最小公倍数在生活中的应用
　　以前，小明一直以为学了最小公倍数这种知识枯燥无味，整天和求几和几的最小公倍数这样的问题打交道，真是烦死人，总觉得学习这些知识在生活中没有什么用处。然而，有一件事却改变了他的看法。
　　有一天小明和爸爸一起乘公共汽车去青少年宫。他们俩坐的是3号车，快要出发的时候，1号车正好和他们同时出发，此时爸爸看着这两辆车，突然笑着对他说：“小明，爸爸出个问题考考你，好不好？”小明胸有成竹地回答道：“行！”“那你听好了，如果1号车每3分钟发车一次，3号车每5分钟发车一次。这两辆车至少再过多少分钟后又能出发呢？”稍停片刻，小明说：“爸爸你出的这道题不能解答。”爸爸疑惑不解的看着他：“哦，是吗？”“这道题还缺一个条件：1号车和3号车起点是同一个地方。”爸爸听了他的话，恍然大悟地拍了一下脑袋，笑着说：“我也有糊涂的时候，出题不够严密，还是小明想得周全。”小明和爸爸开心地哈哈大笑起来，此时爸爸说：“好，现在假设在同一个起点站，你说有什么方法来解答？”小明想了想脱口而出“15分钟，因为3和5是互质数，求互质数的最小公倍数就等于这两个数的乘积（3×5＝15）所以15就是它们的最小公倍数。也就是这两辆车至少再过15分钟同时出发。”爸爸听了夸奖道：“答案正确！100分。”“耶！”听了爸爸的话，小明高兴地举起双手。　
　　从这件事中小明就懂得了一个道理：数学知识在生活中无处不在。
