[image: image1.png]12|2 (posso dividir 12 por 2, pois 12 é par)
6|2 (posso dividir 6 por 2 pois 6 ¢ par)
3|3 (agora vejo que 56 posso dividir por 3)
1| (I'nio é primo. Acaboul)


[image: image5.png]


             Colégio Pedro II – Campus Humaitá I

               Nome: GABARITO
5º ano - Turma: ________ Data: _____ /_____ /_____
Múltiplos e Divisores
Critérios de divisibilidade.
I) Divisibilidade por 2: Os números pares, isto é, números em que as unidades simples são 0, 2, 4, 6 ou 8, são sempre divisíveis por 2.

Exemplo 1: 384 dividido por 2 é 192 com resto 0. Logo 384 é múltiplo de 2.

Exemplo 2: 335 276 dividido por 2 é 167.638 com resto 0. Logo 335 276 é múltiplo de 2.

II) Divisibilidade por 3: Os números divisíveis por 3 apresentam como soma dos valores absolutos de seus algarismos um número divisível por 3.

Exemplo 1: 123 é divisível por 3 porque 1 + 2 + 3 = 6 e 6 é divisível por 3.

Exemplo 2: 1 348 não é divisível por 3 porque 1 + 3 + 4 + 8 = 16 não é divisível por 3.

III) Divisibilidade por 4: Um procedimento prático para números com mais de 2 algarismos, consiste em separar as ordens das dezenas e das unidades simples e verificar se o número formado é divisível por 4. Se for então o número inicial também será.

Exemplo 1: 324 é divisível por 4, pois separando como explicado, temos: 324 e como 24 é múltiplo de 4 (6 x 4 = 24), 324 também será.

Exemplo 2: 67 216 é divisível por 4, pois separando temos: 67 216 e 16 é múltiplo de 4. 
Logo 67 216 será múltiplo de 4.

Outra forma de identificarmos números divisíveis por 4 é verificar se o número possui a dezena simples e a unidades simples iguais a 00.

Exemplo: 100, 2 500, 34 200, etc.

OBS: O ano bissexto possui 366 dias e sempre é múltiplo de 4. O ano de 2012 foi o último bissexto. Porém, há casos especiais de anos que, apesar de múltiplos de 4, não são bissextos: são aqueles que também são múltiplos de 100 e não são múltiplos de 400. O ano de 1900 foi o último caso especial.
V) Divisibilidade por 5: Números divisíveis por 5 são números que apresentam o algarismos da unidade simples igual a 0 ou 5.

Exemplos: 355 é divisível por 5; 284 não é divisível por 5; 45.230 é divisível por 5.

VI) Divisibilidade por 9: A regra de divisibilidade por 9 segue o mesmo raciocínio da regra de divisibilidade por 3. Se a soma dos valores absolutos dos algarismos for um número divisível por 9, então o número estudado também será.

Exemplo: 2.466 é divisível por 9 pois 2 + 4 + 6 + 6 = 18 e 18 é múltiplo de 9.

Observação: Se um número é resultado da multiplicação de vários números, será múltiplo de cada um desses fatores e dos produtos entre eles.
Exemplo: O número 40 = 2 x 4 x 5 é múltiplo de 2, 4, 5, 8 (2 x 4), 10 (2 x 5) e 20 (4 x 5).

Tente! De acordo com o explicado, marque um X nos divisores do número N = 2 x 4 x 5 x 7 x 11.

Os divisores serão os fatores isolados ou os produtos de fatores agrupados.

[image: image6.png](x)2

(X)22
2x11

(X)35
7x5

()12

(X)14
2x7

(X)77
7x11

(

) 100

(X)36
2x4x7

(

)18


Números Primos
São números com apenas dois divisores. Existem infinitos números primos. 
OBS 1: Em todos os conjuntos de divisores o número 1 aparece, mas ele não é considerado um número primo.

OBS 2: O único número primo par é o 2.

Você sabia que na aritmética existe uma afirmação verdadeira que diz: “Todo número pode ser decomposto de forma única em um produto de fatores primos?” 

Esta afirmação quer dizer que podemos escrever qualquer número através de multiplicações de números primos. Veja os exemplos:
24 = 2 x 2 x 2 x 3;   66 = 2 x 3 x 11; 120 = 2 x 2 x 2 x 3 x 5; 121 = 11 x 11. 

Quando escrevemos um número como um produto com o maior número de fatores possíveis, na verdade estaremos escrevendo a decomposição em fatores primos.

Decomposição em Fatores Primos
Ao decompor um número em fatores primos, você deverá observar os critérios de divisibilidade para escolher o primeiro número primo como divisor.

Exemplo 1.  Decompor em fatores primos o número 12.

[image: image7.png]2 46 2t

8 12 14
16 18 22
24 26 28

23
27

13

17
19 M@ e 5) 29


Podemos, então, escrever 12=2x2x3.

Exemplo 2.  Vejamos agora um número maior. Decompor 360 em fatores primos.

[image: image2.png]360(2 (360 é par)

180(2 (180 é par)

902 (90 & par)

45|3 (a soma 4+5=9 logo ¢ divisivel por 3)
15[3 (a soma 1+5=6, logo & divisivel por 3)
5[5 (6 pode serpor 5)
1| (1nio é primo)


Podemos escrever 360 = 2 x 2 x 2 x 3 x 3 x 5. Repare que a decomposição poderia ser em ordem diferente, por exemplo, 360 = 5 x 2 x 2 x 3 x 2 x 3. Já vimos que isto não tem importância, pois a ordem dos fatores não altera o produto. Agora faça você:

[image: image3.png]o 2253

a) 240|2 b) 2242
120(2 112(2 753
60|2 56(2 25|5
30|2 28|2 5|5
15(3 142 1
5|5 7|17
1 1
240=2x2x2x2x3x5 224=2x2x2x2x2x7 225=3x3x5x 5
ou ou ou
240=2"x3x5 224=2x7 225=3"x


Estudando mais sobre múltiplos e divisores
O cálculo dos divisores de um número foi estudado anteriormente de uma forma muito simples: encontrando as multiplicações.

Exemplo. Para encontrar os divisores de 20, escreve-se: 
20 = 4 x 5, 20 = 2 x 10 e finalmente, 20 = 1 x 20. Logo D(20) = 1, 2, 4, 5, 10, 20.

A dificuldade é encontrar os divisores de números maiores. Precisamos ter certeza de que não esquecemos de nenhum. Imagine encontrar D(360)? Vamos utilizar a decomposição em fatores primos para encontrar não só os divisores, como a quantidade.

Exemplo.  Encontrar os divisores de 360. Essa decomposição já está feita. Um procedimento muito prático é adicionar uma linha vertical ao lado dos números primos e colocar o divisor de todos, 1, no topo. Cada fator primo será multiplicado por todos os outros da linha acima dele. Veja.

[image: image4.png]1
360(2|2  (resultado de2x1)

180(2| 4 (resultado de2 x 2. Repare que nio ¢ preciso refornar ao 1)
90(2(8 (resulfado de2x 4)

45(3|3-6-12-24 (resultados de3x1,3x2,3x4,3x8)
15(3|9-18-36-72 (resultados de 3x3,3x6,3x12,3x24)
55| 5-10-20- 40~ 1530 - 60 — 120 — 45— 90 — 180 - 360
1


D(360) = {1, 2, 3, 4, 5, 6, 8, 9, 10, 12, 15, 18, 20, 24, 30, 36, 40, 45, 60, 72, 90, 120, 180, 360}. 

Repare que são muitos divisores e poderíamos esquecer algum na hora de listá-los. Como saber, antes de calculá-los, quantos seriam? É possível, mas precisamos antes entender uma forma de representar as multiplicações. A potência.

REPRESENTAÇÃO DE MULTIPLICAÇÕES NA FORMA DE POTÊNCIA

Muita vezes a decomposição mostra uma fatoração como 2 x 2 x 2 x 2 ou 3 x 3. Em Matemática é usual representar essas multiplicações da seguinte forma:

a) 2 x 2 x 2 x 2 = 24 . Lê-se dois elevado à quarta potência. 
Atenção! Esse resultado não é 8 e sim, 16. Muito cuidado.

b) 3 x 3 = 32 . Lê-se três elevado à segunda potência ou três elevado ao quadrado. 
O resultado é 9.

c) 4 x 4 x 4 = 43 . Lê-se quatro elevado à terceira potência ou quatro elevado ao cubo.

OBSERVAÇÕES.

1) Somente as potências 2 e 3, possuem nomes especiais de quadrado e cubo.

2) No caso de aparecer somente um fator primo, a potência é considerada 1. Exemplos: representamos 3 = 31, 5 = 51, 10 = 101. É desnecessário utilizar a potência 1. Ela será considerada no caso do cálculo dos divisores.

Voltando à decomposição em fatores primos de 360, podemos escrever na forma de potência como: 

360 = 23 x 32 x 5
O procedimento que permite calcular os divisores consiste em somar 1 a cada potência e multiplicar esses resultados. No caso do fator 5, lembre que sua potência é 1. 

360 = 2(3+1) x 3(2+1) x 5(1+1)
Multiplicando as somas, temos: (3+1) x (2+1) x (1+1) = 4 x 3 x 2 = 24 divisores. Confira com os divisores que você encontrou.

Exercícios.

1) O ano bissexto possui 366 dias e sempre é múltiplo de 4. O ano de 2012 foi o último bissexto. Porém, há casos especiais de anos que, apesar de múltiplos de 4, não são bissextos: são aqueles que também são múltiplos de 100 e não são múltiplos de 400. O ano de 1900 foi o último caso especial. A soma dos algarismos do próximo ano que será um caso especial é:

(A) 3                                        (B) 4                                 (C) 5                                         (D) 6 
Solução. O múltiplo de 100 após 1900 é 2000, que é múltiplo de 400. 

O múltiplo de 100 após 1900 é 2100, que não é múltiplo de 400, pois 2100 ÷ 400 = 5, resto 100. 

Logo é um ano especial com soma dos algarismos (2 + 1 + 0 + 0) = 3.
2) Num país, a eleição para presidente ocorre a cada 5 anos e para prefeito, a cada 4 anos. Se em 2012 houve coincidência das eleições para esses cargos, qual o próximo ano em que elas voltarão a coincidir?

R- As eleições voltarão a coincidir no ano 2032.
Solução 1. Encontrando os anos das respectivas eleições, temos:

Presidente: 2017 – 2022 – 2027 – 2032 – 2037 –...

Prefeito: 2016 – 2020 – 2024 – 2028 – 2032 –...  
Solução 2. O menor múltiplo comum entre 4 e 5 é 20. Logo, a próxima coincidência de eleições ocorrerá em 2012 + 20 = 2032.
3)  Um carteiro tem várias correspondências para entregar numa rua numerada de 1 a 30. Para as casas pares ele entregará as contas de gás e para as casas terminadas em 0 ou 5 ele entregará  as contas de luz.

a) Quantas casas receberão contas de luz? Receberão contas de luz o total de 6 casas.
Os múltiplos de 5 apresentam os algarismos 0 ou 5 na ordem das unidades simples.
Os múltiplos de 5 são: 5, 10, 15, 20, 25 e 30.
b) Quantas casas receberão contas de gás? Receberão contas de gás o total de 15 casas.
Os pares são os múltiplos de 2.
Os múltiplos de 2 são: 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28 e 30.
c) Quantas casas receberão as duas contas? Receberão as duas contas o total de 3 casas.
Os múltiplos de 2 e 5 ao mesmo tempo são os múltiplos de 10.
Os múltiplos de 10 são: 10, 20 e 30.
d) Quantas casas receberão só contas de luz? Receberão só contas de luz o total de 3 casas.
Os múltiplos de 5 que não são múltiplos de 2 são: 5, 15 e 25.
e) Quantas casas receberão só contas de gás? Receberão só contas de gás o total de 12 casas.
Os múltiplos de 2 que não são múltiplos de 5 são: 2, 4, 6, 8, 12, 14, 16, 18, 22, 24, 26 e 28.
f) Quantas casas não receberão contas nem de luz, nem de gás? Não receberão nem contas de luz, nem de gás o total de 12 casas.
Os números que não são pares, nem múltiplos de 5 são: 1, 3, 7, 9, 11, 13, 17, 19, 21,23, 27 e 29.
4) Quantos números de 3 a 26 não são múltiplos  de 2? Não são múltiplos de 2 o total de 12 números.
Os números que não são pares: 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23 e 25.
5) Qual o maior múltiplo de 7 entre 100 e 1000? O maior múltiplo é 1 000 – 6 = 994.
Dividindo 1000 por 7, encontramos quociente 142 e resto 6.

6) Escreva 3 múltiplos de 3 e 5 ao mesmo tempo entre 100 e 200. São exemplos: 105, 165 e 180.
Um múltiplo de 3 e 5 ao mesmo tempo deverá apresentar 0 ou 5 nas unidades simples e a soma dos algarismos igual a 3 ou múltiplo de 3.

7)  Coloque V (verdadeiro) ou F (falso) para cada afirmação abaixo:

( V ) a decomposição em fatores primos de 300 é 2 x 2 x 3 x 5 x 5.

( F ) a decomposição em fatores primos de 100 é 2 x 2 x 2 x 5. A decomposição é 2 x 2 x 5 x 5.
( F ) a decomposição em fatores primos de 38 é 2 x 2 x 7. A decomposição é 2 x 19.
( V ) a decomposição em fatores primos de 56 é 2 x 2 x 2 x 7.

( F ) a decomposição em fatores primos de 350 é 2 x 3 x 3 x 5 x 7. A decomposição é 2 x 5 x 5 x 7.
8) Coloque V (verdadeiro) ou F (falso);

( V )  Todo número natural é múltiplo de 1.

( F )  Todo número natural é múltiplo de zero. Não podemos dividir por zero.
( V ) O número zero é múltiplo de todos os números.

( F ) O conjunto dos múltiplos de 3 é o conjunto dos números ímpares. O número 6 não é ímpar.
( F ) Todo número primo é ímpar. O número 2 é par e primo.
( V )  Alguns números primos são ímpares.

( F ) 1 é primo e ímpar. O número 1 não possui dois divisores. Somente ele é seu divisor.
( V ) Todo número múltiplo de 4 é múltiplo de 2. Atenção! A recíproca não é verdadeira.
( V ) Todo múltiplo de 2 e 5 tem como algarismos das unidades o 0.

9) Escreva os números que se pede abaixo:

a) Um número de 3 algarismos múltiplo de 5: 235, 990 e 555.
Os números devem apresentar 0 ou 5 nas unidades simples.

b) Um número de 5 algarismos diferentes múltiplo de 4: 23 780.
As ordens das unidades simples e dezenas simples devem ser 00 ou formarem um número múltiplo de 4. 


�    


PAGE  

