PROPORCIONALIDAD

Se llama razón de dos números al cociente indicado de dichos números (No hay que confundir razón con fracción)

Ejemplos: 3 / 5;
0,2 / 5;

4 / 2,5;

0,6 / 2

En una fracción sus términos nunca pueden ser decimales.

Los términos de una razón se llaman antecedente y consecuente
Para representar de forma general una razón la escribimos: a / b siendo a el antecedente y b el consecuente.

Como una razón es una división, el dividendo es el antecedente y el divisor el consecuente. El resultado de la división del antecedente entre el consecuente es la constante de proporcionalidad.

La razón inversa se obtiene intercambiando antecedente y consecuente.

Para comparar razones, se compara el resultado de dividir el antecedente entre el consecuente.

La igualdad de dos razones se llama proporción. Si a / b y c / d son dos razones, las escribimos en forma de proporción:

a / b = c / d

Los números a y d se llaman extremos y b y c medios y son los términos de una proporción.

Propiedades de las proporciones:

En una proporción el producto de los medios es igual al producto de los extremos.

En una proporción o en una serie de razones iguales, la suma de los antecedentes dividida entre la suma de los consecuentes es igual a una cualquiera de las razones.

En toda proporción un extremo es igual al producto de los medios dividido por el otro extremo.

En toda proporción un medio es igual al producto de los extremos dividido por el otro medio.

Proporción discreta es aquella que sus cuatro términos son distintos.

Proporción continua es aquella proporción cuyos medios o extremos son iguales.

Calculo de los términos de una proporción:

a) Cuarta proporcional: Llamamos cuarta proporcional al cuarto termino de una proporción discreta cuyos tres primeros son los tres números colocados en el orden en que se dieron.

b) Media proporcional o geométrica: entre dos números es cada uno de los medios de la proporción continua, cuyos extremos son los dos números dados.

c) Tercera proporcional: Es el cuarto termino de una proporción continua.

Proporcionalidad directa

Magnitudes directamente proporcionales: Dos magnitudes son directamente proporcionales cuando al multiplicar o dividir una cantidad de una de ellas por un numero el valor correspondiente de la otra queda multiplicada o dividida por el mismo numero.

Aplicaciones:

Regla de tres directa. Desde antiguo se da el nombre de regla de tres al método empleado para resolver problemas en los que, dados tres datos numéricos, debe hallarse un cuarto numero, de modo que los cuatro números formen una proporción. Se trata de dos pares de valores que corresponden a dos magnitudes directamente proporcionales.

Tanto por ciento o porcentaje. (Tanto por ciento o porcentaje es una razón cuyo consecuente en 100). Los problemas de tanto por ciento o porcentaje son una aplicación de la regla de tres simple directa donde uno de los termino de la proporción que se debe formar es 100.

Repartos proporcionales. Repartir una cantidad, N, en partes directamente proporcionales a otras , a, b, c, es obtener otras cantidades, x, y, z, que sumadas nos den N.

Proporcionalidad inversa

Magnitudes inversamente proporcionales. Dos magnitudes son inversamente proporcionales cuando a doble de una cantidad la corresponde la mitad de la otra; a triple la tercera parte, etc.

Aplicaciones

Repartos inversamente proporcionales. Repartir una cantidad en partes inversamente proporcionales a tres números dados equivale a repartirla en partes directamente proporcionales a los inversos de dichos números.

Regla de tres simple inversa. Se aplicara a proporciones simples inversas. Para resolverla se forma la proporción entre las cantidades, teniendo en cuenta que la razón de las cantidades es inversa.

La cantidad desconocida aparecerá, también, como una cuarta proporcional y se calcula como tal.

Proporcionalidad compuesta: Existe proporcionalidad compuesta cuando se establece la proporcionalidad entre varias magnitudes (mas de dos), siendo una magnitud directa o inversamente proporcional a cada una de las otras supuestas constantes.

Regla de tres compuesta. Se aplica a proporcionalidades compuestas, en las que entran varias cantidades de varias magnitudes, conociéndose todas ellas menos una.

Repartos proporcionales directos e inversos al mismo tiempo. Se multiplica cada cantidad directa por su correspondiente inversa procediéndose luego a resolver el problema por el método ya conocido.

