DIVISIBILIDAD

Múltiplos

Un número a es múltiplo de otro b cuando es el resultado de multiplicarlo por otro número c.

a = b · c
18 es múltiplo de 2, ya que resulta de multiplicar 2 por 9.

18 = 2 · 9

Obtenemos un múltiplo natural al multiplicarlo por cualquier número natural.

Múltiplos de 2

	2 · 0 = 0
	2 · 1 = 2
	2 · 2 = 4
	2 · 3 = 6
	2 · 4 = 8

	2 · 5 = 10
	2 · 6 = 12
	2 · 7 = 14
	2 · 8 = 16
	2 · 9 = 18

Múltiplos de 3

	3 · 0 = 0
	3 · 1 = 3
	3 · 2 = 6
	3 · 3 = 9
	3 · 4 = 12

	3 · 5 = 15
	3 · 6 = 18
	3 · 7 = 21
	3 · 8 = 24
	3 · 9 = 27

Múltiplos de 4

	4 · 0 = 0
	4 · 1 = 4
	4 · 2 = 8
	4 · 3 = 12
	4 · 4 = 16

	4 · 5 = 20
	4 · 6 = 24
	4 · 7 = 28
	4 · 8 = 32
	4 · 9 = 36

Múltiplos de 5

	5 · 0 = 0
	5 · 1 = 5
	5 · 2 = 10
	5 · 3 = 15
	5 · 4 = 20

	5 · 5 = 25
	5 · 6 = 30
	5 · 7 = 35
	5 · 8 = 40
	5 · 9 = 45

Múltiplos de 6

	6 · 0 = 0
	6 · 1 = 6
	6 · 2 = 12
	6 · 3 = 18
	6 · 4 = 24

	6 · 5 = 30
	6 · 6 = 36
	6 · 7 = 42
	6 · 8 = 48
	6 · 9 = 54

Múltiplos de 7

	7 · 0 = 0
	7 · 1 = 7
	7 · 2 = 14
	7 · 3 = 21
	7 · 4 = 28

	7 · 5 = 35
	7 · 6 = 42
	7 · 7 = 49
	7 · 8 = 56
	7 · 9 = 63

Múltiplos de 8

	8 · 0 = 0
	8 · 1 = 8
	8 · 2 = 16
	8 · 3 = 24
	8 · 4 = 32

	8 · 5 = 40
	8 · 6 = 48
	8 · 7 = 56
	8 · 8 = 64
	8 · 9 = 72

Múltiplos de 9

	9 · 0 = 0
	9 · 1 = 9
	9 · 2 = 18
	9 · 3 = 27
	9 · 4 = 36

	9 · 5 = 45
	9 · 6 = 54
	9 · 7 = 63
	9 · 8 = 72
	9 · 9 = 81

Múltiplos de 10

	10 · 0 = 0
	10 · 1 = 10
	10 · 2 = 20
	10 · 3 = 30
	10 · 4 = 40

	10 · 5 = 50
	10 · 6 = 60
	10 · 7 = 70
	10 · 8 = 80
	10 · 9 = 90

Propiedades de los múltiplos de un número

1Todo número a, distinto de 0, es múltiplo de sí mismo y de la unidad.

2 El cero es múltiplo de todos los números.

3 Todo número, distinto de cero, tiene infinitos múltiplos.

4 Si a es múltiplo de b, al dividir a entre b la división es exacta.

5 La suma de varios múltiplos de un número es otro múltiplo de dicho número.

6 La diferencia de dos múltiplos de un número es otro múltiplo de dicho número.

7 Si un número es múltiplo de otro, y éste lo es de un tercero, el primero es múltiplo del tercero.

8 Si un número es múltiplo de otro, todos los múltiplos del primero lo son también del segundo.

Divisores

Un número b es un divisor de otro a cuando lo divide exactamente.

4 es divisor de 12; 12 : 4 = 3.

A los divisores también se les llama factores.

Propiedades de los divisores de un número

1 Todo número, distinto de 0, es divisor de sí mismo.
2 El 1 es divisor de todos los números.
3 Todo divisor de un número distinto de cero es menor o igual a él, por tanto el número de divisores es finito.

4 Si un número es divisor de otros dos, también lo es de su suma y de su diferencia.
5 Si un número es divisor de otro, también lo es de cualquier múltiplo del primero.
6 Si un número es divisor de otro, y éste lo es de un tercero, el primero lo es del tercero.
Descomposición en factores primos

Para descomponer un número en factores efectuamos sucesivas divisiones entre sus divisores primos hasta obtener un uno como cociente.

Para realizar las divisiones utilizaremos una barra vertical, a la derecha escribimos los divisores primos y a la izquierda los cocientes.

[image: image1.png]2520
1260
630
315 3
105 3
35 |5

2 520 = 23 · 32 · 5 · 7
Número de divisores de un número

Se obtiene sumando la unidad a los exponentes y multiplicando los resultados obtenidos:
Número de divisores de 2 520 = (3 + 1) · (2 + 1) · (1 + 1) · (1 + 1) = 48
Formación de todos los divisores de un número

Se escribe una primera fila formada por la unidad y todas las potencias del primer factor, se traza una línea horizontal.

Formación de todos los divisores de 2 520

	1
	2
	4
	8

Se escribe una segunda fila, con los productos del segundo factor por la fila anterior. Si el segundo factor se ha elevado a exponentes superiores a la unidad, por cada unidad del exponente se escribe otra fila. Se traza otra línea horizontal.

	1
	2
	4
	8

	3
	6
	12
	24

	9
	18
	36
	72

Se escriben ahora otras filas con los productos del tercer factor (con las potencias correspondientes) por todos los números obtenidos hasta el momento.

	1
	2
	4
	8

	3
	6
	12
	24

	9
	18
	36
	72

	5
	10
	20
	40

	15
	30
	60
	120

	45
	90
	180
	360

Se continúa de igual modo con otros posibles factores.

	1
	2
	4
	8

	3
	6
	12
	24

	9
	18
	36
	72

	5
	10
	20
	40

	15
	30
	60
	120

	45
	90
	180
	360

	7
	14
	28
	56

	21
	42
	84
	168

	63
	126
	252
	504

	35
	70
	140
	280

	105
	210
	420
	840

	315
	630
	1260
	2520

El último divisor obtenido debe coincidir con el número.
Divisibilidad

Un número b es divisible por otro a cuando la división es exacta.

Criterios de divisibilidad

Criterio de divisibilidad por 2

Un número es divisible por 2, si termina en cero o cifra par.

24, 238, 1024.

Criterio de divisibilidad por 3

Un número es divisible por 3, si la suma de sus dígitos nos da múltiplo de 3.
564

5 + 6 + 4 = 15, es mútiplo de 3

2040

2 + 0 + 4 + 0 = 6, es mútiplo de 3

Criterio de divisibilidad por 5

Un número es divisible por 5, si termina en cero o cinco.

45, 515, 7525.

Criterio de divisibilidad por 7

Un número es divisible por 7 cuando la diferencia entre el número sin la cifra de las unidades y el doble de la cifra de las unidades es 0 ó múltiplo de 7.
343

34 - 2 · 3 = 28, es mútiplo de 7

105

10 - 5 · 2 = 0

2261

226 - 1 · 2 = 224

Volvemos a repetir el proceso con 224.

22 - 4 · 2 = 14, es mútiplo de 7.

Criterio de divisibilidad por 11

Un número es divisible por 11, si la diferencia entre la suma de las cifras que ocupan los lugares pares y la de los impares es 0 ó múltiplo de 11.

121

(1 + 1) - 2 = 0

4224

(4 + 2) - (2 + 4) = 0

Otros criterios de divisibilidad

Criterio de divisibilidad por 4

Un número es divisible por 4, si sus dos últimas cifras son ceros o múltiplo de 4.
36, 400, 1028.

Criterio de divisibilidad por 6

Un número es divisible por 6, si es divisible por 2 y por 3.
72, 324, 1503

Criterio de divisibilidad por 8

Un número es divisible por 8, si sus tres últimas cifras son ceros o múltiplo de 8.
4000, 1048, 1512.

Criterio de divisibilidad por 9

Un número es divisible por 9, si la suma de sus dígitos nos da múltiplo de 9.
81

8 + 1 = 9

3663

3 + 6 + 6 + 3 = 18, es mútiplo de 9

Criterio de divisibilidad por 10

Un número es divisible por 10, si la cifra de las unidades es 0.
130, 1440, 10 230

Criterio de divisibilidad por 25

Un número es divisible por 25, si sus dos últimas cifras son ceros o múltiplo de 25.
500, 1025, 1875.

Criterio de divisibilidad por 125

Un número es divisible por 125, si sus tres últimas cifras son ceros o múltiplo de 125.
1000, 1 125, 4 250.

Factorizar

Factorizar o descomponer un número en factores primos es expresar el número como un producto de numeros primos.
NUMEROS PRIMOS

Definición de número primo

Un número primo sólo tiene dos divisores: él mismo y la unidad.

5, 13, 59.

El número 1 sólo tiene un divisor, por eso no lo consideramos primo.

Para averiguar si un número es primo, se divide ordenadamente por todos los números primos menores que él. Cuando, sin resultar divisiones exactas, llega a obtenerse un cociente menor o igual al divisor, se dice que el número es primo.

[image: image2.png]179 |7

179

113

179

117

39 25

49

13

09

10

Por tanto 179 es primo.

Criba de Eratóstenes

La criba de Eratóstenes es un algoritmo que permite hallar todos los números primos menores que un número natural dado.

Partimos de una lista de números que van de 2 hasta un determinado número.

Eliminamos de la lista los múltiplos de 2.

Luego tomamos el primer número después del 2 que no fue eliminado (el 3) y eliminamos de la lista sus múltiplos, y así sucesivamente.

El proceso termina cuando el cuadrado del mayor número confirmado como primo es menor que el número final de la lista.

Los números que permanecen en la lista son los primos.

Vamos a calcular por este algoritmo los números primos menores que 40.

1. Escribimos los números, en nuestro caso serán los comprendidos entre 2 y 40.

	
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40

2. Eliminamos los múltiplos de 2.

	
	2
	3
	
	5
	
	7
	
	9
	
	11
	
	13
	
	15
	
	17
	
	19
	

	21
	
	23
	
	25
	
	27
	
	29
	
	31
	
	33
	
	35
	
	37
	
	39
	

3. El siguiente número es 3, como 32 < 40 eliminamos los múltiplos de 3.

	
	2
	3
	
	5
	
	7
	
	
	
	11
	
	13
	
	
	
	17
	
	19
	

	
	
	23
	
	25
	
	
	
	29
	
	31
	
	
	
	35
	
	37
	
	
	

4. El siguiente número es 5, como 52 < 40 eliminamos los múltiplos de 5.

	
	2
	3
	
	5
	
	7
	
	
	
	11
	
	13
	
	
	
	17
	
	19
	

	
	
	23
	
	
	
	
	
	29
	
	31
	
	
	
	
	
	37
	
	
	

5. El siguiente número es 7, como 72 > 40 el algoritmo termina y los números que nos quedan son primos.

	
	2
	3
	
	5
	
	7
	
	
	
	11
	
	13
	
	
	
	17
	
	19
	

	
	
	23
	
	
	
	
	
	29
	
	31
	
	
	
	
	
	37
	
	
	

Tabla de números primos

	
	2
	3
	
	5
	
	7
	
	
	
	11
	
	13
	
	
	
	17
	
	19
	

	
	
	23
	
	
	
	
	
	29
	
	31
	
	
	
	
	
	37
	
	
	

	41
	
	43
	
	
	
	47
	
	
	
	
	
	53
	
	
	
	
	
	59
	

	61
	
	
	
	
	
	67
	
	
	
	71
	
	73
	
	
	
	
	
	79
	

	
	
	83
	
	
	
	
	
	89
	
	
	
	
	
	
	
	97
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	101
	
	103
	
	
	
	107
	
	109
	
	
	
	113
	
	
	
	
	
	
	

	
	
	
	
	
	
	127
	
	
	
	131
	
	
	
	
	
	137
	
	139
	

	
	
	
	
	
	
	
	
	149
	
	151
	
	
	
	
	
	157
	
	
	

	
	163
	
	
	
	
	167
	
	
	
	
	
	173
	
	
	
	
	
	179
	

	181
	
	
	
	
	
	
	
	
	
	191
	
	193
	
	
	
	197
	
	199
	

Números compuestos

Un número compuesto es él que posee más de dos divisores. Es decir se puede dividir por sí mismo, por la unidad y por otros números.

12, 72, 144.

Los números compuestos, se pueden expresar como productos de potencias de números primos, a dicha expresión se le llama descomposición de un número en factores primos.

70 = 2 ·5 · 7

Factorizar un número

Para factorizar un número o descomponerlo en factores efectuamos sucesivas divisiones entre sus divisores primos hasta obtener un uno como cociente.

Para realizar las divisiones utilizaremos una barra vertical, a la derecha escribimos los divisores primos y a la izquierda los cocientes.

[image: image3.png]

432 = 24 · 33
Máximo común divisor

El máximo común divisor (m.c.d. o mcd) de dos o más números es el mayor número que divide a todos exactamente.
Cálculo del máximo común divisor

1. Se descomponen los números en factores primos.
2. Se toman los factores comunes con menor exponente.
Hallar el m. c. d. de: 72, 108 y 60.

1.

[image: image4.png]1082
54 2
27 3
9 3
3 3

60
30
153
55

72 = 23 · 32
108 = 22 · 33

60 = 22 · 3 · 5

2.
m. c. d. (72, 108, 60) = 22 · 3 = 12
12 es el mayor número que divide a 72, 108 y 60.

Si un número es divisor de otro, entonces éste es el m. c. d.
El número 12 es divisor de 36.

m. c. d. (12, 36) = 12

El algoritmo de Euclides

Un algoritmo es una secuencia de pasos para conseguir un resultado.

El algoritmo de Euclides es un procedimiento para calcular el m.c.d. de dos números. Los pasos son:

1. Se divide el número mayor entre el menor.

2. Si:

1. La división es exacta, el divisor es el m.c.d.

2. La división no es exacta, dividimos el divisor entre el resto obtenido y se continúa de esta forma hasta obtener una división exacta, siendo el último divisor el m.c.d.
m. c. d. (72, 16)

[image: image5.png]

m. c. d. (72, 16) = 8
Mínimo común múltiplo

Es el menor de todos múltiplos comunes a varios números, excluido el cero.

Cálculo del mínimo común múltiplo

1. Se descomponen los números en factores primos
2. Se toman los factores comunes y no comunes con mayor exponente.
Hallar el m. c. m. de: 72, 108 y 60.

72 = 23 · 32
108 = 22 · 33

60 = 22 · 3 · 5

m. c. m. (72, 108, 60) = 23 · 33 · 5 = 1 080
1 080 es el menor múltiplo común a: 72, 108 y 60

1 080 es el menor número que divide a: 72, 108 y 60.

Si un número es un múltiplo de otro, entonces es el m. c. m. de ambos.

El número 36 es múltiplo de 12.

m. c. m. (12, 36) = 36

Relación entre el m. c. d. y m. c. m.

m. c. d. (a, b) · m. c. m. (a, b) = a · b

m. c. d. (12, 16) = 4

m. c. m. (12, 16) = 48

48 · 4 = 12 ·16

192 = 192

Divisibilidad. Resumen

Un número a es múltiplo de otro b cuando es el resultado de multiplicarlo por otro número c.

a = b · c
Consideraciones sobre los múltiplos de un número

1Todo número a es múltiplo de sí mismo y de la unidad.
2 El cero es múltiplo de todos los números.
3 Todo número, distinto de cero, tiene infinitos múltiplos.
4 Si a es múltiplo de b, al dividir a entre b la división es exacta.
Un número b es un divisor de otro a cuando lo divide exactamente.

A los divisores también se les llama factores.

Consideraciones sobre los divisores de un número

1 El 1 es divisor de todos los números.
2 Todo número es múltiplo y divisor de sí mismo.
3 Todo divisor de un número distinto de cero es menor o igual a él, por tanto el número de divisores es finito.

Criterios de divisibilidad

Un número es divisible por:

2, si termina en cero o número par.

3, si la suma de sus dígitos nos da múltiplo de 3.
5, si termina en cero o cinco.

7, si la división es exacta (no aplicaremos ninguna regla, aunque la hay).

11, si la diferencia entre la suma de las cifras que ocupan los lugares pares y la de los impares es múltiplo de 11.

Otros criterios de divisiblilidad

4, si sus dos últimas cifras son ceros o múltiplo de 4.
6, si es divisible por 2 y por 3.
8, si sus tres últimas cifras son ceros o múltiplo de 8.
9, si la suma de sus dígitos nos da múltiplo de 9.
10, si la cifra de las unidades es 0.
25, si sus dos últimas cifras son ceros o múltiplo de 25.
125, si sus tres últimas cifras son ceros o múltiplo de 125.
Número primo

Un número es primo si sólo tiene dos divisores: él mismo y la unidad.

Número compuesto

Es aquél que posee más de dos divisores.
Factorizar

Factorizar o descomponer un número en factores primos es expresar el número como un producto de números primos.
Para factorizar un número efectuamos sucesivas divisiones entre sus divisores primos hasta obtener un 1 como cociente.

Máximo común divisor

El máximo común divisor, m.c.d. , de dos o más números es el mayor número que divide a todos exactamente.
Cálculo del m.c.d

1. Se descomponen los números en factores primos.
2. Se toman los factores comunes con menor exponente.
Mínimo común múltiplo
Es el menor de todos múltiplos comunes a varios números, excluido en cero.

Cálculo del m.c.m

1. Se descomponen los números en factores primos
2. Se toman los factores comunes y no comunes con mayor exponente.
El algoritmo de Euclides

El algoritmo de Euclides es un procedimiento para calcular el m. c. d. de dos números. Los pasos son:
1. Se divide el número mayor entre menor.
2. Si:
1. La división es exacta, el divisor es el m. c. d.
2.La división no es exacta, dividimos el divisor entre el resto obtenido y se continúa de esta forma hasta obtener una división exacta, siendo el último divisor el m. c. d.
Ejercicios y problemas de divisibilidad

1Calcular todos los múltiplos de 17 comprendidos entre 800 y 860.

2De los siguientes números: 179, 311, 848, 3566, 7287. Indicar cuáles son primos y cuáles compuestos.

3 Calcular, mediante una tabla, todos los números primos comprendidos entre 400 y 450.

4Descomponer en factores

1216

2360

3432

5Factorizar 342 y calcular su número de divisores.

6Descomponer en factores

12250

23500

32520

7Calcular el m. c. d. y m.c.m. de:

1428 y 376

2148 y 156

3600 y 1 000

8Calcular el m. c. d. y m.c.m. de:

172, 108 y 60

21048, 786 y 3930

33120, 6200 y 1864

9Calcular por el algoritmo de Euclides, el m.c.d. de:

172 y 16

2656 y 848

31278 y 842

Problemas de divisibilidad

1Un faro se enciende cada 12 segundos, otro cada 18 segundos y un tercero cada minuto. A las 6.30 de la tarde los tres coinciden.

Averigua las veces que volverán a coincidir en los cinco minutos siguientes.

2Un viajero va a Barcelona cada 18 días y otro cada 24 días. Hoy han estado los dos en Barcelona.

¿Dentro de cuantos días volverán a estar los dos a la vez en Barcelona?

3¿Cuál es el menor número que al dividirlo separadamente por 15, 20, 36 y 48, en cada caso, da de resto 9?

4En una bodega hay 3 toneles de vino, cuyas capacidades son: 250 l, 360 l, y 540 l. Su contenido se quiere envasar en cierto número de garrafas iguales. Calcular las capacidades máximas de estas garrafas para que en ellas se pueden envasar el vino contenido en cada uno de los toneles, y el número de garrafas que se necesitan.

5El suelo de una habitación, que se quiere embaldosar, tiene 5 m de largo y 3 m de ancho.

Calcula el lado y el número de la baldosas, tal que el número de baldosas que se coloque sea mínimo y que no sea necesario cortar ninguna de ellas.

6 Un comerciante desea poner en cajas 12 028 manzanas y 12 772 naranjas, de modo que cada caja contenga el mismo número de manzanas o de naranjas y, además, el mayor número posible. Hallar el número de naranjas de cada caja y el número de cajas necesarias.

7¿Cuánto mide la mayor baldosa cuadrada que cabe en un número exacto de veces en una sala de 8 m de longitud y 6.4 m de anchura? ¿Y cuántas baldosas se necesitan?

Ejercicios y problemas resueltos de divisibilidad

1

Calcular todos los múltiplos de 17 comprendidos entre 800 y 860.
816, 833, 850
Ejercicios y problemas resueltos de divisibilidad

2

De los siguientes números: 179, 311, 848, 3566, 7287. Indicar cuáles son primos y cuáles compuestos.
Primos: 179 y 311.

Compuestos: 848, 3566 y 7287.

Ejercicios y problemas resueltos de divisibilidad

3

Calcular, mediante una tabla, todos los números primos comprendidos entre 400 y 450.
Ejercicios y problemas resueltos de divisibilidad

4

Descomponer en factores
1 216

[image: image6.png]2162
1082
54 2
27 3
93
3B

216 = 23 · 33
2 360

[image: image7.png]

360 = 23 · 32 · 5
3 432

[image: image8.png]

432 = 24 · 33
Divisibilidad. Actividades

5

Factorizar 342 y calcular su número de divisores.
342 = 2 · 32 · 19

Nd = (1 + 1) · (2 + 1) · (1 + 1) = 12

Ejercicios y problemas resueltos de divisibilidad

6

Descomponer en factores
12250

[image: image9.png]22502
11253
3753
125 5
25 |5

2250 = 2 · 32 · 53
23500

[image: image10.png]35002
17502
875 |5
175 |5
35 5

3500 = 22 · 53 · 7
32520

[image: image11.png]2520
1260
630
315 3
105 3
35 |5

2 520 = 23 · 32 · 5 · 7
Ejercicios y problemas resueltos de divisibilidad

7

Calcular el m. c. d. y m.c.m. de:
1428 y 376

428 = 22 · 107

376 = 23 · 47

m. c. d. (428, 376) = 22 = 4
m. c. m. (428, 376) = 23 · 107 · 47 = 40 232
2148 y 156

148 = 22 · 37

156 = 22 · 3 · 13

m. c. d. (148, 156) = 22 = 4
m. c. m. (148, 156) = 22 · 3 · 37 · 13 = 5772
3600 y 1 000

600 = 23 · 3 · 52
1000 = 23 · 53
m. c. d. (600, 1000) = 23 · 52 = 200
m. c. m. (600 , 1000) = 23 · 3 · 53 = 3000
Ejercicios y problemas resueltos de divisibilidad

8

Calcular el m. c. d. y m.c.m. de:
172, 108 y 60.
72 = 23 · 32
108 = 22 · 33

60 = 22 · 3 · 5

m.c.d. (72, 108, 60) = 22 · 3
m. c. m. (72, 108, 60) = 23 · 33 · 5 = 2160
21048, 786 y 3930

[image: image12.png]1048| 2 786 2 3930| 2

524 | 2 1965| 3
262 | 2 ??? lgl 655 | 5
131 (131 131 131

1
1 1

1048 = 23 · 131
786 = 2 · 3 · 131

3930 = 2 · 3 · 5 · 131

m. c. d. (1048, 786, 3930) = 2 · 131 = 262
m. c. m. (1048, 786, 3930) = 23 · 3 · 5 · 131 = 15 720
33120, 6200 y 1864

[image: image13.png]3120| 2
1560| 2
780 |2
390 |2
195 |3
65 |5
13 |13

6200(2
31002
1550|2
775 |5
155 |5
31 |31

1864| 2
932 | 2
466 | 2
233 233
1

3210 = 24 · 3 · 5 · 13
6200 = 23 · 52 · 31

1864 = 23 · 233

m. c. d. (3210, 6200, 1864) = 23 = 8
m. c. m. (3210, 6200, 1864) = 24 ·3 · 52 · 13 · 31 · 233 =

= 112 678 800
Ejercicios y problemas resueltos de divisibilidad

9

Calcular por el algoritmo de Euclides, el m.c.d. de:
172, 16
[image: image14.png]

m. c. d. (72, 16) = 8
2656 y 848

[image: image15.png]848 |656 656 |192 192 |80

192 1 80 3 32 2
6

80 |32 32 |16

16 2 02

m.c.d.(656, 848) = 16
31728 y 842

[image: image16.png]1728 |842 842 |44 44
44 2 93 19 2

w o

m.c.d. (1278, 842) = 2
De los siguientes números: 179, 311, 848, 3566, 7287. Indicar cuáles son primos y cuáles compuestos.

Primos: 179 y 311.

Compuestos: 848, 3566 y 7287.

Ejercicios y problemas resueltos de divisibilidad

3

Calcular, mediante una tabla, todos los números primos comprendidos entre 400 y 450.
Ejercicios y problemas resueltos de divisibilidad

4

Descomponer en factores
1 216

[image: image17.png]2162
1082
54 2
27 3
93
3B

216 = 23 · 33
2 360

[image: image18.png]

360 = 23 · 32 · 5
3 432

[image: image19.png]

432 = 24 · 33
Divisibilidad. Actividades

5

Factorizar 342 y calcular su número de divisores.
342 = 2 · 32 · 19

Nd = (1 + 1) · (2 + 1) · (1 + 1) = 12

Ejercicios y problemas resueltos de divisibilidad

6

Descomponer en factores
12250

[image: image20.png]22502
11253
3753
125 5
25 |5

2250 = 2 · 32 · 53
23500

[image: image21.png]35002
17502
875 |5
175 |5
35 5

3500 = 22 · 53 · 7
32520

[image: image22.png]2520
1260
630
315 3
105 3
35 |5

2 520 = 23 · 32 · 5 · 7
Ejercicios y problemas resueltos de divisibilidad

7

Calcular el m. c. d. y m.c.m. de:
1428 y 376

428 = 22 · 107

376 = 23 · 47

m. c. d. (428, 376) = 22 = 4
m. c. m. (428, 376) = 23 · 107 · 47 = 40 232
2148 y 156

148 = 22 · 37

156 = 22 · 3 · 13

m. c. d. (148, 156) = 22 = 4
m. c. m. (148, 156) = 22 · 3 · 37 · 13 = 5772
3600 y 1 000

600 = 23 · 3 · 52
1000 = 23 · 53
m. c. d. (600, 1000) = 23 · 52 = 200
m. c. m. (600 , 1000) = 23 · 3 · 53 = 3000
Ejercicios y problemas resueltos de divisibilidad

8

Calcular el m. c. d. y m.c.m. de:
172, 108 y 60.
72 = 23 · 32
108 = 22 · 33

60 = 22 · 3 · 5

m.c.d. (72, 108, 60) = 22 · 3
m. c. m. (72, 108, 60) = 23 · 33 · 5 = 2160
21048, 786 y 3930

[image: image23.png]1048| 2 786 2 3930| 2

524 | 2 1965| 3
262 | 2 ??? lgl 655 | 5
131 (131 131 131

1
1 1

1048 = 23 · 131
786 = 2 · 3 · 131

3930 = 2 · 3 · 5 · 131

m. c. d. (1048, 786, 3930) = 2 · 131 = 262
m. c. m. (1048, 786, 3930) = 23 · 3 · 5 · 131 = 15 720
33120, 6200 y 1864

[image: image24.png]3120| 2
1560| 2
780 |2
390 |2
195 |3
65 |5
13 |13

6200(2
31002
1550|2
775 |5
155 |5
31 |31

1864| 2
932 | 2
466 | 2
233 233
1

3210 = 24 · 3 · 5 · 13
6200 = 23 · 52 · 31

1864 = 23 · 233

m. c. d. (3210, 6200, 1864) = 23 = 8
m. c. m. (3210, 6200, 1864) = 24 ·3 · 52 · 13 · 31 · 233 =

= 112 678 800
Ejercicios y problemas resueltos de divisibilidad

9

Calcular por el algoritmo de Euclides, el m.c.d. de:
172, 16
[image: image25.png]

m. c. d. (72, 16) = 8
2656 y 848

[image: image26.png]848 |656 656 |192 192 |80

192 1 80 3 32 2
6

80 |32 32 |16

16 2 02

m.c.d.(656, 848) = 16
31728 y 842

[image: image27.png]1728 |842 842 |44 44
44 2 93 19 2

w o

m.c.d. (1278, 842) = 2
Calcular, mediante una tabla, todos los números primos comprendidos entre 400 y 450.

	[image: image28.png]

	401
	[image: image29.png]

	[image: image30.png]

	[image: image31.png]

	[image: image32.png]

	[image: image33.png]

	[image: image34.png]

	[image: image35.png]

	409

	[image: image36.png]

	[image: image37.png]

	[image: image38.png]

	[image: image39.png]

	[image: image40.png]

	[image: image41.png]

	[image: image42.png]

	[image: image43.png]

	[image: image44.png]

	419

	[image: image45.png]

	421
	[image: image46.png]

	[image: image47.png]

	[image: image48.png]

	[image: image49.png]

	[image: image50.png]

	[image: image51.png]

	[image: image52.png]

	[image: image53.png]

	[image: image54.png]

	431
	[image: image55.png]

	433
	[image: image56.png]

	[image: image57.png]

	[image: image58.png]

	[image: image59.png]

	[image: image60.png]

	439

	[image: image61.png]

	[image: image62.png]

	[image: image63.png]

	443
	[image: image64.png]

	[image: image65.png]

	[image: image66.png]

	[image: image67.png]

	[image: image68.png]

	449

Descomponer en factores

1 216

[image: image69.png]2162
1082
54 2
27 3
93
3B

216 = 23 · 33
2 360

[image: image70.png]

360 = 23 · 32 · 5
3 432

[image: image71.png]

432 = 24 · 33
Factorizar 342 y calcular su número de divisores.

342 = 2 · 32 · 19

Nd = (1 + 1) · (2 + 1) · (1 + 1) = 12
Descomponer en factores

12250

[image: image72.png]22502
11253
3753
125 5
25 |5

2250 = 2 · 32 · 53
23500

[image: image73.png]35002
17502
875 |5
175 |5
35 5

3500 = 22 · 53 · 7
32520

[image: image74.png]2520
1260
630
315 3
105 3
35 |5

2 520 = 23 · 32 · 5 · 7
Calcular el m. c. d. y m.c.m. de:

1428 y 376

428 = 22 · 107

376 = 23 · 47

m. c. d. (428, 376) = 22 = 4
m. c. m. (428, 376) = 23 · 107 · 47 = 40 232
2148 y 156

148 = 22 · 37

156 = 22 · 3 · 13

m. c. d. (148, 156) = 22 = 4
m. c. m. (148, 156) = 22 · 3 · 37 · 13 = 5772
3600 y 1 000

600 = 23 · 3 · 52
1000 = 23 · 53
m. c. d. (600, 1000) = 23 · 52 = 200
m. c. m. (600 , 1000) = 23 · 3 · 53 = 3000
Calcular el m. c. d. y m.c.m. de:

172, 108 y 60.

72 = 23 · 32
108 = 22 · 33

60 = 22 · 3 · 5

m.c.d. (72, 108, 60) = 22 · 3
m. c. m. (72, 108, 60) = 23 · 33 · 5 = 2160
21048, 786 y 3930

[image: image75.png]1048| 2 786 2 3930| 2

524 | 2 1965| 3
262 | 2 ??? lgl 655 | 5
131 (131 131 131

1
1 1

1048 = 23 · 131

786 = 2 · 3 · 131

3930 = 2 · 3 · 5 · 131

m. c. d. (1048, 786, 3930) = 2 · 131 = 262
m. c. m. (1048, 786, 3930) = 23 · 3 · 5 · 131 = 15 720
33120, 6200 y 1864

[image: image76.png]3120| 2
1560| 2
780 |2
390 |2
195 |3
65 |5
13 |13

6200(2
31002
1550|2
775 |5
155 |5
31 |31

1864| 2
932 | 2
466 | 2
233 233
1

3210 = 24 · 3 · 5 · 13

6200 = 23 · 52 · 31

1864 = 23 · 233

m. c. d. (3210, 6200, 1864) = 23 = 8
m. c. m. (3210, 6200, 1864) = 24 ·3 · 52 · 13 · 31 · 233 =

= 112 678 800
Calcular por el algoritmo de Euclides, el m.c.d. de:

172, 16

[image: image77.png]

m. c. d. (72, 16) = 8
2656 y 848

[image: image78.png]848 |656 656 |192 192 |80

192 1 80 3 32 2
6

80 |32 32 |16

16 2 02

m.c.d.(656, 848) = 16
31728 y 842

[image: image79.png]1728 |842 842 |44 44
44 2 93 19 2

w o

m.c.d. (1278, 842) = 2
Problemas resueltos de divisibilidad

1

1. Un faro se enciende cada 12 segundos, otro cada 18 segundos y un tercero cada minuto. A las 6.30 de la tarde los tres coinciden.
Averigua las veces que volverán a coincidir en los cinco minutos siguientes.

12 = 22 · 3

18 = 2· 32
60 = 22 · 3 · 5

m. c. m. (12 , 18, 60) = 22 · 32 · 5= 180

180 : 60 = 3

Sólo a las 6.33 h.

2. Un viajero va a Barcelona cada 18 días y otro cada 24 días. Hoy han estado los dos en Barcelona.

¿Dentro de cuantos días volverán a estar los dos a la vez en Barcelona?

 18 = 2 · 32
24 = 23 · 3

m. c. m. (18, 24) =23 · 32 = 72

Dentro de 72 días.
3. ¿Cuál es el menor número que al dividirlo separadamente por 15, 20, 36 y 48, en cada caso, da de resto 9?

m. c. m. (15, 20, 36, 48) = 24 · 32 · 5 = 720

720 + 9 = 729
4. En una bodega hay 3 toneles de vino, cuyas capacidades son: 250 l, 360 l, y 540 l. Su contenido se quiere envasar en cierto número de garrafas iguales. Calcular las capacidades máximas de estas garrafas para que en ellas se pueden envasar el vino contenido en cada uno de los toneles, y el número de garrafas que se necesitan.

m. c. d. (250, 360, 540) = 10

Capacidad de las garrafas = 10 l.

Número de garrafas de T1 = 250 / 10 = 25

Número de garrafas de T2 = 360 / 10 = 36

Número de garrafas de T3 = 540 / 10 = 54

Número de garrafas = 25 + 36 + 54 = 115 garrafas.

5. El suelo de una habitación, que se quiere embaldosar, tiene 5 m de largo y 3 m de ancho.

Calcula el lado y el número de la baldosas, tal que el número de baldosas que se coloque sea mínimo y que no sea necesario cortar ninguna de ellas.

3 m = 30 dm 30 = 2 ·3 · 5

5 m = 50 dm 50 = 2 · 52
A = 30 · 50 = 1500 dm2
m. c. d. (30, 50) = 2· 5= 10 dm de lado

Ab = 102 = 100 dm2
1500 dm2 : 100 dm2 = 15 baldosas
6. Un comerciante desea poner en cajas 12 028 manzanas y 12 772 naranjas, de modo que cada caja contenga el mismo número de manzanas o de naranjas y, además, el mayor número posible. Hallar el número de naranjas de cada caja y el número de cajas necesarias.

m. c. d. (12 028, 12 772) = 124

124 naranjas en cada caja.

Cajas de naranjas = 12 772 / 124 = 104

Cajas de manzanas = 12 028 / 124 = 97

Cajas necesarias = 104 + 97 = 201
7. Cuánto mide la mayor baldosa cuadrada que cabe en un número exacto de veces en una sala de 8 m de longitud y 6.4 m de anchura? ¿Y cuántas baldosas se necesitan?

8 m = 80 dm 80 = 24 · 5

6.4 m = 64 dm 64 = 26
m. c. d. (80, 64) = 24 = 16 dm de lado
A b = 162 = 256 dm2
A = 80 · 64 = 5120 dm2
5120 dm2 : 256 dm2 = 20 baldosas
Ejercicios y problemas resueltos de divisibilidad

4

Descomponer en factores
1 216

[image: image80.png]2162
1082
54 2
27 3
93
3B

216 = 23 · 33
2 360

[image: image81.png]

360 = 23 · 32 · 5
3 432

[image: image82.png]

432 = 24 · 33
Divisibilidad. Actividades

5

Factorizar 342 y calcular su número de divisores.
342 = 2 · 32 · 19

Nd = (1 + 1) · (2 + 1) · (1 + 1) = 12

Ejercicios y problemas resueltos de divisibilidad

6

Descomponer en factores
12250

[image: image83.png]22502
11253
3753
125 5
25 |5

2250 = 2 · 32 · 53
23500

[image: image84.png]35002
17502
875 |5
175 |5
35 5

3500 = 22 · 53 · 7
32520

[image: image85.png]2520
1260
630
315 3
105 3
35 |5

2 520 = 23 · 32 · 5 · 7
Ejercicios y problemas resueltos de divisibilidad

7

Calcular el m. c. d. y m.c.m. de:
1428 y 376

428 = 22 · 107

376 = 23 · 47

m. c. d. (428, 376) = 22 = 4
m. c. m. (428, 376) = 23 · 107 · 47 = 40 232
2148 y 156

148 = 22 · 37

156 = 22 · 3 · 13

m. c. d. (148, 156) = 22 = 4
m. c. m. (148, 156) = 22 · 3 · 37 · 13 = 5772
3600 y 1 000

600 = 23 · 3 · 52
1000 = 23 · 53
m. c. d. (600, 1000) = 23 · 52 = 200
m. c. m. (600 , 1000) = 23 · 3 · 53 = 3000
Ejercicios y problemas resueltos de divisibilidad

8

Calcular el m. c. d. y m.c.m. de:
172, 108 y 60.
72 = 23 · 32
108 = 22 · 33

60 = 22 · 3 · 5

m.c.d. (72, 108, 60) = 22 · 3
m. c. m. (72, 108, 60) = 23 · 33 · 5 = 2160
21048, 786 y 3930

[image: image86.png]1048| 2 786 2 3930| 2

524 | 2 1965| 3
262 | 2 ??? lgl 655 | 5
131 (131 131 131

1
1 1

1048 = 23 · 131
786 = 2 · 3 · 131

3930 = 2 · 3 · 5 · 131

m. c. d. (1048, 786, 3930) = 2 · 131 = 262
m. c. m. (1048, 786, 3930) = 23 · 3 · 5 · 131 = 15 720
33120, 6200 y 1864

[image: image87.png]3120| 2
1560| 2
780 |2
390 |2
195 |3
65 |5
13 |13

6200(2
31002
1550|2
775 |5
155 |5
31 |31

1864| 2
932 | 2
466 | 2
233 233
1

3210 = 24 · 3 · 5 · 13
6200 = 23 · 52 · 31

1864 = 23 · 233

m. c. d. (3210, 6200, 1864) = 23 = 8
m. c. m. (3210, 6200, 1864) = 24 ·3 · 52 · 13 · 31 · 233 =

= 112 678 800
Ejercicios y problemas resueltos de divisibilidad

9

Calcular por el algoritmo de Euclides, el m.c.d. de:
172, 16
[image: image88.png]

m. c. d. (72, 16) = 8
2656 y 848

[image: image89.png]848 |656 656 |192 192 |80

192 1 80 3 32 2
6

80 |32 32 |16

16 2 02

m.c.d.(656, 848) = 16
31728 y 842

[image: image90.png]1728 |842 842 |44 44
44 2 93 19 2

w o

m.c.d. (1278, 842) = 2
