	MULTIPLI E DIVISORI

	COSA SONO I MULTIPLI
	I MULTIPLI SI OTTENGONO DALLE MOLTIPLICAZIONI, infatti un numero a si DEFINISCE multiplo di un numero b se esiste un numero naturale n tale che a= b × n
	8 multiplo di 2 perché esiste il 4 che moltiplicato per 2 da 8
8 = 2 × 4

	OSSERVAZIONE
	Un prodotto è multiplo di ogni suo fattore e di ogni prodotto che si può ottenere da essi
	42 = 2 × 3 × 7
42 è multiplo di :

 2, 3, 7, 6, 14, 21

	COSA SONO I DIVISORI
	Un numero naturale b si DEFINISCE DIVISORE di un numero naturale a se la divisione tra a e b da un quoziente intero
	2 è divisore di 10 perché
 10 : 2 = 5 R = 0

	IN CONCLUSIONE
	SE a E’ MULTIPLO DI b

 b E’ DIVISORE DI a

SE b E’ DIVISORE DI a

 a E’ MULTIPLO DI b

	10 multiplo di 5
divisore di 10

	RICORDA
	Lo zero è divisibile per qualsiasi numero escluso se stesso per assurdo potremmo dire che lo zero è multiplo di ogni numero.

Nessun numero è divisibile per zero
Tutti i numeri sono divisibili per uno

Tutti i numeri sono divisibili per se stessi

I numeri divisibili per 2 si dicono PARI

I numeri non divisibili per 2 si dicono DISPARI

	0 : 4 = 0
0 : 126 = 0

4: 0 impossibile

34 : 1 = 34

3 : 3 = 1

5478 : 5478 = 1

	CRITERI DI DIVISIBILITA’

	Divisibilità per 2
	Se l’ultima cifra è pari
	456, 120, 58

	Divisibilità per 3
	Se la somma delle sue cifre è 3,6,9
	456 4+5+6 = 15
 1 + 5 = 6

	Divisibilità per 5
	Se l’ultima cifra è 0 o 5
	120, 3045

	Divisibilità per 11
	Se la differenza tra la somma delle cifre di posto pari e la somma delle cifre di posto dispari è 0 o 11
	4565 4 + 6 = 10
 5 + 5 = 10

 10 – 10 = 0

30569 3 + 5 + 9 = 17
 0 + 6 = 6

 17 – 6 = 11

	SCOMPOSIZIONE IN FATTORI PRIMI

	COS’E’
	E’ la scrittura di un numero come prodotto di soli numeri primi
	

	COME SI ESEGUE
	Si divide il numero per eventuali divisori primi, iniziando dal 2 se il numero è pari
Si continua a dividere con lo stesso criterio il quoziente ottenuto

Si termina quando il quoziente è uno

Si scrive il numero come prodotto
	56 2
28 2

14 2

7 7

1

56 = 23 × 7

	MASSIMO COMUNE DIVISORE

	COS’E’
	E’ il più grande tra i divisori comuni a due o più numeri
	D(12) =
[image: image1.wmf]{

}

12

;

6

;

4

;

3

;

2

;

1

D(16) =
[image: image2.wmf]{

}

16

;

8

;

4

;

3

;

2

;

1

 D(12,16) =
[image: image3.wmf]{

}

6

;

4

;

3

;

2

;

1

M.C.D.(12,16) = 4

	PROCEDURA DI CALCOLO
	1) Scomponi i numeri in fattori primi
2) Scegli i fattori comuni con l’esponente più piccolo
3) Moltiplica
	12 = 22 × 3
16 = 24
M.C.D. = 22

	MINIMO COMUNE MULTIPLO

	COS’E’
	E’ il più piccolo tra i multipli comuni a due o più numeri
	M(12) =
[image: image4.wmf]{

}

......

48

;

36

;

24

;

12

M(16) =
[image: image5.wmf]{

}

........

64

;

48

;

32

;

16

m.c.m. (12,16) = 48

	PROCEDURA DI CALCOLO
	1) Scomponi i numeri in fattori primi

2) Scegli i fattori comuni e non con l’esponente più grande
3) Moltiplica
	12 = 22 × 3

16 = 24
m.c.m = 24 × 3

_1480306212.unknown

_1480306214.unknown

_1480306215.unknown

_1480306213.unknown

_1480306211.unknown

