MATHEMATICAL VOCALUBARY

- Arithmetic = <u>addition</u> [scitani], <u>subtraction</u> [odcitani], <u>multiplication</u> [nasobeni], <u>division</u>
 [deleni] of numbers
 - o Sum = total when added together = soucet ... 15 is the sum of 7 and 8
 - o **Product = result of multiplying numbers** ... 15 is the product of 3 and 5
 - Multiples = numbers given by multiplying one number by others = nasobky ... the numbers 8,12,16 and multiples of 4
 - O Quotient = whole number result of a division
 - Remainder = any amount left = zbytek
 - when 7 is divided by 3, it gives a quotient of 2 and remainder of 1
- Sequence = a set of numbers that have a particular relationship = řada, posloupnost
 - Series = sequence = progression
 - Arithmetic progression = aritmeticka posloupnost / add or subtract the same number each time to get the next number
 - Geometric progression = geometricka posloupnost / multiply or divide by the same number
 - Fibonacci series = result of adding together the two previous numbers
- <u>Magic square</u> = a square array of number in which the <u>columns</u> [sloupec] , <u>rows</u> [radek] <u>and</u> diagonals each add up to the same total
- Calculus = pocet = the use of algebra o calculate changing quantities [mnozstvi, pocet]
 - o F. e. calculate the slope [sklon] of the line or the area under any part of a curve
- Probability = the degree of chance that something might happen
- <u>Percentage</u> = a <u>fraction</u> [zlomek] given as a number that you have to divide by 100
- Ratio = pomer = comparison between two numbers or amounts
 - The masses of two objects of 10 kilograms and 2 kg are in the ratio 5:1 (5 to 1)
 - Two amounts that vary are proportional [umerny] if they always have the same ratio
- Algebra = the use of letter to represent a quantities in calculations
 - <u>Variables</u> = can take any value, letters
 - Expression = vyraz = calculation using variables
- <u>Equation</u> = rovnice = a mathematical statement that two quantities or expressions are equal
- <u>Trigonometry</u> = the branch of mathematics that studies triangles [trojuhelnik]
 - o A triangle has three sides and three angles where each pair of sides meets
 - ...work out others using trigonometry
 - Trigonometrical ratio
- Angle = the space between two lines that meet or cross; amount of rotation needed to move one of the lines to the position of the other line; degrees or radians
 - 0° = null or zero angle
 - 90° = <u>right angle</u>, square corner
 - Less than 90° = acute angle
 - 90° 180° = obtuse angle
 - 180° 360° = reflex angle

- 360° = <u>round angle</u>
- Solid angle Vertex
- Degree = a unit used to measure angles
 - o minutes ... degree divided into 60 minutes
 - seconds
 - o radion = unit of angle
- trigonometrical ratio = the ratio of the lengths of two sides of a right-angled triangle
 - <u>hypotenuse</u> = prepona ... side opposite of the right angle
 - o <u>adjacent side</u> = prilehla strana .. [(e)d(ž)eis(e)nt]
 - o opposite side = protilehla strana
 - o <u>reciprocal</u> = vzajemny, oboustranny
- <u>Pythagorean theorem</u> = states that square of the length of the hypotenuse of a rightangled triangle is equal to the sum of the squares of the lengths of the other two sides
 - o Pythagoras proposed that everything is governed by the relationships of numbers
- Number = how many things exist in any quantity of things
 - o <u>Digit</u> = cifra, cislice
 - **Numeral** = cislovka
 - o Positive number = kladne cislo
 - o <u>Negative number</u> = zaporne cislo
 - o <u>Integer</u> = cele cislo
 - o **Prime number** = prvocislo
 - o <u>Base</u> = number on which an entire number system is based
- Binary number = a number made of the digits 0 and 1
 - o each digit has twice the value of the digit to its right
- Decimal number = a number made of the ten digits from 0 to 9
 - 24.06 = two tens, four ones, no tenths, six hundredths
 - Each digit in a number has ten times the value of the digit to its right
 - Decimal point = desetinna tecka
 - Decimal places = digit after the dot = desetinna mista
 - Recurring decimal = has one or more digits that repeat for ever = 0.66666 = perioda
 - <u>Rounded number</u> = zaokrouhlene cislo = approximate number
- Fraction = zlomek = a number expressed as one number divided by another
 - Numerator = citatel = top number
 - <u>Denominator</u> = jmenovatel = bottom number
 - o Proper fraction = zlomek mensi nez 1 = the numerator is less than the denominator
 - Improper fraction = zlomek vetsi nez 1 = the numerator is greater than the denominator
 - \circ Mixed number = contains a whole number and a fraction .. 2 %
- Rational number = a whole number or fraction ... 126, -4, 24/88
 - o <u>Irrational number</u> = not equal to one integer divided by another, in decimal number the digits never stops ... the root of 2, 1,42213
- Square = number multiplied by itself
 - Square root = druha odmocnina .. the square root of 36 is 6
- <u>Cube</u> = a number multiplied by itself twice
 - Cube root = treti odmocnina

- Power = how many times a number is multiplied by itself
 - \circ 10 raised to the sixth power ... 10^6
 - o Index = exponent = mocnitel
 - Standart form = scientific notation = 434 000 >>> 4,34 x 10⁵
- Reciprocal = the result of dividing a number into 1 = prevracena hodnota
 - Upside down = vzhuru nohama
- Infinity = number that is too big to count; endless and cannot be measured = nekonecno
 - o **Infinitesimal** = nesmirne male
- (straight) line = primka
- <u>Algorithmical</u> = Algoritmus
- Analysis = analyza
- **Approximately** = priblizne
- <u>arc</u> = oblouk
- area = oblast, plocha
- <u>Argument</u> = argument
- **Assemblage** = soustava
- **Asymmetric** = asymetrický
- Asymptote = asymptota
- <u>axis</u> = osa
- ball = sphere = koule
- Base = baze
- Bevel = skew = sikmy
- <u>Block</u> = kostka, krychle
- **bound** = hranice
- Braces = { and }
- <u>Bracket</u> = [and]
- <u>cancellate</u> = kratit
- <u>Chain</u> = retezec
- cipher = cifra
- circuit = obvod
- cone = kuzel
- <u>cube</u> = krychle
- curve = kravika
- <u>Cut</u> = rez
- **Cylinder** = valec
- <u>Dashed line</u> = carkovana cara
- <u>decreasing</u> = klesajici
- <u>density</u> = hustota
- **disc** = kruh
- **dividend** = delenec
- <u>divisibility</u> = delitelnost
- divisible = delitelny

- <u>domain</u> = obor
- **Edge** = hrana
- Exterior = extrinsic = outer = vnejsi
- extraction = root = odmocnina
- <u>factorial</u> = factorial
- finite = konecny
- <u>fixed point</u> = pevny bod
- Formula = vzorec [fo:mjul(e)]
- **graph** = graf
- Height = vyska
- <u>hyperbola</u> = hyperbola
- **image** = obraz
- <u>increasing</u> = sotupajici
- Interior = intrinsic = vnitrni
- **inversion** = inverze
- kraceni = cancelling
- **kruznice** = circle
- **kvadr** = cuboid
- **Length** = delka
- limita = limit
- <u>logarithm</u> = logaritmus
- Magnitude = velicina
- Make calcutaion = pocitat
- mathematics = matematika
- matrix = matice
- <u>measurability</u> = meritelnost
- Mid-point = centre = stred
- monomial = jednoclen
- <u>odd integer</u> = liche cislo
- oval = oval
- <u>Parentheses</u> = (and) ... to carried out first
- path = cesta

- <u>perpendicular = erect = orthogonal = kolmy</u>
- Plane = rovina
- **polygon** = mnohouhelnik
- **polynomial** = mnohoclen
- **power** = mocnina
- **principal** = hlavni
- **prism** = hranol
- **pyramid** = jehlan
- quadrangular = ztyruhelnik
- Rectangle = obdelnik
- Result = vysledek
- <u>rhomb</u> = kosoctverec
- <u>rhomboid</u> = kosodelnik
- root = koren
- <u>scale</u> = meritko
- <u>+</u> plus
- <u>-</u>minus
- <u>x</u> multiplied by
- <u>Lover</u>, divided by
- <u>=</u>equals
- <u>≈</u> approximately, similar
- ≡ equivalent to, identical
- <u>≠</u> not equal to
- > greater than
- < less than
- ≥ greater than or equal to
- <u>≤</u>less than or equal to
- <u>⊁</u>not greater than
- <u>≫</u>much greater than
- <u>L</u>perpendicular to
- ² squared
- <u>3</u>cubed
- \(\frac{4}{2}\)to the fourth, to the power four
- nto the n, to the nth, to the power of n, to the nth power
- <u>√</u>root, square root
- ³√ cube root
- ⁴<u>v</u> fourth root
- ! factorial
- <u>%</u> percent

- <u>Segment (of line) = abscissa</u> = usecka
- <u>Solving</u> = reseni
- Sparsity = rozptyl
- square = ctverec
- <u>Table</u> = tabulka
- <u>Tangent</u> = tecna
- <u>term</u> = clen
- <u>Unit</u> = jednotka
- <u>unit</u> = jednotka
- value = hodnota
- Vertex = vrchol
- <u>volume</u> = objem
- Weight = vaha
- Width = sirka
- Work out = vypocitat
- <u>f(x), fx</u> function
- <u>f'(x)</u> derivative, f dash
- <u>f''(x)</u> second derivative, f double-dash
- f'''(x) third derivative, f triple-dash
- <u>f f(x)</u> integral .. the integral [from a to b] of x with respect to x
- ∑sum ... the sum from I equals 1 to n
- → leads to, approaches
- (e) belongs to, a member of, an element of
- Contained in, a proper subset of
- <u>∩</u> intersection
- <u>U</u>union
- ∀ for all
- **200** two hundred [without S]
- **10 000** ten thousand
- <u>1 000 000 000</u> billion
- <u>1/2</u> a half
- <u>¼</u> a quarter
- <u>%</u>three quarters
- 1/5 a fifth
- 3/5 three fifths
- **0.01** nought point oh one
- <u>0.0001</u> nought point oh oh oh one
- <u>1.23</u> one point two here

- <u>2.6666666666...</u> two point sex recurring
- 2.5 million two point five million
- <u>m/sex</u> meters per second
- lim (x > 0) f(x) the limit of function f as x approaches [tends to/goes] zero
- <u>log_e</u> y log to the base e of y, log y to the base e
- <u>20 30</u> twenty to thirty
- 4 x 10⁵ four times ten to the fifth/fifth power/ power of five
- <u>112/303</u> a hundred and twelve over three hundred and three
- X_ix sub i
- Xⁱx super i
- X' x prime
- 5^3 five cubed, five to the third power
- **X**^{1/n} the nth root of x
- $X^{1/3}$ the cubed root of x

- Binomial n over a
- x(y+z) x times the sum of y plus z
- (x+y)z open [initial] parenthesis x plus y close [final] parenthesis multiplied by z
- [x] x in brackets
- IzI modulus of z, absolute value of z
- ½ {x [y (z-w)]} one half times open brace x open bracket y plus open parenthesis z minus w close parenthesis close bracket close brace
- Vector x
- Matrix with the diagonal a sub one one to a sub three three
- detA determinant A
- x II y x is parallel to y
- 3x + 2x = 5x three x plus two x equals five x