

Capítulo
17

MÁXIMO COMÚN DIVISOR Y MÍNIMO COMÚN MÚLTIPLO


Euclides fue un matemático griego que nació el año 365 a.C. en Alejandría, Egipto, y murió alrededor del 300 a.C. Probablemente estudió en Atenas con discípulos de Platón. Enseñó Geometría en Alejandría y allí fundó una escuela de matemáticas. Su obra principal, *Elementos de Geometría*, es un extenso tratado de matemáticas en 13 volúmenes que se ha utilizado como texto durante 2.000 años, e incluso hoy, una versión modificada de sus primeros libros constituye la base de la enseñanza de la geometría plana. En el volumen IX, Euclides demuestra que la cantidad de números primos es infinita.

INTRODUCCIÓN

Al considerar el conjunto de los enteros positivos, una de las partes de la **Teoría de Números**, es el cálculo del M.C.D. y el M.C.M. de varios números.

Se sabe que ya antes de nuestra era, Euclides aportaba (en su obra *Elementos*) el algoritmo de la división que nos da la obtención del M.C.D.

Este algoritmo tiene su aplicación en las fracciones continuas.

NOCIONES PRELIMINARES

I. DIVISOR COMÚN: Se llama divisor común de un conjunto de números enteros, a aquel número entero positivo que se encuentra contenido en todos ellos una cantidad entera y exacta de veces.

Ejemplo:

Los divisores de 12 ; 18 y 30 son:

$$D(12) = \{1; 2; 3; 4; 6; 12\}$$

$$D(18) = \{1; 2; 3; 6; 9; 18\}$$

$$D(30) = \{1; 2; 3; 5; 6; 10; 15; 30\}$$

Como Ud. observará los divisores comunes son:

$$1; 2; 3 \text{ y } 6$$

Entonces llamaremos Máximo Común Divisor al mayor de los divisores comunes. En consecuencia el M.C.D. $(12; 18; 30) = 6$

* **MCD** : El Máximo Común Divisor de dos o más números enteros (por lo menos uno distinto de cero) cumple dos condiciones.

- i) Es un divisor común positivo.
- ii) Es el mayor posible

Ejemplos:

$$\text{M.C.D } (8 ; 12) = 4$$

$$\text{M.C.D } (-8 ; 12) = 4$$

$$\text{M.C.D } (8 ; -12) = 4$$

$$\text{M.C.D } (-8 ; -12) = 4$$

Obs:

* $\text{MCD}(0 ; 0)$ no existe

* $\text{MCD}(a ; 0) = |a|$, $a \neq 0$

Teorema: Si a y b son enteros, no ambos cero, entonces el MCD de a y b es el menor entero positivo que puede ser expresado como una función lineal homogénea de a y b.

$$\text{MCD}(a ; b) = xa + yb$$

Donde : x , y enteros.

IMPORTANTE:

Sean A y B dos enteros si el M.C.D $(A;B) = d$

Entonces: $A = d \overset{0}{\wedge} B = d \overset{0}$

II. MÚLTIPLO COMÚN: Es aquel entero que contiene a otro un número entero y exacto de veces.

Ejemplo:

Los múltiplos positivos de 6 y 9 son:

$$6 = \{6; 12; \mathbf{18}; 24; 30; \mathbf{36}; \dots\}$$

$$9 = \{9; \mathbf{18}; 27; \mathbf{36}; 45; \dots\}$$

Los múltiplos comunes a 6 y 9 son:
 { 18; 36; 54; }

Entonces se llama Mínimo Común Múltiplo al menor de los múltiplos comunes positivos.
 En consecuencia el M.C.M (6 ; 9) = 18

NOTA:

- * Los divisores del M.C.D. de varios números, son los divisores comunes de estos números.
- * Los múltiplos comunes a varios números, son los múltiplos del M.C.M. de aquellos números.

EJERCICIOS DE APLICACIÓN

1. Calcule (a + b + c) si el M.C.D. de $\overline{1ab7}$ y $\overline{1cb3}$ es 99.
2. ¿Cuántos números de 2 cifras son divisibles entre 8 y entre 12 simultáneamente?

MÉTODOS PARA CALCULAR EL M.C.D. Y M.C.M.

1. Por descomposición simultánea

Se colocan los números uno a la derecha del otro y luego se traza una línea vertical, comenzando a extraer los factores primos comunes, cuando los números no contengan factores comunes, o sea, sean P.E.S.I. el producto de dichos factores comunes será el M.C.D. Para el M.C.M. se sigue extrayendo los factores no comunes hasta que quede la unidad y el producto de los factores primos comunes y no comunes será el M.C.M.

Ejemplo:

Calcule el M.C.D. y M.C.M. de los números 504; 756 y 1050.

2. Por descomposición canónica:

El M.C.D. de varios números viene a ser el producto de los factores primos comunes elevados a su menor exponente; mientras que el M.C.M. viene a ser el producto de los factores primos comunes y no comunes elevados a su mayor exponente.

Ejemplo:

Calcule el M.C.D. y M.C.M. de:

$$A = 24^5 \times 21^4 \quad \wedge \quad B = 28^3 \times 35^4$$

3. Por divisiones sucesivas (Algoritmo de Euclides)

Fundamento Teórico: En toda división inexacta el M.C.D. del dividendo y el divisor es numéricamente igual al M.C.D. del divisor y el residuo que origina esta división:

$\begin{array}{r} A \overline{)B} \\ r \quad q \end{array}$	$\text{M.C.D. } (A, B) = \text{M.C.D. } (B, r)$
---	---

Procedimiento:

Dados dos enteros A y B con $A > B$

	q_1	q_2	q_3	...	q_{n-1}	q_n	→ Cocientes
A	B	r_1	r_2	...	r_{n-2}	r_{n-1}	→ M.C.D
r_1	r_2	r_3	...		0		→ Residuos

Ejemplo:

Calcule el M.C.D. de:

- a) 540 y 220
- b) 779 y 943

PROPIEDADES DEL M.C.D Y M.C.M

1. Si varios números son P.E.S.I. el M.C.D. de ellos es igual a la unidad.
2. Si a varios números los multiplicamos o dividimos por un mismo número entero, el M.C.D. y el M.C.M. de ellos quedarán multiplicados o divididos por dicho entero.
3. Si a varios números los dividimos entre su M.C.D. los cocientes obtenidos serán P.E.S.I.
4. El producto de 2 números será siempre igual al producto del M.C.D. y el M.C.M. de aquellos números.
5. Si un conjunto de enteros se reemplazan dos o más de ellos por su M.C.D. o su M.C.M. entonces el M.C.D. o el M.C.M. del conjunto de dichos enteros no se altera.
6. Si un número es múltiplo de otros, será múltiplo del M.C.M. de aquellos números.
7. Si el $\text{M.C.D.}(a, b) = d$ y el $\text{M.C.M.}(a, b) = m$ entonces el $\text{MCD}(a^n, b^n) = d^n$ y el $\text{MCM}(a^n, b^n) = m^n$
8. Sean los números $N = a^p - 1$ y $M = a^q - 1$.
 Entonces el $\text{MCD}(N; M) = a^{\text{MCD}(p; q)} - 1$

¡Demostrar cada una de estas propiedades!

EJERCICIOS DE APLICACIONES

1. Si $\text{M.C.D.}(3A ; 27B) = 12$.
 Calcular el M.C.D. (5A ; 45B)
2. Si el M.C.M. de 2 números PESI es 40; encuentre las posibles parejas de números que cumplen tal condición.
3. Calcule el M.C.D. de $324 + 180(\overline{ab4})$ y $324 + 180(\overline{ab3})$
4. Encuentre la suma de todos los números de 3 cifras menores que 600, tal que sean $\overline{0}{5} + 1$; $\overline{0}{7} + 6$ y $\overline{0}{3}$ a la vez.

EJERCICIOS PROPUESTOS

01. La razón entre el Máximo Común Divisor de 210 y 35 y el Mínimo Común Múltiplo de 11, 18 y 12 es:
- a) $\frac{7}{396}$ b) $\frac{35}{396}$ c) $\frac{35}{428}$
 d) $\frac{5}{1128}$ e) $\frac{35}{216}$
02. Calcular el M.C.D. de 80^{24} y 60^{36} .
- a) 20^{12} b) 40^{24} c) 30^{24}
 d) 18^{20} e) 40^{32}
03. El número de divisores comunes de los números: 1760913 y 83853 es:
- a) 20 b) 23 c) 24
 d) 27 e) 28
04. Se han dividido tres barras de acero de 54, 48 y 36 cm en trozos de igual longitud, siendo ésta la mayor posible. ¿Cuántos trozos se han obtenido?
- a) 6 b) 23 c) 18
 d) 9 e) 8
05. Se han dividido 4 barras de fierro de 64 cm, 52 cm, 28 cm y 16 cm en partes de igual longitud. Siendo ésta la mayor posible, ¿cuántos trozos se han obtenido?
- a) 32 b) 24 c) 27
 d) 40 e) 23
06. Se trata de formar un cubo con ladrillos cuyas dimensiones son 20 cm, 15 cm y 6 cm, ¿Cuántos ladrillos son necesarios para formar el cubo más pequeño posible?
- a) 180 b) 140 c) 100
 d) 160 e) 120
07. Se tiene un terreno triangular cuyos lados son 200 m; 240 m y 260 m. Se colocan estacas en el perímetro cada 4 metros. ¿Cuántas estacas se colocan?
- a) 175 b) 155 c) 125
 d) 165 e) 185
08. Calcular el M.C.D. de 1457 y 434 por el algoritmo de Euclides, dar como respuesta la suma de los cocientes obtenidos.
- a) 10 b) 11 c) 12
 d) 13 e) 19
09. La suma de dos números pares es 1248. Si los cocientes sucesivos obtenidos al hallar su M.C.D. fueron 2, 6, 1, 1 y 2; hallar la diferencia de dichos números.
- a) 852 b) 398 c) 396
 d) 912 e) 456
10. El M.C.D. de 2 números es 8 y los cocientes de las divisiones sucesivas para obtener dicho M.C.D. son 2, 2, 1, 1 y 7. Hallar los números.
- a) 136 y 184 b) 248 y 328
 c) 296 y 736 d) 304 y 728
 e) 312 y 744
11. Al calcular el M.C.D. de A y B mediante el algoritmo de Euclides, se obtuvo como primeros residuos a 90 y 26; si la suma de los cocientes sucesivos fue 26. Dar la suma de todos los valores que toma el mayor de dichos números.
- a) 18160 b) 19120 c) 54390
 d) 62360 e) 91430
12. En el proceso de hallar el Máximo Común Divisor de dos números positivos mediante el algoritmo de Euclides, se obtiene como primer y tercer residuos 1238 y 614, respectivamente. Si el segundo cociente es 2, entonces la suma de las cifras del menor de los números es:
- a) 9 b) 8 c) 5
 d) 4 e) 6
13. Calcular $a + b + c$, sabiendo que los cocientes obtenidos al hallar el M.C.D. de $a(a+1)a$ y $(a+1)bc$ por el algoritmo de Euclides fueron 1, 2 y 3.
- a) 10 b) 12 c) 14
 d) 15 e) 21

14. Al calcular el M.C.D. de 2 números enteros mediante el algoritmo de Euclides, la segunda división se realizó por exceso y los cocientes sucesivos fueron 5; 2; 3; 1 y 2, respectivamente.
Hallar la suma de dichos números, si es la menor posible, sabiendo además que la suma de los divisores de la diferencia de los 2 primeros residuos es 480.
- a) 2000 b) 2625 c) 2560
d) 2025 e) 2750
15. En un corral hay cierto número de gallinas que no pasan de 368 ni bajan de 354. Si las gallinas se acomodan en grupos de 2, 3, 4 ó 5 siempre sobra 1; pero si se acomodan en grupos de 7, sobran 4.
¿Cuántas gallinas hay en el corral si se añaden 6 más?
- a) 361 b) 363 c) 365
d) 367 e) 369
16. Un número al dividirlo por 10 da un residuo de 9, cuando se divide por 9 da un residuo de 8, cuando se divide por 8 da un residuo de 7,, etc. y cuando se divide por 2 da un residuo de 1, el número es:
- a) 59 b) 419 c) 1259
d) 2519 e) 3139
17. A y B son dos números divisibles por 7 tales que al dividirlos entre 2, 3, 4, 5 ó 6 se obtiene siempre 1 de residuo. Si A es el menor número y B el mayor número menor que 1000, entonces el valor de $A + B$ es:
- a) 842 b) 1142 c) 782
d) 1022 e) 902
18. Si N es el menor numeral posible tal que al expresarlo en base 7 termina en 3 y al expresarlo en base 11 termina en 5, calcular la suma de cifras de N expresado en base 6 sabiendo que termina en 2.
- a) 2 b) 3 c) 4
d) 5 e) 6
19. Tres aviones A, B y C parten de una base a las 8 horas. Si A regresa cada hora y cuarto; B, cada $\frac{3}{4}$ de hora y C, cada 50 minutos, se reencontrarán por primera vez en la base a las:
- a) 17h 20' b) 18h 20' c) 15h 30'
d) 17h 30' e) 16h 30'
20. Sea N el mayor número de 4 cifras que al dividirlo por 4, 6, 9, 11 y 12 se obtienen restos iguales. Luego, la suma de las cifras de N es:
- a) 17 b) 18 c) 20
d) 21 e) 23
21. La suma del M.C.D. y el M.C.M. de dos números es 92 y el cociente del M.C.M. entre el M.C.D. es 45. Hallar la suma de los números.
- a) 32 b) 14 c) 82
d) 28 e) 15
22. La suma de dos números enteros es 651, el cociente entre sus M.C.M. y M.C.D. es 108, luego la diferencia es:
- a) 110 b) 483 c) 77
d) 436 e) 128
23. ¿Cuántos pares de números cumplen que su M.C.D. sea 6 y que su producto sea 142560?
- a) 8 b) 7 c) 9
d) 16 e) 15
24. Javier le dice a Teo, el M.C.M. de nuestras edades es el doble de mi edad y el M.C.D. de nuestras edades es la tercera parte de mi edad. Si yo nací 24 años antes que tú, ¿cuál es mi edad?
- a) 24 b) 72 c) 36
d) 60 e) 42
25. El M.C.M. de dos números es 630. Si su producto es 3780, ¿cuál es su M.C.D.?
- a) 15 b) 12 c) 6
d) 10 e) 9
26. Hallar la diferencia de 2 números enteros sabiendo que su M.C.D. es 48 y que su suma es 288.
- a) 96 b) 192 c) 240
d) 288 e) 144
27. Sean A y B dos números enteros cuyo M.C.D. es 12 y la diferencia de sus cuadrados es 20880. Hallar: $A - B$
- a) 56 b) 40 c) 62
d) 45 e) 60

28. Hallar la suma de 2 números, sabiendo que ambos tienen 2 cifras y 2 factores primos, y que además la diferencia entre su M.C.M. y su M.C.D. es 243.
- a) 99 b) 120 c) 141
d) 135 e) 64
29. Calcular la suma de las cifras de la suma de A y B; si: $A^2 + B^2 = 10530$ y el M.C.M.(A ; B) = 297.
- a) 11 b) 13 c) 9
d) 10 e) 15
30. El M.C.M. de los números a y b es 88, si $a^2 + b^2 = 2000$, el valor de (a + b) es:
- a) 66 b) 52 c) 92
d) 48 e) 28
31. El M.C.D. de $(3k + 1)$, $(2k + 7)$ y $(3k + 2)$ es $6k - 11$, entonces el M.C.M. de $(k + 8)$ y $(k + 2)$ es:
- a) 16 b) 40 c) 20
d) 14 e) 18
32. Dados 3 números A, B y C. Se sabe que el M.C.D.(A;B)=30 y M.C.D.(B;C)=198. ¿Cuál es el M.C.D. de A, B y C?
- a) 3 b) 6 c) 12
d) 15 e) 30
33. El producto de dos números enteros positivos es 360. La suma de los cocientes obtenidos al dividir cada uno de ellos por su Máximo Común Divisor es 7, y el producto de estos cocientes es 10. Entonces, el valor absoluto de la diferencia de estos números es:
- a) 2 b) 31 c) 18
d) 84 e) 54
34. Sea M el M.C.M. de a y b.
Si: $\frac{M}{a} = 110$; $\frac{M}{b} = 21$ y el M.C.D de 7a y 7b es 840.
Calcular: M.
- a) 2310 b) 16170 c) 27702
d) 277200 e) 277210
35. Al descomponer en sus factores los números A y B se expresan como:
 $A = 3^\alpha \times b^2$; $B = 3^\beta \times a$
Sabido que su M.C.M y su M.C.D son 675 y 45, respectivamente.
Hallar: A + B .
- a) 720 b) 810 c) 456
d) 368 e) 860
36. Sean A y B dos números que guardan una relación de 60 a 40. Si el M.C.D. es 9, determine la diferencia de dichos números.
- a) 8 b) 9 c) 10
d) 11 e) 12
37. El M.C.D. de los números $\overline{1ab}$ y $\overline{2cd}$ es $\overline{(c+2)5}$. Luego el valor de $\overline{2cd} - 2(\overline{1ab})$ es:
- a) 0 b) - 45 c) 45
d) - 35 e) 35
38. Sea N un número entero positivo tal que $M.C.D.\left(\frac{N}{2} ; \frac{3N}{5} ; \frac{4N}{7}\right) = 21$
Entonces la suma de las cifras de N es:
- a) 9 b) 10 c) 11
d) 12 e) 13
39. Hallar K sabiendo que:
M.C.D. $(210K ; 300K ; 420K) = 1200$
- a) 6 b) 15 c) 30
d) 40 e) 90
40. Hallar el mayor factor común a los números:
 $(6^{550} - 1)$; $(6^{252} - 1)$ y $(6^{312} - 1)$
- a) 5 b) 11 c) 23
d) 31 e) 35
41. Hallar el mayor número de 4 cifras tal que al ser expresado en los sistemas de numeración de bases 3; 4 y 7 sus últimas cifras fueron: 20; 12 y 6 respectivamente. ¿En qué cifra termina si se expresa en base 11?
- a) 3 b) 8 c) 12
d) 6 e) 9

42. Sea: $F = \text{M.C.M.} \left[\overbrace{66\dots\dots 6}^{164 \text{ cifras}}_7 ; \overbrace{66\dots\dots 6}^{205 \text{ cifras}}_7 \right]$

Hallar la última cifra de F.

- a) 4 b) 5 c) 6
d) 0 e) 8

43. ¿Cuántos divisores tiene N, sabiendo que el menor múltiplo común de N, N+1, 2N es 1624?

- a) 2 b) 4 c) 6
d) 8 e) 24

44. Si:

$A = \text{M.C.M.} (70! ; 71! ; 72! ; \dots ; 90!)$

$B = \text{M.C.D.} (\overbrace{86! ; 87! ; 88! ; \dots}^{23 \text{ números}})$

Calcule en cuántas cifras cero termina $A \times B$ en base 6.

- a) 80 b) 85 c) 86
d) 82 e) 87

45. Calcular el M.C.D. de $(11^a - 1)$ y $(11^b - 1)$, sabiendo que: $330 \text{ M.C.D.} (a, b) = a \cdot b \wedge a + b = 14$
M. C. D. (a ; b)

- a) $11^6 - 1$ b) $11^{22} - 1$ c) $11^{15} - 1$
d) $11^{10} - 1$ e) $11^{11} - 1$

46. Encontrar la suma de cifras del menor valor de "N", sabiendo que el M.C.D. de $\overline{a3b2}$ y N es 19. Además se sabe que: $\overline{a3b2} + N = 9025$

- a) 7 b) 10 c) 15
d) 19 e) 24

47. Si: $A = \overbrace{77\dots\dots 7}^{45 \text{ cifras}}^{(8)}$; $B = \overbrace{77\dots\dots 7}^{105 \text{ cifras}}^{(8)}$

Hallar la última cifra del M.C.M. (A ; B) escrito en base 17.

- a) 3 b) 4 c) 5
d) 7 e) 6

48. Si:

$\text{M.C.M.} (A ; B ; C) = 102$

$\text{M.C.D.} (A ; B) = 34$ y

$\text{M.C.D.} (B ; C) = 51$

Hallar: $A + B + C$.

- a) 187 b) 136 c) 170
d) 153 e) 120

49. Si:

$\text{M.C.D.} (3A ; 7B) = 10$

$\text{M.C.D.} (7A ; 3B) = 210$

Calcular: $A + B$.

Sabiendo que A y B son los mínimos posibles.

- a) 40 b) 60 c) 80
d) 64 e) 100

50. Si: $\text{M.C.D.} \left[\overline{abca}_{(16)} ; \overline{aac3}_{(9)} \right] = 8$

Hallar: $\text{M.C.D.} [(a + b + c)_{\text{máx}} ; (a + b + c)_{\text{mín}}]$

- a) 1 b) 2 c) 3
d) 4 e) 5

51. Se toma al azar un número natural n entre 1 y 100. ¿Cuál es la probabilidad de obtener el valor más probable del M.C.D. (n ; 12)?

- a) 0,33 b) 0,67 c) 0,17
d) 0,22 e) 0,35

52. ¿En qué cifra termina el M.C.M. de $2 \times \overline{a5!}^{\overline{a5!}}$ y $105 \overline{a5!}^{\overline{a5!}}$ al convertirlo a la base $\overline{a2}$.

- a) 5 b) 1 c) 6
d) 0 e) 2

53. Si: $\text{M.C.D.} (\overline{abcd}_{18} ; \overline{yx4y}_8 ; \overline{ab42x}) = 9$,

¿Cuántos divisores tiene \overline{abx} , tal que sean múltiplos de $b + x$?

- a) 3 b) 4 c) 5
d) 6 e) 7

54. Si:

$$A = \underbrace{\frac{1}{2} + \frac{1}{6} + \frac{1}{12} + \frac{1}{20} + \dots}_{(n-1) \text{ sumandos}}$$

$$B = \underbrace{\frac{1}{3} + \frac{1}{15} + \frac{1}{35} + \frac{1}{63} + \dots}_{\left(\frac{n-2}{2}\right) \text{ sumandos}}$$

Además: M.C.M. (A ; B) = 171

Calcular el número de divisores comunes que tiene $49n$ y 280 .

- a) 48 b) 82 c) 10
d) 11 e) 12

55. Calcular el M.C.M. de:

$$\overline{(a-1)(2a-2)(a+2)} \text{ y } \overline{(a-1)(a-1)}$$

Sabiendo que son primos entre sí. Se sabe además que la suma de los cocientes sucesivos que se obtuvo al calcular el M.C.D. de ambos números es 21.

- a) 5390 b) 4224 c) 2160
d) 3590 e) 1364

56. Sabiendo que:

$$\text{M.C.D.}[A!; (A+1)!] = 2^B \times 3^C \times 5^D$$

$$A + B + C + D = 13$$

Hallar el M.C.M (A ; B ; C ; D).

- a) 12 b) 13 c) 14
d) 15 e) 16

57. El número A tiene 21 divisores y el número B tiene 10 divisores. Si el Máximo Común Divisor de A y B es 18, entonces A + B es:

- a) 654 b) 738 c) 756
d) 792 e) 810

58. La diferencia entre el M.C.M. y M.C.D de 3 números es 897, y las diferencias entre el mayor y el intermedio, y el mayor y el menor son 26 y 65, respectivamente. Determine el mayor de los números.

- a) 21 b) 31 c) 57
d) 79 e) 91

59. El M.C.M. de 2 números es múltiplo de 22 y tiene 18 divisores, además multiplicado por 10 es menor que 3965. Si el M.C.D. de los números tiene 9 divisores. Dar la diferencia de los 2 números.

- a) 36 b) 360 c) 361
d) 396 e) 386

60. El M.C.M. de un capicúa de 4 cifras y el número N es igual al M.C.M. de dicho capicúa y $7N$. Dar la suma de todos los valores que puede tomar dicho capicúa.

- a) 45045 b) 90090
c) 97020 d) 50050
e) 116045

Claves

01.	<i>b</i>
02.	<i>b</i>
03.	<i>c</i>
04.	<i>b</i>
05.	<i>d</i>
06.	<i>e</i>
07.	<i>a</i>
08.	<i>e</i>
09.	<i>e</i>
10.	<i>d</i>
11.	<i>c</i>
12.	<i>d</i>
13.	<i>b</i>
14.	<i>b</i>
15.	<i>d</i>
16.	<i>d</i>
17.	<i>d</i>
18.	<i>b</i>
19.	<i>c</i>
20.	<i>d</i>
21.	<i>d</i>
22.	<i>b</i>
23.	<i>a</i>
24.	<i>b</i>
25.	<i>c</i>
26.	<i>b</i>
27.	<i>e</i>
28.	<i>a</i>
29.	<i>c</i>
30.	<i>b</i>

31.	<i>c</i>
32.	<i>b</i>
33.	<i>c</i>
34.	<i>d</i>
35.	<i>a</i>
36.	<i>b</i>
37.	<i>b</i>
38.	<i>d</i>
39.	<i>d</i>
40.	<i>e</i>
41.	<i>a</i>
42.	<i>d</i>
43.	<i>c</i>
44.	
45.	<i>d</i>
46.	<i>b</i>
47.	<i>b</i>
48.	<i>a</i>
49.	<i>e</i>
50.	<i>a</i>
51.	<i>d</i>
52.	<i>d</i>
53.	<i>b</i>
54.	<i>e</i>
55.	<i>a</i>
56.	<i>a</i>
57.	<i>b</i>
58.	<i>e</i>
59.	<i>b</i>
60.	<i>c</i>