Encontro 1 – ciclo 3 – aritmética
1- Três atletas correm numa pista circular e gastam, respectivamente, 2,4 min, 2,0 min e 1,6 min para completar uma volta na pista. Eles partem do mesmo local e no mesmo instante. Após algum tempo, os três atletas se encontram, pela primeira vez, no local de largada. Neste momento, o atleta mais veloz estará completando quantas voltas?
2- Três arames medem respectivamente, 180m, 252m e 324m. Pretende-se dividi-los em pedaços de mesmo comprimento. Qual deverá ser este comprimento de modo que o número de pedaços seja o menor possível? Em quantos pedaços os arames serão divididos? 
3- Determine o menor número inteiro n > 1 tal que n deixa resto 1 quando dividido por 156 e n também deixa resto 1 quando dividido por 198.
4- 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) (Máximo Divisor Comum) e mmc(a,b) (Mínimo Múltiplo Comum). 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.

