

Aula 1: Ciclo 3 N2
MDC e MMC via fatoração

1. (Encontros de Aritmética - Exercício 5) Dois ciclistas correm numa pista circular e gastam, respectivamente, 30 segundos e 35 segundos para completar uma volta na pista. Eles partem do mesmo local e no mesmo instante. Após algum tempo os dois atletas se encontram, pela primeira vez, no local de largada.

Neste momento, o atleta mais veloz estará completado quantas voltas? E o menos veloz? Depois de quanto tempo da largada ocorrerá o encontro?

2. (Encontros de Aritmética - Exercício 21) No ponto de ônibus perto de sua casa, Quinzinho pode pegar os ônibus de duas linhas para ir à escola. Os ônibus de uma linha passam de 15 em 15 minutos e os da outra linha de 25 em 25 minutos, sendo que às 7h30min da manhã os ônibus das duas linhas passam juntos.

a) A que horas passarão juntos novamente?

b) Entre as 7h30min da manhã e a meia noite, quais são os horários em que os ônibus passam juntos nesse ponto perto da casa de Quinzinho?

3. (Encontros de Aritmética - Exercício 11) Se $a = 2^3 \cdot 5 \cdot 7^2$. Identifique quais dos seguintes números são múltiplos de a .

a) $2^4 \cdot 5^2 \cdot 7^3$

b) $2 \cdot 5 \cdot 7^4 \cdot 13^2$

c) $2^5 \cdot 5^2 \cdot 7$

d) $2^3 \cdot 5 \cdot 7^6 \cdot 13 \cdot 19^2$

e) $2^7 \cdot 5^3 \cdot 5^3 \cdot 7^4 \cdot 60$

4. (Encontros de Aritmética - Exercício 25) Determine a quantidade mínima de placas quadradas que são necessárias para cobrir uma superfície retangular de 12,8 m de comprimento por 9,6 m de largura?

5. (E. A. pg 48, Exercício 27) Considerando somente números inteiros positivos,

1. O número $7 \cdot 38 + 5$ é divisível por 7?

2. O número $7 \cdot 241 + 84$ é um múltiplo de 7?

3. O número $7 \cdot 81 + 54$ é divisível por 7 e por 9?

4. Existe um número a que torna o número $7a + 6$ um múltiplo de 7?

5. O número $7a + 100$ pode ser divisível por 7?

6. (Problema 5, capítulo 3, autor D.Fomin e outros) Encontre o menor número natural n tal que $n!$ é divisível por 990.

7. (Encontros de Aritmética, 4.1 – Exercício 1) Se $a = 18$ e $b = 60$, calcule os conjuntos $D(a)$, $D(b)$ e $D(b - a)$ dos divisores de a , de b e de $b - a$. Em seguida verifique que $D(a) \cap D(b) = D(a) \cap D(b - a)$.

8. (Problema SJ3.9, referente ao “Conjunto de Problemas SJ3”) Considere todos os inteiros com nove algarismos distintos (em base decimal), todos diferentes de 0. Encontre o MDC de todos eles.

9. (Banco de Questões da OBMEP 2015 – N3Q28) Em uma lousa são escritos os 2014 inteiros positivos de 1 até 2014. A operação permitida é escolher dois números a e b , apagá-los e escrever em seus lugares os números $mdc(a, b)$ e $mmc(a, b)$. Essa operação pode ser feita com quaisquer dois números que estão na lousa, incluindo os números que resultaram de operações anteriores. Determine qual a maior quantidade de números 1 que podemos deixar na lousa.