[image: image1.wmf](

)

36

2

3

2

3

)

1

1

(

)

1

2

(

)

1

1

(

)

1

2

(

#

2100

7

5

5

3

2

2

1

1

=

´

´

´

=

+

´

+

´

+

´

+

=

=

´

´

´

´

´

=

N

D

N

 Colégio Pedro II – Campus Humaitá I

 Nome: GABARITO - Turma: _____ Data: 09 / 10/ 2015
4º Teste de Matemática – 3º Período – Valor 2,5 pontos

Múltiplos e Divisores – MMC e MDC
1) Um aluno fez várias decomposições em fatores primos.
a) Associe as decomposições aos respectivos números e com o número de divisores.
(1) N1 = 22 x 3 x 52 x 7 (4) 8 775 (3) 12 divisores
(2) N2 = 2 x 33 x 5 (1) 2 100 (4) 24 divisores

(3) N3 = 22 x 7 x 11 (3) 308 (1) 36 divisores
(4) N4 = 33 x 52 x 13 (2) 270 (2) 16 divisores
Solução. Efetuando as multiplicações e calculando os divisores de cada número, temos:
1)
[image: image8.emf].

2)
[image: image2.wmf](

)

16

2

4

2

)

1

1

(

)

1

3

(

)

1

1

(

#

270

5

3

3

3

2

2

2

=

´

´

=

+

´

+

´

+

=

=

´

´

´

´

=

N

D

N

.

3)
[image: image3.wmf](

)

12

2

2

3

)

1

1

(

)

1

1

(

)

1

2

(

#

308

11

7

2

2

3

3

=

´

´

=

+

´

+

´

+

=

=

´

´

´

=

N

D

N

.

4)
[image: image4.wmf](

)

24

2

3

4

)

1

1

(

)

1

2

(

)

1

3

(

#

8775

13

5

5

3

3

3

4

4

=

´

´

=

+

´

+

´

+

=

=

´

´

´

´

´

=

N

D

N

.
b) Utilizando o conceito de MMC e MDC com relação à decomposição e as potências exibidas, calcule:

MMC (N1, N2) = 22 x 33 x 52 x 7 = 18 900 MDC (N1, N2) = 2 x 3 x 5 =30
MMC (N3, N4) = 22 x 33 x 52 x 7 x 11 x 13 = 2 702 700 MDC (N3, N4) = 1

2) Escreva o conjunto de divisores dos números.

Solução. Utilizando o método da decomposição em fatores, temos:
a) D(190) = {1, 2, 5, 10, 19, 38, 95, 190} b) D(140) = {1, 2, 4, 5, 7, 10, 12, 20, 28, 35, 70, 140}
[image: image5.png]1
190|2 |2
95|5 |5-10
19(19|19-38-95-190
1

 [image: image6.png]1
1402 |2
70|12 |4
355 [5-10-20
7|7 |7-12-28-35-70-140
1

3) Coloque V (verdadeiro) ou F (falso) nas afirmações.
(F) Se dois números são primos entre si, então esses dois números são números primos.

Falso. Um exemplo são 9 e 10. São primos entre si, mas nem 9, nem 10 são primos.
(F) O número 125 é primo. Falso, pois 5 é um divisor de 125.
(V) O número 12 344 é múltiplo de 4. Os dois algarismos da dezena e unidade formam 44.
(V) O número 111 111 111 é múltiplo de 9. A soma dos algarismos do número é 9.
4) Em uma mercearia o proprietário deseja guardar 72 garrafas de água, 48 garrafas de suco e 36 garrafas de refrigerantes em caixas com a mesma quantidade de garrafas. Sabendo que o número de garrafas em cada caixa é o maior possível, calcule:

a) Quantas garrafas ficarão em cada caixa? Em cada caixa ficarão 12 caixas.
b) Quantas caixas estarão com garrafas de água? Estarão com garrafas de água 72 ÷ 12 = 6 caixas.
c) Quantas caixas estarão com garrafas de suco? Estarão com garrafas de suco 48 ÷ 12 = 4 caixas.
d) Quantas caixas estarão com garrafas de refrigerantes? Estarão com garrafas de suco 36 ÷ 12 = 3 caixas.
Solução. O número de garrafas colocadas em cada caixa deverá ser divisor comum de 72, 48 e 36. Como essa quantidade deve ser a maior possível, será o MDC (72, 48 e 36) que vale: 2 x 2 x 3 = 12.
[image: image7.png]72-48-36|(2)
36-24-18/(2)

18-12-9| 2

9-6-9 2
9-3-9/(®
3-1-3(3
1-1-1

5) Um número dividido por 3, 4 e 6 deixa resto 2. Calcule esse número se ele está entre 20 e 30.
R: O menor número que deixa resto zero na divisão pó 3, 4 e 6 é o MMC(3, 4, 6) = 12. O menor número que deixa resto 2 é 12 + 2 = 14. O número entre 20 e 30 será 24 + 2 = 26.
6) Complete os espaços com as palavras divisor ou múltiplo.
a) 124 é divisível por 4. Logo, 4 é divisor de 124.
b) Um número A dividido por outro número B deixa resto zero. Logo, A é múltiplo de B.

_1506106021.unknown

_1506106328.unknown

_1506106184.unknown

_1506105907.unknown

