
©UCLES 2020

STEP MATHEMATICS SPECIFICATIONS

for June 2021 Examinations

This document was initially designed for print and as such does not reach
accessibility standard WCAG 2.1 in a number of ways including missing text
alternatives and missing document structure.

If you need this document in a different format please email
admissionstesting@cambridgeassessment.org.uk telling us your name, email
address and requirements and we will respond within 15 working days.

mailto:admissionstesting@cambridgeassessment.org.uk
mineta
Highlight

General Introduction

From the June 2021 sitting onwards, STEP Mathematics 1 will no longer be offered.

Both STEP Mathematics 2 and STEP Mathematics 3 will continue to be offered.

The specification, nature and style of both STEP Mathematics 2 and STEP Mathematics 3

remain unchanged for 2021.

STEP Mathematics 2 is based on the STEP Mathematics 2 specification set out in this document.

Candidates should be aware that the STEP Mathematics 2 specification assumes all the content of

Mathematics 1 set out in this document.

STEP Mathematics 3 is based on the STEP Mathematics 3 specification set out in this document.

Candidates should be aware that the STEP Mathematics 3 specification assumes all the content of

both the Mathematics 1 and the STEP Mathematics 2 specifications set out in this document.

The specifications have been written to follow, in the ways set out below, the content of the

Department for Education’s A Level Mathematics1 and the Pure content of AS and A Level Further

Mathematics2 specifications. However, some topics have been removed and some additional topics

have been included. In the cases of STEP Mathematics 2 and STEP Mathematics 3, additional

sections have been included outlining which Probability, Statistics and Mechanics topics might be

tested. Whilst most questions will be set on areas mentioned in the respective specification, questions

may also be set on areas that are not explicitly mentioned; when this is the case, appropriate

guidance will be given in the question.

Pure Mechanics Probability/
Statistics

Notes

Mathematics 1

This sets out
assumed knowledge
for both STEP 2 and
STEP 3

Pure content of A
Level
Mathematics with
some
modifications

3

and additions.

Mechanics content of A
Level Mathematics with
some modifications

3
 and

additions.

Assumed: Pure content
of Mathematics 1.

Probability/Statistics
content of A Level
Mathematics with
some modifications

3

and additions.

Assumed: Pure
content of
Mathematics 1.

Additions to
DfE content
are indicated
in the
specification
by bold
italics.

STEP Mathematics 2

STEP 2 is based on
this specification

Assumed knowledge
for STEP 3

The prescribed
Pure content of
AS Further
Mathematics with
some
modifications

3

and additions.

Assumed: Pure
content of
Mathematics 1.

Additional topics as
outlined.

Assumed: Pure and
Mechanics content of
Mathematics 1;
Pure content of STEP
Mathematics 2.

Additional topics as
outlined.

Assumed: Pure and
Probability/Statistics
content of
Mathematics 1;
Pure content of STEP
Mathematics 2.

Additions to
DfE content
are indicated
in the
specification
by bold
italics.

1 https://www.gov.uk/government/publications/gce-as-and-a-level-mathematics

2 https://www.gov.uk/government/publications/gce-as-and-a-level-further-mathematics

3 A few topics have been removed and, occasionally, wording from the DfE document has been modified for
clarity.

3

https://www.gov.uk/government/publications/gce-as-and-a-level-mathematics
https://www.gov.uk/government/publications/gce-as-and-a-level-further-mathematics

STEP Mathematics 3

STEP 3 is based on
this specification

The prescribed
Pure content of A
Level Further
Mathematics with
some
modifications

3

and additions.

Assumed:
Pure content of
Mathematics 1
and STEP
Mathematics 2.

Additional topics as
outlined.

Assumed:
Mechanics content of
Mathematics 1 and
STEP Mathematics 2;
Pure content of
Mathematics 1, STEP
Mathematics 2 and
STEP Mathematics 3.

Additional topics as
outlined.

Assumed:
Probability/Statistics
content of
Mathematics 1 and
STEP Mathematics 2;
Pure content of
Mathematics 1, STEP
Mathematics 2 and
STEP Mathematics 3.

Additions to
DfE content
are indicated
in the
specification
by bold
italics.

Format of the papers

STEP Mathematics 2 and STEP Mathematics 3 will each be a 3-hour paper divided into three

sections.

Each paper will comprise 12 questions:

Section A (Pure Mathematics) eight questions

Section B (Mechanics) two questions

Section C (Probability/Statistics) two questions

Each question will have the same maximum mark of 20. In each paper, candidates will be assessed

on the six questions best answered; no restriction will be placed on the number of questions that

may be attempted from any section.

The marking scheme for each question will be designed to reward candidates who make good

progress towards a complete solution. In some questions a method will be specified; otherwise, any

correct and appropriately justified solution will receive full marks whatever the method used.

Candidates’ solutions must be clear, logical and legible and their working fully set out. Standard

notational conventions should be followed, and final answers should be simplified. Marks may be lost

if examiners are unable to follow a candidate’s working, even if a correct final answer appears.

4

Specifications

These specifications are for the guidance of both examiners and candidates. The following points

should be noted:

1. Whilst most questions will be set on topics mentioned in the relevant specification, questions

may also be set on areas that are not explicitly mentioned, or in ways that extend topics that

are mentioned; when such questions are set, candidates will be given appropriate guidance in

the question.

2. Individual questions will often require knowledge of several different specification topics.

3. Questions may test a candidate’s ability to apply mathematical knowledge from the

specifications in unfamiliar ways.

4. Questions may be set that require knowledge of topics from the higher tier GCSE

Mathematics.4

5. Solutions will frequently require insight, ingenuity, persistence, and the ability to work through

substantial sequences of algebraic manipulation.

6. Examiners will aim to set questions on a wide range of topics, but it is not guaranteed that

every topic will be examined every year.

7. The Pure sections of each specification assume knowledge of the full Pure content of all

preceding specifications.

8. The Mechanics and Probability/Statistics sections of each specification assume knowledge of

the appropriate Pure Mathematics for that specification, and of the full Pure content of all

preceding specifications. In addition, each Mechanics section assumes knowledge of the

Mechanics sections of preceding specifications, and similarly for Probability/Statistics

sections.

9. Bold italics are used to indicate additional topics that do not fall under the compulsory

content set out in the relevant government document. For STEP Mathematics 2 and STEP

Mathematics 3 this includes all additional topics in the Mechanics and Probability/Statistics

sections.

Formulae booklets and calculators

Candidates will not be issued with a formulae book. Formulae that candidates are expected to know

are listed in the appendix to this document. Other formulae will be given in individual questions,

should they be required.

The required formulae for STEP extend beyond those required for the corresponding A levels.

Calculators are not permitted or required.

Bilingual dictionaries may be used.

4

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/254441/GCS
E_mathematics_subject_content_and_assessment_objectives.pdf

5

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/254441/GCSE_mathematics_subject_content_and_assessment_objectives.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/254441/GCSE_mathematics_subject_content_and_assessment_objectives.pdf

MATHEMATICS 1

Section A: Pure Mathematics

 Content

Proof

 Understand and use the structure of mathematical proof,

proceeding from given assumptions through a series of logical

steps to a conclusion; use methods of proof, including proof by

deduction, proof by exhaustion, proof by induction.

Understand and use the terms ‘necessary and sufficient’

and ‘if and only if’.

Disproof by counter-example.

Proof by contradiction (including proof of the irrationality of

√2 and the infinity of primes, and application to unfamiliar proofs).

B Algebra and functions

 Know, understand and use the laws of indices for all rational

exponents.

 Use and manipulate surds, including rationalising the

denominator.

 Work with quadratic functions and their graphs; the discriminant

of a quadratic function, including the conditions for real and

repeated roots; completing the square; solution of quadratic

equations including solving quadratic equations in a function of

the unknown.

 Solve simultaneous equations in two (or more) variables by

elimination and by substitution; including, for example, one linear

and one quadratic equation.

 Solve linear and quadratic inequalities in a single variable and

interpret such inequalities graphically, including inequalities with

brackets and fractions.

Express solutions through correct use of ‘and’ and ‘or’, or through

set notation.

Represent linear and quadratic inequalities such as 𝑦 > 𝑥 + 1 and

𝑦 > 𝑎𝑥2 + 𝑏𝑥 + 𝑐 graphically.

Solve inequalities and interpret them graphically; including,

but not limited to, those involving rational algebraic

expressions (e.g.,
𝟏

𝒂−𝒙
>

𝒙

𝒙−𝒃
), trigonometric functions,

exponential functions, and the modulus function.

6

Manipulate polynomials algebraically, including expanding

brackets and collecting like terms, factorisation, and simple

algebraic division; use of the factor theorem and the

remainder theorem; use of equating coefficients in

identities.

Know, understand and use the relationship between the roots

and coefficients of quadratic equations.

Simplify rational expressions including by factorising and

cancelling, and algebraic division (by linear and higher degree

expressions).

 Understand and use graphs of functions; sketch curves defined

by simple equations including polynomials, the modulus of linear

and other functions, 𝑦 =
𝑎

𝑥
 and 𝑦 =

𝑎

𝑥2
 and other rational

functions such as 𝒚 =
𝒙

(𝒙−𝒂)𝟐 (including their vertical and

horizontal asymptotes); behaviour as 𝒙 → ±∞; interpret the

algebraic solution of equations graphically; use intersection

points of graphs to solve equations.

Understand and use proportional relationships and their graphs.

 Understand and use the definition of a function; domain and

range of functions; composite functions; inverse functions and

their graphs.

 Understand the effect of simple transformations on the graph of

𝑦 = f(𝑥) including sketching associated graphs:

𝑦 = 𝑎f(𝑥), 𝑦 = f(𝑥) + 𝑎, 𝑦 =f(𝑥 + 𝑎), 𝑦 = f(𝑎𝑥), and

combinations of these transformations.

 Decompose rational functions into partial fractions (denominators

not more complicated than squared linear terms and with no

more than three terms, numerators constant or linear).

 Understand what is meant by the limit of a function 𝐟(𝒙) as 𝒙

tends to a specific value at which the function is undefined,

including the notation 𝒙 → ∞, and be able to find such limits

in simple cases.

 Use functions in modelling, including consideration of limitations

and refinements of the models.

7

Coordinate geometry

in the (𝒙, 𝒚) plane

 Know, understand and use the equation of a straight line,

including the forms 𝑦 − 𝑦1 = 𝑚(𝑥 − 𝑥1) and 𝑎𝑥 + 𝑏𝑦 + 𝑐 = 0;

gradient conditions for two straight lines to be parallel or

perpendicular.

Be able to use straight line models in a variety of contexts.

 Know, understand and use the coordinate geometry of the circle

including using the equation of a circle in the form

(𝑥 − 𝑎)2 + (𝑦 − 𝑏)2 = 𝑟2; completing the square to find the

centre and radius of a circle; know, understand and use basic

circle theorems:

 The angle subtended by an arc at the centre is twice the

angle it subtends at the circumference.

 The angle on the circumference subtended by a diameter is

a right angle.

 Two angles subtended by a chord in the same segment

are equal.

 A radius or diameter bisects a chord if and only if it is

perpendicular to the chord.

 For a point P on the circumference, the radius or diameter

through P is perpendicular to the tangent at P.

 For a point P on the circumference, the angle between

the tangent and a chord through P equals the angle

subtended by the chord in the alternate segment.

 Opposite angles of a cyclic quadrilateral are

supplementary.

 Understand and use the parametric equations of curves and

conversion between Cartesian and parametric forms.

 Use parametric equations in modelling in a variety of contexts.

8

Sequences and series

 Know, understand and use the binomial expansion of

(𝑎 + 𝑏𝑥)𝑛 for positive integer 𝑛; the notations 𝑛! and 𝑛𝐶𝑟 (and

(
𝒏
𝒓

) and nCr) and their algebraic definitions; link to binomial

probabilities.

Extend the binomial expansion of (𝑎 + 𝑏𝑥)𝑛 to any rational 𝑛,

including its use for approximation; be aware that the expansion is

valid (converges) for |
𝑏𝑥

𝑎
| < 1 (proof not required).

Use 𝒏! and nCr in the context of permutations and

combinations.

 Work with sequences including those given by a formula for the 𝑛th

term and those generated by a simple relations of the

form 𝑥𝑛+1 = f(𝑥𝑛), or 𝒙𝒏+𝟏 = 𝐟(𝒙𝒏, 𝒙𝒏−𝟏); increasing sequences;

decreasing sequences; periodic sequences.

 Understand and use sigma notation for sums of series.

 Understand and work with arithmetic sequences and series,

including knowledge of the formulae for 𝑛th term and the sum to

𝑛 terms.

 Understand and work with geometric sequences and series

including knowledge of the formulae for the 𝑛th term and the

sum of a finite geometric series; the sum to infinity of a

convergent geometric series, including the use of |𝑟| < 1 .

 Understand what is meant by the limit of a sequence,

including the notation 𝒙𝒏 → 𝒂 as 𝒏 → ∞, and be able to find

such a limit in simple cases.

 Use sequences and series in modelling.

9

Trigonometry

 Know, understand and use the definitions of sine, cosine, and

tangent for all arguments; the sine and cosine rules; the area of

a triangle in the form
1

2
𝑎𝑏 sin 𝐶.

Work with radian measure, including use for arc length and area of

sector.

 Know, understand and use the standard small angle

approximations of sin 𝜃, cos 𝜃, and tan 𝜃 :

sin 𝜃 ≈ 𝜃, cos 𝜃 ≈ 1 −
𝜃2

2
, tan 𝜃 ≈ 𝜃 where 𝜃 is in radians.

 Understand and use the sine, cosine, and tangent functions; their

graphs, symmetries, and periodicity.

Know and use exact values of sin 𝜃 and cos 𝜃 for

𝜃 = 0,


6
 ,


4
 ,


3
,


2
,  and integer multiples.

Know and use exact values of tan 𝜃 for

𝜃 = 0,


6
,


4
,


3
, and (appropriate) integer multiples.

 Know, understand and use the definitions of sec, cosec, and cot

and of sin-1, cos
-1

, and tan
-1

; their relationships to sin, cos, and

tan; understand their graphs, their ranges and domains.

 Know, understand and use tan 𝜃 =
sin 𝜃

cos 𝜃
 .

Know, understand and use sin2 𝜃 + cos2 𝜃 = 1,

sec2 𝜃 = 1 + tan2 𝜃, and cosec2 𝜃 = 1 + cot2 𝜃.

 Know, understand and use double angle formulae; use of

formulae for sin(𝐴 ± 𝐵), cos(𝐴 ± 𝐵), and tan(𝐴 ± 𝐵); understand

geometrical proofs of these formulae.

Understand and use expressions for 𝑎 cos 𝜃 + 𝑏 sin 𝜃 in the

equivalent forms of 𝑟 cos(𝜃 ± 𝛼) or 𝑟 sin(𝜃 ± 𝛼).

 Find general solutions to trigonometric equations, including

quadratic equations in sin, cos, or tan and equations

involving linear multiples of the unknown angle; for

example, 𝐬𝐢𝐧(𝟑𝒙 +
𝝅

𝟓
) =

𝟏

𝟐
 .

 Construct proofs involving trigonometric functions and identities.

 Use trigonometric functions to solve problems in context,

including problems involving vectors, kinematics and forces.

10

Exponentials

and logarithms

 Know and use the function 𝑎𝑥 and its graph, where 𝑎 is positive.

Know and use the function e𝑥 and its graph.

 Know that the gradient of e𝑘𝑥 is equal to 𝑘e𝑘𝑥, and hence

understand why the exponential model is suitable in many

applications.

 Know and use the definition of log𝑎 𝑥 as the inverse of 𝑎𝑥, where 𝑎

is positive (𝑎 ≠ 1) and 𝑥 > 0.

Know and use the function ln 𝑥 and its graph.

Know and use ln 𝑥 as the inverse function of e𝑥.

 Know, understand and use the laws of logarithms:

log𝑎 𝑥 + log𝑎 𝑦 = log𝑎 𝑥𝑦 ;

log𝑎 𝑥 − log𝑎 𝑦 = log𝑎
𝑥

𝑦
 ;

𝑘 log𝑎 𝑥 = log𝑎 𝑥𝑘

(including, for example, 𝑘 = −1 and 𝑘 = −
1

2
).

Understand and use the change of base formula for

logarithms:

𝐥𝐨𝐠𝒂 𝒙 =
𝐥𝐨𝐠𝒃 𝒙

𝐥𝐨𝐠𝒃 𝒂

 Solve equations of the form 𝑎𝑥 = 𝑏.

 Use logarithmic graphs to estimate parameters in relationships of

the form 𝑦 = 𝑎𝑥𝑛 and 𝑦 = 𝑘𝑏𝑥, given data for 𝑥 and 𝑦.

 Understand and use exponential growth and decay; use in

modelling (examples may include the use of e in continuous

compound interest, radioactive decay, drug concentration decay,

or exponential growth as a model for population growth);

consideration of limitations and refinements of exponential

models.

11

Differentiation

 Candidates should have an informal understanding of

continuity and differentiability.

 Understand and use the derivative of f(𝑥) as the gradient of the

tangent to the graph of 𝑦 = f(𝑥) at a general point (𝑥, 𝑦); the

gradient of the tangent as a limit; interpretation as a rate of

change; sketching the gradient function for a given curve; second

and higher derivatives; differentiation from first principles for

small positive integer powers of 𝑥, and for sin 𝑥 and cos 𝑥.

Understand and use the second derivative as the rate of change of

gradient; connection to convex and concave sections of curves

and points of inflection.

 Differentiate 𝑥𝑛, for rational values of 𝑛, and related constant

multiples, sums and differences.

Differentiate e𝑘𝑥, 𝑎𝑘𝑥, sin 𝑘𝑥, cos 𝑘𝑥, tan 𝑘𝑥 and other

trigonometric functions and related sums, differences and

constant multiples.

Know, understand and use the derivative of ln 𝑥.

 Apply differentiation to find gradients, tangents and normals,

maxima and minima and stationary points, points of inflection.

Identify where functions are increasing or decreasing.

 Differentiate using the product rule, the quotient rule, and the

chain rule, including problems involving connected rates of

change and inverse functions.

 Differentiate simple functions and relations defined implicitly or

parametrically, for first and higher derivatives.

Apply the above to curve sketching.

 Construct simple differential equations in pure mathematics and in

context (contexts may include kinematics, population growth, and

modelling the relationship between price and demand).

12

Integration

 Candidates should have an informal understanding of

integrability.

 Know and use the Fundamental Theorem of Calculus, including

applications to integration by inspection.

 Integrate 𝑥𝑛 (including 𝒏 = −𝟏), and related sums, differences

and constant multiples.

Integrate e𝑘𝑥, sin 𝑘𝑥, and cos 𝑘𝑥, and related sums, differences,

and constant multiples.

 Evaluate definite integrals; use a definite integral to find the area

under a curve and the area between two curves.

 Understand and use integration as the limit of a sum.

 Carry out simple and more complex cases of integration by

substitution and integration by parts; understand these methods

as the inverse processes of the chain and product rules

respectively.

(Integration by substitution includes finding a suitable substitution

and is not limited to cases where one substitution will lead to a

function which can be integrated; integration by parts includes

more than one application of the method but excludes reduction

formulae.)

 Integrate using partial fractions that are linear and repeated

linear in the denominator.

 Evaluate the analytical solution of simple first order differential

equations with separable variables, including finding particular

solutions.

 (Separation of variables may require factorisation involving a

common factor.)

 Interpret the solution of a differential equation in the context of

solving a problem, including identifying limitations of the solution;

includes links to kinematics.

13

Numerical methods

 Locate roots of f(𝑥) = 0 by considering changes of sign of f(𝑥) in

an interval of 𝑥 on which f(𝑥) is sufficiently well-behaved.

Understand how change of sign methods can fail.

 Solve equations approximately using simple iterative methods; be

able to draw associated cobweb and staircase diagrams.

Solve equations using the Newton-Raphson method and other

recurrence relations of the form 𝑥𝑛+1 = g(𝑥𝑛).

Understand how such methods can fail.

 Understand and use numerical integration of functions; including

the use of the trapezium rule, and estimating the approximate area

under a curve and limits that it must lie between.

 Use numerical methods to solve problems in context.

Vectors

 Use vectors in two dimensions and in three dimensions.

 Calculate the magnitude and direction of a vector and convert

between component form and magnitude/direction form.

 Add vectors diagrammatically and perform the algebraic operations

of vector addition and multiplication by scalars, and understand

their geometrical interpretations.

 Understand and use position vectors; calculate the distance

between two points represented by position vectors.

Know how to relate the position vector of the point that

divides AB in a given ratio to the position vectors of the

points A and B.

 Use vectors to solve problems in pure mathematics and in

context, including forces and kinematics.

14

Section B: Mechanics and Probability/Statistics

 Content

Quantities and

units in mechanics

 Know, understand and use fundamental quantities and units in the

S.I. system: length, time, mass.

Know, understand and use derived quantities and units: velocity,

acceleration, force, weight, moment.

Kinematics

 Know, understand and use the language of kinematics: position,

displacement, distance travelled, velocity, speed, acceleration.

 Understand, use and interpret graphs in kinematics for motion in a

straight line: displacement against time, and interpretation of

gradient; velocity against time, and interpretation of gradient and

area under the graph.

 Know, understand, use and derive the formulae for constant

acceleration for motion in a straight line; extend to 2 dimensions

using vectors.

 Use calculus in kinematics for motion in a straight line:

v =
dr

dt
 , a =

dv

dt
=

d 2r

dt 2 , r = ∫ v dt , 𝑣 = ∫ a dt ; extend to 2 dimensions

using vectors.

 Model motion under gravity in a vertical plane using vectors;
projectiles.

15

Forces and Newton’s laws

 Understand the concept of a force; understand and use Newton’s

first law.

 Know, understand and use Newton’s second law for motion in a

straight line, including situations where forces need to be resolved

(in 2 or 3 dimensions); application to problems involving smooth

pulleys and connected particles.

 Understand and use weight, and motion in a straight line under

gravity; gravitational acceleration, g, and its value in S.I. units to

varying degrees of accuracy.

(The inverse square law for gravitation is not required and g may

be assumed to be constant, but students should be aware that g is

not a universal constant but depends on location.)

 Know, understand and use Newton’s third law; resolving forces in

2 or 3 dimensions; equilibrium of a particle under forces in 2 or 3

dimensions.

 Understand and use addition of forces; resultant forces; the

triangle of forces for equilibrium problems; dynamics for motion

in a plane.

 Know, understand and use the 𝐹 ≤ 𝜇𝑅 model for friction;

coefficient of friction; motion of a body on a rough surface; limiting

friction and statics.

Moments

 Understand and use moments in simple static contexts; questions

will not be restricted to those involving forces in two

perpendicular directions. Questions may be set on equilibria

of rigid bodies, including bodies in contact, and on breaking

of equilibrium, for example by toppling or slipping.

Understand and use the idea of centre of mass; the position of

the centre of mass of any shapes used will either be given or

deducible by the use of symmetry.

16

Statistical sampling

 Understand and use the terms ‘population’, ‘sample’ and ‘random
sample’.

Data presentation
and interpretation

 Interpret diagrams for single-variable data, including understanding

that area in a histogram represents frequency, and connect to

probability distributions.

 Interpret measures of central tendency and variation, extending to

standard deviation.

Be able to calculate standard deviation, including from summary

statistics.

Probability

 Understand and use mutually exclusive, independent, and

complementary events when calculating probabilities. Link to

discrete and continuous distributions.

 Understand and use conditional probability, including the use of

tree diagrams, Venn diagrams, two-way tables.

Know, understand and use the formula:

 P(A∪B) = P(A) + P(B) − P(A∩B)

Know, understand and use the conditional probability formula:

P(A | B) =
P(A∩B)

P(B)

 Modelling with probability, including critiquing assumptions made

and the likely effect of more realistic assumptions.

Use combinatorial arguments, including the use of 𝒏! and nCr ,

in the context of calculating probabilities.

17

Statistical distributions

 Understand informally the concept of a random variable.

Understand and use simple, discrete probability distributions

(calculation of expectation and variance of discrete random

variables is included), including the Binomial distribution as a

model; calculate probabilities using the Binomial distribution.

The discrete uniform distribution as a model; calculate

probabilities using the discrete uniform distribution.

 Understand and use the Normal distribution; find probabilities using

the Normal distribution; convert to the standard Normal

distribution by translation and scaling.

 Select an appropriate probability distribution for a context, with

appropriate reasoning, including recognising when the Binomial or

Normal model may not be appropriate.

Statistical hypothesis

testing

 Understand and apply the language of statistical hypothesis

testing, developed through a Binomial model: null hypothesis,

alternative hypothesis, significance level, test statistic, 1-tailed test,

2-tailed test, critical value, critical region, acceptance region,

𝑝-value.

 Conduct a statistical hypothesis test for the proportion in the

Binomial distribution and interpret the results in context.

Understand that a sample is being used to make an inference

about the population, and appreciate how the significance level

and the probability of incorrectly rejecting the null hypothesis are

related.

 Conduct a statistical hypothesis test for the mean of a Normal

distribution with known, given, or assumed variance and interpret

the results in context.

18

MATHEMATICS 2

The specification for Mathematics 2 assumes full knowledge and understanding of the relevant parts

of the specification for Mathematics 1 as set out in the introduction. Candidates should be aware that

questions in this paper may be set on any relevant parts of the Mathematics 1 or Mathematics 2

specifications.

Section A: Pure Mathematics

 Content

B Complex numbers

 Solve any quadratic equation with real or complex coefficients;

solve cubic or quartic equations with real or complex coefficients

(given sufficient information to deduce at least one root for cubics

or at least one complex root or quadratic factor for quartics).

 Add, subtract, multiply, and divide complex numbers in the form

x + iy with x and y real; understand and use the terms ‘real part’

and ‘imaginary part’.

 Understand and use the complex conjugate; know that non-real

roots of polynomial equations with real coefficients occur in

conjugate pairs.

 Use and interpret Argand diagrams.

 Convert between the Cartesian form and the modulus-argument

form of a complex number (knowledge of radians is assumed).

 Multiply and divide complex numbers in modulus-argument form

(knowledge of radians and compound angle formulae is

assumed).

 Construct and interpret simple loci in the Argand diagram such

as, but not limited to, |𝑧 − 𝑎| = 𝑟 and arg(𝑧 − 𝑎) = 𝜃

(knowledge of radians is assumed).

19

Matrices

 Add, subtract, and multiply conformable matrices; multiply a matrix

by a scalar.

 Understand and use zero and identity matrices.

 Use matrices to represent linear transformations in 2-D; successive

transformations; single transformations in 3-D (3-D transformations

confined to reflection in one of 𝑥 = 0, 𝑦 = 0, 𝑧 = 0 or rotation about

one of the coordinate axes). (Knowledge of 3-D vectors is

assumed.)

 Find invariant points and lines for a linear transformation.

 Calculate determinants of 2 × 2 matrices and interpret as scale

factors, including the effect on orientation.

 Understand and use singular and non-singular matrices; properties

of inverse matrices.

Calculate and use the inverse of a non-singular 2 × 2 matrix.

Further algebra and functions

 Understand and use the relationship between roots and coefficients

of polynomial equations up to quartic and higher degree

equations.

 Form a polynomial equation whose roots are a linear

transformation of the roots of a given polynomial equation (of at

least cubic degree).

Know and use partial fractions in which the denominator may

include quadratic factors of the form 𝒂𝒙𝟐 + 𝒄 for 𝒄 > 𝟎, and in
which the degree of the numerator may be equal to, or exceed,
the degree of the denominator.

Understand and use the method of differences for summation

of series, including the use of partial fractions.

 Recognise and use the series expansion of 𝐞𝒙.

 Sketch curves of the form
𝒙𝟐

𝒂𝟐 ±
𝒚𝟐

𝒃𝟐 = 1; find equations of their

asymptotes where appropriate.

20

Further calculus

 Differentiate inverse trigonometric functions.

 Evaluate improper integrals where either the integrand is

undefined at a value in the range of integration or the range of

integration extends to infinity.

Integrate functions of the form (𝟏 + 𝒙𝟐)
–𝟏

 and (𝟏 − 𝒙𝟐)
−

𝟏

𝟐

and be able to choose trigonometric substitutions to integrate

associated functions.

 Integrate using partial fractions (including those with

quadratic factors in the denominator).

 Integrate using reduction formulae.

Further vectors
 Understand and use the vector and Cartesian forms of an

equation of a straight line in 3-D.

 Understand and use the scalar product of two vectors,

including geometrical interpretation and formal algebraic

manipulation; for example, a.(b + c) = a.b + a.c

21

Section B: Mechanics

 Content

Energy, work, and power

 Understand and use the concepts of energy (kinetic and

potential), work, and power.

Understand and use the principle of conservation of energy.

Collisions

 Understand the mechanics of collisions in simple situations.

Understand and use the principle of conservation of

momentum and, when appropriate, the conservation of energy

applied to collisions.

Understand and use the coefficient of restitution (e) for

collisions, including the special cases e = 1 and e = 0.

Questions involving successive impacts may be set.

Knowledge of oblique impacts will not be required.

Hooke’s law

 Know, understand and use Hooke’s law for strings and

springs, including the formula 𝑻 = 𝒌𝒙 =
𝝀 𝒙

𝒍
 where 𝒌 is the

stiffness and 𝝀 is the modulus of elasticity.

Understand and use elastic potential energy, including

knowledge of the formula E =
𝟏

𝟐
𝒌𝒙𝟐 =

𝝀 𝒙𝟐

𝟐𝒍
 .

22

Section C: Probability/Statistics

 Content

Probability distributions

 Know, understand and use the Poisson distribution; find

probabilities using the Poisson distribution.

Calculate the mean and variance of the Poisson distribution.

Select an appropriate probability distribution for a context,

with appropriate reasoning, including recognising when the

Binomial, the Normal or the Poisson model may not be

appropriate.

Use the Poisson distribution as an approximation to the

Binomial distribution and know under what conditions this is

appropriate.

Use the Normal distribution as an approximation to the

Binomial distribution or the Poisson distribution and know

under what conditions these are appropriate.

Know, understand and use the continuous uniform

distribution; find probabilities using the continuous uniform

distribution.

Calculate the mean and variance of the continuous uniform

distribution.

 Understand and use the mathematics of continuous

probability density functions and cumulative distribution

functions; including finding probabilities and the calculation of

mean, variance, median, mode, and expectation by explicit

integration for a given (possibly unfamiliar) distribution; the

notation 𝐟(𝒙) = 𝐅′(𝒙).

23

MATHEMATICS 3

The specification for Mathematics 3 assumes full knowledge and understanding of the relevant parts

of the specification for Mathematics 1 and Mathematics 2 as set out in the introduction. Candidates

should be aware that questions in this paper may be set on any relevant parts of the Mathematics 1,

Mathematics 2 or Mathematics 3 specifications.

Section A: Pure Mathematics

 Content

C Further Complex numbers

 Know and understand de Moivre’s theorem and use it to find

multiple angle formulae and sums of series.

 Know and use the definition e
iθ

 = cos 𝜃 + isin 𝜃 and

the form 𝑧 = 𝑟e
iθ

 Find the 𝑛 distinct 𝑛th roots of re
iθ for r ≠ 0 and know that they

form the vertices of a regular 𝑛-gon in the Argand diagram.

 Use complex numbers, including complex roots of unity, to solve

geometric problems.

D Further Matrices

 Calculate determinants of 3 × 3 matrices and interpret as scale

factors, including the effect on orientation.

 Calculate and use the inverse of non-singular 3 × 3 matrices.

 Solve three linear simultaneous equations in three variables by use

of the inverse matrix.

 Interpret geometrically the solution and failure of solution of three

simultaneous linear equations.

Further algebra
and functions

 Find the Maclaurin series of a function including the general term.

 Know and use the Maclaurin series for e𝑥, ln(1 + 𝑥), sin 𝑥, cos 𝑥 ,

and (1 + 𝑥)𝑛, and be aware of the range of values of 𝑥 for which

they are valid (proof not required).

24

Further calculus

 Calculate lengths of curves in Cartesian or parameterised

Cartesian coordinates.

 Derive formulae for and calculate volumes of revolution.

 Understand and evaluate the mean value of a function.

Further vectors

 Understand and use the vector and Cartesian forms of the

equation of a plane.

 Calculate the scalar product and use it to express the equation of a

plane, and to calculate the angle between two planes and the

angle between a line and a plane.

 Find the intersection of a line and a plane.

Calculate the perpendicular distance between two lines, from a

point to a line and from a point to a plane.

 Understand and use the vector product, including the

geometrical interpretation; use vector products to calculate

the area of a triangle or parallelogram and to determine

whether vectors are parallel.

Understand and use the equation of a line in the form

(𝐫 – 𝐚) × 𝐛 = 𝟎

Polar coordinates

 Understand and use polar coordinates and be able to convert

between polar and Cartesian coordinates.

(It will be assumed that 𝒓 ≥ 𝟎; the range of 𝜽 will be given if

appropriate.)

 Sketch curves with 𝑟 given as a function of 𝜃, including the use of

trigonometric functions.

 Find the area enclosed by a polar curve.

25

Hyperbolic functions

 Know, understand and use the definitions of hyperbolic functions

sinh x, cosh x, tanh x, sech x, cosech x, coth x including their

domains and ranges, and be able to sketch their graphs.

Know, understand and use standard formulae for algebraic

relations between hyperbolic functions, such as

𝐜𝐨𝐬𝐡𝟐𝒙 − 𝐬𝐢𝐧𝐡𝟐𝒙 = 𝟏.

Differentiate and integrate hyperbolic functions.

 Understand and be able to use the definitions of the inverse

hyperbolic functions and their domains and ranges.

 Derive and use the logarithmic forms of the inverse hyperbolic

functions.

Integrate functions of the form (x 2 + 1)

–
1

2 and (x 2 – 1)
–

1

2 and be

able to choose substitutions to integrate associated functions.

26

Differential equations

 Find and use an integrating factor to solve differential equations of

the form
dy

dx
 + P(x)y = Q(x); recognise when it is appropriate to do

so.

 Find both general and particular solutions to differential equations,

including by methods that will be indicated if appropriate.

 Use differential equations in modelling in kinematics and in other

contexts.

 Solve differential equations of the form 𝑦″ + 𝑎𝑦′ + 𝑏𝑦 = 0, where

𝑎 and 𝑏 are constants, by using the auxiliary equation.

Know, understand and use the form of the solution of the

differential equations in cases when the discriminant of the

auxiliary equation is positive, zero, or negative.

 Solve differential equations of the form 𝑦″ + 𝑎𝑦′ + 𝑏𝑦 = f(𝑥)

where 𝑎 and 𝑏 are constants, by solving the homogeneous case

and adding a particular integral to the complementary function (in

cases where f (x) is a polynomial, exponential, or trigonometric

function).

 Solve the equation for simple harmonic motion �̈� = − 𝜔2
 𝑥 and

relate the solution to the motion, and understand the

implications in physical situations.

 Model damped oscillations using second order differential

equations and interpret their solutions.

 Analyse models of situations with one independent variable and

two dependent variables as a pair of coupled first order

simultaneous equations and be able to solve them, for example

predator-prey models.

 Use given substitutions to transform differential equations.

27

Section B: Mechanics

 Content

Further collisions

 Understand and be able to use the concept of impulse.

Analyse collisions involving oblique impacts, including the

use of the coefficient of restitution. Questions involving

successive impacts may be set.

Centre of mass

 Understand and be able to apply the principle that the effect of
gravity is equivalent to a single force acting at the body’s
centre of mass.

Find the position of the centre of mass of a uniform rigid body
using symmetry.

Determine the centre of mass of a system of particles or the
centre of mass of a composite rigid body.

Use integration to determine the position of the centre of
mass of a uniform lamina or a uniform solid of revolution.

Circular motion

 Know, understand and use the definitions of angular velocity,

velocity, speed, and acceleration in relation to a particle

moving in a circular path with constant speed; includes the

use of both  and ̇.

Know, understand and use the relationships 𝒗 = 𝒓𝝎 and

𝒂 =
𝒗 2

r
 = 𝒓𝝎𝟐 = 𝒗𝝎 for motion in a circle with constant

speed.

Analyse motion with variable speed on an arc of a circle,

including motion in a vertical circle.

Moments of inertia will not be examined.

Differential equations

 Use differential equations to analyse models of particles

moving under the action of variable forces, where forces will

not necessarily be given as a function of time; including

recognising when it is appropriate to use a = 𝒗
d𝒗

dx

Solve the equation for simple harmonic motion �̈� = − 𝝎𝟐
 𝒙 and

understand applications to physical situations, including the

approximate simple harmonic motion of a pendulum.

28

Section C: Probability/Statistics

 Content

Independent random
variables

 Understand and use the idea of independent random

variables.

Algebra of expectation

 Know, understand and use the algebra of expectation:

𝐄 (𝒂𝑿 + 𝒃𝒀 + 𝒄) = 𝒂𝐄 (𝑿) + 𝒃𝐄 (𝒀) + 𝒄

𝐕𝐚𝐫 (𝑿) = 𝐄 (𝑿𝟐) – 𝐄 (𝑿)𝟐

𝐕𝐚𝐫 (𝒂𝑿 + 𝒃) = 𝒂𝟐𝐕𝐚𝐫 (𝑿)

and for independent random variables:

𝐕𝐚𝐫 (𝒂𝑿 ± 𝒃𝒀) = 𝒂𝟐
 𝐕𝐚𝐫 (𝑿) + 𝒃𝟐

 𝐕𝐚𝐫 (𝒀)

Knowledge of the relation

𝐕𝐚𝐫 (𝒂𝑿 ± 𝒃𝒀) = 𝒂𝟐𝐕𝐚𝐫 (𝑿) + 𝒃𝟐𝐕𝐚𝐫 (𝒀) ± 𝟐𝒂𝒃 𝐂𝐨𝐯(𝑿, 𝒀)

will not be required.

 Use cumulative distribution functions to calculate the

probability density function of a related random variable; for

example, 𝑿𝟐 from 𝑿.

Knowledge of generating functions will not be required.

29

STEP MATHEMATICS 2020

Notation and Required Formulae

Introduction

The notation for STEP follows the notation for the A level examinations1 with some minor
additions and omissions. STEP papers are set in LATEX fonts, which are not the same as the
usual fonts used for A level.

The required formulae for each STEP paper are the formulae that candidates must be able to
use without them being provided. If other formulae are required for a particular question, they
will be given in the question (or candidates will be asked to derive them); there are no Formulae
Booklets for STEP examinations.

The required formulae are those required for the corresponding AS or A level as set out in the
Department for Education’s guidance documents,1 with some additions and omissions. Nearly
all the additions can be found in the AS or A level Formulae Booklets provided by the individual
examination boards, but candidates are not expected to know all the formulae in these booklets.
Throughout the tables that follow, notation and formulae that do not appear in the Department
for Education’s corresponding guidance documents are indicated by a ‘•’ in the ‘Papers’ column.

The formulae are usually given in their simplest forms. For example, the derivative of sinx rather
than sin kx is given, the latter being easily derivable from the former.

Some formulae are omitted because it is better not to learn them. For example, the derivative of
sin−1 x is included, but the derivative of cos−1 x is not; it is better to understand that (for acute
angles) cos−1 x = 1

2π − sin−1 x so that the only difference in the derivatives is a minus sign.

1 See https://www.gov.uk/government/publications/gce-as-and-a-level-mathematics and https://www.gov.
uk/government/publications/gce-as-and-a-level-further-mathematics

30

https://www.gov.uk/government/publications/gce-as-and-a-level-mathematics
https://www.gov.uk/government/publications/gce-as-and-a-level-further-mathematics
https://www.gov.uk/government/publications/gce-as-and-a-level-further-mathematics

NOTATION

Set notation

Notation Meaning Comment Papers

∈ is an element of 2, 3

/∈ is not an element of 2, 3

⊆ is a subset of 2, 3

⊂ is a proper subset of 2, 3

{x1, x2, . . . , xn} the set with elements x1, x2, . . . , xn 2, 3

∅ the empty set
only used with
explanation

2, 3

A′ the complement set of the set A
only used with
explanation

2, 3

N the set of natural numbers {1, 2, 3, . . .} 2, 3

Z the set of integers {. . . ,−2,−1, 0, 1, 2, . . .} 2, 3

Q the set of rational numbers {pq : p ∈ Z, q ∈ N} 2, 3

R the set of real numbers 2, 3

C the set of complex numbers 2, 3

∪ union of sets 2, 3

∩ intersection of sets 2, 3

(x, y) the ordered pair x, y
for example,
coordinates

2, 3

31

Miscellaneous symbols

Notation Meaning Comment Papers

= is equal to 2, 3

6= is not equal to 2, 3

≡ is identical to, or is equivalent to,
or is congruent to

2, 3

≈ is approximately equal to 2, 3

∞ infinity 2, 3

∝ is proportional to 2, 3

< is less than 2, 3

6 is less than or equal to 2, 3

> is greater than 2, 3

> is greater than or equal to 2, 3

∴ therefore 2, 3

p⇒ q p implies q (if p then q) 2, 3

p⇐ q p is implied by q (if q then p) 2, 3

p⇔ q p is equivalent to q (p if and only if q) 2, 3

Sn the sum to n terms of a progression 2, 3

S∞ the sum to infinity of a progression 2, 3

x −→∞ x tends to ∞ 2, 3

xn −→ a xn tends to a
for sequences when
n −→∞ 2, 3

32

Operations

Notation Meaning Comment Papers

a± b a plus or minus b 2, 3 •

a∓ b a minus or plus b 2, 3 •

a× b, ab, a.b a multiplied by b a.b not usually used 2, 3

a÷ b, a

b
, a/b a divided by b

a/b is not given in the
A level notation list;
a÷ b not usually used

2, 3 •

n∑
i=m

ai am + am+1 + · · ·+ an

only the case m = 1 is
given in the A level
notation list

2, 3 •

n∏
i=m

ai amam+1 · · · an
only the case m = 1 is
given in the A level
notation list

2, 3 •

√
a the positive square root of a a ∈ R, a > 0 2, 3

|a| the modulus of a a ∈ R 2, 3

n! n factorial, n ∈ N 0! = 1, by definition 2, 3(
n

r

)
or nCr

the binomial coefficient
n!

r! (n− r)! 2, 3

33

Functions

Notation Meaning Comment Papers

lim
x→a

f(x) the limit of f(x) as x tends to a 2, 3

dy
dx the first derivative of y with respect to x 2, 3

dny
dxn the nth derivative of y with respect to x 2, 3

ẋ and ẍ
the first and second derivatives of x
with respect to t

where t is time, unless
otherwise specified

2, 3

f ′(x) the first derivative of f evaluated at x 2, 3

f ′′(x) the second derivative of f evaluated at x 2, 3

f(n)(x) the nth derivative of f evaluated at x 2, 3

∫
f(x) dx

the indefinite integral of f(x)
with respect to x

2, 3

∫ b
a f(x) dx

the definite integral of f(x) with respect to x
between the limits of x = a and x = b

2, 3

e base of natural logarithms 2, 3

ex, expx exponential function of x 2, 3

loga x logarithm to base a of x 2, 3

lnx, loge x natural logarithm of x 2, 3

sin, cos, tan,
cosec, sec, cot

the trigonometric functions 2, 3

sin−1, etc the inverse trigonometric functions
arcsin, etc, will not be
used

2, 3

sinh, cosh,
tanh, cosech,
sech, coth

the hyperbolic functions 3

sinh−1, etc the inverse hyperbolic functions
arsinh, etc, will not be
used

3

34

Complex numbers

Notation Meaning Comment Papers

i square root of −1 j will not be used 2, 3

x+ iy
complex number with real part x and
imaginary part y

2, 3

r(cos θ+i sin θ)
complex number with modulus r and
argument θ

r > 0 ;
the range of θ will be
given if required

2, 3

Re(z) the real part of z Re(z) = x if z = x+ iy 2, 3

Im(z) the imaginary part of z Im(z) = y if z = x+ iy 2, 3

arg(z) the argument of z

arg(z) = θ if
z = r(cos θ + i sin θ);
the range of arg(z) will
be given if required

2, 3

|z| the modulus of z
|z| = r
if z = r(cos θ + i sin θ)

2, 3

z∗ the complex conjugate of z z∗ = x− iy if z = x+iy 2, 3

35

Matrices

Notation Meaning Comment Papers

M the matrix M 2, 3

Mij
the entry in the ith row and jth column of the
matrix M

only used with
explanation

2, 3 •

0 matrix with all entries 0 2, 3

I identity matrix 2, 3

M−1 the inverse of the (square) matrix M 2, 3

MT the transpose of the matrix M 2, 3

detM determinant of the (square) matrix M 2, 3

Mr
image of the column vector r under the
transformation associated with the matrix M

2, 3

36

Vectors

Notation Meaning Comment Papers

a the vector a 2, 3

−−→
AB

the vector represented by the directed line
segment AB

2, 3

â the unit vector in the direction of a
only used with
explanation

2, 3

i, j, k
unit vectors in the directions of the Cartesian
axes

2, 3

|a| the magnitude of a 2, 3

|
−−→
AB| the magnitude of

−−→
AB 2, 3

r position vector 2, 3

s displacement vector 2, 3

a.b or a · b the scalar product of vectors a and b 2, 3

a× b the vector product of vectors a and b 3 •

37

Probability/Statistics

Notation Meaning Comment Papers

A, B, C, etc events 2, 3

A ∪B union of events A and B 2, 3

A ∩B intersection of events A and B 2, 3

P(A) probability of the event A 2, 3

A′ complement of event A
only used with
explanation

2, 3

P(A |B)
probability of the event A conditional on
(i.e. given) the event B

2, 3

x, y, r, etc values of the random variables X, Y , R, etc 2, 3

P(X = x)
probability function of a discrete random
variable X

2, 3

f(x)
probability density function (p.d.f.) of a
continuous random variable

2, 3

F(x)
cumulative distribution function (c.d.f.) of a
continuous random variable

2, 3

E(X) expectation of the random variable X 2, 3

Var (X) variance of the random variable X 2, 3

∼ has the distribution 2, 3

B(n, p)
Binomial distribution with parameters n
and p, where n is the number of trials and p
is the probability of success in any trial

q = 1− p 2, 3

N(µ, σ2)
Normal distribution with mean µ and
variance σ2

2, 3

N(0, 1) the standard Normal distribution 2, 3

φ, Φ
probability density function and cumulative
distribution function of a random variable
with standard Normal distribution

knowledge of formulae
is not required; only
used with explanation

2, 3

38

Mechanics

Notation Meaning Comment Papers

kg kilogram 2, 3

m metre 2, 3

km kilometre 2, 3

m s−1 metres per second 2, 3

m s−2 metres per second per second acceleration 2, 3

N newton 2, 3

N m newton metre
moment of a force, for
example

2, 3

J joule 2, 3

t time 2, 3

s displacement 2, 3

u initial speed 2, 3

v speed or final speed 2, 3

a acceleration 2, 3

g acceleration due to gravity 2, 3

µ coefficient of friction 2, 3

e coefficient of restitution 2, 3

k stiffness 2, 3

λ modulus of elasticity 2, 3

ω angular speed 3

39

REQUIRED FORMULAE

Roots of polynomials

Formula Comment Papers

ax2 + bx+ c = 0 has roots x =
−b±

√
b2 − 4ac

2a 2, 3

For ax2 + bx+ c = 0 with roots α and β:
α+ β = −b/a, αβ = c/a

2, 3

For ax3 + bx2 + cx+ d = 0 with roots α, β and γ:
α+ β + γ = −b/a, αβ + βγ + γα = c/a, αβγ = −d/a

The pattern is the same
for polynomial equations
of higher degree

2, 3

Laws of indices

Formula Comment Papers

axay = ax+y 2, 3

a0 = 1 a 6= 0 2, 3

(ax)y = axy 2, 3

ax = ex ln a
defines ax when x is not
an integer

2, 3 •

Laws of logarithms

Formula Comment Papers

x = an ⇔ n = loga x x > 0, a > 0 (a 6= 1) 2, 3

loga x+ loga y = loga(xy) 2, 3

loga x− loga y = loga(x/y) 2, 3

k loga x = loga x
k for x > 0 2, 3

40

Sequences and series

Formula Comment Papers

General (nth) term of an arithmetic progression:
un = a+ (n− 1)d

d is the common
difference

2, 3

General (nth) term of a geometric progression: un = arn−1 r is the common ratio 2, 3

Sum of an arithmetic progression: Sn = 1
2n{2a+ (n− 1)d} or: Sn = an+ 1

2n(n− 1)d 2, 3 •

Sum of a geometric progression: Sn =
a(1− rn)

1− r 2, 3 •

Sum to infinity of a geometric progression: S∞ =
a

1− r |r| < 1 2, 3 •

nCr =
n!

(n− r)!r! 2, 3 •

(a+ b)n =
n∑
r=0

nCra
n−rbr

Binomial expansion,
n ∈ N 2, 3 •

(1 + x)k = 1 + kx+ k(k−1)
2! x2 + · · ·+ k(k−1)···(k−r+1)

r! xr + · · · |x| < 1, k ∈ Q 2, 3 •
n∑
r=1

r = 1
2n(n+ 1)

2, 3 •

f(x) =
∞∑
r=0

1

r!
f(r)(0)xr

Maclaurin series 3 •

ex =
∞∑
r=0

xr

r! converges for all x 2, 3 •

ln(1 + x) =
∞∑
r=1

(−1)r+1x
r

r converges for −1 < x 6 1 3 •

sinx =

∞∑
r=0

(−1)r
x2r+1

(2r + 1)! converges for all x 3 •

cosx =
∞∑
r=0

(−1)r
x2r

(2r)! converges for all x 3 •

41

Coordinate geometry

Formula Comment Papers

The straight line graph with gradient m passing through the
point (x1, y1) has equation y − y1 = m(x− x1)

2, 3

Straight lines with non-zero gradients m1 and m2 are per-
pendicular if and only if m1m2 = −1

2, 3

Trigonometry

Formula Comment Papers

Sine rule for the triangle ABC:
a

sinA
=

b

sinB
=

c

sinC 2, 3

Cosine rule in the triangle ABC: a2 = b2 + c2 − 2bc cosA 2, 3

Area of triangle ABC: 1
2ab sinC 2, 3

cos2A+ sin2A = 1 2, 3

sec2A = 1 + tan2A 2, 3

cosec2A = 1 + cot2A 2, 3

sin 2A = 2 sinA cosA 2, 3

cos 2A = cos2A− sin2A 2, 3

tan 2A =
2 tanA

1− tan2A A 6= (k + 1
2)π2 , k ∈ Z 2, 3

sin(A±B) = sinA cosB ± cosA sinB 2, 3

cos(A±B) = cosA cosB ∓ sinA sinB 2, 3

tan(A±B) =
tanA± tanB

1∓ tanA tanB A±B 6= (k + 1
2)π, k ∈ Z 2, 3 •

sin θ ≈ θ , cos θ ≈ 1− 1
2θ

2 , tan θ ≈ θ θ small (compared with 1);
θ in radians

2, 3 •

42

Hyperbolic functions

Formula Comment Papers

sinhx =
ex − e−x

2 by definition 3

coshx =
ex + e−x

2 by definition 3

tanhx =
sinhx

coshx by definition 3

cosh2A− sinh2A = 1 3 •

sech2A = 1− tanh2A 3 •

cosech2A = coth2A− 1 3 •

sinh 2A = 2 sinhA coshA 3 •

cosh 2A = cosh2A+ sinh2A 3 •

tanh 2A =
2 tanhA

1 + tanh2A 3 •

sinh(A±B) = sinhA coshB ± coshA sinhB 3 •

cosh(A±B) = coshA coshB ± sinhA sinhB 3 •

tanh(A±B) =
tanhA± tanhB

1± tanhA tanhB 3 •

43

Derivatives

Function Derivative Comment Papers

sinx cosx 2, 3

cosx − sinx 2, 3

tanx sec2 x 2, 3 •

cotx −cosec2x 2, 3 •

secx secx tanx 2, 3 •

cosecx −cosecx cotx 2, 3 •

sin−1 x

1√
1− x2 2, 3 •

tan−1 x
1

1 + x2 2, 3 •

sinhx coshx 3

coshx sinhx 3

tanhx sech2x 3 •

cothx −cosech2x 3 •

sechx −sechx tanhx 3 •

sinh−1 x

1√
1 + x2 3 •

tanh−1 x
1

1− x2 3 •

ex ex 2, 3

lnx
1

x 2, 3

f(x) + g(x) f ′(x) + g′(x) 2, 3

f(x)g(x) f ′(x)g(x) + f(x)g′(x) product rule 2, 3

f(x)

g(x)

f ′(x)g(x)− f(x)g′(x)(
g(x)

)2 quotient rule 2, 3 •

f
(
g(x)

)
f ′
(
g(x)

)
g′(x) chain rule 2, 3

44

Integrals

Function Integral Comment Papers

xn 1
n+1 x

n+1 + c n 6= −1 2, 3

x−1 ln |x|+ c 2, 3

cosx sinx+ c 2, 3

sinx − cosx+ c 2, 3

sinhx coshx+ c 3

coshx sinhx+ c 3

1√
1− x2 sin−1 x+ c −1 < x < 1 2, 3 •
1

1 + x2 tan−1 x+ c 2, 3 •

ex ex + c 2, 3

f ′(x) + g′(x) f(x) + g(x) + c 2, 3

f ′
(
g(x)

)
g′(x) f

(
g(x)

)
+ c 2, 3

f ′(x)

f(x) ln |f(x)|+ c 2, 3 •(
f(x)

)n
f ′(x) 1

n+1

(
f(x)

)n+1
+ c n 6= −1 2, 3 •

u
dv

dx uv −
∫
v

du

dx
dx integration by parts 2, 3 •

45

General calculus

Formula Comment Papers

f ′(x) = lim
h→0

f(x+ h)− f(x)

h first principles definition 2, 3 •

dy

dx
=

dy

dt

/
dx

dt
for the parameterised curve
y = y(t), x = x(t)

2, 3 •

Area under the curve y = f(x) and above the x-axis:∫ b

a
f(x) dx

2, 3

Volume of revolution about the x-axis: π

∫ b

a

(
f(x)

)2
dx 3

∫ b

a
y dx ≈ 1

2h(y0 + yn) + h(y1 + y2 + · · ·+ yn−1)
h =

b− a
n

, yr = y(a+ rh),

trapezium rule

2, 3 •

ẍ = −ω2x⇒ x = R sin(ωt+ α)
or x = R cos(ωt+ β) or x = A cosωt+B sinωt

simple harmonic motion 3 •

46

Circles

Formula Comment Papers

Length of an arc of a circle of radius r : rθ
θ is angle subtended in
radians

2, 3

Area of a sector of a circle of radius r : 1
2r

2θ
θ is angle subtended in
radians

2, 3

Complex numbers

Formula Comment Papers

eiθ = cos θ + i sin θ 3

z = r(cos θ + i sin θ)⇒ zn = rn(cosnθ + i sinnθ) de Moivre’s theorem 3 •

zn = 1 has roots z = e2πki/n where k = 0, 1, . . . , (n− 1) Roots of unity 3 •

Half line with end-point a : arg(z − a) = θ
θ is the angle between the
line and a line parallel to
the positive real axis

2, 3

Circle, centre a and radius r : |z − a| = r 2, 3

Vectors

Formula Comment Papers

|xi + yj + zk| =
√
x2 + y2 + z2 2, 3

a.b = a1b1 + a2b2 + a3b3 = |a| |b| cos θ
scalar product,
a = a1i + a2j + a3k

2, 3

a× b = (a2b3 − a3b2)i + (a3b1 − a1b3)j + (a1b2 − a2b1)k vector product 3 •

|a× b| = |a| |b|| sin θ| θ is the acute angle between
the vectors

3 •

Equation of the line through the point with position vector
a parallel to b: r = a + tb

2, 3

Equation of the plane containing the point with position vec-
tor a and with normal n: (r− a).n = 0

3

47

Matrices

Formula Comment Papers

For A =

(
a b

c d

)
, detA = ad− bc 2, 3

For A =

(
a b

c d

)
, A−1 =

1

detA

(
d −b
−c a

)
detA 6= 0 2, 3

AB is equivalent to B then A
for transformations
represented by these
matrices

2, 3

(AB)−1 = B−1A−1 detAB 6= 0 2, 3(
0 ±1

±1 0

) reflection in the line
y = ±x 2, 3 •


cos θ − sin θ 0

sin θ cos θ 0

0 0 1


rotation by θ about the
z-axis; the direction of
positive rotation is taken to
be anticlockwise when
looking towards the origin
from the positive side of the
axis of rotation

2, 3 •


1 0 0

0 1 0

0 0 −1

 reflection in the plane z = 0
2, 3 •

48

Mechanics

Formula Comment Papers

mg weight 2, 3

F 6 µR
frictional force related to
normal reaction R

2, 3

F = ma
scalar version of Newton’s
second law; constant mass

2, 3

F = ma
vector version of Newton’s
second law; constant mass

2, 3

1
2mv

2 kinetic energy 2, 3 •

mgh
change in gravitational po-
tential energy; h is vertical
height

2, 3 •

mv momentum 2, 3 •

mv −mu impulse 2, 3 •

T =
λx

l
= kx Hooke’s law 2, 3 •

E =
λx2

2l
=

1

2
kx2 elastic potential energy 2, 3 •

v =
dr

dt
, a =

dv

dt
=

d2r

dt2

motion in a straight line
(where acceleration, a, may
not be constant)

2, 3 •

v = u+ at, s = ut+ 1
2at

2, s = 1
2(u+ v)t, v2 − u2 = 2as

motion in a straight line
with constant acceleration,
a

2, 3 •

v =
dr

dt
, a =

dv

dt

motion in two (STEP 2) or
three (STEP 3) dimensions
where acceleration, a, may
not be constant

2, 3 •

v = u + at, s = ut+ 1
2at

2, s = 1
2(u + v)t, v.v − u.u = 2a.s

motion in two or three di-
mensions with constant ac-
celeration, a

2, 3 •

v1 − v2 = −e(u1 − u2) or
relative speed of separation = e× relative speed of approach

Newton’s experimental law 2, 3 •

speed = rθ̇,

radial acceleration =
v2

r
= rθ̇2 towards the centre,

tangential acceleration = rθ̈

motion in a circle of
radius r

3 •

49

Probability/Statistics

Formula Comment Papers

P(A ∪B) = P(A) + P(B)− P(A ∩B)
probability of the union of
two events

2, 3 •

P(A ∩B) = P(A |B) P(B)
probability of the
intersection of two events

2, 3 •

E(aX + bY + c) = aE(X) + bE(Y) + c algebra of expectation 3 •

Var (aX + bY + c) = a2 Var (X) + b2 Var (Y)
algebra of variances for
independent variables

3 •

µ = E(X) =
∑
i
xiP(X = xi)

expectation of a discrete
random variable X

2, 3 •

µ = E(X) =
∫
xf(x) dx

expectation of a
continuous random variable
X with p.d.f. f

2, 3 •

σ2 = Var (X) =
∑
i

(xi − µ)2P(X = xi)

=
∑
i
x2i P(X = xi)− µ2

variance of a discrete ran-
dom variable X

2, 3 •

σ2 = Var (X) =
∫

(x− µ)2f(x) dx =
∫
x2f(x) dx− µ2

variance of a continuous
random variable X with
p.d.f. f

2, 3 •

F(x) = P(X 6 x) =
x∫
−∞

f(x) dx
cumulative distribution
function (c.d.f.)

2, 3 •

50

Random variables

Distribution P(X = x) E(X) Var (X) Papers

Binomial B(n, p)

(
n

x

)
px(1− p)n−x np np(1− p) 2, 3 •

Uniform distribution
over 1, 2, . . . , n

1

n
1
2(n+ 1)

1
12(n2 − 1)

(included for
completeness;
memorisation
not required)

2, 3 •

Poisson Po(λ)
λxe−λ

x! λ λ 2, 3 •

Distribution p.d.f. E(X) Var (X) Papers

Uniform distribution
over [a, b]

1

b− a
1
2(a+ b)

1
12(b− a)2

(included for
completeness;
memorisation
not required)

2, 3 •

Normal N(µ, σ2)

1√
2πσ2

e−
1
2(x−µσ)

2

(included for
completeness;
memorisation not
required)

µ σ2 2, 3 •

51

We are Cambridge Assessment Admissions Testing, part of the University of Cambridge.
Our research-based tests provide a fair measure of skills and aptitude to help you make
informed decisions. As a trusted partner, we work closely with universities, governments
and employers to enhance their selection processes.

Cambridge Assessment
Admissions Testing
The Triangle Building
Shaftesbury Road
Cambridge
CB2 8EA
United Kingdom

Admissions tests support: admissionstesting.org/help

	Blank Page

