1.3 Reparto Proporcional

Definiciones y casos. El reparto proporcional es una operación que consiste en dividir un número en partes proporcionales a otros números dados. Es la distribución equitativa de una cifra, en proporción directa o inversa, entre ciertos números denominados índices del reparto".

En todo problema de reparto proporcional intervienen tres elementos esenciales, de los cuales debemos familiarizarnos con sus literales que utilizaremos en cualquiera de los casos y son:

1. Cantidad a Repartir (C.R.)

2. Indices del Reparto (I.R.)

3. Factor Constante o cociente del reparto (F.C.)
“El reparto proporcional no es más que la división equitativa de una cifra o cantidad dada, entre ciertos números denominados índices del reparto”. En los problemas del reparto proporcional se consideran tres elementos: 1.-Cantidad a repartir. 2.-Índices del reparto. 3.-Cociente del reparto. La aplicación del reparto proporcional es muy variada, se aplica en gran escala en empresas comerciales, pero fundamentalmente en la aplicación ó prorrateo de gastos en la contabilidad de costos. Casos: 1.-Simple y directo. 2.-Simple inverso 3.-Compuesto. 4.-Mixto
Algunas observaciones.
1. Siempre que sea posible, hay que simplificar los números que representan la proporcionalidad, pues el resultado es el mismo y los cálculos son más fáciles. De esta manera, en el ejemplo anterior, en lugar de tomar 3, 6 y 9, será más fácil hacer los cálculos con 1, 2 y 3, que resultan de dividir aquellos entre 3.

2. Si los números dados son fraccionarios, se reducen éstos al mismo denominador, y después se hace el reparto proporcionalmente a los numeradores. Así, si los números fueran: 1/2, 2/3 y 3/4, se reducirían éstos al mismo denominador, o sea el 12 (pues es el mínimo común múltiplo). Los resultados de la conversión, 6/12, 8/12 y 9/12 se reemplazan por los numeradores 6, 8 y 9 que les son proporcionales.

Se dice que unos número son proporcionales a otros cuando los primeros forman con los segundos una serie de razones iguales. Así, los números 12, 20 y 32 son proporcionales a 3, 5 y 8 porque se tiene:

Propiedad fundamental de toda serie de razones. En toda serie de razones iguales, la suma de los antecedentes dividida entre la suma de los consecuentes es igual a cada una de las razones propuestas. De esta forma, y utilizando las razones anteriores:

[image: image1.png]12420432,
3+5+8

Es decir,

[image: image2.png]12+420+32 1220 32

34548 3 5 8

CLASIFICACION DE REPARTO PROPORCIONAL:

· REPARTO PROPORCIONAL DIRECTO
 En el reparto proporcional directo, las partes que se buscan son directamente proporcionales a los números dados.

Ejemplo. Repartir entre Juan, Sergio y Andrés la suma de $ 720 proporcionalmente a los meses que llevan laborando es la oficina. Cada uno de ellos tiene 3, 6 y 9 meses, respectivamente.

Solución. Los números 3, 6 y 9 representan las partes que corresponden a cada persona, cuando se reparten $18, o sea, la suma de los números (3 + 6 + 9).

Si representamos por x, y y z las partes que se buscan, y aplicamos la propiedad fundamental de las razones iguales, se tiene:

[image: image3.png]

de donde:

[image: image4.png]wlin o= Wl

Comprobación: 120 + 240 + 360 = 720.

Por lo tanto, para dividir una cantidad en partes directamente proporcionales a varios números, se la divide entre la suma de esos números, y se multiplica el cociente por cada uno de los números dados. Se presenta este caso cuando los elementos están en forma directa en relación con la cantidad a repartir.
Ejemplos.- Repartir un premio en proporción a calificaciones obtenidas, repartir según el lugar en quedaste en una prueba deportiva, la depreciación proporcional a valor de los activos, una gratificación en proporción a la venta de un producto.
Ejemplo 1:

Se desea repartir la cantidad de $12,000 de gratificación entre departamentos de una tienda, en proporción a la productividad. El primer departamento (M) produjo $20,000, el segundo (N) $40,000 y el tercero (O) $60,000.

Solución:

Sea:

M = gratificación al primer departamento

N = gratificación al segundo departamento

O = gratificación al tercer departamento

[image: image5.wmf]12,000

MNO

++=

Como las gratificaciones son directamente proporcionales a la productividad

[image: image6.wmf]constante

20,00040,00060,000

MNO

x

====

(

[image: image7.wmf](20,000)

(40,000)

(60,000)

Mx

Nx

Ox

=

=

=

[image: image8.wmf]20,00040,00060,00012,000

xxx

++=

(
[image: image9.wmf]1

10

120,00012,000;

xx

==

lo que nos da
[image: image10.wmf](20,000)$2,000

(40,000)$4,000

(60,000)$6,000

Mx

Nx

Ox

==

==

==

El valor de x es el factor de reparto que corresponde a cada elemento. Si salen decimales multiplica los posibles para asegurarse de tener resultados más completos.
· REPARTO PROPORCIONAL INVERSO

 En este reparto, las partes que se buscan son proporcionales a los recíprocos de los números dados.

Es simple, porque los índices del reparto se forman con un solo número o serie de datos.

 Es inverso porque, al repartirse la cantidad inversamente proporcional, al índice o número mayor le corresponderá menos y al índice o número menor le corresponderá más, por concepto del reparto.

Para resolver este tipo de problemas es necesario, en primer lugar, simplificar los índices y enseguida convertirlos al inverso.

¿Qué es el inverso de un número?. El inverso de un número es igual a la unidad, dividida entre el número del cual nos piden el inverso.

Ejemplo 1: Repartir una herencia de $18 300 entre tres herederos de 10, 12 y15 años, respectivamente, en partes inversamente proporcionales a sus edades.

Solución. Los inversos de 10, 12 y 15 son:

[image: image11.png]

Reducidos al mismo denominador, se tiene:

[image: image12.png]<8
8
©|g

Tomando en cuenta la observación 2 anterior y el procedimiento del reparto proporcional directo, se tiene:

[image: image13.png]= 18300x6 _ 7500

y:18300xs:$6“)0

o 18300x4 o ee

Comprobación: 7 320 + 6 100 + 4 880 = 18 300.

“Los elementos pueden tener uno o mas elementos pero en proporción inversa a la cantidad a repartir.”
Ejemplo 2: Un despacho de contadores repartió $35,500 a sus 3 secretarias, con la finalidad de incentivarlas, otorgando un bono en proporción inversa a los días faltados en el año: Alicia faltó 5 días, Carmen faltó 3 días y Nidia 7 días. ¿Cuánto recibió cada una de ellas?
Solución:

Sea:
A = gratificación a Alicia

C = gratificación a Carmen

N = gratificación a Nidia

[image: image14.wmf]35,500

ACN

++=

Como las gratificaciones son inversamente proporcionales a la productividad

[image: image15.wmf](5)(3)(7)constante

ACNx

====

 (

[image: image16.wmf]5

3

7

x

x

x

A

C

N

=

ì

ï

=

í

ï

=

î

[image: image17.wmf]537

35,500

xxx

++=

(
[image: image18.wmf]71

105

35,500

x

=

(
[image: image19.wmf]52,500

x

=

[image: image20.wmf]5

3

7

$10,500

$17,500

$7,500

x

x

x

A

C

N

==

==

==

· REPARTOS MIXTOS

En algunos casos se presentan elementos inversos con elementos directos, en cuyos casos se nos indicarán las condiciones del reparto y lo haremos por separado para las partes directas y las partes inversas.
Ejemplo 1: Se incendió una fábrica ocasionando pérdidas por $1’000,000 en proporción directa a los metros cuadrados ocupados por tres áreas departamentales y en proporción inversa a las mercancías salvadas. A la superficie se le aplica un 35% del total de las pérdidas y a las mercancías un 65%.

	Departamento
	Superficie en metros
	Mercancía salvada

	M
	240
	$ 40,000

	N
	180
	$ 60,000

	O
	320
	$ 50,000

Solución:
Pérdidas por superficie: $350,000

Pérdidas por mercancía: $ 650,000

	Superficie: proporción directa

[image: image21.wmf]350,000

740

350,000

240180320350,000

740350,000

472.972972

MNO

xxx

x

x

++=

++=

=

==

	Mercancía recuperada: proporción inversa

[image: image22.wmf]40,00060,00050,000

37

600000

10

650,000

650,000

650,000

1.0540540540x10

yyy

y

MNO

y

++=

++=

=

=

	Departamento
	Superficie
	Mercancía
	Total

	M
	240x = $113,513.51
	
[image: image23.wmf]40,000

y

=

$263,513.51
	$377,027.02

	N
	180x = $ 85,135.14
	
[image: image24.wmf]60,000

y

=

$175,675.68
	$260,810.82

	O
	320x = $151,351.35
	
[image: image25.wmf]50,000

y

=

$210,810.81
	$362,162.16

	Total de las pérdidas
	$ 350,000
	$650,000
	$1’000,000.00

Se dice que una cantidad es proporcional a otra cuando guarda una relación sobre la misma. Cuando se han de repartir cantidades en función a unas proporcionalidades, es decir, relacionando la cantidad con todas las variables se utilizará los criterios de repartos proporcionales.
_1186154751.unknown

_1186154893.unknown

_1186155739.unknown

_1186156412.unknown

_1186159471.unknown

_1186156413.unknown

_1186156287.unknown

_1186155722.unknown

_1186154776.unknown

_1186154813.unknown

_1186154765.unknown

_1186153019.unknown

_1186153187.unknown

_1186154275.unknown

_1186153084.unknown

_1186152959.unknown

_1186152992.unknown

_1186152787.unknown

