Tagging vocabulary for SSAC: Quantitative Concepts LV, 6/17/10
· Basic arithmetic; Number sense
· Number operations: addition, subtraction, multiplication, division

· Order of operations

· Ratio and proportion; percentage; interpolation
· Units and dimensions
· Unit conversions

· Dimensions

· Significant figures
· Average; weighted average

· Rates
· Rate of change

· Comparisons; percent difference, change, increase

· Estimation

· Logarithms; orders of magnitude; scientific notation

· Measurement; Data presentation and analysis; Probability
· Gathering data

· Creating equations; text-to-math translation

· Uncertainty

· Error; relative error

· Precision vs. accuracy

· Effect of uncertainty; sensitivity

· Manipulating tabular data

· Visual display of data

· Reading graphs

· Bar graphs; column graphs; stacked bar graphs
· Line graphs

· XY scatter plots

· Pie charts

· Logarithmic scale

· Descriptive statistics; trend lines

· Mean

· Median; mode

· Standard deviation; variance; range
· Quartiles; percentiles

· Line- and curve-fitting

· Goodness of fit (R2)

· Probability

· Normal distribution

· Statistical models; statistical inference; sampling
· Algebra; Modeling; Functions

· Manipulating equations

· Functions: general

· Concept of function

· Zeroes of function

· Straight lines and linear functions

· Slope, intercept; linear trends
· Linear algebra

· Solving simultaneous equations

· Determinants

· Linear programming, linear inequalities
· Nonlinear functions of a single variable

· Exponential function

· Exponential (geometric) growth

· Logistic function

· Exponential decay

· Logarithmic function

· Power function

· Quadratic function

· Polynomial function

· Trigonometric functions

· Multivariable functions
· Contours

· Two-way table

· Modeling

· Forward modeling (“what if”)
· Inverse problem

· Finite differences

· Geometry; Trigonometry

· Circles (including radians and pi)

· Squares and rectangles

· Triangles and trigonometric ratios
· Other plane figures

· Spheres

· Cubes and rectangular solids
· Other solid figures

· Calculus; Numerical methods

· Derivatives and integrals (analytical)
· Finding maximum/minimum

· Numerical differentiation

· Numerical integration including Riemann sum
· Differential equations including difference equations
· Iteration

· Creating and manipulating tabular data

· Organizing and classifying data

· Sorting data

· Subtotals

· Pivot table

· Lookup function
