1. Calcular el M.C.D. de A, B y C dar como respuesta la suma de sus cifras.
A = 4 . 6 . 15
B = 8 . 18 . 21
C = 2 . 12 . 33
a) 9		b) 10		c) 11
d) 13		e) 15
2. Calcular A – B; si:
A = 2 . 3ª . 5b 	y
B = 2c . 3 . 5
M.C.M.(A, B) = 180
a) 9		b) 10		c) 11
d) 13		e) N.A.
3. Dado A = 12n . 3 y B = 3n . 48
Además se sabe que el M.C.M. de A y B tiene 81 divisores.
Hallar: n + 1
a) 3		b) 6		c) 4
d) 7		e) 5
4. Si	A = 45 . 60n y B = 45n . 60
M.C.M.(A, B) = n 	M.C.D.(A, B)
Calcular el valor de “n”
a) 5		b) 4		c) 3
d) 2		e) 1
5. El M.C.D. de los números 36k, 54k y 90k es 1620. Hallar el menor de los números.
a) 8100		b) 4880		c) 1620
d) 3240		e) 2700
6. Calcular 2 números cuyo M.C.D. es 23. Si los cocientes obtenido al aplicar el algoritmo de Euclides fueron 1, 3, 2, 1, 1, 2. Dar la suma de ambos valores.
a) 2300		b) 690		c) 2323
d) 1040		e) 3120
7. La suma de dos números es 2604 y los cocientes obtenidos al calcular el M.C.D. por el algoritmo de Euclides fueron 2, 3, 5 y 8. Calcular dicho M.C.D.
a) 6		b) 12		c) 14
d) 18		e) 20
8.

Si el M.C.D. de y = 99.
Hallar: a + b + c
a) 10		b) 12		c) 14
d) 16		e) 18
9. ¿Cuántos divisores tiene el menor de los múltiplos comunes de 72, 80 y 42?
a) 48		b) 60		c) 72
d) 120		e) 96
10. ¿Cuántos múltiplos comunes de cuatro cifras tienen los números 24, 50 y 60?
a) 12		b) 15		c) 14
d) 13		e) 16
11. ¿Cuántos múltiplos comunes de cuatro cifras tienen los números 24, 50 y 60?
a) 12		b) 15		c) 20
d) 13		e) N.A.
12. La suma de dos números es 120 y su M.C.D. es 15. Hallar el mayor de dichos números si ambos son de dos cifras.
a) 45		b) 75		c) 65
d) 55		e) 90
13. El cociente de dos números es 15. Si su M.C.D. es 18. Calcular el número mayor.
a) 180		b) 240		c) 200
d) 270		e) 220
14. La diferencia de los cuadrados de dos números es 396 y su M.C.D. es 6. Dar como respuesta la suma de dichos números.
a) 300		b) 330		c) 60
d) 66		e) 72
15. Si se sabe que:
M.C.D.(35A, 5B) = 70
M.C.M.(42A, 6B) = 504.
Hallar: A + B
a) 168		b) 74		c) 84
d) 12		e) 316
16. Existen dos números que son entre sí como 30 es a 48 y cuyo M.C.D. es 21 uno de ellos es:
a) 103		b) 167		c) 104
d) 168		e) 106
17. Si el M.C.M. de “A” y “B” es igual a “2A” y el M.C.D. es A/3. Hallar el valor de “A” sabiendo además que A – B = 168.
a) 336		b) 504		c) 405
d) 204		e) 512
18. Si se divide 1904 en dos partes de modo que el M.C.D. sea 28 y el M.C.M. 32 340. ¿Cuál es el mayor?
a) 929		b) 736		c) 980
d) 1021		e) 876
19. Un número excede a otro en 44 unidades y la diferencia entre su M.C.M. y su M.C.D. es 500. Hallar dichos números y dar su suma.
a) 77		b) 99		c) 110
d) 100		e) 144
20. El producto de dos números es 7007 y su M.C.D. es 7 una de los números no es:
a) 91			b) 7		c) 77
d) 123		e) 1001
21. Si M.C.M. (42A, 6B) = 8064
M.C.D.(77A, 11B) = 88
Hallar (B - A)
a) 40		b) 36		c) 64
d) 24		e) F.D.
22. Determinar cuántos pares de números cuyo M.C.D. sea 17 existen comprendidos entre 800 y 900.
a) 9		b) 8		c) 6
d) 5		e) 11
23. El producto y el cociente del M.C.M. y M.C.D. de dos números son respectivamente 1620 y 45. ¿Cuáles son dichos números; sabiendo además que son menor que 100?
a) 27 y 60		b) 20 y 81	c) 18 y 30
d) 36 y 45		e) 54 y 30
24. En la determinación del M.C.D. de dos números mediante el algoritmo de Euclides se obtuvo los
siguientes cocientes sucesivos: 1, 3, 2 y 4 si el M.C.D. es 7 el mayor es:
a) 140		b) 127		c) 308
d) 280		e) 252
25.

Hallar “a + b + c” si se sabe que los cocientes sucesivos al calcular el M.C.D. por el algoritmo de Euclides, de los números y son 1, 1, 1, 3
a) 8		b) 12		c) 13
d) 11		e) 14
26.

Existen dos números de la forma y tal que al determinar su M.C.D. por divisiones sucesivas se obtiene como cociente 1, 2, 3 y 4. Halle a + b
a) 1		b) 3		c) 6
d) 4		e) 7
27.
Si “a” y “b” son PESI calcular “a - b” si al calcular el M.C.D. () mediante el algoritmo de Euclides se obtuvo como cociente 1, 2, 1, 2 sabiendo además que la segunda división se hizo por exceso además a > b.
a) 2		b) 3		c) 4
d) 5		e) 6
28. Si los cocientes sucesivos obtenidos en la determinación del M.C.D. de “A” y “B” mediante el algoritmo de Euclides han sido 14, 1, 1, 1 y 2 respectivamente y si ambos números son primos entre sí. ¿Cuál es la suma de estos?
a) 125		b) 130		c) 117
d) 135		e) 120
29. Si M.C.D. (15A, 25B) = 560
 M.C.D. (25A, 15B) = 480
¿Cuántas divisiones comunes tienen A y B?
a) 5		b) 6		c) 4
d) 8		e) 9
30. El M.C.D. de dos números es 18, uno de ellos tienen 20 divisores y el otro tienen 10 divisores. ¿Cuál es el M.C.M.?
a) 5134		b) 2732		c) 5184
d) 5324		e) 2916
31. Indique verdadero (V) o falso (P)
i. M.C.D. (n + n+1) = 1 n Z+
ii. M.C.M. (15, 20) = 120
iii. M.C.M. (12, 20) . M.C.D.(12, 20) = 240
a) FFF		b) VFF		c) FVV
d) FFV		e) VFV
32. ¿Cuántos divisores comunes tienen los números 5040, 6720 y 12600?
a) 16		b) 20		c) 32
d) 40		e) 24
33. El producto y el cociente del M.C.M. y el M.C.D. de dos números son respectivamente 1620 y 45. Calcular la diferencia de dichos números.
a) 12		b) 18		c) 15
d) 24		e) 27
34.

Si M.C.D. (, 60) = 15; halle la suma de los posibles valores de .
a) 135		b) 180		b) 280
d) 315		e) 175
35. Un comerciante tiene tres latas de aceite de 330, 630 y 2310 litros respectivamente desea vender el aceite en botellas pequeñas de igual capacidad que estén contenidos exactamente en cada un de las tres latas. ¿Cuál es el menor número de bolsas que se deben utilizar sin desperdiciar aceite?
a) 238		b) 109		c) 106
d) 76		e) 120
36. Con locetas cuyas dimensiones son 24 cm. x 15 cms. se requiere formar un patio cuadrado cuyo lado esté comprendido entre 4 y 5 metros. ¿Cuántas locetas serán necesarias?
a) 160		b) 360		c) 640
d) 600		e) 540
37. 3 autobuses de TEPSA salen de su terminal al principio cada 8 días, el segundo (cada 15 días y el tercero cada 21 días. Si los tres ómnibuses salieron juntos el 2 de enero del 2000). ¿Cuál fue la fecha más próxima en qué volvieron a salir juntas?
a) 20 abril 2002		d) 23 abril 2002
b) 21 abril 2002		e) 24 abril 2002
c) 22 abril 2002
38. ¿Cuál es el mayor número tal que al dividir 8439 y 8380 entre dicho número, se obtiene como residuo 21 y 8 respectivamente?
a) 86		b) 46		c) 23
d) 27		e) 32
39. Tres móviles A, B y C parten al mismo tiempo de una misma línea de partida de una pista circular que tiene 240 m. de circunferencia A se desplaza con velocidad de 8 m/s, B a 5 m/s y C a 3 m/s. ¿Cuánto tiempo transcurrirá para que los tres móviles realicen el primer encuentro?
a) 4 min.		b) 6		c) 12
d) 8		e) jamás ocurre un encuentro
40. El cociente de dos números 8/3 y su M.C.M. es 312. Hallar la suma de dichos números.
a) 372		b) 252		c) 336
d) 243		e) N.A
41. Un empleado trabaja 11 días seguidos y descansa el duodécimo. Si empiezo a trabajar el lunes, hallar ¿Cuántos días deben transcurrir para que le toque descansar el domingo?, ¿Cuántos días trabajó hasta ese momento?
a) 84 y 76 días	b) 82 y 77	c) 83 y 77
d) 83 y 76		e) 84 y 77
42. José se comprometió a salir con Fabiola cada 3 días, con Diana cada 4 días y con Sandra cada 5 días y con Silvia cada 6 días. Si el primero de Julio le correspondió salir a todas ellas, ¿Cuándo volverán a salir con todas?
a) 31 de Julio		d) 30 de Agosto
b) 1 de Agosto		e) 31 de Agosto
c) 1 de Septiembre
43. En un patio de forma cuadrada se desean acomodar losetas de 15 x 24 cm. de tal manera que no sobre ni falte espacio. El menor número de losetas que se requieren es:
a) 60		b) 90		c) 120
d) 40		e) N.A.
44. ¿Cuántas cajas cúbicas como máximo se podrán utilizar para empaquetar 12000 barras de jabón cuyas dimensiones son 20, 15 y 12 cm. de modo que todos estén completamente llenas?
a) 180		b) 200		c) 220
d) 240		e) 260
45. A los alumnos del 4to. año se les evalúa cada 3 días Álgebra, 4 días Historia y 6 días Aritmética. Si el 1 de Mayo se evaluó los tres cursos juntos. ¿Cuándo se volverá a repetir la evaluación de los 3 cursos en simultáneo?
a) 12 de Mayo	b) 13		c) 14
d) 15		e) 16
46. Un terreno rectangular de 952 m. de largo y 544 m. de ancho se le requiere cercar con alambre sujeto a postes equidistantes de manera que disten de 3 m. a 40 m. y que corresponde un poste en cada vértice y otro en cada uno de los puntos medios de los lados del rectángulo. ¿Cuántos postes se necesitan?
a) 86		b) 88		c) 90
d) 87		e) 89

47. Para iluminar un campo de forma rectangular de 525 por 280 m. se van a colocar postes en todo su perímetro igualmente espaciados un mínimo entero de metros mayor que 6 y menor que 10. ¿Cuántos postes se necesitarán si en cada vértice del rectángulo debe colocarse un poste?
a) 420		b) 230		c) 141
d) 242		e) 842
48. 3 vapores hacen el mismo servicio, el primero cada 6 días, el segundo cada 8 días y el tercero cada 10 días. Los 3 vapores salen juntos un Lunes. ¿Dentro de cuántos días volverán a salir otra vez juntos el mismo día por segunda vez?
a) 360		b) 600		c) 840
d) 1460		e) 1680
49. Se trata de depositar el aceite de 3 barriles que tienen 210, 300 y 420 litros de capacidad en envases que sean iguales entre sí. ¿Cuál es la menor cantidad de envases que se emplearían para que todos estén llenos y no desperdicien aceite?
a) 27		b) 29		c) 30
d) 31		e) 41
50. Se tienen 3 cajas cada una con 1666, 1530 y 3978 lápices, cada caja contiene paquetes entre 10 y 25 lápices cada paquete. ¿Cuántos paquetes hay en total?
a) 346		b) 512		c) 418
d) 422		e) 501
51. Hoy las 3 campanas de una iglesia han sido tocadas simultáneamente si en adelante la primera será tocada cada 7 días, la segunda cada cuatros días y la tercera cada 10 días. ¿De qué tiempo volverán a tocar juntos?
a) 350		b) 210		c) 70
d) 140		e) 280
52. “Juan” el terrible se comprometió a salir cada 3 días, con “Rosa”, con “Roxana” cada 4 días, con “Marco” cada cinco días y con “Cristian” cada seis días. ¿Cada cuántos días saldrá Juan el terrible y sus amigos juntos?
a) 20		b) 30		c) 45
d) 60		e) 90
53. El profesor de Aritmética se reúne cada dos días con el profesor de H.U. cada cinco días, con el profesor de H.P. si el último encuentro de los 3 profesores juntos fue el 3 de Septiembre. ¿Cuándo se volverán a reunir otra vez los tres?

a) 5 septiembre	b) 8		c) 10
d) 13		e) 15
54. Si M.C.D. (A, B, C) = 2n/7
 M.C.D. (B, C, D) = 6n/7
 M.C.D. (A, B, C, D) = 18
Hallar el valor de “n”
a) 9		b) 12		c) 15
d) 72		e) 63
55. Encontrar el M.C.D. de los números:

a) 11		b) 12		c) 13
d) 14		e) 15
56. Indicar cuántos divisores comunes tienen los números 83853 y 1760913.
a) 24		b) 48		c) 30
d) 36		e) 12
57. Si el M.C.D. (A, B) . A. B = 750 y el
M.C.D. (A, B) + A + B = 30.
Dar el valor del mayor de los números.
a) 15		b) 25		c) 45
d) 60	e) 75
58. Si dos números enteros se multiplican por 4, su M.C.D. y M.C.M. aumentan en 54 y 11934. ¿Cuál de los siguientes números puede ser el mayor de estos?
a) 234		b) 18		c) 306
d) 120		e) 84
59.
Si el M.C.M. entre es 8547. Hallar: a + b
a) 8		b) 9		c) 10
d) 11		e) 12
60. ¿Cuántos pares de números cumplen que su M.C.D. sea 9 y la suma de ellos sea 126?
a) 1		b) 3		c) 5
d) 2		e) 4
oleObject3.bin

image4.wmf
bc

)

4

a

(

+

oleObject4.bin

image5.wmf
ab

2

oleObject5.bin

image6.wmf
aba

oleObject6.bin

image7.wmf
bbb

,

aaa

oleObject7.bin

image8.wmf
ab

oleObject8.bin

oleObject9.bin

image9.wmf
4

4

3

4

4

2

1

4

4

3

4

4

2

1

cifras

405

)

9

(

cifras

495

)

3

(

88

..........

888

y

2

.........

222

oleObject10.bin

image10.wmf
ba

y

ab

,

aa

oleObject11.bin

image1.wmf
7

ab

1

oleObject1.bin

image2.wmf
3

cb

1

oleObject2.bin

image3.wmf
a

)

4

a

(

a

+

