

Materiales Educativos GRATIS

ARITMETICA

SEGUNDO

DIVISIBILIDAD DE NÚMEROS

1. Divisibilidad de números

Un número entero es divisible entre otro positivo (módulo), cuando al dividir el primero entre el segundo, el cociente es entero y el residuo, cero.

$$\begin{array}{r} A \ \underline{) \ B} \\ 0 \ K \end{array}$$

Donde:

- A: número entero
- B: número entero positivo (módulo)
- K: número entero

2. Multiplicidad de números

Un número entero es múltiplo de otro positivo (módulo), cuando es el resultado de multiplicar dicho entero positivo por un entero cualquiera.

$$A = B \times K$$

Donde:

- A: número entero
- B: número entero positivo (módulo)
- K: número entero

3. Notación y representación general

1. A es múltiplo de B $\rightarrow A = \overset{\circ}{B}$

Además:

$$\overset{\circ}{B} = B \times K, K \in \mathbb{Z}$$

Ejemplos:

- $\begin{array}{r} 24 \ \underline{) \ 8} \\ 0 \ 3 \end{array} \leftrightarrow 24 = 8 \times 3$

$\therefore 24$ es divisible por 8 $\leftrightarrow 24$ es múltiplo de 8.

- $0 = \overset{\circ}{11}$ porque $0 = 11 \times (0)$
- $20 = \overset{\circ}{1}$ porque $20 = 1 \times (20)$
- $7 = \overset{\circ}{7}$ porque $7 = 7 \times (1)$
- $-36 = \overset{\circ}{9}$ porque $-36 = 9 \times (-4)$

2. Si A no es múltiplo de B (o no es divisible, que es lo mismo), entonces por el teorema fundamental de la división entera:

- División entera por defecto:

$$\begin{array}{r} A \ \underline{) \ B} \\ r \ K \end{array} \rightarrow A = B \times K + r$$

$$\rightarrow A = \overset{\circ}{B} + r_d$$

- División entera por exceso:

$$\begin{array}{r} A \ \underline{) \ B} \\ r_e \ K+1 \end{array} \rightarrow A = B(K+1) - r_e$$

$$\rightarrow A = \overset{\circ}{B} - r_e$$

4. Principios de la divisibilidad

1. $\overset{\circ}{n} + \overset{\circ}{n} + \overset{\circ}{n} = \overset{\circ}{n}$

Ejemplo:

$$12 + 8 + 20 = 40$$

$$\begin{array}{cccc} \downarrow & \downarrow & \downarrow & \downarrow \\ \overset{\circ}{4} & \overset{\circ}{4} & \overset{\circ}{4} & \overset{\circ}{4} \end{array}$$

2. $\overset{\circ}{n} - \overset{\circ}{n} = \overset{\circ}{n}$

Ejemplo:

$$35 - 14 = 21$$

$$\begin{array}{ccc} \downarrow & \downarrow & \downarrow \\ \overset{\circ}{7} & \overset{\circ}{7} & \overset{\circ}{7} \end{array}$$

3. $K \cdot \overset{\circ}{n} = \overset{\circ}{n}, K \in \mathbb{Z}$

Ejemplo:

$$5 \times 16 = 80$$

$$\begin{array}{ccc} \downarrow & \downarrow & \downarrow \\ K \times \overset{\circ}{8} & & \overset{\circ}{8} \end{array}$$

5. Propiedad 1

$$\text{Si: } N = \overset{\circ}{a}$$

$$N = \overset{\circ}{b}$$

$$N = \overset{\circ}{c}$$

$$\rightarrow N = \frac{\overset{\circ}{}}{\text{mcm}(a, b, c)}$$

6. Propiedad 2

$$\text{Si: } N = \overset{\circ}{a} + r$$

$$N = \overset{\circ}{b} + r$$

$$N = \overset{\circ}{c} + r$$

$$\rightarrow N = \frac{\overset{\circ}{}}{\text{mcm}(a, b, c)} + r$$

Importante

$$\binom{\circ}{n+a} \binom{\circ}{n+b} \binom{\circ}{n+c} = \overset{\circ}{n} + a \times b \times c$$

7. Principio de Arquímedes

$$\text{Si: } A \times B = \overset{\circ}{C} \rightarrow A \in \mathbb{Z}^+ \text{ y } B \in \mathbb{Z}^+$$

Además, si A y C no tienen divisores comunes, aparte de la unidad, es decir, son primos entre sí (PESI), entonces:

$$B = \overset{\circ}{C}$$

Ejemplos:

$$\diamond 7C = \overset{\circ}{11} \Rightarrow 7 \text{ y } 11 \text{ son PESI} \Rightarrow C = \overset{\circ}{11} = 11K; K \in \mathbb{Z}$$

$$\diamond 15A = \overset{\circ}{35} \Rightarrow 15 \text{ y } 35 \text{ son } \overset{\circ}{5}, \text{ dividimos miembro a miembro } + 5$$

$$\frac{\overset{\circ}{35}}{\div 5} = \overset{\circ}{7}$$

$$\diamond 3A = \overset{\circ}{7} \Rightarrow A = \overset{\circ}{7} = 7K; K \in \mathbb{Z}$$

PESI

Trabajando en clase

Integral

- ¿Cuántos múltiplos de 4 existen entre 10 y 30?
- Todo numeral de la forma \overline{aaa} , siempre es divisible por:
- Si $2M = \overset{\circ}{5}$, calcula la suma de los 2 menores valores

PUCP

- ¿Cuántos números de $\overset{\circ}{6}$ de 3 cifras existen?

Resolución:

$$\overline{abc} = \overset{\circ}{6} = 6k$$

$$100 \leq abc < 1000$$

$$\frac{100}{6} \leq \frac{6k}{6} < \frac{1000}{6}$$

$$16,6 \leq k < 166,6 \dots$$

$$K = \{17; 18; 19; \dots; 166\}$$

$$166 - 16 = 150$$

- ¿Cuántos números de $\overset{\circ}{8}$ de 3 cifras existen?
- En un salón de clases se sabe que la tercera parte de los alumnos usa gorra, la quinta parte usa lentes y la sexta parte usa reloj. Además, el número de alumnos de dicho salón está comprendido entre 80 y 110. Calcula el número de alumnos.

- Calcula $(A + B + C)$ entre 7 si: $A = \overset{\circ}{7} + 2$
 $B = \overset{\circ}{7} - 3$
 $C = \overset{\circ}{7} + 4$

UNMSM

- Se sabe que un número es $\overset{\circ}{4}$ y $\overset{\circ}{7}$ simultáneamente. Si dicho número tiene 3 cifras, calcula su máximo valor.

Resolución:

$$N \begin{cases} \overset{\circ}{4} \\ \overset{\circ}{7} \end{cases} \quad N = \frac{\overset{\circ}{}}{\text{mcm}(4 \text{ y } 7)} = \overset{\circ}{28}$$

$$N = 28k$$

$$N = 3 \text{ cifras}$$

$$N = \overline{abc} = 28k$$

$$100 \leq 28k < 1000$$

$$\frac{100}{28} \leq \frac{28k}{28} < \frac{1000}{28}$$

$$3,5 \leq k < 35$$

$$K = \{4; 5; 6; \dots; 35\}$$

$$N_{\text{máx}} : 28(35) = 980$$

- Se sabe que un número es $\overset{\circ}{9}$ y $\overset{\circ}{6}$ simultáneamente. Si dicho número tiene 3 cifras, calcula su mínimo valor.

10. Del 1 al 360

- ❖ ¿Cuántos son $\overset{\circ}{9}$?
- ❖ ¿Cuántos son $\overset{\circ}{4}$?
- ❖ ¿Cuántos no son $\overset{\circ}{4}$ ni $\overset{\circ}{9}$?

11. Un número al ser dividido entre 7, deja como residuo 2; y al ser dividido entre 11, deja como residuo 6. Calcula el residuo de dividir dicho número entre 77.

UNI

12. Señala cuántos $\overset{\circ}{9}$ hay en la siguiente sucesión:
6; 12; 18; 24;; 600

Resolución:

(6×1) ; (6×2) ; (6×3) ; (6×100)

En general: $\overset{\circ}{6} = 6k$

$$\cancel{6k} = \cancel{9} \rightarrow 2k = 3$$

$$K = \overset{\circ}{3} = 3n$$

$$\cancel{1} \leq 3 \leq \cancel{100}$$

$$0, \dots \leq N \leq 33,3$$

$$N = \{1; 2; 3; 4; \dots; 33\}$$

\therefore 33 valores

13. Indica cuántos $\overset{\circ}{12}$ hay en la siguiente sucesión:
8; 16; 24; 32;; 1600

14. En una división, el divisor es $13 + 2$; el cociente es $13 + 5$ y el residuo es $\overset{\circ}{13} - 3$.
¿De qué forma será el dividendo?