

www.matematicaoggi.it 1

Criterio generale di divisibilità

Il criterio generale di divisibilità permette di stabilire se un numero naturale è divisibile per un

altro numero naturale, senza eseguire la divisione.

Il primo passaggio consiste nella scomposizione in fattori primiscomposizione in fattori primiscomposizione in fattori primiscomposizione in fattori primi dei numeri che si prendono in

considerazione.

Un volta eseguita la scomposizione, si osservano i fattori: si può affermare che i due numeri i due numeri i due numeri i due numeri

sono divisibili se nella scomposizione in fattori primi del dividendosono divisibili se nella scomposizione in fattori primi del dividendosono divisibili se nella scomposizione in fattori primi del dividendosono divisibili se nella scomposizione in fattori primi del dividendo (primo numero)(primo numero)(primo numero)(primo numero) si trovano si trovano si trovano si trovano

tutti i fattori pritutti i fattori pritutti i fattori pritutti i fattori primi del divisoremi del divisoremi del divisoremi del divisore (secondo numero)(secondo numero)(secondo numero)(secondo numero), con esponente maggiore o uguale, con esponente maggiore o uguale, con esponente maggiore o uguale, con esponente maggiore o uguale.

Infine, è possibile ottenere il quoziente della divisione, dividendo i fattori corrispondenti del

dividendo e del divisore, applicando la seconda proprietà delle potenze (quoziente di potenze

con la stessa base).

Esempio 1: verificare se 504 è divisibile per 36. Eventualmente, eseguire la divisione.

1. Scomposizione in fattori primi dei due numeri:

504 2 36 2

252 2 18 2

126 2 9 3

63 3 3 3

21 3 1

 7 7

 1

504 = 23 · 32 · 7

36 = 22 · 32

2. Osservando la scomposizione in fattori primi del numero 504 si può vedere che i

fattori hanno esponente maggiore o uguale ai fattori del numero 36: si può, quindi,

affermare che 504 è divisibile per 36.

3. Quoziente della divisione: il quoziente si può ottenere dividendo tra loro i fattori

primi corrispondenti ottenuti dalla scomposizione in fattori primi:

504 : 36 = (23 · 32 · 7) : (22 · 32) = (23 : 22) · (32 : 32) · 7 = 21 · 30 · 7 = 2 · 1 · 7 = 14141414

www.matematicaoggi.it 2

Esempio 2: verificare se 810 è divisibile per 324. Eventualmente, eseguire la divisione.

1. Scomposizione in fattori primi dei due numeri:

810 2 324 2

405 3 162 2

135 3 81 3

45 3 27 3

15 3 9 3

 5 5 3 3

 1 1

810 = 2 · 34 · 5

324 = 22 · 34

2. Osservando la scomposizione in fattori primi del numero 810 si può vedere che il

fattore 2 ha esponente minore del fattore 2 del numero 324: si può, quindi,

affermare che 810 non è divisibile per 324.

