Fred Tavares nordesttino@hotmail.com

Sobre a divisibilidade

Em algumas situações precisamos apenas saber se um número natural é divisível por outro número natural, sem a necessidade de obter o resultado da divisão. Neste caso utilizamos as regras conhecidas como critérios de divisibilidade. Apresentamos as regras de divisibilidade por 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13, 16, 17, 19, 23, 29, 31 e 49.

Alguns critérios de divisibilidade

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

Exemplos: O número 5634 é divisível por 2, pois o seu último algarismo é 4, mas 135 não é divisível por 2, pois é um número terminado com o algarismo 5 que não é par.

Divisibilidade por 3
Um número é divisível por 3 se a soma de seus algarismos é divisível por 3.

Exemplos: 18 é divisível por 3 pois 1+8=9 que é divisível por 3, 576 é divisível por 3 pois: 5+7+6=18 que é divisível por 3, mas 134 não é divisível por 3, pois 1+3+4=8 que não é divisível por 3.

Divisibilidade por 4
Um número é divisível por 4 se o número formado pelos seus dois últimos algarismos é divisível por 4.

Exemplos: 4312 é divisível por 4, pois 12 é divisível por 4, mas 1635 não é divisível por 4 pois 35 não é divisível por 4.

Divisibilidade por 5
Um número é divisível por 5 se o seu último algarismo é 0 (zero) ou 5.

Exemplos: 75 é divisível por 5 pois termina com o algarismo 5, mas 107 não é divisível por 5 pois o seu último algarismo não é 0 (zero) nem 5.

Divisibilidade por 6
Um número é divisível por 6 se é par e a soma de seus algarismos é divisível por 3.

Exemplos: 756 é divisível por 6, pois 756 é par e a soma de seus algarismos: 7+5+6=18 é divisível por 3, 527 não é divisível por 6, pois não é par e 872 é par mas não é divisível por 6 pois a soma de seus algarismos: 8+7+2=17 não é divisível por 3.

Divisibilidade por 7
Um número é divisível por 7 se o dobro do último algarismo, subtraído do número sem o último algarismo, resultar um número divisível por 7. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 7.

Exemplo: 165928 é divisível por 7 pois:

	16592
	Número sem o último algarismo

	-16
	Dobro de 8 (último algarismo)

	16576
	Diferença

Repete-se o processo com este último número.

	1657
	Número sem o último algarismo

	-12
	Dobro de 6 (último algarismo)

	1645
	Diferença

Repete-se o processo com este último número.

	164
	Número sem o último algarismo

	-10
	Dobro de 5 (último algarismo)

	154
	Diferença

Repete-se o processo com este último número.

	15
	Número sem o último algarismo

	-8
	Dobro de 4 (último algarismo)

	7
	Diferença

A diferença é divisível por 7, logo o número dado inicialmente também é divisível por 7.

Exemplo: 4261 não é divisível por 7, pois:

	426
	Número sem o último algarismo

	-2
	Dobro do último algarismo

	424
	Diferença

Repete-se o processo com este último número.

	42
	Número sem o último algarismo

	-8
	Dobro do último algarismo

	34
	Diferença

A última diferença é 34 que não é divisível por 7, logo o número 4261 dado inicialmente não é divisível por 7.

Divisibilidade por 8
Um número é divisível por 8 se o número formado pelos seus três últimos algarismos é divisível por 8.

Exemplos: 45128 é divisível por 8 pois 128 dividido por 8 fornece 16, mas 45321 não é divisível por 8 pois 321 não é divisível por 8.

Divisibilidade por 9
Um número é divisível por 9 se a soma dos seus algarismos é um número divisível por 9.

Exemplos: 1935 é divisível por 9 pois: 1+9+3+5=18 que é divisível por 9, mas 5381 não é divisível por 9 pois: 5+3+8+1=17 que não é divisível por 9.

Divisibilidade por 10
Um número é divisível por 10 se termina com o algarismo 0 (zero).

Exemplos: 5420 é divisível por 10 pois termina em 0 (zero), mas 6342 não termina em 0 (zero).

Divisibilidade por 11
Um número é divisível por 11 se a soma dos algarismos de ordem par Sp menos a soma dos algarismos de ordem ímpar Si é um número divisível por 11. Como um caso particular, se Sp-Si=0 ou se Si-Sp=0, então o número é divisível por 11.

Exemplo: 1353 é divisível por 11, pois:

	Número
	1
	3
	5
	3

	Ordem
	ímpar
	par
	ímpar
	par

O primeiro e o terceiro algarismos têm ordem impar e a sua soma é: Si=1+5=6, o segundo e o quarto algarismos têm ordem par e a sua soma é: Sp=3+3=6, assim a soma dos algarismos de ordem par Sp é igual à soma dos algarismos de ordem ímpar Si, logo o número é divisível por 11.

Exemplo: 29458 é divisível por 11, pois:

	Número
	2
	9
	4
	5
	8

	Ordem
	ímpar
	par
	ímpar
	par
	ímpar

A soma dos algarismos de ordem ímpar, Si=2+4+8=14, a soma dos algarismos de ordem par, Sp=9+5=14 e como ambas as somas são iguais, o número 29458 é divisível por 11.

Exemplo: 2543 não é divisível por 11, pois:

	Número
	2
	5
	4
	3

	Ordem
	ímpar
	par
	ímpar
	par

A soma dos algarismos de ordem impar é Si=2+4=6, a soma dos algarismos e ordem par é Sp=5+3=8 e como a diferença Si-Sp não é divisível por 11, o número original também não é divisível por 11.

Exemplo: 65208 é divisível por 11, pois:

	Número
	6
	5
	2
	0
	8

	Ordem
	ímpar
	par
	ímpar
	par
	ímpar

A soma dos algarismos de ordem impar é Si=6+2+8=16, a soma dos algarismos de ordem par é Sp=5+0=5. Como a diferença Si-Sp=11, o número 65208 é divisível por 11

Divisibilidade por 13
Um número é divisível por 13 se o quádruplo (4 vezes) do último algarismo, somado ao número sem o último algarismo, resultar um número divisível por 13. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 13. Este critério é semelhante àquele dado antes para a divisibilidade por 7, apenas que no presente caso utilizamos a soma ao invés de subtração.

Exemplo: 16562 é divisível por 13? Vamos verificar.

	1656
	Número sem o último algarismo

	+8
	Quatro vezes o último algarismo

	1664
	Soma

Repete-se o processo com este último número.

	166
	Número sem o último algarismo

	+16
	Quatro vezes o último algarismo

	182
	Soma

Repete-se o processo com este último número.

	18
	Número sem o último algarismo

	+8
	Quatro vezes o último algarismo

	26
	Soma

Como a última soma é divisível por 13, então o número dado inicialmente também é divisível por 13.

Divisibilidade por 16
Um número é divisível por 16 se o número formado pelos seus quatro últimos algarismos é divisível por 16.

Exemplos: 54096 é divisível por 16 pois 4096 dividido por 16 fornece 256, mas 45321 não é divisível por 16 pois 5321 não é divisível por 16.

Divisibilidade por 17
Um número é divisível por 17 quando o quíntuplo (5 vezes) do último algarismo, subtraído do número que não contém este último algarismo, proporcionar um número divisível por 17. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 17.

Exemplo: 18598 é divisível por 17 pois:

	1859
	Número sem o último algarismo

	-40
	Cinco vezes o último algarismo

	1819
	Diferença

Repete-se o processo com este último número.

	181
	Número sem o último algarismo

	-45
	Cinco vezes o último algarismo

	136
	Diferença

Repete-se o processo com este último número.

	13
	Número sem o último algarismo

	-30
	Cinco vezes o último algarismo

	-17
	Diferença

A diferença, embora negativa, é divisível por 17, logo o número dado inicialmente também é divisível por 17.

Divisibilidade por 19
Um número é divisível por 19 quando o dobro do último algarismo, somado ao número que não contém este último algarismo, proporcionar um número divisível por 19. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 19.

Exemplo: 165928 é divisível por 19? Vamos verificar.

	16592
	Número sem o último algarismo

	+16
	Dobro do último algarismo

	16608
	Soma

Repete-se o processo com este último número.

	1660
	Número sem o último algarismo

	+16
	Dobro do último algarismo

	1676
	Soma

Repete-se o processo com este último número.

	167
	Número sem o último algarismo

	+12
	Dobro do último algarismo

	179
	Soma

Repete-se o processo com este último número.

	17
	Número sem o último algarismo

	+18
	Dobro do último algarismo

	35
	Soma

Como a última soma não é divisível por 19, então o número dado inicialmente também não é divisível por 19.

Exemplo: 4275 é divisível por 19, pois:

	427
	Número sem o último algarismo

	+10
	Dobro do último algarismo

	437
	Soma

Repete-se o processo com este último número.

	43
	Número sem o último algarismo

	+14
	Dobro do último algarismo

	57
	Soma

Repete-se o processo com este último número.

	5
	Número sem o último algarismo

	+14
	Dobro do último algarismo

	19
	Soma

Como a última Soma é o próprio 19, segue que é divisível por 19, então o número 4275 dado inicialmente é divisível por 19.

Divisibilidade por 23
Um número é divisível por 23 quando o héptuplo (7 vezes) do último algarismo, somado ao número que não contém este último algarismo, proporcionar um número divisível por 23. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 23.

Exemplo: 185909 é divisível por 23? Vamos verificar.

	18590
	Número sem o último algarismo

	+63
	Dobro do último algarismo

	18653
	Soma

Repete-se o processo com este último número.

	1865
	Número sem o último algarismo

	+21
	Dobro do último algarismo

	1886
	Soma

Repete-se o processo com este último número.

	188
	Número sem o último algarismo

	+42
	Dobro do último algarismo

	230
	Soma

Como a última soma é divisível por 23, então o número dado inicialmente também é divisível por 23.

Divisibilidade por 29
Um número é divisível por 29 quando o triplo (3 vezes) do último algarismo, subtraído do número que não contém este último algarismo, proporcionar um número divisível por 29. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 29.

Exemplo: O número 8598 é divisível por 29?

	859
	Número sem o último algarismo

	-24
	Dobro do último algarismo

	835
	Diferença

Repete-se o processo com este último número.

	83
	Número sem o último algarismo

	-15
	Dobro do último algarismo

	68
	Diferença

Repete-se o processo com este último número.

	6
	Número sem o último algarismo

	-24
	Dobro do último algarismo

	-18
	Diferença

A diferença, embora negativa, não é divisível por 29, logo o número dado inicialmente também não é divisível por 29.

Divisibilidade por 31
Um número é divisível por 31 quando o triplo (3 vezes) do último algarismo, somado ao número que não contém este último algarismo, proporcionar um número divisível por 31. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 31.

Exemplo: 8598 é divisível por 31?

	859
	Número sem o último algarismo

	+24
	Triplo do último algarismo

	883
	Soma

Repete-se o processo com este último número.

	88
	Número sem o último algarismo

	+9
	Triplo do último algarismo

	97
	Soma

Repete-se o processo com este último número.

	9
	Número sem o último algarismo

	+21
	Triplo do último algarismo

	30
	Soma

A soma não é divisível por 31, logo o número dado inicialmente também não é divisível por 31.
Divisibilidade por 49
Um número é divisível por 49 quando o quíntuplo (5 vezes) do último algarismo, somado ao número que não contém este último algarismo, proporcionar um número divisível por 49. Se o número obtido ainda for grande, repete-se o processo até que se possa verificar a divisão por 49.

Exemplo: 8598 é divisível por 49?

	859
	Número sem o último algarismo

	+40
	Cinco vezes o último algarismo

	899
	Soma

Repete-se o processo com este último número.

	89
	Número sem o último algarismo

	+45
	Cinco vezes o último algarismo

	134
	Soma

Repete-se o processo com este último número.

	13
	Número sem o último algarismo

	+20
	Cinco vezes o último algarismo

	33
	Soma

A soma não é divisível por 49, logo o número dado inicialmente também não é divisível por 49.

Esse material foi uma coletânea da internet, mas pode ser muito útil.

