
	Expression
	An expression is a group of numbers, symbols and operators (such as + and ×) that represent a value. An expression does not contain an equal sign.

Example 5 + 8 is an expression

A constant is a fixed value.

	In Algebra, a constant is a number on its own, or sometimes a letter such as a, b or c is used to stand for a fixed number.

Example: in x + 6 = 8, 6 and 8 are constants

	

	Coefficient
	A coefficient is a number used to multiply a variable.

Example: 5z means 5 times z, and “z” is a variable, so 5 is a coefficient

For a number in scientific notation, the first part of the number is called the coefficient.

Example: In 3.76 x 108, 3.76 is the coefficient.

	Polynomial
	A monomial or the sum of monomials.

Examples: 7, 3x – 6, 3x2 + 9

	Monomial
	A number, a variable, or a product of a number and one or more variables with whole number exponents. A single-term polynomial.

Examples: 8y, -5z3, 72

	Binomial
	A two-term polynomial.

Examples: 5 + 8t, 3y – 2x

	Trinomial

	A three-term polynomial.

Examples: 4x + 3y -8z, 9a + 6b – 10c

	Speed
	the rate of motion; calculated by distance divided by time

Equation:
[image: image1.wmf]t

d

s

=

, where s = speed, d= distance and t = time.

	Equation

	An equation is an expression or an algebraic statement that says two quantities are equal by using mathematical symbols. Example: x + 15 = 20

	Algebraic inequalities

	An inequality exists in algebra when two values are not equal.
a ≠ b says that a is not equal to b

There are other special symbols that show in what way things are not equal.
a < b says that a is less than b
a > b says that a is greater than b
(those two are known as strict inequality)

a ≤ b means that a is less than or equal to b
a ≥ b means that a is greater than or equal to b.

	Less than <
	There are other special symbols that show in what way things are not equal.

a < b says that a is less than b

(this is known as strict inequality)

a ≤ b means that a is less than or equal to b

	Greater than >

	There are other special symbols that show in what way things are not equal.

a > b says that a is greater than b
(this is known as strict inequality)

a ≥ b means that a is greater than or equal to b.

	Negative number

	Less than zero.
(Positive means more than zero. Zero is neither negative nor positive.)
A negative number is written with a minus sign in front
Example: -5 is negative five.
[image: image2.png]< >

|
T
109 -8-765-4-32-1012345¢86738 91

	Linear inequalities
	When two expressions are connected by ‘greater than’ or ‘less than’ sign, we get an inequation.When operating in terms of real numbers, linear inequalities are the ones written in the forms

[image: image3.png]

or [image: image4.png]

,

	Linear System
	 A set or group of equations that are solved together. The equations will share common variables that represent the same values.

Example: 3x + 3y = 9 and 2x – 4y = 8 is a linear system.

A system of linear equations is two or more linear equations in the same variables.

Example: y = 3x + 2 and 5y = 8x -12

	Substitution
	In Algebra substitution means replacing the variables with numbers or other expression.

Example 1: If x=5, then what is x + 7 can be solve by substitution. Substitute 5 for x in the expression, results in 5 + 7 or 12.

	Intersection
	Where two lines meet at a point. The point is called the intersection.

	Power
	The power of a number shows you how many times to use the number in a

multiplication.

It is written as a small number to the right and above the base number.

In this example: 82 = 8 × 8 = 64

(Another name for power is index or exponent)

	Property
	A character or attribute that something has. Such as color, height, weight, etc.

Example: Some properties of this shape are:

. Its color is blue

. It has 5 sides

. It is regular (all sides and angles are equal)

	Product
	The answer when two or more numbers are multiplied together.

	Base
	1. The number that is going to be raised to a power.

Example: in 82, 8 is the base

2. How many numbers used in a number system

The decimal number system that we use every day has 10 digits {0,1,2,3,4,5,6,7,8,9} and

so it is Base-10.

	Base
	The part of an exponential expression that is raised to the power.

Example: For x3, the x is the base.

	Reciprocal
	The number a given number is multiplied by to get the multiplicative identity.

Example: The reciprocal of 2 is 1/2; the reciprocal of 3/4 is 4/3.

	Exponential Function
	An Exponential Function is a function of the form y = abx, where both a and b are

greater than 0 and b is not equal to 1.

Example of Exponential Function

y = 4.3(1.23)x is an exponential function.

Example: y = 3x is an exponential function.

	Quotient
	The answer to a division problem.

Example: The quotient of 42 and 6 is 7. (42 divided by 6 is 7.

	Scientific Notation
	A number in the form of a x 10x, where a is greater than or equal to 1 and less than 10.

Example: The number 54,000,000 in scientific notation is 5.4 x 107.

	Coordinate plane

	A coordinate plane has two axes and four quadrants. The two number lines form the

 axes. The horizontal number line is called the x-axis and the vertical number line is

called the y-axis.   The center of the coordinate plane is called the origin. It has the

coordinates of (0,0).   Locations of points on the plane can be plotted when one

coordinate from each of the axes are used. This set of x and y values are called

ordered pairs.

[image: image5.png]

	Smooth curve

	A smooth curve is a continuous curve (no gaps or discontinuities) with no corners

(no abrupt changes in slope at a point such as you would get from the intersection

of two lines).

In mathematics, a curve (also called a curved line in older texts) is, generally speaking,

an object similar to a line but which is not required to be straight.

(http://en.wikipedia.org/wiki/Curve)

Examples of Smooth Curves in graphs:

[image: image6.png]15

0.

=
05 155 25 %5 N5 %5 M5 &4
Length (mm)

[image: image7.png]

	Polynomial
	A polynomial is made up of terms that are only added, subtracted or multiplied.
[image: image8.png]4xy? +3x-5

TN

terms

example of a polynomial
this one has 3 terms

	y-intercept

	Where a straight line crosses the Y axis of a graph.

[image: image9.png]

	x-axis

	The line on a graph that runs horizontally (left-right) through zero.

It is used as a reference line so you can measure from it.

[image: image10.png]

	Place value

	The value of where the digit is in the number, such as units, tens, hundreds, etc.

Example: In 352, the place value of the 5 is "tens"

Example: In 17.591, the place value of the 9 is "hundredths"

[image: image11.png]1/10 (Tenths)

Units__ Decimal Point 1/100 (Hundredths)
Tens\ 1/1000 (Thousandths)
NN y
¥
17.591
10 Bigger
10x Smaller

-

	Power
	The power of a number shows you how many times to use the number in a multiplication.

It is written as a small number to the right and above the base number.

In this example: 82 = 8 × 8 = 64

(Another name for power is index or exponent)
	To divide powers that have the same base, you subtract the exponents.

	Base
	1. The number that is going to be raised to a power.

Example: in 82, 8 is the base

2. How many numbers used in a number system

The decimal number system that we use every day has 10 digits {0,1,2,3,4,5,6,7,8,9} and so it is Base-10.
	

	Exponent
	The exponent of a number shows you how many times the number is to be used in a multiplication.

It is written as a small number to the right and above the base number.

Also called the power, it is the number a base is raised to.

Example: in x3, the number 3 is the exponent.
(Another name for exponent is index or power)
	

	Quotient
	The answer after dividing one number by another.

To find the power of a quotient, find the power of the numerator and the power of the denominator

dividend ÷ divisor = Quotient

Example: 15 ÷ 5 = 3. 3 is the quotient
	To find the power of a quotient, find the power of the numerator and the power of the denominator and divide.

	Coefficient
	For a number in scientific notation, the first part of the number is called the

coefficient.

Example: In 3.76 x 108, 3.76 is the coefficient.

	Scientific Notation
	A number in the form of a x 10x, where a is greater than or equal to 1 and

less than 10.

Example: The number 54,000,000 in scientific notation is 5.4 x 107.

	Numerical Form
	A number in numerical form is written out in digits, not words or symbols.

Example: The number 2 million in numerical form is 2,000,000.

The number 2.3 x 104 in numerical form is 23,000.

	Exponential growth
	Development at an increasingly rapid rate in proportion to the growing total

number or size; a constant rate of growth applied to a continuously growing

base over a period of time.

	Growth rate

	The amount of increase that a specific variable has gained within a specific period

and context.

The amount by which a quantity increases (or decreases) over time.

	Growth factor

	Growth factor is the factor by which a quantity multiplies itself over time.

	Compound interest
	Interest calculated not only on the initial principal but also the accumulated

interest of prior periods

	Reciprocal
	The number a given number is multiplied by to get the multiplicative identity.

Example: The reciprocal of 2 is 1/2; the reciprocal of 3/4 is 4/3.

	Exponential Function
	A function in the form of y = ab x, where b is greater than zero and not equal to 1.

Example: y = 3x is an exponential function.

	Exponential Decay
	A model for decay of a quantity for which the rate of decay is directly proportional

to the amount present. The equation for the model is A = A0bt (where 0 < b < 1)

or A = A0ekt (where k is a negative number representing the rate of decay). In both

formulas A0 is the original amount present at time t = 0.

Example: A = 50e–0.01t is a model for exponential decay of 50 grams of a

radioactive element that decays at a rate of 1% per year.

	Decay factor
	The base in an exponential decay problem.

Example: In y = 4 (1.09) x, 1.09 is the decay factor.

	Equation
	A mathematical sentence containing expressions and an equal sign.

Example: 3x + 5 = 18

	Translation
	A transformation in which a graph or geometric figure is picked up and moved

to another location without any change in size or orientation.

Example:

[image: image12.png]origin Grgh. Sume G, Shited o e
"Right 20 Down.

	Rotation
	A transformation in which a plane figure turns around a fixed center point. In other

words, one point on the plane, the center of rotation, is fixed and everything else

on the plane rotates about that point by a given angle.

Example:

	Reflection
	A transformation in which a geometric figure is reflected across a line, creating a

mirror image. That line is called the axis of reflection.

Example:

	Mean

	The mean is the average of the numbers: a calculated "central" value of a set of

numbers.

It is easy to calculate: Just add up all the numbers, then divide by how many

numbers there are.

	Median

	The middle number (in a sorted list of numbers).

To find the Median, place the numbers you are given in value order and find

the middle number.

	Mode

	The number which appears most often in a set of numbers.

Example: in {6, 3, 9, 6, 6, 5, 9, 3} the Mode is 6 (it occurs most often).

	Box and Whisker plot

	A data display that organizes data values into four parts using the lower extreme,

lower quartile, median, upper quartile, and upper extreme.

	 Scatterplot

	This is a way of looking at a relation between numbers graphically.

	Relations in numbers

	The relationship between two sets of numbers.

	 A Set of

 Numbers

	Numbers that have been grouped together to find out information.

	Trend

	· If the values of one set of data increases and the values of other set also increases

· then the two sets of related data shows a positive trend. If the values of one set of

· data increases and the values of other set decreases then the two sets of related

· data shows a negative trend. If the data shows no relation then that set shows

· no trend.

If the data values of a set increases and the data values of other set also increases

then the two sets of related data shows a positive trend. If the data values of one

set increases and the data values of other set decreases then the two sets of related

data shows a negative trend. If the data shows no relation then that set shows no

trend. (http://www.icoachmath.com/math_dictionary/Trend.html)

	Trend Line

	· Trend Line: In a scatter plot, a line that closely fits the data points is called a Trend line.

· If one set of data increases, then the other set tends to decrease then the trend

· shown is called a negative trend.

If increase in one set of data causes the other set to increase, then the trend shown

is called a positive trend.

If one set of data increases, then the other set does not seem to increase or

decrease then it does not have any trend.

(http://www.icoachmath.com/math_dictionary/Trend.html)

	Interquartile Range
	The difference between the first quartile and third quartile of a set of data. This is

one way to describe the spread of a set of data

	Standard

Deviation
	The standard deviation is a measure the spread of the numbers.

	Quadratic

Equation
	An equation where the highest exponent of the variable (usually "x") is a square (2).

It is usually written ax2+bx+c = 0

Example: 2x2+5x-3 = 0

New Example:

	Exponential

 expression

	The exponent of a number shows you how many times the number is to be used

in a multiplication.

It is written as a small number to the right and above the base number.

In this example: 82 = 8 × 8 = 64

[image: image13.png]exponent \/

(or index,

or power) 2

base

New Example:

	Integer

exponents

	Integers are numbers with no fractional part.

Example:

	Equivalent

expressions
	Definition

Two algebraic expressions are said to be equivalent if their values

obtained by substituting the values of the variables are same.

More about Equivalent Expression

To symbolize equivalent expressions an equality (=) sign is used.

Examples of Equivalent Expression

3(x + 3) and 3x + 9 are equivalent expressions, because the value

of both the expressions remains same for any value of x. For instance, for x = 4, 3(x + 3) = 3(4 + 3) = 21 and 3(x + 9) = 3 × 4 + 9(x + 3) = 21.

The expressions 6(x2 + y + 2) and 6x2 + 6y + 12 are equivalent

expressions and can also be written as 6(x2 + y + 2) = 6x2 + 6y + 12.

(From icoachmath.com)

	Rational

exponents
	Definition:

If the power or the exponent raised on a number is in the form , where q ≠ 0, then the number is said to have rational exponent. For example: .

All the radical numbers have rational exponent.

 is also written as or and is also called as nth root of am.

Examples of Rational Exponents

In the expression , is the rational exponent.

 can also be written as and is the rational exponent.

(From icoachmath.com)

	monomial
	Each of these expressions is a monomial:

9, -3y, 5x2, 1/3x2

What is the definition of a monomial?

A polynomial with just one term. Example: 3x2

	binomial

	Each of these expressions is a binomial:

5x+2, 4y+3, 8x+4

What is the definition of a binomial?

A polynomial with two terms. Example: 3x2 - 2

	polynomial

	Each of these expressions is a polynomial:

9x, 7x −4, x2 + 4x + 3,

What is the definition of a polynomial?

An expression made with constants, variables and exponents, which are combined

using addition, subtraction and multiplication, ... but not division.

The exponents can only be 0,1,2,3,... etc.

And it can't have an infinite number of terms.

	coefficient
	The coefficient in this equation is 4.

4x − 7 = 5

What is the definition of a Coefficient?

A number used to multiply a variable

Example: 6z means 6 times z, and "z" is a variable, so 6 is a coefficient

	 operation

	A mathematical process.

The most common are add, subtract, multiply and divide (+, -, ×, ÷).

But there are many more, such as squaring, square root, etc.

If it isn't a number it is probably an operation.

Example: In 25 + 6 = 9, the operation is add

	linear equation
	An equation that makes a straight line when it is graphed.

Often written in the form: y = mx+b

[image: image14.png]

	constant
	A fixed value.

In Algebra, a constant is a number on its own, or sometimes a letter such as a, b or c to stand for a fixed number.

Example: in "x + 5 = 9", 5 and 9 are constants

If it is not a constant it is called a variable.

[image: image15.png]Coefficient \,/?riable
\
4x -7=5
/

Operator Constants

	variable
	A symbol for a number we don't know yet. It is usually a letter like x or y.

Example: in x + 2 = 6, x is the variable

If it is not a variable it is called a Constant

[image: image16.png]Coefficient \,/?riable
\
4x -7=5
/

Operator Constants

	negative
	Less than zero.

(Positive means more than zero. Zero is neither negative nor positive.)

A negative number is written with a minus sign in front

Example: -5 is negative five.

Sometimes abbreviated "-ve"

[image: image17.png]< >

|
T
109 -8-765-4-32-1012345¢86738 91

	Linear Inequality in one variable
	A math equation containing a single variable where the two sides are unequal.

Example: 3x + 5 < 15

	solution of an inequality
	The solution of an inequality will be a set of numbers.

Example: x < 7 (x is all values less than 7)

	Graph of an inequality
	Often the solution of an inequality is represented using a number line. A solid dot represents the indicated number is a solution; an open dot represents the indicated number is not a solution.

Example:

 [image: image18.png]

	Linear System
	 A set or group of equations that are solved together. The equations will share common variables that represent the same values.

Example: 3x + 3y = 9 and 2x – 4y = 8 is a linear system.

	Variable
	A symbol for a number we don't know yet. It is usually a letter like x or y.

Example: in x + 2 = 6, x is the variable

If it is not a variable it is called a Constant

	Substitution
	In Algebra substitution means replacing the variables with numbers or other expression.

Example 1: If x=5, then what is x + 7 can be solve by substitution. Substitute 5 for x in the expression, results in 5 + 7 or 12.

	Intersection
	Where two lines meet at a point. The point is called the intersection.

	Addition Property of Equality
	If a = b, then a + c = b + c. This property allows addition of the same value to both sides of an equation.

Example: If 3 + 2 = 5, then 3 + 2 + 4 = 5 + 4.

	Multiplication Property of Equality
	If a = b, then ac = bc. This property allows multiplication of both sides of an equation by the same value.

Example if 3 + 2 = 5, then 2(3 + 3) = 2(5).

2
1

_1389255706.unknown

