

FUNDAMENTAL THEOREM OF ARITHMETIC

Any whole number greater than one is either a prime number or can be written as a product of prime numbers in a unique way.

EXAMPLES: 2 = a prime number
3 = a prime number
4 = 2 x 2
5 = a prime number
6 = 2 x 3
7 = a prime number
8 = 2 x 2 x 2
9 = 3 x 3
10 = 2 x 5

Prime Factorisation:
to write a number as a
product of its prime
factors.

What is this guy
talking about?

Now try to work out 11 to 20

Well, I don't know
about you, but I'm in
my prime!