Mínimo Múltiplo Comum
· MÚLTIPLO DE UM NÚMERO NATURAL 

        Como 24 é divisível por 3 dizemos que 24 é múltiplo de 3.
        24 também é múltiplo de 1, 2, 3, 4, 6, 8, 12 e 24.

	Se um número é divisível por outro, diferente de zero, então
dizemos que ele é múltiplo desse outro.


        Os múltiplos de um número são calculados multiplicando-se esse número pelos números naturais.

        Exemplo: os múltiplos de 7 são:
                            7x0 , 7x1, 7x2 , 7x3 , 7x4 , ...  =  0 , 7 , 14 , 21 , 28 , ...
        Observações importantes:
        1) Um número tem infinitos múltiplos
        2) Zero é múltiplo de qualquer número natural

  

· MÍNIMO MÚLTIPLO COMUM (M.M.C.) 

            Dois ou mais números sempre têm múltiplos comuns a eles.

            Vamos achar os múltiplos comuns de 4 e 6:
            Múltiplos de 6:  0, 6, 12, 18, 24, 30,...
            Múltiplos de 4:  0, 4, 8, 12, 16, 20, 24,...
            Múltiplos comuns de 4 e 6:  0, 12, 24,...

            Dentre estes múltiplos, diferentes de zero, 12 é o menor deles. Chamamos o 12 de mínimo múltiplo comum de 4 e 6.

	O menor múltiplo comum de dois ou mais números, diferente de zero, é chamado de mínimo múltiplo comum desses números. Usamos a abreviação m.m.c.


  

· CÁLCULO DO M.M.C. 

            Podemos calcular o m.m.c. de dois ou mais números utilizando a fatoração. Acompanhe o cálculo do m.m.c. de 12 e 30:

    1º) decompomos os números em fatores primos
    2º) o m.m.c. é o produto dos fatores primos comuns e não-comuns:

                   12   =  2  x  2  x  3
                   30   =          2  x  3   x  5
        m.m.c (12,30)  = 2  x  2  x  3   x  5
        Escrevendo a fatoração dos números na forma de potência, temos:
        12 = 22  x  3
        30 = 2   x  3  x  5 
        m.m.c (12,30)  = 22  x  3  x  5
	O m.m.c. de dois ou mais números, quando fatorados, é o produto dos fatores
comuns e não-comuns a eles, cada um elevado ao maior expoente.


    

· PROCESSO DA DECOMPOSIÇÃO SIMULTÂNEA 

	            Neste processo decompomos todos os números ao mesmo tempo, num dispositivo como mostra a figura ao lado. O produto dos fatores primos que obtemos nessa decomposição é o m.m.c. desses números. Ao lado vemos o cálculo do m.m.c.(15,24,60) 

            Portanto, m.m.c.(15,24,60) = 2 x 2 x 2 x 3 x 5 = 120
	[image: image1.jpg]15, 24, 60
15, 12,30
15, 6,15
15, 3,15
51,5
11,1

EXNNY


  

· PROPRIEDADE DO M.M.C. 

         Entre os números 3, 6 e 30, o número 30 é múltiplo dos outros dois. Neste caso, 30 é o m.m.c.(3,6,30). Observe:

[image: image2.jpg]8Luw


m.m.c.(3,6,30) = 2 x 3 x 5 = 30
	Dados dois ou mais números, se um deles é múltiplo de todos os outros, então
ele é o m.m.c. dos números dados.


         Considerando os números 4 e 15, ques são primos entre si. O m.m.c.(4,15) é igual a 60, que é o produto de 4 por 15. Observe:

[image: image3.jpg]4,15
2,15
1,15
1.5
1.1

Gwnn


m.m.c.(4,15) = 2 x 2 x 3 x 5 = 60
	Dados dois números primos entre si, o m.m.c. deles é o produto desses números.


[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]
