
Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 1

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Rapporto

Il rapporto tra due numeri a e b , con b diversa da zero (0b), è il quoziente (ba :),

esprimibile anche mediante la frazione
b

a
.

In un rapporto tra due numeri o due grandezze a e b, 𝐚 e 𝐛 si

chiamano termini del rapporto.

Il primo termine è l’antecedente e l’altro il conseguente.

Moltiplicando o dividendo entrambi i termini di un rapporto per uno stesso numero diverso da

zero, si ottiene lo stesso rapporto.

Il rapporto tra due grandezze omogenee è uguale al rapporto delle loro rispettive misure espresse

nella stessa unità di misura. Il rapporto è un numero puro, indipendente dall’unità di misura

prescelta.

Il rapporto tra due grandezze non omogenee è uguale al rapporto delle loro rispettive misure. Il

risultato è una grandezza derivata che dipende dalle unità di misura prescelte.

Grandezze omogenee Grandezze non omogenee

Si ottiene un numero puro.

Indipendente dall’unità di misura

utilizzata.

Si ottiene una grandezza derivata.

Dipendente dall’unità di misura

utilizzata.

Confronto tra due superfici una che ha

un’area di 120 𝑚2 e una di 40 𝑚2.

120 𝑚2

40 𝑚2
= 3

Il valore 3 indica che una superficie ha area

tripla dell’altra, valore non è in metri

quadrati.

Se misurassi le stesse aree usando un

multiplo o sottomultiplo dell’unità di misura

scelta il rapporto rimarrebbe lo stesso.

Ha senso in questo caso anche il rapporto

inverso.

Se per andare a visitare un museo che dista

100 km da scuola si impiegano 2 ore posso

usare il rapporto per trovare la velocità media.

100 𝑘𝑚

2 ℎ
= 50 𝑘𝑚/ℎ

Se calcolo la velocità in metri al secondo

ottengo un valore diverso.

100 000 𝑚

7200 𝑠
=

1000 𝑚

72 𝑠
≈ 13,88 𝑚/𝑠

Lo stesso avviene ad esempio confrontando

due distanze espresse in metri o kilometri.

Lo stesso avviene con un prezzo, riferito allo

stesso bene, in €/g e €/kg.

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 2

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Proporzioni

Una proporzione è un’uguaglianza di rapporti tra grandezze, a due a due omogenee, o fra misure

di grandezze.

In una proporzione 𝑎: 𝑏 = 𝑐: 𝑑 i termini a e c si chiamano antecedenti, i termini b e d

conseguenti, i termini b e c medi e i termini a e d si dicono estremi.

 1^ termine 2^ termine 3^ termine 4^ termine

 antecedente conseguente antecedente conseguente

 3 : 2 = 6 : 4

 estremo medio medio estremo

Una proporzione continua ha i medi (o gli estremi) uguali.

Se i medi sono uguali la proporzione si dice continua e il medio è detto medio proporzionale.

 36 : 12 = 12 : 4

 estremo medio

proporzionale

 medio

proporzionale

 estremo

Grandezze proporzionali

Quattro grandezze a, b, c, d, nell’ordine dato, si dicono proporzionali

se a e b sono fra di loro omogenee

se lo sono anche c e d e se 𝒂 ∶ 𝒃 = 𝒄 ∶ 𝒅

se cioè il rapporto fra le grandezze a e b è uguale al rapporto tra c e d

La proporzionalità fra quattro grandezze implica la proporzionalità fra le loro misure.

Esempio

1,5 𝑘𝑚

2 𝑘𝑚
=

3 𝑘𝑚

4 𝑘𝑚
=

6 𝑘𝑚

8 𝑘𝑚
= …

1,5 𝑘𝑚 ∶ 2 𝑘𝑚 = 3 𝑘𝑚 ∶ 4 𝑘𝑚

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 3

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Proprietà delle proporzioni

Proprietà fondamentale delle proporzioni
Teorema fondamentale sulle proporzioni numeriche

Quattro numeri reali positivi ordinati sono in proporzione se e soltanto se il prodotto dei medi è

uguale al prodotto tra gli estremi.

𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑖 𝑚𝑒𝑑𝑖 = 𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑔𝑙𝑖 𝑒𝑠𝑡𝑟𝑒𝑚𝑖

Da 𝑎 ∶ 𝑏 = 𝑐 ∶ 𝑑 segue 𝑏 ∙ 𝑐 = 𝑎 ∙ 𝑑.

Proprietà dell’unicità del quarto proporzionale

Se 𝑎: 𝑏 = 𝑐: 𝑑 e 𝑎: 𝑏 = 𝑐: 𝑑′ allora 𝑑 = 𝑑’.

Per calcolare un estremo incognito si divide il

prodotto dei medi per l’altro estremo.
𝑒𝑠𝑡𝑟𝑒𝑚𝑜1 =

𝑚𝑒𝑑𝑖𝑜1 ⋅ 𝑚𝑒𝑑𝑖𝑜2

𝑒𝑠𝑡𝑟𝑒𝑚𝑜2

Per calcolare un medio incognito si divide il prodotto

degli estremi per l’altro medio.
𝑚𝑒𝑑𝑖𝑜1 =

𝑒𝑠𝑡𝑟𝑒𝑚𝑜1 ⋅ 𝑒𝑠𝑡𝑟𝑒𝑚𝑜2

𝑚𝑒𝑑𝑖𝑜2

Per calcolare il medio proporzionale incognito si

estrae la radice quadrata del prodotto degli estremi.
𝑚𝑒𝑑𝑖𝑜 = √𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑒𝑠𝑡𝑟𝑒𝑚𝑖

Proprietà dell’invertire

Scambiando ogni antecedente con il proprio conseguente si ottiene ancora una proporzione.

𝑎 ∶ 𝑏 = 𝑐 ∶ 𝑑 → 𝑏 ∶ 𝑎 = 𝑑 ∶ 𝑐

Proprietà del permutare

Scambiando fra loro i medi oppure gli estremi si ottiene ancora una proporzione.

𝑎 ∶ 𝑏 = 𝑐 ∶ 𝑑 → 𝑎 ∶ 𝑐 = 𝑏 ∶ 𝑑 𝑑 ∶ 𝑏 = 𝑐 ∶ 𝑎

Proprietà del comporre

La somma tra il primo ed il secondo termine sta al primo (o al secondo) come la somma del

terzo e del quarto sta al terzo (o al quarto).

𝑎 ∶ 𝑏 = 𝑐 ∶ 𝑑 → (𝑎 + 𝑏) ∶ 𝑎 = (𝑐 + 𝑑) ∶ 𝑐 (𝑎 + 𝑏) ∶ 𝑏 = (𝑐 + 𝑑) ∶ 𝑑

Proprietà dello scomporre

La differenza tra il primo e il secondo termine sta al primo (o al secondo) come la differenza tra

il terzo e il quarto sta al terzo (o al quarto).

𝑎 ∶ 𝑏 = 𝑐 ∶ 𝑑 → (𝑎 − 𝑏) ∶ 𝑎 = (𝑐 − 𝑑) ∶ 𝑐 (𝑎 − 𝑏) ∶ 𝑏 = (𝑐 − 𝑑) ∶ 𝑑

Proprietà del comporre e dello scomporre

La somma tra il primo ed il secondo termine sta alla differenza tra il primo e il secondo termine

come la somma del terzo e del quarto sta alla differenza tra il terzo e il quarto.

𝑎 ∶ 𝑏 = 𝑐 ∶ 𝑑 → (𝑎 ± 𝑏) ∶ 𝑎 = (𝑐 ± 𝑑) ∶ 𝑐 (𝑎 ± 𝑏) ∶ 𝑏 = (𝑐 ± 𝑑) ∶ 𝑑

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 4

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Applicazioni della proporzionalità

La proporzionalità trova diverse applicazioni pratiche.

• Percentuale (che può essere vista come un rapporto)

• Problemi del tre semplice

• Problemi del tre composto

• Problemi di ripartizione semplice

• Problemi di ripartizione composta

• Matematica finanziaria (interesse, sconto, …)

Per tutti questi problemi è fondamentale stabilire prima di impostare qualsiasi strategia

risolutiva se le grandezze coinvolte sono tra loro direttamente proporzionali o

inversamente proporzionali.

Termine incognito di una proporzione

Noti tre valori di una proporzione il termine che non si conosce è detto termine

incognito o incognita e si indica usualmente con la 𝑥.

Il termine “incognita” deriva dal latino. In matematica in termine diviene

“incognita” e Maria Gaetana Agnesi così la descrive nel 1748 «Le quantità cognite

e date soglionsi denominare […] con le prime lettere dell’alfabeto; le incognite, e

che si cercano, con una delle ultime».

La ricerca del valore incognito si esegue applicando la proprietà fondamentale

delle proporzioni.

𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑖 𝑚𝑒𝑑𝑖 = 𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑔𝑙𝑖 𝑒𝑠𝑡𝑟𝑒𝑚𝑖

Da cui

𝑚𝑒𝑑𝑖𝑜 𝑖𝑛𝑐𝑜𝑔𝑛𝑖𝑡𝑜 =
𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑔𝑙𝑖 𝑒𝑠𝑡𝑟𝑒𝑚𝑖

𝑚𝑒𝑑𝑖𝑜 𝑛𝑜𝑡𝑜

𝑒𝑠𝑡𝑟𝑒𝑚𝑜 𝑖𝑛𝑐𝑜𝑔𝑛𝑖𝑡𝑜 =
𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑖 𝑚𝑒𝑑𝑖

𝑒𝑠𝑡𝑟𝑒𝑚𝑜 𝑛𝑜𝑡𝑜

𝑚𝑒𝑑𝑖𝑜 𝑖𝑛𝑐𝑜𝑔𝑛𝑖𝑡𝑜 𝑝𝑟𝑜𝑝. 𝑐𝑜𝑛𝑡𝑖𝑛𝑢𝑎 = √𝑝𝑟𝑜𝑑𝑜𝑡𝑡𝑜 𝑑𝑒𝑔𝑙𝑖 𝑒𝑠𝑡𝑟𝑒𝑚𝑖

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 5

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Grandezze direttamente

proporzionali
Directly proportional quantities

Grandezze inversamente

proporzionali
Inversely proportional quantities

Due grandezze variabili e tra di loro

dipendenti sono direttamente proporzionali

quando al raddoppiare, triplicare, ecc., di una

anche il corrispondente valore dell’altra

raddoppia, triplica, ecc.

Due grandezze variabili e tra di loro

dipendenti sono inversamente proporzionali

quando al raddoppiare, triplicare, ecc., di una,

il corrispondente valore dell’altra diventa la

metà, un terzo, ecc.

La distanza percorsa è proporzionale al tempo. Se

viaggiate il doppio del tempo percorrerete una

distanza doppia, se viaggiate il triplo del tempo

percorrete una distanza tripla e così via.

Il costo pagato per acquistare dei quaderni raddoppia

se ne comperate il doppio, triplica se ne comperate il

triplo e così via.

La quantità di vino disponibile per persona è

inversamente proporzionale al numero di persone che

siedono al tavolo.

Il tempo impiegato per compiere un dato lavoro è

inversamente proporzionale al numero di operai

impiegati (un maggior numero di operai richiede un

minore tempo)

Caso “UbiMath” ++ Caso “UbiMath” +-

Due grandezze variabili e tra di loro dipendenti

sono direttamente proporzionali se è costante il

rapporto tra due valori corrispondenti, qualunque

sia la coppia di valori che si considera.

Due grandezze variabili e tra di loro dipendenti

sono inversamente proporzionali se è costante il

prodotto di due loro valori corrispondenti,

qualunque sia la coppia di valori che si considera.

Distanza percorsa e tempo impiegato (velocità media)

𝑘 =
30

1
=

60

2
=

90

3
= ⋯ = 30 𝑘𝑚/ℎ

Prezzo e quantità acquistata (quaderno da 1,50 euro)

𝑘 =
1,50

1
=

3,00

2
=

4,50

3
= ⋯ = 1,5 €/𝑞𝑢𝑎𝑑𝑒𝑟𝑛𝑜

Lavoro in giorni uomo e numero di operai impiegati

𝑘 = 16 ∙ 1 = 8 ∙ 2 = 4 ∙ 4 = ⋯ = 16 𝑔𝑖𝑜𝑟𝑛𝑖

Quantità di vino disponibile per persona (2 litri a

disposizione e numero di persone variabile)

𝑘 = 2 ∙ 1 = 1 ∙ 2 = 0,5 ∙ 4 = ⋯ = 2 𝑙𝑖𝑡𝑟𝑖

METODO DI RIDUZIONE ALL’UNITA’ METODO DI CALCOLO DEL TOTALE

teindipenden

dipendente

x

y
k

var

var
== kxxky ==

La rappresentazione grafica è una semiretta

avente l’origine nell’origine degli assi.

teindipendendipendenteyxk varvar ==

x

k
y =

La rappresentazione grafica è un ramo di

iperbole equilatera.

Costante = valore che non cambia (usualmente indicata con k)

Variabile = valore soggetto a cambiare

Variabile indipendente = valore attribuito arbitrariamente (usualmente indicata con x)

Variabile dipendente = valore non scelto ma che è determinato dal valore attribuito alla variabile indipendente

(usualmente indicata con y)

0,00

0,20

0,40

0,60

0,80

1,00

1,20

0 2 4 6 8 10 12 14

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

200,00

0 2 4 6 8 10 12 14

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 6

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Esercizi guida per il tre semplice

Risolti utilizzando la riduzione all’unità o il calcolo del totale e la costante di proporzionalità.

Esempio 1.

In 4 ore percorrete 120 km.

Quale distanza percorrereste in 8 ore?

Caso: proporzionalità diretta (++)

Costante proporzionalità: velocità → 120 km/4 h = 30 km/h

8 ℎ ∙ 30
𝑘𝑚

ℎ
= 240 𝑘𝑚

Conoscendo la velocità oraria (quanti km si percorrono in un’ora) è immediato calcolare la

distanza percorsa in più ore.

Esempio 2.

Sei lavoratori sono in grado di portare a termine un lavoro in 4 giorni.

Quanto impiegherebbero 12 lavoratori?

Caso: proporzionalità inversa (+-)

Costante proporzionalità: lavoro da compiere in giorni uomo → 6 ∙ 4 = 24 giorni uomo

24 𝑔𝑖𝑜𝑟𝑛𝑖 𝑢𝑜𝑚𝑜 ∶ 12 𝑢𝑜𝑚𝑖𝑛𝑖 = 2 𝑔𝑖𝑜𝑟𝑛𝑖

Conoscendo il totale stimato dei giorni uomo (come lavorasse un solo uomo) necessari a

compiere un dato lavoro è immediato calcolare quanto impiegherebbero più uomini a compiere

lo stesso lavoro.

Esempio 3.

Giovanni guadagna 180 euro in 6 ore.

Quanto guadagnerà in 8 ore di lavoro?

Caso: proporzionalità diretta (++)

Costante proporzionalità: paga oraria → 180/6 = 30 euro/h

8 ℎ ∙ 30
€

ℎ
= 240 €

Conoscendo la paga oraria (quanto si percepisce per un’ora di lavoro) è immediato calcolare la

paga per più ore.

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 7

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Esempio 4.

Un elefante beve circa 150 litri d’acqua al giorno (da 100 a 220 litri).

Di quanta acqua dovete disporre per mantenere in casa per 10 giorni un elefante?

Caso: proporzionalità diretta (++)

Costante proporzionalità: fabbisogno d’acqua → 150 litri/elefante

8 ℎ ∙ 30
€

ℎ
= 240 €

Esempio 5.

Per un banchetto di 120 persone il cuoco, con la giacenza disponibile, può fornire agli ospiti

porzioni da 80 grammi di pasta. Se dovesse servire, con la stessa quantità di pasta, 125 persone

quanto sarebbe il peso delle porzioni.

Caso: proporzionalità inversa (+-)

Costante proporzionalità: quantità di pasta disponibile → (120 ∙ 80) g di pasta

Esempio 6.

Daniele, Giulio, Mirko e Federico, classe 3B 2005 seconda fila, progettano, a scuola durante una

mate ora, una festa a casa di Giulio. Spendono per questo 60,00 euro per cibi e “bevande”. Per

mantenere una buona disponibilità di vivande se intendessero far partecipare alla festa altri 4

fidati compagni quanto dovrebbero spendere?

Caso: proporzionalità diretta (++)

Costante proporzionalità: spesa pro capite → 15 euro/persona

(Ai miei nuovi alunni - 20.9.2005)

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 8

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Tre semplice al computer

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Rapporto, proporzione e applicazioni della proporzionalità. UbiLearning - 9

Copyright© 2000-2023 owned by Ubaldo Pernigo, www-ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Link

• it.wikipedia.org/wiki/Proporzionalit%C3%A0_(matematica)

• www.math.it/formulario/proporzioni.htm

• Gli oggetti matematici (macosa.dima.unige.it/om/) – Università di Genova

• macosa.dima.unige.it/om/voci/proporz/proporz.htm

• macosa.dima.unige.it/om/voci/propinv/propinv.htm

In lingua inglese

• www.edhelper.com/ratios.htm (da vedere e da usare...)

• www.math.com/school/subject1/lessons/S1U2L2GL.html

• www.shodor.org/UNChem/math/r_p/index.html

Keywords

 Matematica, aritmetica, rapporto, quoziente, proporzione, percentuale, scala, scala grafica, riduzione,

ingrandimento, medio proporzionale, proporzionalità, diretta, inversa, tre semplice, tre composto, ripartizione

 Math, Arithmetic, ratio, proportion, quotient, percentage ratio, Proportionality, Percentage, Math solved

exercises

 Matemática, Aritmética, Proporción, Porcentaje

 Mathématique, Arithmétique, Proportion, Pourcentage

 Mathematik, Arithmetik, das Verhältnis, Prozent

Arabic: ،عَدَد حَجْم، كَمِيَّه

Chinese 比例

Czech: poměr

Danish: forhold

Dutch: verhouding

Estonian: (õige) vahekord

Finnish: suhde

Greek: αναλογία

Hungarian: arány

Icelandic: hlutfall

Indonesian: perbandingan

Japanese: 割合

Korean: (양·크기·수 따위의) 비, 비율

Latvian: proporcija; attiecība; samērs

Lithuanian: proporcija, santykis

Norwegian: forhold

Polish: proporcja

Portuguese: proporção

Romanian: proporţie

Russian: пропорция

Slovak: pomer, podiel

Slovenian: razmerje

Swedish: proportion

Turkish: oran, nisbet

mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://it.wikipedia.org/wiki/Proporzionalit%C3%A0_(matematica)
http://www.math.it/formulario/proporzioni.htm
http://macosa.dima.unige.it/om/
http://macosa.dima.unige.it/om/voci/proporz/proporz.htm
http://macosa.dima.unige.it/om/voci/propinv/propinv.htm
http://www.edhelper.com/ratios.htm
http://www.math.com/school/subject1/lessons/S1U2L2GL.html
http://www.shodor.org/UNChem/math/r_p/index.html

