[image: image1.png]12-20(2
6-10(2
3-53
1-5/5
1-1

MMC (12,20)=2x2x3x5=60

[image: image14.png][| 120]

2° 108
3° 100

Colégio Pedro II – Campus Humaitá I

Nome: GABARITO
 5º ano - Turma: ________ Data: ___/____/____
Problemas envolvendo MMC e MDC (Faça os cálculos no caderno)
1. Vovó foi viajar com a Tuma da melhor idade do bairro. O número de pessoas está entre 60 e 100. Quantos havia na viagem, se podemos contar as pessoas de 8 em 8 ou de 10 em 10?

Solução. Se as pessoas podem ser contadas de 8 em 8 ou de 10 em 10, então o número de pessoas é múltiplo de 8 e 10 ao mesmo tempo. O múltiplo comum entre 60 e 100 é 80. Logo, há 80 pessoas na viagem.
2. Duas pessoas, fazendo exercícios diários, partem simultaneamente de um mesmo ponto e, andado, contornam uma pista oval que circunda um jardim. Uma dessas pessoas dá uma volta completa em 12 minutos. A outra, andando mais devagar, leva 20 minutos para completar a volta. Depois de quantos minutos essas duas pessoas voltarão a se encontrar no mesmo ponto de partida?

Solução. A pessoa que leva 12 minutos, passa pelo ponto de partida no tempo múltiplo de 12: 24 minutos, 36 minutos, etc. A outra pessoa, em múltiplos de 20: 40 minutos, 60 minutos, etc. Elas passarão pelo ponto de partida juntas sempre nos múltiplos comuns entre 12 e 20. A primeira vez em que essa situação ocorrerá será no MMC(12, 20). Isto é após 60 minutos ou 1 hora.
[image: image18.png]Livraria

Niimero de exemplares

A 1300
B 1950
C 3900

3. Um relógio A bate a cada 15 minutos, outro relógio B bate a cada 25 minutos, e um terceiro relógio C a cada 40 minutos. Qual é, em horas, o menor intervalo de tempo decorrido entre duas batidas simultâneas dos três relógios?

Solução. O menor intervalo será o menor múltiplo comum entre 15, 25 e 40. Logo, baterão juntos pela primeira vez após 600 minutos ou 10 horas.
[image: image2.png]15-25-40(2
15-25-20(2
15-25-10(2
15-25-5(3
5-25-5|5
1-5-1|5
1-1-1
MMC (15, 25,40)=2x2x2x3x5x5=600

4. Três luminosos acendem em intervalos regulares. O primeiro a cada 20 segundos, o segundo, a cada 24 segundos e o terceiro a cada 30 segundos. Se, em um dado instante, os três acenderem ao mesmo tempo, depois de quantos segundos os luminosos voltarão a acender simultaneamente?

Solução. Os três luminosos voltarão a acender juntos pela primeira vez no menor múltiplo comum entre 20, 24 e 30. Isto é, após 120 segundos ou 2 minutos.

[image: image3.png]20-24-302
10-12-15(2
5-6-15|2
5-3-15|3
5-1-5(5
1-1-1
MMC (20, 24,30)=2x2x2x3x5 =120

5. A estação rodoviária de uma cidade é o ponto de partida das viagens intermunicipais. De uma plataforma da estação, a cada 15 minutos partem um ônibus da viação Sol, com destino a cidade paraíso. Os ônibus da viação Lua partem da plataforma vizinha cada 18 minutos, com destino a cidade Porta do Céu. Se, às 8 horas os dois ônibus partirem simultaneamente, a que horas os dois ônibus partirão juntos novamente?

Solução. O MMC (15, 18) = 90. Os dois ônibus partirão juntos após 90 minutos ou 1h 30min após as 8 horas. Logo, partirão juntos às 9h 30min.
[image: image4.png]15-18)2
15-9(3
5-33
5-15
1-1
MMC (15,18)=2x3x3x5=90

6. De um aeroporto partem, todos os dias, três aviões que fazem rotas internacionais. O primeiro avião faz a rota em 4 dias, o segundo em 5 dias e o terceiro, em 10 dias. Se, certo dia, os três aviões partirem simultaneamente, depois de quantos dias esses aviões esses aviões partirão novamente no mesmo dia?

Solução. O MMC (4, 5, 10) = 20. Os três aviões partiram juntos novamente após 20 dias.

7. Ao separar o total de suas figurinhas, em grupos de 12, de 15 e 20, Caio observou que sobravam sempre 7 figurinhas fora dos grupos. Se o total de figurinhas for compreendido entre 200 e 300, qual será a soma dos algarismos do número de figurinhas de Caio?
Solução. O total de figurinhas de Caio será um múltiplo comum entre 12, 15 e 20 entre 200 e 300, mas adicionado de 7 unidades (o resto). O múltiplo de 60 maior que 200 e menor que 300 é 240. Logo, Caio possui (240 + 7) = 247 figurinhas. A soma dos algarismos é 2 + 4 + 7 = 13.
[image: image5.png]12-15-202
6-15-10(2
3-15-5|3
1-5-1|5
1-1-1
MMC (12,15,20)=2x2x3x5 =60

8. Numa classe há 28 meninos e 21 meninas. A professora quer formar grupos só de meninos ou só de meninas, com a mesma quantidade de alunos e usando ao maior quando possível.

a) quantos alunos terão cada um desses grupos? Cada grupo terá 7 alunos.
b) quantos grupos de meninas pedem ser formados? Serão formados 21 ÷ 7 = 3 grupos de meninas.
c) quantos grupos de meninos? Serão formados 28 ÷ 7 = 4 grupos de meninos.
Solução. A quantidade de meninos e meninas em cada grupo será o maior divisor comum entre 28 e 21. Isto é, o MDC(28, 21).
[image: image6.png]28-212
14-212
7-213
7-7|7 (comum)
1-1
MDC (28,21) =7

9. Em classe existem menos de 40 alunos. Se o professor de Educação Física resolve formar grupos de 6 alunos, ou de 10 alunos, ou de 15 alunos, sempre sobra um aluno. Quantos alunos têm a classe?
a) 41 alunos b) 30 alunos c) 31 alunos d) 21 alunos

Solução. O menor múltiplo comum entre 6, 10 e 15 vale 30. Já é menor que 40. Como sempre sobra um, o número de alunos é (30 + 1) = 31 alunos.
10. Para o casamento de sua filha Bernadete, dona Fátima encomendou 600 rosas, 300 margaridas e 225 cravos. Ela quer fazer arranjos de flores para enfeitar o salão de festas, sem deixar sobrar nenhuma flor. Todos os arranjos devem ser iguais e, para isso, devem ter o mesmo número de rosas, de margaridas e também de cravos. Desejando montar o maior número possível de arranjos, quantas flores dona Fátima deve colocar em cada um?
Solução. A quantidade de flores em cada arranjo será o maior divisor comum entre 600, 300 e 225. Isto é, o MDC(600, 300, 225). Em cada arranjo haverá 15 flores.
[image: image7.png]600 - 300 - 225(2
300 - 150 -225|2
150-75-225(2
75-75-225|3 (comum)
25-25-453
25-25-15(3
25-25-5|5 (comum)
5-5-1/§
1-1-1
MDC (600, 300, 225) =3 x5 = 15

- Serão montados (600 ÷ 15) = 40 arranjos de rosas;
- Serão montados (300 ÷ 15) = 20 arranjos de margaridas;

- Serão montados (225 ÷ 15) = 15 arranjos de cravos;
11. Um cesto contém maçãs, em número menor que 150. Distribuindo-se as maçãs em sacos, formando grupos de 7, sobrarão 3 maçãs. Distribuindo-se de 5 em 5, também sobrarão 3 maçãs. Sabendo que se as maçãs forem distribuídas de 11 em 11 não sobrará nenhuma maçã, calcule o número de sacos necessários para essa distribuição.
Solução. O número procurado é múltiplo de 11 (resto zero) e dividido por 7 e 5, deixa resto 3. O menor número que deixa resto 3 na divisão por 7 e 5 é o MMC(7, 5) adicionando a 3 unidades. Esse número é 35 + 3 = 38. Mas esse não é múltiplo de 11. Continuando a sequência, temos:

- 38 + 35 = 73: Não é múltiplo de 11.
- 73 + 35 = 108: Não é múltiplo de 11.
- 108 + 35 = 143: É múltiplo de 11, (143 ÷ 11 = 13) e menor que 150.

Logo, o número de maçãs é 143 e são necessários (143 ÷ 11) = 13 sacos para a distribuição.
[image: image15.png]——630 cn—————

v = 810 cm.

E— T S—

12. Todos os alunos de uma escola de ensino médio participarão de uma gincana. Para essa competição, cada equipe será formada por alunos de um mesmo ano com o mesmo número de participantes. Veja na tabela a distribuição de alunos por ano:

Responda às seguintes perguntas:

a) Qual é o número máximo de alunos por equipe? O número máximo será de 4 alunos por equipe.
b) Quantas equipes serão formadas ao todo? Serão formadas (120 ÷ 4) = 30 equipes do 1º ano; (108 ÷ 4) = 27 equipes do 2º e (100 ÷ 4) = 25 equipes do 3º ano. Total: 30 + 27 + 25 = 82 equipes.
Solução. O número máximo de alunos por equipe será o MDC (120, 108, 100) = 4.
[image: image8.png]120 - 108 - 1002 (comum)
60 - 54 -50(2 (comum)
30-27-25(2
15-27-25|3
5-9-25|3
5-3-253
5-1-25|5
1-1-5/§
1-1-1
MDC (120, 108, 100) =2x 2 =4

13. Regina possui 3 pedaços de fita, como os apresentados abaixo, que serão utilizados na confecção de alguns enfeites. Ela pretende cortá-los em pedaços do maior tamanho possível, de forma que não haja sobras e que todos os pedaços tenham o mesmo tamanho.
a) Qual será o tamanho de cada pedaço de fita após o corte? O tamanho de cada pedaço de fita será de 90 cm.
b) Quantos pedaços de fita serão obtidos ao todo? O total de pedaços será:
(630 ÷ 90) + (810 ÷ 90) + (540 ÷ 90) = 7 + 9 + 6 = 22 pedaços.
Solução. O maior tamanho possível do pedaço de fita será o MDC (630, 810, 540) = 90.
[image: image16.png]

[image: image9.png]630 - 810 - 5402 (comum)
315-405-270|2
315 - 405 - 135|3 (comum)
105 - 135 - 453 (comum)
35-45-153
35-15-5(3
35-5-5|5 (comum)
7-1-17
1-1-1

MDC (630, 810, 540) =2 x3 x3 x5=90

14. Três viajantes de firma sairão a serviço no mesmo dia. Sabe-se que:
O primeiro faz viagens de 12 em 12 dias; O segundo faz viagens de 20 em 20 dias;

O terceiro faz viagens de 25 em 25 dias.

Depois de quantos dias sairão juntos novamente?
Solução. O MMC (12, 20, 25) vale 300. Os três viajantes sairão juntos novamente após 300 dias.
[image: image17.png]

[image: image10.png]12-15-25(2
6-15-25(2
3-15-253
1-5-25|5
1-1-5|5
1-1-1
MMC (12, 15,25)=2x2x3x5x5=300

15. Uma editora recebeu pedidos de três livrarias, como mostra o quadro abaixo.
Como a editora deseja remeter os três pedidos com a mesma quantidade de livros e com o maior número de livros possível por pacote.

a) quantos livros ficarão em cada pacote? Em cada pacote ficarão 50 livros.
b) quantos pacotes serão ao todo? O total de pacotes será:
(1 300 ÷ 50) + (1 950 ÷ 50) + (3 900 ÷ 50) = 26 + 39 + 79 = 143 pacotes.
Solução. O maior número de livros possível será o MDC (1 300, 1 950, 3 900) = 50.

[image: image11.png]1300 - 1950 - 3900|2 (comum)
650 - 925 - 1950|2
325-925-9753
325-925 - 325|5 (comum)
65 - 185 - 65|5 (comum)
13-37-13|13
1-37-1/37
1-1-1
1-1-1
MDC (1300, 1950, 3900

x5x5=50

16. O Sr. Vicente tem uma banca de frutas na feira. Nela há uma penca com 18 bananas e outra com 24 bananas. Ele quer dividir as duas em montes iguais. Qual deve ser o maior número possível de bananas em cada monte?

Solução. O maior número possível de bananas será o MDC (18, 24) = 6. Logo, colocará 6 bananas em cada monte

OBS: Sr Vicente conseguirá fazer (18 ÷ 6) + (24 ÷ 6) = 3 + 4 = 7 montes iguais.
17. Marcos e Daniel são universitários. O máximo divisor comum (mdc) dos números escritos nas camisetas é a idade de cada um, e o mínimo múltiplo comum (mmc) corresponde a quanto cada um ganhou trabalhando nas últimas férias escolares. Calcule o mdc e o mmc e responda às perguntas:
[image: image12.png]

a) Quem é o mais velho? Daniel é o mais velho com 21 anos.
b) Quem ganhou mais trabalhando nas últimas férias? Marcos ganhou mais com R$600,00.

Quanto a mais? Ganhou mais que Daniel a quantia de (600 – 420) = R$180,00.
Solução. Calculando o MDC e o MMC em cada caso, temos:

[image: image13.png]100 - 1202 (comum) Marcos 84-105)2 Danel
50 - 60(2 (comum) 42-105(2
25-30(2 21-105|3 (comum)
25-153 7-355
25-5|5 (comum) 7-7|7 (comum)
5-15 1-1
1-1
MDC (100, 120) =2 x2 x5 =20 MDC (84, 105) =3 x 7 =21
MMC (100, 120) =2 x2x 2 x3 x5 x5 =600 MMC (84, 105) =2 x2x3 x5 x 7 =420

