas y bonitas para los

ciudadanos y turistas. Lo primero que quieren hacer es recubrirlas

con cemento para que sean más prolijas y fáciles de pintar, por lo

que necesitan saber: a) ¿Cuál es la superficie total de las cúpulas

para comprar el cemento? Si cada saco de cemento cubre un total

de 31,42 m², entonces; b) ¿Cuántos sacos de cementos se debe

comprar para cubrir totalmente las cúpulas de la iglesia? Existen 5

cúpulas en total.

106


3. Un recipiente cilíndrico para guardar pelotas de tenis tiene 20 cm

de largo y el diámetro del orificio de entrada es 7 cm. Si el diámetro

de una pelota de tenis es de 6 cm, calcular qué porcentaje del volumen

del recipiente queda ocupado al introducir tres pelotas de tenis.

4. Calcular la altura de un cono de helado cuyo diámetro mide 5 cm y

su volumen es de V=125π/4 m³. Si en vez de colocar una sola bola de

helado en el cono lo llenásemos entero, qué volumen de helado

necesitaríamos. 

 

107


5. Como podemos observar en la figura, existe un cilindro circunscrito

en una esfera y un cono. Las tres figuras tiene el mismo radio y altura.

Establezca relaciones de volumen entre las tres figuras.

108


6. El planeta Tierra está constituido por tres capas importantes las cuales son: corteza, con un

espesor de 50 km; manto, con un espesor de 2848 km; y el núcleo, con un espesor de 3480 km.

Sabiendo que el radio de la Tierra es de 6378 km: a) ¿Cuál es el volumen total que ocupa la corteza en

nuestro planeta?; b) ¿Cuál es el volumen total que ocupa el manto en nuestro planeta?; y c) ¿Cuál es el

volumen total que ocupa el núcleo en nuestro planeta?

109


110


ACTIVIDAD EN CASA

Para la siguiente clase deberán traer como tarea un organizador gráfico que resuma todo el

tema de la esfera, en el organizador gráfico deben estar presentes conceptos, fórmulas,

aplicaciones e imágenes o dibujos que usted realice o imprima.  

Sugerencias: Se calificará la creatividad que exista en el organizador gráfico.

Puede escoger entre todos los organizadores gráficos que se le

presentan en el siguiente link para realizarlo.  
Link:  

 http://fcaenlinea1.unam.mx/anexos/organizadores_g 

raficos.pdf

Este organizador gráfico debe ser realizado en una hoja o cartulina A·3.

111


"Creo que el universo es pura geometría- 

básicamente, una forma hermosa retorciéndose y 

bailando en el espacio-tiempo" 

 Antony Garrett Lisi


