Numbered Theorems, Definitions, Corollaries, and Lemmas in the Document

Theorem 1. (Pythagorean Theorem) In a right-angled triangle, the square of the length of the hypotenuse is equal to the sum of the squares of the lengths of the other two sides.

$$a^2 + b^2 = c^2 (1)$$

Definition 1. (Prime Number) A prime number is a natural number greater than 1 that is not divisible by any number other than 1 and itself.

• Example: 2, 3, 5, and 7 are prime numbers.

Corollary 1. (Euclid's Corollary) There are infinitely many prime numbers.

• Proof: Assume there are finitely many primes. Let them be p_1, p_2, \ldots, p_n . Consider the number $N = p_1 \cdot p_2 \cdot \cdots \cdot p_n + 1$. This number is not divisible by any of the primes p_1 through p_n . Therefore, there must be a prime factor not in the list, contradicting the assumption that there are only finitely many primes.

Lemma 1. (Basic Arithmetic Identity) For any real numbers a and b, we have:

$$(a+b)^2 = a^2 + 2ab + b^2. (2)$$