
P á g i n a | 1

Unidad Didáctica 7. Magnitudes proporcionales. Porcentajes. Escalas

¡Las rebajas!

Andrés tiene dos chicos gemelos

de un mes. Quiere ir a las rebajas

a comprar ropa. En una tienda le

dan 3 por 2 y en otra le hacen el 40

% de descuento. Quiere comprar 3

pijamas para cada uno. Si un

pijama cuesta 6 euros sin rebaja,

¿cuánto costarán todos en cada

caso? ¿Dónde es mejor ir?

En esta unidad se muestran estrategias y herramientas para que:

• Realices cálculos en los que intervengan magnitudes proporcionales.

• Entiendas el significado del porcentaje de una cantidad.

• Construyas objetos a partir de planos, mapas y maquetas.

Has de repasar:

-El concepto de fracción y las operaciones con fracciones y decimales.

Índice

1. Razón y proporción

2. Regla de tres simple directa

3. Regla de tres simple inversa

4. Porcentajes. Aumentos y disminuciones

5. Escalas

P á g i n a | 2

1. Razón y proporción

En la vida cotidiana aparecen comparaciones entre valores de dos magnitudes

diferentes, por ejemplo, cuando vamos al supermercado hay carteles que indican

los precios para cada kilo o por cada unidad. Eso es una razón, más

concretamente, una razón es el cociente de un número 𝑎 entre otro número 𝑏 de

manera que los dos corresponden a valores ralacionados de diferentes

magnitudes:

𝑎

𝑏

El número 𝑎 se denomina antecedente y el número 𝑏 se denomina consecuente.

Ejemplos:

• La razón entre el precio total de los tomates y el número de kilos

que compro. Podemos decir, “he comprado tomates a razón de 3

euros por cada dos kilos”. Por tanto, la razón es

3

2

• La razón entre el salario que gano y el número de horas trabajadas

durante los meses de junio, julio y agosto. Las fechas de esta tabla

demuestran que la razón es diferente en cada mes.

 Junio Julio Agosto

Salario (€) 1440 1500 2000

Horas (h) 160 150 100

Cociente 1440

160

1500

150

2000

100

Resultado del cociente
€/h

9 10 20

Una proporción es una igualdad de dos razones.

𝑎

𝑏
=

𝑐

𝑑

Para su colocación, los números 𝑎 y 𝑑 se denominan extremos y los

números 𝑏 y 𝑐, medios.

En una proporción, se cumple que el producto de extremos es igual al

producto de medios, es decir, 𝑎 ∙ 𝑑 = 𝑐 ∙ 𝑑 .

P á g i n a | 3

Ejemplos

• María está en el bosque de excursión con sus amigos y quiere realizar

una actividad con los niños. Propone averiguar la altura de dos árboles

muy altos. Lo único que utilizará es un listón de madera de 1 m. La

estrategia que seguirán es medir las sombras porqué:

𝑎𝑙𝑡𝑢𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐴

𝑜𝑚𝑏𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐴
=

𝑎𝑙𝑡𝑢𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐵

𝑜𝑚𝑏𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐵
=

𝑎𝑙𝑡𝑢𝑟𝑎𝑙𝑙𝑖𝑠𝑡ó𝑓𝑢𝑠𝑡𝑎

𝑜𝑚𝑏𝑟𝑎𝑙𝑙𝑖𝑠𝑡ó𝑓𝑢𝑠𝑡𝑎

Ahora mismo, el listón de madera puesto de forma vertical tiene una sombra de

0,50 m.

La sombra del árbol A es de 2 m y la sombra del

árbol B es de 3 m. Por tanto,

𝑎𝑙𝑡𝑢𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐴

2
=

1

0,5

𝑎𝑙𝑡𝑢𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐵

3
=

1

0,5

Así pues,

𝑎𝑙𝑡𝑢𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐴 =
1

0,5
∙ 2 = 4𝑚

𝑎𝑙𝑡𝑢𝑟𝑎𝑎𝑟𝑏𝑟𝑒𝐵 =
1

0,5
∙ 3 = 6𝑚

María tiene que explicar que la altura del árbol en esta hora del día es el doble

de la medida de su sombra.

• Si el precio de una fotocopia es de 7 céntimos

tenemos la tabla siguiente de precios:

Precio 7 14 21 28 35 42 49
Fotocopias 1 2 3 4 5 6 7

Como puedes observar
7

1
=

14

2
;

28

4
=

35

5

Actividad propuesta

1. Completa la tabla, sabiendo que el kilo de

patatas está a 0,8 €.

€ 2,4

kg 1 2 4 5 6 7

P á g i n a | 4

Actividad resuelta

• Averigua el valor desconocido en las

proporciones:

a)
40

35
=

𝑥

28
 35 ∙ 𝑥 = 40 ∙ 28 ↔ 𝑥 =

40∙28

35
↔ 𝑥 = 32

b)
60

25
=

12

𝑥
 60 ∙ 𝑥 = 25 ∙ 12 ↔ 𝑥 =

25∙12

60
↔ 𝑥 = 5

c)
𝑥

10
=

10

25
 25 ∙ 𝑥 = 10 ∙ 10 ↔ 𝑥 =

10∙10

25
↔ 𝑥 = 4

d)
4

𝑥
=

6

15
 6 ∙ 𝑥 = 4 ∙ 15 ↔ 𝑥 =

4∙15

6
↔ 𝑥 = 10

Hemos utilizado que el producto de los extremos es igual al producto de los

medios. El número que está en la diagonal donde está la variable 𝑥 es el que

pasa a dividir. Es razonable porqué si, por ejemplo, 6 veces 𝑥 es igual a 60, eso

significa que 𝑥 es la sexta parte de 60 que es 10.

Actividad propuesta

2. Averigua el valor desconocido

a)
6

9
=

𝑥

15
 b)

3

12
=

5

𝑥
 c)

𝑥

40
=

2

10
 d)

100

𝑥
=

40

12

¿Dónde aparecen las proporcionalidades?

Menys

+ %

IVA

P á g i n a | 5

2 Regla de tres simple directa

Dos magnitudes 𝑎i 𝑏 son directamente proporcionales con razón de

proporcionalidad 𝑘 cuando el cociente
𝑎

𝑏
 es siempre igual a 𝑘.

𝑎

𝑏
= 𝑘

Observa, que en este caso al aumentar una magnitud (doble, triple, etc.)

también aumenta el valor de la otra (doble, triple, etc.).

Por ejemplo, el precio total de los tomates que compro y el número de

kilos son magnitudes directamente proporcionales. Si compro el doble de kilos,

entonces el precio será el doble, si compro el triple, el precio será el triple y así

sucesivamente. En cambio, el salario y el número de horas trabajadas puede ser

que no sean magnitudes directamente proporcionales, dependerá del tipo de

trabajo. En algunos casos, el salario depende del rendimiento. Por ejemplo, en

la recogida de patatas puede depender del número de sacos y no del número de

horas y por tanto, el cociente del salario entre el número de horas no da siempre

lo mismo.

En el ejercicio del número de fotocopias, la razón de proporcionalidad es

7, que es el precio en céntimos por unidad.

Ahora te propongo una manera práctica de organizar la información en la

situación siguiente:

Pau se dedica al transporte de verduras y frutas de cosechas pequeñas.

Él recuerda que el año pasado necesitó 8 viajes para transportar 120 cajas de

albaricoques. Ahora, tiene que transportar 315. ¿Cuántos viajes necesitará?

Observa que a más cajas, más viajes necesitará. El número de cajas y el

número de viajes son magnitudes directamente proporcionales.

En el método de la regla de tres hay que colocar los valores de una

magnitud en la misma columna:

120 𝑐𝑎𝑖𝑥𝑒𝑠 − − − − −−→ 8𝑣𝑖𝑎𝑡𝑔𝑒𝑠
315 𝑐𝑎𝑖𝑥𝑒𝑠 − − − − −−→ 𝑥

}

Como la razón entre cajas y número de viajes es siempre la misma, la

ecuación que tenemos que plantear es:

120

315
=

8

𝑥

P á g i n a | 6

Es el mismo orden de colocación, quitando que ponemos el signo igual y

las rayas de las fracciones.

Ahora, hay que recordar que es una proporción y, por tanto, el producto de

los extremos es igual al producto de los medios: 120 ∙ 𝑥 = 8 ∙ 314, y de aquí:

𝑥 =
8∙315

120
;

Fíjate que es equivalente a plantear la proporción,

120

8
=

315

𝑥

Hacemos el cálculo:

𝑥 = 21 viajes.

También podemos calcular las cajas que puede llevar en un viaje y después

dividir el total de cajas que ha de transportar entre el número de cajas de un

viaje. Este método se denomina reducción a la unidad de la magnitud. En este

caso,

120: 8 = 15

315: 15 = 21

¿Cuál es la constante de proporcionalidad entre cajas y viajes?

La respuesta es 15.

Actividades resultas:

• Marina tiene dos ofertas de telefonía móvil. Con la compañía A, tiene que

pagar 0,25 € por cada 3 minutos y con la compañía B tiene que pagar 1 €

por cada 15 minutos. Si las dos compañías calculan la tarifa por minutos,

¿qué compañía resulta más barata?

Datos:

Minutos Precio Compañía A

3 0,25 €= 25 céntimos

P á g i n a | 7

Minutos Precio Compañía B

15 1 €=100 céntimos

Estrategia: Calcular el número de minutos que podemos hablar por 1€ en la

compañía A.

𝑥 − − − − −−→ 100 𝑐è𝑛𝑡𝑖𝑚𝑠
3𝑚𝑖𝑛𝑢𝑡𝑠 − − − − −−→ 25 𝑐è𝑛𝑡𝑖𝑚𝑠

}

Planteamiento:
𝑥

3
=

100

25

Resolución: 𝑥 = 12.

Respuesta: Es mejor la compañía B, porque da más minutos por 1 €.

Hay otras estrategias, como calcular el precio de un minuto en cada compañía.

Actividad propuesta

3. Un tren recorre 350 km en 2 horas, ¿cuántos kilómetros recorrerá en 3

horas?

4. Pepe cobra 200 euros por cada 3 máquinas vendidas. ¿Cuánto cobrará si

vende 21 máquinas?

Actividad resuelta

• La libra esterlina está a 1,12 euros. ¿Cuántas libras son 336 euros?

 £ -------------> €

 1 ------------> 1,12

 x ------------> 336

Se trata de una regla de tres simple directa.

1

𝑥
=

1,12

336

Por tanto, tiene 𝑥 = 336: 1,12 = 300£.

P á g i n a | 8

Actividad propuesta

5. Teniendo en cuenta que 1 €=0,86 $, realiza los siguientes cambios de

moneda:

a) 860 $= € b) 10 € = $ c) 50 € = $

3. Regla de tres simple inversa

Suponemos que queremos pintar una masía de 48 habitaciones. Un pintor

puede pintar una habitación por día. Si contrato un pintor tardará 48 días, pero

si contrato 2 pintores, entonces, en 24 días acabarán el trabajo. En este caso, el

número de pintores y el número de días que son necesarios son magnitudes

inversamente proporcionales. Si aumenta el número de pintores (el doble, el

triple, etc.), disminuye el número de días, (la mitad, la tercera parte, etc.), más

concretamente, dos magnitudes 𝑎 y 𝑏 son inversamente proporcionales con

razón de proporcionalidad 𝑘 cuando el producto 𝑎 ∙ 𝑏 es siempre igual a 𝑘.

𝑎 ∙ 𝑏 = 𝑘

Si aumentamos el valor de una disminuye el valor de la otra.

¿Cuánto tardarán 6 pintores en realizar la misma tarea?

Planteamos el problema con el esquema de regla de tres.

2 𝑝𝑖𝑛𝑡𝑜𝑟𝑠 − − − − −−→ 24𝑑𝑖𝑒𝑠
6 𝑝𝑖𝑛𝑡𝑜𝑟𝑠 − − − − −−→ 𝑥

}

El producto del número de pintores por el número de días es constante. Por

tanto, la ecuación que tenemos que plantear es,

6

2
=

24

𝑥

6 . x = 2 . 24

 n. pintores multiplicado por los días n. pintores multiplicado por los días

Por tanto, 𝑥 =
2∙24

6
↔ 𝑥 = 8𝑑í𝑎𝑠.

Fíjate que se resuelve de la misma forma que en el caso de la regla de tres

simple directa, excepto en la colocación de los números en la ecuación
6

2
=

24

𝑥
.

P á g i n a | 9

Aquí no hemos guardado el orden del esquema de la regla de tres, sino que

hemos invertido los valores de los pintores. Has de hacer una sola inversión. El

resto de resolución es la misma que en el caso directo.

Pintores 1 2 3 4 6 8 12 16 24 48

Días 48 24 16 12 8 6 4 3 2 1

PintoresDías 48 48 48 48 48 48 48 48 48 48

En este problema el número de habitaciones, 48, es igual al número de pintores

que hay cada día multiplicado por el número de días.

Actividad resuelta

• Un ciclista tarda 8 horas en recorrer la distancia entre dos poblaciones.

Ha hecho una parada de 2 horas y ha ido a 15 km/h. ¿Cuánto tardará si

hace el mismo recorrido a una velocidad de 12 km/h si la parada es de 1

hora?

Datos: Pedalea 6 h a la velocidad de 15 km/h. Ahora va a 12 km/h y la parada

es de 1 hora.

Las magnitudes que relacionamos son el tiempo y la velocidad. Son magnitudes

inversamente proporcionales, a más velocidad, menor tiempo.

Planteamiento:

6 ℎ𝑜𝑟𝑒𝑠 − − − − −−→ 15 𝑘𝑚 ℎ⁄

𝑥 − − − − −−→ 12 𝑘𝑚 ℎ⁄
}

6

𝑥
=

12

15

Hemos invertidos los datos de una de las columnas cuando hemos planteado la

ecuación.

Resolución: 𝑥 =
6∙15

12
↔ 𝑥 = 7,5

Tenemos que sumar la hora que está parado.

Respuesta: 8,5 horas, es decir 8 horas y 30 minutos.

P á g i n a | 10

Actividad propuesta

6. Tres grifos tardan en llenar una piscina 15 horas. ¿Cuánto tardan en llenar

la piscina 5 grifos del mismo caudal?

4. Porcentajes. Aumentos y disminuciones

• El porcentaje y la regla de tres simple directa

Cuando 𝑟 de cada 100 unidades tienen una cierta propiedad decimos que

el 𝑟 por cien de las unidades tiene esta propiedad y escribimos 𝑟% .

Ahora, si tenemos una cantidad 𝑄, ¿cuántas tienen esta propiedad?

Planteamos la regla de tres,

 Parte -----------> Total

 r -----------> 100

 x -----------> Q

Las magnitudes parte y total son directamente proporcionales porque el

cociente entre la parte y el total es constante, es decir, siempre da el mismo

número. Observa que a mayor parte, mayor total.

𝑟

100
=

𝑝

𝑄

𝑟

𝑝
=

100

𝑄

De donde deducimos que 𝑟% de una cantidad 𝑄 se calcula mediante la fórmula:

𝑟% 𝑑𝑒 𝑄 =
𝑟 ∙ 𝑄

100

Eso significa que para calcular el 𝑟% de una cantidad 𝑄, primero

multiplicamos el número 𝑟 por la cantidad 𝑄, y después el resultado de esta

multiplicación lo dividimos entre 100.

Actividad resuelta

• Calcula los porcentajes siguientes: a) 6% de 50 b) 8% de 400.

a) 6% de 50=
6∙50

100
= 3

b) 8% de 400=
8∙400

100
= 32

P á g i n a | 11

Actividad propuesta

7. Calcula los porcentajes siguientes:

a)3% de 500 b)8% de 700 c)10% 500

d)5% de 900 e)4% de 150 f)7% de 2000

Porcentaje como fracción de una cantidad. Observa que
𝑟

100
 de la cantidad

𝑄 es igual al 𝑟% de dicha cantidad.

El 8 % 100 de 230 es igual que
8

100
𝑑𝑒230, es decir,

8

100
∙ 230. Por tanto,

8% de 230=
8

100
∙ 230 =

8∙230

100
= 18,4

Actividad propuesta

8. Completa la tabla

Porcentaje Fracción Cálculo

9% de 300 9

100
𝑑𝑒300

3% de 15

8% de 1000

18% de 500

Actividad resuelta

• Imagínate que tienes 200 cajas y en cada caja tienes 5 €. Si coges los

dineros que hay en el 15% de las cajas, ¿cuánto dinero has de coger?

P á g i n a | 12

Con este dibujo está claro que el 15 % de 200 es 30. Ahora,

30𝑐𝑎𝑖𝑥𝑒𝑠 × 5 € 𝑐𝑎𝑖𝑥𝑎⁄ = 150€

• Una máquina fabrica al día 850 juguetes de plástico de los cuales 17

presentan algún defecto. ¿Qué porcentaje de juguetes defectuosos

fabrica la máquina?

Podemos plantear la regla de tres,

 Parte ----------------------> Total

 r ----------------------> 100

 17 ----------------------> 850

𝑟

17
=

100

850
. De aquí obtenemos 𝑟 =

1700

850
↔ 𝑟 = 2.

El porcentaje de juguetes defectuosos es del 2 %.

Actividades propuestas

9. El embalse de Forata en Valencia tiene una capacidad de 37 hm3. ¿Cuántos

litros de agua tiene si está al 30% de su capacidad?

Aumento porcentuales

Aumentar el 𝑟 por ciento de una cantidad 𝑄 significa sumar a la cantidad 𝑄, el

𝑟% de la cantidad 𝑄, es decir,

𝑄 + 𝑒𝑙𝑟%𝑑𝑒𝑄.

• Si un producto vale 100 € y aumenta su valor 20 %, entonces, ahora

vale 120 €.

• Si un producto vale 200 € y aumenta su valor el 20 %, es decir,

aumenta 40 €, entonces, vale 240 €. Fíjate que el 120% de 200 es 240.

Ejemplo

• El precio de unos zapatos es de 30 euros. Hay que añadir el 21% de IVA

al precio. ¿Cuál es el precio final?

Calculamos el 21% de 30 y sumamos el resultado a 30,

30

100
∙ 21 = 6,3; 30 + 6,3 = 36,3€.

P á g i n a | 13

Planteamiento mediante regla de tres.

 Sin IVA ----------------> Con IVA

 100 € -----------------> 121 €

 30 € -----------------> Qa

𝑄𝑎 =
121 ∙ 30

100
= 36,3€

La cantidad aumentada con el IVA es 36,3 €.

Actividad resuelta

• Mario ha olvidado pagar un impuesto municipal de 80 euros y por eso ha

de pagar un 5% de recargo. ¿Cuánto ha de pagar ahora?

Calculamos el 5 % de 80,

5 %𝑑𝑒80 =
5∙80

100
= 4.

Sumamos, 80 + 4 = 84.

Respuesta. Mario ha de pagar 84 € ahora.

Actividades propuestas

10. Aumenta las cantidades en 8 %

a) 240 b) 4500 c) 7000 d) 800

Disminuciones porcentuales

Disminuir el 𝑟 por ciento una cantidad 𝑄 significa quitar a la cantidad 𝑄, el 𝑟% de

la cantidad 𝑄, es decir, 𝑄 − 𝑒𝑙 𝑟% 𝑑𝑒 𝑄.

Si un producto vale 100 € y lo rebajan el 20 % ahora vale 80 €.

Si un producto vale 200 € y lo rebajan el 20 %, entonces te rebajan 40 € y ahora

vale 160 €. Fíjate que el 80 % de 200 es igual a 160.

P á g i n a | 14

Ejemplos:

El precio de un libro es de 30 euros. Si tiene una rebaja del 7%, ¿cuál es

el precio final?

Calculamos el 7% de 30 y restamos el resultado a 30,

7

100
∙ 30 = 2,1; 30 − 2,1 = 27,9.

El precio final es 27,9 €.

Planteamiento mediante regla de tres directa: de cada 100 € te rebajan 7 €, es

decir, si una cosa vale 100 €, entonces te cuesta

 Precio ------------> Precio con descuento

 100 ------------> 93

 30 -----------> Qd

𝑄𝑑 =
30 ∙ 93

100
= 27,9

Actividades resueltas

• Compré un vestido, me cobraron 340 € y me dijeron que me habían

rebajado un 15%. ¿Cuánto valía el vestido sin rebajar?

 Precio -------------> Precio con descuento

 100 -------------> 85

 x ------------> 340

𝑥 =
100 ∙ 340

85
= 400

El vestido valía 400 € sin rebajar.

• Día sin IVA y día de rebajas.

Lucía quiere comprar un ordenador nuevo. Actualmente vale 605 € con

IVA incluido del 21 %. Mañana es el día sin IVA y al día siguiente habrá

una rebaja del 21 %. ¿Cuándo es mejor comprarlo?

P á g i n a | 15

Día sin IVA

 Precio sin IVA ----------------> Precio con IVA incluido

 100 ----------------> 121

 x ---------------> 605

𝑥 =
100 ∙ 605

121
= 500

Día de rebajas

 Precio rebajado --------------> Precio con IVA incluido

 79 --------------> 100

 y --------------> 605

𝑦 =
79 ∙ 605

100
= 477,95

Por tanto, es mejor comprar el ordenador el día de rebajas.

Volviendo al problema inicial

En la primera tienda:

Pagará 4 pijamas. Por tanto, el precio final es 4 × 6 = 24€.

En la segunda tienda:

Pagará 6 pijamas. Por tanto, el precio es 6 × 6 = 36€𝑚𝑒𝑛𝑦𝑠𝑒𝑙𝑑𝑒𝑠𝑐𝑜𝑚𝑝𝑡𝑒.

𝐷𝑒𝑠𝑐𝑜𝑚𝑝𝑡𝑒 = 40 × 36: 100 = 14,4.

Se hace la resta: 36-14,4=21,6

Conclusión: Es mejor ir a la segunda tienda.

Actividades propuestas

11. Aplica una rebaja del 15 % a los precios siguientes:

a) 350 € b) 500 € c) 450 € d) 2000 €

P á g i n a | 16

5. Escalas

La escala es la relación matemática que existe entre las dimensiones del

dibujo que representa la realidad sobre el plano o un mapa y las dimensiones

reales.

Las escalas se escriben en forma de razón donde el antecedente incida el

valor en el plano y el consecuente el valor en la realidad. Por ejemplo, la escala

1:300 significa que 1 cm del plano equivale a 300 cm en el original.

Ejemplos: 1:1, 1:10, 1:500, 6:1, 100:1

Tipos de escalas numéricas

Escala natural: Es la escala que utilizan cuando el tamaño del objeto en el

dibujo coincide con la realidad, es decir, E. 1:1.

Escala de reducción: Se utiliza cuando el tamaño físico en el plano es

menor que el de la realidad. Esta escala se utiliza para representar piezas (E.1:2

o E.1:5), planos de viviendas (E:1.50), mapas físicos de territorios, que pueden

ser escalas como E.1.50.000 o E.1.100.000. Para conocer el valor real de una

dimensión hay que multiplicar la medida en el plano por el valor del denominador.

Escala de ampliación: Se utiliza cuando hay que hacer el plano de piezas

muy pequeñas o para los detalles de un plano. Por ejemplo, E. 2:1 o E. 100:1.

En este caso, el valor del numerador es más alto que el valor del denominador.

Para conocer el valor real se divide la medida del dibujo entre el numerador.

También, se utilizan las escales unidad por unidad donde se expresa la

escala por una igualdad de unidades. Por ejemplo, 1 cm = 4 km, que significa

que 1 cm en el dibujo equivale a 4 km de la realidad.

Además, existe la escala gráfica que es la representación dibujada de

escala unidad por unidad, donde cada segmento muestra la relación entre la

longitud de la representación y la de la realidad.

A veces en el propio dibujo se ponen las

medidas reales.

P á g i n a | 17

Actividad resuelta

• En un mapa a escala 1:20.000.000 la distancia entre dos ciudades es de

10 cm. ¿Cuántos km hay entre estas?

 Mapa ----------> Realidad

 1 cm ----------> 20.000.000 cm

 10 cm ----------> x

𝑥 = 10 ∙ 20.000.000 = 200.000.000 𝑐𝑚 = 2.000 𝑘𝑚

Actividad propuesta

12. En un mapa a escala 1:15.000.000 la distancia entre dos

ciudades es de 5 cm. ¿Cuántos hay entre estas?

Actividades finales

1. Calcula les recetas para 6 personas:

a)Espagueti con pesto para 4 personas

275 g de pasta,
Un puñado de hojas de albahaca fresca,
4 dientes de ajos,
3 nueces picadas,
100 ml de aceite de oliva,
75 g de queso parmesano rallado,
sal y pimienta al gusto.

b)Fideuá para 4 personas
400 g de fideos gruesos de fideuá,
200 g de rape,
2 sepias,
8 langostinos,
2 dientes de ajo,
4 tomates muy maduros,
una cucharada de pimentón rojo dulce, azafrán en
brizna, sal,
100 ml de aceite de oliva,
caldo de pescado (aproximadamente 1,5 litros).

P á g i n a | 18

c)Alcachofas rellenas de Benicarló con gambas de Vinaroz para 4 personas

8 alcachofas,
1/2 kg de gambas peladas,
1 cebolla,
1/2 l de caldo de pescado,
100 g de harina,
50 g de mantequilla,
sal, pimienta y nuez moscada.

2. Según el plano que está a 1:75, ¿es posible colocar un sofá un sofá de 2,3 m

de largo?

3. Tres amigos comparan lotería. Uno de ellos pone 5 €, otro 20 € y otro 15 €.

Les toca un premio de 10.000 €.

a) Calcula la fracción de dinero invertido de cada uno.

b) Calcula el porcentaje invertido por cada uno.

c) Calcula los dineros del premio que corresponde a cada uno.

4. En los Estados Unidos de América nacen 6000 niños cada día. ¿Cuántos

niños nacen en un año?

5. Para 3 kg de manzanas y 4 kg de peras he pagado 12,5 €. Si las peras

cuestan a 2€/kg, ¿cuánto cuestan 2 kg de manzanas y uno de peras?

6. El rendimiento de la pintura que he comprado es de 8 m2 por litro. Tengo que

pintar una habitación que tiene 2 m de altura, 4 m de ancho y 4 m de largo.

Si no tengo en cuenta, la ventana y la puerta, para que me sobre una poca

pintura, ¿cuántos litros necesitaré?

P á g i n a | 19

7. Por 4 horas de faena, Maite ha cobrado 60 €. ¿Cuánto cobrará por 3 horas?

8. Agustín cobra el 4% de las ventas que realiza. Este mes ha vendido 300

ordenadores a 600 euros cada uno. ¿Cuánto dinero ha ganado?

9. Carmen se ha comprado un vestido de novia que valía 1200 euros y se lo

han dejado en 1080 euros.

a) ¿Cuántos euros le han descontado?

b) ¿Qué porcentaje supone la rebaja?

c) ¿Cuál es la fracción del porcentaje?

10. En el plano de una casa, la sala tiene 9 cm de largo y 8 cm de ancho. Si

en la realidad la sala mide 4,5 m de largo, ¿cuál es el ancho real?

11. Un motorista recorre 20 m en un segundo. ¿Cuál es la velocidad en

kilómetros por hora?

12. En una granja, el 20 % de los animales son pollos. Si saben que hay 30

pollos, ¿cuál es el número total de animales?

13. Han dicho en las noticias de televisión que el pan ha subido un 10 %. Si

una barra costaba 60 céntimos, ¿cuánto cuesta ahora?

14. El 4 % de los cerdos son de pata negra. ¿Cuántos cerdos hay si los de

pata negra son 12?

15. Una camisa cuesta 25 €. ¿Cuánto pagaré si me hacen una rebaja del 30

%?

16. Tenemos agua oxigenada de 60 volúmenes, es decir, que la

concentración de agua oxigenada es del 60%, eso supone que en 100 ml de

disolución hay 60 ml de agua oxigenada y 40 ml de agua destilada. Si

tenemos 100 ml de disolución de agua oxigenada de 60 volúmenes y

añadimos 100 ml de agua destilada, ¿qué porcentaje quedará de agua

oxigenada ahora?

P á g i n a | 20

Sabias que…

• Si la Tierra fuera

una bola de 1 cm de

diámetro, entonces

el Sol sería una bola

de más de un metro.

 Diámetro en km Número de veces el diámetro de La

Tierra

Sol 1.391.016 de km 109,05 veces

Mercurio 4.880 km 0,38 veces

Venus 12.104 km 0,95 veces

La Tierra 12.756 km 1

Marte 6.794 km 0,53 veces

Júpiter 142.984 km 11,21 veces

Saturno 108.728 km 8,52 veces

Urano 51.118 km 4,01 veces

Neptuno 49.532 km 3,88 veces

El Universo tiene 13.800.000.000 años y los primeros humanos aparecieron

hace 2.500.000 años. Eso quiere decir, que si el Universo tuviese 24 horas,

entonces los primeros humanos hubiesen aparecido hace 16 segundos.

Para comprobar esta fecha puedes plantear la regla de tres y resolverla con

ayuda de la calculadora:

Recuerda que para pasar horas a segundos tienes que multiplicar por

3.600.

El índice de masa corporal (IMC) es una razón matemática de la masa en kg

y la altura en metros al cuadrado de un individuo,
𝑚𝑎𝑠𝑠𝑎

𝑎𝑙𝑡𝑢𝑟𝑎2

El rango recomendado está entre 18,5 i 24,99 en adultos. Por ejemplo, una

persona de altura 1,6 m y masa 58 kg tiene de IMC 22,66.

P á g i n a | 21

Calculadora científica

Para calcular un porcentaje puedes utilizar

las teclas de producto y división.

Algunas calculadoras tienen la tecla del

porcentaje.

3%𝑑𝑒700 =

3 ∙ 700

100
= 21

3 700 100

Ahora con la tecla de porcentaje

(En algunas calculadoras no hace falta la

tecla SHIFT).

3 700 700

Actividades propuestas

1. Calcula mentalmente y con la calculadora

a) 3%𝑑𝑒200 b) 6%500 c) 20%𝑑𝑒50

Resumen

Nombre del

concepto o

propiedad

Definición Ejemplo

Razón Cociente entre los valores de dos

magnitudes asociadas a un fenómeno u

objeto.

Razón entre el

precio de un saco

de patatas y el

número de kg

%

÷ ×

SHIFT

× ÷

% ×

SHIFT

P á g i n a | 22

Proporción Una proporción es una igualdad

de dos razones

𝑎

𝑏
=

𝑐

𝑑

Los números 𝑎 y 𝑑 se denominan

extremos y los números 𝑏 i 𝑐, medios.

𝑎 ∙ 𝑑 = 𝑐 ∙ 𝑑

40

35
=

𝑥

28

𝑥 =
40 ∙ 28

35
↔ 𝑥 = 32

Magnitudes

directamente

proporcionales

Dos magnitudes 𝑎 i 𝑏 son directamente

proporcionales con razón de

proporcionalidad 𝑘 cuando el cociente,
𝑎

𝑏
 es

siempre igual a 𝑘.

𝑎

𝑏
= 𝑘

Si se aumenta una magnitud, aumenta la otra.

Si disminuye una magnitud, disminuye la otra.

El precio total de los

tomates y los kg que

compre.

Magnitudes

inversamente

proporcionales

Dos magnitudes 𝑎 y 𝑏 son inversamente

proporcionales con razón de

proporcionalidad 𝑘 cuando el producto 𝑎 ∙ 𝑏

es siempre igual a 𝑘.

𝑎 ∙ 𝑏 = 𝑘

Si disminuye una magnitud, aumenta la otra.

Si aumenta una magnitud, disminuye la otra.

Número de obreros

que descargan un

camión y el número

de horas.

Regla de tres

simple directa

Se plantea entre magnitudes directamente proporcionales. En

el método de la regla de tres hay que colocar en cada columna

los valores de una misma magnitud. Se resuelve colocando

los términos en el mismo orden.

Un transportista necesita 8 viajes para llevar 120 cajas.

¿Cuántos viajes necesitará para llevar 315 cajas?

120𝑐𝑎𝑖𝑥𝑒𝑠 → 8𝑣𝑖𝑎𝑡𝑔𝑒𝑠
315𝑐𝑎𝑖𝑥𝑒𝑠 → 𝑥

}

120

315
=

8

𝑥

𝑥 = 21𝑣𝑖𝑎𝑡𝑔𝑒𝑠.

P á g i n a | 23

Regla de tres

simple

inversa

Se plantea entre magnitudes inversamente proporcionales. En

el método de la regla de tres hay que colocar en cada columna

los valores de una misma magnitud. Se resuelve haciendo una

inversión de los valores de una de las columnas.

3 obreros descargan un camión en 2 horas. ¿Cuánto tardarán

4 obreros?

3𝑜𝑏𝑟𝑒𝑟𝑠 − − −→ 2ℎ𝑜𝑟𝑒𝑠
4𝑜𝑏𝑟𝑒𝑟𝑠 − − −→ 𝑥

}

4

3
=

2

𝑥

𝑥 = 1,5ℎ𝑜𝑟𝑒𝑠

Porcentajes El 𝑟% de una cantidad 𝑄 se calcula

mediante la fórmula:

𝑟%𝑑𝑒𝑄 =
𝑟 ∙ 𝑄

100

ES equivalente a hacer
𝑟

100
 de 𝑄

5% de 400=

5 ∙ 400

100
= 20

Aumentos

porcentuales

Aumentar el 𝑟 por ciento una cantidad

𝑄 significa sumar a la cantidad 𝑄, el 𝑟%

de la cantidad 𝑄, es decir,

𝑄 + 𝑒𝑙𝑟%𝑑𝑒𝑄.

Aumenta el 3% la

cantidad de 500.

500+3% de 500.

Nos queda 515. Es

equivalente a

calcular el 103 % de

500.

Disminuciones

porcentuales

Disminuir el 𝑟 por ciento una cantidad 𝑄

significa quitar a la cantidad 𝑄, el 𝑟% de

la cantidad 𝑄, es decir,

𝑄 − 𝑒𝑙𝑟%𝑑𝑒𝑄.

Rebaja el 20 % la

cantidad de 40 €.

40-20% de 40

Nos queda 32 €.

Escalas La escala es la relación matemática

que existe entre las dimensiones del

dibujo que representa la realidad sobre

un plano o un mapa y las dimensiones

reales.

1:300

Significa que 1 cm

en el mapa equivale

a 300 cm de la

realidad.

P á g i n a | 24

Autoevaluación

1. Una corona noruega equivale a 0,10 €. ¿Cuántas coronas equivalen a 5

euros?

 a) 0,05 coronas b) 500 coronas c) 0,5 coronas d) 50 coronas

2. Una caja de naranjas de 6 kg se venden por 7,2 €. ¿Cuánto vale 1 kg de

naranjas?

 a) 1,23 € b) 1,2 € c) 0,83 € d) 1,02 €

3. Doce pintores pintan un edificio en 9 días. ¿Cuántos días tardarán 4 pintores?

a) 27 días b) 36 días c) 25 días d) 3 días

4. Una camisa cuesta sin rebajar 33 euros. Mañana la rebajarán el 20 %.

¿Cuánto costará?

 a) 39,6 € b) 31 € c) 26,4 € d) 27 €

5. Hoy es el día sin IVA del 21 %. Una bicicleta que ayer costaba 1210 €,

¿cuánto cuesta hoy?

a) 955,9 € b) 1000 € c) 1100 € d) 1189 €

6. Dos socios de una empresa se reparten 4000 euros de beneficios. Si a uno

de ellos le pertenece el 20% de la empresa, ¿cuánto corresponde a cada

uno?

a) 80 € i 3920 € b) 800 € i 3200 € c) 800 € i 3600 € d) 20 € i 3980 €

7. En un pueblo el 15 % tiene los ojos azules. Si en el pueblo hay 4.000

personas, ¿cuántos tienen los ojos azules?

a) 600 personas b) 60 personas c) 260 personas d) 300 personas

8. En un mapa dos ciudades están separada 4 cm. Si el mapa está a escala 1:

200.000, ¿cuántos kilómetros hay entre las dos ciudades en la realidad?

a) 2000 km b) 20 km c) 8 km d) 800.000 km

9. El 8 % de una cantidad es igual a 40. ¿Cuál es esta cantidad?

a) 500 b) 320 c) 3,2 d) 400

10. Un televisor costaba 900 euros y ahora cuesta 630. ¿Cuál ha sido el

porcentaje de rebaja?

a) 70 % b) 25 % c) 3 % d) 30 %

11. Dos personas de cada 25 tienen un grupo sanguíneo 0 negativo. ¿Qué

porcentaje supone?

a) 2% b) 8% c) 25% d) 4%

P á g i n a | 25

12. Expresa en forma de fracción el 7 %:

a)
1

7
 b)

7

1
 c)

7

10
 d)

7

100

Solucionario. Actividades propuestas

1.

€ 0,8 1,6 2,4 3,2 4 4,8 5,6

kg 1 2 3 4 5 6 7

2. a)𝑥 = 10 b)𝑥 = 20 c)𝑥 = 8 d)𝑥 = 30

3. 350 Km ----------> 2 h

 x Km ----------> 3 h 𝑥 =
350∙3

2
↔ 𝑥 = 525 𝑘𝑚

4. 200 € --------------> 3

 X -------------> 21 𝑥 =
21∙200

3
↔ 𝑥 = 1400 €

5.

a) 860 $= 1000 € b) 10 € = 8,6 $ c) 50 € = 43 $

6. Regla de tres inversa. Al plantear la proporción hacemos una inversión.

 3 ---------------> 15 h

 5 ---------------> x
5

3
=

15

𝑥
↔ 𝑥 = 9 ℎ

7.

a) 15 b) 56 c) 50

d) 45 e) 6 f) 140

8.

Porcentaje Fracción Cálculo

9% de 300 9

100
𝑑𝑒300

27

3% de 15 3

100
𝑑𝑒15

0,45

8% de 1000 8

100
𝑑𝑒1000

80

18% de 500 18

100
𝑑𝑒500

90

9. 30 % de 37 hm3= 11,1 hm3=11100 dm3= 11100 l

10. a) 259,2 b) 4860 c) 7560 d) 864

11. a) 297,5 b) 425 c) 382,5 d) 1700

P á g i n a | 26

12. 1 cm ----------> 15.000.000 cm

 5 cm ----------> x 𝑥 = 75.000.000 𝑐𝑚 = 750 𝑘𝑚

Solucionario. Actividades finales

1. Multiplicamos las cantidades por 6/4=1,5.

a) 412 g de pasta, 1,5 puñados de hojas de albahaca fresca, 6 dientes

de ajos, 4,5 nueces picadas, 150 ml de aceite de oliva, 112,5 g de

queso parmesano.

b) 600 g de fideos, 300 g de rape, 3 sepias, 12 langostinos, 3 dientes de

ajo, 6 tomates muy maduros, 1,5 cucharadas de pimentón dulce,

azafrán en brizna, sal, 150 ml de aceite de oliva, 2,25 de caldo de

pescado.

c) 12 alcachofas, ¾ kg de gambas peladas, 1,5 cebollas, ¾ l de caldo de

pescado, 150 g de harina, 75 g de mantequilla, sal, pimentón y nuez

moscada.

2. 1 cm -----------> 75 cm

 X -----------> 230 cm 𝑥 = 3,07.

 Sí, porque el largo del dibujo mide más de 3,07 cm.

3. a) Total invertido=40 €. Fracciones:
5

40
;

20

40
;

15

40
. Simplificadas:

1

8
;

1

2
;

3

8

b) 1 ----------> 8 1 ------------> 2

 x ----------> 100 𝑥 = 12,5 x ------------> 100 x= 50

 3 -------------> 8

 X ------------> 100 𝑥 = 37,5 Respuesta: 12,5 %, 50% i 37,5 %.

c)1250, 5000 i 3750

4. 6000 × 365 = 2190000

5. Las manzanas valen a 1,5 €/kg. Total 5 €.

6. Contando el techo ha de pintar 5 cuadrados de lado 4 m, por tanto ha de

pintar una superficie de 80 m2.

 8 m2 ----------> 1 litro

 80 m2 ----------> x 𝑥 = 10𝑙𝑖𝑡𝑟𝑒𝑠

P á g i n a | 27

7. 4 h ----------> 60 €

 3 h ----------> x 𝑥 = 45€

8. 4% 𝑑𝑒 300 ∙ 600 = 7200 €.

9. a) 120 b) 10% c)
10

100
 también

1

10
.

10. 9 cm ----------> 4,5 m

 8 cm ----------> x x = 4 m

11. 1 h = 3600 s

 20 m ----------> 1 s

 X ----------> 3600 s 𝑥 = 72000 𝑚 = 72 𝑘𝑚

 𝑣𝑒𝑙𝑜𝑐𝑖𝑡𝑎𝑡 = 72 𝑘𝑚 ℎ⁄

12. 20 -----------> 100

 30 -----------> x 𝑥 = 150. Observa que 20%𝑑𝑒𝑥 = 30.

13. 66 céntimos.

14. 4% 𝑑𝑒 𝑥 = 12. 4 ---------------> 100

 12 --------------> x 𝑥 = 300

15. 17,5 €

16.
60

200
=

30

100
. El 30 %. La disolución queda rebajada a 30 volúmenes.

Solucionario. Actividades Calculadora

a) 3 ∙ 200: 100 = 6 b) 6 ∙ 500: 100 = 30 c) 20 ∙ 50 = 100 = 10

Solucionario. Autoevaluación

1d) 2b) 3a) 4c) 5b) 6b) 7a) 8c) 9a) 10d) 11a) 12 d)

