

Metas Curriculares do Ensino Básico

Matemática – 2.º Ciclo

António Bivar
Carlos Grosso
Filipe Oliveira
Maria Clementina Timóteo

MINISTÉRIO DA EDUCAÇÃO
E CIÊNCIA

Metas Curriculares

Δύο ἀριθμῶν δοθέντων μὴ πρώτων πρὸς ἀλλήλους τὸ μέγιστον αὐτῶν κοινὸν μέτρον εὑρεῖν.

Ἐστωσαν οἱ δοθέντες δύο ἀριθμοὶ μὴ πρώτοι πρὸς ἀλλήλους οἱ AB , $\Gamma\Delta$. δεῖ δὴ τῶν AB , $\Gamma\Delta$ τὸ μέγιστον κοινὸν μέτρον εὑρεῖν.

Εἰ μὲν οὖν ὁ $\Gamma\Delta$ τὸν AB μετρεῖ, μετρεῖ δὲ καὶ ἑαυτὸν, ὁ $\Gamma\Delta$ ἄρα τῶν $\Gamma\Delta$, AB κοινὸν μέτρον ἐστίν. καὶ φανερόν, ὅτι καὶ μέγιστον· οὐδεὶς γὰρ μείζων τοῦ $\Gamma\Delta$ τὸν $\Gamma\Delta$ μετρήσει.

Εἰ δὲ οὐ μετρεῖ ὁ $\Gamma\Delta$ τὸν AB , τῶν AB , $\Gamma\Delta$ ἀνθυφαίρουμένου ἀεὶ τοῦ ἐλάσσονος ἀπὸ τοῦ μείζονος λειψθήσεται τις ἀριθμὸς, ὃς μετρήσει τὸν πρὸ ἑαυτοῦ. μονὰς μὲν γὰρ τοῦ λειψθήσεται· εἰ δὲ μὴ, ἔσσονται οἱ AB , $\Gamma\Delta$ πρώτοι πρὸς ἀλλήλους· ὅπερ οὐχ ὑπόκειται. λειψθήσεται τις ἄρα ἀριθμὸς, ὃς μετρήσει τὸν πρὸ ἑαυτοῦ. καὶ ὁ μὲν $\Gamma\Delta$ τὸν BE μετρῶν λειπέτω ἑαυτοῦ ἐλάσσονα τὸν EA , ὁ δὲ EA τὸν ΔZ μετρῶν λειπέτω ἑαυτοῦ ἐλάσσονα τὸν $Z\Gamma$, ὁ δὲ $Z\Gamma$ τὸν AE μετρεῖτω. ἐπεὶ οὖν ὁ $Z\Gamma$ τὸν AE μετρεῖ, ὁ δὲ AE τὸν ΔZ μετρεῖ, καὶ ὁ $Z\Gamma$ ἄρα τὸν ΔZ μετρήσει. μετρεῖ δὲ καὶ ἑαυτὸν καὶ ὅλον ἄρα τὸν $\Gamma\Delta$ μετρήσει. ὁ δὲ $\Gamma\Delta$ τὸν BE μετρεῖ· καὶ ὁ $Z\Gamma$ ἄρα τὸν BE μετρεῖ· μετρεῖ δὲ καὶ τὸν EA · καὶ ὅλον ἄρα τὸν BA μετρήσει· μετρεῖ δὲ καὶ τὸν $\Gamma\Delta$ · ὁ $Z\Gamma$ ἄρα τοὺς AB , $\Gamma\Delta$ μετρεῖ. ὁ $Z\Gamma$ ἄρα τῶν AB , $\Gamma\Delta$ κοινὸν

Algoritmo de Euclides (300 a.c.)

Descritores NO5-3.3, 3.4, 3.5, 3.6 e 3.7

Objetivo

Cálculo do máximo divisor comum (e do mínimo múltiplo comum) de dois números naturais, sem utilização da decomposição em fatores primos (6.º ano) e revendo o algoritmo da divisão.

Divisão inteira

Teorema

Dados a e b números naturais e $d = \text{mdc}(a, b)$,
 $\{ax + by : x \in \mathbb{Z} \wedge y \in \mathbb{Z}\} = d \cdot \mathbb{Z}$

Teorema de Bezout

Se $\text{mdc}(a, b) = 1$ existem inteiros x e y tais que
 $ax + by = 1$

Lema de Euclides

Se a divide o produto bc e a é primo com b
então a divide c .

Teorema fundamental da aritmética
(decomposição em fatores primos)

Algoritmo de Euclides

Cálculo do máximo divisor comum
de dois números naturais.

Divisibilidade no 1.º ciclo

NO3 e NO4 *Efetuar divisões inteiras*

NO3-7.2 Utilizar corretamente a expressão «múltiplo de».

NO3-9.4 Utilizar corretamente as expressões «divisor de» e «divisível por» e reconhecer que um número natural é divisor de outro se o segundo for múltiplo do primeiro.

NO3-9.5 Reconhecer que um número natural é divisor de outro se o resto da divisão do segundo pelo primeiro for igual a zero (e vice-versa)

NO4-2.5 Identificar os divisores de um número natural até 100.

$$720=90 \times 8$$

2.º ciclo – Máximo divisor comum

NO3-9.5 Reconhecer que um número natural é divisor de outro se o resto da divisão do segundo pelo primeiro for igual a zero (e vice-versa).

NO4-2.5 Identificar os divisores de um número natural até 100.

Exemplo

Determina os divisores de 30.

R.:

1 e 30 são divisores de 30.

$30 : 2 = 15$, logo 2 e 15 são divisores de 30.

$30 : 3 = 10$, logo 3 e 10 são divisores de 30.

Dividindo 30 por 4, o quociente é 7 e o resto é 2.

$30 : 5 = 6$, logo 5 e 6 são divisores de 30.

$30 : 6 = 5$. Como $5 < 6$ podemos parar o processo.

Os divisores de 30 são 1, 2, 3, 5, 6, 10, 15 e 30.

NO5-3.2 Identificar o máximo divisor comum de dois números naturais por inspeção dos divisores de cada um deles.

Algoritmo de Euclides

NO5-3.3 Reconhecer que num produto de números naturais, um divisor de um dos fatores é divisor do produto.

NO5-3.4 Reconhecer que se um dado número natural divide outros dois, divide também a respetiva soma e diferença.

(Descritores que preparam o algoritmo, mas que têm um interesse em si, permitindo rever conteúdos do 1.º ciclo e indo um pouco mais além.)

Exemplo

Sabendo que $112 = 7 \times 16$ e que $245 = 7 \times 35$, podemos afirmar, sem calcular a diferença, que $245 - 112$ é divisível por 7?

R.: Sim, porque $245 - 112 = 7 \times 35 - 7 \times 16 = 7 \times (35 - 16) = 7 \times 19$, pelo que $245 - 112$ é divisível por 7.

(ver também descritores ALG5-1.1 e 1.2)

Algoritmo de Euclides

NO5-3.5 Reconhecer, dada uma divisão inteira ($D=dxq+r$), que se um número divide o divisor (d) e o resto (r) então divide o dividendo (D).

NO5-3.6 Reconhecer, dada uma divisão inteira ($D=dxq+r$), que se um número divide o dividendo (D) e o divisor (d) então divide o resto ($r=D-dxq$).

Utiliza o divisor e o resto da divisão inteira de 413 por 70 para concluir que 413 (o dividendo) é divisível por 7.

R.: A divisão inteira de 413 por 70

$$\begin{array}{r|l} 413 & 70 \\ 63 & 5 \end{array}$$

permite-nos afirmar que $413 = 70 \times 5 + 63$.

7 divide 63 ($9 \times 7 = 63$). Por outro lado, 7 divide 70, logo divide 70×5 .

Se 7 divide 70×5 e divide 63, então 7 divide a soma $70 \times 5 + 63 = 413$.

O aluno poderá também responder sem utilizar explicitamente os dois descritores anteriores:

$$413 = 70 \times 5 + 63 = 7 \times 10 \times 5 + 7 \times 9 = 7 \times (50 + 9) = 7 \times 59$$

Algoritmo de Euclides

NO5-3.7 Utilizar o algoritmo de Euclides para determinar os divisores comuns de dois números naturais e, em particular, identificar o respetivo máximo divisor comum.

Máximo divisor comum de 210 e 45 ?

$$210 = 4 \times 45 + 30$$

Os divisores comuns de 210 e 45 são os divisores comuns de 45 e 30.

$$45 = 1 \times 30 + 15$$

Os divisores comuns de 45 e 30 são os divisores comuns de 30 e 15.

$$30 = 2 \times 15 + 0$$

Os divisores comuns de 30 e 15 são os divisores de 15: **mdc(210,45)=15**

Lista dos divisores comuns de 210 e 45: 1,3,5, 15.

2	1	0	4	5	
	3	0	4		

	4	5	3	0	
	1	5	1		

	3	0	1	5	
		0	2		

Algoritmo de Euclides

Máximo divisor comum de 910 e 5775 ?

$$5775 = 6 \times 910 + 315$$

5	7	7	5	9	1	0
	3	1	5	6		

$$910 = 2 \times 315 + 280$$

9	1	0	3	1	5	
2	8	0	2			

$$315 = 1 \times 280 + 35$$

3	1	5	2	8	0	
	3	5	1			

$$280 = 8 \times 35 + 0$$

2	8	0	3	5		
		0	8			

O máximo divisor comum de 910 e 5775 é 35.
(Os divisores comuns de 910 e 5575 são exatamente os divisores de 35)

Atividades

1. Calcular o máximo divisor comum de 1122 e 9384:

- a. Utilizando o algoritmo de Euclides;
- b. Utilizando a decomposição em fatores primos destes números.

2. Conceber uma atividade para trabalhar os seguintes descritores com os alunos:

NO5-3.3 Reconhecer que num produto de números naturais, um divisor de um dos fatores é divisor do produto.

NO5-3.6 Reconhecer, dada uma divisão inteira ($D=dxq+r$), que se um número divide o dividendo (D) e o divisor (d) então divide o resto ($r=D-dxq$).

