Algebra, Functions, and Data Analysis
Vocabulary Word Wall Cards

Mathematics vocabulary word wall cards provide a display of mathematics content words and associated visual cues to assist in vocabulary development. The cards should be used as an instructional tool for teachers and then as a reference for all students.

Virginia Department of Education 2018	Algebra II	Mathematics Vocabulary
[bookmark: _GoBack]Table of Contents

Expressions and Operations
Real Numbers
Complex Numbers
Complex Number (examples)
Absolute Value
Order of Operations
Expression
Variable
Coefficient
Term
Scientific Notation
Exponential Form
Negative Exponent
Zero Exponent
Product of Powers Property
Power of a Power Property
Power of a Product Property
Quotient of Powers Property
Power of a Quotient Property
Polynomial
Degree of Polynomial
Leading Coefficient
Add Polynomials (group like terms)
Add Polynomials (align like terms)
Subtract Polynomials (group like terms)
Subtract Polynomials (align like terms)
Multiply Binomials
Multiply Polynomials
Multiply Binomials (model)
Multiply Binomials (graphic organizer)
Multiply Binomials (squaring a binomial)
Multiply Binomials (sum and difference)
Factors of a Monomial
Factoring (greatest common factor)
Factoring (perfect square trinomials)
Factoring (difference of squares)
Difference of Squares (model)
Factoring (sum and difference of cubes)
Factor by Grouping
Divide Polynomials (monomial divisor)
Divide Polynomials (binomial divisor)
Prime Polynomial
Square Root
Cube Root
nth Root
Simplify Radical Expressions
Add and Subtract Radical Expressions
Product Property of Radicals
Quotient Property of Radicals

Equations and Inequalities
Zero Product Property
Solutions or Roots
Zeros
x-Intercepts
Coordinate Plane
Literal Equation
Vertical Line
Horizontal Line
Quadratic Equation (solve by factoring and graphing)
Quadratic Equation (number of solutions)
Inequality
Graph of an Inequality
Transitive Property for Inequality
Addition/Subtraction Property of Inequality
Multiplication Property of Inequality
Division Property of Inequality
Linear Equation (standard form)
Linear Equation (slope intercept form)
Linear Equation (point-slope form)
Equivalent Forms of a Linear Equation
Slope
Slope Formula
Slopes of Lines
Perpendicular Lines
Parallel Lines
Mathematical Notation
System of Linear Equations (graphing)
System of Linear Equations (substitution)
System of Linear Equations (elimination)
System of Linear Equations (number of solutions)
Graphing Linear Inequalities
System of Linear Inequalities
Linear Programming
Dependent and Independent Variable
Dependent and Independent Variable (application)
Graph of a Quadratic Equation
Vertex of a Quadratic Function
Quadratic Formula

Relations and Functions
Relations (definition and examples)
Functions (definition)
Function (example)
Domain
Range
Function Notation
End Behavior
Increasing/Decreasing
Extrema
Parent Functions
· Linear, Quadratic
· Exponential, Logarithmic
Transformations of Parent Functions
· Translation
· Reflection
· Dilation
Linear Function (transformational graphing)
· Translation
· Dilation (m>0)
· Dilation/reflection (m<0)
Quadratic Function (transformational graphing)
· Vertical translation
· Horizontal translation
· Dilation (a>0)
· Dilation/reflection (a<0)
Arithmetic Sequence
Geometric Sequence

Statistics
Probability
Probability of Independent Events
Probability of Dependent Events
Probability (mutually exclusive events)
Fundamental Counting Principle
Permutation
Permutation (formula)
Combination
Combination (formula)
Statistics Notation
Mean
Median
Mode
Summation
Variance
Standard Deviation (definition)
Standard Deviation (graphic)
z-Score (definition)
z-Score (graphic)
Empirical Rule
Elements within One Standard Deviation of the Mean (graphic)
Scatterplot
Positive Linear Relationship (Correlation)
Negative Linear Relationship (Correlation)
No Correlation
Curve of Best Fit (linear)
Curve of Best Fit (quadratic)
Curve of Best Fit (exponential)
Outlier Data (graphic)

[bookmark: natural][bookmark: integers][bookmark: real]Real Numbers
The set of all rational and irrational numbers
[image:]
	Natural Numbers
	{1, 2, 3, 4 …}

	Whole Numbers
	{0, 1, 2, 3, 4 …}

	Integers
	{… -3, -2, -1, 0, 1, 2, 3 …}

	Rational Numbers
	the set of all numbers that can be written as the ratio of two integers with a non-zero denominator
(e.g., , -5, , ,)

	Irrational Numbers
	the set of all nonrepeating, nonterminating decimals
(e.g, , , -.23223222322223…)

[bookmark: complex_numbers]Complex Numbers

Imaginary Numbers
Real Numbers

The set of all real and
imaginary numbers

[bookmark: complex_number]Complex Number
(Examples)

a and b are real numbers and i =

A complex number consists of both real (a) and imaginary (bi) but either part can be 0

	Case
	Examples

	a = 0
	
-i, 0.01i,

	b = 0
	, 4, -12.8

	a ≠ 0, b ≠ 0
	39 – 6i, -2 + πi

[bookmark: absolute_value]Absolute Value

|5| = 5 |-5| = 5

 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6
5 units
5 units

The distance between a number
and zero
[bookmark: order_operations]
Order of Operations
	Grouping Symbols
	()
{ }
 []

	Exponents
	
an

	Multiplication
Division
	
Left to Right

	Addition
Subtraction
	
Left to Right

[bookmark: expression]
Expression
A representation of a quantity that may contain numbers, variables or operation symbols
x

3(y + 3.9)4 –
[bookmark: variable]
Variable

9 + log x = 2.08

d = 7c - 5

A = r 2
[bookmark: coefficient]
Coefficient

(-4) + 2 log x

 ab –

πr2

[bookmark: term]
Term

3 log x + 2y – 8

3 terms

-5x2 – x

2 terms

1 term
[bookmark: scientific_notation]
Scientific Notation

a x 10n

 and n is an integer
Examples:
Standard Notation
Scientific Notation
17,500,000
1.75 x 107
-84,623
-8.4623 x 104
0.0000026
2.6 x 10-6
-0.080029
-8.0029 x 10-2
(4.3 x 105) (2 x 10-2)
(4.3 x 2) (105 x 10-2) =
8.6 x 105+(-2) = 8.6 x 103

=

[bookmark: exponential_form]
Exponential Form
exponent

an = a∙a∙a∙a…, a0n factors
base

Examples:
	2 ∙ 2 ∙ 2 = 23 = 8

	n ∙ n ∙ n ∙ n = n4

	3∙3∙3∙x∙x = 33x2 = 27x2

[bookmark: negative_exponent]
Negative Exponent

a-n = , a 0

Examples:
	4-2 = =

	 = = =

	(2 – a)-2 = , a

[bookmark: zero_exponent]
Zero Exponent

a0 = 1, a 0

Examples:
	(-5)0 = 1

	 (3x + 2)0 = 1

	(x2y-5z8)0 = 1

	4m0 = 4 ∙ 1 = 4

	

[bookmark: product_powers]
Product of Powers Property

am ∙ an = am + n

Examples:
	x4 ∙ x2 = x4+2 = x6

	a3 ∙ a = a3+1 = a4

	w7 ∙ w-4 = w7 + (-4) = w3

[bookmark: power_power]Power of a Power Property

(am)n = am · n

Examples:

(y4)2 = y4∙2 = y8

 (g2)-3 = g2∙(-3) = g-6 =

[bookmark: power_product]
Power of a Product Property

(ab)m = am · bm

Examples:
	

	

[bookmark: quotient_powers]
Quotient of Powers Property

 = am – n, a 0
Examples:

 = = = x
= = y2
 = a4-4 = a0 = 1

[bookmark: power_quotient]Power of Quotient Property

= b0

Examples:

= =

= = = ∙ = =

[bookmark: polynomial]Polynomial
	Example
	Name
	Terms

	7
6x
	monomial
	1 term

	3t – 1
12xy3 + 5x4y
	binomial
	2 terms

	2x2 + 3x – 7
	trinomial
	3 terms

	Nonexample
	Reason

	5mn – 8
	variable exponent

	n-3 + 9
	negative exponent

[bookmark: degree_polynomial]Degree of a Polynomial
	Polynomial
	Degree of
Each Term
	Degree of Polynomial

	-7m3n5
	-7m3n5 degree 8
	8

	2x + 3
	2x degree 1
3 degree 0
	1

	6a3 + 3a2b3 – 21
	6a3 degree 3
3a2b3 degree 5
-21 degree 0
	5

The largest exponent or the largest sum of exponents of a term within a polynomial

[bookmark: leading_coeff]Leading Coefficient

The coefficient of the first term of a polynomial written in descending order of exponents

Examples:
	
	7a3 – 2a2 + 8a – 1

	-3n3 + 7n2 – 4n + 10

	16t – 1

[bookmark: add_polynomials]Add Polynomials
(Group Like Terms – Horizontal Method)
 Example:

 (2g2 + 6g – 4) + (g2 – g)
	 = 2g2 + 6g – 4 + g2 – g
	(Group like terms and add)

	
	= (2g2 + g2) + (6g – g) – 4

	3g2 + 5g – 4
[bookmark: add_polynomials2]
Add Polynomials
(Align Like Terms –
Vertical Method)
 Example:

 (2g3 + 6g2 – 4) + (g3 – g – 3)
	(Align like terms and add)

 2g3 + 6g2 – 4
 + g3 – g – 3

[bookmark: subtract_polynomials]3g3 + 6g2 – g – 7
Subtract Polynomials
(Group Like Terms - Horizontal Method)
 Example:

 (4x2 + 5) – (-2x2 + 4x -7)
(Add the inverse)
= (4x2 + 5) + (2x2 – 4x +7)
= 4x2 + 5 + 2x2 – 4x + 7
(Group like terms and add.)
= (4x2 + 2x2) – 4x + (5 + 7)

 6x2 – 4x + 12
[bookmark: subtract_polynomials2]
Subtract Polynomials
(Align Like Terms -
Vertical Method)
 Example:

 	

 (4x2 + 5) – (-2x2 + 4x -7)
(Align like terms then add the inverse
and add the like terms.)
 4x2 + 5		 4x2 + 5
–(-2x2 + 4x – 7) 	 + 2x2 – 4x + 7

		6x2 – 4x + 12

[bookmark: mult_binomials]Multiply Binomials
Apply the distributive property.
(a + b)(c + d) =
a(c + d) + b(c + d) =
ac + ad + bc + bd

Example: (x + 3)(x + 2)

= (x + 3)(x + 2)
= x(x + 2) + 3(x + 2)
= x2 + 2x + 3x + 6
= x2 + 5x + 6
[bookmark: multiply_polynomials2]
Multiply Polynomials

Apply the distributive property.

(a + b)(d + e + f)

(a + b)(d + e + f)

= a(d + e + f) + b(d + e + f)

[bookmark: mult_binomials_model]= ad + ae + af + bd + be + bf
Multiply Binomials
(Model)

Apply the distributive property.

Example: (x + 3)(x + 2)
	1 =
x =
Key:
x2 =
x + 3
x + 2

x2 + 2x + 3x + 6 = x2 + 5x + 6
[bookmark: mult_binomials_graphic]
Multiply Binomials
(Graphic Organizer)

Apply the distributive property.

Example: (x + 8)(2x – 3)
	 = (x + 8)(2x + -3)
				2x + -3

x + 8

	2x2
	-3x

	16x
	-24

2x2 + 16x + -3x + -24 = 2x2 + 13x – 24

[bookmark: mult_binomials_squaring]Multiply Binomials
(Squaring a Binomial)

(a + b)2 = a2 + 2ab + b2
(a – b)2 = a2 – 2ab + b2
Examples:
 (3m + n)2 = 9m2 + 2(3m)(n) + n2

 = 9m2 + 6mn + n2

(y – 5)2 = y2 – 2(5)(y) + 25
 			= y2 – 10y + 25

[bookmark: mult_binomials_sum_difference]
Multiply Binomials
(Sum and Difference)

(a + b)(a – b) = a2 – b2

Examples:	

(2b + 5)(2b – 5) = 4b2 – 25

(7 – w)(7 + w) = 49 – w2
		

[bookmark: factors_monomial]Factors of a Monomial

The number(s) and/or variable(s) that are multiplied together to form a monomial
	Examples:
	Factors
	Expanded Form

	5b2
	5∙b2
	5∙b∙b

	6x2y
	6∙x2∙y
	2∙3∙x∙x∙y

	
	 ∙p2∙q3
	 ·(-5)∙p∙p∙q∙q∙q

[bookmark: factoring_gcf]
Factoring
(Greatest Common Factor)

Find the greatest common factor (GCF) of all terms of the polynomial and then apply the distributive property.

 Example: 	 20a4 + 8a

2 ∙ 2 ∙ 5 ∙ a ∙ a ∙ a ∙ a + 2 ∙ 2 ∙ 2 ∙ a
common factors

GCF = 2 ∙ 2 ∙ a = 4a

20a4 + 8a = 4a(5a3 + 2)
[bookmark: factoring_perfsquare]Factoring
(Perfect Square Trinomials)

a2 + 2ab + b2 = (a + b)2
a2 – 2ab + b2 = (a – b)2

Examples:

x2 + 6x +9 	= x2 + 2∙3∙x +32
					= (x + 3)2
 	

 4x2 – 20x + 25 	= (2x)2 – 2∙2x∙5 + 52 						 = (2x – 5)2

[bookmark: difference_2squares][bookmark: factoring_difference_squares]Factoring
(Difference of Squares)

a2 – b2 = (a + b)(a – b)

Examples:

 x2 – 49 = x2 – 72 = (x + 7)(x – 7)

 4 – n2 = 22 – n2 = (2 – n) (2 + n)

	 9x2 – 25y2 = (3x)2 – (5y)2
	 = (3x + 5y)(3x – 5y)

[bookmark: diff_squares_model]Difference of Squares
(Model)

a2 – b2 = (a + b)(a – b)b
a
a
b

a2 – b2

a(a – b) + b(a – b)
(a + b)(a – b)

a + b
a – b
b
a
a – b
a – b

[bookmark: sum_diff_cubes]
Factoring
(Sum and Difference of Cubes)

a3 + b3 = (a + b)(a2 – ab + b2)
a3 – b3 = (a – b)(a2 + ab + b2)

Examples:
	27y3 + 1 = (3y)3 + (1)3
			 = (3y + 1)(9y2 – 3y + 1)

	x3 – 64 = x3 – 43 = (x – 4)(x2 + 4x + 16)

[bookmark: factoring_bygrouping]Factoring
 (By Grouping)

For trinomials of the form

Example: 	

ac = 3 4 = 12
Find factors of ac that add to equal b
12 = 2 6 2 + 6 = 8

Rewrite as +
Factor out a common binomial
Group factors

[bookmark: factoring_bygrouping2]

[bookmark: divide_polynomials]Divide Polynomials
(Monomial Divisor)

Divide each term of the dividend by the monomial divisor
 Example:

 (12x3 – 36x2 + 16x) 4x
	=

	= +

 3x2 – 9x + 4
[bookmark: divide_polynomials_binomial]
Divide Polynomials (Binomial Divisor)

Factor and simplify
Example:

 (7w2 + 3w – 4) (w + 1)
	=

	=

 7w – 4
[bookmark: prime_poly]
Prime Polynomial
Cannot be factored into a product of lesser degree polynomial factors
	Example

	r

	3t + 9

	x2 + 1

	5y2 – 4y + 3

	Nonexample
	Factors

	x2 – 4
	(x + 2)(x – 2)

	3x2 – 3x + 6
	3(x + 1)(x – 2)

	x3
	xx2

[bookmark: square_root]Square Root

 radical symbol

radicand or argument

Simplify square root expressions.
Examples:
	 = = = 3x

	- = -(x – 3) = -x + 3

Squaring a number and taking a square root are inverse operations.
[bookmark: cube_root]Cube Root
index

 radicand or argument

radical symbol

Simplify cube root expressions.
Examples:

 = = 4

 = = -3

 = x

Cubing a number and taking a cube root are inverse operations.
[bookmark: nth_root]nth Root
index

= radicand or argument

radical symbol

Examples:

	 = =

	
 =

[bookmark: simplify_radical_expr]
Simplify Radical Expressions

Simplify radicals and combine like terms where possible.
Examples:

[bookmark: add_subt_radical_exp]Add and Subtract Radical Expressions

Add or subtract the numerical factors of the like radicals.
Examples:
	

	

	

[bookmark: product_radicals]Product Property of Radicals

The nth root of a product equals
the product of the nth roots.

a ≥ 0 and b ≥ 0
Examples:
	 = ∙ = 2

	 = ∙ = a

	= = ∙ = 2

[bookmark: quotient_radicals]
Quotient Property
of Radicals
The nth root of a quotient equals the quotient of the nth roots of the numerator and denominator.

a ≥ 0 and b ˃ 0
Examples:
	 = = , y ≠ 0

	

[bookmark: zero_product]Zero Product Property

If ab = 0,
then a = 0 or b = 0.

 Example:
(x + 3)(x – 4) = 0
(x + 3) = 0 or (x – 4) = 0
x = -3 or x = 4
The solutions or roots of the polynomial equation are -3 and 4.
[bookmark: solutions_zeros]Solutions or Roots

x2 + 2x = 3
Solve using the zero product property.

x2 + 2x – 3 = 0
(x + 3)(x – 1) = 0
x + 3 = 0 or x – 1 = 0
x = -3 or x = 1

The solutions or roots of the polynomial equation are -3 and 1.

[bookmark: zeros]Zeros
The zeros of a function f(x) are the values of x where the function is equal to zero.
[image:]f(x) = x2 + 2x – 3
Find f(x) = 0.

0 = x2 + 2x – 3
0 = (x + 3)(x – 1)
x = -3 or x = 1

The zeros of the function f(x) = x2 + 2x – 3
are -3 and 1 and are located at the
x-intercepts (-3,0) and (1,0).

The zeros of a function are also the solutions or roots of the related equation

[bookmark: x_intercept]
x-Intercepts

The x-intercepts of a graph are located where the graph crosses the x-axis and where f(x) = 0.

f(x) = x2 + 2x – 3

0 = (x + 3)(x – 1)
0 = x + 3 or 0 = x – 1
x = -3 or x = 1

The zeros are -3 and 1.
The x-intercepts are:
· -3 or (-3,0)
· 1 or (1,0)

[image:]

[bookmark: coordinate_plane]Coordinate Plane
[bookmark: x_intercept2][bookmark: linear_equation][image:]

[bookmark: literal_equation]Literal Equation

A formula or equation that consists primarily of variables

Examples:
Ax + By = C
A =
V = lwh
F = C + 32
[bookmark: vertical_line]A = πr2
Vertical Line
x = a
 (where a can be any real number)

Example: 			x = -4
y

x

[bookmark: horizontal_line]
Horizontal LineVertical lines have undefined slope.

y = c
(where c can be any real number)

Example:			y = 6y

x

[bookmark: quadratic_eq]
Quadratic EquationHorizontal lines have a slope of 0.

ax2 + bx + c = 0
a 0

Example: x2 – 6x + 8 = 0
	Solve by factoring
	Solve by graphing

	
x2 – 6x + 8 = 0
(x – 2)(x – 4) = 0
(x – 2) = 0 or (x – 4) = 0
x = 2 or x = 4
	[image:] Graph the related function f(x) = x2 – 6x + 8. x
y

Solutions (roots) to the equation are 2 and 4;
the x-coordinates where the function crosses the
x-axis.

[bookmark: quadratic_eq_2][bookmark: quadratic_eq_3][bookmark: quadratic_eq_solutions]Quadratic Equation (Number/Type of Solutions)

ax2 + bx + c = 0, a 0
	Examples
	Graph of the related function
	Number and Type of Solutions/Roots

	x2 – x = 3
	[image:]
	2 Real roots

	x2 + 16 = 8x
	[image:]
	1 distinct Real root
with a multiplicity of two

	2x2 – 2x + 3 = 0
	[image:]
	0 Real roots;
2 Complex roots

[bookmark: id_prop_add][bookmark: inequality]
Inequality

An algebraic sentence comparing two quantities

	Symbol
	Meaning

	<
	less than

	
	less than or equal to

	
	greater than

	
	greater than or equal to

	
	not equal to

Examples:			
-10.5 ˃ -9.9 – 1.2
8 > 3t + 2
x – 5y -12
r 3
[bookmark: graph_inequal]
Graph of an Inequality
	Symbol
	Examples
	Graph

	< ;
	x < 3
	[image:]

	 ;
	-3 y
	[image:]

	
	t -2
	[image:]

[bookmark: trans_prop_inequ]
 Transitive Property of Inequality

	If
	Then

	a b and b c
	a c

	a b and b c
	a c

Examples:
 If 4x 2y and 2y 16,
then 4x 16.

If x y – 1 and y – 1 3,
then x 3.
[bookmark: add_subt_prop_ineq]Addition/Subtraction Property of Inequality

	If
	Then

	a > b
	a + c > b + c

	a b
	a + c b + c

	a < b
	a + c < b + c

	a b
	a + c b + c

Example:
d – 1.9 -8.7
d – 1.9 + 1.9 -8.7 + 1.9
[bookmark: mult_div_prop_ineq]d -6.8
Multiplication Property of Inequality

	If
	Case
	Then

	a < b
	c > 0, positive
	ac < bc

	a > b
	c > 0, positive
	ac > bc

	a < b
	c < 0, negative
	ac > bc

	a > b
	c < 0, negative
	ac < bc

Example: If c = -2
5 > -3
5(-2) < -3(-2)
[bookmark: div_prop_ineq]-10 < 6
Division Property of Inequality
	If
	Case
	Then

	a < b
	c > 0, positive
	 <

	a > b
	c > 0, positive
	 >

	a < b
	c < 0, negative
	 >

	a > b
	c < 0, negative
	 <

Example: If c = -4
-90 -4t

[bookmark: slope_intercept][bookmark: standard_form]22.5 t

Absolute Value Inequalities
	Absolute Value Inequality
	Equivalent Compound Inequality

	

	

“and” statement

	

	

“or” statement

Example:

[bookmark: linear_equation_std_form]Linear Equation (Standard Form)
Ax + By = C
(A, B and C are integers; A and B cannot both equal zero)
y

 Example:

 -2x + y = -3
x

The graph of the linear equation is a straight line and represents all solutions (x, y) of the equation.

[bookmark: linear_equation_slope_int]Linear Equation (Slope-Intercept Form)	

y = mx + b
(slope is m and y-intercept is b)

Example: y = x + 5
[image:](0,5)
-4
3

m =

b = 5

[bookmark: point_slope]Linear Equation
(Point-Slope Form)

y – y1 = m(x – x1)
where m is the slope and (x1,y1) is the point

Example:
Write an equation for the line that passes through the point (-4,1) and has a slope of 2.
y – 1 = 2(x – -4)
y – 1 = 2(x + 4)
y = 2x + 9

[bookmark: equiv_forms_linear_eq]Equivalent Forms of a Linear Equation

	Forms of a Linear Equation
	

	Slope-Intercept
	y =

	Point-Slope
	

	Standard
	

[bookmark: slope_def]Slope

A number that represents the rate of change in y for a unit change in x

[image:]

Slope =
3
2

The slope indicates the
steepness of a line.

[bookmark: slope_formula]Slope Formula

 The ratio of vertical change to
horizontal change
A
B
(x1, y1)
(x2, y2)
x2 – x1
y2 – y1
x
y

	

[image:]
		slope = m =
[bookmark: slopes_lines]
Slopes of Lines
[image:]Line p
has a positive slope.

Line n
has a negative slope.

Vertical line s has an undefined slope.

Horizontal line t
has a zero slope.

	

[image:]

[bookmark: perpendicular_lines]
Perpendicular Lines
Lines that intersect to form a right angle
[image:]

Perpendicular lines (not parallel to either of the axes) have slopes whose
product is -1.
Example:
The slope of line n = -2. The slope of line p = .
-2 ∙ = -1, therefore, n is perpendicular to p.

[bookmark: parallel_lines]Parallel Lines

Lines in the same plane that do not intersect are parallel.
Parallel lines have the same slopes.y
x
b
a

		

	

Example:
The slope of line a = -2.
The slope of line b = -2.
-2 = -2, therefore, a is parallel to b.

[bookmark: setbuilder_notation]
Mathematical Notation

	Equation or Inequality
	Set Notation
	Interval Notation

	0 < x 3
	{x|}
	(0, 3]

	y ≥ -5
	{y: y ≥ -5}
	
[-5, +∞)

	z<-1 or z ≥ 3
	{z| z<-1 or z ≥ 3}
	(--1)3, +

	x < 5 or x > 5
	{x: x 5}
	(- +

[bookmark: system_lin_eq_graphing]System of Linear Equations
(Graphing)
-x + 2y = 3
2x + y = 4

[image:]The solution,
(1, 2), is the only ordered pair that satisfies both equations
(the point of intersection).

[bookmark: system_lin_eq_substitution]
System of Linear Equations
(Substitution)
x + 4y = 17
y = x – 2
Substitute x – 2 for y in the first equation.
x + 4(x – 2) = 17
x = 5
Now substitute 5 for x in the second equation.
y = 5 – 2
y = 3
The solution to the linear system is (5, 3),
the ordered pair that satisfies both equations.
[bookmark: system_lin_eq_elimination]System of Linear Equations
(Elimination)
-5x – 6y = 8
5x + 2y = 4

Add or subtract the equations to eliminate one variable.
 -5x – 6y = 8
+ 5x + 2y = 4
 -4y = 12
 y = -3
Now substitute -3 for y in either original equation to find the value of x, the eliminated variable.
-5x – 6(-3) = 8
 x = 2
The solution to the linear system is (2,-3), the
ordered pair that satisfies both equations.
[bookmark: system_lin_eq][bookmark: system_lin_eq_solutions]System of Linear Equations
(Number of Solutions)

	Number of Solutions
	Slopes and
y-intercepts
	Graphx
y

	One solution
	Different slopes
	x
y

	No solution
	Same slope and
different -intercepts
	x
y

	Infinitely many solutions
	Same slope and
same y-intercepts
	

[bookmark: lin_ineq_graph][bookmark: system_lin_quad][bookmark: graph_linear_ineq]Graphing Linear Inequalities
The graph of the solution of a linear inequality is a half-plane bounded by the graph of its related linear equation. Points on the boundary are included unless the inequality contains only < or >.

	Example
	Graph

	y x + 2
	[image:]y
x

	y > -x – 1
	[image:]y
x

[bookmark: system_lin_ineq]System of Linear Inequalities

Solve by graphing:
y x – 3
y -2x + 3y

[image:]The solution region contains all ordered pairs that are solutions to both inequalities in the system.

(-1,1) is one solution to the system located in the solution region.

x

[bookmark: linear_programming]Linear Programming

An optimization process consisting of a system of constraints and an objective quantity that can be maximized or minimized

Example:
Find the minimum and maximum value of the objective function C = 4x + 5y, subject to the following constraints.
[image:]x 0
y 0(6,0)
(0,0)
(0,6)
feasible region

x + y 6x + y 6

The maximum or minimum value for C = 4x + 5y will occur at a corner point of the feasible region.
[bookmark: dependent_indep_var]Dependent and
Independent Variable

x, independent variable
(input values or domain set)

y, dependent variable
(output values or range set)
Example:
y = 2x + 7

[bookmark: dependent_indep_var_ex]Dependent and
Independent Variable
(Application)
Determine the distance a car will travel going 55 mph.
	h
	d

	0
	0

	1
	55

	2
	110

	3
	165

d = 55h
dependent
independent

[bookmark: graph_quad_eq]
Graph of a Quadratic Equation
y = ax2 + bx + c
a 0
Example: y

 y = x2 + 2x – 3

line of symmetry
x

vertex

The graph of the quadratic equation is a curve (parabola) with one line of symmetry and one vertex.

[bookmark: vertex_quad_func]Vertex of a Quadratic Function
For a given quadratic y = ax2+ bx + c, the vertex (h, k) is found by computing
h = and then evaluating y at h to find k.
[image:]Example:

The vertex is (-1,-9).

Line of symmetry is .

[bookmark: quad_formula]Quadratic Formula

 Used to find the solutions to any quadratic equation of the form,
f(x) = ax2 + bx + c

[bookmark: raltion_examples]x =

Example:

[bookmark: relation_examples]Relation
A set of ordered pairs

Examples:
	x
	[image:]y

	-3
	4

	0
	0

	1
	-6

	2
	2

	5
	-1Example 2

Example 1

{(0,4), (0,3), (0,2), (0,1)}

FunctionExample 3

(Definition)
A relationship between two quantities in which every input corresponds to exactly one output
y
range
x
domain
2

4

6

8

10
10

7

5

3

A relation is a function if and only if each element in the domain is paired with a unique element of the range.
[bookmark: function_examples]Functions
(Examples)
[image:]
	x
	y

	3
	2

	2
	4

	0
	2

	-1
	2

[bookmark: function_def][image:] Example 1
{(-3,4), (0,3), (1,2), (4,6)}

Example 4
Example 3
Example 2
x
y

[bookmark: domain]Domain

 the set of all possible values of the independent variable

Examples:
	input
	output

	x
	g(x)

	-2
	0

	-1
	1

	0
	2

	1
	3

f(x)

x

The domain of g(x) is {-2, -1, 0, 1}.
The domain of f(x) is all real numbers.

[bookmark: range]Range

the set of all possible values of the dependent variable

 Examples:f(x)
f(x)

	input
	output

	x
	g(x)

	-2
	0

	-1
	1

	0
	2

	1
	3

x

The range of f(x) is all real numbers greater than or equal to zero.
The range of g(x) is {0, 1, 2, 3}.

[bookmark: function_notation]Function Notation

 f(x)

f(x) is read
“the value of f at x” or “f of x”

Example:
f(x) = -3x + 5, find f(2).
f(2) = -3(2) + 5
f(2) = -6

Letters other than f can be used to name functions, e.g., g(x) and h(x)
[bookmark: end_behavior]
End Behavior

The value of a function as x approaches positive or negative infinity

 Examples:
[image:]
f(x) approaches 0 as the values of x approach .

f(x) is approaches as the values of x approach .

f(x) approaches as the values of x approach .

f(x) is approaches as the values of x approach .

[bookmark: increase]Increasing/ Decreasing
A function can be described as increasing, decreasing, or constant over a specified interval or the entire domain.
[image:] Examples: y

[image:][image:]y
y

[bookmark: extrema]
Absolute Extremaf(x) is decreasing over {x|} because the values of f(x) decrease as the values of x increase.
f(x) is increasing over {x|} because the values of f(x) increase as the values of x increase.
x
f(x) is decreasing over the entire domain because the values of f(x) decrease as the values of x increase.
f(x) is constant over the entire domain because the values of f(x) remain constant as the values of x increase.
x

The largest (maximum) and smallest (minimum)
value of a function on the entire domain of a function (the absolute or global extrema)
 y

[image:] Examples:
[image:]
· A function, f, has an absolute maximum located at x = a if f(a) is the largest value of f over its domain.
· A function, f, has an absolute minimum located at x = a if f(a) is the smallest value of f over its domain.
absolute maximum
x
y
absolute minimum
x

[bookmark: parent_functions]Parent Functions
(Linear, Quadratic)
y
x

	Linear
 f(x) = x

y
x

 Quadratic
 f(x) = x2

[bookmark: absvalue_sqroot][bookmark: cubic_cuberoot][bookmark: rational_func][bookmark: exponent_log]Parent Functions
(Exponential, Logarithmic)
[image:]Exponential
 f(x) = bx
	b > 1

[image:]Logarithmic
f(x) =
	b > 1

[bookmark: trans_parent_func][bookmark: lineae_func_trans][bookmark: trans_parent_func_translation]Transformations of Parent Functions
(Translation)
Parent functions can be transformed to create other members in a family of graphs.
	Translations
	g(x) = f(x) + k
is the graph of f(x) translated vertically –
	k units up when k > 0.

	
	
	k units down when k < 0.

	
	g(x) = f(x − h)
is the graph of f(x) translated horizontally –
	h units right when h > 0.

	
	
	h units left when h < 0.

[bookmark: reflection][bookmark: linear_verticaltrans][bookmark: trans_parent_func_reflection]Transformations of Parent Functions
(Reflection)
Parent functions can be transformed to create other members in a family of graphs.
	Reflections
	g(x) = -f(x)
is the graph of f(x) –
	reflected over the x-axis.

	
	g(x) = f(-x)
is the graph of f(x) –
	reflected over the y-axis.

[bookmark: dilation][bookmark: trans_parent_func_dilation]Transformations of Parent Functions
(Dilations)
Parent functions can be transformed to create other members in a family of graphs.

	Dilations
	g(x) = a · f(x)
is the graph of f(x) –
	vertical dilation (stretch)
 if a > 1.

	
	
	vertical dilation (compression) if 0 < a < 1.

	
	g(x) = f(ax)
is the graph of f(x) –
	horizontal dilation (compression) if a > 1.

	
	
	horizontal dilation (stretch) if 0 < a < 1.

[bookmark: linear_func_translation]Linear Function
(Transformational Graphing)
Translation
g(x) = x + b
y
Examples:
f(x) = x
t(x) = x + 4
h(x) = x – 2

x

[bookmark: linear_graph2]Vertical translation of the parent function, f(x) = x

[bookmark: linear_func_dilation]Linear Function
(Transformational Graphing)
Dilation (m>0)
g(x) = mx
y

Examples:
f(x) = x
t(x) = 2x
h(x) = x

x

[bookmark: linear_graph3][bookmark: linear_func_dilation_reflection]Vertical dilation (stretch or compression) of the parent function, f(x) = x
Linear Function
(Transformational Graphing)
Dilation/Reflection (m<0)
g(x) = mx
y

[image:]Examples:
f(x) = x
t(x) = -x
h(x) = -3x
d(x) = -x

x

[bookmark: quad_graph1][bookmark: quad_func_vert_trans]Vertical dilation (stretch or compression) with a reflection of f(x) = x
Quadratic Function
(Transformational Graphing)
Vertical Translation
h(x) = x2 + c
y

x
Examples:
f(x) = x2
g(x) = x2 + 2
t(x) = x2 – 3

[bookmark: quad_graph2][bookmark: quad_func_horizontal_translation]Vertical translation of f(x) = x2
Quadratic Function
(Transformational Graphing)
Horizontal Translation
h(x) = (x + c)2
y

Examples:
f(x) = x2
g(x) = (x + 2)2
t(x) = (x – 3)2

x

Horizontal translation of f(x) = x2
[bookmark: quad_func_dilation]Quadratic Function
(Transformational Graphing)
Dilation (a>0)
h(x) = ax2
y

x
Examples:
 f(x) = x2
 g(x) = 2x2
 t(x) = x2

[bookmark: quad_graph3][bookmark: quad_func_dilation_reflection]Vertical dilation (stretch or compression) of f(x) = x2
Quadratic Function
(Transformational Graphing)
Dilation/Reflection (a<0)
h(x) = ax2
y

Examples:
 f(x) = x2
 g(x) = -2x2
 t(x) = x2

x

[bookmark: quad_graph4]Vertical dilation (stretch or compression) with a reflection of f(x) = x2

[bookmark: mult_reps_func][bookmark: discontinuity_point][bookmark: direct_var][bookmark: invervse_var][bookmark: joint_var][bookmark: arith_sequence]Arithmetic Sequence

A sequence of numbers that has a common difference between every two consecutive terms

Example: -4, 1, 6, 11, 16 …+5
+5
+5
+5

common difference
y

	Position
x
	Term
y

	1
	-4+5
+5
+5
+5

	2
	1

	3
	6

	4
	11

	5
	16

1
5
1
5

x

[bookmark: geom_sequence]
Geometric SequenceThe common difference is the slope of the line of best fit.

A sequence of numbers in which each term after the first term is obtained by multiplying the previous term by a constant ratio

[image:]

[bookmark: probability]Probability

The likelihood of an event occurring

Probability of an event =

Example: What is the probability of drawing 			an A from the bag of letters shown?
[image:]	
 			P(A) = A C C
A B A B

0				 			 	 1

	

[bookmark: probability_independent]
Probability of Independent Events

Example:What is the probability of landing on green on the first spin and then landing on yellow on the second spin?

[image:]Y
G

B
Y

B
G

B
G

P(green and yellow) =
[bookmark: probability_dependent]P(green) ∙ P(yellow) = =
Probability of Dependent Events

Example: Candy Jar
R
R
G
Y
P
B
R
R
G
Y
P
B

What is the probability of selecting a red jelly bean on the first pick and without replacing it, selecting a blue jelly bean on the second pick?

P(red and blue) =
[image:]
 P(red) ∙ P(blue|red) =“blue after red”

[bookmark: mutually_exclusive]Probability
(Mutually Exclusive)

Events that cannot occur at the same time
Examples:
1. A. Tossing a coin and getting heads.
B. Tossing a coin and getting tails.
2. [image: See the source image]A. Turning left.
B. Turning right.
[image: Image result for turn left and right]
 0

If two events are mutually exclusive, then the probability of them both occurring at the same time is 0.

[bookmark: fundamental_counting_prin]Fundamental Counting Principle

If there are m ways for one event to occur and n ways for a second event to occur, then there are ways for both events to occur.

Example:
How many outfits can Joey make using
3 pairs of pants and 4 shirts?

3 ∙ 4 = 12 outfits
[bookmark: permuation]
Permutation

An ordered arrangement of a group of objects
1st
2nd
3rd
1st
2nd

3rd

 is different from

Both arrangements are included in possible outcomes.

Example:
5 people to fill 3 chairs (order matters).
How many ways can the chairs be filled?
1st chair – 5 people to choose from
2nd chair – 4 people to choose from
3rd chair – 3 people to choose from
possible arrangements are 5 ∙ 4 ∙ 3 = 60
[bookmark: permuation_formula]
Permutation
(Formula)
To calculate the number of permutations
[image:]

n and r are positive integers, n ≥ r, and n is the total number of elements in the set and r is the number to be ordered.

Example: There are 30 cars in a car race. The first-, second-, and third-place finishers win a prize.
How many different arrangements (order matters)
of the first three positions are possible?

30P3 = = = 24360
[bookmark: combination]
Combination

The number of possible ways to select or arrange objects when there is no repetition and order does not matter

Example: If Sam chooses 2 selections from triangle, square, circle and pentagon. How many different combinations are possible?

Order (position) does not matter so
 is the same as
[image:]

There are 6 possible combinations.

[bookmark: combination_formula]Combination
(Formula)
To calculate the number of possible combinations using a formula
[image:]

n and r are positive integers, n ≥ r, and n is the total number of elements in the set and r is the number to be ordered.

[image:]Example: In a class of 24 students, how many ways can a group of 4 students be arranged (order does not matter)?

[bookmark: stat_notation]Statistics Notation

	Symbol
	Representation

	
	th element in a data set

	
	mean of the data set

	
	variance of the data set

	
	standard deviation of the data set

	
	number of elements in the data set

[bookmark: mean]Mean

A measure of central tendency

Example:
Find the mean of the given data set.
Data set: 0, 2, 3, 7, 8

Balance Point
4
4
2
3
1
 0 1 2 3 4 5 6 7 8

Numerical Average

Virginia Department of Education 2018	AFDA	Mathematics Vocabulary – Card 1
[bookmark: median]Median

A measure of central tendency

Examples:
Find the median of the given data sets.

		Data set: 6, 7, 8, 9, 9

The median is 8.

		Data set: 5, 6, 8, 9, 11, 12

		 The median is 8.5.
[bookmark: mode]
Mode

	Data Sets
	Mode

	3, 4, 6, 6, 6, 6, 10, 11, 14
	6

	0, 3, 4, 5, 6, 7, 9, 10
	none

	5.2, 5.2, 5.2, 5.6, 5.8, 5.9, 6.0
	5.2

	1, 1, 2, 5, 6, 7, 7, 9, 11, 12
	1, 7
bimodal

A measure of central tendency

Examples:

SummationA1, A2, AFDA

stopping point
upper limit

[image:]
summation sign

typical element

index of summation

starting point
lower limit

This expression means sum the values of x, starting at x1 and ending at xn.
[image:]
= x1 + x2 + x3 + … + xn

 Example: Given the data set {3, 4, 5, 5, 10, 17}

[bookmark: mean_abs_dev]

[bookmark: variance]Variance
	
A measure of the spread of a data set

[image:]

The mean of the squares of the differences between each element and the mean of the data set

Note: The square root of the variance is equal to the standard deviation.
[bookmark: SD]
Standard Deviation
(Definition)

A measure of the spread of a data set

[image:]

The square root of the mean of the squares of the differences between each element and the mean of the data set or the square root of the variance

[bookmark: SD_graphic]Standard Deviation
(Graphic)
A measure of the spread of a data set
[image:]

[image:]

Smaller Larger

Comparison of two distributions with same mean () and different standard deviation () values

[bookmark: zscore]z-Score
(Definition)
The number of standard deviations an element is away from the mean
[image:]

where x is an element of the data set, μ is the mean of the data set, and σ is the standard deviation of the data set.

Example: Data set A has a mean of 83 and a standard deviation of 9.74. What is the z‐score for the element 91 in data set A?
	
z = = 0.821	

[bookmark: zscore_graphic]z-Score
(Graphic)

The number of standard deviations an element is from the mean
[image:]

[image:]

	z = 1
z = 2
z = 3
z = -1
z = -2
z = -3
z = 0

[bookmark: normal_distrib]Empirical Rule
[image:]

[bookmark: one_SD][image:]
Elements within One Standard Deviation (σ) of the Mean (µ)Normal Distribution Empirical Rule (68-95-99.7 rule) – approximate percentage of element distribution
Z=1
Given μ = 45 and σ = 24
Elements within one standard deviation of the mean

(Graphic)
[image:]

[bookmark: scatterplot]Scatterplot

Graphical representation of the relationship between two numerical sets of data
x
y

[bookmark: _Positive_Linear_Relationship][bookmark: positive_correl]
Positive Linear Relationship (Correlation)

In general, a relationship where the dependent (y) values increase as independent values (x) increase
x
y

[bookmark: negative_correl]
Negative Linear Relationship (Correlation)

In general, a relationship where the dependent (y) values decrease as independent (x) values increase.
x
y

[bookmark: constant_correl][bookmark: no_correl]No Correlation

 No relationship between the dependent (y) values and independent (x) values.

 x
y

[bookmark: curve_best_fit][bookmark: curve_best_fit_2A]
Curve of Best Fit
(Linear)

Equation of Curve of Best Fit
 = 11.731x + 193.85

[bookmark: curve_best_fit_quad]Curve of Best Fit
(Quadratic)

Equation of Curve of Best Fit
 = -0.01x2 + 0.7x + 6

[bookmark: curve_best_fit_exp]Curve of Best Fit
(Exponential)
[bookmark: outlier_data][image:]
Outlier DataEquation of Curve of Best Fit

Bacteria Growth Over Time

(Graphic)
[image:]
[image:]
-2	-1	0	1	2	2	1	0	-1	-2	y	-5	-4	-3	-2	-1	0	1	2	3	12	5	0	-3	-4	-3	0	5	12	y
y	-3	-2	-1	0	1	2	3	9	4	1	0	1	4	9	y
y	-3	-2	-1	0	1	2	3	9	4	1	0	1	4	9	y
y	-3	-2	-1	0	1	2	3	9	4	1	0	1	4	9	y	-5	-4	-3	-2	-1	0	1	2	3	12	5	0	-3	-4	-3	0	5	12	-3	-2	-1	0	1	2	3	-3	-2	-1	0	1	2	3	y
y	-3	-2	-1	0	1	2	3	9	4	1	0	1	4	9	-3	-2	-1	0	1	2	3	-3	-2	-1	0	1	2	3	-3	-2	-1	0	1	2	3	1	2	3	4	5	6	7	-3	-2	-1	0	1	2	3	-5	-4	-3	-2	-1	0	1	y	-3	-2	-1	0	1	2	3	-3	-2	-1	0	1	2	3	y1	-3	-2	-1	0	1	2	3	-6	-4	-2	0	2	4	6	y2	-3	-2	-1	0	1	2	3	-1.5	-1	-0.5	0	0.5	1	1.5	-3	-2	-1	0	1	2	3	9	4	1	0	1	4	9	-3	-2	-1	0	1	2	3	11	6	3	2	3	6	11	-3	-2	-1	0	1	2	3	6	1	-2	-3	-2	1	6	-3	-2	-1	0	1	2	3	9	4	1	0	1	4	9	-5	-4	-3	-2	-1	0	1	9	4	1	0	1	4	9	0	1	2	3	4	5	6	9	4	1	0	1	4	9	-4	-3	-2	-1	0	1	2	3	4	9	4	1	0	1	4	9	-4	-3	-2	-1	0	1	2	3	4	8	2	0	2	8	-4	-3	-2	-1	0	1	2	3	4	5.3333333333333934	3	1.3333333333333333	0.33333333333333331	0	0.33333333333333331	1.3333333333333333	3	5.3333333333333934	-4	-3	-2	-1	0	1	2	3	4	9	4	1	0	1	4	9	-4	-3	-2	-1	0	1	2	3	4	-8	-2	0	-2	-8	-4	-3	-2	-1	0	1	2	3	4	-5.3333333333333934	-3	-1.3333333333333333	-0.33333333333333331	0	-0.33333333333333331	-1.3333333333333333	-3	-5.3333333333333934	1	2	3	4	5	-4	1	6	11	16	-4	-4	-4	-4	-4	-4	-4	-3	-2	-1	0	1	2	3	-3	-2	-1	0	1	2	3	6	6	6	6	6	6	6	-2	-1	0	1	2	3	4	-7	-5	-3	-1	1	3	5	-2	-1	0	1	2	3	1	0.5	0	-0.5	-1	-1.5	-2	-1	0	1	2	3	-5	-3	-1	1	3	5	y1	-3	-2	-1	0	1	2	3	1	2	3	4	5	6	7	y2	-3	-2	-1	0	1	2	3	-2.3333333333333335	-1.3333333333333335	-0.33333333333333337	0.66666666666666663	1.6666666666666665	2.6666666666666665	3.6666666666666665	image2.wmf
2

5

i

image48.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image56.png

oleObject1.bin

image57.png

image58.png

image59.png

image60.png

image61.png

image3.wmf
4

54

-

image62.png

image65.png

image66.png
ANz

image63.png

image64.png

oleObject2.bin

image67.png

image68.png

image69.png

image70.png
4 2 8 2

1211 132 33

image71.jpeg

image4.wmf
1

2

32

m

+

image72.jpeg

image73.jpeg

image74.png
W~

M

image75.png
M.~

MHE 4

image76.png
M.~

Y 4

oleObject3.bin

image90.jpeg

image91.png
W~

M

image5.wmf
23

y

+

image92.png
M.~

MHE 4

image93.png
M.~

Y 4

image77.png

image95.png

image78.png
nfr=

n!

(n—-r)!

image79.png

image80.png
. n!
I(n-r)
!

image81.png
2C4 =

41(24- 4)

= 10,626

image82.wmf
4

5

20

5

8

7

3

2

0

=

=

+

+

+

+

=

m

oleObject37.bin

oleObject4.bin

image84.wmf
4

5

20

5

8

7

3

2

0

=

=

+

+

+

+

=

m

oleObject38.bin

image83.png

image84.png
n

2
(xi _/“)
variance(c?)= L

image85.png
standard deviation (o) =

image86.png

image87.wmf
s

oleObject39.bin

oleObject40.bin

image6.wmf
1

3

7

y

-

image89.wmf
s

oleObject41.bin

oleObject42.bin

image88.wmf

oleObject43.bin

image89.png

image90.png

image94.png
68%
95%

99.7%

image96.png
Mean
z=0

Elements within one
standi[‘d deviation of u= 12
e mean
u—o p+ao o =349
z=-1 z=1

image97.png
Calories

Calories and Fat Content
700
600
s00
400
300
200
100

= 11731+ 19385
.

LI R TR R T I)
Fate)

oleObject5.bin

image100.png
Calories

Calories and Fat Content
700
600
s00
400
300
200
100

= 11731+ 19385
.

LI R TR R T I)
Fate)

image98.png
Height ()
onbsamB R

R

Height of a Shot Put

Y=-0013+07x+6

10

20 30 4 S0
Horizontal Distance (ft)

s 70 80

image102.png
Height ()
onbsamB R

R

Height of a Shot Put

Y=-0013+07x+6

10

20 30 4 S0
Horizontal Distance (ft)

s 70 80

image99.wmf
(

)

20.5121.923

x

y

=

oleObject44.bin

image103.wmf
(

)

20.5121.923

x

y

=

oleObject45.bin

image101.png
20512 (1.923)°

Yy

o
S 2 & & & S
e W I @& & =

eLIA)IEY JO JoquIny

Hours

image103.png
Wingspan vs. Height

ol Outlier—0, |

A .
Z40
£30

H

20
10
o

o 10 20 30 40 50 60

Height (in.)

image104.png
Frequency

45.00

Miles per Gallon

Gas Mileage for Gasoline-fueled Cars

Outlier

image7.wmf
2

3

a

æö

ç÷

èø

oleObject6.bin

image8.wmf
0

2

1

3

æö

=

ç÷

èø

oleObject7.bin

image9.wmf
(

)

(

)

2

4

2

2

422

2

(3)39

ababab

-=-×=

oleObject8.bin

image10.wmf
3333

111

(2)28

xxx

==

oleObject9.bin

image11.wmf
22

()264;()

hgggkggg

=+-=-

oleObject10.bin

image12.wmf
()()

hgkg

+=

oleObject11.bin

oleObject12.bin

image13.wmf
323

()264;()3

hgggkggg

=+-=--

oleObject13.bin

image14.wmf
()()

hgkg

+=

oleObject14.bin

oleObject15.bin

image15.wmf
22

()45;()247

fxxgxxx

=+=-+-

oleObject16.bin

image16.wmf
()()

fxgx

-=

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

image17.gif

image18.gif

image17.wmf
32

()123616;()4

fxxxxgxx

=-+=

oleObject22.bin

image18.wmf
()

()

fx

gx

=

oleObject23.bin

image19.wmf
()

()

fx

gx

=

oleObject24.bin

image20.wmf
2

()734;()1

fwwwgww

=+-=+

oleObject25.bin

image21.wmf
()

()

fw

gw

=

oleObject26.bin

oleObject27.bin

image22.png

image23.png
Quadrant II y axis Quadrant |

o(43)

Origin

X axis

Quadrant Il Quadrant IV

ordered pair (x,y)
(abscissa, ordinate)

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png
6 54 3 2 1

image30.png

image31.wmf
5

x

<

oleObject28.bin

image32.wmf
55

x

-<<

oleObject29.bin

image33.wmf
7

x

³

oleObject30.bin

image34.wmf
77

xorx

£-³

oleObject31.bin

image35.wmf

oleObject32.bin

image36.wmf
258

x

-³

oleObject33.bin

image37.wmf
258258

xorx

-£--³

oleObject34.bin

image38.wmf
23213

xorx

£-³

oleObject35.bin

image39.wmf
313

22

xorx

£-³

oleObject36.bin

image40.png

image1.png
Integers

Natural
Numbers

image41.png

image42.png
changeiny y,-y;

changeinx x,—x;

image43.png

image44.png

image45.png

image46.png

image49.png

image47.png
B

3

2

