

Juegos matemáticos con... Divisibilidad

¿Magia o matemáticas?

Para mostrar cómo las matemáticas realmente son divertidas, la profesora de matemáticas ha enseñado a los alumnos algunos juegos, trucos de magia y curiosidades, todos basados en las matemáticas: "matemática recreativa". ¿Los vemos?

Pero la magia de las matemáticas va más allá de la parte recreativa:

Para que no se averigüen los mensajes secretos, desde siempre se han codificado. Por ejemplo, Julio César cambiaba cada letra por la tercera letra siguiente del alfabeto. Pero era un método fácil de descifrar, por lo que, con el tiempo se fueron inventando otros métodos.

- En la guerra contra los hugonotes, Felipe II creía tener un código indescifrable. Sin embargo, el matemático François Viète consiguió interpretar los mensajes y contárselos a su rey, Enrique IV, que gracias a ello consiguió derrotar a los españoles en la batalla de Ivry.
- Felipe II pensó que Viète debía haber hecho brujería para desentrañar sus mensajes, e ¡incluso lo acusó ante el Papa Sixto V de hacer magia negra! Pero, ¿usó realmente Viète la brujería? No. Le bastó con saber aplicar las matemáticas.

Hoy en día usamos las propiedades mágicas de las matemáticas para proteger nuestras comunicaciones. Para saber cómo, visita la sección "*Primos, MCM y MCD, su magia protege Internet*" de la versión digital de este REA.

matemagia

Contenido

¿Magia o matemáticas?	1
1. ¿Qué aprenderemos en esta unidad?	3
2. Matejuegos con múltiplos y divisores.....	4
2.1. Números mágicos.....	4
2.2. Múltiplos de un número	5
2.3. Divisores de un número	5
2.4. Factorizar números	6
3. Magia con criterios de divisibilidad	7
3.1. Criterios de divisibilidad	7
4. Primos, MCM y MCD	9
Comprando por Internet.....	9
4.1. ¿Cómo sabemos si un número es primo?.....	9
4.2. Aprendemos a calcular en MCM y el MCD	10
5. Problemas.....	13
5.1. Soluciones a los problemas.....	15
6. Problemas de Evaluaciones de Diagnóstico	16
Resumen. Divisibilidad	20

1. ¿Qué aprenderemos en esta unidad?

A lo largo de la unidad, aprenderemos a:

- ☞ Conocer y calcular los [múltiplos](#) de un número
- ☞ Identificar y calcular todos los [divisores](#) de un número
- ☞ Aplicar los criterios de [divisibilidad](#) para, al menos, el 2, 3, 5, 9, 10 y 11
- ☞ Distinguir si un número es [primo](#) o compuesto
- ☞ [Descomponer](#) números en producto de factores primos
- ☞ Calcular el mínimo común múltiplo ([MCM](#)) y máximo común divisor ([MCD](#)) de varios números
- ☞ Resolver [problemas](#) contextualizados.

Iremos viendo todos los contenidos mediante su conexión con diferentes juegos y trucos de magia matemáticos. Además, se irán proponiendo **cuestiones para reflexionar** sobre las matemáticas que contienen.

La información está organizada en varios apartados, que constarán de contenido teórico, ejercicios de repaso, pero también trucos, juegos y curiosidades matemáticas relacionados con los contenidos que se van a trabajar.

Por último, también hay una [sección de problemas con enunciado](#), que plantean situaciones con diversos usos cotidianos de los decimales y una pequeña colección de problemas que han aparecido en [evaluaciones de diagnóstico](#) y en las pruebas PISA (Programme for International Student Assessment).

Las últimas páginas son un [resumen](#) de los conceptos trabajados a lo largo de la unidad.

2. Matejuegos con múltiplos y divisores

2.1. Números mágicos

Como trabajo de ampliación, algunos alumnos han traído trucos de magia basados en la divisibilidad. Vamos a verlos. **¿Cuál será la explicación matemática de cada uno?**

Cambiamos al 11

Raúl ha encontrado un truco, con el que transformará nuestros números en múltiplos de 11.

1. Elegimos un número de cuatro cifras
2. Formamos otro número, pasando la primera cifra al último lugar y corriendo las demás hacia la izquierda
3. Sumamos los dos números y...

¡Magia! El resultado es múltiplo de 11.

Fuente: [nrich](#)

Fábrica de múltiplos

Laura también sabe cómo hacer que nuestros números se transformen en múltiplos de otros.

1. Elige un número de tres cifras. Por ejemplo, 372
2. Escríbelo dos veces seguidas. En mi caso sería 372372

¡Magia! El resultado puede dividirse por 7, ... y por 11, ... ¡y por 13!

La magia del 37, y... "Todos salvo el 8"

Francisco ha traído a clase sus dos números mágicos, con los que conseguirá leer nuestra mente. Con solo un par de operaciones, y su primer número mágico, el **37**, podrá averiguar el número que elijamos:

1. Elige un número del 1 al 9
2. Multiplícalo por 3 y luego por mi número mágico, el 37
3. ¿Qué ha salido? ¿Ves cómo el 37 es mágico?

Ahora, prueba a hacer lo mismo con 37037 y con 37037037

Su segundo número mágico es el formado por todas las cifras excepto el 8: **12345679**.

1. Elige un número del 1 al 9
2. Multiplícalo por 9, y luego por mi número mágico
3. ¿Qué ha salido? ¿Te das cuenta de que mi número es mágico?

[*] Como son números grandes, puede ser buena idea usar una calculadora.

2.2. Múltiplos de un número

► **Múltiplo** de un número: el resultado de multiplicarlo por cualquier otro. Ejemplo:

Múltiplos de 6 : $\underbrace{0}_{6 \cdot 0}$, $\underbrace{6}_{6 \cdot 1}$, $\underbrace{12}_{6 \cdot 2}$, $\underbrace{18}_{6 \cdot 3}$, $\underbrace{24}_{6 \cdot 4}$, $\underbrace{30}_{6 \cdot 5}$, $\underbrace{36}_{6 \cdot 6}$, $\underbrace{42}_{6 \cdot 7}$, $\underbrace{48}_{6 \cdot 8}$, $\underbrace{54}_{6 \cdot 9}$, $\underbrace{60}_{6 \cdot 10}$, ...

También podemos **contar** de 6 en 6 a partir de cualquier múltiplo. Ejemplo:

¿Cómo sabemos si es múltiplo de 6?

► El **resto** al dividir por 6 debe ser cero. (*División exacta*)

Ejemplos: ¿54 es múltiplo de 6? ¿Y 59?

$$\begin{array}{r} 54 \quad | \quad 6 \\ \underline{0} \quad 9 \end{array}$$

54 sí es múltiplo de 6.
 $54 = 6 \cdot 9$

$$\begin{array}{r} 59 \quad | \quad 6 \\ \underline{5} \quad 9 \end{array}$$

59 no es múltiplo de 6. Es sumar 5 al múltiplo anterior, que es $59 - 5 = 54$.

Ejercicio 1. Calcula todos los múltiplos...

a) de 50, entre 1000 y 1400

d) de 4, entre 1400 y 1423

b) de 5, entre 47 y 72

e) de 6, entre 91 y 117

c) de 8, entre 98 y 165

f) de 9, entre 105 y 154.

2.3. Divisores de un número

► **Divisor** de un número: cualquier número entre el que lo podamos dividir (*división exacta*).

Ejemplo: 6 es **divisor** de 24, porque $24:6=4$

¡Fíjate! todo número es **múltiplo** de sus divisores. $24=6 \cdot 4$

► **Número primo**: cuando los únicos divisores son él mismo y 1. Ejemplos: 2, 3, 5, 7, 11 y 13.

Cálculo de los divisores de 24:

¿Dividimos entre cada número menor que 24? ¡Son muchas divisiones!

► Descomponiendo $24=2^3 \cdot 3$ en producto de primos, sus divisores son los números formados combinando esos factores

24	2	1	2	3	4	6	8	12	24
12	2				$\underbrace{4}_{2^2}$	$\underbrace{6}_{2 \cdot 3}$	$\underbrace{8}_{2^3}$	$\underbrace{12}_{2^2 \cdot 3}$	$\underbrace{24}_{2^3 \cdot 3}$
6	2								
3	3								
1									

¿No recuerdas cómo hacer la descomposición? No te preocupes, lo vemos en el siguiente apartado:

2.4. Factorizar números

- **Número compuesto:** cuando **no** es **primo**. (Tiene algún divisor aparte del 1 y él mismo)
Siempre se puede **factorizar**, escribiéndolo como producto de números primos.

Ejemplo: **24** es compuesto, porque es divisible por **2** ($24:2=12$); y $24=2 \cdot 12$

Haciendo igual con 12, etc. pondremos 24 como producto de primos.

24		2
12		2
6		2
3		3
1		

$$24 = 2 \cdot 12 = 2 \cdot \underbrace{2 \cdot 6}_{12} = 2 \cdot 2 \cdot \underbrace{2 \cdot 3}_6 = 2^3 \cdot 3$$

Solemos ir probando con los primos en orden: 2, 3, 5, 7, ...

Pero también podemos dividir entre cualquier número, siempre que luego lo escribamos descompuesto.

Por ejemplo,

$$54 = 9 \cdot 6 = \underbrace{3 \cdot 3}_9 \cdot \underbrace{2 \cdot 3}_6 = 2 \cdot 3^3$$

[*] El número 1 no se considera primo ni compuesto

Ejercicio 2. Calcula 6 divisores (aparte de 1 y el propio número) de:

a) 30

c) 150

e) 420

b) 156

d) 210

f) 1170

El juego de la criba

David ha traído a clase un juego que ha encontrado en un libro de Juegos Matemáticos de Ian Stewart.

Las reglas son:

- Colocamos números, por ejemplo, hasta 36, en forma de rectángulo/cuadrado
- Por turnos, cada jugador elige un número y lo tacha. Pero el número debe ser múltiplo o divisor del que eligió el jugador anterior. El primer jugador debe elegir un número par
- El juego se acaba cuando no quede ningún número múltiplo o divisor para elegir, y gana el jugador que eligió el último número

Pensamos...

¿Habrá alguna estrategia con la que podamos ganar? ¿En qué casos tenemos asegurada la victoria?

3. Magia con criterios de divisibilidad

Muchas veces, la magia se basa en el uso de teoremas matemáticos. Son verdades que en principio no se ven; por eso al usarlos parece que se ha hecho magia; porque el resultado no era evidente.

Por ejemplo, ¿no parece magia que...?

- ☞ Para saber si un número es divisible por 3 o por 9, podemos cambiarlo por la suma de sus cifras.
- ☞ Para saber si un número es divisible por 11, podemos cambiarlo por la suma/resta alternada de sus cifras.
- ☞ Para calcular el resto al dividir una suma o una resta por un número, podemos calcular primero el resto de cada uno de los sumandos.

Alba ha preparado un truco de magia usando sus conocimientos de divisibilidad. ¿Lo vemos?

① Elige un número de **DOS** cifras.
 ② **Súmalas** y lo restas con tu número.
 ③ **CONCÉNTRATE** en la **bandera** con ese resultado

Por ejemplo, para 71:
hacemos $7+1=8$ y es $71-8$.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99

¡Pues he conseguido que elijas la bandera de **Macedonia**!

¿Por qué funciona este truco? Para resolverlo, será útil repasar los criterios de divisibilidad:

3.1. Criterios de divisibilidad

No siempre es necesario hacer la división para saber si un número es divisible.

Las reglas que hacen más sencillo averiguar si un número es o no divisible entre otro, se llaman criterios de divisibilidad. Hay muchos criterios, pero los más importantes son para el 2, 3, 5, 9, 10 y 11.

▶ **2**: si acaba en **cifra par** (0,2,4,6,8). Por ejemplo, para 344 y 519:
 $344 \rightarrow 4$, así que, **SÍ**: $344 \in 2$, $519 \rightarrow 9$, así que, **NO**: $519 \notin 2$

▶ **3**: si la **suma de sus cifras** es múltiplo de **3**. Por ejemplo, para 2178 y 1975:
 $2178 \rightarrow 2+1+7+8=18 \in 3$. **SÍ**: $2178 \in 3$, $1975 \rightarrow 1+9+7+5=22 \notin 3$. **NO**: $1975 \notin 3$

▶ **5**: si acaba en **0 ó en 5**. Por ejemplo, para 485 y 1734:
 $485 \rightarrow 5$, así que, **SÍ**: $485 \in 5$, $1734 \rightarrow 4$, así que, **NO**: $1734 \notin 5$

* Para abreviar, **múltiplo de 2** se escribe 2 , **múltiplo de 5** se escribe 5 , etc.
Para escribir que está en un conjunto (de números), se usa el símbolo \in

- **9**: si la **suma de sus cifras** es múltiplo de **9**. Para 2232 y 2905:
 2232 $\rightarrow 2+2+3+2=9 \in \overset{\cdot}{9}$. **SÍ**: $2232 \in \overset{\cdot}{9}$, 2905 $\rightarrow 2+9+0+5=16 \notin \overset{\cdot}{9}$. **NO**: $2905 \notin \overset{\cdot}{9}$
- **10**: si acaba en 0 (y entre 100 si acaba en 00, etc.). Para 570 y 2313:
 570 $\rightarrow 0$, así que, **SÍ**: $570 \in \overset{\cdot}{10}$, 2313 $\rightarrow 3$, así que, **NO**: $2313 \notin \overset{\cdot}{10}$
- **11**: si la diferencia entre la suma de las **cifras** que están en lugar **par**, y las que están en lugar **impar**, es múltiplo de **11**. Para 52745 y 13152:
 $\begin{matrix} \overset{\cdot}{5} & \overset{\cdot}{2} & \overset{\cdot}{7} & \overset{\cdot}{4} & \overset{\cdot}{5} \\ \pm & \mp & \pm & \mp & \pm \end{matrix} \rightarrow 11 \in \overset{\cdot}{11}$ y **SÍ**: $52745 \in \overset{\cdot}{11}$ $\begin{matrix} \overset{\cdot}{1} & \overset{\cdot}{3} & \overset{\cdot}{1} & \overset{\cdot}{5} & \overset{\cdot}{2} \\ \pm & \mp & \pm & \mp & \pm \end{matrix} \rightarrow 4 \notin \overset{\cdot}{11}$ y **NO**: $13152 \notin \overset{\cdot}{11}$
- $\begin{cases} 5 + 7 + 5 = 17 \\ 2 + 4 = 6 \end{cases} \rightarrow 17 - 6 = 11$ $\begin{cases} 1 + 1 + 2 = 4 \\ 3 + 5 = 8 \end{cases} \rightarrow 8 - 4 = 4$

Ejercicio 3. Rellena utilizando los criterios de divisibilidad:

a)

Número :	$\overset{\cdot}{2}$	$\overset{\cdot}{3}$	$\overset{\cdot}{9}$	$\overset{\cdot}{10}$
990	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
270	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
270	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4940	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
702	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

b)

Número :	$\overset{\cdot}{2}$	$\overset{\cdot}{3}$	$\overset{\cdot}{5}$	$\overset{\cdot}{11}$
1683	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1170	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
390	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
286	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3990	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

c)

Número :	$\overset{\cdot}{2}$	$\overset{\cdot}{3}$	$\overset{\cdot}{5}$	$\overset{\cdot}{11}$
363	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
60	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6630	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
154	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
90	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

d)

Número :	$\overset{\cdot}{2}$	$\overset{\cdot}{3}$	$\overset{\cdot}{5}$	$\overset{\cdot}{9}$
81	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3630	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
150	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
612	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
90	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

e)

Número :	Cifras	$\overset{\cdot}{2}$	$\overset{\cdot}{3}$	$\overset{\cdot}{9}$	$\overset{\cdot}{10}$
<input type="text"/>	2	NO	SI	SI	NO
<input type="text"/>	4	SI	SI	SI	SI
<input type="text"/>	3	SI	SI	NO	SI
<input type="text"/>	5	SI	SI	SI	SI
<input type="text"/>	3	SI	SI	NO	SI

f)

Número :	Cifras	$\overset{\cdot}{2}$	$\overset{\cdot}{3}$	$\overset{\cdot}{5}$	$\overset{\cdot}{11}$
<input type="text"/>	4	NO	NO	NO	SI
<input type="text"/>	4	SI	NO	NO	NO
<input type="text"/>	5	NO	SI	NO	NO
<input type="text"/>	3	SI	NO	NO	SI
<input type="text"/>	5	SI	SI	NO	SI

4. Primos, MCM y MCD

Comprando por Internet

Al introducir el PIN de nuestra tarjeta o de nuestro móvil en una página web, ¿quién nos asegura que nadie interceptará nuestro mensaje y nos robará el PIN?

Pues no lo podrán robar. Aunque se intercepte el mensaje, nadie averiguará cuál es el número que estamos transmitiendo. ¿Es porque internet está protegida por una capa de magia?

No. **Es porque tenemos matemáticas y números primos** para protegernos.

En la versión digital de esta unidad, aprenderemos cómo funcionan los sistemas de [criptografía](#) actuales (RSA). Su aplicación requiere muchas matemáticas: números primos, máximo común divisor, potencias, divisiones, etc.

4.1. ¿Cómo sabemos si un número es primo?

Hemos visto que un **número** es **primo** cuando no tiene divisores (aparte de 1 y él mismo).

Así que, para calcular si un número es primo, habría que ir dividiendo entre cada número menor que él. Pero podemos ahorrarnos divisiones; por ejemplo, probar solo con los números primos; es más:

- ☞ Si vamos dividiendo entre todos los números primos hasta llegar a un número primo que elijamos, el primer número con el que no será suficiente para saber si es o no primo, es precisamente el cuadrado del siguiente primo al elegido.
- ☞ Por ejemplo, el primo siguiente al 7 es 11, y $11^2=121$. Así que, para saber si un **número menor que 121 es primo**, basta **comprobar** si puede dividirse por **2, 3, 5 o 7**.

Conociendo los criterios de divisibilidad, ¡la comprobación es muy rápida! Vamos a verlo:

Ejercicio 4. Criba de Eratóstenes

Encontraremos todos los primos menores que 100: bastará con tachar los múltiplos de 2, 3, 5 y 7. (A partir del 2, tachamos de dos en dos; a partir del 3, de tres en tres, etc.)

Los números que queden serán los primos menores que 100. [*] 1 no se considera primo ni compuesto.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

4.2. Aprendemos a calcular en MCM y el MCD

Mínimo Común Múltiplo, MCM de varios números, significa: el menor de los números que son, a la vez, múltiplos suyos. Así que, para calcularlo, deberíamos ir calculando los múltiplos de cada número hasta llegar a uno que sea múltiplo de todos.

Ejemplo: El mínimo común múltiplo, **MCM**, de **10** y **12** es 60, porque sus respectivos múltiplos son:

$$10 \rightarrow 10, 20, 30, 40, 50, \mathbf{60}$$

$$12 \rightarrow 12, 24, 36, 48, \mathbf{60}$$

Máximo Común Divisor, MCD de varios números, significa: el mayor de los números que son divisores suyos. Así que, para calcularlo, deberíamos calcular todos los divisores de cada número y quedarnos con el más grande que sea divisor de todos ellos.

Ejemplo: El máximo común divisor, **MCD**, de 70 y 20 es 10, porque sus respectivos divisores son:

$$70 \rightarrow 1, 2, 5, 7, \mathbf{10}, 14, 35, 70$$

$$20 \rightarrow 1, 2, 4, 5, \mathbf{10}, 20$$

Para números grandes suele ser más rápido hacer primero la descomposición de cada número en producto de primos y luego aplicar la regla:

MCM: Producto de primos comunes y no comunes, elevados a los mayores exponentes

MCD: Producto de primos comunes, elevados a los menores exponentes

Ejemplo 1: calcular el MCM y MCD de 165 y 75:

165	3	75	3	$165 = 3^1 \cdot 5^1 \cdot 11^1$ $75 = 3^1 \cdot 5^2$
55	5	25	5	
11	11	5	5	
1		1		
[MCM] Primos comunes y no comunes : 3, 5, 11 elevados a los mayores exponentes .				$MCM = 3^1 \cdot 5^2 \cdot 11^1 = \mathbf{825}$.
[MCD] Primos comunes : 3, 5 elevados a los menores exponentes .				$MCD = 3^1 \cdot 5^1 = \mathbf{15}$.

Ejemplo 2: calcular el MCM y MCD de 875 y 18:

875	5	18	2	297	3	$875 = 5^3 \cdot 7^1$ $18 = 2^1 \cdot 3^2$ $297 = 3^3 \cdot 11^1$
175	5	9	3	99	3	
35	5	3	3	33	3	
7	7	1		11	11	
1				1		
[MCM] Primos comunes y no comunes : 2, 3, 5, 7, 11 elevados a los mayores exponentes .						$MCM = 2^1 \cdot 3^3 \cdot 5^3 \cdot 7^1 \cdot 11^1 = \mathbf{519750}$.
[MCD] Como no hay primos comunes el MCD es 1.						$MCD = \mathbf{1}$. Son primos entre sí .

Ejercicio 5. Descompón en producto de números primos:

- a)** 12= **d)** 36= **g)** 50= **j)** 75=
b) 2500= **e)** 2025= **h)** 245= **k)** 648=
c) 341= **f)** 5005= **i)** 1089= **l)** 180=

Soluciones:

- a)** $12=2^2 \cdot 3$ **b)** $2500=2^2 \cdot 5^4$ **c)** $341=11 \cdot 31$ **d)** $36=2^2 \cdot 3^2$ **e)** $2025=3^4 \cdot 5^2$ **f)** $5005=5 \cdot 7 \cdot 11 \cdot 13$
g) $50=2 \cdot 5^2$ **h)** $245=5 \cdot 7^2$ **i)** $1089=3^2 \cdot 11^2$ **k)** $648=2^3 \cdot 3^4$ **j)** $75=3 \cdot 5^2$ **l)** $180=2^2 \cdot 3^2 \cdot 5$.

Ejercicio 6. Rellena, calculando el MCM y MCD de los números pedidos. Puedes dejar indicados los cálculos que requieran muchas multiplicaciones o potencias.

a)

[1]	21 y 175	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[2]	625 y 36	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[3]	250 y 210	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[4]	550, 33 y 165	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[5]	525, 420 y 6	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>

b)

[1]	27 y 30	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[2]	42 y 105	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[3]	2625 y 7875	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[4]	385, 20 y 242	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[5]	1890, 75 y 1500	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>

c)

[1]	70 y 110	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[2]	225 y 210	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[3]	550 y 3675	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[4]	55, 18 y 25	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[5]	150, 90 y 90	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>

d)

[1]	42 y 30	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[2]	765 y 25	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[3]	270 y 504	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[4]	38, 63 y 385	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>
[5]	735, 6 y 175	mcm=	<input type="text"/>	MCD=	<input type="text"/>	<input type="text"/>

e)

[1] 130 y 42	mcm=	MCD=
[2] 3750 y 1134	mcm=	MCD=
[3] 2662 y 270	mcm=	MCD=
[4] 1449, 55 y 20	mcm=	MCD=
[5] 30, 100 y 330	mcm=	MCD=

f)

[1] 77 y 12	mcm=	MCD=
[2] 66 y 1155	mcm=	MCD=
[3] 378 y 625	mcm=	MCD=
[4] 45, 231 y 18	mcm=	MCD=
[5] 110, 36 y 30	mcm=	MCD=

(*) Soluciones

a)

[1] 99 y 154	mcm $2 \cdot 3^2 \cdot 7 \cdot 11 = 1386$ MCD 11
[2] 180 y 60	$2^2 \cdot 3^2 \cdot 5 = 180$ $2^2 \cdot 3 \cdot 5 = 60$
[3] 28 y 810	$2^2 \cdot 3^4 \cdot 5 \cdot 7 = 11340$ 2
[4] 14, 6 y 77	$2 \cdot 3 \cdot 7 \cdot 11 = 462$ 1
[5] 33, 308 y 420	$2^2 \cdot 3 \cdot 5 \cdot 7 \cdot 11 = 4620$ 1

b)

[1] 27 y 30	$2 \cdot 3^3 \cdot 5 = 270$ 3
[2] 42 y 105	$2 \cdot 3 \cdot 5 \cdot 7 = 210$ $3 \cdot 7 = 21$
[3] 2625 y 7875	$3^2 \cdot 5^3 \cdot 7 = 7875$ $3 \cdot 5^3 \cdot 7 = 2625$
[4] 385, 20 y 242	$2^2 \cdot 5 \cdot 7 \cdot 11^2 = 16940$ 1
[5] 1890, 75 y 1500	$2^2 \cdot 3^3 \cdot 5^3 \cdot 7 = 94500$ $3 \cdot 5 = 15$

c)

[1] 70 y 110	$2 \cdot 5 \cdot 7 \cdot 11 = 770$ $2 \cdot 5 = 10$
[2] 225 y 210	$2 \cdot 3^2 \cdot 5^2 \cdot 7 = 3150$ $3 \cdot 5 = 15$
[3] 550 y 3675	$2 \cdot 3 \cdot 5^2 \cdot 7^2 \cdot 11 = 80850$ $5^2 = 25$
[4] 55, 18 y 25	$2 \cdot 3^2 \cdot 5^2 \cdot 11 = 4950$ 1
[5] 150, 90 y 90	$2 \cdot 3^2 \cdot 5^2 = 450$ $2 \cdot 3 \cdot 5 = 30$

d)

[1] 42 y 30	$2 \cdot 3 \cdot 5 \cdot 7 = 210$ $2 \cdot 3 = 6$
[2] 765 y 25	$3^2 \cdot 5^2 \cdot 17 = 3825$ 5
[3] 270 y 504	$2^3 \cdot 3^3 \cdot 5 \cdot 7 = 7560$ $2 \cdot 3^2 = 18$
[4] 38, 63 y 385	$2 \cdot 3^2 \cdot 5 \cdot 7 \cdot 11 \cdot 19 = 131670$ 1
[5] 735, 6 y 175	$2 \cdot 3 \cdot 5^2 \cdot 7^2 = 7350$ 1

e)

[1] 130 y 42	$2 \cdot 3 \cdot 5 \cdot 7 \cdot 13 = 2730$ 2
[2] 3750 y 1134	$2 \cdot 3^4 \cdot 5^4 \cdot 7 = 708750$ $2 \cdot 3 = 6$
[3] 2662 y 270	$2 \cdot 3^3 \cdot 5 \cdot 11^3 = 359370$ 2
[4] 1449, 55 y 20	$2^2 \cdot 3^2 \cdot 5 \cdot 7 \cdot 11 \cdot 23 = 318780$ 1
[5] 30, 100 y 330	$2^2 \cdot 3 \cdot 5^2 \cdot 11 = 3300$ $2 \cdot 5 = 10$

f)

[1] 77 y 12	$2^2 \cdot 3 \cdot 7 \cdot 11 = 924$ 1
[2] 66 y 1155	$2 \cdot 3 \cdot 5 \cdot 7 \cdot 11 = 2310$ $3 \cdot 11 = 33$
[3] 378 y 625	$2 \cdot 3^3 \cdot 5^4 \cdot 7 = 236250$ 1
[4] 45, 231 y 18	$2 \cdot 3^2 \cdot 5 \cdot 7 \cdot 11 = 6930$ 3
[5] 110, 36 y 30	$2^2 \cdot 3^2 \cdot 5 \cdot 11 = 1980$ 2

5. Problemas

Las cuestiones relacionadas con múltiplos y divisores aparecen en muchas de situaciones de nuestra vida cotidiana. Aquí tenemos algunos ejemplos para practicar.

Podemos comprobar las [soluciones](#) al final de los enunciados.

- 1. El festival.** En un festival de música hay dos escenarios. En el primero hay una actuación cada 80 minutos, y en el segundo, cada 120 minutos. Si las primeras actuaciones comienzan a la vez, ¿cada cuánto tiempo coincide que empiezan dos actuaciones al mismo tiempo?
- 2. El bar.** Un camarero tiene 48 sobrecillos de azúcar, y 36 de edulcorante. Quiere preparar con ellos varios platos, repartiendo todos los sobrecillos, pero poniendo la mayor cantidad posible en cada plato (y todos los platos iguales). Como mucho, ¿cuántos platos puede preparar?
- 3. Mensajería.** La empresa de Alicia organiza el reparto de paquetes en lotes de 15kg, y de 6kg. Normalmente, los repartidores transportan el mismo peso de un tipo de lote que del otro. ¿Qué carga de cada tipo llevan como mínimo?
- 4. El aeropuerto.** Reyes está preparando su vuelo. Curiosamente, acaban de llegar a la vez aviones de dos compañías. La primera compañía llega cada 30 minutos, y la segunda cada 12. ¿Cada cuánto tiempo coinciden las compañías?
- 5. Los autobuses.** En una gran ciudad, quieren crear varias zonas para las paradas de las líneas "1", que son en total 275, y "2", que son en total 44. Todas las zonas tendrán la misma cantidad de paradas. ¿Cuántas zonas podrían crearse como mucho?
- 6. Piloto de carreras.** Dos coches de carreras acaban de comenzar sus entrenamientos. El primero da una vuelta a la pista cada 15 segundos. El segundo cada 70 segundos. ¿Cada cuánto volverán a pasar juntos por la salida?
- 7. La plaza.** En la plaza del pueblo de Rosa hay una explanada de 63m de largo por 14 de ancho. Quieren pavimentarla con bloques cuadrados, lo más grandes posible. ¿Cuánto debe medir el lado de cada cuadrado?
- 8. La panadería.** Alfonso quiere hacer varias hornadas en su panadería usando en cada una las mismas cantidades de sus dos tipos de harina. En total tiene 75kg de un tipo de harina, y 30kg de otro. Si quiere hacer el mayor número posible de hornadas, ¿cuántas puede hacer?
- 9. La granja.** Florencio va a echar pienso a sus animales. Tiene preparados 99kg de un tipo, y 275kg de otro. Quiere repartirlo en varias zonas de la granja, poniendo siempre las mismas cantidades en cada una. Como mucho, ¿en cuántas zonas puede repartirlo?
- 10. Número secreto.** El número secreto de Charo es divisible entre 22, y también lo es por 20. ¿Cuál puede ser como mínimo?

- 11. Los cromos.** Ana tiene 72 cromos de fútbol y 78 de baloncesto. Quiere repartirlos en montones, de manera que en cada montón haya el mismo número de cartas (sin mezclar fútbol y baloncesto).
- a) ¿Cuántos cromos puede haber como máximo en cada montón?
 - b) ¿Cuántos montones tendrá de fútbol? ¿Y de baloncesto?
- 12. La fiesta.** Luis se está encargando de organizar una fiesta en su instituto. Tiene 120 “cookies” (galletas) y 90 brownies, que quiere distribuir en platos, todos iguales, sin que sobre nada.
- a) ¿Cuál es el mayor número de platos que puede preparar?
 - b) ¿Cuántas cookies habrá en cada plato? ¿Y cuántos brownies?
- 13. Rutinas.** Luis va a la tienda cada 14 días, y al gimnasio cada 6 días. Si hoy ha hecho las dos cosas:
- a) ¿Dentro de cuánto tiempo volverá a hacer ambas el mismo día?
 - b) ¿Cuántas veces habrá ido a cada sitio?
- 14. La maratón.** Los organizadores de una maratón tienen 420 botellas 80 de bebida energética. Quieren usarlas todas para poner algunos puestos de avituallamiento durante el recorrido, con la misma combinación de botellas de agua y de bebida energética.
- a) ¿Cuántos puestos pueden poner como mucho?
 - b) ¿Cuántas botellas de agua habrá en cada puesto? ¿Y bebidas energéticas?
- 15. La distribuidora.** Antonia vende jabón a diferentes tiendas. Las barras de jabón van en cajas de 18, y los botes en cajas de 10. Casualmente, ha vendido la misma cantidad de barras que de botes.
- a) ¿Cuántas barras y cuántos botes habrá vendido como mínimo?
 - b) ¿Cuántas cajas son de cada tipo?
- 16. Cuerdas.** La profesora de Educación Física tiene dos cuerdas: una de 210 dm y otra de 72 dm. Para una actividad, quieren cortarlas en trozos lo más grandes posible, pero todos del mismo tamaño, sin que sobre cuerda.
- a) ¿De qué longitud debe ser cada trozo?
 - b) ¿Cuántos trozos se obtienen con cada cuerda?
- 17. La floristería.** En la floristería de Antonio, quieren preparar unos ramos (todos iguales), con las 132 rosas y 180 claveles que tienen en existencias.
- a) ¿Cuántos ramos pueden preparar como mucho?
 - b) ¿Cuántas flores llevarán de cada tipo?
- 18. Adiestramiento.** En la escuela de adiestramiento de mascotas de Sofía, han adiestrado el mismo número de gatos que perros. Si los gatos se adiestran en grupos de 12 y los perros en grupos de 20:
- a) ¿Cuántos gatos y cuántos perros se han adiestrado como mínimo?
 - b) ¿Cuántos grupos de gatos habrán sido? ¿Y de perros?

19. Lectura. Pedro ha leído una colección de libros en la que cada uno tenía 21 capítulos, y María otra colección, en la que cada uno tenía 35 capítulos. En total, las dos colecciones suman el mismo número de capítulos

- a) ¿Cuántos capítulos hay como mínimo en cada colección?
- b) ¿Cuántos hay en la colección de Pedro? ¿Y en la de María?

20. La ferretería. En la ferretería de Marco compran las tuercas en cajas de 75, y los pernos (tornillos) en cajas de 12. Van a comprar tantas tuercas como pernos.

- a) ¿Cuántas tuercas y pernos tendrán que comprar?
- b) ¿Cuántas cajas de tuercas son? ¿Y de pernos?

5.1. Soluciones a los problemas

1. $MCM(80,120)=240$ minutos.
2. $MCD(48,36)=12$ platos.
3. $MCM(15,6)=30$ kg de cada tipo.
4. $MCM(12,30)=60$ minutos.
5. $MCD(275,44)=11$ zonas.
6. $MCM(15,70)=210$ segundos.
7. $MCD(63,14)=7$ m de lado.
8. $MCD(75,30)=15$ hornadas.
9. $MCD(99,275)=11$ zonas.
10. $MCM(22,20)=220$

11. $MCD(72,78)=6$ cromos. Habrá 12 de montones de fútbol y 13 de baloncesto
12. $MCD(120,90)=30$. En cada plato habrá 4 cookies y 3 brownies.
13. $MCM(14,6)=42$. Tienda: 3 veces. Gimnasio: 7 veces.
14. $MCD(420,80)=20$ puestos, con 21 botellas de agua y 4 energéticas.

15. $MCM(18,10)=90$ unidades; 5 cajas de barras y 9 de botes.
16. $MCD(210,72)=6$ dm. 35 trozos con una, y 12 con la otra.
17. $MCD(132,180)=12$ ramos, de 11 rosas y 15 claveles.
18. $MCM(12,20)=60$ gatos, en 5 grupos, y 60 perros, en 3 grupos.
19. $MCM(21,35)=105$. Pedro: 5 libros. María: 3 libros.
20. $MCM(75,12)=300$ de cada. 25 cajas de tuercas y 4 de pernos.

6. Problemas de Evaluaciones de Diagnóstico

En cualquier situación de nuestra vida cotidiana pueden surgir problemas relacionados con la divisibilidad¹. Resuelve los siguientes problemas:

1. Estanterías

(Pruebas liberadas PISA)

Para construir una estantería un carpintero necesita lo siguiente:

- 4 tablas largas de madera,
- 6 tablas cortas de madera,
- 12 ganchos pequeños,
- 2 ganchos grandes,
- 14 tornillos.

PREGUNTA. El carpintero tiene en el almacén 26 tablas largas de madera, 33 tablas cortas de madera, 200 ganchos pequeños, 20 ganchos grandes y 510 tornillos.

¿Cuántas estanterías completas puede construir este carpintero?

2. ¿Quedamos?

(Pruebas nacionales de Evaluación del MECD 2018)

Un grupo de familias han quedado para organizar un festival solidario. Carmen no sabe cuántas personas del grupo han quedado, Clara le dice: “Somos un grupo menor de 20; si los cuento de 5 en 5, me sobran 3; si los cuento de 4 en 4, me sobran 2”.

PREGUNTA. ¿Cuántas personas han quedado?

- A.** 8 **B.** 13 **C.** 16 **D.** 18

3. Vacaciones en la montaña

(Pruebas nacionales de Evaluación del MECD 2017)

Los padres de Lola y Rubén han decidido ir una semana de vacaciones a la montaña.

En la recepción del hotel les asignan una habitación. Lola coge las llaves, mira el número y le dice a Rubén: “Adivina el número de nuestra habitación. Es un número entre 400 y 445 y es divisible entre 2, 3 y 5”.

PREGUNTA. ¿Cuál es el número de la habitación?

- A.** 405 **B.** 410 **C.** 420 **D.** 438

¹ Junto a cada problema aparece indicada la evaluación de diagnóstico en la que fue propuesto.

4. Un día en la nieve

(Prueba modelo de Evaluación del MECD)

Los alumnos de 6º de Primaria van a ir de excursión a una estación de esquí. La estación de esquí que han elegido tiene tres pistas diferentes: A, B y C.

En la Pista B va a comenzar una carrera y Ruth quiere participar. En el recorrido, se encuentran marcas en la nieve, cada una con un número. Para realizar correctamente el recorrido, hay que pasar por las marcas que contengan divisores de 48, sin saltarse ninguno.

- ¿Puedes trazar la línea del recorrido que debe hacer Ruth, desde la salida hasta la meta?
- Ten en cuenta que el recorrido debe ser lo más corto posible para que tarde menos tiempo en realizarlo.

5. El campeonato de natación

(Pruebas nacionales de Evaluación del MECD 2016)

El último día de curso, en el colegio de Fátima se va a organizar un campeonato de natación. Los alumnos de 6º de Primaria se encargarán de los preparativos.

Las calles de la piscina están separadas por boyas unidas con cintas. Las boyas tienen que estar a la misma distancia unas de otras. Disponen de cintas de 10 m y de 15 m que tienen que cortar en trozos de la misma longitud. Si han comprado la cantidad justa de cinta y no pueden desperdiciar nada, la longitud máxima de cada trozo de cinta, en metros, es:

6. Olimpiadas Escolares

(Extremadura 2015)

He ganado la prueba hípica, pero la que iba a participar realmente es mi amiga Vera, que tuvo una caída. Su puesto lo he ocupado yo y al final ¡soy la ganadora! Voy a compartir el trofeo con ella.

Le propondré lo siguiente: empezaremos en enero y se quedará ella con el trofeo, y a partir de ahí ella lo tendrá todos los meses que sean múltiplos de tres. El resto de meses estará en mi cuarto.

PREGUNTA ¿Qué meses se los quedará cada una?

7. Gymkhana

(Murcia 2013)

Mis compañeros y yo queremos apuntarnos a una *Gymkhana*. En total somos 12 compañeros, por lo que hemos decidido dividirnos en tres grupos.

PREGUNTA ¿De cuántas formas nos podremos agrupar?

8. Rally Matemático

(Murcia 2012)

Dos grupos de alumnos de un instituto han ganado un Rally Matemático, obteniendo un viaje a la ciudad francesa de Toulouse para participar en la fase internacional del concurso. El viaje lo hacen en autobús.

Al viaje van 20 chicos y 28 chicas. Para dormir, acuerdan ocupar cada habitación con el mismo número de personas, ocupando el menor número de habitaciones. Por otro lado, los chicos y chicas no pueden dormir en la misma habitación. ¿Cuántos entrarán en cada habitación?

- A.** 2 personas **B.** 6 personas **C.** No se pueden repartir **D.** 4 personas

9. Viaje fin de curso

(Canarias 2012)

Estamos organizando un viaje fin de curso y para ello hemos decidido vender cajas de “surtidos navideños”. Para la venta de las cajas nos organizamos en grupos de tres personas:

Tipo A: dos chicos y una chica, o **Tipo B:** dos chicas y un chico.

PREGUNTA Si en el curso somos 18 chicos y 12 chicas, ¿cuántos grupos de cada tipo se pueden hacer?

10. ¿Jugamos?

(Madrid 2011)

En la siguiente imagen tienes elementos que pertenecen a cuatro juegos que te resultarán conocidos: un tablero de parchís, un tablero del juego de la oca, un tablero de ajedrez o de damas y las fichas de un dominó

PREGUNTA 1. El tablero de ajedrez está dividido en 64 casillas cuadradas exactamente iguales y el juego de la oca llega hasta el número 63; el Máximo Común Divisor de esos dos números es

- A. 64 B. 0 C. 1 D. 4032

PREGUNTA 2. Si el valor máximo que puede alcanzar una ficha de dominó, sumando las dos partes, es 12 y el valor de una casilla de parchís es de 68. ¿Cuál es el mínimo común múltiplo de esos dos valores?

- A. 64 B. 0 C. 1 D. 4032

📌 Múltiplos, divisores y números primos

Múltiplos (de un número): son los que se obtienen al multiplicarlo por algún otro.

Ejemplo: 6 es múltiplo de 3 porque $6 = 3 \cdot 2$. Escribimos $6 \in \dot{3}$.

También, diremos que 3 es **divisor** de 6, o que 6 es **divisible** por 3 (división exacta).

Número primo: si solo es divisible entre 1 y entre sí mismo.

Ejemplo: 5 es primo, porque solo se puede dividir entre 1 y 5.

[*] Si un número es menor que 120, y no es múltiplo de 2, 3, 5 o 7, entonces es primo.

Número compuesto: cuando es producto de dos o más números (*que no sean el 1*).

Ejemplo: 6 es compuesto porque 3 es divisor suyo; esto es, porque es múltiplo de 3.

[*] El número 1 no es primo ni compuesto.

Factorizar un número: es escribirlo como producto de potencias de números primos.

Por ejemplo: $40 = 2^3 \cdot 5$.

📌 MCM y MCD

El **mínimo común múltiplo** (MCM) es el MENOR de los divisores (comunes).

Con la descomposición en números primos, se calcula multiplicando todos los factores (comunes o no comunes) elevados a los mayores exponentes.

El **máximo común divisor** (MCD) es el MAYOR de sus divisores (comunes).

Con la descomposición en números primos, se calcula multiplicando los factores comunes elevados a los menores exponentes.

Si no hay factores comunes, el MCD es 1, y son **primos entre sí**.

📌 Criterios de divisibilidad.

Al comprobar si es divisible, hay que ver si la división es exacta. A veces podemos cambiar primero el número por otro más sencillo. Los criterios dicen por cuál cambiarlo.

Divisible por	Criterio
2	La última cifra (debe ser par: 0, 2, 4, 6, 8)
3	La suma de las cifras
5	La última cifra (debe ser 0 o 5)
9	La suma de las cifras
11	Sumamos las cifras en lugar par, luego las de lugar impar. Luego restamos esos dos números.

Para el criterio del **10**, **100**, etc., basta mirar si acaba en **0**, en **00**, etc.

