

1	2	3	4	5	6	7	8	9	10	NAND	AND	A	B	OR	NOR
2	4	6	8	10	12	14	16	18	20	1	0	0	0	0	1
3	6	9	12	15	18	21	24	27	30	1	0	1	0	1	0
4	8	12	16	20	24	28	32	36	40	1	0	0	1	1	0
5	10	15	20	25	30	35	40	45	50	0	1	1	1	1	0
6	12	18	24	30	36	42	48	54	60	FlipFlop	HalfAdder	A	B	XOR	XNOR
7	14	21	28	35	42	49	56	63	70	memoria	0	0	0	0	1
8	16	24	32	40	48	56	64	72	80	0	1	1	0	1	0
9	18	27	36	45	54	63	72	81	90	1	1	0	1	1	0
10	20	30	40	50	60	70	80	90	100	no	0	1	1	0	1

Qualsiasi numero intero è divisibile per se stesso e per l'unità.

Si dicono **numeri primi** i numeri naturali maggiori di 1 che ammettono come divisori **solo** se stessi e l'unità.

I primi dieci numeri primi:

2 3 5 7 11 13 17 19 23 29

Scomposizione in fattori primi:

E' la rappresentazione del numero stesso come **prodotto dei suoi numeri primi**:

es.

$$126 = 2 * 3 * 3 * 7 = 2 * 3^2 * 7$$

Da NUMERO DECIMALE a FRAZIONE:

Numero decimale limitato:

Se il numero decimale è limitato, si forma la frazione **moltiplicando** e **dividendo** il numero decimale per il numero costituito dalla cifra **1** seguita da **tanti zeri quanti sono le cifre decimali** del numero dato:

es.

$$0,06 = 0,06 * 100/100 = 6/100 = 3/50$$

Numero decimale illimitato periodico:

Se il numero decimale è illimitato periodico si forma la frazione avente per **numeratore** la **differenza** fra il numero costituito dalla **parte intera seguito dall'antiperiodo** (le eventuali cifre fra la virgola e il primo periodo) e **dal periodo preso una sola volta** e il numero composto **dalla parte intera e dall'eventuale antiperiodo** e , per **denominatore**, un numero composto da **tanti 9 quante sono le cifre del periodo** seguita da **tante cifre 0 quante sono quelle dell'eventuale antiperiodo**.

es.

$$2,18(4) = 2184 - 218/900 = 1966/900 = 983/400$$

$$0,(13) = 13/99$$

n è divisibile

- per **2** se è divisibile per **2** l'ultima cifra
- per **3** se è divisibile per **3** la **somma delle sue cifre**
- per **4** se è divisibile per **4** il numero formato dalle ultime sue **due cifre**
- per **5** se l'ultima cifra è **0** oppure **5**
- per **6** se è divisibile per **2** e per **3**
- per **8** se è divisibile per **8** il numero formato dalle sue **ultime tre cifre**
- per **9** se è divisibile per **9** la **somma delle sue cifre**
- per **11** se è divisibile per **11** la **differenza fra la somma delle cifre di posto pari e la somma delle cifre di posto dispari**

Dal numero "cccc" in base "n" al numero decimale:

cccc	1	*	2 ⁿ	+	1	*	2 ⁿ⁻¹	+	0	*	2 ⁿ⁻²	+	1	*	2 ⁰
1101	1	*	2 ³	+	1	*	2 ²	+	0	*	2 ¹	+	1	*	2 ⁰
in base 2															
-	n	c _k	n ^k	c _{k-1}	n ^{k-1}	c ₀	n ⁰					
	1	*	8	+	1	*	4	+	0	*	2	+	1	*	1
															=13
	c= cifra														
	n= base														
	k= contatore k <- ...2,1,0														

A	diviso	B	=	quoziente
1	:	1	=	1
1	:	0	=	∞
0	:	1	=	0
0	:	0	=	indeterminato

Massimo Comune Divisore: n/M.C.D.

E' il maggiore fra gli interi che dividono (senza resto) tutti i numeri dati.

Per determinare il **M.C.D.** di due o più numeri questi si scompongono in fattori primi

e si calcola il **prodotto** dei fattori primi **comuni** a ciascuno di essi

preso **una sola volta** con il **minimo esponente** con cui figura:

es.

$$24 = 2^3 * 3 \quad 24/12$$

$$144 = 2^4 * 3^2 \quad 144/12$$

$$60 = 2^2 * 3 * 5 \quad 60/12$$

$$M.C.D. = 2^2 * 3 = 12$$

minimo comune multiplo: m.c.m/n

E' il minore fra gli interi multipli di tutti i numeri dati.

Per determinare il **m.c.d.** di due o più numeri, questi si scompongono in fattori primi

e si calcola il **prodotto** dei fattori primi **comuni** e **non comuni**,

ciascuno di essi preso **una sola volta** con il **massimo esponente** con cui figura.

$$24 = 2^3 * 3 \quad 720/24$$

$$144 = 2^4 * 3^2 \quad 720/144$$

$$60 = 2^2 * 3 * 5 \quad 720/60$$

$$M.C.D. = 2^4 * 3^2 * 5 = 720$$

^	10	9	8	7	6	5	4	3	2	1	0
2	1.024	512	256	128	64	32	16	8	4	2	1
3	59.049	19.683	6.561	2.187	729	243	81	27	9	3	1
4	1.048.576	262.144	65.536	16.384	4.096	1.024	256	64	16	4	1
5	9.765.625	1.953.125	390.625	78.125	15.625	3.125	625	125	25	5	1
6	60.466.176	10.077.696	1.679.616	279.936	46.656	7.776	1.296	216	36	6	1
7	282.475.249	40.353.607	5.764.801	823.543	117.649	16.807	2.401	343	49	7	1
8	1.073.741.824	134.217.728	16.777.216	2.097.152	262.144	32.768	4.096	512	64	8	1
9	3.486.784.401	387.420.489	43.046.721	4.782.969	531.441	59.049	6.561	729	81	9	1
10	10.000.000.000	1.000.000.000	100.000.000	10.000.000	1.000.000	100.000	10.000	1.000	100	10	1
16	1.099.511.627.776	68.719.476.736	4.294.967.296	268.435.456	16.777.216	1.048.576	65.536	4.096	256	16	1