Revision Topic 1: Prime Factorisation

A prime number is a number that has exactly two factors. The first few prime numbers are 2, 3, 5, 7, 11, 13, 17, 19, etc. Note that 1 is not classed as a prime number (as it uniquely has just 1 factor).
Any whole number can be written as a product of prime numbers. We can find the prime factorisation of a number by drawing a factor tree.
Example: Write 480 as a product of its prime factors.

[image: image1]
So 480 =
[image: image2.wmf]5

3

2

5

3

2

2

2

2

2

5

´

´

=

´

´

´

´

´

´

.
[We write the prime factorisation using powers].
Note that the branches of the factor tree stop when we get to prime numbers.

Examination Question:

When 56 is written as the product of its prime factors we obtain 56 =
[image: image3.wmf]7

2

3

´

.

a) Write 126 as the product of its prime factors in index form.

b) Write 126 × 56 as a product of prime factors in index form.

c) Write down the square root of your answer to (b) as a product of prime factors.

Examination Question:
The number 1998 can be written as
[image: image4.wmf]p

n

´

´

3

2

, where n is a whole number and p is a prime number.

a) Work out the values of n and p.

b) Using your answer to part a), or otherwise, work out the factor of 1998 which is between 100 and 200.

Lowest common multiple and highest common factor

The highest common factor (HCF) of two (or more) numbers is the largest number that is a factor of those numbers.
The lowest common multiple (LCM) of two (or more) numbers is the smallest number that is a multiple of the given numbers.

Prime factorisation can be used to find the lowest common multiple or the highest common factor of two numbers.

Example: Find the lowest common multiple (LCM) and highest common factor (HCF) of 80 and 252.
We start by drawing factor trees for both 80 and 252:

[image: image5]

[image: image6]
So,
[image: image7.wmf]=

80

 EMBED Equation.3 [image: image8.wmf]5

2

5

2

2

2

2

4

´

=

´

´

´

´

 and 252 =
[image: image9.wmf]7

3

2

7

3

3

2

2

2

2

´

´

=

´

´

´

´

.
To find the LCM and HCF, we put all the prime factors of 80 and 252 into a diagram:

80

2, 2, 2,

2, 5

We get the HCF by multiplying together the numbers in the overlap:

HCF of 80 and 252 = 2 × 2 = 4

The LCM is obtained by multiplying together all the numbers in the diagram.

LCM of 80 and 252 = 2 × 2 × 5 × 2 × 2 × 3 × 3 × 7 = 5040.
Examination style question:

a) Write 240 and 168 as a product of their prime factors.

b) Hence or otherwise find the highest common factor of 240 and 168.

Examination style question:
a) Find the value of p when
[image: image10.wmf]24

3

2

=

´

p

.

b) Write 56 as the product of prime factors.

c) A blue light flashes every 24 seconds and a red light flashes every 56 seconds. The two lights flash at the same time. After how many seconds will the lights next flash at the same time?

2

2

2

2

4

3

5

2

4

12

10

48

480

80

20

2

4

2

5

4

2

2

252

4

2

63

2

9

7

3

3

	

 3

	 3

	 7

 2

 2

2

2

5

252

2, 2, 3,

3, 7

Numbers in both lists are written in the middle

PAGE
1
Dr Duncombe
Christmas 2003

_1134300891.unknown

_1134301248.unknown

_1134307873.unknown

_1134300560.unknown

_1134300677.unknown

_1134300697.unknown

_1134298696.unknown

