
APUNTE Nº1 RAZONES Y PROPORCIONES
INTRODUCCIÓN
Tanto en la vida diaria como en las operaciones comerciales es necesario comparar cosas, ya que algunos enunciados que involucran números, tienen un significado muy restringido si no se comparan con otros o con otras cantidades.
Ejemplo:

a) Después de un examen se encuentran dos estudiantes de distintos cursos y uno de ellos comenta que contestó correctamente 7 preguntas y el otro dice que contestó 9 correctamente, no podrá decirse a cual de los dos le ha ido mejor en tal examen porque antes habría que ver cuántos problemas tenía cada examen.

b) Que a un inversionista le pagan medio millón de pesos por concepto de intereses que ha ganado su inversión a plazo fijo, y que otro ha ganado $550 mil pesos por su inversión en casa de bolsa, no puede decirse cuál de los dos resultó mayormente beneficiado porque se tendría que conocerse el capital que cada uno tiene invertido aún en el supuesto de que en los dos casos, el plazo de la inversión sea el mismo.

RAZÓN

Razón o relación de dos cantidades es el resultado de comparar dos cantidades.
Dos cantidades pueden compararse de dos maneras: Hallando en cuánto excede una la otra, es decir, restándolas, o hallando cuántas veces contiene una a la otra, es decir, dividiéndolas. De aquí que haya dos clases de razones: razón aritmética o por diferencia y razón geométrica o por cociente.

En este curso nos centraremos en la razón geométrica, es decir, en la comparación por cociente.

 Ejemplo:
Alejandro que está en tercer semestre de Administración de Empresas ha realizado 15 exámenes, de éstos aprobó 12. Esto nos indica lo siguiente:

a) Reprobó 3 exámenes

b) Los exámenes aprobados representan
[image: image1.wmf]12/154/50.80

==

, o sea 80% del total de exámenes presentados *.

c) Los exámenes reprobados representan
[image: image2.wmf]3/51/50.20

==

, o sea 20% del total de exámenes presentados *

Ejercicios resueltos: Interpreta los siguientes enunciados. Realiza razones geométricas.

1. Adriana en este inicio de semestre gastó $600 pesos en papelería (cuadernos, plástico para forrar, tijeras, plumas, lapiceros, etc.), mientras que Marco gastó $450 pesos por el mismo concepto.

[image: image3.wmf]33

,

1

450

600

=

=

R

 es decir, el valor que canceló Adriana es 1,33 veces mayor que el que canceló Marco.
2. El matrimonio Sánchez Aguilar tiene 3 hijos: 2 niños y una niña. Mientras que el matrimonio Guerrero Fontes tiene 4 hijos: 3 niñas y 1 niño.

[image: image4.wmf]2

1

2

)

(

=

=

niños

R

 Por cada 2 niños que tiene la familia Sánchez, la familia Guerrero tiene 1 niño

[image: image5.wmf]3

1

)

(

=

niñas

R

 Por cada 1 niña que tiene el primer matrimonio, el segundo tiene 3 (no tiene sentido realizar la división ya que estamos hablando de cantidad de personas)

3. En el mes de julio a la Sra. Campaña Rocha la tarjeta de crédito Bancomer le cobró el 3.83% de intereses (tasa mensual) mientras que la tarjeta de crédito Banamex le cobró el 1.61% de intereses (tasa mensual).
[image: image6.wmf]38

,

2

61

,

1

83

,

3

»

=

R

 La primera tarjeta le cobró 2, 38 veces más caro que la segunda tarjeta.
Ejercicios propuestos

1) “La taza”

Una taza llena al ras contiene 150g de harina y tiene 240g de azúcar.

a) ¿Cuál es la razón entre la cantidad de harina y azúcar que puede contener la taza?

b) ¿Cuál es la razón entre la cantidad de harina y azúcar que pueden contener 2 tazas? Y tres tazas?
2) “Los chocolates”

Romina compró 4 chocolates en $1200, si Julio compró 5 de los mismos chocolates ¿Cuánto pagó por ellos?

¿Qué relaciones encontraste?

¿Cómo resolviste el problema?
3) “La receta para el panadero”

La mamá de Pedro acostumbra a preparar 5 panecillos dulces con 1/2 kilo de harina, para la once familiar de cada día domingo. El panadero del barrio pidió la receta a la mamá de Pedro para elaborar sus panecillos y ofrecerlos a su clientela.

La demanda semanal por los panecillos obedeció a la siguiente tabla
	Día
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes
	Sábado
	Domingo

	Demanda
	10
	20
	25
	25
	30
	40
	55

a) ¿Qué cantidad de harina usó el panadero cada día?

b) ¿Cuánta harina ocupó en la semana?

Observaciones:

· Se acostumbra llamar al primer término de la razón como antecedente, al segundo término como consecuente y al resultado de la división entre antecedente y consecuente como valor de la razón.
· No confundir la representación de una razón como fracción con el concepto de fracción.
Por ejemplo:
La fracción [image: image8.png]

 , indica que de un todo que se particionó en tres partes iguales, se han considerado 2 partes (del todo).
En cambio la razón [image: image10.png]

, puede indicar que un automóvil recorrió 2 kilómetros en 3 minutos. (No hay relación parte-todo)

· En una fracción numerador y denominador son números enteros, en cambio en una razón antecedente y consecuente no necesariamente con números enteros.

Por ejemplo:

[image: image11.wmf]1

55,21,55

2

73

223,2

54

	Antecedente
	5
	5,2
	1,5
	5
	½

	Consecuente
	2
	2
	3,2
	7/5
	3/4

Todas menos la primera se pueden considerar como fracción, en cambio todas pueden representar a una razón
PROPORCIONES
Una PROPORCIÓN es una igualdad entre dos razones. Si las razones son a:b y c:d que forman una proporción, entonces se escribe esta proporción como
 a : b = c : d ó
[image: image12.wmf]d

c

b

a

=

 Que se lee " a es a b como c es a d"
A los números a y d se les llama extremos y a los números b y c se les llama medios
Teorema fundamental de las Proporciones:

En una proporción se cumple SIEMPRE que el producto de los extremos es igual al de los medios.

[image: image14.wmf]bc

ad

d

c

b

a

=

Þ

=

PROPIEDADES DE LAS PROPORCIONES: Si
[image: image15.wmf]d

c

b

a

=

, entonces:

a) Alternar Extremos:
[image: image16.wmf]a

c

b

d

=

 b) Alternar Medios:
[image: image17.wmf]d

b

c

a

=

c) Permutar:
[image: image18.wmf]b

a

d

c

=

 d) Invertir:
[image: image19.wmf]c

d

a

b

=

e) Componer respecto al Antecedente y Consecuente respectivamente:

[image: image20.wmf]d

d

c

b

b

a

+

=

+

[image: image21.wmf]c

d

c

a

b

a

+

=

+

f) Descomponer respecto al Antecedente y Consecuente respectivamente:

[image: image22.wmf]d

d

c

b

b

a

-

=

-

[image: image23.wmf]c

d

c

a

b

a

-

=

-

g) Componer y descomponer a la vez:
[image: image24.wmf]d

c

d

c

b

a

b

a

-

+

=

-

+

h) Serie de Razones:
[image: image25.wmf]y

x

.....

f

d

b

.....

e

c

a

y

x

.......

f

e

d

c

b

a

=

+

+

+

+

+

+

Þ

=

=

=

=

Cuando aplicamos proporciones a la solución de problemas observamos que la relación entre dos cantidades variables producen una de dos tipos de proporciones: directa o inversa.

PROPORCIÓN DIRECTA
Una relación directamente proporcional es aquella que a mayor cantidad de una variable, mayor cantidad de la otra, lo que es equivalente a menor cantidad de una, menor la cantidad de la otra.

Por ejemplo:

Mientras más pan compro, más dinero pago por él.

Mientras menos estudio, menos aprendo.

Dos variables están en proporcionalidad directa si su cociente permanece constante:

[image: image26.png]X e y estan en proporcionalidad directa & =
y

k se denomina la constante de proporcionalidad.

El gráfico de dos variables que están en proporcionalidad directa es un conjunto de puntos que están sobre una recta que pasa por el origen.

[image: image27.png]

Ejemplos:
1) Un vehículo tiene en carretera un rendimiento de 16 km/l. ¿Cuántos litros de bencina consumirá en un viaje de 192 km?

Como estas variables se relacionan en forma directa (ya que más kilometraje implica que se gastará más bencina), entonces su cociente es constante.

[image: image28.wmf]12

16

192

1

192

16

1

192

16

=

=

Þ

=

Þ

=

x

*

x

*

x

litro

km

km

Respuesta: en un viaje de 192 kilómetros el vehículo consumirá 12 litros de bencina.
2) Una bandeja de 30 huevos cuesta $2.500 . ¿Cuánto costará una docena?

[image: image29.wmf]000

.

1

30

500

.

2

*

12

500

.

2

12

30

=

=

Þ

=

x

x

Respuesta: Una docena de huevos cuesta $1.000 .
Sin embargo, hay situaciones que no guardan una proporción directa. Por ejemplo, en un centro de reproducción fotostática a mayor número de fotocopiadoras menor el tiempo que tomará para fotocopiar, o en una construcción es de esperar que a menor el número de trabajadores mayor el tiempo que tomará completarla. Este tipo de relación entre variables establece una proporción inversa.

PROPORCIÓN INVERSA
Las proporciones inversas se caracterizan porque al disminuir una variable, la otra aumenta.

Por ejemplo:

Mientras más rápido viajo, menos tiempo me demoro.

Mientras menos contamino el aire, más limpio estará.

Dos variables están en proporcionalidad inversa si su producto permanece constante:

[image: image30.png]X ey estan en proporcionalidad inversa & x-y =k

k se denomina la constante de proporcionalidad.

El gráfico de dos variables que están en proporcionalidad inversa es un conjunto de puntos que están sobre una hipérbola.

[image: image31.png]

Ejemplos:

Tres obreros demoran 5 días en hacer una zanja. ¿Cuánto demorarán 4 obreros?

 Por estar en proporcionalidad inversa (ya que más obreros tardaran menos tiempo en hacer la zanja) el producto entre las variables: número de obreros – tiempo, es constante (por esto debo tener que 3 * 5 es constante y para eso se invierten las variables completas):

	Nº obreros
	días

	3
	5

	4
	x

Si hay mayor cantidad de obreros se morarán menos días en hacer el trabajo
Al ser proporción inversa invertimos el segundo término (el que no tiene incógnita)

[image: image32.wmf]75

3

4

3

5

días

días

5

obreros

3

obreros

4

I

P.

días

días

5

obreros

4

obreros

3

,

*

x

x

x

=

=

Þ

=

Þ

Þ

=

Respuesta: Se demoran aproximadamente 4 días en terminar la obra los 4 obreros (o demoran 3 días y 18 horas)
PROPORCIÓN COMPUESTA
En la proporcionalidad compuesta hay variables que se relacionan mediante proporcionalidad directa y otras a través de proporcionalidad inversa.

Para resolver los ejercicios de este tema, en primer lugar se debe dilucidar qué tipo de proporcionalidad existe entre cada par de variables.

Ejemplos:

1) Se necesitan 20 obreros para pavimentar 2 km de camino en 5 días. ¿Cuántos obreros se necesitan para pavimentar 5 km en 10 días?

Observemos estos datos en una tabla:

	N° de obreros
	Kilómetros de camino
	N° de días

	20
	2
	5

	x
	5
	10

En primer lugar, determinaremos qué tipo de proporcionalidad existe entre las variables (la incógnita y las otras variables):

· Obreros (O) – longitud del camino (L): están en proporcionalidad directa (entre más obreros, más km de camino se pavimentarán), por lo tanto:
[image: image33.wmf]5

2

20

=

x

· Obreros (O) – tiempo (T) están en proporcionalidad inversa (entre más obreros, menos tiempo se demorarán en pavimentar el camino), por lo tanto:
[image: image34.wmf]5

10

20

=

x

[image: image35.wmf]x

x

*

x

*

x

*

*

x

=

Þ

=

Þ

=

Þ

=

Þ

=

25

20

500

20

25

20

25

20

20

5

5

10

2

20

Respuesta: Se necesitan 25 obreros para pavimentar 5 km en 10 días.
2) En un juzgado trabajan 4 estudiantes de Derecho con una carga de 6 horas diarias durante 5 días, han leído 240 casos. ¿Cuántos días necesitarán trabajar 3 estudiantes si trabajan 8 horas diarias para leer 300 casos?

Datos:

4 estudiantes,
6 horas diarias,

240 casos,
5 días

Pregunta:
3 estudiantes,
8 horas diarias,

300 casos,
x días.

Se relaciona cada variable con la incógnita:
1) Estudiantes- días: más estudiantes trabajando se demoran menos días: proporción inversa.
[image: image36.wmf]x

5

4

3

=

2) Horas – días: más horas trabajando se demoran menos días: proporción inversa.
[image: image37.wmf]x

5

6

8

=

3) Casos – días: más casos que resolver se demoran mas días: proporción directa:
[image: image38.wmf]x

5

300

240

=

Finalmente:
[image: image39.wmf]25

,

6

*

5760

7200

*

5

7200

5760

5

300

240

*

6

8

*

4

3

5

=

Þ

=

Þ

=

Þ

=

x

x

x

x

Respuesta: se demoran 6 días y 6 horas (un cuarto de día) los tres estudiantes trabajando 8 horas diarias en resolver los 300 casos.

EJERCICIOS
1. Un padre tiene 42 años y su hijo 18 años. ¿En qué razón están las edades del hijo y del padre?
2. Las masas de dos personas están en la razón 2: 3. Si una de ellas tiene 23 kilogramos más de masa que la otra, ¿cuál es la masa de la más liviana?
3. Dos ángulos suplementarios están en la razón 3: 5. ¿Cuál es la diferencia positiva entre sus medidas?
4. Un kilógramo de una cierta clase de queso cuesta $3.600. ¿Cuánto se debe pagar por 125 gramos de este queso?
5. En un mapa a centímetros corresponden a 3.000 metros. ¿A cuántos metros corresponden b centímetros del mapa?
6. En un liceo mixto de 1540 alumnos, 880 son varones. ¿Cuál es la razón entre el número de damas y el de varones?
7. Dos números enteros están en la razón 2: 7. Si la suma de ellos es -36, ¿cuáles son los números?
8. Sean a, b y c números enteros tales que c es la quinta parte de a y a es el doble de b. ¿Cuál es la relación correcta entre b y c?
9. En un estante, los tarros de salsa de tomate con champiñones y los de salsa de tomate con carne están en la razón 9: 10. Si se retiran del estante 38 tarros de salsa con carne, la razón se invierte. Entonces, los tarros de salsa de tomate con carne que había en el estante, antes del retiro, ¿cuántos eran?
10. ¿Qué número debe restarse de 9 y al mismo tiempo sumarse a 5, para obtener dos números que estén en la razón 3: 4?
11. Elisa y Alvarito tienen estampillas cuyas cantidades se encuentran en la razón a: b. Si Alvarito tiene 15 estampillas más de las que tiene Elisa, y esta tiene a estampillas, entonces ¿cuál es la cantidad de estampillas que tiene Alvarito?
12. Un pintor emplea 8 horas en pintar una habitación. ¿Cuánto tiempo emplearán 2 pintores?
13. Un curso de 36 estudiantes va de paseo a la playa y antes de ir deciden recoger la basura. Si 9 estudiantes limpian la playa en 2 horas, ¿cuánto demorarían si cooperara en esta tarea todo el curso?
14. Debido a la crecida de un río se destruye un puente en el sur de Chile, dejando aislada a una ciudad. Si hay antecedentes de que 6 hombres, trabajando 8 horas diarias construyen 3/8 de un puente en 9 días, ¿Cuántos días faltan para terminar la obra? ¿En cuántos días construyen el puente si se agregan 4 hombres más y se disminuyen las horas de trabajo a 6? Si se duplica el número de hombres y se disminuyen a la mitad las horas diarias de trabajo, ¿en cuánto tiempo terminar de construir el puente?
15. Un vehículo toma dos horas y media en recorrer una distancia a una velocidad promedio de 48 millas por hora. ¿Cuánto tomará a una velocidad de 60 millas por hora en recorrer la misma distancia?
16. Para alfombrar una biblioteca se utilizaron 15 rollos de alfombra de 1,2 m de ancho y 40 m de largo. ¿Cuántos rollos se habrían utilizados si el rollo hubiese tenido 2 m de ancho y 30 m de largo?
17. Transportar 4 toneladas a 250 km de distancia cuesta $72.000. ¿Cuánto costaría transportar 10 toneladas a doble de distancia?
18. Tres amigos, Claudio, José y Gonzalo, se reparten 26 bolitas en la razón 3:4:6, ¿cuántos bolitas recibe cada uno?

Observamos que para estas comparaciones tomamos el número que deseamos comparar como numerador y aquél contra el que comparamos como denominador y obtuvimos el cociente, si lo multiplicamos por 100 lo convertimos a por ciento, que nos da una idea más clara de la razón que hay entre los dos números.

_1301752261.unknown

_1301752334.unknown

_1301754112.unknown

_1341648765.unknown

_1341648996.unknown

_1301754257.unknown

_1301754115.unknown

_1301752346.unknown

_1301753243.unknown

_1301754108.unknown

_1301752342.unknown

_1301752291.unknown

_1301752310.unknown

_1301752324.unknown

_1301752294.unknown

_1301752279.unknown

_1301752284.unknown

_1301752266.unknown

_1284198727.unknown

_1284198740.unknown

_1284198743.unknown

_1284198736.unknown

_1284155682.unknown

_1284155715.unknown

_1284198650.unknown

_1284155764.unknown

_1284155702.unknown

_1217093374.unknown

_1271337767.unknown

_1217093373.unknown

