Critérios de divisibilidade
Para alguns números como o dois, o três, o cinco e outros, existem regras que permitem verificar a divisibilidade sem se efetuar a divisão. Essas regras são chamadas de critérios de divisibilidade. 

· Divisibilidade por 2

Um número natural é divisível por 2 quando ele termina em 0, ou 2, ou 4, ou 6, ou 8, ou seja, quando ele é par.

Exemplos:
1) 5040 é divisível por 2, pois termina em 0.
2) 237 não é divisível por 2, pois não é um número par. 

· Divisibilidade por 3

Um número é divisível por 3 quando a soma dos valores absolutos dos seus algarismos for divisível por 3.

Exemplo:
234 é divisível por 3, pois a soma de seus algarismos é igual a 2+3+4=9, e como 9 é divisível por 3, então 234 é divisível por 3. 

· Divisibilidade por 4

Um número é divisível por 4 quando termina em 00 ou quando o número formado pelos dois últimos algarismos da direita for divisível por 4.

Exemplo:
1800 é divisível por 4, pois termina em 00.
4116 é divisível por 4, pois 16 é divisível por 4.
1324 é divisível por 4, pois 24 é divisível por 4.
3850 não é divisível por 4, pois não termina em 00 e 50 não é divisível por 4.

· Divisibilidade por 5

Um número natural é divisível por 5 quando ele termina em 0 ou 5.

Exemplos:
1) 55 é divisível por 5, pois termina em 5.
2) 90 é divisível por 5, pois termina em 0.
3) 87 não é divisível por 5, pois não termina em 0 nem em 5. 

· Divisibilidade por 6

Um número é divisível por 6 quando é divisível por 2 e por 3.

Exemplos:
1) 312 é divisível por 6, porque é divisível por 2 (par) e por 3 (soma: 6).
2) 5214 é divisível por 6, porque é divisível por 2 (par) e por 3 (soma: 12).
3) 716 não é divisível por 6, (é divisível por 2, mas não é divisível por 3).
4) 3405 não é divisível por 6 (é divisível por 3, mas não é divisível por 2).

· Divisibilidade por 8

Um número é divisível por 8 quando termina em 000, ou quando o número formado pelos três últimos algarismos da direita for divisível por 8.

Exemplos:
1) 7000 é divisível por 8, pois termina em 000.
2) 56104 é divisível por 8, pois 104 é divisível por 8.
3) 61112 é divisível por 8, pois 112 é divisível por 8.
4) 78164 não é divisível por 8, pois 164 não é divisível por 8.

· Divisibilidade por 9

Um número é divisível por 9 quando a soma dos valores absolutos dos seus algarismos for divisível por 9.

Exemplo:
2871 é divisível por 9, pois a soma de seus algarismos é igual a 2+8+7+1=18, e como 18 é divisível por 9, então 2871 é divisível por 9.

· Divisibilidade por 10

Um número natural é divisível por 10 quando ele termina em 0.

Exemplos:
1) 4150 é divisível por 10, pois termina em 0.
2) 2106 não é divisível por 10, pois não termina em 0.

· Divisibilidade por 11

Um número é divisível por 11 quando a diferença entre as somas dos valores absolutos dos algarismos de ordem ímpar e a dos de ordem par é divisível por 11.

O algarismo das unidades é de 1ª ordem, o das dezenas de 2ª ordem, o das centenas de 3ª ordem, e assim sucessivamente.

Exemplos:
1) 87549
    Si (soma das ordens ímpares) = 9+5+8 = 22
    Sp (soma das ordens pares) = 4+7 = 11
    Si-Sp = 22-11 = 11
    Como 11 é divisível por 11, então o número 87549 é divisível por 11.

2) 439087
    Si (soma das ordens ímpares) = 7+0+3 = 10
    Sp (soma das ordens pares) = 8+9+4 = 21
    Si-Sp = 10-21
    Como a subtração não pode ser realizada, acrescenta-se o menor múltiplo de 11 (diferente de zero) ao minuendo, para que a subtração possa ser realizada: 10+11 = 21. Então temos a subtração 21-21 = 0.
    Como zero é divisível por 11, o número 439087 é divisível por 11. 

· Divisibilidade por 12

Um número é divisível por 12 quando é divisível por 3 e por 4.

Exemplos:
1) 720 é divisível por 12, porque é divisível por 3 (soma=9) e por 4 (dois últimos algarismos, 20).
2) 870 não é divisível por 12 (é divisível por 3, mas não é divisível por 4).
3) 340 não é divisível por 12 (é divisível por 4, mas não é divisível por 3).

· Divisibilidade por 15

Um número é divisível por 15 quando é divisível por 3 e por 5.

Exemplos:
1) 105 é divisível por 15, porque é divisível por 3 (soma=6) e por 5 (termina em 5).
2) 324 não é divisível por 15 (é divisível por 3, mas não é divisível por 5).
3) 530 não é divisível por 15 (é divisível por 5, mas não é divisível por 3).

· Divisibilidade por 25

Um número é divisível por 25 quando os dois algarismos finais forem 00, 25, 50 ou 75.

Exemplos:
200, 525, 850 e 975 são divisíveis por 25.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36]
