
 Matemáticas 0. Geometría

www.matematicasjmmm.com José María Martínez Mediano

1

PROPORCIONALIDAD GEOMÉTRICA

Una proporción
d
c

b
a
= es la igualdad de dos razones; esto es, una igualdad de la forma: .

Los términos a y d se llaman extremos de la proporción; b y c se llaman medios.
• En toda proporción se verifica que el producto de los medios es igual al producto de los
extremos; esto es: bcad = .
• Esta propiedad permite encontrar el valor desconocido

 de uno cualquiera de los cuatro términos de la
proporción, conocidos los otros tres.

Cuarta proporcional
• Conocidos los términos a, b, y c, el valor de d, supuesto desconocido, recibe el nombre de cuarta

proporcional
x
c

b
a
=. En la igualdad , la cuarta proporcional es x.

→ Dados tres segmentos de longitudes a, b, y c, utilizando el teorema de Tales se puede construir la
cuarta proporcional, como se verá más abajo.

Tercera proporcional

• Si en la proporción
d
c

b
a
= los valores de b y c son iguales, el valor d recibe el nombre de tercera

proporcional
x
b

b
a
=. En la igualdad , la tercera proporcional es x.

→ Dados dos segmentos de longitudes a y b, utilizando el teorema de Tales se puede construir la
tercera proporcional, como se verá más abajo.

Media proporcional

• Cuando los dos medios son iguales, la proporción queda
d
b

b
a
= . En este caso, se dice que b es la

media proporcional
d
x

x
a
= entre a y d. En la igualdad , la media proporcional es x.

Obsérvese que dax ·2 = ⇔ dax ·= .
La media proporcional de dos números también se llama media geométrica

.

→ Para la construcción de la media proporcional se necesita conocer el teorema de la altura.

Ejemplos:
a) Algebraicamente, el cálculo de x en cualquiera de las proporciones anteriores es inmediato; basta con
despejar. Así:

1) de
x
5

3
2
= ⇒

2
15

=x → sería la cuarta proporcional.

2) de
x
7

7
8
= ⇒

8
49

=x → sería la tercera proporcional.

3) de
4

3 x
x
= ⇒ 122 =x ⇒ 12=x → sería la media proporcional.

http://www.matematicasjmmm.com/�

 Matemáticas 0. Geometría

www.matematicasjmmm.com José María Martínez Mediano

2

b) Geométricamente, la determinación de la cuarta y de la tercera proporcional es sencilla aplicando
el teorema de Tales. Los siguientes esquemas gráficos resuelven el problema.

→ Sobre las rectas r1 y r2

Por Tales resulta evidente que:

 se representan los segmentos de longitud a, b y c (o de nuevo b); y se
trazan las líneas de puntos, paralelas.

x
b

b
a
= en el dibujo de la izquierda; y

d
x

x
a
= , en el de la derecha.

c) Para la construcción de la media proporcional se necesita conocer el teorema de la altura, que
dice lo siguiente:
“En un triángulo rectángulo, la altura sobre la hipotenusa es
media proporcional entre la proyección de los catetos sobre ella”.
Esto es, para el triángulo ACB, con ángulo recto en C, se cumple

que
´

´
a
h

h
b
= .

Conocidos los segmentos de longitudes a´y b´, su media proporcional se encuentra así:
Construcción de la media proporcional de dos segmentos dados

1) Se colocan los segmentos seguidos, uno a continuación del
otro, y se traza una circunferencia de diámetro a´ + b´. En el
dibujo adjunto a´ = AP y b´ = PB
2) Por el punto de unión de los segmentos, P, se traza una
perpendicular al diámetro (segmento a´ + b´), que cortará a la
circunferencia en el punto C.
3) Como el triángulo de vértices A, B y C es rectángulo(*)

, el
segmento PC es la media proporcional de los segmentos a´y b´, pues PC es la altura sobre la
hipotenusa.

(*) Propiedad de los ángulos inscritos
Todo ángulo inscrito en una circunferencia vale la mitad que el ángulo
central correspondiente (el que abarca el mismo arco). Esto es: la medida
del ángulo ACB es la mitad que la del ángulo AOB. O también: ángulo AOB
= 2 · (ángulo ACB).

:

En el caso particular de que AOB = 180º ⇒ ACB = 90º.

Pequeños retos
Dados los segmentos a, d y c, de longitudes 3, 5 y 6 cm, halla algebraicamente y geométricamente:
a) La cuarta proporcional de los tres segmentos.
b) La tercera proporcional de a y b.
c) La media proporcional de a y b.

Solución:
a) 10 cm. b) 25/3 cm. c) 15 cm.

http://www.matematicasjmmm.com/�

