Deutsche Schule
NM1: PROPORCIONES
1) Escribe la razón entre los siguientes pares de números y calcula su valor.

a) 18 y 3

b) ¾ y 5

c) 1/3 y 1/6

d) 1,2 y 4/5

e) 0,91 y 0,7

2) Resuelve:

a) En una razón el antecedente es 36 y el consecuente 9. ¿Cuál es el valor de la razón?
b) En una razón el antecedente es 5/9 y su valor 5/6. Calcula su consecuente.
c) En una razón el consecuente es 8 y su valor 0,375. Determina el antecedente.

3) Resuelve:

a) En un curso de 43 alumnos , 17 fueron reprobados. ¿Cuál es la razón entre el número de aprobados y el número de alumnos del curso?

b) En un sitio, el área construida es de 120 m2 y el área libre es de 80 m2. ¿Cuál es la razón entre el área construida y el área del terreno total?

c) La razón entre las velocidades de un avión y de un tren es 2:3. Si la velocidad del avión es de 600 Km/hr ¿Cuál es la velocidad del tren?

d) En un curso, la razón entre el número de niños y niñas es 3:2. Si el número de niños es 18, ¿cuál es el total de alumnos del curso?
e) La razón de las longitudes de los lados de un rectángulo es 3:4. Si el lado menor mide 15 cm., ¿cuánto mide el perímetro del rectángulo?

4) Forma una proporción cuya razón valga:

a) 3 b) 4 c) 10 d) 0,25 e)
[image: image54.wmf]
5) Completa la proporción cuya primera razón es:

a) 36:12 b) 60:48 c) 9:8 d) 0,1:0,5

e) a:b f)
[image: image2.wmf]7

3

:

5

2

6) Determina si cada par de las razones siguientes forman o no una proporción:

a)
[image: image3.wmf]5

2

 y
[image: image4.wmf]25

10

 b)
[image: image5.wmf]7

21

 y
[image: image6.wmf]5

3

 c)
[image: image7.wmf]4

3

 y
[image: image8.wmf]32

24

d)
[image: image9.wmf]28

8

 y
[image: image10.wmf]7

2

7) Calcula el valor de x en cada una de las siguientes proporciones:

a)
[image: image11.wmf]2

5

24

=

x

 b)
[image: image12.wmf]48

36

27

x

=

 c)
[image: image13.wmf]x

2

,

6

55

,

0

11

,

0

=

d)
[image: image14.wmf]x

:

9

4

5

3

:

6

,

0

=

 e)
[image: image15.wmf]135

35

28

=

x

f)
[image: image16.wmf]3

4

9

=

x

 g)
[image: image17.wmf]x

15

24

6

=

 h)
[image: image18.wmf]x

3

21

7

=

i)
[image: image19.wmf]x

15

4

,

1

7

,

0

=

 j)
[image: image20.wmf]x

2

,

0

9

,

0

3

,

0

=

k)
[image: image21.wmf]x

6

5

3

2

4

3

=

 l)
[image: image22.wmf]x

:

3

8

,

7

:

6

,

2

=

m)
[image: image23.wmf]x

3

1

12

5

6

1

=

 n)
[image: image24.wmf]x

6

02

,

4

01

,

2

=

 ñ)
[image: image25.wmf]8

,

1

:

3

4

,

2

:

=

x

o)
[image: image26.wmf]x

2

1

7

5

1

3

8

=

 p)
[image: image27.wmf]5

,

0

:

7

,

3

:

4

,

7

=

x

q)
[image: image28.wmf]2

1

2

:

6

5

:

3

2

x

=

8) En la proporción
[image: image29.wmf]6

12

18

36

=

 aplica cada una de las siguientes propiedades:

a) Componer respecto al antecedente

b) Componer y descomponer a la vez

c) Descomponer respecto al consecuente

d) Descomponer respecto al antecedente

9) Resuelve:

a) La suma de dos números es 91 y están en la razón 4 : 3. Calcula el valor de cada número.
b) La diferencia entre el peso de dos vehículos es 120 kg. y están en la razón 7 : 4. calcula el peso de cada vehículo.

c) Las edades de Ana y Julia están en la razón 3 : 2. ¿Qué edad tiene cada una, si la suma de sus edades es 80 años?

d) El perímetro de un rectángulo es 128 cm. y la razón entre la medida de sus lados es 5 : 3. Calcula su área.

e) Dos amigos deben repartirse $ 27.000 en la razón 5 : 4. ¿Cuánto dinero recibe cada uno?

10) Resuelve:

a) Si a + b = 54 y a : 4 = b : 5, calcula los valores de a y b.

b) Si x – y = 21 y x : y = 7 : 4, calcular x e y.

c) Calcula a y b si
[image: image30.wmf]b

a

=

5

7

 y a – b = 30.

d) Si a + b = 18 y a : 5 = b : 4, calcula a y b.

e) El dinero de dos personas están en la razón 12 : 7 y una de ellas tiene $850 más que la otra, ¿cuánto dinero tiene cada una?
f) Los ángulos interiores de un triángulo están en razón 4:9:2. ¿Cuál es la medida de cada uno?

g) Se desea repartir $56.000 entre cuatro personas en la razón 1:2:3:4. ¿Cuánto recibe cada una?

h) La suma de tres números es 36 y están en la razón 2 : 3 : 4. Calcula los números.

i) Hallar x, y, z, si x + y + z = 50 y x : y : z = 3 : 5 : 2.

j) Calcula el valor de x, y, z, si x – y + z = 10 y x : y : z =
[image: image31.wmf]2

1

: 3 :
[image: image32.wmf]6

5

k) Divide el número 840 en partes inversamente proporcionales a los números
[image: image33.wmf]3

1

,
[image: image34.wmf]4

1

 y
[image: image35.wmf]5

1

l) Si a + b + c = 72 y
[image: image36.wmf]3

4

2

c

b

a

=

=

, calcula a, b y c.

m) Si
[image: image37.wmf]2

3

7

c

b

a

=

=

 y a – b – c = 16, calcula a, b y c.
11) Calcula una cuarta proporcional entre:

a) 6; 18; 15

b) 2; 7; 12

c)
[image: image38.wmf]2

1

;
[image: image39.wmf]3

1

;
[image: image40.wmf]4

1

d)
[image: image41.wmf]8

3

; 4;
[image: image42.wmf]2

1

12) Calcula una tercera proporcional entre:

a)
[image: image43.wmf]2

1

 y
[image: image44.wmf]5

1

b) 0,2 y 0,08

c) 4 y 9

d) 12 y 20

e) 3,2 y 1,4

f)
[image: image45.wmf]2

1

 y
[image: image46.wmf]3

1

g) 3 y
[image: image47.wmf]27

1

13) Calcula la media proporcional entre:

a) 3 y 27

b)
[image: image48.wmf]16

26

 y
[image: image49.wmf]25

16

c) 0,5 y 200

d) 2 y 32

e) [image: image1.wmf]3

,

0

[image: image50.wmf]2

1

 y 4

f)
[image: image51.wmf]9

7

 y
[image: image52.wmf]7

1

g) 2 y 6

h) 3 y 6

14) Resuelve:

a) Tres metros de género valen $800. ¿Cuánto valen ocho metros del mismo género?

b) Seis obreros cavan en tres horas una zanja de 20 m. de longitud. ¿Cuántos metros cavarán, en el mismo tiempo, 42 obreros trabajando en las mismas condiciones?

c) Si una persona de 1,75 m. de altura proyecta una sombra de 1,25 m. de longitud, calcula la altura de un árbol que, en el mismo instante, proyecta una sombra de 12 m.

d) Con mi dinero puedo comprar 20 dulces a $20 cada uno. Si suben a $25, ¿cuántos podré comprar?

e) Si 25 telares producen cierta cantidad de tela en 120 horas. ¿Cuántas hora demoran 60 telares iguales en producir la misma cantidad de tela?

f) La rapidez de un automóvil es de 70 Km/hr y demora 5 horas en recorrer una cierta distancia. ¿Cuántas horas demorará, en recorrer la misma distancia, otro automóvil con una rapidez de 80 Km/hr?

g) Si 30 máquinas tejen 2.000 m. de tela en 20 días, ¿cuántas máquinas iguales a las anteriores serán necesarias para producir 7.000 m. de tela en 14 días?

h) Un depósito de 500 litros es llenado por un grifo a razón de 5 litros por segundo en 12 horas. ¿Cuánto tiempo tardaría en llenarse un depósito de 1.250 litros por un grifo a razón de 8 litros por segundo?
i) Si 25 ampolletas originan un gasto de $ 3.000 mensuales, estando encendidas 6 horas diarias, ¿qué gasto originarían 20 ampolletas durante 10 horas diarias?

j) 4 operarios producen en 10 días, 320 piezas de un cierto producto. ¿Cuántas piezas de este mismo producto harán 10 operarios en 16 días?

� EMBED Equation.3 ���

[image: image53.wmf]_1176573066.unknown

_1176573101.unknown

_1176573168.unknown

_1176573186.unknown

_1176573199.unknown

_1176573207.unknown

_1176573215.unknown

_1176573264.unknown

_1176573211.unknown

_1176573202.unknown

_1176573192.unknown

_1176573178.unknown

_1176573182.unknown

_1176573173.unknown

_1176573146.unknown

_1176573153.unknown

_1176573163.unknown

_1176573150.unknown

_1176573137.unknown

_1176573140.unknown

_1176573114.unknown

_1176573083.unknown

_1176573090.unknown

_1176573097.unknown

_1176573087.unknown

_1176573075.unknown

_1176573079.unknown

_1176573071.unknown

_1176572943.unknown

_1176572989.unknown

_1176572997.unknown

_1176573016.unknown

_1176573027.unknown

_1176573033.unknown

_1176573023.unknown

_1176573001.unknown

_1176572995.unknown

_1176572973.unknown

_1176572980.unknown

_1176572968.unknown

_1176572920.unknown

_1176572933.unknown

_1176572938.unknown

_1176572926.unknown

_1176572883.unknown

_1176572905.unknown

_1176572910.unknown

_1176572900.unknown

_1176572887.unknown

_1176572873.unknown

_1176572879.unknown

_1176572869.unknown

_1176572839.unknown

