Maths Dictionary

Angles
angles are formed when 2 straight lines meet. Different sized angles have different names.

Acute angles are angles smaller than 90 degrees

Right angles are 90 degrees

Obtuse angles are larger than 90 degrees but smaller than 180 degrees.

Reflex angles are larger than 180degrees but smaller than 360 degrees.

Area
the amount of surface space in a shape. Measured in squared centimetres or cm2

Average

is the same a mean

Calculate
to work out

Capacity
the amount that something can hold. It can be measured in litres, millilitres or in cubic centimetres e.g. 100cm3

Century
a hundred, A century in time is 100 years
Decade
Ten years

Degree
the unit of measurement we use for measuring angles and temperatures
Difference
to find the difference between 2 numbers, you need to take the smaller number away from the larger one. E.g. the difference between 10 and 4 is 6

Equilateral triangle a triangle with sides of equal lengths and equal angles (60 degrees)

Factors
A factor is a whole number which will divide exactly into another whole number. E.g. 3 is a factor of 12

Inverse operation If you have a sum with a missing gap, you can use the inverse operation to solve it. E.g. + and – are the inverse of each other and x and ÷ are the inverse of each other

To solve 124 + ______ = 200 you could turn it to 200 – 124 = 76

Mean
To find the mean you must have a set of results. You then need to find the total of the results and divide it by the number of results you have,
e.g. Here are a set of test marks

Paul 22, Sally 26,Tim 31,David 33

To find the mean of these scores add them all together (112) and then divide by 4 (28) so the mean score is 28

Median
When the data is arranged in order of size the median is the one in the middle.

Mode
Is the number which appears most frequently in a collection of data.

Multiple
Multiples are whole numbers that a larger number can be made of by adding lots of the smaller number together. E.g. 12 is a multiple of 3

Percentages % means out of 100 so 20% is the same as 20/100. To find 20% of 50 you divide by 100 and times by 20

Prime numbers are numbers which will divide

exactly only by themselves and 1.

These are the prime numbers to 30

2 3 5 7 11 13 17 19 23 29.

Product
The answer when something has been multiplied. e.g. the product of 3 and 4 is 12

Scalene triangle A triangle with no equal sides

Square number
The total when a number is multiplied by itself. E.g. 1x1=1; 2x2 = 4, 3x3 = 9
Square numbers to 100 are

1 4 9 16 25 36 49 64 81 100

Sum
To find the sum of a group of numbers, you add the numbers together.

Iffat Sardharwalla

October 2006

