

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

1

Glossary Glossary Glossary Glossary
Term Definition Notes

°C Degrees Celsius, a unit of
measurement for temperature. To
convert to degrees Fahrenheit,

°F = °C ×
5

9
 + 32

absolute or global
extrema

The highest or lowest value that a
function can take

acceleration Rate of change of velocity

accepted value A value used when the exact value is
not known

acute An acute angle has a measurement of
less than 90 degrees

adjacent (a) The side in a right-angled triangle
next to a given angle

algebra The study of operations and relations

algebraic function A function consisting of variables and
rational coefficients

alternate Equal angles formed on opposite sides
of a line that crosses two parallel
lines, for example the inner angles
of a Z

alternative (H1)
hypothesis

This is what you accept if the
observed value is a rare event when
the null hypothesis is true

altitude Height. In a triangle, this is the
perpendicular distance from the base
to the apex

ambiguous case
(of triangles)

Given the size of one angle and the
lengths of two sides a unique triangle
can not be drawn

amplitude Half the distance between the
minimum and maximum values of the
range of a periodic function

angle of depression The angle formed below the
horizontal to an object

angle of elevation The angle formed above the
horizontal to the top of an object

antecedent The initial part, or cause, of an
argument

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

2

Term Definition Notes

antiderivative See integral

antidifferentiation See integration

apex Point, for example of a triangle or
cone

approximated value An estimate of an exact value. This
involves an error which can be
calculated as a percentage

area of a triangle In any triangle ABC with angles A, B
and C, and opposite sides a, b and c
respectively, the area is given by

2

1
absineC

area under the curve The area bound by a curve and the
horizontal axis. This area can be
found by differentiating the function

Argand diagram A geometric representation of the
complex number z = x + iy by the
point with co-ordinates (x, y). The
horizontal axis is the real axis and the
vertical axis is the imaginary axis

argument A compound statement that includes
implication

arguments
(in equations)

An angle θ between the line OP and
the positive real axis, where P
represents z

arithmetic mean The mean, or average, found by
dividing the sum of all the values by
the number of values

arithmetic progression Another name for an arithmetic series

arithmetic sequence A sequence generated by the same
constant or common difference being
added onto the previous term

arithmetic series The sum of terms in an arithmetic
sequence

associative law A law which states that changing the
association of operations does not
change the result. For example
(1 + 6) + 2 = 1 + (6 + 2)

asymptote A straight line that a curve
approaches but never meets

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

3

Term Definition Notes

at a constant rate With no change in speed. The
gradient of a graph representing
constant rate is a straight diagonal
line

average The result of adding two or more
quantities and then dividing this sum
by the number of quantities

average acceleration Average acceleration

=
time

velocityinchange

average rate of change The slope, or gradient, of a secant line

average value A value that has been calculated by
taking the sum of all of the values and
dividing by the number of values. The
result is not exact, and may not even
be one of the original values

average velocity Average velocity

=
time

ntdisplacemeinchange

ax2 + bx + c = 0 The general form of a quadratic
equation

axiom A rule or statement that is accepted to
be true

axiomatic Self-evident

axis of revolution An axis in a plane, about which the
area bound by a curve and the axis is
revolved to form a solid of revolution

axis of symmetry A line dividing a shape such that the
two parts on either side of the line are
identical

bar chart A chart which uses bars to give a
visual representation of data

base A number associated with a power

base units Accurately defined units, independent
from each other. The seven base units
are length (metre), mass (kilogram),
time (second), electric current
(ampere), temperature (Kelvin),
amount of substance (mole) and
intensity of light (candela)

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

4

Term Definition Notes

base vectors In three dimensions, the base vectors
in the direction of the x-, y-, and
z- axes are i = (1 0 0), j = (0 1 0) and
k = (0 0 1) respectively

bearings The position of an object, with
reference to the angle it makes with a
set point or pole

Bernoulli experiment An experiment based on the binomial
distribution. There are a fixed number
of independent trials done under the
same conditions, each trial has two
possible outcomes; success or failure
with the probability of success p and
the probability of failure q = 1 – p

biased sample A sample in which certain groups are
over- or under-estimated

biconditional Cases where two statements are either
true together or false together - they
are equivalent to each other

bimodal A distribution with two modal values

binomial distribution X follows a binomial distribution if
P(X = x) = (n r)prqn - r for r = 0, 1,
2,… n

binomial experiment An experiment in which the sample is
based on the binomial distribution

bisect In geometry, to cut an angle in half

bivariate Data concerning two variables (x, y)

bivariate analysis Bivariate analysis is concerned with
the relationship between pairs of
variables (x, y) in a data set

boundary condition A known value which is used to find
the particular solution of a differential
equation

box and whisker graph A graphical representation of a
distribution using only the minimum,
maximum, median and the lower and
upper quartiles of the data

Cartesian equation The equation of a line or curve
expressed only in terms of the
variables x and y

Cartesian equation of a
plane

The equation of a plane expressed in
the variables x, y and z

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

5

Term Definition Notes

Celsius A unit of measurement for
temperature. To convert to degrees

Fahrenheit, °F = °C ×
5

9
 + 32

chain rule of
differentiation

The rule which allows you to
differentiate a function of a function

chi-squared test (χ2) A statistical test used to determine if
sets of data are independent

circumference The perimeter or distance around the
edge of a circle

class boundaries Upper and lower limits of a class of
data in a set of grouped data

cm A metric measure of length,
centimetre

cm2 A metric measure of area, square
centimetre

cm3 A metric measure of volume, cubic
centimetre

coefficient of
determination

An indication of how much of the
variation in one set of data can be
explained by the variation in the other
set of data

co-function identities Equations giving a relationship
between the functions sine and cosine

coincident vectors For coincident vectors, a · a = a2

collinear Collinear points all lie on a straight
line

column vector form A vector represented in the form (x y),
where x represents a movement in the
positive x direction and y a movement
in the positive y direction

combinations Choices. The number of possible
arrangements when order is not
important

common difference The constant difference between
consecutive terms in an arithmetic
progression

common fraction Fractions in which both the
numerator and denominator are
integers

common ratio The constant multiplier used to form
each consecutive term in a geometric
series

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

6

Term Definition Notes

commutative law A law that states that the order of the
terms does not affect the result of the
operation. For example 2 + 3 = 3 + 2

compass points The directions on a compass. The
four cardinal compass points are
North (N), South (S), East (E) and
West (W)

complement If A is a set, then the subset of the
sample space U containing all
elements not in A is the complement
of A, denoted A'

completing the square Rearranging a function into the form

(ax + b)2 + c where c is a constant

complex nth roots of
the unity

Complex numbers z that are solutions
of the equation zn = rcosθ

component The part of a vector which gives the
movement of the vector parallel to
one of the coordinate axes

composite function The resultant function when two or
more functions are combined

compound interest Interest which is not calculated only
on the original sum, but on the
accumulated sum

compound statement A statement made up of simple
statements joined together by
connectives

concave down If f''(x) < 0 for all x in (a, b) then f is
concave down on (a, b)

concave up If f''(x) > 0 for all x in (a, b) then f is
concave up on (a, b)

conclusion What you believe to be true at the end
of an experiment

concurrent Lines that all pass through a certain
point

conditional probability The likelihood of an event after
taking account of what is known
about another event

cone A solid figure with a circular base
connected to a point or vertex

confounding factor An additional variable that may have
an affect on the data

congruent With the exact same form

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

7

Term Definition Notes

conjecture A rule which generalizes findings
made by observing patterns

conjugate If z = a + ib then its complex
conjugate is z* = a - ib

conjunction In logic, meaning ‘and’, represented
by the symbol ^. The equivalent to
intersection in set theory

connectives Terms linking simple statements to
produce a compound statement. The
five connectives commonly used are
NOT, AND, OR, OR and IF…
THEN

consequent The effect in a compound statement

constant function A function taking only one fixed
value. The graph of a constant
function is a straight horizontal or
vertical line

constant multiple rule
of differentiation

The derivative of a constant times a
function is the constant times the
derivative of the function

constant multiple rule
of integration

The integral of a constant times a
function is the constant times the
integral of the function

constant of integration When a constant is differentiated it
goes to zero. When integrating you
need to assume that there was a
constant in the original function and
include this in the result

constant rule of
differentiation

The derivative of any constant is zero

constant rule of
integration

The integral of a constant k is kx plus
a constant of integration, C

constraint Known limits used to solve an
optimization problem

contingency table A table containing observed data

continuous A quantitative continuous variable
can be measured and its accuracy
depends on the accuracy of the
measuring instrument used

continuous A continuous function is able to have
all values within a given range

continuous random
variable

A random variable that can take on
any value in some interval

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

8

Term Definition Notes

contradiction A (logical) contradiction is a
compound statement which is false
whatever the truth values of its simple
statement

contrapositive For the direct statement p → q, the
contrapositive is the statement
– q → – p

convergent series The sum of the series tends towards a
specific value as the number of terms
in the series increases

convergent, converging A series is converging if, as n gets very
large, the values of the series
approaches a limit, the sum to infinity

converse For the direct statement p → q, the
converse is the statement q → p

conversion graph A graph used to estimate the value of
the dependent variable at a known
value of the independent variable

correct to one decimal
place

When a value is rounded to the
nearest tenth

correct to three decimal
places

When a value is rounded to the
nearest thousandth

correct to two decimal
places

When a value is rounded to the
nearest hundredth

correlation A measure of linear association
between two variables. It takes values
between 1 and -1, and is independent
of any linear change of scale of the
variables

corresponding
coefficients

Coefficients of the same power of a
variable

cosine One of the trigonometric ratios. For
an angle in a right angled triangle,
cosineθ = adjacent/hypotenuse

cosine rule In any triangle ABC, a2 = b2 + c2 –
2bccosA

counterexample An integer that makes the converse a
false statement

critical number A critical number of f is a point where
f'(x) = 0 or is undefined

critical value The first value at either end for which
H0 would be rejected

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

9

Term Definition Notes

cross-section A slice through a three-dimensional
solid figure. The cross section of a
right prism is the same shape and size
throughout the solid

cube roots of unity Complex numbers z that are solutions
of the equation z3 = rcosθ

cubic function A function in which the highest power
of the variable is 3

cubic metre A measure of volume, m3. 1m3 is a
cube which has lengths all equal to 1m

cumulative distribution
function (CDF)

F(x) = P(X ≤ x) is the cumulative
distribution function for the random
variable X

cumulative frequency The sum of all of the frequencies up
to and including the new value

cumulative frequency
curve (or graph)

A graph with the upper class
boundary on the x-axis and the
cumulative frequency on the y-axis

cylinder A solid figure with two congruent and
parallel circular faces

das Decasecond, a unit of time

data Collected information

decimal expansion of a
rational number

A representation of a rational number
using decimals. This may be finite or
not

decimal fraction A number represented as a fraction

decreasing function A function f(x) is decreasing for
a < x < b if the graph of y = f(x) has a
negative gradient, or f'(x) < 0, for all
values of x in the interval a < x < b

definite integral Integration between given limits a
and b

definite integration Integration evaluated with numerical
limits, giving an exact value

degree mode A setting on a GDC. By choosing this
setting, all angles are given in degrees

degrees An angle measure. 1 degree is equal to

360

1
 of a whole circle

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

10

Term Definition Notes

degrees of freedom In a chi-squared test, degrees of
freedom = (number of rows – 1)
× (number of columns – 1)

density
density =

volume

mass

dependent events The outcome of one event has no
affect on the outcome of another
event being considered

dependent variable A variable affected by a change in
another variable

depreciation When a value decreases over time

derivative The result when a function has been
differentiated. The derivative with

respect to x is denoted by
x

y

d

d
 or f'(x)

derivative of ex If f(x) = ex then f'(x) = ex

derivative of ln x
If f(x) = lnx then f'(x) =

x

1

derivatives of sine, cos
and tan

The derivatives of sine(x), cos(x) and
tan(x) are cos(x), –sine(x) and sec2(x)
respectively

derived units Units expressed in terms of the base
units

Descartes' rule of signs The number of positive real roots of a
polynomial f(x) is equal to the
number of variations in sign (from +
to − or from − to +) of the
coefficients, or an even number less.
Also the number of negative real
roots of a polynomial f(x) is equal to
the number of variations in sign of the
coefficients of f(–x), or an even
number less.

deviation Difference between two values

difference If a – b = c, then c is the difference of
a and b

difference quotient
The expression f(x + h) –

()

h

xf
, which

gives the gradient of the secant line

differentiable A function which can be
differentiated

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

11

Term Definition Notes

differentiation Process used to find the gradient of
the tangent to a curve at a particular
point

dilation A stretch or compression of a graph.
The result of multiplying the variable
x (horizontal dilation) or y (vertical
dilation) by a constant a

directed line segment A vector with direction used to
describe the effect of a translation

direction of a vector If vector OP = rcosθi + rsineθj, where
i and j are unit vectors in the x- and y-
directions, then the the direction of

the vector, tanθ =
x

y

discontinuity A point where a function is
undefined, and the graph of the
function is broken at that point

discontinuous A function that is not continuous

discrete Able to have only certain values

discrete random
variable

A random variable where all of the
outcomes can be listed

discriminant In a quadratic equation
ax2 + bx + c = 0 the discriminant is
b2 – 4ac

disjoint separate

disjunction Inclusive or. The disjunction of any
two statements p and q is written p∨q.
Disjunction corresponds to union in
set theory, where if x is an element of
P ∪ Q, then x can be placed in either
set P or set Q or in the intersection P
and Q

displacement The distance of a moving body from
the original point after time t. This is
a vector quantity

displacement function A function that models the position of
an object from an origin at any time t

displacement vector A vector which represents the
movement from one point to another

distance A scalar quantity describing length

distance from a point to
a plane

The distance along the perpendicular
to the plane that contains the point

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

12

Term Definition Notes

distinct different

distribution function A function which models the
cumulative frequencies of the
outcomes of an experiment. The
cumulative distribution (CDF), F, of
a discrete random variable X is
defined by: F(x) = P(X ≤ x) =
∑P(X = t)

distributive law Used to expand brackets and
factorize expressions.
a(b + c) = ab + ac

divergent Without a limit

dm decimetre, a unit of length

domain A set of values which define the
elements of the independent variable
(the x-values)

dot product The scalar product of two vectors

double angle identities Formulae involving sine 2θ, cos 2θ
and tan 2θ

double-angle identity Standard trigonometric identity
involving the angles A and 2A

dynamic involving movement

dynamical system A system generated by a recurrence
relation where zn + 1 is defined in terms
of zn

edge The line at which two faces meet

elementary function A function that is algebraic,
transcendental, or a sum, difference,
product, quotient or composition of
algebraic and transcendental
functions

elimination method A method used to solve simultaneous
equations. One of the variables is
eliminated by expressing it in terms of
another variable

empty set A set containing no elements

end behavior The appearance of a graph as it is
followed further and further in either
direction

equal Two complex numbers are equal if
both their real and imaginary parts
are equal

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

13

Term Definition Notes

equal roots When the solutions of a quadratic
function are the same factor twice

equal vectors Two vectors are equal if they have the
same direction and the same
magnitude; their i, j, k components
are equal too, and so their column
vectors are equal

equation A mathematical expression involving
an equality

equivalent (logically) With the same meaning or effect

equivalent fractions Fractions that are equal in value, but
represented by different values of
numerators and denominators

error The difference between an estimated
value and the exact value

estimate An approximation of an actual value

estimate of a quantity An approximation that is usually used
to check the reasonableness of an
answer

estimate of the mean To calculate the mean from a grouped
frequency table, an estimate of the
mean is total of fix/total frequency
where fi is the frequency and xi is the
corresponding midpoint of each class

estimated value An approximation of an exact value

even function A function for which f(x) = f(–x) for
all values of x

event An outcome from an experiment

exact value A numerical value which is exact

exchange rate A rate used to convert between two
units of currency

exclusive disjunction One or the other but not both

exclusive or One or the other but not both

expected frequencies An estimation of the frequency. When
testing for independence, the formula
for probability of independent events
can be used

expected value The mean or expected value of a
random variable is defined as
E(X) = Σpx

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

14

Term Definition Notes

experiment The process by which we obtain an
observation

exponent A number showing how many times
the base number is multiplied by itself

exponential A function of the form ax where a is a
positive constant

exponential growth and
exponential decay

Growth and decay which result from
changes over time given by y = Aekt
and y = Ae-kt respectively, where k > 0

extrapolation Prediction for values of x which lie
outside the range of values used to
construct the line of regression

factorial (!) The product of all integers up to and
including that number

Fahrenheit A measure of temperature

failure The opposite of success

fallacy of the converse When the converse of a valid
argument is not valid

family of curves The collection of all curves whose
equations satisfy the differential
equation

field of complex
numbers

A structure containing complex
numbers in which addition and
multiplication satisfy certain rules

field of real numbers A structure containing real numbers
in which addition and multiplication
satisfy certain rules

finite A value with a limit

finite set A set with a finite number of elements

first derivative A function differentiated once. If the
function is differentiated with respect

to x the first derivative is denoted
x

y

d

d

or f'(x)

first derivative test A test used to locate relative extrema
of a function f

first quartile The value one-quarter of the way into
the data. One quarter of the data lies
below the first quartile and three-
fourths lies above

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

15

Term Definition Notes

five statistical summary A list of information from which you
can get a sense of a data set’s
distribution

frequency density Used, instead of frequency, for
histograms with intervals of varying
width.

Frequency density =
widthinterval

frequency

frequency histogram A visual representation of data using
the class boundaries and the
frequencies

frequency polygon A graphical representation of data. It
plots the midpoints of each class of a
frequency diagram against the
frequency on a graph. It is formed by
joining the midpoints of each class by
straight lines

frequency table A table used to record statistical data,
giving an easy way to view the data
quickly and see any patterns

function A mapping in which each x-value
maps onto one and only one y-value

fundamental theorem
of algebra

A theorem referring to the existence
of the complex zeroes of a polynomial

fundamental theorem
of calculus

If f is a continuous function on the
interval a ≤ x ≤ b, and F is an
antiderivative of f on a ≤ x ≤ b, then
∫f(x) dx = [F(x)] = F(b) – F(a)

g An abbreviation of gram, a measure
of mass

Gaussian plane The plane model of complex numbers,
sometimes called an Argand diagram

general form The general form of a straight line is
ax + by + c = 0 where a, b, and c are
constants

general formula for the
nth term

Denoted by un. By substituting values
for n the general term becomes a
specific term

general formula for the
solutions of a quadratic
equation

A formula used to find the solutions
of a quadratic equation given in the
general form

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

16

Term Definition Notes

general solution A solution of a differential equation
which contains an arbitrary constant.
It defines a family of curves

geometric progression See geometric sequence

geometric sequence A sequence in which the next term is
always formed by multiplying the
previous term by the same constant.
Sometimes called a Geometric
Progression

geometric series The sum of the terms of a geometric
sequence

geometric vector A vector represented by an arrow or
directed line segment

geometry The study of the size and shape of
points, lines, angles, surfaces and
solid figures

golden ratio The length-to-width ratio of a golden
rectangle

googol The number one followed by one
hundred zeros

gradient The slope of a straight line which
includes its direction or sign. Positive
gradient is + and negative gradient is -

gradient function A function expressing the gradient of
a function

gradient-intercept y = mx + c is the gradient-intercept
form of the straight line equation,
where m is the gradient of the line and
c is the point at which the line
intercepts the y-axis

group When data is spread over a wide
range, the data can be treated in
groups rather than individual values

grouped frequency
table

A table used to organise large sets of
data by recording the data in groups
rather than by individual data values

harmonic series
The series 1 +

2

1
 +

3

1
 + … +

r

1
 where

r ∈ Ζ and
r

i
 is the general term

height (of a prism) The distance between the two faces of
a prism

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

17

Term Definition Notes

hemisphere A solid figure with two faces, one
plane and one curved. Half a sphere

hence A command term that is frequently
used in exams. It tells you to use the
preceding work to find the required
result

hg hectogram, a unit of mass

higher order derivatives The derivative of a derivative, or the
derivative of the derivative of a
derivative, etc

highest common factor The largest factor common to the
terms being considered

histogram A frequency diagram where the area
of each bar is proportional to the
frequency of the observations in that
class interval

horizontal A line that has zero gradient

horizontal asymptote A horizontal line that the graph of a
function approaches but never meets
as x tends to infinity

horizontal component The amount of movement in the
direction of the horizontal axis

horizontal stretch of
scale factor

A value which shows the extent of a
horizontal stretch or compression

horizontal translation A movement of a graph in the
direction (positive or negative) of the
horizontal axis

hyperbola A curve with equation ax2 – by2 – c2
where a, b and c are constant

hypotenuse (h) The longest side in a right-angled
triangle. The side opposite the right
angle

hypotheses An idea to be accepted or rejected
following an experiment

identical (sets) Sets which contain identical elements

identity A statement involving a variable
which is true for all values of the
variable

identity function A function which has no affect on the
input value

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

18

Term Definition Notes

image The resulting values when all values in
the range are input into a function

imaginary part b, the coefficient of i in the complex

number a + ib

imaginary unit The imaginary unit i is equal to the
square root of –1, so i2 = –1

implication The connective IF… THEN.
Represented by the symbol =>

implicit Differentiating a function of one
variable with respect to another
variable

impossible An event is impossible if it has the
probability 0

improper fraction A fraction where the numerator has a
greater value than the denominator

included angle The angle between two two sides of
known length

inclusive disjunction Inclusive or. For two statements p
and q, it is written p ∨ q. Disjunction
corresponds to union in set theory,
where if x is an element of P∪Q, then
x can be placed in either set P or set Q
or in the intersection of P and Q

inclusive or Inclusive disjunction. For two
statements p and q, it is written p ∨ q.
Disjunction corresponds to union in
set theory, where if x is an element of
P ∪ Q, then x can be placed in either
set P or set Q or in the intersection of
P and Q

increasing function A function f(x) is increasing for
a < x < b if the graph of y = f(x) has a
positive gradient, or f'(x) > 0, for all
values of x in the interval a < x < b

increment A small increase in value

indefinite integral The opposite of differentiation,
denoted by the symbol ∫ f(x) dx

indefinite integration The opposite of differentiation, with
the symbol ∫ f(x) dx. The integral is
given in terms of x with a constant of
integration, C, without being
evaluated for specific values of x

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

19

Term Definition Notes

independent events A and B are independent events if the
outcome of A does not affect the
outcome of B and vice versa

independent variable A variable which is not affected by
other variables

index The power to which a number or
variable is raised

induction A form of proof of a hypothesis

infinite With no limit

infinite set A set with an unlimited number of
elements

inflation An increase in monetary value

inflexion points The points on a graph where the
concavity changes

initial condition A boundary condition when t is zero

initial point The starting point of a position vector

initial position The position of an object when t = 0

initial side The side of an angle that lies along the
positive x-axis

initial velocity The velocity of an object at the
starting point

inner product Given two non-zero vectors u and v,
u.v = |u||v|cosθ, where θ is the angle
between u and v. Otherwise u.v = 0.
The result is always a number

instantaneous
acceleration

Acceleration at a specific point

instantaneous rate of
change

The slope of a tangent line at a
specific point on the graph of a
function

instantaneous velocity Velocity at a specific point

integer zero theorem A theorem stating that a root of a
polynomial is a factor of the constant
term of that polynomial

integers The set of whole numbers, positive
and negative

integrable A function which can be integrated

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

20

Term Definition Notes

integral with linear
composition

An integral of the form ∫ f(ax + b) dx

=
a

1
 F(ax + b) + C, where F'(x) = f(x)

integrals of
x

1
 and ex The integrals of

x

1
 and ex are ln(x) +

c and ex + c respectively, where c is a
constant of integration

integrals of sine and
cosine

The integrals of sine(x) and cos(x) are
–cos(x) + c and sine(x) + c
respectively, where c is a constant

integrand The function to be integrated

integration The opposite of differentiation

integration by parts A method of integration whereby an
integral is transformed into another
integral which is easier to find

interest A percentage of an amount paid to
you by a bank for a savings account

interpolation Prediction for values of x which lie
inside the range of values used to
construct the line of regression.
Where the line is a good fit to the
data, these predictions are generally
viewed as quite reliable

interquartile range The difference between the lower and
upper quartiles. It therefore represents
the spread of the ‘middle half’ of the
distribution

intersect (of lines) The point where two or more lines
meet

intersection The intersection of subsets A and B,

denoted A ∩ B, includes the elements
that lie in both A and B

invalid If the compound statement that
represents an argument is not a
tautology, then the argument is
invalid

invariant A term that is unchanged by an
operation or process

inverse The inverse of a function f(x) is f-1(x).
It reverses the action of that function

inverse For an original statement, p => q, the
inverse is –p => –q

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

21

Term Definition Notes

irrational A number that cannot be expressed as
a fraction

Kelvin A temperature scale. The freezing
point of water is 273.15K, and the
boiling point of water is 373.15K

kilogram per cubic
metre

A derived unit used for density or
mass density

kinematics The study of the motion of objects

legs (of a triangle) The two shortest sides of a right
angled triangle

Leibniz’s formula A general case of the product rule for
differentiation giving f"(x)

lemma A theorem which is proved and then
used in the proof of another theorem

level of significance The level at which a χ2 test is
conducted

limit A fixed value that the terms of a
sequence approach

line of best fit A line drawn on a scatter diagram to
find the direction of an association
between two variables and to show
the trend. This line can be used to
estimate values or make predictions

linear A linear relationship can be
represented by a straight line

linear combination A summation of functions which are
multiplied by constants

linear correlation When the relationship between two
sets of data can be represented by a
straight diagonal line

linear function A function given in terms of a linear
expression

linear space A system in which vectors and
operations satisfy certain axioms

local maximum The name given to a maximum point
of a curve which has more than one of
these points

local minimum The name given to a minimum point
of a curve which has more than one of
these points

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

22

Term Definition Notes

logarithm The logarithm is the power to which
the base must be raised to give that
number

logarithmic function If b = ax, then logab = x

lower boundary Calculated by finding the mean of the
lower value from the class being
considered and the upper value of the
previous class

lower control limit A lower limit determined from
historical data

lower limit The lower value at which an integral
is evaluated. It represents the x
coordinate of the vertical line at the
lower boundary of the area bounded
by the graph

lower quartile Quartiles separate large ordered sets
of data into quarters. The lower
quartile Q1 can be found by reading
the value on the cumulative frequency

curve, corresponding to n +
4

1
 on the

cumulative frequency axis, where n is
the total frequency

lowest common
multiple

The lowest multiple shared by two or
more values

lowest terms (of a
fraction)

A fraction given in its most basic form

magnitude of a vector The size of a vector. If vector OP =
rcosθi + rsineθj , where i and j are unit
vectors in the x- and y- directions,
then the magnitude,

|OP| = r = (2x + y2)

many-to-one function A function which maps all elements in
its domain onto one value in its range

mathematically
independent

When the occurrence of one event
does not affect in any way the
occurrence of the other

maximum point The point at which the gradient of the
curve changes from positive to
negative

mean An average. Calculated by all of the
values together, and then dividing the
total by the number of values

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

23

Term Definition Notes

mean point A point used to draw a line of best fit.
It is calculated by finding the mean of
the x values and the mean of the y
values

mean value Average value to be expected over
many trials of the experiment

measured A value that can be recorded
physically

median The middle number when a set is put
in ascending or descending order.
When there are two numbers in the
middle, it is the average of the two
middle numbers

metre per second A derived unit used for speed or
velocity

midpoint of a class
interval

The middle value of the interval. Used
to work out an estimate of the mean
of a set of data

minimum point The point at which the gradient of a
curve changes from negative to
positive

minutes A unit of time. 1 minute is equal to 60
seconds

mixed number A number that is expressed as a whole
number and a fraction

ml An abbreviation of millilitre, a
measure of volume

modal class The class to which the modal value
belongs

mode The value which appears most often
in a set of data

modulus a The magnitude or absolute value of
a number x, denoted by |x| b The
magnitude (or length) of a vector

modulus-argument
form

A complex number in the form
z = r(cosθ + isineθ), where r = |z| and
θ is an argument of z

multiplicative
probability Law

A formula stating that, for two events
A and B, P(A∩B) = P(A|B) × P(B)

multiplicity A description of a factor that appears
more than once

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

24

Term Definition Notes

mutually exclusive
events

A and B are mutually exclusive events
if they can not occur at the same time

natural logarithm A logarithm in base e, written as
either logex or lnx

natural numbers The set of whole numbers, greater
than and equal to 1

necessarily (true or
false)

Without doubt or question

negation The connective NOT, with the symbol
¬. For the statement p, negation is
represented by -p. This corresponds to
the complement in set theory

negative correlation A general downward trend shown on
a graph. The dependent variable
decreases as the independent variable
increases

negative vector A vector with equal magnitude but in
the opposite direction to the original
vector

non-included angle An angle that is not between two sides
of known length

non-linear A relationship that can not be
represented graphically by a straight
line

non-linear correlation When the relationship between two
sets of data can not be represented by
a straight line. The data sets do not
have a visible correspondence

non-trivial vector A vector with magnitude greater than
zero

Norm (command) A function on some GDC calculators
which calculates the magnitude of a
vector

normal (line) The normal to a point on a curve is
the straight line perpendicular to the
tangent at that point

normal curve The graph of a Normal Probability
Function (PDF)

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

25

Term Definition Notes

normal distribution A commonly occurring distribution in
the natural world and in
manufacturing processes. It is
symmetric with a single peak at the
centre, and often described as ‘bell-
shaped’

normal variable A random variable X described by a
PDF which follows a normal
distribution with mean μ and variance

σ2. We write X ~N(μ, σ2)

not defined Taking no value

null (H0) hypothesis This provides the probability basis
under which the test is to be
considered - the observed value of the
statistic is compared with the
sampling distribution if the null
hypothesis was true

null vector A vector with zero magnitude

number of elements The number of objects in a set. This
can be evaluated using a Venn
diagram

number sequence A pattern of numbers arranged in a
particular order according to a rule

number sets Sets used to classify different types of
numbers

numerical Considering numbers

observed data Data values recorded from an
experiment

odd function A function where f(–x) = –f(x) for all
values of x

ogive A cumulative frequency diagram

one-to-one function A function which maps each element
in the domain onto a unique value in
the range

opposite (o) The side in a right-angled triangle
which lies opposite the angle being
considered

opposite vectors Vectors which are equal in magnitude,
but have opposite direction

optimization problems Practical problems involving finding
maximum or minimum values

optimized minimized or maximized

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

26

Term Definition Notes

ordered pairs The x and y values giving the location
of a point on the coordinate grid

origin The point where the axes of a
coordinate grid meet

orthogonal At right angles, perpendicular

outliers Extreme values in a distribution.
Sometimes outliers are unimportant
for the purposes of analysis, but
sometimes they are the most
important values

parabola A smooth ∪ or ∩ shaped curve. The
corresponding function is quadratic

parallel Two lines are parallel if they never
meet or intersect in a given plane

parallel vectors Two vectors are parallel if one is a
scalar multiple of the other

parallelogram law A law used to find the sum of two
vectors

parameter a The variable t in a parametric
equation x = f(t), y = g(t) of a curve b
The variable t associated with the
points on a line used to determine the
vector equation of the line

parametric equation of
a plane

The equation of a plane expressed
using parameters

parametric equations A curve can be defined by expressing
x and y in terms of a third variable,
called a parameter

particular solution A function satisfying the differential
equation and which does not include
an arbitrary constant

Pearson product-
moment correlation
coefficient (r)

A measure of the correlation between
two variables, giving a value between
+1 and -1

percentage Part of one hundred

percentage error A value giving the accuracy of an
estimation. Percentage error =

|(vA –
E

E

V

V
)|× 100%, where vA

represents approximated value or
estimated value, and vE represents
exact value

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

27

Term Definition Notes

percentiles Percentiles separate large ordered sets
of data into hundredths. To find the
percentiles, p%, read the value on the

curve corresponding to
100

1+)(np
 on

the cumulative frequency axis

perfect correlation When all plotted points lie on a
straight line

perimeter The distance around the outside of a
closed figure

period of a decimal The digits or group of digits that is
repeated after the decimal point

period of a function The interval in which a periodic
function repeats itself

periodic function A function which repeats itself after a
given interval

permutation An arrangement in which the order of
items is important

perpendicular Two lines are perpendicular if they
form a right angle at their intersection

perpendicular vectors Vectors at right angles to each other.
Two vectors are perpendicular if and
only if their scalar product is zero

phase shift A translation of the graph of a
trigonometric function along the
x-axis

Pi Approximation Day
July 22, or in day/month format

7

22
,

which is an approximation to the
value of Π

Pi Day March 14, or in month/day format
3/14. This is because 3, 1 and 4 are the
three most significant digits of Π

pictogram A chart that uses pictures to represent
information

pie chart A circle divided into sectors. The
sector angles are proportional to the
quantities they represent

plane A flat surface that extends infinitely

plot Indicate a pair of coordinates on a
graph

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

28

Term Definition Notes

Poisson distribution A probability distribution used to
describe independent events with
probability within a small fixed
interval and where there is no chance
of two events occurring at precisely
the same moment or at the same place

polar coordinates A system in which a point A is
specified by its distance r from the
pole O and the angle θ which the line
OA makes with the initial line

polygon A closed geometric figure with at least
three sides

population The entire group of people or objects
which is of interest, from which
samples are drawn or on which a
census will be conducted

position vector The vector which represents the
movement from the origin to a given
point

positive Greater than zero

positive correlation A general upward trend shown on a
graph. The dependent variable
increases as the independent variable
increases

power The same as index

power rule of
differentiation

If f(x) = xn, then f'(x) = nxn-1,
where n ∈R

power rule of
integration

∫ xn dx =
n

1
 – 1 xn + 1 + C, n ≠ 1

Power set The set in a sample space that
contains all possible events, denoted
P(U)

prefixes Used to avoid writing very small or
very large quantities

present value The amount of money that you put in
the bank at the start

prime A number that is only divisible by one
and itself

probability A measure of belief, on a scale of 0 to
1, of the likelihood that an event will
happen

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

29

Term Definition Notes

probability a posteriori A probability calculated after the
event

probability axioms The first three probabilities in
probability theorem

probability density
function (PDF)

f(x) is the probability density function
(pdf) for X if P(a<x<b) = ∫f(x)dx for
all values of a, b and certain
conditions are satisfied

probability distribution A set of possible values, with
associated probabilities, for the
outcome of a random experiment

probability distribution
function

A formula which expresses the
probability that the random variable
X takes a value, k, as a function of k

product The result of a multiplication

product rule for
independent events

P(A∩B) = P(A) × P(B)

product rule of
differentiation xd

d
 x (uv) =

x

vu

d

d
 +

x

uv

d

d
, where u and

v are functions of x

proper fraction A fraction where the numerator is
smaller than the denominator

proper subset A subset that is not identical to the
original set

properties of limits as
x → ± ∞

Properties to find the limits of a
function as x → ∞ algebraically

properties of
polynomial addition

Properties showing how to combine
polynomials under addition and when
multiplying with real constants

properties of
polynomial
multiplication

Properties showing how to combine
polynomials under multiplication

properties of vector
addition

Properties showing how to combine
vectors under addition

proportion If two properties a and b are in
proportion, then the ratio a:b is fixed

pyramid A solid figure with a polygon base
and triangular sides

Pythagorean identities Identities involving sine2θ, cos2θ and
tan2θ

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

30

Term Definition Notes

quadratic equation An equation in which the highest
power of the variable is 2. A
quadratic in the variable x has the
general form ax2 + bx + c = 0 where
a, b and c are constant and a ≠ 0

quadratic formula The formula used to solve a quadratic
equation if the equation does not
factorise easily. For the equation
ax2 + bx + c = 0, the formula is

x = –b ± 2b –
a

ac

2

4

quadratic function A function given in terms of a
quadratic expression

qualitative Data seen as categories, sometimes
called categorical data

quantitative Information that can be counted or
measured

quartic function A function in which the highest power
of the variable is 4

quartiles The data values which divide the
distribution into quarters. They are
called the minimum, lower quartile,
median, upper quartile and maximum

quintic function A function in which the highest power
of the variable is 5

quotient The result of a division

quotient rule of
differentiation

The derivative of the quotient of two
factors is the denominator times the
derivative of the numerator minus the
numerator times the derivative of the
denominator, all divided by the
denominator squared

radian mode A setting on a GDC. By choosing this
setting, all angles are given in radians

radians (rad) A unit of angle measurement,
Π radians = 180°

random A random sample must have two
characteristics: every individual has
an equal opportunity of selection, and
the sample has essentially the same
characteristics as the population

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

31

Term Definition Notes

random experiment An experiment in which there is
uncertainty over which event may
occur

random sample A sample in which each element has
the same chance of being included

random variable A quantity that can take any value
determined by the outcome of a
random event.

range The difference between the highest
and lowest value recorded

range A set of values which define the
elements of the dependent variable
(the y-values)

rate (of interest) A percentage charged on an amount
of money

rate of change (of f with
respect to x)

The rate at which a variable changes
over time. The instantaneous rate of
change applies to an instant of time.
The average rate of change applies
over a period of time

ratio The comparison of two values, using
division

rational function
A function of the form f(x) =

)(

)(

xh

xg
,

where g(x) and h(x) are polynomials

rational numbers
The set of numbers of the form

b

a

where a and b are integers and b ≠ 0

real numbers Numbers which exist and can be
shown on the number line

real part The value of a in the complex number
a + ib

reciprocal The reciprocal of a number is 1
divided by that number

reciprocal function
A function of the form y =

()

1

x a−

recurring decimal A decimal in which a digit or a group
of digits repeats itself after the
decimal point

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

32

Term Definition Notes

recursive In a recursive formula, the value of a
term depends on the value of the
previous term

recursive equation A recursive equation has the form
un = un – 1 + d such that you can work
out any term using this equation only
if you know or can generate the
previous term

regression Fitting a line of best fit to data shown
in a scatter graph

regression line The straight line which provides the
best fit to a set of bivariate data, using
the criteria which give the minimum
sum of squares of the residuals

regression line for y on
x

A more accurate version of a line of
best fit, also known as the least
squares regression line. It is the line
drawn through a set of points such
that the sum of the squares of the
distance of each point from the line is
a minimum

relation A set of ordered pairs (x, y)

relationship The relationship between two
perpendicular lines is that the product
of their gradients is -1

relative extrema Local minimum and maximum points

relative frequency The number of successes divided by
the number of trials. This ratio can be
used as an estimate of probability.
The larger the number of trials, the
closer the relative frequency is to the
probability

relative maximum point A function has a relative maximum
point when the function changes from
increasing to decreasing

relative minimum point A function has a relative maximum
point when the function changes from
decreasing to increasing

remains constant There is no change in the variable

representative An unbiased, random understanding
of a population

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

33

Term Definition Notes

residual The difference between an observed y
value and the value predicted by the
regression line

restrict the domain A restriction given to the domain so
that the relation is a function

resultant vector The result when two or more vectors
are added and/or subtracted. Also
known as the ‘resultant’

right cone A cone in which the apex is vertically
above the centre of the base

right prism A prism in which the end faces are the
same shape and size and are parallel

right pyramid A pyramid in which the apex is
vertically above the centre of the base

right-angled triangle A triangle containing a right angle

root If x is a number, then the square root
of x is the number a such that a2 = x

roots of an equation The roots, or solutions, of an
equation f(x) = 0 are the values of x
which satisfy the equation. In other
words when a root is substituted for x
in f(x) the answer is zero

same degree Two functions have the same degree if
the highest power of the variable in
each function is equal

sample A subset of a population

sample space A list containing all the units or
elements which are the members of
the population to be sampled

satisfy (an equation) A value of x satisfies an equation if it
is a solution of the equation

scalar A quantity defined only by its
magnitude

scalar multiplication Multiplication of a vector by a scalar

scalar product The result of combining two vectors
into a single numerical (scalar)
quantity

scatter diagram (or
scatter plot)

A set of points on a coordinate grid.
The coordinates of the points
represent the values of two variables

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

34

Term Definition Notes

secant line A line that intersects a circle at exactly
two points

second derivative The result when a function has been
differentiated twice

second derivative test A method of finding relative extrema
of a function by considering its
second derivative

second quartile The median of the entire set of data

self-inverse function A function such that f(f(x)) = x

sequence (of numbers) A set of terms which are derived using
a general rule

series The sum of the terms in a sequence

set builder notation Mathematical notation used to
describe the properties of the elements
of a set

SI The international abbreviation for the
International System of Units

sigma notation Notation used to express a sum

significant figures The numbers of significant figures in
a result is the number of figures that
are known with some degree of
reliability

similar triangles Triangles with the same three angles,
and in which their corresponding
sides are in the same proportions

simple Statements that can easily be
determined to be true (T) or false (F)

simultaneous equations Several equations in several variables
which you can solve to give a
common solution

sine One of the trigonometric ratios. For
an angle in a right angled triangle,
sineθ = opposite/hypotenuse

sine rule
In any triangle ABC,

A

a

 sine
 =

B

b

 sine

=
C

c

 sine

size of a vector Length, or magnitude

skew A measure of the lack of symmetry of
a distribution

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

35

Term Definition Notes

skew lines Non-parallel straight lines in 3D
space which pass each other without
intersecting

slant height The distance from the apex to any
point on the circumference of the base

SOHCAHTOA An acronym used to remember the
trigonometric ratios in a right-angled
triangle

solid of revolution A solid figure formed by rotating a
plane figure about an axis of
revolution

solution For the function f(x), a is a solution if
f(a) = 0

solving (triangles) Finding unknown angles and sides

speed Rate of change of distance

sphere A solid figure where each point on the
surface is an equal distance from the
centre

square When a value is multiplied by itself

square metre A measure of area. 1 square metre is a
square with length of 1 metre

standard deviation A measure of spread of a set of data.
It is the square root of the variance

standard form A way of writing very large or very
small numbers without writing a lot
of zeros. A number is written in
standard form if it is in the form
a × 10k where 1 ≤ a < 10 and k is an
integer

standard normal
distribution

If X ~ N(μ, σ2) then the transformed
random variable Z = X - μ/σ has a
standard normal distribution

standard position An angle with its vertex at the origin
and its initial side along the positive
x-axis

standardized normal
variable

A method of standardizing a normal
variable of unknown mean and
variance into the normal variable
Ζ ~ N(0, 1)

statement A sentence or phrase with a precise
mathematical meaning

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

36

Term Definition Notes

stationary point A point where the gradient of the
function is zero. It can be a maximum
or minimum point or a point of
inflexion

straight line The shortest distance between two
points

strong correlation A very visible correspondence
between two variables

structure of an
argument

When the argument is a tautology, the
structure of the argument is
considered to be perfect

subset If every element in a given set, M, is
also an element of another set, N,
then M is a subset of N, denoted
M ⊆ N

substitution method Replace a variable in a formula by a
particular value. Often used to solve
simultaneous equations

subtended A central angle subtended by an arc is
an angle with its vertex at the centre
of the circle and its sides passing
through the endpoints of the arc

subtraction The arithmetic operation of taking
one value away from another value

success A desired outcome

sum The result of an addition

sum or difference rule
of differentiation

The derivative of a function that is the
sum or difference of two or more
terms is the sum or difference of the
derivatives of the terms

sum or difference rule
of integration

The integral of a function that is the
sum or difference of two or more
terms is the sum or difference of the
integrals of the terms

surface area The sum of the areas of all the faces
of a solid

symmetric difference The equivalent in set theory of
exclusive or

Tails The standard name given to one side
of a coin

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

37

Term Definition Notes

tan θ One of the trigonometric ratios. For
an angle in a right angled triangle,
tanθ = opposite/adjacent

tangent A line which touches a curve and is
parallel to the curve at this point of
contact

tangent identity An equation showing the relationship
between tanθ, sineθ and cosθ

tangent line A tangent line to a circle intersects the
circle once

tangential At a tangent to the point of
intersection of a circle

tautology A compound statement which is true
whatever the truth values of the
simple statements it is made up from

term An individual number or element of a
sequence

terminal point The end point of a vector

terminal side The side of an angle that does not lie
along the positive horizontal axis

terminating decimal A decimal number with a finite
number of digits after the decimal
point

theorem An idea that has been proved to be
true

theoretical probability The theoretical probability of an
event A is P(A) = n(A)/n(U) where
n(A) is the number of ways that event
A can occur and n(U) is the total
number of possible outcomes

third quartile The value three-quarters of the way
into the data. Three quarters of the
data lies below the third quartile and
one quarter lies above

three-figure bearings A direction expressed as an angle
measured clockwise from north

transcendental function Functions that can not be expressed
as sums, differences, products,
quotients and radicals involving xn

transformation In geometry, the means whereby a
shape changes its position or shape or
both

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

38

Term Definition Notes

trial An experiment conducted a number
of times under the same conditions

triangle law A method of adding two vectors

triangular prism A prism with triangular faces

trigonometry The study of angles and lengths of
triangles

truth table A table in which the truth values
associated with a simple statement are
tabulated. Each connective has its
own truth table associated with it

truth value Whether a statement is true (T) or
false (F)

turning point The point at which the gradient of a
curve changes direction. It can be a
maximum or minimum point

unbiased All outcomes have an equal
probability

undefined Without a solution

union The union of subsets A and B, denoted

A ∪ B, includes the elements that lie
in A, or in B, or in both A and B

unit A quantity used as a standard

unit circle A circle with centre at the origin and
radius 1

unit fraction A fraction with numerator 1

unit vector A vector with a magnitude of 1

unit vector form A vector expressed in terms of the
base vectors i and j

unitary ratio A ratio in which one of the terms is 1

univariate Concerning a single variable

univariate analysis Analysis involving a single variable

universal set The set including all elements being
considered

upper boundary Calculated by finding the mean of the
upper value from the class being
considered and the lower value of the
following class

upper control limit An upper limit determined from
historical data

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

39

Term Definition Notes

upper limit The upper value at which an integral is
evaluated. It represents the x coordinate of
the vertical line at the upper boundary of
the area bounded by the graph

upper quartile Quartiles separate large ordered sets of
data into quarters. The upper quartile Q3
can be found by reading the value on the
cumulative frequency curve corresponding
to 3(n + 1)/4 on the cumulative frequency
axis, where n is the total frequency

valid An argument is valid if the compound
statement that represents the argument is a
tautology

variable A letter which can take various numerical
values. Not a constant

variable of integration The variable with respect to which a
function is integrated

variance The average squared distance from the
mean for a set of data

vector A quantity with both magnitude and
direction

vector (cross) product Given u = u1i + u2j + u3k and
v = v1i + v2j + v3k, the vector (cross)
product of u and v is the vector
u × v = (u2v3 – u3v2)i + (u3v1 – u1v3) j
+ (u1v2 – u2v1)k

vector equation of a
line

The equation of a straight line expressed in
terms of vectors and a parameter

vector equation of a
plane

When a plane has a point with position
vector a and two non-collinear vectors u
and v parallel to the plane are known, then
any point on the plane with position vector
r satisfies the vector equation of the plane r
= a + α u + β v

vector space A set whose elements satisfy certain
properties under addition and
multiplication

velocity Rate of change of displacement

velocity function The instantaneous rate of change of
displacement

Venn diagram A diagram showing the relationship
between events represented as sets, with
associated probabilities

© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

40

Term Definition Notes

vertex A point where two lines intersect

vertical Perpendicular, or at 90 degrees, to the
horizontal

vertical asymptote A vertical asymptote occurs when the value
of y tends to infinity as x tends to 0

vertical axis In the Cartesian coordinate system, this is
the y-axis

vertical component The amount of movement in the direction
of the vertical axis

vertical height The distance from the apex to the centre of
the base

vertical stretch of scale
factor

A value which shows the extent of a
vertical stretch or compression

vertical translation A movement parallel to the vertical axis

volume of a cuboid Volume of a cuboid is
V = l × w × h where l is the length, w is the
width and h is the height

volume of a prism Volume of a prism is
V = area of cross-section × height

weak correlation When the connection between the data sets
is questionable

whole population The entire group of people or objects
which is of interest, from which samples
are drawn or on which a census will be
conducted

x-intercept The coordinates of the point where a line
intersects the x-axis. The y coordinate of
this point is always zero

Yates’ continuity
correction

A method to work out the χ2 value when
the number of degrees of freedom is 1

y-intercept The coordinates of a point where a line
intersects the y-axis. The x coordinate of
this point is always zero

zero (or no) correlation No correspondence between variables.
Shown by the absence of a trend in the
scatter diagram

zero polynomial The function θ(x) = 0. The graph is the
x-axis itself

zero product property If xy = 0 then either x = 0 or y = 0 or both

zero vector All the elements in the vector are zero

