Propriedades do Mínimo Múltiplas Comuns (MMC) e MDC

1) Se o MDC (b,c) = 1, então os números b e c são denominados primos relativos ou somente primos entre si.

Exemplos:

MDC (25,36) = 1

Assim os números 25 e 36 são primos entre si, pois o MDC encontrado é igual a 1.

MDC (49,64) = 1

Desta forma os números 49 e 64 são primos entre si, pois o MDC encontrado é igual a 1.

2) MMC (a,b) x MDC (a,b) = a x b

Exemplos:

Dados os números 57 e 60 = 57 x 60 = 3420

MMC (57,60) x MDC (57,60) = 3420

Dados os números 19 e 88 = 19 x 88 = 1672

MMC (19,88) x MDC (19,88) = 1672

3) Dados dois números e eles sendo consecutivos, estes são sempre primos entre si, ou seja, MDC(y, y + 1) = 1

Exemplos:
MDC (17,18) = 1

MDC (37,38) = 1

* Aplicabilidade do Mínimo Múltiplo Comum (MMC)

Item 1 – Suponhamos que o Presidente de uma multinacional tenha mandato de trabalho colocado por força maior, este tempo é de 4 anos, os assessores deles também tem este mandato que é de 6 anos e os auxiliares tem o mesmo mandato de 3 anos. Se em 2001 houve eleição interna nesta empresa, por voto de todos os colaboradores, para os 03 cargos, em que ano se realizarão novamente e simultaneamente as eleições para esses cargos?

Solução do problema:

Calculando o MMC (4, 6 e 3) = 12

Desta forma é encontrado o número de anos necessários para que tenham novas eleições conjuntas.

Como a última eleição foi feita no ano de 2001, então temos: 2001 + 12 = 2013.

Assim somente no ano de 2013 haverá votação simultânea entre todos os cargos.

Item 2 – Duas rodas de uma engrenagem qualquer têm 12 e 16 dentes, respectivamente. Cada roda tem dois dentes estragados.

Dado certo momento, estão em contato os quatro dentes estragados, após quantas voltas se repete novamente este encontro.

Exercícios

1) Determine o menor número inteiro positivo de três algarismos, que é divisível, ao mesmo tempo, por 4,8,12.

2) Temos que os números 24, 36 e 48 possuem vários números divisores comuns, como exemplo os números 2 e 4. Determine o maior divisor comum a 24, 36 e 48.

3) Determine os menores números inteiros positivos pelos quais devem ser divididos os números 72 e 120 de modo que se obtenham divisões exatas com quocientes iguais.

Solução do item 2:

Calculando o MMC (12,16) = 48

O número 48 representa o número de dentes que deverá passar pelo ponto de origem para que se repita o encontro.

Fazemos então o seguinte cálculo 48 / 12 e 48 / 16. Desta forma é encontrado, respectivamente o número de voltas que a roda menor e a maior deverão fazer. Assim:

 48 / 12 = 4 e 48 / 16 = 3

Solução Exercícios 1:

Ser divisível por 4,8,12 é ser múltiplo. Desta forma procuramos o MMC (4,8,12) = 24

Fatore os números

4, 8, 12 |2

2, 4, 6 |2

1, 2, 3 |2

1, 1, 3 |3

1, 1, 1

Como 24 não têm três algarismos, o número procurado deverá ser múltiplo de 24 que tenha três algarismos.

Assim: 24 x 1 = 24, 24 x 2 = 48... 24 x 5 = 120

O menor múltiplo positivo de 24 de três algarismos é 120, que deste modo é o número procurado.

Solução Exercícios 2:

O maior divisor entre os números é chamado de MDC.

Calculando o MDC:

24, 36, 48 |2

12, 18, 24 |2

6, 9, 12 |3

2, 3, 4 |

MDC (24,36,48) = 2 x 2 x 3 = 12

Solução Exercícios 3:

= 3 e 5.

O quociente comum as duas divisões deverá ser o MDC(72, 120) que fazendo os cálculos é 24.

Temos: 72 / 24 = 3 e 120 / 24 = 5
Portanto: 72 / 3 = 24 e 120 / 5 = 24.
+ Exercícios:
1. Sejam m = 26.33.52 , n = 2r.3s.5t e p = 25.54.73. Escreva as condições que devem satisfazer r, s e t para que n seja divisor comum de m e p.

2. Dados a = 32.19.712 , b = 2.35.19.61 e c = 24.192.71, determine:

a)
MDC(a,b);

b)
MDC(a,b,c);

c)
MMC(a,b);
d)
MDC(b,c);

e)
MMC(a,c).

3. De um aeroporto, partem todos os dias, 3 aviões que fazem rotas internacionais. O primeiro avião faz a rota de ida e volta em 4 dias, o segundo em 5 dias e o terceiro em 10 dias. Se num certo dia os três aviões partem simultaneamente, depois de quantos dias esses aviões partirão novamente no mesmo dia?

4. Os planetas Júpiter, Saturno e Urano têm período de translação em torno do Sol de aproximadamente 12, 30 e 84 anos, respectivamente. Quanto tempo decorrerá, depois de uma observação, para que eles voltem a ocupar simultaneamente as mesmas posições em que se encontram no momento de observação?

5. Um terreno retangular de 221 m por 117 m será cercado. Em toda a volta deste cercado serão plantadas árvores igualmente espaçadas. Qual o maior espaço possível entre as árvores?

6. Duas pessoas fazendo seus exercícios diários partem de um mesmo ponto e contornam, andando, uma pista oval que circula um jardim. Uma dessas pessoas andando de forma mais acelerada, dá uma volta completa na pista em 12 min , enquanto a outra, andando mais devagar, leva 20 min para completar a volta. Depois de quantos minutos essas duas pessoas voltarão a se encontrar no ponto de partida?

7. A editora do livro “Matemática” recebeu pedidos de três livrarias sendo que um pedido de 1300 livros, o segundo pedido de 1950 livros e o terceiro pedido de 3900 livros. A editora deseja remeter em n pacotes iguais de tal forma que n seja o menor possível. Calcule o valor de n.

8. Três peças de tecido medem respectivamente, 180m, 252m e 324m. Pretende-se dividir em retalhos de igual comprimento. Qual deverá ser esse comprimento de modo que o número de retalhos seja o menor possível? Em quantos pedaços as peças serão dividas?

