Lista de atividades sobre MDC.

Nesta aula, definiremos e estudaremos métodos para calcular o máximo divisor comum e o mı́nimo múltiplo comum de números naturais, bem como algumas de suas propri edades. Vamos começar estudando o máximo divisor comum. Consideremos os números naturais a 1 , . . . , a m , e suponhamos que esses números não sejam todos nulos, ou seja, que há, dentre eles, pelo menos um que seja diferente de zero. O máximo divisor comum (MDC) dos números naturais a 1 , . . . , a m é o maior número natural d que divide

todos esses números.

Exemplos: Os números 12, 18 e 30 têm conjuntos de divisores respectivamente iguais a:

D(12) = {1, 2, 3, 4, 6, 12} Observe que D(12): Lê-se divisores de 12

D(18) = {1, 2, 3, 6, 9, 18} e

D(30) = {1, 2, 3, 5, 6, 10, 15, 30}

Observe agora que os divisores em comum de 12, 18 e 30 são {1, 2, 3, 6} e que o maior destes é o 6 logo 6 é o máximo divisor.

Exemplo 2. Vamos calcular o MDC entre 13650 e 27720 usando o método da listagem de divisores. O mesmo esquema do exemplo anterior tomamos os divisores de cada um vemos quais estão em comum e vemos qual é o maior.

D(13650) = {1, 2, 3, 5, 6, 7, 10, 13, 14, 15, 21, 25, 26, 30, 35, 39,

42, 50, 65, 70, 75, 78, 91, 105, 130, 150, 175, 182, 195, 210, 273,

325, 350, 390, 455, 525, 546, 650, 910, 975, 1050, 1365, 1950,

2275, 2730, 4550, 6825, 13650}.

D(27720) = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 18, 20, 21,

22, 24, 28, 30, 33, 35, 36, 40, 42, 44, 45, 55, 56, 60, 63, 66, 70, 72,

77, 84, 88, 90, 99, 105, 110, 120, 126, 132, 140, 154, 165, 168, 180,

mdc (a 1 , . . . , a m) = max(D(a 1) ∩ · · · ∩ D(a m)), 990, 1155, 1260, 1320, 1386, 1540, 1848, 1980, 2310, 2520, 2772,

198, 210, 220, 231, 252, 264, 280, 308, 315, 330, 360, 385, 396,

420, 440, 462, 495, 504, 616, 630, 660, 693, 770, 792, 840, 924,

3080, 3465, 3960, 4620, 5544, 6930, 9240, 13860, 27720}.

Os números 13650 e 27720 têm, respectivamente, 48 e 96 divisores. Os divisores comuns desses dois números são:

 D(13650) ∩ D(27720) = {1, 2, 3, 5, 6, 7, 10, 14, 15, 21, 30, 35, 42, 70, 105, 210}. “Lê-se Divisores de 13650 e 27720”

Asim o (Máximo divisor comum) será mdc (13650, 27720) = max(D(13650) ∩ D(27720)) = 210.

Exercíco 1:
Encontre o mdc dos números a seguir:

a)14 e 86. b) 40 e 95 c) 143 e 6 d) 50 e 34

Segundo método: Divisões sucessivas. Esse método, também conhecido como algoritmo de Euclides, pode ser aplicado com sucesso ao cálculo do MDC entre dois números naturais. Mais adiante veremos que, aplicando-o várias vezes, também é possı́vel usá-lo para o cálculo do MDC de mais de dois números. O método se baseia nas

duas observações a seguir.

Se a e b são números naturais, com b diferente de 0, e r é o resto da divisão de a por b, então

1) mdc (a, b) = mdc (b, r).

 2)Se b é diferente de 0, então mdc (b, 0) = b.

O método consiste nos seguintes passos:
1. Se os dois números são iguais a zero, o MDC não existe.

2. Se um dos números for igual a zero, o MDC será o outro número.

3. Se os dois números são diferentes de zero, mas são iguais, o MDC será qualquer um dos dois.

4. Se os dois números são diferentes de zero e diferentes um do outro, divida o maior pelo menor.

5. Se o resto da divisão for igual a zero, o MDC é o menor dos números.

6.Se o resto da divisão for diferente de zero, retorne ao passo 4, substituindo o maior número pelo menor e o menor número pelo resto.

7. Repita os passos 4,5 e 6 até que o resto da divisão seja igual a zero.

Geralmente usamos uma grade como a ilustrada abaixo para fazermos as divisões sucessivas:

Vamos explicar como é o preenchimento da grade (3) aplicando o algoritmo descrito acima a um exemplo.

Vamos calcular novamente o MDC do exemplo 2, usando agora o algoritmo de Euclides. De inı́cio, colocamos os dois números na linha do meio da grade, sendo maior número (27720) colocado na primeira casa à esquerda e o menor número (13650) colocado na segunda casa, ao lado do maior número:

