

Keystone Exams: Algebra I

Assessment Anchors and Eligible Content

with Sample Questions and Glossary

Pennsylvania Department of Education

www.education.state.pa.us

January 2013

PENNSYLVANIA DEPARTMENT OF EDUCATION

General Introduction to the Keystone Exam Assessment Anchors

Introduction

Since the introduction of the Keystone Exams, the Pennsylvania Department of Education (PDE) has been working to create a set of tools designed to help educators improve instructional practices and better understand the Keystone Exams. The Assessment Anchors, as defined by the Eligible Content, are one of the many tools the Department believes will better align curriculum, instruction, and assessment practices throughout the Commonwealth. Without this alignment, it will not be possible to significantly improve student achievement across the Commonwealth.

How were Keystone Exam Assessment Anchors developed?

Prior to the development of the Assessment Anchors, multiple groups of PA educators convened to create a set of standards for each of the Keystone Exams. Enhanced Standards, derived from a review of existing standards, focused on what students need to know and be able to do in order to be college and career ready. (Note: Since that time, PA Common Core Standards have replaced the Enhanced Standards and reflect the college- and career-ready focus.) Additionally, the Assessment Anchors and Eligible Content statements were created by other groups of educators charged with the task of clarifying the standards assessed on the Keystone Exams. The Assessment Anchors, as defined by the Eligible Content, have been designed to hold together, or *anchor*, the state assessment system and the curriculum/instructional practices in schools.

Assessment Anchors, as defined by the Eligible Content, were created with the following design parameters:

- **Clear:** The Assessment Anchors are easy to read and are user friendly; they clearly detail which standards are assessed on the Keystone Exams.
- **Focused:** The Assessment Anchors identify a core set of standards that can be reasonably assessed on a large-scale assessment; this will keep educators from having to guess which standards are critical.
- **Rigorous:** The Assessment Anchors support the rigor of the state standards by assessing higher-order and reasoning skills.
- **Manageable:** The Assessment Anchors define the standards in a way that can be easily incorporated into a course to prepare students for success.

How can teachers, administrators, schools, and districts use these Assessment Anchors?

The Assessment Anchors, as defined by the Eligible Content, can help focus teaching and learning because they are clear, manageable, and closely aligned with the Keystone Exams. Teachers and administrators will be better informed about which standards will be assessed. The Assessment Anchors and Eligible Content should be used along with the Standards and the Curriculum Framework of the Standards Aligned System (SAS) to build curriculum, design lessons, and support student achievement.

The Assessment Anchors and Eligible Content are designed to enable educators to determine when they feel students are prepared to be successful in the Keystone Exams. An evaluation of current course offerings, through the lens of what is assessed on those particular Keystone Exams, may provide an opportunity for an alignment to ensure student preparedness.

How are the Assessment Anchors organized?

The Assessment Anchors, as defined by the Eligible Content, are organized into cohesive blueprints, each structured with a common labeling system that can be read like an outline. This framework is organized first by module, then by Assessment Anchor, followed by Anchor Descriptor, and then finally, at the greatest level of detail, by an Eligible Content statement. The common format of this outline is followed across the Keystone Exams.

Here is a description of each level in the labeling system for the Keystone Exams:

- **Module:** The Assessment Anchors are organized into two thematic modules for each of the Keystone Exams. The module title appears at the top of each page. The module level is important because the Keystone Exams are built using a module format, with each of the Keystone Exams divided into two equal-size test modules. Each module is made up of two or more Assessment Anchors.
- **Assessment Anchor:** The Assessment Anchor appears in the shaded bar across the top of each Assessment Anchor table. The Assessment Anchors represent categories of subject matter that anchor the content of the Keystone Exams. Each Assessment Anchor is part of a module and has one or more Anchor Descriptors unified under it.
- **Anchor Descriptor:** Below each Assessment Anchor is a specific Anchor Descriptor. The Anchor Descriptor level provides further details that delineate the scope of content covered by the Assessment Anchor. Each Anchor Descriptor is part of an Assessment Anchor and has one or more Eligible Content statements unified under it.
- **Eligible Content:** The column to the right of the Anchor Descriptor contains the Eligible Content statements. The Eligible Content is the most specific description of the content that is assessed on the Keystone Exams. This level is considered the assessment limit and helps educators identify the range of the content covered on the Keystone Exams.
- **PA Common Core Standard:** In the column to the right of each Eligible Content statement is a code representing one or more PA Common Core Standards that correlate to the Eligible Content statement. Some Eligible Content statements include annotations that indicate certain clarifications about the scope of an Eligible Content.
 - “e.g.” (“for example”)—sample approach, but not a limit to the Eligible Content
 - “i.e.” (“that is”)—specific limit to the Eligible Content
 - “Note”—content exclusions or definable range of the Eligible Content

How do the K-12 Pennsylvania Common Core Standards affect this document?

Assessment Anchor and Eligible Content statements are aligned to the PA Common Core Standards; thus, the former enhanced standards are no longer necessary. Within this document, all standard references reflect the PA Common Core Standards.

Standards Aligned System—www.pdesas.org

Pennsylvania Department of Education—www.education.state.pa.us

FORMULA SHEET

Formulas that you may need to work questions in this document are found below.

You may use calculator π or the number 3.14.

$$A = lw$$

$$V = lwh$$

Linear Equations

Slope: $m = \frac{y_2 - y_1}{x_2 - x_1}$

Point-Slope Formula: $(y - y_1) = m(x - x_1)$

Slope-Intercept Formula: $y = mx + b$

Standard Equation of a Line: $Ax + By = C$

Arithmetic Properties

Additive Inverse: $a + (-a) = 0$

Multiplicative Inverse: $a \cdot \frac{1}{a} = 1$

Commutative Property: $a + b = b + a$
 $a \cdot b = b \cdot a$

Associative Property: $(a + b) + c = a + (b + c)$
 $(a \cdot b) \cdot c = a \cdot (b \cdot c)$

Identity Property: $a + 0 = a$
 $a \cdot 1 = a$

Distributive Property: $a \cdot (b + c) = a \cdot b + a \cdot c$

Multiplicative Property of Zero: $a \cdot 0 = 0$

Additive Property of Equality:
If $a = b$, then $a + c = b + c$

Multiplicative Property of Equality:
If $a = b$, then $a \cdot c = b \cdot c$

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.1 Operations with Real Numbers and Expressions		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.1.1 Represent and/or use numbers in equivalent forms (e.g., integers, fractions, decimals, percents, square roots, and exponents).	<p>A1.1.1.1 Compare and/or order any real numbers. Note: Rational and irrational may be mixed.</p> <p>A1.1.1.2 Simplify square roots (e.g., $\sqrt{24} = 2\sqrt{6}$).</p>	CC.2.1.8.E.1 CC.2.1.8.E.4 CC.2.1.HS.F.1 CC.2.1.HS.F.2

Sample Exam Questions**Standard A1.1.1.1**

Which of the following inequalities is true for **all** real values of x ?

- A. $x^3 \geq x^2$
- B. $3x^2 \geq 2x^3$
- C. $(2x)^2 \geq 3x^2$
- D. $3(x - 2)^2 \geq 3x^2 - 2$

Standard A1.1.1.2

An expression is shown below.

$$2\sqrt{51x}$$

Which value of x makes the expression equivalent to $10\sqrt{51}$?

- A. 5
- B. 25
- C. 50
- D. 100

An expression is shown below.

$$\sqrt{87x}$$

For which value of x should the expression be further simplified?

- A. $x = 10$
- B. $x = 13$
- C. $x = 21$
- D. $x = 38$

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.1 Operations with Real Numbers and Expressions		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.1.2 Apply number theory concepts to show relationships between real numbers in problem-solving settings.	A1.1.1.2.1 Find the Greatest Common Factor (GCF) and/or the Least Common Multiple (LCM) for sets of monomials.	CC.2.1.6.E.3 CC.2.1.HS.F.2

Sample Exam Question**Standard A1.1.1.2.1**

Two monomials are shown below.

$$450x^2y^5 \quad 3,000x^4y^3$$

What is the least common multiple (LCM) of these monomials?

- A. $2xy$
- B. $30xy$
- C. $150x^2y^3$
- D. $9,000x^4y^5$

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.1 Operations with Real Numbers and Expressions		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.1.3 Use exponents, roots, and/or absolute values to solve problems.	A1.1.1.3.1 Simplify/evaluate expressions involving properties/laws of exponents, roots, and/or absolute values to solve problems. Note: Exponents should be integers from -10 to 10.	CC.2.1.HS.F.1 CC.2.1.HS.F.2 CC.2.2.8.B.1

Sample Exam Question**Standard A1.1.1.3.1**

Simplify:

$$2(2\sqrt{4})^{-2}$$

- A. $\frac{1}{8}$
- B. $\frac{1}{4}$
- C. 16
- D. 32

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.1 Operations with Real Numbers and Expressions		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.1.4 Use estimation strategies in problem-solving situations.	A1.1.1.4.1 Use estimation to solve problems.	CC.2.2.7.B.3 CC.2.2.HS.D.9

Sample Exam Question**Standard A1.1.1.4.1**

A theme park charges \$52 for a day pass and \$110 for a week pass. Last month, 4,432 day passes were sold and 979 week passes were sold. Which is the **closest estimate** of the total amount of money paid for the day and week passes for last month?

- A. \$300,000
- B. \$400,000
- C. \$500,000
- D. \$600,000

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.1 Operations with Real Numbers and Expressions		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.1.5 Simplify expressions involving polynomials.	A1.1.1.5.1 Add, subtract, and/or multiply polynomial expressions (express answers in simplest form). Note: Nothing larger than a binomial multiplied by a trinomial.	CC.2.2.HS.D.1 CC.2.2.HS.D.2 CC.2.2.HS.D.3 CC.2.2.HS.D.5 CC.2.2.HS.D.6
	A1.1.1.5.2 Factor algebraic expressions, including difference of squares and trinomials. Note: Trinomials are limited to the form $ax^2 + bx + c$ where a is equal to 1 after factoring out all monomial factors.	
	A1.1.1.5.3 Simplify/reduce a rational algebraic expression.	

Sample Exam Questions**Standard A1.1.1.5.1**

A polynomial expression is shown below.

$$(mx^3 + 3)(2x^2 + 5x + 2) - (8x^5 + 20x^4)$$

The expression is simplified to $8x^3 + 6x^2 + 15x + 6$. What is the value of m ?

- A. -8
- B. -4
- C. 4
- D. 8

Standard A1.1.1.5.3

Simplify:

$$\frac{-3x^3 + 9x^2 + 30x}{-3x^3 - 18x^2 - 24x}; \quad x \neq -4, -2, 0$$

- A. $-\frac{1}{2}x^2 - \frac{5}{4}x$
- B. $x^3 - \frac{1}{2}x^2 - \frac{5}{4}x$
- C. $\frac{x+5}{x-4}$
- D. $\frac{x-5}{x+4}$

Standard A1.1.1.5.2

When the expression $x^2 - 3x - 18$ is factored completely, which is one of its factors?

- A. $(x - 2)$
- B. $(x - 3)$
- C. $(x - 6)$
- D. $(x - 9)$

MODULE 1—Operations and Linear Equations & Inequalities**ASSESSMENT ANCHOR****A1.1.1 Operations with Real Numbers and Expressions****Sample Exam Questions****Standard A1.1.1**

Keng creates a painting on a rectangular canvas with a width that is four inches longer than the height, as shown in the diagram below.

- A.** Write a polynomial expression, in simplified form, that represents the area of the canvas.

Keng adds a 3-inch-wide frame around all sides of his canvas.

- B.** Write a polynomial expression, in simplified form, that represents the **total area** of the canvas and the frame.

Continued on next page.

MODULE 1—Operations and Linear Equations & Inequalities

Continued. Please refer to the previous page for task explanation.

Keng is unhappy with his 3-inch-wide frame, so he decides to put a frame with a different width around his canvas. The total area of the canvas and the new frame is given by the polynomial $h^2 + 8h + 12$, where h represents the height of the canvas.

- C. Determine the width of the new frame. Show all your work. Explain why you did each step.

MODULE 1—Operations and Linear Equations & Inequalities**Standard A1.1.1**

The results of an experiment were listed in several numerical forms as listed below.

$$5^{-3} \quad \frac{4}{7} \quad \sqrt{5} \quad \frac{3}{8} \quad 0.003$$

- A. Order the numbers listed from **least** to **greatest**.

_____ _____ _____ _____ _____

Another experiment required evaluating the expression shown below.

$$\frac{1}{6} (\sqrt{36} \div 3^{-2}) + 4^3 \div |-8|$$

- B. What is the value of the expression?

value of the expression: _____

Continued on next page.

MODULE 1—Operations and Linear Equations & Inequalities

Continued. Please refer to the previous page for task explanation.

The final experiment required simplifying $7\sqrt{425}$. The steps taken are shown below.

$$\begin{aligned} & 7\sqrt{425} \\ \text{step 1: } & 7(\sqrt{400} + \sqrt{25}) \\ \text{step 2: } & 7(20 + 5) \\ \text{step 3: } & 7(25) \\ \text{step 4: } & 175 \end{aligned}$$

One of the steps shown is incorrect.

- C. Rewrite the incorrect step so that it is correct.

correction: _____

- D. Using the corrected step from **part C**, simplify $7\sqrt{425}$.

$7\sqrt{425} =$ _____

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.2 Linear Equations		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.2.1 Write, solve, and/or graph linear equations using various methods.	A1.1.2.1.1 Write, solve, and/or apply a linear equation (including problem situations).	CC.2.1.HS.F.3 CC.2.1.HS.F.4 CC.2.1.HS.F.5
	A1.1.2.1.2 Use and/or identify an algebraic property to justify any step in an equation-solving process. <u>Note:</u> Linear equations only.	CC.2.2.B.3 CC.2.2.B.C.1 CC.2.2.B.C.2 CC.2.2.HS.C.3 CC.2.2.HS.D.7 CC.2.2.HS.D.8 CC.2.2.HS.D.9 CC.2.2.HS.D.10
	A1.1.2.1.3 Interpret solutions to problems in the context of the problem situation. <u>Note:</u> Linear equations only.	

Sample Exam Questions**Standard A1.1.2.1.1**

Jenny has a job that pays her \$8 per hour plus tips (t). Jenny worked for 4 hours on Monday and made \$65 in all. Which equation could be used to find t , the amount Jenny made in tips?

- A. $65 = 4t + 8$
- B. $65 = 8t \div 4$
- C. $65 = 8t + 4$
- D. $65 = 8(4) + t$

Standard A1.1.2.1.2

One of the steps Jamie used to solve an equation is shown below.

$$\begin{aligned} -5(3x + 7) &= 10 \\ -15x + -35 &= 10 \end{aligned}$$

Which statements describe the procedure Jamie used in this step and identify the property that justifies the procedure?

- A. Jamie added -5 and $3x$ to eliminate the parentheses. This procedure is justified by the associative property.
- B. Jamie added -5 and $3x$ to eliminate the parentheses. This procedure is justified by the distributive property.
- C. Jamie multiplied $3x$ and 7 by -5 to eliminate the parentheses. This procedure is justified by the associative property.
- D. Jamie multiplied $3x$ and 7 by -5 to eliminate the parentheses. This procedure is justified by the distributive property.

MODULE 1—Operations and Linear Equations & Inequalities

Sample Exam Question**Standard A1.1.2.1.3**

Francisco purchased x hot dogs and y hamburgers at a baseball game. He spent a total of \$10. The equation below describes the relationship between the number of hot dogs and the number of hamburgers purchased.

$$3x + 4y = 10$$

The ordered pair $(2, 1)$ is a solution of the equation. What does the solution $(2, 1)$ represent?

- A. Hamburgers cost 2 times as much as hot dogs.
- B. Francisco purchased 2 hot dogs and 1 hamburger.
- C. Hot dogs cost \$2 each, and hamburgers cost \$1 each.
- D. Francisco spent \$2 on hot dogs and \$1 on hamburgers.

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.2 Linear Equations		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.2.2 Write, solve, and/or graph systems of linear equations using various methods.	A1.1.2.2.1 Write and/or solve a system of linear equations (including problem situations) using graphing, substitution, and/or elimination. <u>Note:</u> Limit systems to two linear equations.	CC.2.1.HS.F.5 CC.2.2.B.3 CC.2.2.HS.D.7 CC.2.2.HS.D.9 CC.2.2.HS.D.10
	A1.1.2.2.2 Interpret solutions to problems in the context of the problem situation. <u>Note:</u> Limit systems to two linear equations.	

Sample Exam Questions**Standard A1.1.2.2.1**

Anna burned 15 calories per minute running for x minutes and 10 calories per minute hiking for y minutes. She spent a total of 60 minutes running and hiking and burned 700 calories. The system of equations shown below can be used to determine how much time Anna spent on each exercise.

$$15x + 10y = 700$$

$$x + y = 60$$

What is the value of x , the minutes Anna spent running?

- A. 10
- B. 20
- C. 30
- D. 40

Standard A1.1.2.2.2

Samantha and Maria purchased flowers. Samantha purchased 5 roses for x dollars each and 4 daisies for y dollars each and spent \$32 on the flowers. Maria purchased 1 rose for x dollars and 6 daisies for y dollars each and spent \$22. The system of equations shown below represents this situation.

$$5x + 4y = 32$$

$$x + 6y = 22$$

Which statement is true?

- A. A rose costs \$1 more than a daisy.
- B. Samantha spent \$4 on each daisy.
- C. Samantha spent more on daisies than she did on roses.
- D. Samantha spent over 4 times as much on daisies as she did on roses.

MODULE 1—Operations and Linear Equations & Inequalities**ASSESSMENT ANCHOR****A1.1.2 Linear Equations****Sample Exam Questions****Standard A1.1.2**

Nolan has \$15.00. He earns \$6.00 an hour babysitting. The equation below can be used to determine how much money in dollars (m) Nolan has after any number of hours of babysitting (h).

$$m = 6h + 15$$

- A.** After how many hours of babysitting will Nolan have \$51.00?

hours: _____

Claire has \$9.00. She makes \$8.00 an hour babysitting.

- B.** Use the system of linear equations below to find the number of hours of babysitting after which Nolan and Claire will have the same amount of money.

$$m = 6h + 15$$

$$m = 8h + 9$$

hours: _____

Continued on next page.

MODULE 1—Operations and Linear Equations & Inequalities

Continued. Please refer to the previous page for task explanation.

The graph below displays the amount of money Alex and Pat will each have saved after their hours of babysitting.

- C. Based on the graph, for what domain (h) will Alex have more money saved than Pat? Explain your reasoning.

MODULE 1—Operations and Linear Equations & Inequalities**Standard A1.1.2**

The diagram below shows 5 identical bowls stacked one inside the other.

The height of 1 bowl is 2 inches. The height of a stack of 5 bowls is 5 inches.

- A.** Write an equation using x and y to find the height of a stack of bowls based on any number of bowls.

equation: _____

Continued on next page.

MODULE 1—Operations and Linear Equations & Inequalities

Continued. Please refer to the previous page for task explanation.

- B.** Describe what the x and y variables represent.

x-variable: _____

y-variable: _____

- C.** What is the height, in inches, of a stack of 10 bowls?

height: _____ inches

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.3 Linear Inequalities		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.3.1 Write, solve, and/or graph linear inequalities using various methods.	A1.1.3.1.1 Write or solve compound inequalities and/or graph their solution sets on a number line (may include absolute value inequalities).	CC.2.1.HS.F.5 CC.2.2.HS.D.7 CC.2.2.HS.D.9 CC.2.2.HS.D.10
	A1.1.3.1.2 Identify or graph the solution set to a linear inequality on a number line.	
	A1.1.3.1.3 Interpret solutions to problems in the context of the problem situation. Note: Linear inequalities only.	

Sample Exam Questions**Standard A1.1.3.1.1**

A compound inequality is shown below.

$$5 < 2 - 3y < 14$$

What is the solution of the compound inequality?

- A. $-4 > y > -1$
- B. $-4 < y < -1$
- C. $1 > y > 4$
- D. $1 < y < 4$

Standard A1.1.3.1.3

A baseball team had \$1,000 to spend on supplies. The team spent \$185 on a new bat. New baseballs cost \$4 each. The inequality $185 + 4b \leq 1,000$ can be used to determine the number of new baseballs (b) that the team can purchase. Which statement about the number of new baseballs that can be purchased is true?

- A. The team can purchase 204 new baseballs.
- B. The minimum number of new baseballs that can be purchased is 185.
- C. The maximum number of new baseballs that can be purchased is 185.
- D. The team can purchase 185 new baseballs, but this number is neither the maximum nor the minimum.

Standard A1.1.3.1.2

The solution set of an inequality is graphed on the number line below.

The graph shows the solution set of which inequality?

- A. $2x + 5 < -1$
- B. $2x + 5 \leq -1$
- C. $2x + 5 > -1$
- D. $2x + 5 \geq -1$

MODULE 1—Operations and Linear Equations & Inequalities

ASSESSMENT ANCHOR		
A1.1.3 Linear Inequalities		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.1.3.2 Write, solve, and/or graph systems of linear inequalities using various methods.	<p>A1.1.3.2.1 Write and/or solve a system of linear inequalities using graphing. <u>Note:</u> Limit systems to two linear inequalities.</p> <p>A1.1.3.2.2 Interpret solutions to problems in the context of the problem situation. <u>Note:</u> Limit systems to two linear inequalities.</p>	CC.2.1.HS.F.5 CC.2.2.HS.D.7 CC.2.2.HS.D.10

MODULE 1—Operations and Linear Equations & Inequalities**Sample Exam Question****Standard A1.1.3.2.1**

A system of inequalities is shown below.

$$y < x - 6$$

$$y > -2x$$

Which graph shows the solution set of the system of inequalities?

A.

B.

C.

D.

MODULE 1—Operations and Linear Equations & Inequalities

Sample Exam Question**Standard A1.1.3.2.2**

Tyreke always leaves a tip of between 8% and 20% for the server when he pays for his dinner. This can be represented by the system of inequalities shown below, where y is the amount of tip and x is the cost of dinner.

$$y > 0.08x$$

$$y < 0.2x$$

Which of the following is a true statement?

- A. When the cost of dinner (x) is \$10, the amount of tip (y) must be between \$2 and \$8.
- B. When the cost of dinner (x) is \$15, the amount of tip (y) must be between \$1.20 and \$3.00.
- C. When the amount of tip (y) is \$3, the cost of dinner (x) must be between \$11 and \$23.
- D. When the amount of tip (y) is \$2.40, the cost of dinner (x) must be between \$3 and \$6.

MODULE 1—Operations and Linear Equations & Inequalities**ASSESSMENT ANCHOR****A1.1.3 Linear Inequalities****Sample Exam Questions****Standard A1.1.3**

An apple farm owner is deciding how to use each day's harvest. She can use the harvest to produce apple juice or apple butter. The information she uses to make the decision is listed below.

- A bushel of apples will make 16 quarts of apple juice.
- A bushel of apples will make 20 pints of apple butter.
- The apple farm can produce **no more than** 180 pints of apple butter each day.
- The apple farm harvests **no more than** 15 bushels of apples each day.

The information given can be modeled with a system of inequalities. When x is the number of quarts of apple juice and y is the number of pints of apple butter, two of the inequalities that model the situation are $x \geq 0$ and $y \geq 0$.

- A.** Write two more inequalities to complete the system of inequalities modeling the information.

inequalities: _____

- B.** Graph the solution set of the inequalities from **part A** below. Shade the area that represents the solution set.

Continued on next page.

MODULE 1—Operations and Linear Equations & Inequalities

Continued. Please refer to the previous page for task explanation.

The apple farm makes a profit of \$2.25 on each pint of apple butter and \$2.50 on each quart of apple juice.

- C. Explain how you can be certain the maximum profit will be realized when the apple farm produces 96 quarts of apple juice and 180 pints of apple butter.

MODULE 1—Operations and Linear Equations & Inequalities**Standard A1.1.3**

David is solving problems with inequalities.

One of David's problems is to graph the solution set of an inequality.

- A. Graph the solution set to the inequality $4x + 3 < 7x - 9$ on the number line below.

David correctly graphed an inequality as shown below.

The inequality David graphed was written in the form $7 \leq ? \leq 9$.

- B. What is an expression that could be put in place of the question mark so that the inequality would have the same solution set as shown in the graph?

$$7 \leq \underline{\hspace{2cm}} \leq 9$$

Continued on next page.

MODULE 1—Operations and Linear Equations & Inequalities

Continued. Please refer to the previous page for task explanation.

The solution set to a system of linear inequalities is graphed below.

- C. Write a system of two linear inequalities that would have the solution set shown in the graph.

linear inequality 1: _____

linear inequality 2: _____

MODULE 2—Linear Functions and Data Organizations

ASSESSMENT ANCHOR		
A1.2.1 Functions		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.2.1.1 Analyze and/or use patterns or relations.	A1.2.1.1.1 Analyze a set of data for the existence of a pattern and represent the pattern algebraically and/or graphically.	CC.2.2.8.C.1 CC.2.2.8.C.2 CC.2.2.HS.C.1 CC.2.2.HS.C.2 CC.2.2.HS.C.3 CC.2.4.HS.B.2
	A1.2.1.1.2 Determine whether a relation is a function, given a set of points or a graph.	
	A1.2.1.1.3 Identify the domain or range of a relation (may be presented as ordered pairs, a graph, or a table).	

Sample Exam Question**Standard A1.2.1.1.1**

Tim's scores the first 5 times he played a video game are listed below.

4,526 4,599 4,672 4,745 4,818

Tim's scores follow a pattern. Which expression can be used to determine his score after he played the video game n times?

- A. $73n + 4,453$
- B. $73(n + 4,453)$
- C. $4,453n + 73$
- D. $4,526n$

MODULE 2—Linear Functions and Data Organizations**Sample Exam Question****Standard A1.2.1.1.2**Which graph shows y as a function of x ?

A.

B.

C.

D.

MODULE 2—Linear Functions and Data Organizations**Sample Exam Question****Standard A1.2.1.1.3**

The graph of a function is shown below.

Which value is **not** in the range of the function?

- A. 0
- B. 3
- C. 4
- D. 5

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR****A1.2.1 Functions**

Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.2.1.2 Interpret and/or use linear functions and their equations, graphs, or tables.	A1.2.1.2.1 Create, interpret, and/or use the equation, graph, or table of a linear function. A1.2.1.2.2 Translate from one representation of a linear function to another (i.e., graph, table, and equation).	CC.2.1.HS.F.3 CC.2.1.HS.F.4 CC.2.2.B.2 CC.2.2.B.1 CC.2.2.B.2 CC.2.2.HS.C.2 CC.2.2.HS.C.3 CC.2.2.HS.C.4 CC.2.2.HS.C.6 CC.2.4.HS.B.2

Sample Exam Questions**Standard A1.2.1.2.1**

A pizza restaurant charges for each pizza and adds a delivery fee. The cost (c), in dollars, to have any number of pizzas (p) delivered to a home is described by the function $c = 8p + 3$. Which statement is true?

- A. The cost of 8 pizzas is \$11.
- B. The cost of 3 pizzas is \$14.
- C. Each pizza costs \$8, and the delivery fee is \$3.
- D. Each pizza costs \$3, and the delivery fee is \$8.

Standard A1.2.1.2.2

The table below shows values of y as a function of x .

x	y
2	10
6	25
14	55
26	100
34	130

Which linear equation describes the relationship between x and y ?

- A. $y = 2.5x + 5$
- B. $y = 3.75x + 2.5$
- C. $y = 4x + 1$
- D. $y = 5x$

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR****A1.2.1 Functions****Sample Exam Questions****Standard A1.2.1**

Hector's family is on a car trip.

When they are 84 miles from home, Hector begins recording the distance they have driven (d), in miles, after h hours as shown in the table below.

Distance from Home

Time in Hours (h)	Distance in Miles (d)
0	84
1	146
2	208
3	270

The pattern continues.

- A.** Write an equation to find the distance driven (d), in miles, after a given number of hours (h).

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

- B. Hector also kept track of the remaining gasoline. The equation shown below can be used to find the gallons of gasoline remaining (g) after driving a distance of d miles.

$$g = 16 - \frac{1}{20}d$$

Use the equation to find the missing values for gallons of gasoline remaining.

Gasoline Remaining by Mile

Distance in Miles (d)	Gallons of Gasoline Remaining (g)
100	
200	
300	

- C. Draw the graph of the line formed by the points in the table from part B.

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

- D. Explain why the slope of the line drawn in **part C** must be negative.

MODULE 2—Linear Functions and Data Organizations**Standard A1.2.1**

Last summer Ben purchased materials to build model airplanes and then sold the finished models. He sold each model for the same amount of money. The table below shows the relationship between the number of model airplanes sold and the running total of Ben's profit.

Ben's Model-Airplane Sales

Model Airplanes Sold	Total Profit
12	\$68
15	\$140
20	\$260
22	\$308

- A.** Write a linear equation, in slope-intercept form, to represent the amount of Ben's total profit (y) based on the number of model airplanes (x) he sold.

$$y = \underline{\hspace{2cm}}$$

- B.** Determine a value of y that represents a situation where Ben did not make a profit from building model airplanes.

$$y\text{-value: } \underline{\hspace{2cm}}$$

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

- C. How much did Ben spend on the materials he needed to build his models?

\$ _____

- D. What is the least number of model airplanes Ben needed to sell in order to make a profit?

least number: _____

MODULE 2—Linear Functions and Data Organizations

ASSESSMENT ANCHOR		
A1.2.2 Coordinate Geometry		PA Common Core Standards
Anchor Descriptor	Eligible Content	
A1.2.2.1 Describe, compute, and/or use the rate of change (slope) of a line.	A1.2.2.1.1 Identify, describe, and/or use constant rates of change.	CC.2.2.8.C.2 CC.2.2.HS.C.1 CC.2.2.HS.C.2 CC.2.2.HS.C.3 CC.2.2.HS.C.5 CC.2.2.HS.C.6 CC.2.4.HS.B.1
	A1.2.2.1.2 Apply the concept of linear rate of change (slope) to solve problems.	
	A1.2.2.1.3 Write or identify a linear equation when given <ul style="list-style-type: none"> • the graph of the line, • two points on the line, or • the slope and a point on the line. <p><u>Note:</u> Linear equation may be in point-slope, standard, and/or slope-intercept form.</p>	
	A1.2.2.1.4 Determine the slope and/or y -intercept represented by a linear equation or graph.	

Sample Exam Questions**Standard A1.2.2.1.1**

Jeff's restaurant sells hamburgers. The amount charged for a hamburger (h) is based on the cost for a plain hamburger plus an additional charge for each topping (t) as shown in the equation below.

$$h = 0.60t + 5$$

What does the number 0.60 represent in the equation?

- A. the number of toppings
- B. the cost of a plain hamburger
- C. the additional cost for each topping
- D. the cost of a hamburger with 1 topping

MODULE 2—Linear Functions and Data Organizations**Sample Exam Questions****Standard A1.2.2.1.2**

A ball rolls down a ramp with a slope of $\frac{2}{3}$. At one point the ball is 10 feet high, and at another point the ball is 4 feet high, as shown in the diagram below.

What is the horizontal distance (x), in feet, the ball travels as it rolls down the ramp from 10 feet high to 4 feet high?

- A. 6
- B. 9
- C. 14
- D. 15

Standard A1.2.2.1.3

A graph of a linear equation is shown below.

Which equation describes the graph?

- A. $y = 0.5x - 1.5$
- B. $y = 0.5x + 3$
- C. $y = 2x - 1.5$
- D. $y = 2x + 3$

Standard A1.2.2.1.4

A juice machine dispenses the same amount of juice into a cup each time the machine is used. The equation below describes the relationship between the number of cups (x) into which juice is dispensed and the gallons of juice (y) remaining in the machine.

$$x + 12y = 180$$

How many gallons of juice are in the machine when it is full?

- A. 12
- B. 15
- C. 168
- D. 180

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR****A1.2.2 Coordinate Geometry**

Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.2.2.2 Analyze and/or interpret data on a scatter plot.	A1.2.2.2.1 Draw, identify, find, and/or write an equation for a line of best fit for a scatter plot.	CC.2.2.HS.C.6 CC.2.4.8.B.1 CC.2.4.HS.B.2 CC.2.4.HS.B.3

Sample Exam Questions**Standard A1.2.2.2.1**

The scatter plot below shows the cost (y) of ground shipping packages from Harrisburg, Pennsylvania, to Minneapolis, Minnesota, based on the package weight (x).

Which equation **best** describes the line of best fit?

- A. $y = 0.37x + 1.57$
- B. $y = 0.37x + 10.11$
- C. $y = 0.68x + 2.32$
- D. $y = 0.68x + 6.61$

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR**

A1.2.2 Coordinate Geometry

Sample Exam Questions**Standard A1.2.2**

Georgia is purchasing treats for her classmates. Georgia can spend exactly \$10.00 to purchase 25 fruit bars, each equal in price. Georgia can also spend exactly \$10.00 to purchase 40 granola bars, each equal in price.

- A. Write an equation that can be used to find all combinations of fruit bars (x) and granola bars (y) that will cost exactly \$10.00.

equation: _____

- B. Graph the equation from **part A** below.

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

- C. What is the slope of the line graphed in **part B**?

slope: _____

- D. Explain what the slope from **part C** means in the context of Georgia purchasing treats.

MODULE 2—Linear Functions and Data Organizations**Standard A1.2.2**

Ahava is traveling on a train.

The train is going at a constant speed of 80 miles per hour.

- A.** How many hours will it take for the train to travel 1,120 miles?

hours: _____

Ahava also considered taking an airplane. The airplane can travel the same 1,120 miles in 12 hours less time than it takes the train.

- B.** What is the speed of the airplane in miles per hour (mph)?

speed of the airplane: _____ mph

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

Ahava is very concerned about the environment. The graph below displays the carbon dioxide (CO_2), in metric tons, for each traveler on an airplane and each traveler on a train.

- C. What equation could be used to find the metric tons of CO_2 produced (y) by a traveler on an airplane for x miles traveled?

equation: _____

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

On another trip, Ahava traveled to her destination on a train and returned home on an airplane. Her total carbon footprint for the trip was 0.42 metric tons of CO₂ produced.

- D. How far, in miles, is Ahava's destination from her home?

miles: _____

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR****A1.2.3 Data Analysis**

Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.2.3.1 Use measures of dispersion to describe a set of data.	A1.2.3.1.1 Calculate and/or interpret the range, quartiles, and interquartile range of data.	CC.2.4.HS.B.1 CC.2.4.HS.B.3

Sample Exam Question**Standard A1.2.3.1.1**

The daily high temperatures, in degrees Fahrenheit ($^{\circ}\text{F}$), of a town are recorded for one year. The median high temperature is 62°F . The interquartile range of high temperatures is 32. Which statement is **most likely** true?

- A. Approximately 25% of the days had a high temperature less than 30°F .
- B. Approximately 25% of the days had a high temperature greater than 62°F .
- C. Approximately 50% of the days had a high temperature greater than 62°F .
- D. Approximately 75% of the days had a high temperature less than 94°F .

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR****A1.2.3 Data Analysis**

Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.2.3.2 Use data displays in problem-solving settings and/or to make predictions.	A1.2.3.2.1 Estimate or calculate to make predictions based on a circle, line, bar graph, measure of central tendency, or other representation. A1.2.3.2.2 Analyze data, make predictions, and/or answer questions based on displayed data (box-and-whisker plots, stem-and-leaf plots, scatter plots, measures of central tendency, or other representations). A1.2.3.2.3 Make predictions using the equations or graphs of best-fit lines of scatter plots.	CC.2.4.HS.B.1 CC.2.4.HS.B.3 CC.2.4.HS.B.5

Sample Exam Questions**Standard A1.2.3.2.1**

Vy asked 200 students to select their favorite sport and then recorded the results in the bar graph below.

Vy will ask another 80 students to select their favorite sport. Based on the information in the bar graph, how many more students of the next 80 asked are likely to select basketball rather than football as their favorite sport?

- A. 10
- B. 20
- C. 25
- D. 30

MODULE 2—Linear Functions and Data Organizations**Sample Exam Questions****Standard A1.2.3.2.2**

The points scored by a football team are shown in the stem-and-leaf plot below.

What was the median number of points scored by the football team?

- A. 24
- B. 27
- C. 28
- D. 32

MODULE 2—Linear Functions and Data Organizations**Sample Exam Questions****Standard A1.2.3.2.3**

John recorded the weight of his dog Spot at different ages as shown in the scatter plot below.

Based on the line of best fit, what will be Spot's weight after 18 months?

- A. 27 pounds
- B. 32 pounds
- C. 36 pounds
- D. 50 pounds

MODULE 2—Linear Functions and Data Organizations

ASSESSMENT ANCHOR		
A1.2.3 Data Analysis		
Anchor Descriptor	Eligible Content	PA Common Core Standards
A1.2.3.3 Apply probability to practical situations.	A1.2.3.3.1 Find probabilities for compound events (e.g., find probability of red and blue, find probability of red or blue) and represent as a fraction, decimal, or percent.	CC.2.4.7.B.3 CC.2.4.HS.B.4 CC.2.4.HS.B.7

Sample Exam Questions**Standard A1.2.3.3.1**

A number cube with sides labeled 1 through 6 is rolled two times, and the sum of the numbers that end face up is calculated. What is the probability that the sum of the numbers is 3?

- A. $\frac{1}{18}$
- B. $\frac{1}{12}$
- C. $\frac{1}{9}$
- D. $\frac{1}{2}$

MODULE 2—Linear Functions and Data Organizations**ASSESSMENT ANCHOR**

A1.2.3 Data Analysis

Sample Exam Questions**Standard A1.2.3**

The box-and-whisker plot shown below represents students' test scores on Mr. Ali's history test.

- A.** What is the range of scores for the history test?

range: _____

- B.** What is the **best** estimate for the percent of students scoring greater than 92 on the test?

percent: _____ %

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

Mr. Ali wanted more than half of the students to score 75 or greater on the test.

- C. Explain how you know that more than half of the students did **not** score greater than 75.

Michael is a student in Mr. Ali's class. The scatter plot below shows Michael's test scores for each test given by Mr. Ali.

- D. Draw a line of best fit on the scatter plot above.

MODULE 2—Linear Functions and Data Organizations**Standard A1.2.3**

The weight, in pounds, of each wrestler on the high school wrestling team at the beginning of the season is listed below.

178 142 112 150 206 130

- A. What is the median weight of the wrestlers?

median: _____ pounds

- B. What is the mean weight of the wrestlers?

mean: _____ pounds

Continued on next page.

MODULE 2—Linear Functions and Data Organizations

Continued. Please refer to the previous page for task explanation.

Two more wrestlers join the team during the season. The addition of these wrestlers has no effect on the mean weight of the wrestlers, but the median weight of the wrestlers increases 3 pounds.

- C. Determine the weights of the two new wrestlers.

new wrestlers: _____ pounds and _____ pounds

KEYSTONE ALGEBRA I ASSESSMENT ANCHORS
KEY TO SAMPLE MULTIPLE-CHOICE ITEMS

Algebra I

Eligible Content	Key
A1.1.1.1.1	C
A1.1.1.1.2 (top)	B
A1.1.1.1.2 (bottom)	C
A1.1.1.2.1	D
A1.1.1.3.1	A
A1.1.1.4.1	A
A1.1.1.5.1	C
A1.1.1.5.2	C
A1.1.1.5.3	D

Eligible Content	Key
A1.2.1.1.1	A
A1.2.1.1.2	B
A1.2.1.1.3	B
A1.2.1.2.1	C
A1.2.1.2.2	B

Eligible Content	Key
A1.1.2.1.1	D
A1.1.2.1.2	D
A1.1.2.1.3	B
A1.1.2.2.1	B
A1.1.2.2.2	A

Eligible Content	Key
A1.2.2.1.1	C
A1.2.2.1.2	B
A1.2.2.1.3	D
A1.2.2.1.4	B
A1.2.2.2.1	D

Eligible Content	Key
A1.1.3.1.1	B
A1.1.3.1.2	D
A1.1.3.1.3	D
A1.1.3.2.1	A
A1.1.3.2.2	B

Eligible Content	Key
A1.2.3.1.1	C
A1.2.3.2.1	A
A1.2.3.2.2	A
A1.2.3.2.3	B
A1.2.3.3.1	A

Keystone Exams: Algebra

Glossary to the

Assessment Anchor & Eligible Content

The Keystone Glossary includes terms and definitions associated with the Keystone Assessment Anchors and Eligible Content. The terms and definitions included in the glossary are intended to assist Pennsylvania educators in better understanding the Keystone Assessment Anchors and Eligible Content. The glossary does not define all possible terms included on an actual Keystone Exam, and it is not intended to define terms for use in classroom instruction for a particular grade level or course.

Pennsylvania Department of Education

www.education.state.pa.us

January 2013

Assessment Anchor & Eligible Content Glossary

January 2013

Absolute Value

A number's distance from zero on the number line. It is written $|a|$ and is read "the absolute value of a ." It results in a number greater than or equal to zero (e.g., $|4| = 4$ and $|-4| = 4$). Example of absolute values of -4 and 4 on a number line:

Additive Inverse

The opposite of a number (i.e., for any number a , the additive inverse is $-a$). Any number and its additive inverse will have a sum of zero (e.g., -4 is the additive inverse of 4 since $4 + -4 = 0$; likewise, the additive inverse of -4 is 4 since $-4 + 4 = 0$).

Arithmetic Sequence

An ordered list of numbers that increases or decreases at a constant rate (i.e., the difference between numbers remains the same). Example: $1, 7, 13, 19, \dots$ is an arithmetic sequence as it has a constant difference of $+6$ (i.e., 6 is added over and over).

Assessment Anchor & Eligible Content Glossary

Asymptote

A straight line to which the curve of a graph comes closer and closer. The distance between the curve and the asymptote approaches zero as they tend to infinity. The asymptote is denoted by a dashed line on a graph. The most common asymptotes are horizontal and vertical. Example of a horizontal asymptote:

Bar Graph

A graph that shows a set of frequencies using bars of equal width, but heights that are proportional to the frequencies. It is used to summarize discrete data. Example of a bar graph:

Carnival Prizes

Assessment Anchor & Eligible Content Glossary

January 2013

Binomial

A polynomial with two unlike terms (e.g., $3x + 4y$ or $a^3 - 4b^2$). Each term is a monomial, and the monomials are joined by an addition symbol (+) or a subtraction symbol (-). It is considered an algebraic expression.

Box-and-Whisker Plot

A graphic method for showing a summary and distribution of data using median, quartiles, and extremes (i.e., minimum and maximum) of data. This shows how far apart and how evenly data is distributed. It is helpful when a visual is needed to see if a distribution is skewed or if there are any outliers. Example of a box-and-whisker plot:

Circle Graph (or Pie Chart)

A circular diagram using different-sized sectors of a circle whose angles at the center are proportional to the frequency. Sectors can be visually compared to show information (e.g., statistical data). Sectors resemble slices of a pie. Example of a circle graph:

Assessment Anchor & Eligible Content Glossary

January 2013

Coefficient

The number, usually a constant, that is multiplied by a variable in a term (e.g., 35 is the coefficient of $35x^2y$); the absence of a coefficient is the same as a 1 being present (e.g., x is the same as $1x$).

Combination

An unordered arrangement, listing or selection of objects (e.g., two-letter combinations of the three letters X, Y, and Z would be XY, XZ, and YZ; XY, XY is the same as YX and is not counted as a different combination). A combination is similar to, but not the same as, a permutation.

Common Logarithm

A logarithm with base 10. It is written $\log x$. The common logarithm is the power of 10 necessary to equal a given number (i.e., $\log x = y$ is equivalent to $10^y = x$).

Complex Number

The sum or difference of a real number and an imaginary number. It is written in the form $a + bi$, where a and b are real numbers and i is the imaginary unit (i.e., $i = \sqrt{-1}$). The a is called the real part, and the bi is called the imaginary part.

Composite Number

Any natural number with more than two factors (e.g., 6 is a composite number since it has four factors: 1, 2, 3, and 6). A composite number is not a prime number.

Compound (or Combined) Event

An event that is made up of two or more simple events, such as the flipping of two or more coins.

Compound Inequality

When two or more inequalities are taken together and written with the inequalities connected by the words and or or (e.g., $x > 6$ and $x < 12$, which can also be written as $6 < x < 12$).

Assessment Anchor & Eligible Content Glossary

Constant

A term or expression with no variable in it. It has the same value all the time.

Coordinate Plane

A plane formed by perpendicular number lines. The horizontal number line is the x-axis, and the vertical number line is the y-axis. The point where the axes meet is called the origin. Example of a coordinate plane:

Assessment Anchor & Eligible Content Glossary

January 2013

Cube Root	One of three equal <u>factors</u> (roots) of a number or <u>expression</u> ; a <u>radical expression</u> with a degree of 3 (e.g., $\sqrt[3]{a}$). The cube root of a number or expression has the same sign as the number or expression under the radical (e.g., $\sqrt[3]{-343x^6} = -(7x^2)$ and $\sqrt[3]{343x^6} = 7x^2$).
Curve of Best Fit (for a Scatter Plot)	See <u>line</u> or <u>curve of best fit</u> (for a scatter plot).
Degree (of a Polynomial)	The value of the greatest exponent in a <u>polynomial</u> .
Dependent Events	Two or more events in which the outcome of one event affects or influences the outcome of the other event(s).
Dependent Variable	The output number or <u>variable</u> in a <u>relation</u> or <u>function</u> that depends upon another variable, called the <u>independent variable</u> , or input number (e.g., in the equation $y = 2x + 4$, y is the dependent variable since its value depends on the value of x). It is the variable for which an <u>equation</u> is solved. Its values make up the <u>range</u> of the <u>relation</u> or <u>function</u> .
Domain (of a Relation or Function)	The set of all possible values of the <u>independent variable</u> on which a <u>function</u> or <u>relation</u> is allowed to operate. Also, the first numbers in the ordered pairs of a relation; the values of the x-coordinates in (x, y) .
Elimination Method	See <u>linear combination</u> .

Assessment Anchor & Eligible Content Glossary

January 2013

Equation

A mathematical statement or sentence that says one mathematical expression or quantity is equal to another (e.g., $x + 5 = y - 7$). An equation will always contain an equal sign (=).

Estimation Strategy

An approximation based on a judgment; may include determining approximate values, establishing the reasonableness of answers, assessing the amount of error resulting from estimation, and/or determining if an error is within acceptable limits.

Exponent

The power to which a number or expression is raised. When the exponent is a fraction, the number or expression can be rewritten with a radical sign (e.g., $x^{3/4} = \sqrt[4]{x^3}$). See also positive exponent and negative exponent.

Exponential Equation

An equation with variables in its exponents (e.g., $4^x = 50$). It can be solved by taking logarithms of both sides.

Exponential Expression

An expression in which the variable occurs in the exponent (such as 4^x rather than x^4). Often it occurs when a quantity changes by the same factor for each unit of time (e.g., “doubles every year” or “decreases 2% each month”).

Exponential Function (or Model)

A function whose general equation is $y = a \cdot b^x$ where a and b are constants.

Exponential Growth/Decay

A situation where a quantity increases or decreases exponentially by the same factor over time; it is used for such phenomena as inflation, population growth, radioactivity or depreciation.

Assessment Anchor & Eligible Content Glossary

January 2013

Expression

A mathematical phrase that includes operations, numbers, and/or variables (e.g., $2x + 3y$ is an algebraic expression, $13.4 - 4.7$ is a numeric expression). An expression does not contain an equal sign ($=$) or any type of inequality sign.

Factor (noun)

The number or expression that is multiplied by another to get a product (e.g., 6 is a factor of 30, and $6x$ is a factor of $42x^2$).

Factor (verb)

To express or write a number, monomial, or polynomial as a product of two or more factors.

Factor a Monomial

To express a monomial as the product of two or more monomials.

Factor a Polynomial

To express a polynomial as the product of monomials and/or polynomials (e.g., factoring the polynomial $x^2 + x - 12$ results in the product $(x - 3)(x + 4)$).

Frequency

How often something occurs (i.e., the number of times an item, number, or event happens in a set of data).

Function

A relation in which each value of an independent variable is associated with a unique value of a dependent variable (e.g., one element of the domain is paired with one and only one element of the range). It is a mapping which involves either a one-to-one correspondence or a many-to-one correspondence, but not a one-to-many correspondence.

Assessment Anchor & Eligible Content Glossary

January 2013

Fundamental Counting Principle

A way to calculate all of the possible combinations of a given number of events. It states that if there are x different ways of doing one thing and y different ways of doing another thing, then there are xy different ways of doing both things. It uses the multiplication rule.

Geometric Sequence

An ordered list of numbers that has the same ratio between consecutive terms (e.g., 1, 7, 49, 343, ...). It is a geometric sequence that has a ratio of 7/1 between consecutive terms; each term after the first term can be found by multiplying the previous term by a constant, in this case the number 7 or 7/1.

Greatest Common Factor (GCF)

The largest factor that two or more numbers or algebraic terms have in common. In some cases the GCF may be 1 or one of the actual numbers (e.g., the GCF of $18x^3$ and $24x^5$ is $6x^3$).

Imaginary Number

The square root of a negative number, or the opposite of the square root of a negative number. It is written in the form bi , where b is a real number and i is the imaginary root (i.e., $i = \sqrt{-1}$ or $i^2 = -1$).

Independent Event(s)

Two or more events in which the outcome of one event does *not* affect the outcome of the other event(s) (e.g., tossing a coin and rolling a number cube are independent events). The probability of two independent events (A and B) occurring is written $P(A \text{ and } B)$ or $P(A \cap B)$ and equals $P(A) \bullet P(B)$ (i.e., the product of the probabilities of the two individual events).

Independent Variable

The input number or variable in a relation or function whose value is subject to choice. It is not dependent upon any other values. It is usually the x-value or the x in $f(x)$. It is graphed on the x-axis. Its values make up the domain of the relation or function.

Assessment Anchor & Eligible Content Glossary

January 2013

Inequality

A mathematical sentence that contains an inequality symbol (i.e., $>$, $<$, \geq , \leq , or \neq). It compares two quantities. The symbol $>$ means greater than, the symbol $<$ means less than, the symbol \geq means greater than or equal to, the symbol \leq means less than or equal to, and the symbol \neq means not equal to.

Integer

A natural number, the additive inverse of a natural number, or zero. Any number from the set of numbers represented by $\{ \dots, -3, -2, -1, 0, 1, 2, 3, \dots \}$.

Interquartile Range (of Data)

The difference between the first (lower) and third (upper) quartile. It represents the spread of the middle 50% of a set of data.

Inverse (of a Relation)

A relation in which the coordinates in each ordered pair are switched from a given relation. The point (x, y) becomes (y, x) , so $(3, 8)$ would become $(8, 3)$.

Irrational Number

A real number that cannot be written as a simple fraction (i.e., the ratio of two integers). It is a non-terminating (infinite) and non-repeating decimal. The square root of any prime number is irrational, as are π and e .

Least (or Lowest) Common Multiple (LCM)

The smallest number or expression that is a common multiple of two or more numbers or algebraic terms, other than zero.

Like Terms

Monomials that contain the same variables and corresponding powers and/or roots. Only the coefficients can be different (e.g., $4x^3$ and $12x^3$). Like terms can be added or subtracted.

Assessment Anchor & Eligible Content Glossary

January 2013

Line Graph

A graph that uses a line or line segments to connect data points, plotted on a coordinate plane, usually to show trends or changes in data over time. More broadly, a graph to represent the relationship between two continuous variables.

Line or Curve of Best Fit (for a Scatter Plot)

A line or curve drawn on a scatter plot to best estimate the relationship between two sets of data. It describes the trend of the data. Different measures are possible to describe the best fit. The most common is a line or curve that minimizes the sum of the squares of the errors (vertical distances) from the data points to the line. The line of best fit is a subset of the curve of best fit. Examples of a line of best fit and a curve of best fit:

Linear Combination

A method by which a system of linear equations can be solved. It uses addition or subtraction in combination with multiplication or division to eliminate one of the variables in order to solve for the other variable.

Linear Equation

An equation for which the graph is a straight line (i.e., a polynomial equation of the first degree of the form $Ax + By = C$, where A , B , and C are real numbers and where A and B are not both zero; an equation in which the variables are not multiplied by one another or raised to any power other than 1).

Assessment Anchor & Eligible Content Glossary

January 2013

Linear Function

A function for which the graph is a non-vertical straight line. It is a first degree polynomial of the common form $f(x) = mx + b$, where m and b are constants and x is a real variable. The constant m is called the slope and b is called the y-intercept. It has a constant rate of change.

Linear Inequality

The relation of two expressions using the symbols $<$, $>$, \leq , \geq , or \neq and whose boundary is a straight line. The line divides the coordinate plane into two parts. If the inequality is either \leq or \geq , then the boundary is solid. If the inequality is either $<$ or $>$, then the boundary is dashed. If the inequality is \neq , then the solution contains everything except for the boundary.

Logarithm

The exponent required to produce a given number (e.g., since 2 raised to a power of 5 is 32 , the logarithm base 2 of 32 is 5 ; this is written as $\log_2 32 = 5$). Two frequently used bases are 10 (common logarithm) and e (natural logarithm). When a logarithm is written without a base, it is understood to be base 10 .

Logarithmic Equation

An equation which contains a logarithm of a variable or number. Sometimes it is solved by rewriting the equation in exponential form and solving for the variable (e.g., $\log_2 32 = 5$ is the same as $2^5 = 32$). It is an inverse function of the exponential function.

Mapping

The matching or pairing of one set of numbers to another by use of a rule. A number in the domain is matched or paired with a number in the range (or a relation or function). It may be a one-to-one correspondence, a one-to-many correspondence, or a many-to-one correspondence.

Maximum Value (of a Graph)

The value of the dependent variable for the highest point on the graph of a curve.

Assessment Anchor & Eligible Content Glossary

January 2013

Mean

A measure of central tendency that is calculated by adding all the values of a set of data and dividing that sum by the total number of values. Unlike median, the mean is sensitive to outlier values. It is also called “arithmetic mean” or “average”.

Measure of Central Tendency

A measure of location of the middle (center) of a distribution of a set of data (i.e., how data clusters). The three most common measures of central tendency are mean, median, and mode.

Measure of Dispersion

A measure of the way in which the distribution of a set of data is spread out. In general the more spread out a distribution is, the larger the measure of dispersion. Range and interquartile range are two measures of dispersion.

Median

A measure of central tendency that is the middle value in an ordered set of data or the average of the two middle values when the set has two middle values (occurs when the set of data has an even number of data points). It is the value halfway through the ordered set of data, below and above which there is an equal number of data values. It is generally a good descriptive measure for skewed data or data with outliers.

Minimum Value (of a Graph)

The value of the dependent variable for the lowest point on the graph of a curve.

Mode

A measure of central tendency that is the value or values that occur(s) most often in a set of data. A set of data can have one mode, more than one mode, or no mode.

Monomial

A polynomial with only one term; it contains no addition or subtraction. It can be a number, a variable, or a product of numbers and/or more variables (e.g., $2 \bullet 5$ or x^3y^4 or $\frac{4}{3}\pi r^2$).

Assessment Anchor & Eligible Content Glossary

January 2013

Multiplicative Inverse

The reciprocal of a number (i.e., for any non-zero number a , the multiplicative inverse is $\frac{1}{a}$; for any rational number $\frac{b}{c}$, where $b \neq 0$ and $c \neq 0$, the multiplicative inverse is $\frac{c}{b}$). Any number and its

multiplicative inverse have a product of 1 (e.g., $\frac{1}{4}$ is the multiplicative inverse of 4 since $4 \bullet \frac{1}{4} = 1$; likewise, the multiplicative inverse of $\frac{1}{4}$ is 4 since $\frac{1}{4} \bullet 4 = 1$).

Mutually Exclusive Events

Two events that cannot occur at the same time (i.e., events that have no outcomes in common). If two events A and B are mutually exclusive, then the probability of A or B occurring is the sum of their individual probabilities: $P(A \cup B) = P(A) + P(B)$. Also defined as when the intersection of two sets is empty, written as $A \cap B = \emptyset$.

Natural Logarithm

A logarithm with base e . It is written $\ln x$. The natural logarithm is the power of e necessary to equal a given number (i.e., $\ln x = y$ is equivalent to $e^y = x$). The constant e is an irrational number whose value is approximately 2.71828....

Natural Number

A counting number. A number representing a positive, whole amount. Any number from the set of numbers represented by $\{1, 2, 3, \dots\}$. Sometimes, it is referred to as a “positive integer”.

Negative Exponent

An exponent that indicates a reciprocal that has to be taken before the exponent can be applied (e.g., $5^{-2} = \frac{1}{5^2}$ or $a^{-x} = \frac{1}{a^x}$). It is used in scientific notation for numbers between -1 and 1 .

Assessment Anchor & Eligible Content Glossary

January 2013

Number Line

A graduated straight line that represents the set of all real numbers in order. Typically, it is marked showing integer values.

Odds

A comparison, in ratio form (as a fraction or with a colon), of outcomes. “Odds in favor” (or simply “odds”) is the ratio of favorable outcomes to unfavorable outcomes (e.g., the odds in favor of picking a red hat when there are 3 red hats and 5 non-red hats is 3:5). “Odds against” is the ratio of unfavorable outcomes to favorable outcomes (e.g., the odds against picking a red hat when there are 3 red hats and 5 non-red hats is 5:3).

Order of Operations

Rules describing what order to use in evaluating expressions:

- (1) Perform operations in grouping symbols (parentheses and brackets),
- (2) Evaluate exponential expressions and radical expressions from left to right,
- (3) Multiply or divide from left to right,
- (4) Add or subtract from left to right.

Ordered Pair

A pair of numbers used to locate a point on a coordinate plane, or the solution of an equation in two variables. The first number tells how far to move horizontally, and the second number tells how far to move vertically; written in the form (x-coordinate, y-coordinate). Order matters: the point (x, y) is **not** the same as (y, x) .

Origin

The point $(0, 0)$ on a coordinate plane. It is the point of intersection for the x-axis and the y-axis.

Outlier

A value that is much greater or much less than the rest of the data. It is different in some way from the general pattern of data. It directly stands out from the rest of the data. Sometimes it is referred to as any data point more than 1.5 interquartile ranges greater than the upper (third) quartile or less than the lower (first) quartile.

Assessment Anchor & Eligible Content Glossary

January 2013

Pattern (or Sequence)

A set of numbers arranged in order (or in a sequence). The numbers and their arrangement are determined by a rule, including repetition and growth/decay rules. See arithmetic sequence and geometric sequence.

Perfect Square

A number whose square root is a whole number (e.g., 25 is a perfect square since $\sqrt{25} = 5$). A perfect square can be found by raising a whole number to the second power (e.g., $5^2 = 25$).

Permutation

An ordered arrangement of objects from a given set in which the order of the objects is significant (e.g., two-letter permutations of the three letters X, Y, and Z would be XY, YX, XZ, ZX, YZ, and ZY). A permutation is similar to, but not the same as, a combination.

Point-Slope Form (of a Linear Equation)

An equation of a straight, non-vertical line written in the form $y - y_1 = m(x - x_1)$, where m is the slope of the line and (x_1, y_1) is a given point on the line.

Polynomial

An algebraic expression that is a monomial or the sum or difference of two or more monomials (e.g., $6a$ or $5a^2 + 3a - 13$ where the exponents are natural numbers).

Polynomial Function

A function of the form $f(x) = a_nx^n + a_{n-1}x^{n-1} + \dots + a_1x + a_0$, where $a_n \neq 0$ and natural number n is the degree of the polynomial.

Positive Exponent

Indicates how many times a base number is multiplied by itself. In the expression x^n , n is the positive exponent, and x is the base number (e.g., $2^3 = 2 \bullet 2 \bullet 2$).

Assessment Anchor & Eligible Content Glossary

January 2013

Power

The value of the exponent in a term. The expression a^n is read “ a to the power of n .” To raise a number, a , to the power of another whole number, n , is to multiply a by itself n times (e.g., the number 4^3 is read “four to the third power” and represents $4 \bullet 4 \bullet 4$).

Power of a Power

An expression of the form $(a^m)^n$. It can be found by multiplying the exponents (e.g., $(2^3)^4 = 2^{3 \bullet 4} = 2^{12} = 4,096$).

Powers of Products

An expression of the form $a^m \bullet a^n$. It can be found by adding the exponents when multiplying powers that have the same base (e.g., $2^3 \bullet 2^4 = 2^{3+4} = 2^7 = 128$).

Prime Number

Any natural number with exactly two factors, 1 and itself (e.g., 3 is a prime number since it has only two factors: 1 and 3). [Note: Since 1 has only one factor, itself, it is not a prime number.] A prime number is not a composite number.

Probability

A number from 0 to 1 (or 0% to 100%) that indicates how likely an event is to happen. A very unlikely event has a probability near 0 (or 0%) while a very likely event has a probability near 1 (or 100%). It is written as a ratio (fraction, decimal, or equivalent percent). The number of ways an event could happen (favorable outcomes) is placed over the total number of events (total possible outcomes) that could happen. A probability of 0 means it is impossible, and a probability of 1 means it is certain.

Probability of a Compound (or Combined) Event

There are two types:

1. The union of two events A and B, which is the probability of A or B occurring. This is represented as $P(A \cup B) = P(A) + P(B) - P(A) \bullet P(B)$.
2. The intersection of two events A and B, which is the probability of A and B occurring. This is represented as $P(A \cap B) = P(A) \bullet P(B)$.

Assessment Anchor & Eligible Content Glossary**Quadrants**

The four regions of a coordinate plane that are separated by the x-axis and the y-axis, as shown below.

- (1) The first quadrant (Quadrant I) contains all the points with positive x and positive y coordinates (e.g., $(3, 4)$).
- (2) The second quadrant (Quadrant II) contains all the points with negative x and positive y coordinates (e.g., $(-3, 4)$).
- (3) The third quadrant (Quadrant III) contains all the points with negative x and negative y coordinates (e.g., $(-3, -4)$).
- (4) The fourth quadrant (Quadrant IV) contains all the points with positive x and negative y coordinates (e.g., $(3, -4)$).

Quadratic Equation

An equation that can be written in the standard form $ax^2 + bx + c = 0$, where a , b , and c are real numbers and a does not equal zero. The highest power of the variable is 2. It has, at most, two solutions. The graph is a parabola.

Assessment Anchor & Eligible Content Glossary**January 2013****Quadratic Formula**

The solutions or roots of a quadratic equation in the form $ax^2 + bx + c = 0$, where $a \neq 0$, are given by

$$\text{the formula } x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

Quadratic Function

A function that can be expressed in the form $f(x) = ax^2 + bx + c$, where $a \neq 0$ and the highest power of the variable is 2. The graph is a parabola.

Quartile

One of three values that divides a set of data into four equal parts:

1. Median divides a set of data into two equal parts.
2. Lower quartile (25^{th} percentile) is the median of the lower half of the data.
3. Upper quartile (75^{th} percentile) is the median of the upper half of the data.

Radical Expression

An expression containing a radical symbol ($\sqrt[n]{a}$). The expression or number inside the radical (a) is called the radicand, and the number appearing above the radical (n) is the degree. The degree is always a positive integer. When a radical is written without a degree, it is understood to be a degree of 2 and is read as “the square root of a .” When the degree is 3, it is read as “the cube root of a .” For any other degree, the expression $\sqrt[n]{a}$ is read as “the n^{th} root of a .” When the degree is an even number, the radical expression is assumed to be the principal (positive) root (e.g., although $(-7)^2 = 49$, $\sqrt{49} = 7$).

Range (of a Relation or Function)

The set of all possible values for the output (dependent variable) of a function or relation; the set of second numbers in the ordered pairs of a function or relation; the values of the y-coordinates in (x, y) .

Assessment Anchor & Eligible Content Glossary

January 2013

Range (of Data)

In statistics, a measure of dispersion that is the difference between the greatest value (maximum value) and the least value (minimum value) in a set of data.

Rate

A ratio that compares two quantities having different units (e.g., $\frac{168 \text{ miles}}{3.5 \text{ hours}}$ or $\frac{122.5 \text{ calories}}{5 \text{ cups}}$). When the rate is simplified so that the second (independent) quantity is 1, it is called a unit rate (e.g., 48 miles per hour or 24.5 calories per cup).

Rate (of Change)

The amount a quantity changes over time (e.g., 3.2 cm per year). Also the amount a function's output changes (increases or decreases) for each unit of change in the input. See slope.

Rate (of Interest)

The percent by which a monetary account accrues interest. It is most common for the rate of interest to be measured on an annual basis (e.g., 4.5% per year), even if the interest is compounded periodically (i.e., more frequently than once per year).

Ratio

A comparison of two numbers, quantities or expressions by division. It is often written as a fraction, but not always (e.g., $\frac{2}{3}$, 2:3, 2 to 3, $2 \div 3$ are all the same ratios).

Rational Expression

An expression that can be written as a polynomial divided by a polynomial, defined only when the latter is not equal to zero.

Assessment Anchor & Eligible Content Glossary

January 2013

Rational Number

Any number that can be written in the form $\frac{a}{b}$ where a is any integer and b is any integer except zero.

All repeating decimal and terminating decimal numbers are rational numbers.

Real Number

The combined set of rational and irrational numbers. All numbers on the number line. Not an imaginary number.

Regression Curve

The line or curve of best fit that represents the least deviation from the points in a scatter plot of data. Most commonly it is linear and uses a "least squares" method. Examples of regression curves:

Relation

A set of pairs of values (e.g., $\{(1, 2), (2, 3), (3, 2)\}$). The first value in each pair is the input (independent value), and the second value in the pair is the output (dependent value). In a relation, neither the input values nor the output values need to be unique.

Assessment Anchor & Eligible Content Glossary

January 2013

Repeating Decimal

A decimal with one or more digits that repeats endlessly (e.g., 0.666..., 0.727272..., 0.08333...). To indicate the repetition, a bar may be written above the repeated digits (e.g., $0.\overline{666\dots} = 0.\bar{6}$, $0.727272\dots = 0.\overline{72}$, $0.08333\dots = 0.0\overline{83}$). A decimal that has either a 0 or a 9 repeating endlessly is equivalent to a terminating decimal (e.g., $0.375000\dots = 0.375$, $0.1999\dots = 0.2$). All repeating decimals are rational numbers.

Rise

The vertical (up and down) change or difference between any two points on a line on a coordinate plane (i.e., for points (x_1, y_1) and (x_2, y_2) , the rise is $y_2 - y_1$). See slope.

Run

The horizontal (left and right) change or difference between any two points on a line on a coordinate plane (i.e., for points (x_1, y_1) and (x_2, y_2) , the run is $x_2 - x_1$). See slope.

Scatter Plot

A graph that shows the “general” relationship between two sets of data. For each point that is being plotted there are two separate pieces of data. It shows how one variable is affected by another. Example of a scatter plot:

Assessment Anchor & Eligible Content Glossary**January 2013****Simple Event**

When an event consists of a single outcome (e.g., rolling a number cube).

Simplest Form (of an Expression)

When all like terms are combined (e.g., $8x + 2(6x - 22)$ becomes $20x - 44$ when in simplest form). The form which no longer contains any like terms, parentheses, or reducible fractions.

Simplify

To write an expression in its simpliest form (i.e., remove any unnecessary terms, usually by combining several or many terms into fewer terms or by cancelling terms).

Slope (of a Line)

A rate of change. The measurement of the steepness, incline, or grade of a line from left to right. It is the ratio of vertical change to horizontal change. More specifically, it is the ratio of the change in the y-coordinates (rise) to the corresponding change in the x- coordinates (run) when moving from one point to another along a line. It also indicates whether a line is tilted upward (positive slope) or downward (negative slope) and is written as the letter m where $m = \frac{\text{rise}}{\text{run}} = \frac{y_2 - y_1}{x_2 - x_1}$. Example of slope:

Assessment Anchor & Eligible Content Glossary**January 2013****Slope-Intercept Form**

An equation of a straight, non-vertical line written in the form $y = mx + b$, where m is the slope and b is the y -intercept.

Square Root

One of two equal factors (roots) of a number or expression; a radical expression (\sqrt{a}) with an understood degree of 2. The square root of a number or expression is assumed to be the principal (positive) root (e.g., $\sqrt{49x^4} = 7x^2$). The square root of a negative number results in an imaginary number (e.g., $\sqrt{-49} = 7i$).

Standard Form (of a Linear Equation)

An equation of a straight line written in the form $Ax + By = C$, where A , B , and C are real numbers and where A and B are not both zero. It includes variables on one side of the equation and a constant on the other side.

Stem-and-Leaf Plot

A visual way to display the shape of a distribution that shows groups of data arranged by place value; a way to show the frequency with which certain classes of data occur. The stem consists of a column of the larger place value(s); these numbers are not repeated. The leaves consist of the smallest place value (usually the ones place) of every piece of data; these numbers are arranged in numerical order in the row of the appropriate stem (e.g., the number 36 would be indicated by a leaf of 6 appearing in the same row as the stem of 3). Example of a stem-and-leaf plot:

Number of Sit-ups

Each tens digit
is called
a stem.
Each ones digit
is called
a leaf.

Key
3 6 = 36

Assessment Anchor & Eligible Content Glossary

January 2013

Substitution

The replacement of a term or variable in an expression or equation by another that has the same value in order to simplify or evaluate the expression or equation.

System of Linear Equations

A set of two or more linear equations with the same variables. The solution to a system of linear equations may be found by linear combination, substitution, or graphing. A system of two linear equations will either have one solution, infinitely many solutions, or no solutions.

System of Linear Inequalities

Two or more linear inequalities with the same variables. Some systems of inequalities may include equations as well as inequalities. The solution region may be closed or bounded because there are lines on all sides, while other solutions may be open or unbounded.

Systems of Equations

A set of two or more equations containing a set of common variables.

Term

A part of an algebraic expression. Terms are separated by either an addition symbol (+) or a subtraction symbol (-). It can be a number, a variable, or a product of a number and one or more variables (e.g., in the expression $4x^2 + 6y$, $4x^2$ and $6y$ are both terms).

Terminating Decimal

A decimal with a finite number of digits. A decimal for which the division operation results in either repeating zeroes or repeating nines (e.g., $0.\overline{375} = 0.375375\dots$, $0.\overline{1999} = 0.1999\dots = 0.2$). It is generally written to the last non-zero place value, but can also be written with additional zeroes in smaller place values as needed (e.g., 0.25 can also be written as 0.2500). All terminating decimals are rational numbers.

Trinomial

A polynomial with three unlike terms (e.g., $7a + 4b + 9c$). Each term is a monomial, and the monomials are joined by an addition symbol (+) or a subtraction symbol (-). It is considered an algebraic expression.

Assessment Anchor & Eligible Content Glossary

January 2013

Unit Rate

A rate in which the second (independent) quantity of the ratio is 1 (e.g., 60 words per minute, \$4.50 per pound, 21 students per class).

Variable

A letter or symbol used to represent any one of a given set of numbers or other objects (e.g., in the equation $y = x + 5$, the y and x are variables). Since it can take on different values, it is the opposite of a constant.

Whole Number

A natural number or zero. Any number from the set of numbers represented by $\{0, 1, 2, 3, \dots\}$. Sometimes it is referred to as a “non-negative integer”.

x-Axis

The horizontal number line on a coordinate plane that intersects with a vertical number line, the y-axis; the line whose equation is $y = 0$. The x-axis contains all the points with a zero y-coordinate (e.g., $(5, 0)$).

x-Intercept(s)

The x-coordinate(s) of the point(s) at which the graph of an equation crosses the x-axis (i.e., the value(s) of the x-coordinate when $y = 0$). The solution(s) or root(s) of an equation that is set equal to 0.

y-Axis

The vertical number line on a coordinate plane that intersects with a horizontal number line, the x-axis; the line whose equation is $x = 0$. The y-axis contains all the points with a zero x-coordinate (e.g., $(0, 7)$).

y-Intercept(s)

The y-coordinate(s) of the point(s) at which the graph of an equation crosses the y-axis (i.e., the value(s) of the y-coordinate when $x = 0$). For a linear equation in slope-intercept form ($y = mx + b$), it is indicated by b .

Keystone Exams: Algebra I
Assessment Anchors and Eligible Content
with Sample Questions and Glossary

January 2013

Copyright © 2013 by the Pennsylvania Department of Education. The materials contained in this publication may be duplicated by Pennsylvania educators for local classroom use. This permission does not extend to the duplication of materials for commercial use.