


ACTIVIDADES DE ESO

Nome e apelidos:		Curso: 1º
Quincena nº: 2	Materia: Matemáticas	
Data:	Profesor/a:	

1. Escribe todos os múltiplos de 6 comprendidos entre 50 e 100.
2. Escribe todos os divisores de 48.
3. Descompón en factores primos os números 96 e 120, logo calcula o m.c.m. e o m.c.d.
 - a) m.c.m. (96,120) =
 - b) m.c.d. (96,120) =
4. Tres autobuses de tres liñas distintas saen dunha estación: o primeiro cada 10 minutos, o segundo cada 12 minutos e o terceiro cada 15 minutos. Se ás 7 da mañá saíron os tres, a que hora volverán saír á vez?