

1. Comprova si hi ha relació de divibilitat entre aquestos nombres.

a) 224 i 40

$$\begin{array}{r} 2 \ 2 \ 4 \\ \underline{2 \ 4} \end{array} \quad \begin{array}{r} 4 \ 0 \\ \underline{5} \end{array}$$

NO, la divisió no és exacta.

b) 450 i 50

$$\begin{array}{r} 4 \ 5 \ 0 \\ \underline{0 \ 0} \end{array} \quad \begin{array}{r} 5 \ 0 \\ \underline{9} \end{array}$$

SI, la divisió és exacta.

c) 400 i 16

$$\begin{array}{r} 4 \ 0 \ 0 \\ \underline{8 \ 0} \\ 0 \ 0 \end{array} \quad \begin{array}{r} 1 \ 6 \\ \underline{2 \ 5} \end{array}$$

SI, la divisió és exacta.

d) 654 i 32

$$\begin{array}{r} 6 \ 5 \ 4 \\ \underline{0 \ 1 \ 4} \end{array} \quad \begin{array}{r} 3 \ 2 \\ \underline{2} \end{array}$$

NO, la divisió no és exacta.

e) 568 i 46

$$\begin{array}{r} 5 \ 6 \ 8 \\ \underline{1 \ 0 \ 8} \\ 1 \ 6 \end{array} \quad \begin{array}{r} 4 \ 6 \\ \underline{1 \ 2} \end{array}$$

NO, la divisió no és exacta.

f) 224 i 40

$$\begin{array}{r} 2 \ 2 \ 4 \\ \underline{2 \ 4} \end{array} \quad \begin{array}{r} 4 \ 0 \\ \underline{5} \end{array}$$

NO, la divisió no és exacta.

2. Quins d'aquests nombres s'inclou un nombre exacte de vegades en 288?

a) 20

$$\begin{array}{r} 2 \ 8 \ 8 \\ \underline{0 \ 8 \ 8} \end{array} \quad \begin{array}{r} 2 \ 0 \\ \underline{1 \ 4} \end{array}$$

NO, la divisió no és exacta.

b) 36

$$\begin{array}{r} 2 \ 8 \ 8 \\ \underline{0 \ 0} \end{array} \quad \begin{array}{r} 3 \ 6 \\ \underline{8} \end{array}$$

SI, la divisió és exacta.

c) 42

$$\begin{array}{r} 2 \ 8 \ 8 \\ \underline{3 \ 6} \end{array} \quad \begin{array}{r} 4 \ 2 \\ \underline{6} \end{array}$$

NO, la divisió no és exacta.

d) 8

$$\begin{array}{r} 288 \\ 048 \\ \hline 0 \end{array} \quad \begin{array}{r} 8 \\ \hline 36 \end{array}$$

SI, la divisió és exacta.

e) 16

$$\begin{array}{r} 288 \\ 128 \\ \hline 00 \end{array} \quad \begin{array}{r} 16 \\ \hline 18 \end{array}$$

SI, la divisió és exacta.

f) 24

$$\begin{array}{r} 288 \\ 48 \\ \hline 00 \end{array} \quad \begin{array}{r} 24 \\ \hline 12 \end{array}$$

SI, la divisió és exacta

3. És divisible 144 per algun dels nombres següents?

a) 2

$$\begin{array}{r} 144 \\ 04 \\ \hline 0 \end{array} \quad \begin{array}{r} 2 \\ \hline 72 \end{array}$$

SI, la divisió és exacta.

b) 3

$$\begin{array}{r} 144 \\ 24 \\ \hline 0 \end{array} \quad \begin{array}{r} 3 \\ \hline 48 \end{array}$$

SI, la divisió és exacta.

c) 6

$$\begin{array}{r} 144 \\ 24 \\ \hline 0 \end{array} \quad \begin{array}{r} 6 \\ \hline 24 \end{array}$$

SI, la divisió és exacta.

d) 8

$$\begin{array}{r} 144 \\ 64 \\ \hline 0 \end{array} \quad \begin{array}{r} 8 \\ \hline 18 \end{array}$$

SI, la divisió és exacta.

e) 10

$$\begin{array}{r} 144 \\ 44 \\ \hline 04 \end{array} \quad \begin{array}{r} 10 \\ \hline 14 \end{array}$$

NO, la divisió no és exacta.

f) 144

$$\begin{array}{r} 144 \\ \hline 0 \end{array} \quad \begin{array}{r} 144 \\ \hline 1 \end{array}$$

SI, la divisió és exacta.

g) 288

NO, doncs 288 és més gran que 144.

h) 7

$$\begin{array}{r} 144 \quad | \quad 74 \\ \underline{04} \\ 2 \end{array}$$

SI, la divisió és exacta.

i) 1

SI, la divisió de qualsevol nombre entre 1 sempre és exacta.

4. Si un nombre a conté b vegades un altre nombre c , quina de les igualdats que veus a continuació és certa?

a) $c = a \cdot b$

b) $b = a \cdot c$

c) $a = b \cdot c$

6. Indica els sis primers múltiples de 12.

$12 \cdot 2 = 24$

$12 \cdot 3 = 36$

$12 \cdot 4 = 48$

$12 \cdot 5 = 60$

$12 \cdot 6 = 72$

$12 \cdot 7 = 84$

7. Són aquests nombres múltiples de 6?

a) 18

SI, $18:6 = 3$

b) 260

$$\begin{array}{r} 260 \quad | \quad 6 \\ \underline{20} \\ 2 \end{array}$$

NO, la divisió no és exacta.

c) 84

$$\begin{array}{r} 84 \quad | \quad 6 \\ \underline{24} \\ 0 \end{array}$$

SI la divisió és exacta.

d) 136

$$\begin{array}{r} 1 \ 3 \ 6 \quad | \ 6 \\ 1 \ 6 \quad | \ 2 \ 2 \\ \hline 4 \end{array}$$

NO, la divisió no és exacta.

8. Raona si és cert o fals.

a) Qualsevol nombre és múltiple d'1.

Cert, perquè qualsevol nombre és divisible per 1.

b) Qualsevol nombre és divisible per si mateix.

Cert, perquè qualsevol nombre dividit per ell mateix dóna sempre exacte.

9. De quins d'aquests nombres és divisor 8?

a) 144

$$\begin{array}{r} 1 \ 4 \ 4 \quad | \ 8 \\ 6 \ 4 \quad | \ 1 \ 8 \\ \hline 0 \end{array}$$

SI la divisió és exacta.

b) 56

$$\begin{array}{r} 5 \ 6 \quad | \ 8 \\ \hline 0 \quad 7 \end{array}$$

SI la divisió és exacta.

c) 18

$$\begin{array}{r} 1 \ 8 \quad | \ 8 \\ \hline 2 \quad 2 \end{array}$$

NO, la divisió no és exacta.

d) 24

SI, perquè 24 és múltiple de 8, $3 \cdot 8 = 24$

e) 120

$$\begin{array}{r} 1 \ 2 \ 0 \quad | \ 8 \\ 4 \ 0 \quad | \ 1 \ 5 \\ \hline 0 \end{array}$$

SI la divisió és exacta.

f) 112

$$\begin{array}{r} 1 \ 1 \ 2 \quad | \ 8 \\ 3 \ 2 \quad | \ 1 \ 4 \\ \hline 0 \end{array}$$

SI la divisió és exacta.

10. Indica els divisors en cada cas.

a) $52 : \boxed{2} = 26$

b) $36:4 = 9$

c) $75:3 = 25$

11. Raona si és vertader o fals.

a) Qualsevol nombre és divisor d'1.

Fals, l'1 només té un divisor que és ell mateix.

b) 1 és divisor de qualsevol nombre.

Vertader, qualsevol nombre és múltiple d'1.

c) 1 és múltiple de qualsevol nombre.

Fals, l'1 no té cap múltiple.

d) Qualsevol nombre senar és múltiple de 3.

Fals, hi ha nombres senars que no són múltiples de 3, el 7, 11, 13, 17, 19, etc.

e) Qualsevol nombre és divisor del seu doble.

Vertader, per a fer el doble d'un nombre cal multiplicar-lo per 2, per tant el doble és pot dividir pel nombre i sempre donarà 2.

12. Troba tots els divisors d'aquests nombres.

a) 10; $Div(10) = \{1, 2, 5, 10\}$

b) 25; $Div(25) = \{1, 5, 25\}$

c) 12; $Div(12) = \{1, 2, 3, 4, 6, 12\}$

d) 26; $Div(26) = \{1, 2, 13, 26\}$

e) 49; $Div(49) = \{1, 7, 49\}$

f) 20; $Div(20) = \{1, 2, 4, 5, 10, 20\}$

g) 33; $Div(33) = \{1, 3, 11, 33\}$

h) 121; $Div(121) = \{1, 121\}$

i) 45; $Div(45) = \{1, 3, 9, 15, 45\}$

13. Troba tots els divisors d'aquests nombres.

a) 36; $Div(36) = \{1, 2, 3, 4, 6, 9, 12, 18, 36\}$

b) 100; $Div(100) = \{1, 2, 4, 5, 10, 20, 25, 50, 100\}$

c) 225; $Div(225) = \{1, 3, 5, 9, 15, 25, 45, 75, 225\}$

d) 845; $Div(845) = \{1, 5, 13, 65, 169, 845\}$

e) 49; $Div(49) = \{1, 7, 49\}$

f) 1225;

$$\begin{array}{r} 1 \ 2 \ 2 \ 5 \ | \ 5 \quad 5 \ i \ 245 \\ 2 \ 2 \quad \quad \quad 2 \ 4 \ 5 \\ \underline{2 \ 5} \\ 0 \end{array}$$

$$\begin{array}{r} 1 \ 2 \ 2 \ 5 \ | \ 7 \quad 7 \ i \ 175 \\ 5 \ 2 \quad \quad \quad 1 \ 7 \ 5 \\ \underline{3 \ 5} \\ 0 \end{array}$$

$$\begin{array}{r} 1 \ 2 \ 2 \ 5 \ | \ 25 \quad 25 \ i \ 49 \\ 2 \ 2 \ 5 \quad \quad \quad 4 \ 9 \\ \underline{0 \ 0} \end{array}$$

$$\begin{array}{r} 1 \ 2 \ 2 \ 5 \ | \ 35 \quad 35 \\ 0 \ 7 \ 5 \quad \quad \quad 3 \ 5 \\ \underline{0 \ 0} \end{array}$$

$$\begin{array}{r} 1 \ 2 \ 2 \ 5 \ | \ 49 \quad 35 \ i \ 49 \\ 2 \ 4 \ 5 \quad \quad \quad 2 \ 5 \\ \underline{0 \ 0} \end{array}$$

$Div(1225) = \{1, 5, 7, 25, 35, 49, 175, 245\}$

g) 2412;

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 2 \quad 2 \ i \ 1206 \\ 0 \ 4 \quad \quad \quad 1 \ 2 \ 0 \ 6 \\ \underline{0 \ 1 \ 6} \\ 0 \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 3 \quad 3 \ i \ 804 \\ 0 \ 1 \ 2 \quad \quad \quad 8 \ 0 \ 4 \\ \underline{0} \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 4 \quad 4 \ i \ 603 \\ 0 \ 1 \ 2 \quad \quad \quad 6 \ 0 \ 3 \\ \underline{0} \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 6 \quad 6 \ i \ 402 \\ 0 \ 1 \ 2 \quad \quad \quad 4 \ 0 \ 2 \\ \underline{0} \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 9 \quad 9 \ i \ 268 \\ 6 \ 1 \quad \quad \quad 2 \ 6 \ 8 \\ \underline{7 \ 2} \\ 0 \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 12 \quad 12 \ i \ 201 \\ 0 \ 1 \ 2 \quad \quad \quad 2 \ 0 \ 1 \\ \underline{0} \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 18 \quad 18 \ i \ 134 \\ 6 \ 1 \quad \quad \quad 1 \ 3 \ 4 \\ \underline{0 \ 7 \ 2} \\ 0 \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 36 \quad 36 \ i \ 67 \\ 2 \ 5 \ 2 \quad \quad \quad 6 \ 7 \\ \underline{0 \ 0} \end{array}$$

$$\begin{array}{r} 2 \ 4 \ 1 \ 2 \ | \ 67 \quad 67 \ i \ 36 \\ 4 \ 0 \ 2 \quad \quad \quad 3 \ 6 \\ \underline{0 \ 0} \end{array}$$

$Div(2412) = \{1, 3, 4, 6, 9, 12, 18, 36, 67, 134, 201, 268, 402, 603, 804, 1206\}$

14. Llúcia té 24 llapis de colors.

a) Quants grups de 6 llapis pot fer?

Dades:

24 llapis

grups de 6 llapis

cal dividir: $\frac{24}{6} = 4$

Solució: pot fer 4 grups de 6 llapis

b) Quants llapis hi haurà en cada grup si vol fer tres grups?

Dades:

24 llapis

3 grups

cal dividir: $\frac{24}{3} = 8$

Solució: en cada grup hi haurà 8 llapis

15. Aquestos són tots els divisors d'un nombre. Completa en el quadern els nombres que falten.

a) $\{1, 2, 4, 5, \square, \square\} \rightarrow \{1, 2, 4, 5, 10, 20\}$

b) $\{1, \square, 3, 5, \square, 10, 15, \square\} \rightarrow \{1, 2, 3, 5, 6, 10, 15, 30\}$

c) $\{1, 2, 3, \square, 5, 6, \square, \square, 15, 20, \square, \square\} \rightarrow \{1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30, 60\}$

b) 113: *primer*

$$\begin{array}{r|l} 113 & 2 \\ \hline 01 & 56 \end{array}$$

$$\begin{array}{r|l} 113 & 3 \\ \hline 02 & 37 \end{array}$$

$$\begin{array}{r|l} 113 & 5 \\ \hline 3 & 22 \end{array}$$

$$\begin{array}{r|l} 113 & 7 \\ \hline 1 & 16 \end{array}$$

$$\begin{array}{r|l} 113 & 11 \\ \hline 3 & 10 \end{array}$$

c) 121: *Compost, perquè és múltiple d'11.*

$$\begin{array}{r|l} 121 & 2 \\ \hline 01 & 60 \end{array}$$

$$\begin{array}{r|l} 121 & 3 \\ \hline 01 & 40 \end{array}$$

$$\begin{array}{r|l} 121 & 5 \\ \hline 1 & 24 \end{array}$$

$$\begin{array}{r|l} 121 & 7 \\ \hline 2 & 17 \end{array}$$

$$\begin{array}{r|l} 121 & 11 \\ \hline 0 & 11 \end{array}$$

c) 149: *Primer.*

$$\begin{array}{r|l} 149 & 2 \\ \hline 01 & 74 \end{array}$$

$$\begin{array}{r|l} 149 & 3 \\ \hline 02 & 49 \end{array}$$

$$\begin{array}{r|l} 149 & 5 \\ \hline 4 & 29 \end{array}$$

$$\begin{array}{r|l} 149 & 7 \\ \hline 2 & 21 \end{array}$$

$$\begin{array}{r|l} 149 & 11 \\ \hline 6 & 13 \end{array}$$

$$\begin{array}{r|l} 149 & 13 \\ \hline 06 & 11 \end{array}$$

18. Aplica els criteris de divisibilitat per indicar els divisors d'aquests nombres.

a) 51

No és divisible per 2, perquè no acaba en 0 i xifra parell.

És divisible per 3, perquè 5 més 1 són 6, múltiple de 3.

No és divisible per 5, perquè no acaba en 0 ni en 5.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè 5 menys 1 són 4.

b) 512

És divisible per 2, perquè acaba en xifra parell.

No és divisible per 3, perquè 5 més 1 més 2 són 8.

No és divisible per 5, perquè no acaba en 0 ni en 5.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè 5+2-1 són 6.

c) 5 125

No és divisible per 2, perquè acaba en xifra parell.

No és divisible per 3, perquè la suma dona 13.

És divisible per 5, perquè no acaba en 5.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè $(5 + 2) - (1 + 5) = 7 - 6 = 1$.

d) 51 250

És divisible per 2, perquè acaba en 0.

No és divisible per 3, perquè la suma dona 13.

És divisible per 5, perquè acaba en 0.

És divisible per 10, perquè acaba en 0.

No és divisible per 11, perquè $(5 + 2) - (1 + 5) = 7 - 6 = 1$.

19. Completa al teu quadern els nombres següents perquè siguin divisibles per 3.

a) $45 \square \rightarrow 453 \rightarrow$ Com $4 + 5 = 9$ cal afegir – li un 3 per a sumar 12

b) $\square 78 \rightarrow 678 \rightarrow$ Com $7 + 8 = 15$ cal afegir – li un 6 per a sumar 21

c) $6\square 2 \rightarrow 612 \rightarrow$ Com $6 + 2 = 8$ cal afegir – li un 1 per a sumar 9

d) $19\square 4 \rightarrow 1944 \rightarrow$ Com $1 + 9 + 4 = 14$ cal afegir – li un 4 per a sumar 18

e) $1\square 14 \rightarrow 1014 \rightarrow$ Com $1 + 1 + 4 = 6$ cal afegir – li un 0

f) $20 \square 1 \rightarrow 2031 \rightarrow \text{Com } 2 + 1 = 3 \text{ cal afegir } - \text{ li un } 3 \text{ per a sumar } 6$

20. Hi ha algun nombre primer que acabe en 2?

L'únic és el 2, ja que tots els altres serien divisibles per 2.

I en 3?

Si no tots els nombres acabats en 3 són divisibles per ell, per exemple el 13.

21. Decideix si aquests nombres són primers o compostos aplicant els criteris de divisibilitat.

a) 39

No és divisible per 2, perquè no acaba en xifra parell.

És divisible per 3, perquè 3 més 9 són 12.

No és divisible per 5, perquè no acaba en 0 ni en 5.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè 9-3 són 6.

És nombre compost

b) 440

És divisible per 2, perquè acaba en 0.

No és divisible per 3 perquè 4 més 4 són 8.

És divisible per 5, perquè acaba en 0.

És divisible per 10, perquè acaba en 0.

És divisible per 11, perquè 4-4 són 0.

És nombre compost

c) 137

No és divisible per 2, perquè no acaba en 0 o xifra parell.

No és divisible per 3 perquè 1 més 3 més 7 són 11.

No és divisible per 5, perquè no acaba en 0.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè $(1 + 7) - 3 = 5$.

$$\begin{array}{r|l} 137 & 13 \\ \hline 07 & 10 \end{array}$$

És nombre primer

d) 196

És divisible per 2, perquè acaba xifra parell.

No és divisible per 3 perquè 1 més 9 més 6 són 16.

No és divisible per 5, perquè no acaba en 0.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè $9 - (1 + 6) = 2$.

És nombre compost

e) 126

És divisible per 2, perquè acaba xifra parell.

És divisible per 3 perquè 1 més 2 més 6 són 9.

No és divisible per 5, perquè no acaba en 0.

No és divisible per 10, perquè no acaba en 0.

No és divisible per 11, perquè $(1 + 6) - 2 = 6$

És nombre compost

f) 1001

No és divisible per 2, perquè no acaba en 0 o xifra parell.

No és divisible per 3 perquè 1 més 1 són 2.

No és divisible per 5, perquè no acaba en 0.

No és divisible per 10, perquè no acaba en 0.

És divisible per 11, perquè $1 - 1 = 0$

És nombre primer

22. Descompon els nombres 8, 20, 45, 70, i 100 en producte dels factors indicats.

a) Dos factors.

$$2 \cdot 4 = 8; 5 \cdot 4 = 20; 9 \cdot 5 = 45; 35 \cdot 2 = 70; 10 \cdot 10 = 100$$

a) Quatre factors.

$$2 \cdot 2 \cdot 2 \cdot 1 = 8; 5 \cdot 2 \cdot 2 \cdot 1 = 20; 3 \cdot 3 \cdot 1 \cdot 5 = 45; 5 \cdot 7 \cdot 1 \cdot 2 = 70; 2 \cdot 5 \cdot 2 \cdot 5 = 100$$

23. Maria ha escrit un nombre de 12 xifres que acaba en 6. És primer o compost.

És compost perquè a l'acabar en 6 és divisible per 2.

24. En quines xifres acaben els nombres primers menors de 70?.

En 1, 3, 7, 9

Són primers tots els nombres que acaben en aquestes xifres?

No.

25. Un nombre capicua de 3 xifres respon a la forma *aba*. Quin és el menor nombre primer capicua de 3 xifres?

EI 101

26. Escriu una descomposició en factors d'aquests nombres.

a) 30

$$\begin{array}{r|l} 3 & 0 & 2 \\ 1 & 5 & 3 \\ & 5 & 5 \\ & 1 & \end{array} \quad 30 = 2 \cdot 3 \cdot 5$$

b) 65

$$\begin{array}{r|l} 6 & 5 & 5 \\ 1 & 3 & 1 & 3 \\ & 1 & \end{array} \quad 65 = 5 \cdot 13$$

c) 49

$$\begin{array}{r|l} 9 & 8 & 2 \\ 4 & 9 & 7 \\ & 7 & 7 \\ & 1 & \end{array} \quad 98 = 2 \cdot 7^2$$

d) 104

$$\begin{array}{r|l} 1 & 0 & 4 & 2 \\ & 5 & 2 & 2 \\ & 2 & 6 & 2 \\ & 1 & 3 & 1 & 3 \\ & 1 & \end{array} \quad 104 = 2^3 \cdot 13$$

e) 38

$$\begin{array}{r|l} 3 & 8 & 2 \\ 1 & 9 & 1 & 9 \\ & 1 & \end{array} \quad 38 = 2 \cdot 19$$

f) 72

$$\begin{array}{r|l} 7 & 2 & 2 \\ 3 & 6 & 2 \\ 1 & 8 & 2 \\ & 9 & 3 \\ & 3 & 3 \\ & 1 & \end{array} \quad 72 = 2^3 \cdot 3^2$$

27. Escriu tres factoritzacions per al nombre 320 que incloguen el factor 2.

$$\begin{array}{l|l}
 3 & 2 & 0 & 2 \\
 1 & 6 & 0 & 2 \\
 & 8 & 0 & 2 \\
 & 4 & 0 & 2 \\
 & 2 & 0 & 2 \\
 & 1 & 0 & 2 \\
 & & 5 & 5 \\
 & & 1 & \\
 \hline
 & & & 320 = 2^6 \cdot 5
 \end{array}$$

28. A quin nombre corresponen aquestes factoritzacions?

a) $2^4 \cdot 3 \cdot 5 = 16 \cdot 3 \cdot 5 = 240$

b) $2^2 \cdot 3^3 \cdot 5 = 4 \cdot 27 \cdot 5 = 540$

c) $2^3 \cdot 3 \cdot 5^2 = 8 \cdot 3 \cdot 25 = 600$

29. La descomposició en factors primers d'un nombre és $2 \cdot 3 \cdot 5$. Quina seria la factorització si el multipliquem per 6?

$$a = 2 \cdot 3 \cdot 5 \cdot 6 = 2 \cdot 3 \cdot 5 \cdot 2 \cdot 3 = 2^2 \cdot 3^2 \cdot 5$$

I si el multipliquem per 10?

$$a = 2 \cdot 3 \cdot 5 \cdot 10 = 2 \cdot 3 \cdot 5 \cdot 2 \cdot 5 = 2^2 \cdot 3 \cdot 5^2$$

I per 15?

$$a = 2 \cdot 3 \cdot 5 \cdot 15 = 2 \cdot 3 \cdot 5 \cdot 3 \cdot 5 = 2 \cdot 3^2 \cdot 5^2$$

30. Factoritza aquests nombres.

a) $15 = 3 \cdot 5$

b) $16 = 4 \cdot 4$

c) $24 = 4 \cdot 6$

d) $29 = 1 \cdot 29$

e) $55 = 5 \cdot 11$

f) $72 = 2 \cdot 4 \cdot 9$

g) $86 = 2 \cdot 43$

h) $99 = 3 \cdot 3 \cdot 11$

31. Descompon aquests nombres en factors primers.

a) 270

$$\begin{array}{r|l}
 270 & 2 \\
 135 & 3 \\
 45 & 3 \\
 15 & 3 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 270 = 2 \cdot 3^3 \cdot 5$$

b) 2470

$$\begin{array}{r|l}
 2470 & 2 \\
 1235 & 5 \\
 247 & 13 \\
 19 & 19 \\
 1 &
 \end{array}
 \quad 2470 = 2 \cdot 5 \cdot 13 \cdot 19$$

c) 400

$$\begin{array}{r|l}
 400 & 2 \\
 200 & 2 \\
 100 & 2 \\
 50 & 2 \\
 25 & 5 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 400 = 2^4 \cdot 5^2$$

d) 405

$$\begin{array}{r|l}
 405 & 3 \\
 135 & 3 \\
 45 & 3 \\
 15 & 3 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 405 = 3^4 \cdot 5$$

e) 675

$$\begin{array}{r|l}
 675 & 3 \\
 225 & 3 \\
 75 & 3 \\
 25 & 5 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 675 = 3^3 \cdot 5^2$$

f) 943

$$\begin{array}{r|l}
 943 & 23 \\
 41 & 41 \\
 1 &
 \end{array}
 \quad 943 = 23 \cdot 41$$

32. Escriu la descomposició factorial d'aquests nombres partint de la descomposició del nombre $42=2 \cdot 3 \cdot 7$.

a) $84 = 42 \cdot 2 = 2 \cdot 3 \cdot 7 \cdot 2 = 2^2 \cdot 3 \cdot 7$

b) $840 = 42 \cdot 20 = 2 \cdot 3 \cdot 7 \cdot 2 \cdot 2 \cdot 5 \cdot 2^2 = 2^5 \cdot 3 \cdot 5 \cdot 7$

- c) $126 = 42 \cdot 3 = 2 \cdot 3 \cdot 7 \cdot 3 = 2 \cdot 3^2 \cdot 7$
- d) $168 = 42 \cdot 4 = 2 \cdot 3 \cdot 7 \cdot 2^2 = 2^3 \cdot 3 \cdot 7$
- e) $420 = 42 \cdot 10 = 2 \cdot 3 \cdot 7 \cdot 2 \cdot 5 = 2^2 \cdot 3 \cdot 5 \cdot 7$
- f) $210 = 42 \cdot 5 = 2 \cdot 3 \cdot 7 \cdot 5 = 2 \cdot 3 \cdot 5 \cdot 7$

33. Escriu com a descomposició de factors primers.

- a) $16 \cdot 27 \cdot 12 = 2^4 \cdot 3^3 \cdot 3 \cdot 2^2 = 2^6 \cdot 3^4$
- b) $10 \cdot 12 \cdot 18 = 2 \cdot 5 \cdot 3 \cdot 2^2 \cdot 2 \cdot 3^2 = 2^4 \cdot 3^3 \cdot 5$
- c) $10^2 \cdot 15^3 = 2^2 \cdot 5^2 \cdot 3^3 \cdot 5^3 = 2^2 \cdot 3^3 \cdot 5^5$
- d) $12^4 \cdot 9^2 = 3^4 \cdot 4^4 \cdot 3^2 \cdot 3^2 = 3^4 \cdot 2^4 \cdot 2^4 \cdot 3^2 \cdot 3^2 = 2^8 \cdot 3^8$
- e) $27^3 \cdot 21^2 = 3^3 \cdot 9^3 \cdot 3^2 \cdot 7^2 = 3^3 \cdot 3^3 \cdot 3^3 \cdot 3^3 \cdot 7^2 = 3^{12} \cdot 7^2$

34. Contesta raonadament si aquestes afirmacions són vertaderes o falses.

- a) En la descomposició en factors primers de 320 s'inclouen els factors 2, 4 i 15.

Fals, ja que 4 i 15 no són nombres primers.

- b) El factor 3 es presenta tres vegades en la descomposició en factors primers de 540.

$$\begin{array}{r|l}
 5 & 40 \\
 2 & 20 \\
 1 & 10 \\
 & 5 \\
 & 5 \\
 & 1
 \end{array}
 \quad
 \begin{array}{l}
 2 \\
 2 \\
 3 \\
 3 \\
 3 \\
 3 \\
 \text{Vertader}
 \end{array}$$

- c) Qualsevol nombre acabat en 0 té, almenys, dos factors primers en la descomposició.

Vertader, els nombres acabats en 0 són múltiples de 10 i aquest té com a descomposició 2 i 5.

35. Escriu tots els divisors de 18 i 72, i troba els que siguin comuns. Indica quin és el màxim comú divisor.

$$18 = 2 \cdot 3^2$$

$$72 = 2^3 \cdot 3^2$$

Són comuns el 2 i el 3.

$$MCD(18,72) = 2 \cdot 3^2 = 2 \cdot 9 = 18$$

36. Troba el màxim comú divisor.

- a) 8 i 10

$$8 = 2^3$$

$$10 = 2 \cdot 5$$

$$MCD(8, 10) = 2$$

b) 15 i 20

$$15 = 3 \cdot 5$$

$$20 = 2^2 \cdot 5$$

$$MCD(15, 20) = 5$$

c) 30 i 75

$$30 = 2 \cdot 3 \cdot 5$$

$$75 = 3 \cdot 5^2$$

$$MCD(30, 75) = 3 \cdot 5 = 15$$

d) 8 i 12

$$8 = 2^3$$

$$12 = 2^2 \cdot 3$$

$$MCD(8, 12) = 2^2 = 4$$

e) 25 i 70

$$25 = 5^2$$

$$70 = 2 \cdot 5 \cdot 7$$

$$MCD(25, 70) = 5$$

f) 32 i 35

$$32 = 2^5$$

$$35 = 5 \cdot 7$$

$$MCD(32, 35) = 1$$

37. Si $mcd(18, 28) = 2$, calcula, sense factoritzar, el màxim comú divisor.

a) $mcd(36, 56)$

$$mcd(36, 56) = 2 \cdot 2 = 4$$

b) $mcd(54, 84)$

$$mcd(54, 84) = 2 \cdot 3 = 6$$

38. Troba tres parells de nombres que tinguen com a màxim comú divisor 1.

$$5 = 5 \cdot 1; 7 = 7 \cdot 1; \text{mcd}(5, 7) = 1$$

$$11 = 11 \cdot 1; 23 = 23 \cdot 1; \text{mcd}(11, 23) = 1$$

$$19 = 19 \cdot 1; 43 = 43 \cdot 1; \text{mcd}(19, 43) = 1$$

Quina condició han de complir?.

Que han de ser nombres primers.

39. David té 72 cotxes i 126 motos en la seua col·lecció de vehicles en miniatura i vol col·locar-los a les prestageries de la seua habitació sense mesclar-los.

Vol que hi haja el mateix nombre de vehicles en cada prestageria i, a més, per no utilitzar molt d'espai, vol col·locar el major nombre de vehicles en cadascuna. Si no vol que li sobre cap cotxe ni cap moto:

Dades:

72 cotxes

126 motos

a) Quants cotxes i motos haurà de posar en cada prestageria?

$$72 = 2^3 \cdot 3^2$$

$$126 = 2 \cdot 3^2 \cdot 7$$

$$\text{mcd}(72, 126) = 2 \cdot 3^2 = 18$$

Solució: cal posar 18 cotxes i motos

b) Quantes prestageries necessita?

$$72 + 126 = 198 \text{ vehicles}$$

$$\frac{198 \text{ vehicles}}{18 \text{ vehicles/prestageria}} = 11 \text{ prestageries}$$

Solució: fan falta 11 prestageries

40. En un establiment cal repartir en lots iguals 30 caixes de vaixelles, 18 estotjos de coberteries i 54 estovalles. Cada lot ha de tindre el màxim nombre de cada producte. Quantes vaixelles, coberteries i estovalles hi haurà en cada lot?

Dades:

30 vaixelles

18 estotjos

54 estovalles

$$30 = 2 \cdot 3 \cdot 5$$

$$18 = 2 \cdot 3^2$$

$$54 = 2 \cdot 3^3$$

$$\text{mcd}(30, 18, 54) = 2 \cdot 3 = 6$$

$$\text{vaixelles} = \frac{30}{6} = 5$$

$$\text{estotjos} = \frac{18}{6} = 3$$

$$\text{estovalles} = \frac{54}{6} = 9$$

Solució: en cada lot hi haurà 5 vaixelles, 3 estotjos i 9 estovalles

41. Escriu els primers múltiples de 16 i 18, i troba els que siguin comuns. Indica quin és el mínim comú múltiple.

$$16 \cdot 2 = 32; 16 \cdot 3 = 48; 16 \cdot 4 = 64; 16 \cdot 5 = 80; 16 \cdot 6 = 96; 16 \cdot 7 = 112; 16 \cdot 8 = 128; 16 \cdot 9 = 144$$

$$18 \cdot 2 = 36; 18 \cdot 3 = 54; 18 \cdot 4 = 72; 18 \cdot 5 = 90; 18 \cdot 6 = 108; 18 \cdot 7 = 126; 18 \cdot 8 = 144$$

42. Troba el mínim comú múltiple.

a) 8 i 10

$$8 = 2^3$$

$$10 = 2 \cdot 5$$

$$\text{mcm}(8, 10) = 2^3 \cdot 5 = 40$$

b) 5 i 12

$$5 = 5$$

$$12 = 2^2 \cdot 3$$

$$\text{mcm}(5, 12) = 2^2 \cdot 3 \cdot 5 = 60$$

c) 15 i 25

$$15 = 3 \cdot 5$$

$$25 = 5^2$$

$$\text{mcm}(15, 25) = 3 \cdot 5^2 = 75$$

d) 4 i 20

$$4 = 2^2$$

$$20 = 2^2 \cdot 5$$

$$\text{mcm}(4, 20) = 2^2 \cdot 5 = 20$$

e) 6 i 32

$$6 = 2 \cdot 3$$

$$32 = 2^5$$

$$\text{mcm}(6, 32) = 2^5 \cdot 3 = 96$$

f) 14 i 147

$$14 = 2 \cdot 7$$

$$147 = 3 \cdot 7^2$$

$$\text{mcm}(14, 147) = 2 \cdot 3 \cdot 7^2 = 294$$

43. Si $\text{mcm}(36, 27) = 2^2 \cdot 3^3$, calcula, sense fer les descomposicions factorials, el mínim comú múltiple d'aquests nombres.

a) $\text{mcm}(72, 54)$

$$\text{mcm}(72, 54) = 2^2 \cdot 3^3 \cdot 2 = 2^3 \cdot 3^3 = 216$$

b) $\text{mcm}(72, 27)$

$$\text{mcm}(72, 27) = 2^2 \cdot 3^3 \cdot 2 = 2^3 \cdot 3^3 = 216$$

44. Hi ha algun parell de nombres que tinguin l'1 com a mínim comú múltiple?

No, perquè l'1 sols pot ser mcm d'1.

45. Alfons i Marià han coincidit hui a la perruqueria. Alfons es talla els cabells cada 42 dies i Marià ho fa cada 56. Si hui és 1 de febrer, quin dia tornaran a coincidir a la perruqueria?

Dades:

Alfons cad 42 dies

Marià cada 56 dies

Coincideixen 1 de febrer

$$42 = 2 \cdot 3 \cdot 7$$

$$56 = 2^3 \cdot 7$$

$$\text{mcm}(42, 56) = 2^3 \cdot 3 \cdot 7 = 168 \text{ dies}$$

Solució: tornaran a coincidir el 18 de juliol

46. A la fira hi ha tres atraccions que funcionen alhora. El viatge en la roda dura 10 minuts, els cotxes elèctrics duren 12 minuts i el tren de la bruixa, 18 minuts. Si han començat a funcionar les tres atraccions alhora, a les 17:45 de la vesprada, a quina hora tornaran a iniciar el funcionament al mateix temps?

Dades:

roda 10 minuts

cotxes 12 minuts

tren 18 minuts

comencen a les 17:45

$$10 = 2 \cdot 5$$

$$12 = 2^2 \cdot 3$$

$$18 = 2 \cdot 3^2$$

$$\text{mcm}(10, 12, 18) = 2^2 \cdot 3^2 \cdot 5 = 180 \text{ minuts}$$

180 minuts són 3 hores per tant $17 \text{ h i } 45 \text{ min} + 3 \text{ h} = 20 \text{ h } 45 \text{ min}$

Solució: tornaran a funcionar al mateix temps a les 20:45 hores

47. En un carrer, quatre establiments tenen llums intermitents com a decoració de Nadal. Els intervals de temps durant els quals estan encesos són 2, 3, 6, i 8 segons, respectivament. Si inicien l'encesa tots alhora, a les 7 de la vesprada, quant de temps trancorre fins que tornen a encendre's tots al mateix temps?

Dades:

2 segons

3 segons

6 segons

8 segons

comencen a les 7 vesprada

$$2 = 2$$

$$3 = 3$$

$$6 = 2 \cdot 3$$

$$8 = 2^3$$

$$\text{mcm}(2, 3, 6, 8) = 2^3 \cdot 3 = 24 \text{ segons}$$

Solució: transcorreran 24 segons.

48. Carme té 4 tipus diferents de caixes de diferents alçades: 12 cm, 15 cm, 18 cm i 20 cm, respectivament. Vol col·locar-les en columnes, de forma que cada columna tinga només un tipus de caixa i que totes les columnes tinguin la mateixa alçada. Quantes caixes de sabates tindrà cada columna?

Dades:

12 cm

15 cm

18 cm

20 cm

$$12 = 2^2 \cdot 3$$

$$15 = 3 \cdot 5$$

$$18 = 2 \cdot 3^2$$

$$20 = 2^2 \cdot 5$$

$$\text{mcm}(12, 15, 18, 20) = 2^2 \cdot 3^2 \cdot 5 = 180 \text{ cm}$$

cada columna tindrà una alçada de 180 cm

Solució:

- la columna de caixes de 12 cm tindrà $\frac{180 \text{ cm}}{12 \text{ cm}} = 15 \text{ caixes}$
- la columna de caixes de 15 cm tindrà $\frac{180 \text{ cm}}{15 \text{ cm}} = 12 \text{ caixes}$
- la columna de caixes de 18 cm tindrà $\frac{180 \text{ cm}}{18 \text{ cm}} = 10 \text{ caixes}$
- la columna de caixes de 20 cm tindrà $\frac{180 \text{ cm}}{20 \text{ cm}} = 9 \text{ caixes}$

99. Obtén la descomposició factorial en factors primers dels nombres següents.

a) 560

$$\begin{array}{r|l}
 560 & 2 \\
 280 & 2 \\
 140 & 2 \\
 70 & 2 \\
 35 & 5 \\
 7 & 7 \\
 1 &
 \end{array}
 \quad 560 = 2^4 \cdot 5 \cdot 7$$

b) 2700

$$\begin{array}{r|l}
 2700 & 2 \\
 1350 & 2 \\
 675 & 3 \\
 225 & 3 \\
 75 & 3 \\
 25 & 5 \\
 5 & 5 \\
 1 &
 \end{array}
 \quad 2700 = 2^2 \cdot 3^2 \cdot 5$$

c) 616

$$\begin{array}{r|l}
 616 & 2 \\
 308 & 2 \\
 154 & 2 \\
 77 & 7 \\
 11 & 11 \\
 1 &
 \end{array}
 \quad 616 = 2^3 \cdot 7 \cdot 11$$

d) 784

$$\begin{array}{r|l}
 784 & 2 \\
 392 & 2 \\
 196 & 2 \\
 98 & 2 \\
 49 & 7 \\
 7 & 7 \\
 1 &
 \end{array}
 \quad 784 = 2^4 \cdot 7^2$$

e) 378

$$\begin{array}{r|l}
 378 & 2 \\
 189 & 3 \\
 63 & 3 \\
 21 & 3 \\
 7 & 7 \\
 1 &
 \end{array}
 \quad 378 = 2 \cdot 3^3 \cdot 7$$

f) 405

$$\begin{array}{r|l}
 4 & 0 & 5 & 3 \\
 1 & 3 & 5 & 3 \\
 & 4 & 5 & 3 \\
 & & 1 & 5 & 3 \\
 & & & 5 & 5 \\
 & & & & 1
 \end{array}
 \quad 405 = 3^4 \cdot 5$$

100. A quin nombre corresponen les descomposicions següents en factors primers?

a) $2^2 \cdot 3 = 4 \cdot 3 = 12$

b) $2^3 \cdot 3^2 = 8 \cdot 9 = 72$

c) $2 \cdot 3^2 \cdot 5 = 2 \cdot 9 \cdot 5 = 90$

d) $3^2 \cdot 7 = 9 \cdot 7 = 63$

e) $2 \cdot 3^2 \cdot 5 \cdot 7 = 2 \cdot 9 \cdot 5 \cdot 7 = 630$

f) $2 \cdot 3^2 \cdot 7 = 2 \cdot 9 \cdot 7 = 126$

105. Factoritza aquests productes?

a) $36 \cdot 49 = 6 \cdot 6 \cdot 7 \cdot 7$

b) $39 \cdot 96 = 3 \cdot 13 \cdot 4 \cdot 24$

c) $28 \cdot 156 = 4 \cdot 7 \cdot 4 \cdot 39$

d) $125 \cdot 24 = 25 \cdot 5 \cdot 4 \cdot 6$

106. Troba el màxim comú divisor.

a) 10 i 15

$10 = 2 \cdot 5$

$15 = 3 \cdot 5$

$mcd(10, 15) = 5$

b) 12 i 20

$12 = 2^2 \cdot 3$

$20 = 2^2 \cdot 5$

$$\text{mcd}(12, 20) = 2^2 = 4$$

c) 12 i 18

$$12 = 2^2 \cdot 3$$

$$18 = 2 \cdot 3^2$$

$$\text{mcd}(12, 18) = 2 \cdot 3 = 6$$

d) 5 i 36

$$5 = 5$$

$$36 = 2^2 \cdot 3^2$$

$$\text{mcd}(5, 36) = 1$$

e) 15 i 18

$$15 = 3 \cdot 5$$

$$18 = 2 \cdot 3^2$$

$$\text{mcd}(15, 18) = 3$$

f) 70 i 90

$$70 = 2 \cdot 5 \cdot 7$$

$$90 = 2 \cdot 3^2 \cdot 5$$

$$\text{mcd}(70, 90) = 2 \cdot 5 = 10$$

g) 39 i 66

$$39 = 3 \cdot 13$$

$$66 = 2 \cdot 3 \cdot 11$$

$$\text{mcd}(39, 66) = 3$$

h) 32 i 75

$$32 = 2^5$$

$$75 = 3 \cdot 5^2$$

$$\text{mcd}(32, 75) = 1$$

i) 100 i 150

$$100 = 2^2 \cdot 5^2$$

$$150 = 2 \cdot 3 \cdot 5^2$$

$$\text{mcd}(100, 150) = 2 \cdot 5^2 = 50$$

107. Obtén el mínim comú múltiple.

a) 8 i 20

$$8 = 2^3$$

$$20 = 2^2 \cdot 5$$

$$\text{mcm}(8, 20) = 2^3 \cdot 5 = 40$$

b) 4 i 21

$$4 = 2^2$$

$$21 = 3 \cdot 7$$

$$\text{mcm}(4, 21) = 2^2 \cdot 3 \cdot 7 = 84$$

c) 16 i 64

$$16 = 2^4$$

$$64 = 2^6$$

$$\text{mcm}(16, 64) = 2^6 = 64$$

d) 18 i 27

$$18 = 2 \cdot 3^2$$

$$27 = 3^3$$

$$\text{mcm}(18, 27) = 2 \cdot 3^3 = 54$$

e) 14 i 15

$$14 = 2 \cdot 7$$

$$15 = 3 \cdot 5$$

$$\text{mcm}(14, 15) = 2 \cdot 3 \cdot 5 \cdot 7 = 210$$

f) 25 i 12

$$25 = 5^2$$

$$12 = 2^2 \cdot 3$$

$$\text{mcm}(25, 12) = 2^2 \cdot 3 \cdot 5^2 = 300$$

g) 20 i 30

$$20 = 2^2 \cdot 5$$

$$30 = 2 \cdot 3 \cdot 5$$

$$mcm(18, 27) = 2^2 \cdot 3 \cdot 5 = 60$$

h) 45 i 24

$$45 = 3^2 \cdot 5$$

$$24 = 2^3 \cdot 3$$

$$mcm(45, 24) = 2^3 \cdot 3 \cdot 5 = 120$$

i) 54 i 81

$$54 = 2 \cdot 3^3$$

$$81 = 3^4$$

$$mcm(54, 81) = 2 \cdot 3^4 = 162$$

114. En un magatzem hi ha 18 000 plats. L'empresa decideix empaquetar-los en caixes que continguin una dotzena de plats cadascuna.

- Quantes caixes seran necessàries per a empaquetar tots els plats?
- Si el nombre de plats del magatzem fóra el triple, quantes caixes farien falta?
- Si en les caixes només cabera mitja dotzena de plats, quantes caixes serien necessàries?

Dades:

18 000 plats

De 12 en 12

$$a) \text{ 18 000 plats: } 12 \frac{\text{plats}}{\text{caixa}} = 1\,500 \text{ caixes}$$

$$b) 18\,000 \cdot 3 = 54\,000 \text{ plats: } 12 \frac{\text{caixes}}{\text{plats}} = 4\,500 \text{ caixes}$$

$$c) 54\,000 \text{ plats: } 6 \frac{\text{plats}}{\text{caixa}} = 9\,000 \text{ caixes}$$

120. Hèctor té 48 soldadets de plom i vol col·locar-los en fila de manera que en cada una hi haja la mateixa quantitat de soldadets, però sempre més de 3 i menys de 20.

- Quants soldadets pot haver-hi en cada fila?

Cal trobar els divisors de 48, majors de 3 i menors de 20, per tant pot fer files de 4, 6, 8, 12 i 16 soldadets.

$$\begin{array}{r}
 48 \quad | \quad 4 \quad \quad 48 \quad | \quad 6 \quad \quad 48 \quad | \quad 8 \quad \quad 48 \quad | \quad 12 \quad \quad 48 \quad | \quad 16 \\
 8 \quad 12 \quad \quad 0 \quad 8 \quad \quad 0 \quad 6 \quad \quad 0 \quad 4 \quad \quad 0 \quad 3 \\
 0
 \end{array}$$

b) Quantes formes diferents té d'organitzar els soldadets?

De cinc formes diferents.

123. Volem dividir una nau rectangular de 140 m d'ample i 200 m de llarg en compartiments quadrats amb la màxima superfície possible. Quant ha de mesurar el costat de cada compartiment?.

Dades:

mesures: 200 m x 140 m

Cal trobar el mcd de les dues longituds:

$$200 = 2^3 \cdot 5^2$$

$$140 = 2^2 \cdot 5 \cdot 7$$

$$\text{mcd}(140, 200) = 2^2 \cdot 5 = 20 \text{ m}$$

Solució: els compartiments tindran 20 m de costat.

125. Alfons té una col·lecció de monedes amb 63 monedes d'Europa i 35 d'Amèrica. Vol fer el mínim nombre possible de lots iguals, sense mesclar monedes de distint continent i sense que li'n sobre cap.

Dades:

d'Europa: 63 monedes

d'Amèrica: 35 monedes

a) Quants lots farà?

Cal trobar el mcd dels nombres de monedes:

$$63 = 3^2 \cdot 7$$

$$35 = 5 \cdot 7$$

$$\text{mcd}(35, 63) = 7$$

Solució: pot fer 7 lots de cada tipus de monedes.

b) Quantes monedes tindrà cada lot?

$$d' \text{ Europa: } \frac{63}{7} = 9 \text{ monedes}$$

$$d' \text{ Amèrica: } \frac{35}{7} = 5 \text{ monedes}$$