

CASIO®

**PERSONAL COMPUTER
SCIENTIFIC LIBRARY II6**

FX-850P/FX-880P

OWNER'S MANUAL

**GUIDELINES LAID DOWN BY FCC RULES FOR USE OF THE UNIT IN THE U.S.A.
(not applicable to other areas).**

NOTICE

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

FCC WARNING

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Proper connectors must be used for connection to host computer and/or peripherals in order to meet FCC emission limits.

Connector	FA-6	This unit to Personal computer
		This unit to Data recorder
		This unit to Graphic printer
		This unit to CASIO FX-850P/FX-880P
		This unit to CASIO FP-100
		This unit to CASIO FP-40 via SB-43

PERSONAL COMPUTER
FX-850P/FX-880P
OWNER'S MANUAL

The contents of this manual may be subject to change without notice. Unlawful copying of all or any portion of this manual is strictly forbidden. Please be aware that the use of this manual for other than personal use without permission from CASIO is prohibited under the copyrighting law. CASIO Computer Co., Ltd. shall not be held responsible for any damages or losses resulting from the use of this manual. Furthermore note that CASIO assumes no responsibility for any loss or claims by third parties which may arise through use of this unit.

CASIO®

FOREWORD

Thank you very much for purchasing the CASIO Personal Computer. This manual introduces and explains the scientific calculation function and BASIC programming language used with this computer. It is suggested that everyone from BASIC novices to veterans become familiar with the name and function of each part of the computer before attempting operation. Even when BASIC programming is not employed, a Formula Storage Function provides simplified formula calculations and ratio calculations, a built-in Data Bank Function allows memo handling and searches.

Besides this, this computer also features a Built-in Scientific Utility which provides a total of 116 software utilities for statistical, mathematical and scientific applications.

PRECAUTIONS

This computer is a product of CASIO's high level of electronics engineering, testing, and quality control. The following points should be carefully noted to allow this unit to provide the years of trouble free operation for which it is designed.

- This unit is constructed of precision electronic components and should never be disassembled, dropped, or otherwise subjected to strong impact. Strong shocks can cause termination of program execution or alteration of the unit's memory.
- Do not use or store this unit in areas subjected to high temperatures, humidity or dust.
- Display response may become slow or fail completely at extremely low temperatures. Normal operation should resume after the unit reaches normal temperature.
- The connectors of this unit are designed exclusively for connection of the specified FA-6 expansion units only.
- The display may become dim when the buzzer sounds, but this does not indicate malfunction and is no cause for worry.
- Batteries should be replaced as soon as possible after weakened batteries are indicated by a dim display during normal operation.
- Replace batteries at least once every two years even if the unit is not used during this period. Dead batteries left in the unit may cause serious damage due to fluid leakage and should be removed as soon as possible.
- Keep the connector of the unit covered with the connector cap whenever the unit is not connected to an expansion unit, and avoid touching the connector.
- Strong static electrical charge may cause alteration of memory contents or key operation failure. If this situation should occur, remove the batteries and load them again.
- Always ensure that the power supply of this unit is switched OFF before connecting peripheral devices.
- Never use thinner, benzine, or other volatile agents for cleaning the exterior of the unit. Use a soft cloth dipped into a mild solution of water and a neutral detergent, and wring the cloth out completely.
- Do not switch the power of the unit OFF during program execution or during calculations.
- When a malfunction occurs, contact the store where the computer was purchased or a nearby dealer.
- Before seeking service, please read this manual again, check the power supply, check the program for logic errors, etc.

CONTENTS

PART 1 UNIT CONFIGURATION..... 1

1-1	GENERAL GUIDE.....	1
1-2	OPERATIONAL FUNCTIONS.....	2
1-3	SYMBOL DISPLAY.....	4
1-4	KEYBOARD.....	5
	1-4-1 Keytop Functions.....	5
	1-4-2 Functions Noted Above the keys.....	6
1-5	SCREEN.....	6
	1-5-1 Physical Lines and Logical Lines.....	7
	1-5-2 Virtual Screen.....	7
	1-5-3 Screen Editor.....	7
	1-5-4 Display Contrast.....	8
1-6	DISPLAY CHARACTERS.....	8
1-7	POWER SUPPLY.....	9
1-8	AUTO POWER OFF.....	10
1-9	CONNECTOR.....	10

PART 2 FUNDAMENTAL OPERATION..... 11

2-1	CAL MODE.....	11
2-2	BASIC MODE.....	11
2-3	FORMULA STORAGE FUNCTION.....	12
2-4	DATA BANK FUNCTION (MEMO IN MODE).....	13
2-5	BUILT-IN SCIENTIFIC LIBRARY.....	14
2-6	SUMMARY.....	14

PART 3 CALCULATION FUNCTION..... 15

3-1	MANUAL CALCULATION PREPARATIONS.....	15
3-2	MANUAL CALCULATION INPUT AND CORRECTION.....	15
3-3	PRIORITY SEQUENCE.....	19
3-4	SCIENTIFIC CALCULATIONS.....	20
3-5	CALCULATIONS USING VARIABLES.....	29
3-6	OTHER CALCULATIONS.....	30

PART 4 FORMULA STORAGE FUNCTION..... 33

4-1	UTILIZATION FOR PREPARING TABLES.....	34
-----	---------------------------------------	----

PART 5 DATA BANK FUNCTION.....37

5-1 DATA INPUT 37
5-2 DATA DISPLAY 38
5-3 DATA EDITING 39
5-4 ADDING RECORDS 40
 5-4-1 Data Append 40
 5-4-2 Data Insert 40
5-5 DATA DELETE AND ALL CLEAR 41
 5-5-1 Data Delete 41
 5-5-2 Data All Clear 41
5-6 DATA SEARCH 41
 5-6-1 Conditional Search 42
5-7 USING DATA BANK DATA IN PROGRAMS 42
5-8 DATA BANK FUNCTION APPLICATIONS 44

PART 6 BASIC PROGRAMMING.....45

6-1 FEATURES OF BASIC 45
6-2 BASIC PROGRAM CONFIGURATION 46
 6-2-1 BASIC Program Format 46
6-3 BASIC PROGRAM INPUT 47
 6-3-1 Preparation 47
 6-3-2 Program Input 48
 6-3-3 Program Editing 49
6-4 BASIC PROGRAM EXECUTION 52
 6-4-1 Program Execution 52
 6-4-2 Errors 53
6-5 COMMANDS 54
6-6 OPERATORS 57
6-7 CONSTANTS AND VARIABLES 59
 6-7-1 Constants 59
 6-7-2 Variables 60
 6-7-3 Summary 64
6-8 PROGRAM SAVE AND LOAD 66
 6-8-1 Program Save 66
 6-8-2 Program Verify 66
 6-8-3 Program Load 67

PART 7 PERIPHERAL DEVICES.....68

7-1 CASSETTE INTERFACE UNIT FA-6 68
 7-1-1 Features 68
 7-1-2 Connections 69

7-1-3	Cassette Interface	69	
7-1-4	RS-232C Interface	71	
7-1-5	Centronics Interface (Printer Interface)	72	
7-2	PLOTTER-PRINTER (FP-100)	73	11
7-2-1	Specifications	73	
7-2-2	Connections	73	
7-2-3	Data Printing	73	
7-3	CHARACTER PRINTER (FP-40)	74	
7-3-1	Specifications	74	
7-3-2	Connection	74	10
7-4	RAM EXPANSION PACK (RP-8 (8KB)), (RP-33 (32KB))	75	50
7-4-1	Expanded Memory Map	75	50
7-4-2	Handling RAM Packs	76	50

PART 8 PB-100 SERIES COMPATIBILITY	77	50
---	-----------	----

8-1	PB-100 SERIES PROGRAM INPUT/EDITING	77	50
8-2	PB-100 SERIES PROGRAM EXECUTION	78	50
8-2-1	DEFM Mode	78	50
8-2-2	Using DEFM Statement Arrays	79	50
8-2-3	DEFM Mode Displays	80	50
8-2-4	CLEAR Command, DIM Command, DEFM Command In DIM Mode and DEFM Mode	80	50
8-3	LOADING PB-100 SERIES PROGRAMS	80	50
8-4	READING PB-100 SERIES DATA	81	50
8-5	COMMAND FORMAT	81	50

PART 9 FILE HANDLING FUNDAMENTALS	83	50
--	-----------	----

9-1	FILING DEVICES	83	50
9-2	FILE DESCRIPTORS	83	50
9-2-1	Cassette Tapes	83	50
9-2-2	Communications Circuit	84	50

PART 10 COMMAND REFERENCE	87	50
--	-----------	----

FORMAT ELEMENTS	87	50
MANUAL COMMANDS	88	50
FUNDAMENTAL COMMANDS	96	50
NUMERIC FUNCTIONS	129	50
CHARACTER FUNCTIONS	146	50
I/O COMMANDS	158	50
DATA BANK COMMANDS	170	50

69
71
72
73
73
73
74
74
74
75
75
76

77

77
78
78
79
80

80
80
81
81

83

83
83
83
84

87

87
88
96
129
146
158
170

PART 11 SCIENTIFIC LIBRARY 176

11-1 LIBRARY EXECUTION 176
 11-1-1 Activating The Library 176
 11-1-2 Library Termination 177
 11-1-3 Library Activation Display 178
 11-1-4 Examples Used in This Manual 179
 11-1-5 Precautions When Using the Library 179

1000 MEMORY CALCULATIONS 180
5010 PRIME FACTOR ANALYSIS 183
5020 GREATEST COMMON MEASURE/LEAST COMMON MULTIPLE 184
5040 SIMULTANEOUS EQUATIONS (GAUSS-JORDAN ELIMINATION) 184
5050 QUADRATIC EQUATION 187
5060 CUBIC EQUATIONS 188
5080 NUMERIC SOLUTION OF AN EQUATION (NEWTON'S METHOD) 190
5090 NUMERIC SOLUTION OF AN EQUATION (BISECTION METHOD) 192
5100 MATRIX OPERATIONS 194
5200 NUMERIC INTEGRATION (ROMBERG'S METHOD) 204
5220 ORDINARY DIFFERENTIAL EQUATION (RUNGE-KUTTA METHOD) 206
5230 LAGRANGE'S INTERPOLATION 207
5250 GAMMA FUNCTION $\Gamma(x)$ 208
5260 BESSEL FUNCTION $J_n(x)$ 209
5270 BESSEL FUNCTION $Y_n(x)$ 210
5280 MODIFIED BESSEL FUNCTION $I_n(x)$ 211
5290 MODIFIED BESSEL FUNCTION $K_n(x)$ 212
5300 COMPLEX NUMBER 213
5350 BINARY-DECIMAL-HEXADECIMAL 217
5510 STRAIGHT LINE PASSING THROUGH TWO POINTS 222
5520 ANGLE OF INTERSECTION FOR TWO STRAIGHT LINES 223
5530 DISTANCE BETWEEN POINT AND STRAIGHT LINE 224
5540 ROTATIONAL MOVEMENT 225
5550 CIRCLE PASSING THROUGH THREE POINTS 226
5560 LENGTH OF TANGENT LINES FROM A POINT TO A CIRCLE 227
5570 TANGENT LINE EQUATION 228
5600 AREA OF A TRIANGLE 229
5605 AREA OF A TRAPEZOID 230
5610 AREA OF A PARALLELOGRAM 231
5615 AREA OF A CIRCLE 232
5620 AREA OF A SECTOR 233
5625 AREA OF A SEGMENT 234
5630 AREA OF AN ELLIPSE 235

5635	AREA OF A POLYGON	236
5650	SURFACE AREA OF A SPHERE	237
5655	SURFACE AREA OF A ZONE OF SPHERE	238
5660	SURFACE AREA OF A SPHERICAL SECTOR	239
5665	SURFACE AREA OF A CIRCULAR CYLINDER	240
5670	SURFACE AREA OF A CIRCULAR CONE	241
5675	SURFACE AREA OF A FRUSTUM OF A CIRCULAR CONE	242
5700	VOLUME OF A SPHERE	243
5705	VOLUME OF THE ZONE OF A SPHERE	244
5710	VOLUME OF A SPHERICAL SECTOR	245
5715	VOLUME OF A CIRCULAR CYLINDER	246
5720	VOLUME OF A CIRCULAR CONE	247
5725	VOLUME OF A FRUSTUM OF A CIRCULAR CONE	248
5730	VOLUME OF A WEDGE	249
5735	VOLUME OF A PYRAMID	250
5740	VOLUME OF A FRUSTUM OF PYRAMID	251
5745	VOLUME OF AN ELLIPSOID	252
5750	INSCRIBED CIRCLE AND CIRCUMSCRIBED CIRCLES OF A POLYGON	253
5760	REGULAR POLYHEDRON	254
5800	FACTORIZATION	256
5810	TRIGONOMETRIC FUNCTIONS	257
5820	DIFFERENTIALS	258
5830	INTEGRATION	259
5840	LAPLACE TRANSFORMATION	260
5900	PERIODIC TABLE	262
5910	SCIENTIFIC CONSTANTS	267
5920	ELECTROLYTIC DISSOCIATION CONSTANTS	269
5930	MOTION AND ENERGY	270
5932	WAVE MOTION	272
5934	AC & DC CIRCUITS	273
5936	ELECTRIC AND MAGNETIC FIELDS	274
5938	THERMODYNAMICS AND OTHERS	276
5950	METRIC CONVERSIONS FOR LENGTH	277
5960	METRIC CONVERSIONS FOR AREA	279
5970	METRIC CONVERSIONS FOR VOLUME	280
5980	METRIC CONVERSIONS FOR WEIGHT	282
6210	UPPER PROBABILITY INTEGRALS (NORMAL DISTRIBUTION)	283
6220	UPPER PROBABILITY INTEGRALS (χ^2 DISTRIBUTION)	284
6230	UPPER PROBABILITY INTEGRALS (t DISTRIBUTION)	285
6240	UPPER PROBABILITY INTEGRALS (F DISTRIBUTION)	286
6310	UPPER CUMULATIVE FREQUENCY (BINOMIAL DISTRIBUTION)	287

6320	UPPER CUMULATIVE FREQUENCY (POISSON DISTRIBUTION)	288
6330	UPPER CUMULATIVE FREQUENCY (HYPERGEOMETRIC DISTRIBUTION)	289
6410	PERCENTAGE POINT (NORMAL DISTRIBUTION)	290
6420	PERCENTAGE POINT (χ^2 DISTRIBUTION)	291
6430	PERCENTAGE POINT (t DISTRIBUTION)	292
6440	PERCENTAGE POINT (F DISTRIBUTION)	293
6450	NORMAL RANDOM NUMBERS	294
6460	EXPONENTIAL RANDOM NUMBERS	295
6500	SINGLE VARIABLE STATISTICS	296
6510	LINEAR REGRESSION ANALYSIS ($y = a + bx$)	299
6520	LOGARITHMIC REGRESSION ANALYSIS ($y = a + b \ln x$)	302
6530	EXPONENTIAL REGRESSION ANALYSIS ($y = ab^x$)	305
6540	POWER REGRESSION ANALYSIS ($y = ax^b$)	308
6610	MEAN INTERVAL ESTIMATION (FOR KNOWN VARIANCE)	312
6620	MEAN INTERVAL ESTIMATION (FOR UNKNOWN VARIANCE)	315
6630	VARIANCE INTERVAL ESTIMATION	318
6640	STANDARD DEVIATION INTERVAL ESTIMATION	321
6650	VARIANCE RATIO INTERVAL ESTIMATION	324
6660	MEAN DIFFERENCE INTERVAL ESTIMATION	328
6670	RATIO INTERVAL ESTIMATION	332
6680	RATIO DIFFERENCE INTERVAL ESTIMATION	333
6710	POPULATION MEAN TEST (TWO-SIDED): FOR KNOWN VARIANCE	335
6711	POPULATION MEAN TEST (RIGHT SIDED): FOR KNOWN VARIANCE	338
6712	POPULATION MEAN TEST (LEFT SIDED): FOR KNOWN VARIANCE	341
6720	POPULATION MEAN TEST (TWO-SIDED): FOR UNKNOWN VARIANCE	344
6721	POPULATION MEAN TEST (RIGHT SIDED): FOR UNKNOWN VARIANCE	347
6722	POPULATION MEAN TEST (LEFT SIDED): FOR UNKNOWN VARIANCE	350
6730	POPULATION VARIANCE TEST (TWO-SIDED)	353
6731	POPULATION VARIANCE TEST (RIGHT SIDED)	356
6732	POPULATION VARIANCE TEST (LEFT SIDED)	359
6740	VARIANCE RATIO TEST (TWO-SIDED)	362
6741	VARIANCE RATIO TEST (RIGHT SIDED)	366
6742	VARIANCE RATIO TEST (LEFT SIDED)	370
6750	MEAN DIFFERENCE TEST (TWO-SIDED)	374
6751	MEAN DIFFERENCE TEST (RIGHT SIDED)	378

6752	MEAN DIFFERENCE TEST (LEFT SIDED)	382
6760	RATIO TEST (TWO-SIDED)	386
6761	RATIO TEST (RIGHT SIDED)	387
6762	RATIO TEST (LEFT SIDED)	388
6770	RATIO DIFFERENCE TEST (TWO-SIDED)	389
6771	RATIO DIFFERENCE TEST (RIGHT SIDED)	391
6772	RATIO DIFFERENCE TEST (LEFT SIDED)	393

PART 12 APPENDICES	395
---------------------------	------------

12-1	CHARACTER CODE TABLE	395
12-2	ERROR MESSAGE TABLE	397
12-3	COMMAND/FUNCTION TABLE	399
12-4	RESERVED WORD LIST	400

SPECIFICATIONS 401

BASIC COMMAND INDEX 403

PART 1

UNIT CONFIGURATION

1-1 GENERAL GUIDE

- | | | |
|----------------------------|------------------------------|-----------------------|
| ① Power Switch | ⑩ Alphabet Keys | ⑲ Memo Key |
| ② Shift Key | ⑪ Space Key | ⑳ Mode Key |
| ③ Numeric Keys | ⑫ CAPS Key | ㉑ Program Area Keys |
| ④ Decimal Key | ⑬ Cursor Keys | ㉒ Function Keys |
| ⑤ Arithmetic Operator Keys | ⑭ Insert/Delete Key | ㉓ Formula Storage Key |
| ⑥ Execute Key | ⑮ Break Key | ㉔ ALL RESET Button |
| ⑦ Parentheses Keys | ⑯ Backspace/Clear Screen Key | ㉕ P Button |
| ⑧ Answer Key | ⑰ Menu Key | ㉖ Screen |
| ⑨ Engineering Key | ⑱ LIB Key | |

1-2 OPERATIONAL FUNCTIONS

① Power Switch (POWER)

Slides to the right to switch power ON and to the left to switch power OFF.

② Shift Key ()

Used to enter BASIC commands and symbols noted in red on the key panel. Each press of this key causes the symbol “ ” to switch ON and OFF on the display.

* Throughout this manual, this key is represented by in order to distinguish it from the alphabetic key.

③ Numeric Keys (~)

Enter the numeric values noted on each key.

④ Decimal Key ()

Enters a decimal point.

⑤ Arithmetic Operator Keys (, , ,)

Enter the arithmetic operators noted on the keys.

 : Addition

 : Subtraction

 : Multiplication

 : Division

⑥ Execute Key ()

Finalizes entry of a calculation and produces the result. The function of this key is equivalent to a “=” key on a standard calculator.

This key is also used to enter lines of a program and for actual execution of programs.

⑦ Parentheses Keys ()

Enter parentheses in such parenthetical calculations as: $5 \times (10 + 20)$.

⑧ Answer Key ()

Recalls the result of the most recently performed manual or program calculation. Pressing this key during program execution causes the execution to be suspended until the key is pressed (STOP displayed).

⑨ Engineering Key (/)

Converts a calculation result to an exponential display.

⑩ Alphabet Keys

Enter the alphabetic characters noted on each key.

⑪ Space Key ()

Enters a space.

⑫ CAPS Key ()

Switches the alphabet keys between upper case and lower case characters. The upper case mode is indicated by the “CAPS” symbol on the display.

⑬ Cursor Keys (, , ,)

Move the cursor on the screen. Each press moves the cursor in the direction noted on the keys pressed, while holding down the keys causes continuous, high speed movement. Each cursor key also takes on a different function when pressed in combination with the key.

KEY	FUNCTION	 +
	Cursor left	Moves to beginning of logical line
	Cursor right	Moves to end of logical line
	Cursor up	Scrolls screen up without cursor movement
	Cursor down	Scrolls screen down without cursor movement

⑭ **Insert/Delete Key** (**INS** / **DEL**)

Inserts a space at the current cursor position by shifting everything from the cursor position right one space to the right. In combination with the **SHIFT** key, deletes the character at the current cursor position and automatically fills in the space created by shifting everything to the right of the cursor one space to the left. Holding down this key for either function causes continuous high speed operation of the respective function.

⑮ **Break Key** (**BRK**)

Terminates manual operations, program execution, printer output, and LIST output. Also reactivates the power supply when it has been interrupted by the Auto Power OFF function (see page 10).

⑯ **Backspace/Clear Screen Key** (**BS** / **CLS**)

Deletes the character located immediately to the left of the cursor and automatically fills in the space created by shifting everything from the cursor position right one space to the left. In combination with the **SHIFT** key, clears the contents of the screen and locates the cursor at the upper left corner of the screen.

⑰ **Menu Key** (**MENU**)

Only operable in the CAL mode, this key is used to display a menu of built-in scientific library. See PART 11 SCIENTIFIC LIBRARY for details.

⑱ **LIB Key** (**LIB**)

Only operable in the CAL mode, this key executes the operation corresponding to an entered library number. See PART 11 SCIENTIFIC LIBRARY for details.

⑲ **Memo Key** (**MEMO**)

Used to display and search for DATA BANK data. See PART 5 DATA BANK FUNCTION for details.

⑳ **Mode Key** (**MODE**)

Used in combination with numeric keys to specify operational modes.

- MODE** **0** CAL mode (selected when power is switched ON)
- MODE** **1** BASIC mode (program writing/editing)
- MODE** **4** DEG mode (angle unit = degrees)
- MODE** **5** RAD mode (angle unit = radians)
- MODE** **6** GRA mode (angle unit = grads)
- MODE** **7** Print ON
- MODE** **8** Print OFF
- MODE** **9** MEMO IN mode (DATA BANK function)

㉑ **Program Area Keys** (**SHIFT** **P0** ~ **P9**)

Executes the program in the corresponding program area in the CAL mode. Specifies a program area for writing or editing in the BASIC mode.

㉒ **Function Keys** (**log** , **ln** , **sin** , etc.)

Allow one-touch entry of often used functions.

• Direct input functions

log , **ln** , **hyp** , **sin** , **cos** , **tan** , **&H** , **DEG** , **√** , **^**

• **SHIFT** functions

10^x , **e^x** , **SET** , **sin⁻¹** , **cos⁻¹** , **tan⁻¹** , **HEXS** , **DMS** , **INT** , **FRAC** , **3^r** , **FACT** , **nPr** , **nCr** , **POL** , **RECT** , **RAN#** , **Z**

㉓ **Formula Storage Keys** (**IN** , **OUT** , **CALC**)

Used when working with the formula storage function. See PART 4 FORMULA STORAGE FUNCTION for details.

㉔ **ALL RESET Button** (**ALL RESET**)

Clears all memory contents and enters the CAL mode. All important data should be saved elsewhere before pressing this button. If pressing this button does not clear memory contents, first press the P button and then press the ALL RESET button again.

②⑤ **P Button** () (rear panel)

Hardware reset button to halt misoperation caused by static electricity. Though execution is interrupted, memory contents are retained. The ALL RESET button should be used when the misoperation damages memory contents. Note that power switches OFF and then ON again when the P button is pressed.

②⑥ **Screen**

A 32-column × 2-line liquid crystal display upon which 5 × 7-dot characters appear.

1-3 SYMBOL DISPLAY

The symbols noted on the display illustrated below appear to show the current status of a calculation.

- CAPS : Upper case alphabetic characters (lower case when not displayed)
- [S] : Shift mode (commands/functions marked above keys can be input)
- CAL : CAL mode (basic arithmetic calculations or function calculations)
- BASIC : BASIC mode (BASIC program input, editing, execution)
- DEG : Angle unit = degrees
- RAD : Angle unit = radians
- GRA : Angle unit = grads
- [MEMO] : DATA BANK data search, display, input, editing
- [IN] : DATA BANK data input, editing
- [EDIT] : DATA BANK data editing, BASIC program editing (using EDIT command)
- DEFM : DEFM mode (for execution of CASIO PB-100 series programs)
- [LIB] : Scientific library function mode
- PRT : Print mode (output of display contents to printer)
- TR : Trace mode (traces execution of BASIC programs)
- STOP : Display suspended (by BASIC STOP command or PRINT statement)

1-4 KEYBOARD

A look at the keyboard of the unit reveals characters and symbols located above the keys. These are accessed using the **[CAPS]** and **[SHIFT]** keys.

1-4-1 Keytop Functions

Normal Mode

In this mode, each key inputs the characters, symbols, or commands noted on the keys themselves. (This status is automatically set when power is switched ON and immediately following the ALL RESET procedure.)

EXAMPLE:

Operation Display

[A] → A

[E] → E

Lower Case Mode

Pressing the **[CAPS]** key shifts the alphabetic keys (only) to lower case characters, indicated by the CAPS symbol disappearing from the display. Pressing the **[CAPS]** key once locks the keyboard into the lower case mode, while pressing again returns to upper case.

EXAMPLE:

Operation	Display	
[CAPS] [A] →	a	[q] [w] [e] [r] [t] [y] [u] [i] [o] [p]
[B] →	b	[a] [s] [d] [f] [g] [h] [j] [k] [l]
[D] →	d	[z] [x] [c] [v] [b] [n] [m]

1-4-2 Functions Noted Above the Keys

The BASIC one-key commands, and the symbols and commands noted above the keys are entered when the corresponding keys are pressed following the **[SHIFT]** key. Note, however, that pressing the numeric keys (**[0]** ~ **[9]**) after **[SHIFT]** in the CAL mode executes the program in the corresponding program area, while, in the BASIC mode, switches to the corresponding program area.

EXAMPLE:

Operation	Display	
[SHIFT] [Z] →	PRINT	[10^x] [e^x] [SET] [sin⁻¹] [cos⁻¹] [tan⁻¹]
[SHIFT] [*] →	NPR ([HEXS] [DMSS] [INT] [FRAC] [3_r] [FACT]
		[P7] [P8] [P9] [CLS]
		[P4] [P5] [P6] [nPr] [nC1]
		[P1] [P2] [P3] [POL] [REC]
		[P0] [RAN] [π]

[HOME]	[LTOP]	[LEND]	[DEL]	
[/]	[*]	[#]	[%]	[&]
[GOSUB]	[RETURN]	[GOTO]	[FOR]	[NEXT]
[IF]	[THEN]	[EDIT]	[LIST]	[@]
[PRINT]	[INPUT]	[CLEAR]	[DIM]	[LOAD]
[SAVE]	[RUN]	[<]	[>]	[?]

1-5 SCREEN

The screen is a 32-column × 2-line liquid crystal display. Characters are formed by a 5 × 7 dot matrix.

1-5-1 Physical Lines and Logical Lines

The maximum display capacity of one line is 32 columns, but internally the unit is capable of handling lines up to 255 characters long. The display capacity line (32 characters) is referred to as the physical line, while the internal capacity line is called a logical line. A logical line is a continuous line of characters in which any column on the extreme right of the screen is not a null.

Pressing **SHIFT** **←** moves the cursor to the beginning of the logical line, while **SHIFT** **→** moves the cursor to the end of the logical line. These operations are useful in determining the extent of logical lines.

1-5-2 Virtual Screen

The screen can display two lines at one time, and as the 3rd line is input, the first line scrolls off the top of the screen. Lines that scroll off of the screen can, however, be brought back into view using the cursor (**↑** / **↓**) keys, because the unit is able to store up to eight lines internally. These eight lines make up the virtual screen, while the two lines actually displayed are called the actual screen.

1-5-3 Screen Editor

Any program lines or data included on the virtual screen can be edited. First the portion of the program or data is brought onto the actual screen, and then the cursor is located at the position to be edited.

1-5-4 Display Contrast

The display may appear dark or dim depending upon the strength of the batteries or the viewing angle. The contrast of the display can be adjusted to the desired level by rotating the control dial. Rotating the dial down (arrow direction) darkens the display, while rotating it up lightens the display.

A weak display when contrast is set to a high level indicates weakened batteries, and batteries should be replaced as soon as possible (see page 9).

1-6 DISPLAY CHARACTERS

The relationship between characters and character codes is illustrated in the following table.

Character Code Table

		High-order digit →																
		0	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240	
Low-order digit ↓	HEX.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	
	0	0		(SPC)	0	@	P	'	p	À	0	(SPC)	一	夕	≡	≥	×	
	1	1	(DEL)	1	1	A	Q	a	q	∫	1	.	ア	チ	△	≤	円	
	2	2	(LINE TOP)	(INS)	∥	2	B	R	b	r	√	2	「	イ	ツ	メ	≠	年
	3	3			#	3	C	S	c	s	'	3	」	ウ	テ	モ	↑	月
	4	4	(SHIFT RELEASE)		\$	4	D	T	d	t	Σ	4	,	エ	ト	ヤ	←	日
	5	5	(LINE CANCEL)		%	5	E	U	e	u	Ω	5	.	オ	ナ	ユ	↓	千
	6	6	(LINE END)		&	6	F	V	f	v	■	6	ヲ	カ	ニ	ヨ	→	万
	7	7	(BEL)		'	7	G	W	g	w	■	7	ヲ	キ	ヌ	ラ	π	€
	8	8	(BS)		(8	H	X	h	x	α	8	イ	ク	ネ	リ	♠	¢
	9	9	(CAPS L-U))	9	I	Y	i	y	β	9	ウ	ケ	ノ	ル	♥	±
	10	A	(LF)		*	:	J	Z	j	z	γ	+	エ	コ	ハ	レ	◆	〒
	11	B	(HOME)		+	:	K	(k	(ε	-	オ	サ	ヒ	□	♣	0
	12	C	(CLS)	(⇄)	,	<	L	¥	l	l	θ	n	ヤ	シ	フ	ワ	□	
	13	D	(CR)	(⇄)	-	=	M)	m)	μ	x	ユ	ス	ヘ	ン	○	
	14	E	(SHIFT SET)	(↑)	.	>	N	^	n	^	σ	-1	ヨ	セ	ホ	"	△	
	15	F	(CAPS U-L)	(↓)	/	?	O	_	o	_	φ	÷	ッ	ソ	マ	.	\	

* Blank segments are not output.

* Notations in parentheses are control codes and are not displayed.

* Characters which cannot be displayed using keyboard input can be displayed using the CHR\$ function.

1-7 POWER SUPPLY

This unit is equipped with a main power supply (two CR2032 lithium batteries) and a back up power supply (one CR1220 lithium battery). Batteries should be replaced whenever the display remains dim, even after contrast adjustment. Batteries should also be replaced once every two years regardless of how much the unit has been used.

■ Battery Replacement

- 1) Switch the power of the unit OFF and remove the rear panel of the unit after removing the two screws holding it in place.
- 2) Remove the main battery holder by removing screw A, and/or the back up battery holder by removing screw B.
- 3) Remove the old batteries by turning the unit so that the battery compartment faces downward and tapping gently.
- 4) Wipe the surfaces of new batteries with a dry cloth and load them into the battery compartment ensuring that the positive pole (+) is facing upwards.
- 5) Replace the battery holder screw while pressing down on the batteries.
- 6) Replace the rear panel of the unit and two screws to hold it in place.

- * Simultaneously removing both the main battery and back up battery causes programs and data stored in memory to be deleted.
- * Be sure to remove dead batteries from the unit to avoid damage due to battery leakage.
- * Be sure to replace both main batteries.
- * Always ensure that battery polarity is correct.
- * Never dispose of batteries in such a way that they will be incinerated. Exposing batteries to high heat can cause them to explode.
- * P Button
Hardware reset button to halt misoperation caused by static electricity. Be sure to switch power OFF and ON when the P button is pressed.
- * **Keep batteries out of the reach of small children. Consult a physician immediately if inadvertently swallowed.**

1-8 AUTO POWER OFF

The power of the unit is automatically switched OFF approximately 6 minutes after the last key operation (except during program execution), or the last input for an INPUT statement or PRINT statement. Power can be resumed by either switching the power switch OFF and then ON again, or by pressing the **BRK** key.

* Program and data contents are retained even when power is switched OFF, but settings such as the number of digits or the mode (i. e. BASIC mode, MEMO IN mode) are canceled.

1-9 CONNECTOR

The connector noted in the illustration is equipped for connection of peripheral devices (i.e. FA-6). Be sure to leave the connector cover in place when peripheral devices are not connected.

PART 2

FUNDAMENTAL OPERATION

This section covers the various modes available with the computer using a series of simple examples. These procedures should be mastered before attempting more complex operations.

2-1 CAL MODE

The CAL mode is in effect each time the power of the unit is switched ON. Arithmetic calculations, function calculations, scientific library execution, formula storage calculations, program execution, and data recall can be performed in this mode.

EXAMPLE:

$$2.5 + 3.5 - 2 =$$

OPERATION:

2 \square . 5 \square + 3 \square . 5 \square - 2 \square EXE

2 . 5 + 3 . 5 - 2
4

Though the EXE key is used instead of the \square key, operation is identical to that used in a standard calculator.

The CAL mode can be entered from another mode by pressing \square MODE \square 0 . See PART 3 CALCULATION FUNCTION (page 15) for details.

2-2 BASIC MODE

The BASIC mode is used for the creation, execution and editing of BASIC programs. The BASIC mode can be entered from another mode by pressing \square MODE \square 1 .

EXAMPLE:

Create and execute a program which calculates the sum of two values A and B.

PROGRAM INPUT

MODE 1

SHIFT **PO**

10 **A** = 5 **EXE**

20 **B** = 6 **EXE**

30 **P R I N T A + B** **EXE**

40 **E N D** **EXE**

PROGRAM EXECUTION

R U N **EXE**

RUN
11

See PART 6 BASIC PROGRAMMING (page 45) for details on using the BASIC language.

2-3 FORMULA STORAGE FUNCTION

The formula storage function makes it possible to store often used formulas in memory for calculation when values are assigned to variables. This function is applied in the CAL mode using the **IN**, **OUT**, and **CALC** keys.

EXAMPLE:

Determine the selling price of a product by applying a profit rate based on the purchase price and selling price.

$$\text{SELLING PRICE} = \text{PURCHASE PRICE} \div (1 - \text{PROFIT}\%)$$

KEY INPUT

MODE 0

S E L L = P U R C H A S E / (1 - P R O F I T) **IN**

Required to store formula in memory →

Ensure that input of the formula is correct by pressing the **OUT** key.

OPERATION:

OUT

SELL=PURCHASE/(1-PROFIT)
SELL=PURCHASE/(1-PROFIT) _

Now calculate the selling prices of the following:

PURCHASE PRICE	PROFIT
\$1,000	30%
\$960	25%

CALC	PURCHASE?_
1000 EXE	PURCHASE?1000 PROFIT?_
0 . 3 EXE	PROFIT?.3 SELL= 1428.571429
CALC	PURCHASE?_
960 EXE	PURCHASE?960 PROFIT?_
. 25 EXE	PROFIT?.25 SELL= 1280

As can be seen in this example, once a formula is input, it can be used repeatedly by simply assigning values for the variables. See PART 4 FORMULA STORAGE FUNCTION (page 33) for details.

* The **BRK** key can be used to terminate this function.

2-4 DATA BANK FUNCTION (MEMO IN MODE)

The DATA BANK function allows the storage of large volume of data for recall when required. Pressing **MODE** **9** enters the MEMO IN mode, and causes the cursor to appear at the upper left of the display waiting for data input.

EXAMPLE:

J. SMITH 347-237-4811

MODE **9**
S **M** **I** **T** **H** **SPC** **J** **.** **SPC** **347** **-** **237** **-** **4811** **EXE**

CAPS	DEG	MEMO IN
SMITH J. 347-237-4811		

Once data are stored, specific data items can be recalled using the **MEMO** key.

MODE 0	-	(CAL mode)
S MEMO	SMITH J. 347-237-4811	(Search for data item beginning with "S".)

The **BRK** key can be used to terminate the DATA BANK function. For details on the storage and retrieval of data, see PART 5 DATA BANK FUNCTION (page 37).

2-5 BUILT-IN SCIENTIFIC LIBRARY

This function provides a wide variety of useful scientific library that can be recalled and used in calculations in the CAL mode.

Mathematical/Statistical operations — 116 types

Operations are selected using the **MEME**, **↑**, **↓**, **EXE** and **LIB** keys.

* For details, see PART 11 SCIENTIFIC LIBRARY (page 176).

2-6 SUMMARY

Function Table

Function name	Key operation
CAL mode	MODE 0
BASIC mode	MODE 1
Data bank	MODE 9
Formula storage	MODE 0 + IN , OUT , CALC
Built-in scientific library	MODE 0 + Library No. LIB

PART 3

CALCULATION FUNCTION

This section covers fundamental arithmetic calculations and function calculations which are performed manually.

3-1 MANUAL CALCULATION PREPARATIONS

Switch the Power of the Unit ON

The display illustrated above appears whenever the power is switched ON. It indicates the CAL mode in which manual calculations can be performed. Currently specified angle unit, however, is retained even when the power is switched OFF.

3-2 MANUAL CALCULATION INPUT AND CORRECTION

Perform the following fundamental calculations to become familiar with this mode.

EXAMPLE:

$$123 + 456 = 579$$

123 $\boxed{+}$ 456

123+456_

(Formula input)

\boxed{EXE}

123+456
579

(Obtains result)

As can be seen here, the \boxed{EXE} key is pressed in place of $\boxed{=}$. The $\boxed{\times}$ key is used for multiplication and $\boxed{\div}$ is used for division.

The following procedure can be used to correct entered data.

EXAMPLE:

$$33 \times 5 + 16 = 181$$

For the sake of example, the value 33 here will be mistakenly entered as 34.

34 * 5 + 16

34*5+16_

Press \leftarrow six times to move cursor back to position of 4. This can also be accomplished by \leftarrow \leftarrow \leftarrow \leftarrow \leftarrow \leftarrow .

\leftarrow \leftarrow \leftarrow \leftarrow \leftarrow \leftarrow

34*5+16

3

33*5+16

(Replaces 4 with 3.)

EXE

33*5+16
181

EXAMPLE:

$33 \times 5 + 16 = 181$

For the sake of example, the above calculation will be performed with the value 33 mistakenly entered as 34.

34 * 5 + 16 EXE

34*5+16
186

\uparrow \leftarrow \leftarrow \leftarrow

34*5+16
186

(Move cursor to position for correction.)

3

33*5+16
186

EXE

33*5+16
181

(Reexecute calculation.)

EXAMPLE:

$33 \times 5 + 16 = 181$

For the sake of example, the multiplication sign (*) here will be mistakenly omitted and calculated.

335 + 16 EXE

335+16
351

\uparrow \leftarrow \leftarrow

335+16
351

(Move cursor to position for insert of *.)

INS

33_5+16
351

(Opens up one character space.)

*

33*5+16
351

(Enter multiplication symbol.)

EXE

33*5+16
181

(Obtain result again.)

As can be seen in the above example, the $\left[INS\right]$ key is used to insert spaces at the current cursor location for input of characters or symbols.

EXAMPLE:

$$33 \times 5 + 16 = 181$$

For the sake of example, the above calculation will be performed with the value 16 mistakenly entered as 216.

33 \times 5 $+$ 216 EXE

	33*5+216 381	
\uparrow \rightarrow	33*5+216 381	(Moves cursor back to position of 2.)
SHIFT DEL	33*5+16 381	(Delete 2.)
EXE	33*5+16 181	(Reexecute calculation.)

As can be seen in the above example, the DEL key is used to delete characters at the current cursor location.

- The BS key can also be used to delete characters, but its operation is slightly different from SHIFT DEL .

SHIFT DEL Deletes the character at the current cursor location.

BS Deletes the character at the position to the left of the current cursor location.

Practice the following examples to become familiar with the fundamental calculation procedure.

EXAMPLE 1:

$$9 + 7.8 \div 6 - 3.5 \times 2 = 3.3$$

OPERATION:

9 $+$ 7.8 \div 6 $-$ 3.5 \times 2 EXE

9+7.8/6-3.5*2 3.3

EXAMPLE 2:

$$56 \times (-12) \div (-2.5) = 268.8$$

OPERATION:56 \times 12 \div 2.5 **EXE**

56 * 12 / 2.5 268.8

Negative values are entered by pressing the \ominus key before entering the value.

EXAMPLE 3:

$$(4.5 \times 10^{75}) \times (-2.3 \times 10^{-78}) = -0.01035$$

OPERATION:4.5 **E** 75 \times \ominus 2.3 **E** \ominus 78 **EXE**

4.5E75 * -2.3E-78 -0.01035

Exponents are entered by pressing the **E** key (or the alphabetic **E** key) before entering the value.

The following example shows how the result of one calculation can be immediately incorporated into a subsequent calculation.

EXAMPLE 4:

$$(23 + 456) \times 567 = 271593$$

OPERATION:23 **+** 456 **EXE**

23+456 479

continuing with

 \times 567 **EXE**

479*567 271593

The last result obtained can be entered at any point in a subsequent calculation by pressing the **ANS** key.

EXAMPLE 5:

$$81.2 \div (5.6 + 8.9) = 5.6$$

 This process performed first

OPERATION:5.6 **+** 8.9 **EXE**

5.6+8.9 14.5

continuing with

81.2 \div **ANS**

14.5 81.2 / 14.5 =

EXE

81.2 / 14.5 5.6

3-3 PRIORITY SEQUENCE

Arithmetic, relational and logical operations are performed in the following priority sequence:

1. (,)
2. Functions
3. Power
4. Signs (+, -)
5. *, /, %, MOD
6. +, -
7. Relational operators
8. NOT
9. AND
10. OR, XOR

EXAMPLE:

$$2 + 4 * \text{COS} (14 + 16)^2 = 5$$

NOTE:

- a. Calculations are performed from left to right when the priority sequence is identical.
- b. Complex functions (sin cos 60) are performed from right to left.
- c. Consecutive powers (5^4^3) is performed from left to right.

Calculation results are displayed in the following manner.

- | | |
|---|-------------|
| 1. Integer less than 1×10^{10} : | Integer |
| 2. 10 digits or less in fractional part: | Decimal |
| 3. Others: | Exponential |

Number of Digits

- Internal calculations are performed with a 12-digit mantissa + 2-digit exponent. PI, however, is expressed in 11 digits (3.1415926536): rounded and displayed in 10 digits (3.141592654).
- Calculation results are displayed rounded off to a 10-digit mantissa + 2-digit exponent.
- Up to 255 characters can be entered for a single line.

Specifying the Number of Significant Digits and the Number of Decimal Places

“SET” is used for these specifications.

Specification of number of decimal places **SHIFT** **SET** **F** (0 ~ 9) **EXE**

Specification of number of significant digits **SHIFT** **SET** **E** (0 ~ 9) **EXE**

* “SET E0” used to specify the number of significant digits specifies 10 digits.

Release of specification **SHIFT** **SET** **N** **EXE**

* When a specification is made, the result is displayed by the number of specified digits. (The digit next to the last specified digit is rounded off.) The original value remains in the computer.

EXAMPLE:

Specified number of decimal places: 2

OPERATION:

SHIFT	SET	F	2	EXE	SET F2
					-
10	/	3	EXE		10/3
					3.33

EXAMPLE:

Specified number of significant digits: 3

OPERATION:

SHIFT	SET	E	3	EXE	SET E3
					-
12	*	34	EXE		12*34
					4.08E+02

3-4 SCIENTIFIC CALCULATIONS

The scientific functions (see the scientific function table on page 28) can be used either within programs or for manual calculations. For the sake of explanation, all of the examples here will cover only manual calculations.

Trigonometric and Inverse Trigonometric Functions

sin: sine	sin ⁻¹ : arc sine
cos: cosine	cos ⁻¹ : arc cosine
tan: tangent	tan ⁻¹ : arc tangent

These functions return a trigonometric function value for a given angle, or an angle value of a given trigonometric function value. The ANGLE command should be used to specify the unit for the angle value when these functions are used. Angle unit specification is only required once for all subsequent trigonometric/inverse trigonometric functions. Angle units can be specified using either the MODE key or the ANGLE command.

ANGLE 0.....DEG (degrees) → (MODE 4)

ANGLE 1.....RAD (radians) → (MODE 5)

ANGLE 2.....GRAD (grads) → (MODE 6)

The relationship among these three specifications is:

$$90 \text{ degrees} = \frac{\pi}{2} \text{ radians} = 100 \text{ grads}$$

The current angle unit is retained when the power of the unit is switched OFF, and the angle unit becomes ANGLE 0 (DEG) when the ALL RESET button is pressed.

The value for π can be directly entered into a formula using "PI" (3.141592654).

EXAMPLE 1:

$$\sin 30^\circ = 0.5$$

OPERATION:

SHIFT **SET** **N** **EXE**

MODE **4**

CAPS CAL DEG
-

sin (or **S** **I** **N**) **30** **EXE**

CAPS CAL DEG
SIN30
0.5

EXAMPLE 2:

$$\cos \frac{\pi}{3} = 0.5$$

OPERATION:

MODE **5**

CAPS CAL RAD
-

cos (or **C** **O** **S**)
(**SHIFT** **π** **/** **3** **)** **EXE**

CAPS CAL RAD
COS(P1/3)
0.5

SHIFT **π** can also be entered as **P** **I** .

EXAMPLE 3:

$$2\sin \frac{\pi}{3} + \cos \frac{\pi}{3} = 2.232050808$$

OPERATION:

MODE **5**

CAPS CAL RAD
-

2 ***** **sin** **(** **SHIFT** **π** **/** **3** **)** **+** **cos** **(** **SHIFT** **π** **/** **3** **)** **EXE**

CAPS CAL RAD
2*SIN(P1/3)+COS(P1/3)
2.232050808

EXAMPLE 4:

$$\tan 60^\circ = 1.732050808$$

OPERATION:

MODE 4

CAPS	CAL	DEG
-		

tan (or **T A N**) 60 **EXE**

CAPS	CAL	DEG
TAN60		
1.732050808		

EXAMPLE 5:

$$\sin^{-1} 0.5 = 30^\circ$$

OPERATION:

SHIFT **sin⁻¹** 0.5 **EXE**

CAPS	CAL	DEG
ASN0.5		
30		

EXAMPLE 6:

$$\cos^{-1} \frac{2^{0.5}}{2} = 45^\circ$$

OPERATION:

SHIFT **cos⁻¹** (**2** **^** 0.5 **/** 2 **)** **EXE**

CAPS	CAL	DEG
ACS(2^0.5/2)		
45		

EXAMPLE 7:

$$\tan^{-1}\sqrt{3} = 60^\circ = 1.047197551$$

OPERATION:

SHIFT **tan⁻¹** **√** 3 **EXE**

CAPS	CAL	DEG
ATNSQR3		
60		

MODE 5

CAPS	CAL	RAD
ATNSQR3		
60		

SHIFT **tan⁻¹** **√** 3 **EXE**

CAPS	CAL	RAD
ATNSQR3		
1.047197551		

Hyperbolic and Inverse Hyperbolic Functions

sinh: hyperbolic sine \sinh^{-1} : hyperbolic arc sine
cosh: hyperbolic cosine \cosh^{-1} : hyperbolic arc cosine
tanh: hyperbolic tangent \tanh^{-1} : hyperbolic arc tangent

EXAMPLE 1:

$$\sinh 5 = 74.20321058$$

OPERATION:

hyp **sin** 5 **EXE** HYP SIN 5
74.20321058 (The HYP SIN function is used for sinh.)

EXAMPLE 2:

$$\cosh^{-1} 1.5 = 0.9624236501$$

OPERATION:

hyp **SHIFT** **cos⁻¹** 1.5 **EXE** HYP ACS 1.5
0.9624236501 (The HYP ACS function is used for \cosh^{-1} .)

Logarithmic Functions, Exponential Functions

\log_{10} : common logarithm e^x : exponent
 \log_e : natural logarithm

EXAMPLE 1:

$$\log_e 123 = 4.812184355$$

OPERATION:

ln 123 **EXE** LN 123
4.812184355 (The LN function is used for \log_e)

EXAMPLE 2:

$$\log_{10} 100 = 2$$

OPERATION:

log 100 **EXE** LOG 100
2 (The LOG function is used for \log_{10})

EXAMPLE 3:

$$e^5 = 148.4131591$$

OPERATION:

SHIFT **e^x** 5 **EXE** EXP 5
148.4131591 (The EXP function is used for e^x)

Other Functions

SGN: Sign RAN #: Random number ABS: Absolute value
INT: Integer value FIX: Integer part FRAC: Fraction
ROUND: Rounding

• SGN

For SGN (x), returns a 1 when $x > 0$, a -1 when $x < 0$, and a 0 when $x = 0$.

OPERATION:

SGN6

```
SGN6  
1
```

SGN - 2

```
SGN - 2  
-1
```

• RAN

Generates a random number between 0 and 1 with up to 10 decimal places. For details, see PART 10 COMMAND REFERENCE.

OPERATION:

(- 1

```
RAN# (-1)  
0.2466393388
```

* The above is only a sample value.

• ABS

Returns the absolute value of x for ABS (x).

$$|78.9 \div -5.6| = 14.08928571$$

OPERATION:

ABS (78.9 - 5.6

```
ABS (78.9 / -5.6)  
14.08928571
```

• INT

For INT (x), returns the largest integer which does not exceed the value of x.

OPERATION:

- 64.5

```
INT - 64.5  
-65
```

• FIX

Returns the integer part of x for FIX (x).

Integer part of $8000 \div 96$.

OPERATION:

FIX (8000 96

```
FIX (8000 / 96)  
83
```

• FRAC

Returns the fractional part of x for FRAC (X).

Fractional part of $8000 \div 96$.

OPERATION:

FRAC () 8000 / 96) EXE

```
FRAC(8000/96)
0.8333333333
```

• ROUND

The function ROUND (X , $-Y$) rounds the result of X at the Y th decimal place (resulting in $Y-1$ decimal places).

Round result of $8000/96$ to three decimal places.

OPERATION:

ROUND () 8000 / 96 , -4) EXE

```
ROUND(8000/96,-4)
83.333
```

Decimal ↔ Sexagesimal conversions

DEG: Sexagesimal → Decimal

DMS\$: Decimal → Sexagesimal

EXAMPLE 1:

$12^\circ 34' 56'' = 12.58222222^\circ$

OPERATION:

DEG 12 , 34 , 56) EXE

```
DEG(12.34.56)
12.58222222
```

EXAMPLE 2:

$12.3456^\circ = 12^\circ 20' 44.16''$

OPERATION:

SHIFT DMS\$ 12.3456) EXE

```
DMS$(12.3456)
12° 20' 44.16
```

Decimal ↔ Hexadecimal conversions

&H: Hexadecimal → Decimal

HEX\$: Decimal → Hexadecimal

EXAMPLE 1:

$$10_{(16)} = 16_{(10)}$$

OPERATION:

&H 10 **EXE** &H10
16

EXAMPLE 2:

$$1000_{(10)} = 3E8_{(16)}$$

OPERATION:

SHIFT **HEX\$** 1000 **)** **EXE** HEX\$(1000)
03E8

* Hexadecimal A, B, C, D, E, F corresponds to decimal
10, 11, 12, 13, 14, 15.

FACT, NPR, NCR

These function return the factorial, permutation, and combination of entered values.

EXAMPLE 1:

$$10! = 3628800$$

OPERATION:

SHIFT **FACT** 10 **EXE** FACT10
3628800

EXAMPLE 2:

$${}_{10}P_4 = 5040$$

OPERATION:

SHIFT **nPr** 10 **2** 4 **)** **EXE** NPR(10,4)
5040

EXAMPLE 3:

$${}_{10}C_4 = 210$$

OPERATION:

SHIFT **nCr** 10 **2** 4 **)** **EXE** NCR(10,4)
210

REC ↔ POL

Converts rectangular coordinates to polar coordinates, and vice versa.

EXAMPLE 1:

Convert polar coordinates $(5, \frac{\pi}{6})$ to rectangular coordinates (X, Y).

OPERATION:

MODE 5 (Angle unit = RAD)

SHIFT **REC** 5 **→** **SHIFT** **$\frac{\pi}{6}$** **↵** 6 **)** **EXE**

REC(5,PI/6) 4.330127019	(X coordinate)
----------------------------	----------------

Y **EXE**

Y 2.5	(Y coordinate)
----------	----------------

EXAMPLE 2:

Convert rectangular coordinates (1, 1) to polar coordinates (r, θ).

OPERATION:

SHIFT **POL** 1 **→** 1 **)** **EXE**

POL(1,1) 1.414213562	(r coordinate)
-------------------------	----------------

Y **EXE**

Y 0.7853981634	(θ coordinate)
-------------------	------------------------

Scientific Function Table

Function Name	Formula	Format	Details
Trigonometric	sin	SIN (numeric expression)	$-1440^\circ < \text{numeric expression} < 1440^\circ$ ($8\pi\text{rad}$, 1600grad)
	cos	COS (numeric expression)	$-1440^\circ < \text{numeric expression} < 1440^\circ$ ($8\pi\text{rad}$, 1600grad)
	tan	TAN (numeric expression)	$-1440^\circ < \text{numeric expression} < 1440^\circ$ ($8\pi\text{rad}$, 1600grad) * Except when numeric expression is $(2n-1) \times 90^\circ$ ($\pi/2\text{rad}$, 100grad) * n : integer
Inverse Trigonometric	\sin^{-1}	ASN (numeric expression)	$ \text{numeric expression} \leq 1$, $-90^\circ \leq \text{ASN (numeric expression)} \leq 90^\circ$
	\cos^{-1}	ACS (numeric expression)	$ \text{numeric expression} \leq 1$, $0^\circ \leq \text{ACS (numeric expression)} \leq 180^\circ$
	\tan^{-1}	ATN (numeric expression)	$ \text{numeric expression} < 10^{100}$, $-90^\circ \leq \text{ATN (numeric expression)} \leq 90^\circ$
Hyperbolic	sinh	HYP SIN (numeric expression)	$ \text{numeric expression} \leq 230.2585092$
	cosh	HYP COS (numeric expression)	$ \text{numeric expression} \leq 230.2585092$
	tanh	HYP TAN (numeric expression)	$ \text{numeric expression} \leq 10^{100}$, $-1 \leq \text{HYP TAN (numeric expression)} \leq 1$
Inverse Hyperbolic	\sinh^{-1}	HYP ASN (numeric expression)	$ \text{numeric expression} < 5 \times 10^{99}$
	\cosh^{-1}	HYP ACS (numeric expression)	$1 \leq \text{numeric expression} < 5 \times 10^{99}$
	\tanh^{-1}	HYP ATN (numeric expression)	$ \text{numeric expression} < 1$
Exponential	e^x	EXP (numeric expression)	$-227 \leq \text{numeric expression} \leq 230.2585092$
Natural logarithm	$\log_e x$	LN (numeric expression)	numeric expression > 0
Common logarithm	$\log_{10} x$	LOG (numeric expression)	numeric expression > 0
Square root	\sqrt{x}	SQR (numeric expression)	numeric expression ≥ 0
Cube root	$\sqrt[3]{x}$	CUR (numeric expression)	numeric expression ≥ 0
Absolute value	$ x $	ABS (numeric expression)	Returns absolute value of numeric expression
Sign		SGN (numeric expression)	$\left\{ \begin{array}{l} \text{numeric expression} < 0 : -1 \\ \text{numeric expression} = 0 : 0 \\ \text{numeric expression} > 0 : 1 \end{array} \right.$
Integer		INT (numeric expression)	Gauss function: Returns maximum integer value that does not exceed numeric expression value.
Fraction		FRAC (numeric expression)	Returns fractional part of numeric expression.

Function Name	Formula	Format	Details
Rounding		ROUND (x, y) x, y : numeric expression	Rounds x at position specified by y.
Fix		FIX (numeric expression)	Returns integer part of x.
Degree	Sexagesimal →Decimal	DEG (d [,m[,s]]) d, m, s : numeric expression	Converts sexagesimal to decimal.
PI	π	PI	3.141592654
Random number		RAN# (numeric expression)	Returns a random number with 10 decimal places. $0 < \text{RAN\#} < 1$
Factorial	x !	FACT (numeric expression)	integer : $0 \leq \text{numeric expression} \leq 69$
Permutation	nPr	NPR (n, r)	integer : $0 \leq r \leq n \leq 10^{10}$
Combination	nCr	NCR (n, r)	integer : $0 \leq r \leq n \leq 10^{10}$
Coordinate conversions		POL (x, y) REC (r, θ)	Converts rectangular coordinates specified by $ x + y > 0$ to polar coordinates. Converts polar coordinates specified by $0 \leq r < 10^{100}$ to rectangular coordinates.

* Except for ROUND, DEG, NPR, NCR, POL and REC, any values used with these functions need not be included in parentheses.

3-5 CALCULATIONS USING VARIABLES

Algebraic calculations can also be performed using variables. The following list of calculations, for example, becomes much easier to perform if a variable is assigned for the common term.

$$\begin{aligned} 2 \times 3.1415 + 5 &= \\ 3 \times 3.1415 + 6 &= \\ 4 \times 3.1415 + 7 &= \\ 5 \times 3.1415 + 8 &= \end{aligned}$$

1. First, assign the value 3.1415 to the variable X.

$$X \equiv 3.1415 \quad \boxed{X = 3.1415}$$

2. Then use the variable in place of the value for each of the calculations.

$$2 * X + 5 \quad \boxed{\begin{array}{l} 2 * X + 5 \\ 11.283 \end{array}}$$

$$3 * X + 6 \quad \boxed{\begin{array}{l} 3 * X + 6 \\ 15.4245 \end{array}}$$

Variables

The following rules apply to variable names for all types of variables used with the unit.

Variable names:

1. Are character strings with an upper case alphabetic character (A~Z, internal decimal code 65~90) or lower case alphabetic character (a~z, internal decimal code 97~122) in the leading (first) position. (See the character code table on page 395 for internal codes.)
2. Are composed of upper or lower case alphabetic characters or numbers (0~9, internal decimal code 48~57) following the leading alphabetic character.
3. Cannot use reserved words (see page 400) as the leading characters.
4. Can be up to 15 characters long.

3-6 OTHER CALCULATIONS

Besides the fundamental arithmetic operations of addition, subtraction, multiplication, and division, and exponential calculations the computer is also capable of employing a variety of other arithmetic and relational operators.

Arithmetic Operators

The following arithmetic operators are used in formulas:

Signs	(+, -)
Addition	(+)
Subtraction	(-)
Multiplication	(*)
Division	(/)
Power	(^)
Integer division	(÷)
Remainder of integer division	(MOD)

The values used with the ÷ and MOD operators are limited to the range of -32768 through 32767, and the fractional part of non-integer values is truncated.

EXAMPLE:

$$5 \div 2.9 = 2 \quad (5 \div 2.9 = 2 \dots 0.5)$$
$$7 \div \text{MOD} 2.9 = 1 * (7 \div 2 = 3 \dots 1)$$

(The fractional parts crossed out with "x" are truncated before the calculation is performed.)

* When a variable is used instead of 7.3, a space is required between the variable and the MOD operator.

With both ÷ and MOD, the values are converted to their absolute values before division is performed. The sign assigned to the result of the ÷ operation follows the rules of normal division, while the sign assigned to the result of the MOD operation is the sign of the dividend.

EXAMPLE:

$$-15 \div 7 = -2 \quad -15 \div 7 = \underbrace{-2} \dots \underbrace{-1}$$
$$-15 \text{MOD} 7 = -1 \quad -15 \div 7 \quad -15 \text{MOD} 7$$

Logical Operators

The application of logical operators is similar to that of arithmetic operators. The fractional parts of the data are truncated and the specified logical operation is performed bit-by-bit (each bit of the result is obtained by examining the bit in the same position for each argument). There are four different logical operators available with the unit.

- NOT Makes an expression not true.
- AND Expression is true if both parts are true, otherwise expression is false.
- OR Expression is true if either part is true, otherwise expression is false.
- XOR Expression is false if either part is true or either part is false, expression is true if one part is true and one part is false.

Negation

X	NOT X
0	1
1	0

Logical product

X	Y	X AND Y
0	0	0
0	1	0
1	0	0
1	1	1

Logical sum

X	Y	X OR Y
0	0	0
0	1	1
1	0	1
1	1	1

Exclusiv OR

X	Y	X XOR Y
0	0	0
0	1	1
1	0	1
1	1	0

EXAMPLE:

Determine the logical sum for 10 and 3.

10 3

10 OR 3
11

$$10 = 1010(2)$$

$$3 = 0011(2)$$

$$11 = 1011(2)$$

* 1010(2) represents the binary value of 10.

Character Operator

The only string operator available is the plus (+) operator. The length of the result is limited to 255 characters.

EXAMPLE:

"A" + "B" → "AB"

Relational Operators

The following operators can be used within programs (only) to compare two values or strings. A true result returns a value of -1, while a false result returns 0.

Equal to	=
Not equal to	<>, ><
Less than	<
Greater than	>
Less than or equal to	=<, <=
Greater than or equal to	=>, >=

With character string comparisons, each character in the string to the left of the operator is compared with each character at the corresponding position in the string to the right of the operator. Comparisons are made using the character code for each character. If two strings are of different length and the shorter string is identical to the leading characters of the longer string, the shorter string is judged to be the lesser of the two.

EXAMPLE:

```
10 PRINT 125 > 12
20 PRINT "DEF" < "ABCD"
30 PRINT "ABCD" = "ABC"
```

MODE 1 RUN EXE

Since 125 is, in fact, greater than 12, a value of -1 (TRUE) is returned.

EXE

The character code of "DEF" is greater than that of "ABCD", so 0 (FALSE) is returned.

EXE

The string "ABCD" is not equal to string "ABC", so 0 (FALSE) is returned.

* Character strings are compared until a difference is found, and judgment is made upon the first difference encountered. In the above example, the "A" in the first position of one string differs from the "D" in the first position of the other string, so the comparison is based upon "A" and "D". Though the string "ABCD" is longer, string "DEF" is considered to be the greater of the two because the character code of "D" is greater than the character code of "A".

PART 4

FORMULA STORAGE FUNCTION

The formula storage function is very useful when performing repeat calculations. Three different keys are used when working with the formula storage function.

- IN** key.....Stores presently displayed formula.
- OUT** key.....Displays formula stored in memory.
- CALC** key.....Assigns values to variables in formula, and displays formula calculation result.

Sample Application

EXAMPLE:

Obtain the value of y for each of the values assigned to x when $y = 3.43 \cos x$. (Calculate in three decimal places.)

x	8°	15°	22°	27°	31°
y					

OPERATION:

First specify the angle unit and number of decimal places.

MODE 0 MODE 4 (Angle unit: "DEG")

SHIFT SET F 3 EXE (Obtain in three decimal places by rounding off the 4th decimal place.)

Next, input a formula, and press the **IN** key to store it.

Y = 3 . 43 * cos X IN

Press the **OUT** key to confirm that the formula has been stored.

SHIFT CLS

—

OUT

Y=3.43*COSX_

Then, start calculating by pressing the **CALC** key.

CALC	X?_
8 EXE	X?8 Y= 3.397
EXE	Y= 3.397 X?_
15 EXE	X?15 Y= 3.313
EXE	Y= 3.313 X?_
22 EXE	X?22 Y= 3.180
EXE	Y= 3.180 X?_
27 EXE	X?27 Y= 3.056
EXE	Y= 3.056 X?_
31 EXE	X?31 Y= 2.940
BRK	Y= 2.940 _

The **CALC** key can be used in place of the **EXE** key to perform repeat calculations.
 * The **BRK** key can be used to terminate this function to automatically return to the CAL mode.

4-1 UTILIZATION FOR PREPARING TABLES

Multiple formulas can be written by separating with colons (:). Tables such as that shown below can be easily prepared by using this method.

EXAMPLE:

Complete the following table. (Calculate in three decimal places by rounding off.)

X	Y	P=X*Y	Q=X/Y
4.27	1.17		
8.17	6.48		
6.07	9.47		
2.71	4.36		
1.98	3.62		

OPERATION:

SHIFT SET F 3 EXE Specification of number of decimal places
 P = X * Y : Q = X / Y IN Storing the formula

CALC	X ? _	(Calculation starts)
4 . 27 EXE	X ? 4 . 27 Y ? _	(X value)
1 . 17 EXE	Y ? 1 . 17 P = 4 . 996	(Y value)
EXE	P = 4 . 996 Q = 3 . 650	
EXE	Q = 3 . 650 X ? _	

Continue to input the values of X and Y in this manner, and the values of P and Q will be calculated in successive order and the table will be completed as shown below.

X	Y	P = X * Y	Q = X / Y
4.27	1.17	4.996	3.650
8.17	6.48	52.942	1.261
6.07	9.47	57.483	0.641
2.71	4.36	11.816	0.622
1.98	3.62	7.168	0.547

Variable names can consist of up to 15 upper case or lower case alphabetic characters. This means that variable names can be created which actually describe their contents. Remarks can also be affixed following variable names by enclosing the remarks within square brackets []. Any character except for commas can be used within the remarks brackets.

EXAMPLE:

Complete the following table. (Calculate in two decimal places by rounding off.)

Radius r (m)	Height h (m)	Volume of a cylinder ($V_0 = \pi r^2 h$) (m ³)	Volume of a cone ($V_1 = 1/3 V_0$) (m ³)
1.205	2.227		
2.174	3.451		
3.357	7.463		

OPERATION:

[SHIFT] [SET] [F 2] [EXE]
 [C] [Y] [L] [I] [N] [D] [E] [R] [SHIFT] [M] [3] [SHIFT] [1] [=] [SHIFT] [π] [X] [R] [A] [D] [I] [U] [S] [SHIFT] [M]
 [SHIFT] [1] [^] [2] [X] [H] [E] [I] [G] [H] [T] [SHIFT] [M] [SHIFT] [1] [:] [C] [O] [N] [E] [SHIFT] [M] [3] [SHIFT] [1]
 [=] [C] [Y] [L] [I] [N] [D] [E] [R] [/] [3] [IN]

[CALC]	RADIUS[M]?_	(Calculation starts.)
1 [.] 205 [EXE]	RADIUS[M]?1.205 HEIGHT[M]?	(Radius)
2 [.] 227 [EXE]	HEIGHT[M]?2.227 CYLINDER[M3]= 10.16	(Height)
[EXE]	CYLINDER[M3]= 10.16 CONE[M3]= 3.39	
[EXE]	CONE[M3]= 3.39 RADIUS[M]?_	
2 [.] 174 [EXE]	RADIUS[M]?2.174 HEIGHT[M]?_	(Radius)

If the values of radius (r) and height (h) are input in this manner, volume (V₀) of the cylinder and volume (V₁) of the cone will be calculated successively and the table will be completed as shown below.

Radius r (m)	Height h (m)	Volume of a cylinder (V ₀ = πr ² h) (m ³)	Volume of a cone (V ₁ = 1/3 V ₀) (m ³)
1.205	2.227	10.16	3.39
2.174	3.451	51.24	17.08
3.357	7.463	264.22	88.07

IMPORTANT

- Up to 255 characters can be stored using the [IN] key. Storing new formula clears the currently stored formula.
- Memory contents are retained even when power is switched OFF, either manually or by the auto power OFF function.
- The [CALC] key can only be used to execute numeric expressions stored using the [IN] key.
- An error is generated when an entry stored by the [IN] key is not a numeric expression.
- Strings and arrays are simply displayed as stored when recalled.
- The same limitations that apply to BASIC variables apply to formula storage function variables (see page 30).
- Calculations are terminated under the following conditions:
 - Pressing the [BRK] key.
 - When an error is generated.

PART 5

DATA BANK FUNCTION

The DATA BANK function built into this unit gives it the capability to totally replace a standard notebook. For the sake of example here, the following scientific constant table will be input into the unit's DATA BANK.

SCIENTIFIC CONSTANT TABLE

Name	Symbol	Numeric value	Unit	Remarks
Acceleration of free fall	g	9.80665	ms ⁻²	FREE FALL
Speed of light (In space)	c	2.99792458×10^8	ms ⁻¹	SPEED LIGHT
Planck's constant	h	6.626176×10^{-34}	Js	PLANCK'S
Gravitational constant	G	6.672×10^{-11}	Nm ² kg ⁻²	GRAVITATION
Elementary charge	e	$1.6021892 \times 10^{-19}$	C	ELEMENTARY
Electron mass	me	9.109534×10^{-31}	kg	ELECTRON
Atomic mass	u	$1.6605655 \times 10^{-27}$	kg	ATOMIC
Avogadro constant	NA	6.022045×10^{23}	mol ⁻¹	AVOGADRO
Boltzmann's constant	k	1.380662×10^{-23}	JK ⁻¹	BOLTZMANN'S
Molar volume of ideal gas at s.t.p.	Vm	2.241383×10^{-2}	m ³ mol ⁻¹	IDEAL GAS

5-1 DATA INPUT

The MEMO mode must be entered using the operation $\boxed{\text{MODE}} \boxed{9}$ to allow input of data into the DATA BANK. At this time, the display should appear as illustrated below:

The symbols appearing in the center of the top line of the display indicate that the current mode is the MEMO IN mode. The value on to the upper right indicates the record number, which is actually DATA BANK data line number. The record number 1 indicates that there is still no data stored. The following is the procedure to enter the constant for the acceleration of free fall:

OPERATION:

- [CAPS] [G] [] → Lower case for input of g
 9 [.] 80665 [] → Numeric value input
 [M] [S] [-] 2 → Lower case for input of ms^{-2}
 [SPC] [CAPS] [F] [R] [E] [E] [SPC] [F] [A] [L] [L] [EXE] → Upper case for remark input

Multiple items (i.e. symbols and values) can be included within a line by separating them with commas. The final step of the operation is the [EXE] key which writes the data into memory. This operation also causes the cursor to disappear from the display. Either press [EXE] again to display the cursor at the upper left or simply enter the first character for the next record. Either procedure switches to the next record number for entry of the next item.

OPERATION:

- [CAPS] [C] [] → Lower case for input of C
 2.99792458 [E] 8 [] → Numeric value input (exponent entered using [E])
 [M] [S] [-] 1 → Lower case for input of ms^{-1}
 [SPC] [CAPS] [S] [P] [E] [E] [D] [SPC] [L] [I] [G] [H] [T] [EXE] → Upper case for remark input

In this example, the value used as an exponent is entered using the [E] key. Note that both upper case and lower case letters were used in the first two lines. Always check the display for the current mode. The indicator **CAPS** indicates the upper case mode, while a clear display at the **CAPS** position indicates lower case.

Repeat the procedures outlined above until all ten constants are stored, and then switch to the CAL mode by pressing [MODE] [0] .

5-2 DATA DISPLAY

All of the data stored can now be displayed to check for proper input. While in the CAL mode, press the [MEMO] key to display records 1 and 2. Note here that only record 1 is displayed if its length exceeds 32 characters.

```

g . 9 . 80665 . ms - 2 FREE FALL
c . 2 . 99792458 E8 . ms - 1 SPEED LIGHT
  
```

Pressing [↓] or [EXE] at this time displays records 2 and 3. Pressing [↑] or [SHIFT] [EXE] at any time displays the preceding record.

```

[↓]
c . 2 . 99792458 E8 . ms - 1 SPEED LIGHT
h . 6 . 626176 E - 34 . Js PLANCK ' S
  
```

* Note that the scrolling key operations noted above differ as follows:

OPERATION	RESULT
[EXE]	Scrolls one record down.
[SHIFT] [EXE]	Scrolls one record up.
[↑]	Scrolls one line up.
[↓]	Scrolls one line down.

5-3 DATA EDITING

Editing of stored data is performed in the MEMO IN mode (**MODE** **9**). Of course, data may also be changed during the input procedure (before **EXE** is pressed) by moving the cursor to the desired location using the cursor keys (**←** and **→** keys) and then entering the correct data.

The following procedure is used to edit data which has already been stored.

1. Press **MODE** **9** (cursor not displayed)
2. Press **MEMO**.
3. Locate record to be changed in the first line of the display.
4. Press **←** or **→** to display cursor (**EDIT** appears on display to indicate EDIT mode).
5. Move cursor to desired location and enter correct data.
6. Press **EXE** (**EDIT** disappears from display).

The following example assumes that an error is discovered in RECORD 5 (elementary charge) during display in the CAL mode.

CAPS	CAL	DEG	MEMO	5
e . 1 . 6 . 21892E-19 . C ELEMENTARY				
m e . 9 . 109534E-31 . k g ELECTRON				

Press **MODE** **9** to enter the MEMO IN mode.

CAPS	DEG	MEMO IN	5
e . 1 . 6 . 21892E-19 . C ELEMENTARY			
m e . 9 . 109534E-31 . k g ELECTRON			

Here, the cursor can be displayed by pressing **←** or **→**. At this time, the **EDIT** symbol also appears to indicate the EDIT mode.

CAPS	DEG	MEMO IN	EDIT	5
e . 1 . 6 . 21892E-19 . C ELEMENTARY				

→ Cursor → ↑

Move the cursor to the desired location and enter the correct data. Finally, press **EXE** to complete the procedure (**EDIT** disappears from display).

CAPS	DEG	MEMO IN	EDIT	5
e . 1 . 6021892E-19 . C ELEMENTARY				

CAPS	DEG	MEMO IN	5
e . 1 . 6021892E-19 . C ELEMENTARY			
m e . 9 . 109534E-31 . k g ELECTRON			

5-4 ADDING RECORDS

New records can be added to previously input records. Records can either be appended to the end of existing records, or inserted between two existing records.

5-4-1 Data Append

1. Press **MODE** **(9)**. Unit standing by for input of next successive record following previously stored records.
2. Enter data to append new record.
3. Press **EXE** to complete procedure.

5-4-2 Data Insert

1. Press **MODE** **(9)**.
2. Press **NEW** key.
3. Use **EXE** or **SHIFT** **EXE** to display existing record to follow newly inserted record.
4. Enter data.
5. Press **EXE** to complete procedure.

The following example describes how to enter a record containing the constant for the absolute temperature of water at 0°C between record 8 (Avogadro constant) and record 9 (Boltzmann's constant).

Name	Symbol	Numeric values	Unit	Remarks
Absolute temperature of water at 0°C	T0	273.15	K	ABS TEMP

Enter the above data after displaying RECORD 8 on the first line of the display.

OPERATION:

T **0** , **273** **.** **15** , **K** **SPC** **A** **B** **S** **SPC** **T** **E** **M** **P** **EXE**

The result of the operation is as follows:

RECORD 8 Avogadro constant
RECORD 9 Absolute temperature of water at 0°C
RECORD 10 Boltzmann's constant
RECORD 11 Molar volume of ideal gas at s.t.p

* To insert new data into RECORD 1, press **SHIFT** **EXE** after displaying RECORD 1, and then enter data for record 1. At this time, all following records are shifted downwards.

5
5
T
1
2
3
4
5

5
D
N
C
1
2

H
E
C

F
P
T
L

5-5 DATA DELETE AND ALL CLEAR

5-5-1 Data Delete

The following procedure is used to delete specific records from previously stored data.

1. Press **MODE** **9**.
2. Press **MEMO** key.
3. Press **EXE** and recall record number to be deleted.
4. Press cursor key (**←** or **→**) to display EDIT symbol.
5. Press **SHIFT** **CLS** **EXE** to delete currently displayed record. All following records are shifted upwards.

5-5-2 Data All Clear

Data bank contents are retained when the power of the unit is switched off and when the NEW, NEW ALL and CLEAR commands are executed. The following procedure is used to clear all current contents of the data bank.

1. Press **MODE** **1** to enter the BASIC mode.
2. Enter **N** **E** **W** **SHIFT** **#** **EXE** to execute NEW# command and clear all data stored in DATA BANK.

IMPORTANT

Data cleared using the procedures outlined above cannot be recovered. Only delete or clear data when it is no longer required.

5-6 DATA SEARCH

Pressing the **MEMO** key while in the CAL mode or MEMO IN mode displays record 1. Now, each press of the **MEMO** key shifts the cursor to the data to the right of the next comma following the current cursor position.

The **EXE** key can also be used to shift the cursor to the next data item, and **SHIFT** **EXE** can be used to shift to the previous data item.

```
CAPS CAL DEG MEMO IN ;
g.9.80665.ms-2 FREE FALL
c.2.99792458E8.ms-1 SPEED LIGHT
```


```
CAPS CAL DEG MEMO IN ;
g.9.80665.ms-2 FREE FALL
c.2.99792458E8.ms-1 SPEED LIGHT
```


```
CAPS CAL DEG MEMO IN ;
g.9.80665.ms-2 FREE FALL
c.2.99792458E8.ms-1 SPEED LIGHT
```

5-6-1 Conditional Search

Conditional search makes it possible to designate a specific letter, value, or word (up to eight characters long) in order to quickly locate a desired record within a large file. Entering <object data> **[MEMO]** displays the first data item in which the <object data> appears immediately following a comma. Each subsequent press of **[MEMO]** displays the following data item which contains the <object data> following a comma.

In the following example, enter **[N]** **[MEMO]** to locate the Avogadro constant.

```
CAPS CAL DEG (MEMO) 4
G.6.672E-11.Nm2kg-2 GRAVITATION
e.1.6021892E-19.C ELEMENTARY
```

The first record to appear is record 4 (gravitational constant) because it contains the letter N following a comma. Press **[MEMO]** again to display the next data item which satisfies the stated condition.

```
CAPS CAL DEG (MEMO) 8
Na.6.022045E23.mol-1 AVOGADRO
k.1.380662E-23.JK-1 BOLTZMANN'S
```

Here, the desired data item is located. Of course, the **[MEMO]** key can be pressed as many times as desired until the <object data> are located. If none of the records contained the specified <object data> the cursor is displayed and the unit stands by for further input.

5-7 USING DATA BANK DATA IN PROGRAMS

Data stored within the DATA BANK can also be accessed from a BASIC program using the following program commands.

READ #

The standard READ command is generally used to read DATA statements contained within a program. The READ # command, on the other hand, reads data from the DATA BANK. Data are read in units from the beginning of a group of data up to the next comma.

FORMAT: READ # variable name [, variable name]

As shown above, multiple variable names can be specified, with variable names being separated by commas. As with the standard READ command, numeric data can only be assigned to numeric variables, and string data to string variables. Mismatching variable types results in a TM error, and executing the READ # command when data do not exist produces a DA error. Any leading spaces in a group of data are skipped, unless the group is included within quotation marks.

RESTORE #

As with the standard RESTORE command, RESTORE # can be used to designate a specific position from which the READ # operation is to be performed.

FORMAT: RESTORE #

Simply executing RESTORE # specifies that the next READ # or WRITE # operation is to be performed at the beginning of data currently stored in the DATA BANK.

FORMAT: RESTORE # "object string"

Including an object string with the RESTORE # command specifies that the next READ # or WRITE # operation is to be performed from the data item which begins with the specified object string contained in the DATA BANK. A DA error is generated when the specified object string does not exist. The maximum capacity for a WRITE # operation is 255 characters, and exceeding this value results in an error.

FORMAT: RESTORE # "object string", 0

The above format is identical to RESTORE # "object string".

FORMAT: RESTORE # "object string", 1

The above format specifies that the next READ # or WRITE # operation is to be performed from the record which begins with the specified object string.

FORMAT: RESTORE # "object string", {0 or 1}, {line number or # program area number}

The above format designates a jump to the specified line number or program area number for the next READ # or WRITE # operation when the specified object string does not exist.

WRITE #

The WRITE # command is used within a program to rewrite or delete DATA BANK data.

FORMAT: WRITE # DATA BANK data

The above format replaces existing data items with the specified DATA BANK data, starting from the current READ #/WRITE # position. In the case that data A, B, C exist in the DATA BANK, with data B specified for the next READ #/WRITE # operation, executing WRITE # Y, Z results in the DATA BANK data file being changed to A, Y, Z. Executing WRITE # "Y, Z" results in A, Y, Z, C. The data line specified for the next READ #/WRITE # operation is deleted when the WRITE # command is executed without specifying DATA BANK data.

5-8 DATA BANK FUNCTION APPLICATIONS

The data bank function can be used to perform a variety of tasks in addition to the applications outlined in this section of the manual. Virtually any data imaginable can be stored.

EXAMPLE:

The formula storage function can be used in combination with DATA BANK to store, recall and execute formulas whenever they are needed.

1	$V = 4 * P I * R ^ 3 / 3$
2	$S = P I * R ^ 2$
3	$Y = 3 * X ^ 2 + 4$
4	$Z = S I N X + C O S Y$
5	$A = Z * 1 . 1 3 + X * 1 . 2 4$

The five formulas listed above are stored in the DATA BANK. Recall the third formula, transfer it to the formula storage function, and then execute it (in the CAL mode).

MEMO	$V = 4 * P I * R ^ 3 / 3$ $S = P I * R ^ 2$	(Displays 1st formula.)
EXE	$S = P I * R ^ 2$ $Y = 3 * X ^ 2 + 4$	(Displays 2nd formula.)
EXE	$Y = 3 * X ^ 2 + 4$ $Z = S I N X + C O S Y$	(Displays 3rd formula.)
IN	$Z = S I N X + C O S Y$ $A = Z * 1 . 1 3 + X * 1 . 2 4$	(Stores 3rd formula in memory.)
CALC	X ? _	(Executes formula stored in memory.)

IMPORTANT

Note that DATA BANK record lines are limited to 255 characters. Care should be exercised when making changes using the WRITE # command not to exceed this limit. Doing so results in an error.

PART 6

BASIC PROGRAMMING

Standard BASIC is employed as the programming language for this unit, and this section covers application of the BASIC language.

6-1 FEATURES OF BASIC

1. BASIC is much easier to use than other programming languages such as FORTRAN, making it suitable even for novices.
2. Writing programs is also easier because program creation, editing and execution are all performed by interacting with the computer itself.

The following functions are also available:

1. High-precision calculations are made possible by display of numeric values with 10-digit mantissas and 2-digit exponents (13-digit mantissa and 2-digit exponent for internal operations).

2. A wide selection of built-in functions makes operation easier.

① Standard mathematical functions

SIN COS TAN ASN ACS ATN LOG LN EXP SQR ABS SGN
INT FIX FRAC PI ROUND RAN# DEG

② Powerful string handling functions

CHR\$ STR\$ MID\$ LEFT\$ RIGHT\$ HEX\$ DMS\$ ASC VAL LEN

③ High level mathematical functions

POL REC NCR NPR HYP SIN HYPCOS HYPTAN HYPASN HYPACS
HYPATN CUR

3. 10 independent program areas

Up to ten programs can be stored independently in memory at the same time (P0~9).

4. Extended variable names

Variable names up to 15 characters long can be used, making it possible to use names that makes contents easy to understand.

5. Powerful debugging function

A TRON command displays the number of the program line currently being executed, making it possible to easily trace execution and locate mistakes in programming.

6. Powerful screen editor

Programs can be easily modified and corrected on the screen.

7. Virtual screen function

Though the actual physical display of the unit has a 32-column × 2-line capacity, the virtual screen is 32 columns × 8 lines. The virtual screen can be easily scrolled using the cursor keys.

8. Expanded file management

Such standard BASIC commands as OPEN, CLOSE, INPUT # and PRINT # are all available for data file reading and writing.

6-2 BASIC PROGRAM CONFIGURATION

6-2-1 BASIC Program Format

The following is a typical BASIC program which calculates the volume of a cylinder.

EXAMPLE:

```

10 REM CYLINDER
20 R = 15
30 INPUT "H=" ; H
40 V = PI * R ^ 2 * H (PI indicates π)
50 PRINT "V=" ; V
60 END

```

As can be seen, the BASIC program is actually a collection of lines (six lines in the above program). A line can be broken down into a line number and a statement.

```

20 R = 15
└─┬─┘
Line Statement
number

```

Computers execute programs in the order of their line numbers. In the sample program listed above, the execution sequence is 10, 20, 30, 40, 50, 60. Program lines can be input into the computer in any sequence, and the computer automatically arranges the program within its memory in order from the smallest line number to the highest. Lines can be numbered using any value from 1 through 65535.

<pre> 20 R = 15 40 V = PI * R ^ 2 * H 60 END 10 REM CYLINDER 30 INPUT "H=" ; H 50 PRINT "V=" ; V </pre>		<pre> 10 REM CYLINDER 20 R = 15 30 INPUT "H=" ; H 40 V = PI * R ^ 2 * H 50 PRINT "V=" ; V 60 END </pre>
---	--	---

Input sequence

Memory contents

Following the line number is a statement or statements which actually tell the computer which operation to perform. The following returns to the sample program to explain each statement in detail

```
10 REM CYLINDER.....REM stands for "remarks". Nothing in this line is executed.
20 R = 15.....Assigns the constant 15 (radius) to variable R.
30 INPUT "H=" ; H.....Displays H ? to prompt a value input for height.
40 V = PI * R ^ 2 * H.....Calculates volume (V) of cylinder.
50 PRINT "V=" ; V.....Prints result of line 40.
60 END.....Ends program.
```

As can be seen, a mere six lines of programming handles quite a bit of data. Multiple BASIC program lines can also be linked into a single line using colons.

EXAMPLE:

```
100 R = 15 : A = 7 : B = 8
```

Such a program line is known as a "multistatement".

Details concerning the other operations contained in the above program can be found in other sections of PART 6.

6-3 BASIC PROGRAM INPUT

6-3-1 Preparation

First switch the power of the computer ON. At this time, the display should appear as illustrated below.

This is the CAL mode, so the operation 1 should first be performed to allow input of BASIC programs. The display should now appear as illustrated below.

(21456B in the case of FX-880P)

Note that the indicator CAL has been replaced by BASIC to indicate the BASIC mode. This is the mode used for BASIC program input. The other indicators on the display in the BASIC mode have the following meanings.

- P : Program area
- 0~9 : Program area numbers. The numbers of program areas which already contain programs are replaced by asterisks.

EXAMPLE:

Program stored in area 3

(21441B in the case of FX-880P)

- 3536B : Capacity (number of bytes) remaining in area for writing programs and data (FX-850P) (free area). The value will be 3536B (FX-850P), and 21456B (FX-880P) when there are no programs or data stored in memory, with this value decreasing as storage space is used.
- 21456B (FX-880P)
- Ready P0 : Current program area=area 0. The current program area can be switched by pressing **SHIFT** followed by the desired program area.

EXAMPLE:

Switching to program area 5

(21456B in the case of FX-880P)

Previously stored programs can be deleted using one of two different procedures.

- NEW : Deletes program stored in current program area only.
- NEW ALL : Clears all programs stored in memory.

EXAMPLE:

(21456B in the case of FX-880P)

This operation clears all programs stored in memory and returns to current program area to 0.

6-3-2 Program Input

The following input procedure inputs the sample program for calculation of the volume of a cylinder (page 46).

1 0 R E M **SPC** C Y L I N D E R **EXE**
 2 0 R = 1 5 **EXE**
 3 0 I N P U T **SHIFT** " H = **SHIFT** " ; H **EXE**
 4 0 V = P I * R ^ 2 * H **EXE**
 5 0 P R I N T **SHIFT** " V = **SHIFT** " ; V **EXE**
 6 0 E N D **EXE**

Note that the **EXE** key is pressed at the end of each line. A program line is not entered into memory unless the **EXE** key is pressed.

ONE-KEY INPUT

The one-key BASIC commands help to make program input even easier.

EXAMPLE:

Line 30 input.

3 **0** **SHIFT** **INPUT** **SHIFT** **"** **H** **=** **SHIFT** **"** **:** **H** **EXE**

6-3-3 Program Editing

The procedure used for making corrections or changes to a program depends upon what step of program input the changes are to be made.

- ① Changes in a line before **EXE** is pressed
- ② Changes in a line after **EXE** is pressed
- ③ Changes within a program already input
- ④ Changes within a program following the EDIT command

1. Changes in a line before **EXE** is pressed

EXAMPLE:

20 E=15 mistakenly input for 20 R=15

	10 REM CYLINDER 20 E=15_	
← ← ← ←	10 REM CYLINDER 20 E=15	(Move cursor to E)
R	10 REM CYLINDER 20 R=15	(Input correct character)
EXE	20 R=15 _	(Editing complete)

Note that once the desired changes are made, the **EXE** key must be pressed to store the entered line into memory.

2. Changes in a line after **EXE** is pressed

EXAMPLE:

40 V=PI*R^2*H mistakenly input for 40 V=PI*R^2*H

	40 V=PI*R^2*H _	
↑ ⇒ ⇒ ⇒ ⇒ ⇒ ⇒	40 V=PI* <u>1</u> *R^2*H	(Move cursor to 1)
I	40 V=PI* <u>2</u> *R^2*H	(Input correct character)
EXE	40 V=PI*2*R^2*H _	(Editing complete)

Again, the **EXE** key must be pressed to store the corrected line into memory after changes are made.

Procedures 1 and 2 show the procedures for simple exchanges of one character for another.

Characters can also be inserted and deleted using the following procedures.

i) Insert

40 $V = \pi R^2 H$ mistakenly input for 40 $V = \pi R^2 * H$

	40 V=PI*R2*H_	
← ← ←	40 V=PI*R2*H	(Move cursor to location of insertion)
INS	40 V=PI*R_2*H	(Open one space)
^ EXE	40 V=PI*R^2*H _	(Input correct character and press EXE)

ii) Delete

40 $V = \pi R R^2 H$ mistakenly input for 40 $V = \pi R^2 H$

	40 V=PI*RR^2*H_	
← ← ← ← ←	40 V=PI*RR^2*H	(Move cursor to character to be deleted)
SHIFT DEL	40 V=PI*R^2*H	(Delete character)
EXE	40 V=PI*R^2*H _	(Editing complete)

The **BS** key works rather similarly to the **SHIFT DEL** operation. The difference between the two operations is as follows.

Difference Between **SHIFT DEL and **BS****

- SHIFT DEL**

Deletes the character at the current cursor location and shifts everything to the right of the cursor one space to the left.

$A B C \underline{D} E F G \rightarrow \text{SHIFT DEL} \rightarrow A B C \underline{E} F G$
 ↑ Cursor
- BS**

Deletes the character to the left of the current cursor location and shifts everything from the cursor position right one space to the left.

$A B C \underline{D} E F G \rightarrow \text{BS} \rightarrow A B \underline{D} E F G$

3. (The to LIS Th Tr sc (8- sc W b E C L (S

3. Changes within a program already input

The LIST command displays the program stored in the current program area from beginning to end.

LIST **EXE**

```
10 REM CYLINDER
20 R=15
```

⋮


```
60 END
Ready P0
```

The last line of the program is displayed when the LIST operation is complete.

↑ ↑ ↑ ↑ ↑ ↑

```
10 REM CYLINDER
20 R=15
```

The 8-line virtual screen of the computer now makes it possible to use the cursor keys to scroll to preceding lines not shown on the display (see page 7).

When a program greater than eight lines is stored in memory, the LIST operation should be performed by specifying the line numbers to be displayed.

EXAMPLE:

Displaying from line 110 to line 160 on the virtual screen.

LIST 110 — 160 **EXE**

Changes can be made in a program displayed by the LIST operation by using the same procedures outlined for 1 and 2 above.

* The **BRK** key can be used to terminate the LIST operation. The **STOP** key suspends the operation, and listing can be resumed by pressing **EXE**.

4. Changes within a program following the EDIT command

The EDIT command makes it easier to edit or review programs already stored in memory.

EDIT **EXE**

```

CAPS BASIC DEG EDIT
10 REM CYLINDER
20 R=15
 
```

From this display, **↓** (or **EXE**) advances to the following line, while **↑** (or **SHIFT EXE**) returns to the previous line.

↓ ↓

```

30 INPUT "H=" : H
40 V=PI+R^2*H
 
```

(Displays lines 30 and 40)

Here, a correction will be made in line 40.

↓

```

40 V=PI+R^2*H
50 PRINT "V=" : V
 
```

(Displays line 40 at upper line of display)

⇒

```

40 V=PI+R^2*H
 
```

(Enables program editing)

⇒ ⇒ ⇒ ⇒ ⇒ ⇒ ⇒ * **EXE**

```

40 V=PI*R^2*H
50 PRINT "V=" : V
 
```

(Correction)

BRK

```

Ready P0
 
```

(**BRK** key exits EDIT mode)

6-4 BASIC PROGRAM EXECUTION

6-4-1 Program Execution

Once a BASIC program is stored in memory, it can be executed using one of the two following procedures.

- Using **SHIFT** (program area) in CAL mode

EXAMPLE: **SHIFT 9**

Executes the program in program area 9.

- Entering RUN command in BASIC mode

EXAMPLE: RUN **EXE**

Executes the program in the current program area.

Execute the program input in the previous section to determine the volume of a cylinder with a height of 10 (radius fixed as 15).

RUN **EXE**

```

RUN
H=?_
 
```

(Executes program)

10 EXE

```

H=710
V= 7068.583471
 
```

(Corresponding volume displayed when height is entered.)

EXE

```

V= 7068.583471
Ready P0
 
```

Di
in
su
at
ex
ne

E)

E:
R
EX
EX
E

Ir
R
E

6
A

S

1
i
7
S
-
i
i

Display of the volume when this program is executed causes the STOP symbol to appear in the upper right of the display. This symbol indicates that program execution has been suspended because of execution of the PRINT command. Program execution can be resumed at this time by pressing the **EXE** key again. Ending a PRINT statement with a semicolon causes execution to continue when the PRINT statement is executed, causing the display of the next PRINT statement to appear immediately following the previous display.

EXAMPLE 1:

```
10 PRINT "BASIC "
20 PRINT "PROGRAM"
30 END
```

Execution of this program results in the following display.

RUN EXE	RUN BASIC
EXE	BASIC PROGRAM
EXE	PROGRAM Ready P0

EXAMPLE 2:

```
10 PRINT "BASIC " ;
20 PRINT "PROGRAM"
30 END
```

Including a semicolon at the end of the first PRINT statement produces the following display.

RUN EXE	RUN BASIC PROGRAM
EXE	BASIC PROGRAM Ready P0

6-4-2 Errors

At times, the results produced by a program are not what is expected. Such irregular executions can be broadly divided under two major classifications.

- ① Executions that produce errors
 - Simple programming errors
 - Program logic errors
- ② Irregular execution that do not produce errors
 - Mostly program logic errors

1. Executions that produce errors

i) Simple programming errors

This is the most common type of program error and is generally caused by mistakes in program syntax. Such errors result in the following message being displayed:

SN error P0—10

This message indicates that a syntax error has been detected in line 10 of the program stored in program area 0. The indicated program line should be checked and corrected to allow proper execution.

ii) Program logic errors

This type of error is generally caused by such illegal operations as division by zero or LOG(0). Such errors result in the following message being displayed:

MA error P0—10

As before, this message indicates that a mathematical error has been detected in line 10 of the program stored in program area 0. In this case, however, program lines related to the indicated program line as well as indicated program line itself should be examined and corrected. When an error message is displayed, the following two operations can be used to display the line number in which the error was detected.

```
{ LIST 10 [EXE]
  EDIT 10 [EXE]
```

```
{ LIST . [EXE]
  EDIT . [EXE]
```

* The periods contained in **LIST .** and **EDIT .** instruct the computer to automatically display the last program line executed.

* Change to the BASIC mode if a BASIC program was executed in the CAL mode.

2. Irregular execution that do not produce errors

Such errors are also caused by a flaw in the program, and must be corrected by executing the LIST or EDIT command to examine the program to detect the problem. The TRON command can also be used to help trace the execution of the program.

Entering **TRON [EXE]** causes the TR symbol to appear on the display to indicate that the trace mode is ON. Now executing a BASIC program displays the program area and line number as execution is performed, and halts execution until **[EXE]** is pressed. This allows confirmation of each program line, making it possible to quickly identify problem lines. Executing **TROFF [EXE]** cancels the trace mode.

6-5 COMMANDS

Though there are a variety of commands available in BASIC for use in programs, the nine fundamental commands listed below are the most widely used.

The following program reads data items contained within the program itself, with the number of data items read being determined by input from an operator. The operator may input any value, but note that values greater than 5 are handled as 5 (because there are only 5 data items in line 180). The program then displays the sum of the data read from line 180, followed by the square root and cube root of the sum. Program execution is terminated when a zero is entered by the operator.

```
10 S=0.....Clears current total assigned to S
20 RESTORE.....Specifies read operation should begin with first data item
30 INPUT N.....Input of number of data items to be read
40 IF N>5 THEN N=5.....Input of value greater than 5 should be treated as 5
50 IF N=0 THEN GOTO 130.....Jump to line 130 when input is zero
60 FOR I=1 TO N
70 READ X Data read
80 S=S+X Sum of data calculation
90 NEXT I
```

— This section repeated the number of times specified by operator input in line 30

11
1:
1:
1:
1:
1:
1:
1:
11
11
①
Ti
re
in
(
②
Ti
pi
cc
th
E
11
③
Ti
e:
ca
tic
④
T
al
⑤
T
in
cl
N
e:
oi
1:
*

100 GOSUB 140.....Branch to subroutine starting from line 140
110 PRINT S ; Y ; Z.....Displays contents of variables S, Y, Z
120 GOTO 10.....Jump to line 10
130 END.....Program end
140 REM SQUARE ROOT/CUBE ROOT...Remarks
150 Y=SQR S.....Square root calculation
160 Z=CUR S.....Cube root calculation
170 RETURN.....Return to the statement following the statement which called the subroutine
180 DATA 9, 7, 20, 28, 36.....Data read by READ statement in line 70

① REM

The REM command (line 140) is actually short for the word "remarks". The computer disregards anything following a REM command, and so it is used for such purposes as labels in order to make the program list itself easier to follow. Note that a single quotation mark (**SHIFT** **⌘**) can be used in place of the letters "REM".

② INPUT

The INPUT command (line 30) is used to allow input from the computer's keyboard during program execution. The data input are assigned to a variable immediately following the INPUT command. In the above example, input numeric data are assigned to the variable N. Note that a string variable must be used for string input.

EXAMPLE:

10 INPUT A\$ (string input)

③ PRINT

The PRINT command (line 110) is used to display data on the computer's display. In this example, this command is used to display the results of the sum, square root, and cube root calculations. When the data are displayed, the STOP symbol appears and program execution is suspended. Execution can be resumed by pressing the **EXE** key.

④ END

The END command (line 130) brings execution of the program to an end, and can be included anywhere within a program.

⑤ IF ~ THEN ~

The IF/THEN command (lines 40 and 50) is used for comparisons of certain conditions, basing the next operation upon whether the comparison turns out to be true or false. Line 40 checks whether or not value assigned to N is greater than 5, and assigns a value of 5 to N when the original value is greater. When a value of 5 or less is originally assigned to N, execution proceeds to the next line, with N retaining its original value. Line 50, checks whether or not the value assigned to N is zero. In the case of zero, program execution jumps to line 130, while execution proceeds to the next line (line 60) when N is any other value besides zero.

* Line 50 can also be abbreviated as follows:

50 IF N=0 THEN 130

* Program areas can also be specified as jump destinations:

IF A = 1 THEN GOTO #2 (Program stored in program area 2 executed when A equals 1)

⑥ GOTO

The GOTO command (lines 50 and 120) performs a jump to a specified line number or program area. The GOTO statement in line 120 is an unconditional jump, in that execution always returns to line 10 of the program whenever line 120 is executed. The GOTO statement in line 50, on the other hand, is a conditional jump, because the condition of the IF ~ THEN statement must be met before the jump to line 130 is made.

* Program area jumps are specified as GOTO #2 (to jump to program area 2).

⑦ FOR/NEXT

The FOR/NEXT combination (lines 60 and 90) forms a loop. All of the statements within the loop are repeated the number of times specified by a value following the word "TO" in the FOR statement. In the example being discussed here, the loop is repeated N number of times, with the value of N being entered by the operator in line 30.

⑧ READ/DATA/RESTORE

These statements (lines 70, 180, 20) are used when the amount of data to be handled is too large to require keyboard input with every execution. In this case, data are included within the program itself. The READ command assigns data to variables, the DATA statement holds the data to be read, and the RESTORE command is used to specify from which point the read operation is to be performed.

In the sample program here, the READ command reads the number of data items specified by the input for variable N. Though the DATA statement holds only five data items, the RESTORE command in line 20 always returns the next read position to the first data item, the READ statement never runs out of data to read.

⑨ GOSUB/RETURN

The GOSUB/RETURN commands (lines 100 and 170) are used for branching to and from subroutines. Subroutines (lines 140 through 170) are actually mini programs within the main program, and usually represent routines which are performed repeatedly at different locations within the main program. This means that GOSUB/RETURN makes it possible to write the repeated operation once, as a subroutine, instead of writing each time it is needed within the main program.

EXAMPLE:

```
120 GOSUB 1000
 :
370 GOSUB 1000
 :
```

Execution of the RETURN statement at the end of a subroutine returns execution of the program back to the statement following the GOSUB command. In this sample program, execution returns to line 110 after the RETURN command in line 170 is executed.

* GOSUB routines can also be used to branch to other program areas, as in GOSUB #3 (branches to program area 3). Note, however, that a return must be made back to the original program area using the RETURN command before an END command is executed.

* See PART 10 COMMAND REFERENCE for further details on BASIC commands.

6-6 OPERATORS

The following are the operators used for calculations which involve variables.

Operators	Arithmetic operators	Signs	+ , -
		Addition	+
		Subtraction	-
		Multiplication	*
		Division	/
		Power	^
		Integer division	¥
		Integer remainder of integer division	MOD
		Relational operators	Equal to
	Does not equal		<>, ><
	Less than		<
	Greater than		>
	Less than or equal to		=<, <=
	Logical operators	Greater than or equal to	=>, >=
		Negation	NOT
		Logical product	AND
Logical sum		OR	
String operator	Exculsive OR	XOR	
		+	

1. Arithmetic Operators (+, -, *, /, ^, ¥, MOD)

- Fractions are truncated in ¥ and MOD calculations, when the operands on both sides of the operator are not integers.
- In ¥ and MOD calculations, the division is performed with the absolute values of both operands. In integer division (¥), the quotient is truncated to an integer. With the MOD operator, the remainder is given the sign of the dividend.

EXAMPLES:

$$\begin{array}{l}
 -15 \text{ ¥ } 7 = -2 \\
 -15 \text{ MOD } 7 = 1
 \end{array}
 \qquad
 \begin{array}{l}
 -15 \div 7 = \underbrace{-2} \dots \dots \underbrace{-1} \\
 -15 \text{ ¥ } 7 \quad -15 \text{ MOD } 7
 \end{array}$$

- The length of an expression is limited to 255 characters.

2. Relational Operators (=, <>, ><, <, >, =<, <=, =>, >=)

Relational operations can be performed only when the operators are both strings or numeric values.

With strings, character codes are compared one-by-one from the beginning of the strings. This is to say that the first position of string A is compared with the first position of string B, the second position of string A with the second position of string B, etc. The result of the comparison is based upon the character codes of the first difference between the strings detected, regardless of the length of the strings being compared.

EXAMPLES:

STRING A	STRING B	RESULT	
ABC	ABC	A = B	
ABC	ABCDE	A < B	
ABC	XYZ	A < B	(character code for A less than that for X)
XYZ	ABCDE	A > B	(character code for X greater than that for A)

A result of -1 is returned when the result of a relational operation is true (conditions met), while 0 is returned when the result is false (conditions not met).

EXAMPLE:

```

10 PRINT 10 > 3.....- 1 returned because 10 > 3 is true
20 PRINT 7 < 1.....0 returned because 7 < 1 is false
30 PRINT "ABC" = "XYZ".....0 returned because ABC = XYZ is false
40 END

```

3. Logical Operators

The operands of logical operations are truncated to integers and the operation is performed bit-by-bit to obtain the result.

Negation

X	NOT X
0	1
1	0

Logical product

X	Y	X AND Y
0	0	0
0	1	0
1	0	0
1	1	1

Logical sum

X	Y	X OR Y
0	0	0
0	1	1
1	0	1
1	1	1

Exclusive OR

X	Y	X XOR Y
0	0	0
0	1	1
1	0	1
1	1	0

4. String Operators (+)

Strings may be concatenated using a + sign. The result of the operation (including intermediate results) may not exceed 255 characters.

EXAMPLE:

```
A$ = "AD" + "1990"
```

The above example results in the string "AD1990" being assigned to variable A\$.

5. Order of Operations

Arithmetic, relational and logical operations are performed in the following order of precedence:

1. (,)
2. Scientific function
3. Power
4. Sign (+, -)
5. *, /, %, MOD
6. Addition and subtraction
7. Relational operators
8. NOT
9. AND
10. OR, XOR

Operations are performed from left to right when the order of precedence is identical.

6-7 CONSTANTS AND VARIABLES

6-7-1 Constants

The following shows the constants included in the sample program on page 46:

PROGRAM	CONSTANTS
20 R = 15	15
30 INPUT "H = " ; H	"H = "
40 V = PI * R ^ 2 * H	2
50 PRINT "V = " ; V	"V = "

Of these, 15 and 2 are numeric constants, while "H =" and "V =" are string constants.

Numeric Constants

• Numeric Notation

- ① Decimal notation
- ② Hexadecimal notation

• Numeric Value Precision

- ① Internal numeric operations
12-digit mantissa, 2-digit exponent (PI = 11 digits: 3.1415926536; displayed in 10 digits: 3.141592654)
- ② Results
10-digit mantissa, 2-digit exponent (exponent rounded to 10 digits)
- ③ Number of characters per line
255 characters per line
- ④ Result Display
 - Integers less than 1×10^{10} : Integer display
 - Decimal portion less than 11 digits : Decimal display
 - Other : Exponential display
 - Display rounding : Results are rounded off at the 10th digit and displayed.

String Constants

Strings within quotation marks (i.e. "ABC", "H=")

Closing quotation marks at the end of a line may be omitted (10 PRINT "TEST" can be written 10 PRINT "TEST)

Multiple strings can be connected with a "+" sign.

6-7-2 Variables

Numeric Variables

The following shows the numeric variables included in the sample program on page 46:

PROGRAM	NUMERIC VARIABLES
20 R = 15	R
30 INPUT "H=" ; H	H
40 V = PI * R ^ 2 * H	V

Numeric variables are so named because their contents are handled as numbers. Numeric variable names can be up to 15 characters long, and are used within programs to store calculation results or constants in memory. In the sample program, the value 15 is stored in H, while V, which is the result of the calculation, holds the value which represents the volume of the cylinder. As can be seen, assignment to a variable is performed using the "=" symbol. This differs from an equal sign in that it declares that what is to the right should be assigned to what is to the left. Actually, a variable can be thought of as a kind of box as illustrated below:

String Variables

Another type of variable is known as a string variable, which is used to store character string data. String variable names are indicated by "\$" following the name.

EXAMPLE:

```
10 A$ = "AD" .....Assigns "AD" to string variable A$.
20 INPUT "YEAR=" ; B$ .....Assigns keyboard input to variable B$.
30 C$ = A$ + B$ .....Assigns combination of A$ and B$ to C$.
40 PRINT C$ .....Displays contents of C$.
50 END
```

In the above example program, entering a year such as 1990 in line 20 results in a display of AD1990 in line 40.

* With string variables, "+" can be used to connect two strings.

* Note here that strings cannot be assigned to numeric variables such as A, and numeric values cannot be assigned to string variables such as A\$.

Arr
Bot
cau
to a
me
arr:

EX
De
10

* 1
E
*/

E)
Fi

10

Ti
v:

11
2
3
4

T

1
2
3
4
!

Array Variables

Both numeric variables and string variables can store only one data item per variable. Because of this, large amounts of data are better handled using array variables (usually referred to as simply "arrays"). Before an array variable can be used within a program, a DIM statement must appear at the beginning of the program to "declare" to the computer that an array variable is to be employed.

EXAMPLE:

Declare array variable A for storage of 21 data items.

```
10 DIM A (20)
```

* The above format is used to declare "ARRAY VARIABLE NAME (NUMBER OF ELEMENTS)".

* A declared value of 20 makes it possible to store 21 data items (see page 63 for details).

EXAMPLE:

Find the sum (X) and the sum of the squares (Y) for the following 10 data items:

10, 12, 9, 11, 13, 14, 11, 12, 9, 10

The following program would be required to perform the calculation if only simple numeric variables are used:

```
10 A1=10 : A2=12 : A3=9 : A4=11 : A5=13  
20 A6=14 : A7=11 : A8=12 : A9=9 : A10=10  
30 X=A1+A2+A3+A4+A5+A6+A7+A8+A9+A10.....Calculates sum  
40 Y=A1^2+A2^2+A3^2+A4^2+A5^2+A6^2+  
 A7^2+A8^2+A9^2+A10^2.....Calculates sum of squares
```

The program becomes much simpler when an array is used.

```
10 DIM A (10)....Declares array  
20 A (1) =10 : A (2) =12 : A (3) =9 : A (4)=11 : A (5)=13  
30 A (6) =14 : A (7) =11 : A (8)=12 : A (9)=9 : A (10)=10  
40 X=0 : Y=0  
50 FOR I=1 TO 10  
60 X=X+A ( I ) : Y=Y+A ( I )^2  
70 NEXT I
```

At first glance, the array may appear to be rather troublesome to use, but it actually makes programming simpler when large volumes of data are being assigned.

EXAMPLE:

100 data items

Numeric variables

```

10 A1=61 : A2=38 : A3=90 : A4=37 : A5=99
20 A6=12 : A7=17 : A8=94 : A9=39 : A10=75
30 A11=24 : A12=84 : A13=46 : A14=18 : A15=55
40 A16=24 : A17=24 : A18=51 : A19=91 : A20=30
150 A71=31 : A77=69 : A78=51 : A19=91 : A20=30
160 A76=40 : A77=69 : A78=51 : A19=91 : A20=30
170 A81=91 : A82=46 : A83=23 : A84=37 : A85=84
180 A86=65 : A87=23 : A88=98 : A89=51 : A90=30
190 A91=57 : A92=78 : A93=16 : A94=39 : A95=46
200 A96=59 : A97=24 : A98=32 : A99=74 : A100=47
210 X=A1 + A2 + A3 + ..... + A49 + A50
220 X=X + A51 + A52 + ..... + A99 + A100
230 Y=A1 ^ 2 + A2 ^ 2 + ..... + A39 ^ 2 + A40 ^ 2
240 Y=Y + A41 ^ 2 + A42 ^ 2 + ..... + A79 ^ 2 + A80 ^ 2
250 Y=Y + A81 ^ 2 + A82 ^ 2 + ..... + A99 ^ 2 + A100 ^ 2

```

Assigns values to variables

Calculates sum

Calculates sum of squares

Array

```

10 DIM A (100) } Declares array
20 FOR I=1 TO 100 : READ A (I) : NEXT I } Assigns values to array
30 X=0 : Y=0
40 FOR I=1 TO 100
50 X=X+A (I) : Y=Y+A (I)^ 2 } Calculates sum and sum of squares
60 NEXT I
70 DATA 61, 38, 90, 37, 99
80 DATA 12, 17, 94, 39, 75
90 DATA 24, 84, 46, 18, 55
100 DATA 46, 65, 51, 91, 30
110 DATA 24, 11, 88, 78
220 DATA 47, 30,
230 DATA 91, 46, 28, 31, 64
240 DATA 65, 23, 98, 51, 30
250 DATA 57, 78, 16, 39, 46
260 DATA 59, 24, 32, 74, 47

```

Data

A look at these programs reveals that an increase in data entails virtually no change in the portion which calculates the sum and sum of squares. The only changes would be in lines 10, 20, and 40, where the constant would be changed from 10 to 100.

Again, the concept of the array can be better grasped by thinking of them as boxes. Previously, a simple variable was described as a single box. Arrays, on the other hand, would be a series of numbered boxes which form a set.

E
A

A
A
u
ir

E
R
Y

X

T

L
"
o
tl

E
L

EXAMPLE:

Array A (10)

As illustrated above, the array A(10) actually contains a total of eleven boxes, numbered from A(0) through A(10), with each box being capable of holding a different value. The actual term used to refer to a box is "element". Recalling a stored value is performed by simply specifying the corresponding element number.

EXAMPLE:

Recall value stored in element 4 of array A

Y = (4)

or

X = 4 : Y = A (X)

The value which specifies an element in an array (4 above) is called a subscript.

Until now, the only arrays covered have been those formed by a single line of elements or "boxes". These are known as "one-dimensional" arrays. Arrays may also contain more than one dimension with elements connected vertically and horizontally into two-dimensional and three-dimensional arrays.

EXAMPLE:

DIM A (2, 3)

The declaration in this example sets up an array of three lines and four columns, making it capable of storing 12 different values.

Numeric arrays and string arrays

As with simple variables, arrays can also be declared to hold strings by using the "\$" symbol following the array variable name. Again remember, numeric values cannot be assigned to string arrays and strings cannot be assigned to numeric arrays.

EXAMPLE:

The following procedure is used to declare an array and store the data for five individuals and their points scored during a certain game.

String array N\$(5) declared for names

Numeric array P(5) declared for points

```

10 DIM N$ (5), P (5).....Declaration of arrays to store names and points
20 FOR I=1 TO 5
30 READ A$, X
40 N$ ( I )=A$.....Stores names to string array
50 P ( I )=X.....Stores points to numeric array
60 NEXT I
70 END
80 DATA SMITH, 70, BROWN, 68, JONES, 87, CARTER, 80, MILLS, 74

```

6-7-3 Summary**Variable Types**

The three following types of variables are available for use with this unit.

1. Numeric variables (up to 12-digit mantissa) A, a, NUMBER, POINTS
2. String variables (up to 255 characters) A\$, STRING\$
3. Array variables

Numeric array	A (10), XX (3, 3, 3)
String array	A\$ (10), ARRAY\$ (2, 2)

Variable Names

- Variabel names can consist of upper, lower case or numeric characters, but a numeric character cannot be used in the first position of the variable name (i.e. 1AE, 3BC\$ are illegal).
- Reserved words (see page 400) cannot be used as the leading characters of a variable name (i.e. RUNON, LIST1\$ are illegal).
- The maximum length of a variable name is 15 characters.

Arrays

1. Arrays are declared by DIM statements.
2. Elements described by subscripts which are integers greater than 0. Fractions are disregarded.
3. The number of dimensions is limited by stack capacity.
4. The maximum value of subscripts is limited by memory capacity.

Variable/Array Application

1. Variables and arrays can be used jointly by all program areas.
2. Arrays cannot be used unless first declared using the DIM statement.

Counting Bytes Used by Variables

The following outlines the number of bytes reserved when a variable appears the first time within a program.

• Numeric Variables

(variable name length + 12) bytes in variable area

• String Variables

(variable name length + 4) bytes in variable area and (string length + 1) bytes in string area
Areas are reserved for array variables when the array is declared by the DIM statement.

• Numeric Array Variables

(variable name length + 4) + (array size × 8) + (dimension × 2 + 1) bytes in variable area

EXAMPLE:

```
DIM XYZ (3, 3, 5, 2)
```

Name : 3
Size : $4 \times 4 \times 6 \times 3 = 288$
Dimension : 4
Calculation : $(3+4) + (288 \times 8) + 4 \times 2 + 1 = 2320$ bytes

• String Array Variables

(variable name length + 4) + (array size) + (dimension × 2) bytes in variable area.
The lengths of individual strings are required in the variable area when strings are assigned to the array.

EXAMPLE:

```
10 DIM AB$(3, 3)  
20 AB$(0, 0) = "*****"
```

Name : 2
Size : $4 \times 4 = 16$
Dimension : 2
Calculations: $(2+4) + 16 + (2 \times 2) + 5$ bytes

Calculating Program Length

The following shows points which must be considered when calculating memory requirements for programs.

Line numbers : 2 bytes per line number, regardless of number length (1 ~ 65535)
Commands : 2 bytes per command
Functions : 2 bytes per function
Numeric/alphabetic characters : 1 byte per character (spaces also counted as characters)
[EXE] key : 1 byte per [EXE] key operation at end of program line (for storage of line)
1 byte added to sum of the above

EXAMPLE:

```
10 A=SIN X
```

2 (line number) + 1 (space following line number) + 1 (A) + 1 (=) + 2 (SIN) + 1 (space) + 1 (X) + 1 ([EXE]) + 1 = 11

This calculation indicates that a total of 11 bytes are required for storage of the above program.
* The space following the line number is added automatically.

6-8 PROGRAM SAVE AND LOAD

The following save and load procedures can only be performed when the FA-6 interface unit is used.

6-8-1 Program Save

Programs stored in the memory of the unit are protected by the memory back up battery even when the power of the unit is switched OFF. The entire contents of the memory, however, are deleted whenever both the main power supply batteries and memory back up batteries are removed from the unit at the same time, or when the NEW ALL command is executed. Program area contents can be stored onto standard cassette tapes to protect against loss of important data, or to make room for further programming when all program areas are full. The following two commands are available for such save operations.

SAVE : Saves contents of current program area.
SAVE ALL : Saves entire contents of all program areas.

EXAMPLE:

Executing SAVE in this case saves the contents of program area P0, while SAVE ALL would save the contents of program areas P0 through P9.

SAVE EXE

SAVE

(Saves program in program area 0)

SAVE
Ready P0

(Save complete)

Filenames up to eight characters long can also be assigned to programs stored on cassette tapes using the SAVE and SAVE ALL commands.

SAVE "BASIC" EXE

SAVE "BASIC"

(Saves program under filename "BASIC")

SAVE "BASIC"
Ready P0

(Save complete)

6-8-2 Program Verify

The VERIFY command makes it possible to verify whether or not the program saved using SAVE or SAVE ALL was copied correctly to the cassette tape.

EXAMPLE:

Verify correct save of the program BASIC

VERIFY "BASIC" EXE

VERIFY "BASIC"

(Verification of saved program)

BASIC B

(Finds specified program and verifies)

BASIC B
Ready P0

(Verification complete)

If the Ready prompt does not appear after some time, check whether or not the filename entered with the VERIFY command is correct. If it is correct, adjust the volume level of the cassette recorder being used and repeat the verification procedure.

P0 error 0
Ready P0

The error message illustrated above indicates that the program was not saved correctly. In this case, check the following items:

- Verify the program again, this time appending "CAS1:" before the filename (VERIFY "CAS1 : BASIC" in the above example).
- Ensure that connections between the computer and cassette tape recorder are correct and secure.
- Ensure that the volume level of the recorder is set to in the vicinity of its maximum.
- Check whether the cassette tape is damaged.
- Check whether the recorder heads are soiled.

Note also that an error will be generated if a program exists on the tape with the same name as that currently present in computer memory, but the contents of the two programs are different.

* The VERIFY command automatically determines whether the program being checked was saved using the SAVE or SAVE ALL command.

6-8-3 Program Load

Programs stored on cassette tapes using the SAVE and SAVE ALL commands can be loaded into the computer using the LOAD and LOAD ALL commands.

EXAMPLE:

Load the program "BASIC" from cassette tape into memory

LOAD <input type="checkbox"/> EXE	LOAD	(Program load command)
	BASIC B	(Program filename)
	Ready P0	(Load complete)

Note that executing the LOAD and LOAD ALL commands while programs are already stored in memory deletes the current memory contents.

The LOAD ALL command can be used to load programs to all of the program areas (P0 ~ P9). Specifying a filename in the LOAD and LOAD ALL commands causes the unit to search for the specified filename for loading into memory. The following table shows the relationship between the LOAD, LOAD ALL, SAVE and SAVE ALL commands.

	LOAD	LOAD "filename"	LOAD ALL	LOAD ALL "filename"
SAVE	○	×	×	×
SAVE "filename"	○	○	×	×
SAVE ALL	×	×	○	×
SAVE ALL "filename"	×	×	○	○

NOTE:

See PART 7 PERIPHERAL DEVICES for details on using the SAVE and LOAD commands.

PART 7

PERIPHERAL DEVICES

A variety of peripheral devices are available for connection to this unit to provide even more computing power.

System Configuration

7-1 CASSETTE INTERFACE UNIT FA-6

7-1-1 Features

The FA-6 is an interface unit which makes it possible to use a cassette tape recorder as an external data storage device. Besides a cassette interface, the FA-6 is also equipped with an RS-232C interface and a Centronics standard printer interface.

The RS-232C interface connector, printer interface, cassette interface and an AC adaptor jack are located on the back of the FA-6. The battery compartment is located on the bottom of the unit. Batteries are loaded by removing the battery compartment cover and inserting batteries while ensuring that their polarities (\oplus \ominus) are as illustrated in the compartment.

FA-6

7-1-2 Connections

Ensure that the power of both the computer and the interface unit is switched OFF before attempting connections. Once connected, power should be switched ON for the computer first and then the interface unit.

7-1-3 Cassette Interface

The cassette interface is used for connection of a cassette recorder to make it possible to store programs on cassette tapes and to later reload the programs into computer memory. Connection to the cassette tape recorder is accomplished using the optional SB-7 connecting cable. The red plug is inserted into the MIC or LINE IN jack (labeling differs according to type of recorder used) of the recorder, while the white plug is inserted into the EAR or LINE OUT jack of the recorder. The black plug is inserted into the REM jack of recorders equipped with a remote function.

EAR : Output (earphone) - White plug
 REM : Remote control - Black plug
 MIC : Input (microphone) - Red plug

NOTE:

The remote plug is not used when the recorder being used is not equipped with a remote function.

The recorder should be set to its RECORD mode when performing recording of programs or data. For program loading, set the recorder to its PLAYBACK mode after executing the LOAD command.

Single Program Save

SAVE "file descriptor" EXE (file descriptor may be omitted)

The file descriptor can contain any symbols, characters, or numbers (except quotation marks).

EXAMPLE:

SAVE "CAS0: AD1990" EXE

* "CAS0:" may be omitted.

Single Program Load

LOAD "file descriptor" EXE (file descriptor may be omitted)

If a file descriptor is not specified, the unit loads the first program found on the tape.

EXAMPLE:

LOAD "CAS0: AD1990" EXE

* "CAS0:" may be omitted.

Loading/Saving All Programs

SAVE ALL "file descriptor" EXE } (file descriptor may be omitted)
LOAD ALL "file descriptor" EXE }

The SAVE ALL command saves all of the programs stored in program areas P0 through P9 to cassette tape. LOAD ALL, on the other hand, loads programs saved using the SAVE ALL command. The LOAD ALL command also clears any contents present in the program areas and replaces them with the programs from the cassette tape.

Saving and Loading Data Bank Data

The SAVE# and LOAD# commands are used for the saving and loading of memo data stored in the DATA BANK. The procedure for using these commands is identical to that described for SAVE and LOAD above.

Saved File Verification

The VERIFY command checks whether the program or data saved to the cassette tape matches exactly the current memory contents.

VERIFY "file descriptor" (file descriptor may be omitted)

Tape Recorder Operation

The recorder should be set to its RECORD mode before the SAVE command is executed. For program loading, set the recorder to its PLAYBACK mode and then execute the LOAD command.

The SAVE, SAVE ALL, LOAD, LOAD ALL, SAVE#, and LOAD# commands cannot be used in the CAL mode or within programs. They can, however, be used during manual operations in the BASIC mode.

* See PART 9 FILE HANDLING FUNDAMENTALS for details on file descriptors.

7-1-4 RS-232C Interface

RS-232C Switch

The RS-232C interface can be used for data communications after the RS-232C/Cassette switch is set to RS-232C.

Specifications

Communication method	: Start-stop (asynchronous) full-duplex mode only
Transmission speed	: 150, 300, 600, 1200, 2400, 4800 baud
Parity bit	: Odd, Even, None
Character bit length	: 7 or 8 bits
Stop bits	: 1 or 2 bits
CTS signal control	: Control/no control
DSR signal control	: Control/no control
CD signal control	: Control/no control
Busy control	: XON/XOFF control/no control
Input/output code system	: SI/SO control/no control

Pin Configuration

Terminal number	Signal name	Pin connection	I/O
1	FG		
2	TXD		OUTPUT
3	RXD		INPUT
4	RTS		OUTPUT
5	CTS		INPUT
6	DSR		INPUT
7	GND		
8	DCD		INPUT
9	NC		
10	NC		
11	NC		
12	NC		
13	NC		
14	NC		
15	NC		
16	NC		
17	NC		
18	NC		
19	NC		
20	DTR		OUTPUT
21	NC		
22	NC		
23	NC		
24	NC		
25	NC		

* See PART 9 FILE HANDLING FUNDAMENTALS for details on using the RS-232C interface.

7-1-5 Centronics Interface (Printer Interface)

General

The Centronics interface is used to output data processing results or program lists to a printer. Any Centronics printer can be connected to the computer via the FA-6 interface unit.

Pin Configuration

Terminal number	Signal name	Pin Connection
1	PSTB	
2	PDB0	
3	PDB1	
4	PDB2	
5	PDB3	
6	PDB4	
7	PDB5	
8	PDB6	
9	PDB7	
10	NC	
11	BUSY	
12	NC	
13	NC	
14	GND	

BASIC Printer Commands

Command	Function
LLIST	Outputs program contents to printer
LPRINT	Outputs specified characters to printer
TAB	Outputs spaces up to a specified position to printer

PRT ON Mode

Setting the unit to the PRT ON mode (**MODE 7**) and then executing the PRINT, LIST or VARLIST commands prints out the results of such command execution and object data specified by the TRON command on the printer. Including **MODE 7** within a program prints out all contents of subsequent print commands. The PRT ON mode can be canceled by **MODE 8** or **MODE 8** (PRT OFF).

* See the FA-6 manual for details on its proper operation.

7.
Th
Th
pr
Cl
Gi
7-
4-
Cl
Pr
Pa
Cl
7.
Ti
*

7
P
L
T
L
*

7-2 PLOTTER-PRINTER (FP-100)

The FP-100 is a four-color plotter-printer capable of printing on A-4 size paper. The FP-100 has both a character mode and a graphics mode which makes it possible to print on virtual any type of computer output.

Character mode : Program lists, calculation results

Graphics mode : Graphics produced by graphics commands

7-2-1 Specifications

4-color printing in black, red, blue, green

Character effects : Italics

Print resolution : 0.1mm/step

Paper width : Postcard size to letter size

Character size : 1.0mm × 1.2mm (S0, 0) ~ 16.0mm × 19.2mm (S15, 15); 256 types

7-2-2 Connections

This unit is connected to FP-100 via the FA-6 interface unit and PK-7 printer cable.

* Use only CASIO PK-7 printer cable

7-2-3 Data Printing

Program lists are output to the printer using the BASIC LLIST command. Execution of the LLIST command prints out the currently accessed program.

The LPRINT command is used to print out data within a program, while execution of the LLIST# command in the BASIC mode (MODE 1) prints data bank contents.

* See the FP-100 manual for details on its proper operation.

printer.
nit.

ARLIST
ified by
s out all
8 or

7-3 CHARACTER PRINTER (FP-40)

The FP-40 can be used to print out data or program lists of programs written on the computer.

* Addition of an optional interface pack also makes it possible to use the FP-40 with PB-100 series and PB-700 series computers.

7-3-1 Specifications

Print method : Thermal print system (non-impact)

Columns : 40 standard (normal mode)
80 maximum (80CHR mode)

Print speed : Approximately 0.65 lines/sec (normal mode)

Paper feed : 1/6 inch or 1/9 inch

Roll paper : Width 112mm, o.d. 30mm maximum; thermal paper (TRP-112)

7-3-2 Connection

This unit is connected to the FP-40 via the FA-6 interface unit, PK-7 printer cable, and SB-43 interface pack.

* See the FP-40 manual for details on its proper operation.

7-4 RAM EXPANSION PACK (RP-8 (8KB)), (RP-33 (32KB))

This unit comes equipped with a standard RAM of 8K bytes (FX-850P), 32K bytes (FX-880P). RAM expansion packs are also optionally available for larger programs and for handling larger quantities of data. Addition of the RP-8 RAM pack expands memory capacity to 16K bytes (FX-850P), 40K bytes (FX-880P), while the RP-33 RAM pack expands memory to 40K bytes (FX-850P), 64K bytes (FX-880P).

7-4-1 Expanded Memory Map

7-4-2 Handling RAM Packs

Preparation

Static electrical charges can damage internal circuitry of RAM packs. Be sure to touch a door knob or some other metal fixture to discharge static electricity before handling RAM packs.

Procedure

- ① Switch the power of the unit OFF.
- ② Remove the back cover of the unit after removing the two screws holding it in place.

- ③ Insert the RAM pack into the socket provided in the unit and fasten it in place using the three screws provided.

* Never touch the RAM pack connector or PCB pad.

- ④ Replace the back cover of the unit and fasten it in place using the two screws.
- ⑤ Switch the power of the unit ON and press the P button. Next, press the ALL RESET button and switch the power of the unit OFF and then ON again.

- * Failure to press the P button and ALL RESET button after inserting or removing the RAM pack can result in altered unit memory contents.
- * Dirt, dust, or finger prints on the RAM pack connector or PCB pad can result in poor connection and malfunction. Never touch connectors.
- * Be sure to store RAM packs in their original cases when removed from the computer and store in an area free of dirt or dust.

PART 8

PB-100 SERIES COMPATIBILITY

This unit is capable of loading data and programs written for the PB-100 series* computers and of executing PB-100 programs. Certain special commands are required, however, to allow program compatibility.

* The PB-series includes the following models:

PB-100, PB-100F, PB-110, PB-220, PB-240, PB-410, FX-720P, FX-730P, FX-770P, FX-785P, FX-790P

8-1 PB-100 SERIES PROGRAM INPUT/EDITING

The following conversions are required to allow execution of PB-100 series programs on this unit.

PB-100 SERIES	FX-850P/FX-880P
STAT, STATLIST, STATCLEAR EOX, EOY	Use library function or create a program.
PUT, GET	Change using OPEN "CAS0:" Example 1: PUT\$→OPEN "CAS0:" FOR OUTPUT AS#1: PRINT #1, A\$:CLOSE Example 2: GET\$→OPEN "CAS0:" FOR INPUT AS#1: INPUT #1, A\$:CLOSE
≡	< =, = <
#	> <, < >
≡	> =, = >
↑	^
π	PI

It is recommended that the following command conversions also be performed to ensure compatibility between PB-100 series programs and FX-850P/FX-880P programs.

PB-100 SERIES COMMANDS	FX-850P/FX-880P COMMANDS
VAC	CLEAR
IF ~; ~	IF ~ THEN ~
CSR	LOCATE or TAB
KEY, KEY\$	INKEY\$
RND	ROUND
MID (location, number of characters)	MID\$ (\$, location, number of characters)
GOTO (numeric expression), GOSUB (numeric expression)	ON ~ GOTO, ON ~ GOSUB
MODE 4/5/6	ANGLE 0/1/2
MODE 7/8	LPRINT

Though direct input of PB-100 series characters is not possible with this unit, they can be displayed using the CHR\$ function.

EXAMPLE:

Display ≡
PRINT CHR\$ (&HE1)

See CHARACTER CODE TABLE on page 395 for details on character codes.

NOTES

- A space must be included before the THEN of an IF ~ THEN statement when the character preceding the THEN is alphabetic.

Example: IF3 = ATHEN → IF3 = A THEN

- The jump destination of a GOTO or GOSUB statement must be enclosed in parentheses when it is an expression beginning with a numeric value.

Example: GOTO 10*A → GOTO (10*A)

- A space must be included before the TO in the TO portion of a FOR ~ NEXT loop when the initial value is represented by an alphabetic character.

Example: FORA = B TO C → FORA = B TO C

- An INPUT statement followed by a comma will not produce a question mark as a prompt. The question mark is displayed only when the INPUT statement is followed by a semicolon.

8-2 PB-100 SERIES PROGRAM EXECUTION

8-2-1 DEFM Mode

The PB-100 series uses variables A ~ Z and A\$ ~ Z\$ as arrays. The DEFM mode can be used when executing PB-100 series programs on this unit to use A ~ Z and A\$ ~ Z\$ in the same manner as PB-100 series computer. **D E F M** number of variables to be expanded **EXE** performs variable expansion as PB-100 series computers.

* PB-100 series programs which use DEFM arrays should always be executed in the DEFM mode.

The

* A

The

EX/

DIM

DIM

DEF

DIM

DEF

* n :

8-2

Whi

the

is s

mer

lowi

\$ v:

A~

A\$-

Var

The variables for this unit become as follows when DEFM mode arrays are used.

		DIM mode variables
A (0)		→ A
A (1)	B (0)	→ B
⋮	⋮	⋮
A (25)	B (24)	→ Z
A (26)	B (25)	→ A (0)
A (27)	B (26)	→ A (1)
⋮	⋮	⋮
A\$ (0)		→ A\$
A\$ (1)	B\$ (0)	→ B\$
⋮	⋮	⋮
A\$ (25)	B\$ (24)	→ Z\$
A\$ (26)	B\$ (25)	→ A\$ (0)
A\$ (27)	B\$ (26)	→ A\$ (1)
⋮	⋮	⋮

* A and A\$ are independent of each other

The DEFM mode is canceled by declaring an array using the DIM statement or by DIM EXE.

EXAMPLE:

DIM A (m, n, o) EXE	Declaring 3-dimensional array A (m, n, o)
DIM EXE	Only cancels DEFM mode.
DEFM mode → DIM mode	} At this time, variables A() and A\$() are erased. This cannot be used within a FOR~NEXT loop.
DIM mode → DEFM mode	
DEFM → DEFM n EXE	

* n : number of variables to be expanded

8-2-2 Using DEFM Statement Arrays

When defining arrays using the DEFM statement, a variable area should be reserved for the variables used. Failure to do so will result in an OM error (memory over error) when DEFM is specified or when the program is executed. Should an OM error occur, the CLEAR statement must be used to reserve a variable area before the next DEFM specification. The following shows calculation of the required variable area size.

\$ variable	: 62 + 3 (bytes)
A~Z variables	: (8 + 4) × number of variables (bytes)
A\$~Z\$ variables	: (8 + 5) × number of variables (bytes)
Variable expansion	: 7 + 8 × number of variables to be expanded + 7 + 9 × number of variables to be expanded

8-2-3 DEFM Mode Displays

Using the DEFM specification in manual (direct key input) execution displays the number of variables in the DEFM array. This DEFM display does not appear when DEFM is specified within a program.

EXAMPLE:

D E F M EXE	A--Z:26 DEFM:0
D E F M 10 EXE	A--Z:26 DEFM:10

8-2-4 CLEAR Command, DIM Command, DEFM Command In DIM Mode and DEFM Mode

Executing the CLEAR statement with this unit clears the contents of variables and reserves a variable area. Executing this command in each mode produces the following results.

Operation	DIM Mode	DEFM Mode
SHIFT CLEAR EXE (V A C)	Deletes variable contents	Deletes variable contents
SHIFT CLEAR Variable area EXE	Deletes variable contents and reserves variable area	Deletes variable contents, cancels DEFM mode and reserves variable area
D E F M EXE	Enters DEFM mode and internally executes ERASE A, A\$:DIM A(), A\$()	Displays number of arrays when executed manually
D I M EXE	Executes DIM	Cancels DEFM and executes ERASE A, A\$

* DEFM specification is not required for FX-790P and FX-730P programs which employ DIM statements.

8-3 LOADING PB-100 SERIES PROGRAMS

The following commands are executed in the BASIC mode to load PB-100 series programs from cassette tape.

PBLOAD : Program file
PBLOAD ALL : All files

Executing these commands loads the programs and automatically modifies them to allow execution on the computer.

EXAMPLE:

PBLOAD from a cassette tape containing the following programs:

TEST 1 (memo file)
TEST 2 (data file)
TEST 3 (all files)
TEST 4 (program file)

P B L O A D SHIFT " T E S T 4 SHIFT " EXE

TEST1 MF	} Search
TEST2 VF	
TEST3 AF	
TEST4 PF	} Load
TEST4 PF Converting...	} Code conversion
Converting... Ready P0	} End

8-4 READING PB-100 SERIES DATA

The following commands are available for reading of PB-100 series data files and DATA BANK files:

PBLOAD# (DATA BANK file)
PBGET (data file)

EXAMPLE:

Execute PBGET for filename TEST 5 containing the data \$, A, B, C, D.

P B G E T SHIFT " T E S T 5 SHIFT " EXE

TEST5 VF
GET \$.4data Converting...
Converting... Ready P0

* Program, data, DATA BANK data, and all files saved to cassette tape using this unit cannot be read by PB-100 series computers.

8-5 COMMAND FORMAT

PBLOAD $\left\{ \begin{matrix} 0 \\ 1 \end{matrix} \right\}$ ["filename"]

1. 0 : positive phase 1 : reverse phase (default = positive phase)
Attempt using the phase which is opposite the current setting if problems are experienced during PBLOAD operations.
2. This command loads file under the specified filename into the current program area.
3. This command must be executed in the BASIC mode.
4. Execution of this command reads the specified program from tape and converts it from PB-100 series format to FX-850P/FX-880P format.
5. Execution of this command can be terminated at any time by pressing the BRK key.

PBLOAD ALL $\left[\begin{matrix} 0 \\ 1 \end{matrix} \right]$ ["filename"]

1. This command loads all files under the specified filename into program areas P0 through P9.

Operation is identical to PBLOAD.

PBLOAD # $\left[\begin{matrix} 0 \\ 1 \end{matrix} \right]$ ["filename"] [, M]

1. This command reads the data under the specified filename into the DATA BANK.
2. The [, M] specification appends the read data to the end of the data currently stored in the DATA BANK.

Operation is identical to PBLOAD.

PBGET $\left[\begin{matrix} 0 \\ 1 \end{matrix} \right]$ ["filename"]

1. This command reads the data file contents under the specified filename and assign them to \$ variable, A() array, or A\$() array.
2. String data and numeric data are automatically assigned to the proper corresponding array.
3. This command can be executed in both the BASIC mode and CAL mode, but must be preceded by array declaration using the DIM statement or DEFM statement.
4. Data are automatically converted (Converting...displayed) before being assigned to variables.

NOTES

- Suspending execution of PBLOAD, PBLOAD ALL, PBLOAD #, and PBGET using the **STOP** key and then resuming operation should be avoided.
- A PO error (program error) or DA error (data error) is generated when program or data load is unsuccessful using a PB command.
- The following variables are used as work areas when any of the PB commands are executed:
a, b, c, d, e, f, g, h, i, j, k, l, m, n,
o, p, q, r, s, t, u, v, w, x, y
a\$, b\$, c\$, d\$, e\$, f\$, g\$, h\$, i\$, j\$, k\$, l\$, m\$, n\$,
o\$, p\$
- STAT, EOX, EOY, PUT and GET commands are converted to the code ??? when loaded to a PB series computer. Executing programs with this code generates an SN error (syntax error). See section 8-1 for details on manual conversion of code ???.
- Execution of a PB command while in the PRT mode (PRT symbol on display) automatically cancels the PRT mode.

9-1

Besid
sette
other
and L

• Dev
When
wheth
specil

• File
Once
the fil
chara
The u
* Onl
and
acci

• File
A "fil
the c
paran

9-2

9-2-1

The fr

PART 9

FILE HANDLING FUNDAMENTALS

9-1 FILING DEVICES

Besides execution of programs currently stored in memory, this unit can also employ cassette tapes for data and program storage. Data and programs can also be exchanged with other devices via a communications circuit. The OPEN, CLOSE, PRINT #, INPUT #, SAVE, and LOAD commands are used for these purposes.

• Device Names

When using the commands noted above for file interchanges, it is first necessary to specify whether cassette tape or the communications circuit is to be employed. This is known as specifying a "device name". The following table shows the available device names:

DEVICE NAME	MEANING
CAS0:	Cassette tape recorder (positive phase)
CAS1:	Cassette tape recorder (reverse phase)
COM0:	Communications circuit (RS-232C)

• Filenames

Once the device to be used is determined, the next thing to do is assign a "filename" to the file. A filename can be any combination of numeric and alphabetic characters up to eight characters in length.

The unit automatically disregards any filename input exceeding the first eight characters.

* Only one file can be open at any time. A program or subroutine, which successively opens and closes files as they are required, should be prepared when multiple files need to be accessed.

• File Descriptors

A "file descriptor" is actually a combination of a device name and filename. When using the communications circuit, the file descriptor also specifies various communications parameters in addition to the device name and filename.

9-2 FILE DESCRIPTORS

9-2-1 Cassette Tapes

The following shows the file descriptor when a cassette tape is used for file storage.

$$\left\{ \begin{array}{l} \text{CAS0:} \\ \text{CAS1:} \end{array} \right\} \left[\begin{array}{l} \text{(S)} \\ \text{(F)} \end{array} \right] \text{filename}$$

Phase specification	{	CAS0 : Positive phase
		CAS1 : Reverse phase
Speed specification	{	S : 300 baud (300 bits/second)
		F : 1200 baud (1200 bits/second)

EXAMPLE 1:

Reading data of a file named TEST, at positive phase, 300 baud

OPEN "CAS0 : (S) TEST" FOR INPUT AS #1

The file descriptor in this case is CAS0 : (S) TEST.

EXAMPLE 2:

Writing data to a file named SAMPLE, at positive phase, 1200 baud

SAVE "CAS0 : (F) SAMPLE"

The file descriptor in this case is CAS0 : (F) SAMPLE.

EXAMPLE 3:

Reading of a program under the filename AD1990

LOAD "AD1990"

This is the same as LOAD "CAS0 : (F) AD1990"

The file descriptor commands which can be used as outlined above are:

OPEN, LOAD, SAVE, LOAD#, SAVE#, and VERIFY

- * CAS0 : and CAS1 : specify the read phase (positive/reverse) of data recorded on tape. CAS0 : is generally used, but CAS1 : can be used for certain tape recorders.
- * An attribute is automatically assigned when a program or data is written to cassette tape. Attributes can be checked when the tape is read.

ATTRIBUTE	MEANING
B	Binary file (program file)
A	All file (program file saved using SAVE ALL command)
S	Sequential file (data file, memo file, or program file saved in ASCII format)

9-2-2 Communications Circuit

The file descriptor for communications circuit data interchange is as follows:

COM0 : [[Speed], [Parity], [Data], [Stop], [CS], [DS], [CD], [Busy], [Code]]

① Speed (baud rate : data transfer speed)

- 6 : 4800 baud (4800 bits/sec)
- 5 : 2400 baud (2400 bits/sec)
- 4 : 1200 baud (1200 bits/sec)
- 3 : 600 baud (600 bits/sec)
- 2 : 300 baud (300 bits/sec)
- 1 : 150 baud (150 bits/sec)

NOTE: 2400 (5) or less should be specified when the communications circuit is specified using the OPEN statement.

② F
N
E
C
③ E
7
8
④ S
1
2
⑤ C
c
C
N
⑥ E
E
N
⑦ C
C
N
⑧ E
E
N
⑨ C
t
S
N
Par

- ② Parity (parity bit : check bit for data send)
 N : No parity bit
 E : Even parity
 O : Odd parity
- ③ Data (data bit : number of bits representing one character)
 7 : JIS 7 bit (7 bits/character)
 8 : JIS 8 bit (8 bits/character)
- ④ Stop (stop bit : bit (s) at end of a character signifying character end)
 1 : 1 bit
 2 : 2 bits
- ⑤ CS (Clear to send (CTS) : control function to inform partner device whether or not data can be sent)
 C : Used — The sending device waits until CS is ON.
 N : Not used
- ⑥ DS (Data set ready (DSR) : function to inform normal operation of partner device)
 D : Used — An NR error is generated when data are received while DS is OFF. When sending, the device waits until DS is ON.
 N : Not used
- ⑦ CD (Carrier detect (CD) : function to inform partner device ready to receive data)
 C : Used — An NR error is generated when data are received while CD is OFF.
 N : Not used
- ⑧ Busy (Busy, (XON/OFF), function to temporarily suspend data send)
 B : Used — A send suspend request is sent to the partner device when the remaining number of characters to be read at one time is less than 64 during data receive. During data send, send is temporarily suspended when a send suspend request is received from the partner device. Sending is resumed upon a send start request.
 N : Not used
- ⑨ Code (Input/Output code system (SI/SO) : Used to send character expressed as eight bits when data bits specified as seven)
 S : Used — This function is only applicable when the data bit parameter (above ③) is specified as seven bits. The SO code (0EH) is sent before codes 80H or higher in this case to enter the SO mode. Codes 7FH or lower are sent preceded by the SI code (0FH) to enter the SI mode.
 The S specification should be used whenever it is necessary to send data with codes 80H or higher as 7 bit data.
 N : Not used

Parameter Default Values

COM0	: 2, E, 8, 1, N, N, N, B, N
Baud rate	: 300 baud (300 bits/sec)
Parity	: Even
Data bits	: 8 bits
Stop bit	: 1 bit
CS	: Not used
DS	: Not used
CD	: Not used
Busy	: XON/XOFF
Code	: SI/SO - Not used

EXAMPLE 1:

Send the character string noted below to RS-232C using the parameters listed.

```

Baud rate : 300 baud → 2
Parity : Even → E
Data bits : 8 bits → 8
Stop bit : 1 bit → 1
CS : Not used → N
DS : Not used → N
CD : Not used → N
Busy : Used → B
Shift in/out : Not used → N

```

```

10 OPEN "COM0 : 2, E, 8, 1, N, N, N, B, N" AS #1
20 PRINT #1, "HELLO."
30 CLOSE

```

EXAMPLE 2:

Receive character string from RS-232C as above.

```

10 OPEN "COM0 : 2, E, 8, 1, N, N, N, B, N" AS #1
20 INPUT #1, A$
30 CLOSE

```

- * Communications are performed via the RS-232C terminal.
- * Data interchange is performed using a full-duplex (both sides can communicate simultaneously, as with a standard telephone), start-stop system (typical computer communications system, also known as asynchronous).

FC

The

• V

• B

• C

• B

n

• A

• N

A

• S

A

• E

• A

• (E)

• (N)

• (A)

• (E)

Ex:

MII

Th

ex

de:

ma

Ex

Th

wh

PART 10

COMMAND REFERENCE

FORMAT ELEMENTS

The method for entering statements is explained below.

- Words in bold type are commands or functions, and they must be entered as shown.
- Braces indicate that one of the parameters enclosed must be specified.
- Commas contained in braces must be written in the position shown.
- Brackets indicate that the parameters enclosed may be omitted. Brackets themselves are not entered.
- An asterisk indicates that the term preceding it may appear more than once.
- Numeric expressions—Constants, expressions, and numeric variables (e.g. 10, 10 + 25, A, unit cost * quantity)
- String expressions—String constants, string variables, and string expressions (e.g. "ABC", A\$, and A\$ + B\$)
- Expressions—General term for numeric and string expressions
- Arguments—Elements used by commands and functions
- (P)..... Can only be executed in a program.
- (M)..... Can only be executed manually.
- (A)..... Can be executed both manually and in a program.
- (F)..... Function instruction that can be executed both manually and in a program.

Example: MID\$ function

MID\$ (string array , position [, number of characters])
String expression Numeric expression Numeric expression

The term "string expression" under "string array" describes that array. Likewise, "numeric expression" under "position" and "numeric expression" under "number of characters" are descriptors. Also, since the comma and number of characters are enclosed in brackets, they may be omitted.

Example: GOSUB Statement

GOSUB { branch line number
Line number

program area number
Single character; 0~9 }

This example illustrates two descriptors for GOSUB: the line number of the subroutine to which the program branches and filename to which the program branches.

ultane-
cations

MANUAL COMMANDS

PASS (A)

PURPOSE: Specifies or cancels a password.

FORMAT: PASS "password"
String expression

EXAMPLE: PASS "TEXT"

PARAMETERS:

1. Registering a single password makes it the password for all program areas (P0 ~ P9) and for DATA BANK function.
2. The password must be a string of 1 ~ 8 characters.
3. All characters after the first 8 are ignored when 9 or more characters are entered.

EXPLANATION:

1. The password is used to protect programs and DATA BANK data.
2. The password can be registered in both the CAL mode and BASIC mode.
3. Executing this command registers a password when no password previously exists.
4. Executing the PASS statement using a previously registered password cancels the password. Specifying a password that is different from that registered, results in a PR error.
5. The following operations and commands cannot be executed when a password is registered:
 - Program write
 - MEMO IN mode specification
 - MEMO search
 - LIST, LLIST, LIST ALL, LLIST ALL, LIST #, LLIST #, NEW, NEW ALL, NEW #
 - EDIT
 - SAVE, SAVE # to RS-232C
 - SAVE, SAVE # to cassette tape in ASCII format
6. Executing SAVE and SAVE ALL to cassette tape applies the password to the saved program.
7. Loading a program (using LOAD or LOAD ALL) which is protected by a password into the computer causes the password of the loaded program to be registered as the computer password. A PR error is generated when the current password differs from the password of the loaded program.

N

PURF
FORM
EXAM
EXPL
1. De
Va
2. "R
sta
3. All
4. Th
5. Atl
6. Sp
7. Th

C

PUR
FOR
EXA
PAR

EXP
1. C
2. C
3. V
SEE

NEW [ALL]

Ⓜ

PURPOSE: Deletes a program.

FORMAT: NEW [ALL]

EXAMPLE: NEW

EXPLANATION:

1. Deletes the program in the currently specified program area when ALL is omitted. Variables are not cleared.
2. "Ready Pn" is displayed on the screen after the program is deleted, and the computer stands by for command input.
3. All files that are currently opened are closed.
4. This command cannot be executed for program files that are protected by a password.
5. Attempting to use this command in the CAL mode results in an FC error.
6. Specifying NEW ALL clears the programs in all program areas and all variables.
7. This command cannot be included within a program.

CLEAR

Ⓜ

PURPOSE: Clears all variables and determines the variable area size in accordance with the parameter entered. Also closes any files that are open.

FORMAT: CLEAR [variable area size]

EXAMPLE: CLEAR 400

PARAMETERS: variable area size: Numeric expression
Determines the areas used for variables. The initial setting when ALL RESET is executed depends upon total memory capacity.

	MEMORY CAPACITY	VARIABLE AREA SIZE
FX-850P	Less than 32KB	1536 bytes
	32KB and over	8192 bytes
FX-880P		8192 bytes

EXPLANATION:

1. Clears all variables.
2. Closes all open files and clears the FOR~NEXT and GOSUB stack.
3. Variable area cannot be set during program execution.

SEE: FRE

MEMORY MAP

EXPANDED MEMORY CONFIGURATION (UNIT=BYTES)

		FX-850P	FX-880P
Standard	FRE 1	3536	21456
	FRE 2	1536	8192
	User's area	5072	29648
RP-8 RAM expansion pack	FRE 1	11728	29648
	FRE 2	1536	8192
	User's area	13624	37840
RP-33 RAM expansion pack	FRE 1	29648	54224
	FRE 2	8192	8192
	User's area	37840	62416

FRE 1 capacity value is when no programs or DATA BANK data are stored.
 FRE 2 capacity can be changed using the CLEAR command.

ST/

768 bytes

F

PUI
FOI

EX/
PAI

EXI
1. p
2. p
3. p

SEI

STACK AREA

FRE

®

PURPOSE: Returns memory area size in accordance with argument.

FORMAT: FRE ($\frac{\text{argument}}{\text{Numeric expression}}$)

EXAMPLE: PRINT FRE 0

PARAMETERS: argument: Integer in the range of $0 \leq \text{argument} < 3$

EXPLANATION:

1. parameter = 0 : Returns unused memory in variable area in byte units
2. parameter = 1 : Returns unused memory in program or in DATA BANK area in byte units
3. parameter = 2 : Returns overall variable area in byte units

SEE: CLEAR

LIST [ALL]

®

PURPOSE: Displays all or a part of the currently specified program.

FORMAT:

LIST { [start line number] [- [end line number]]
Line number Line number
[.]
[ALL] }

EXAMPLE: LIST 100
LIST 100 - 300
LIST - 400
LIST

PARAMETERS: 1. start line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
(first line number when omitted)
2. end line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
(end line number when omitted)

EXPLANATION:

1. Displays the currently specified program in the range specified by the line numbers.
2. A minus sign must be used as the delimiter between line numbers.
3. The following five examples illustrate specification of the display range.
 - a) LIST (All lines from beginning of program)
 - b) LIST 30 (Line 30)
 - c) LIST 50 - 100 (Lines 50 through 100)
 - d) LIST 200 - (From line 200 through end of program)
 - e) LIST - 80 (From beginning of program through line 80)
4. Using a period in place of the line number displays the most recently handled (i.e. written, edited, executed). If a program is halted during execution by an error, executing "LIST ." displays the line in which the error was generated.
5. When the specified start line number does not exist, the first line number above that specified is taken as the start line number.
6. When the specified end line number does not exist, the greatest line number not exceeding that specified is taken as the end line.
7. The start line number must be smaller than the end line number.
8. LIST command execution can be halted by pressing the key.
9. Press the key to momentarily halt LIST command execution. To restart execution, press the key or one of the alphanumeric keys.
10. The computer stands by for command input after the program list is displayed.
11. This command cannot be used when a password is registered.
12. This command cannot be used in the CAL mode.
13. Specifying ALL displays all programs in sequence from area P0 through P9.

SEE: EDIT, VARLIST, LLIST

E

PUR
FOR

EXA
PAR

EXP

1. E
- T
- pr
2. U
- ex
- di
3. W
- fi
4. T
5. T
6. T

SEE

PU

EX

EX

1. |

2. |

|

SA

EX

EDIT

PURPOSE: Enters the BASIC edit mode.

FORMAT: EDIT { [start line number]
Line number or period }
[.]

EXAMPLE: EDIT 100

PARAMETERS: start line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
(first line number when omitted)

EXPLANATION:

1. Enters the BASIC edit mode and displays the program from the specified line number. The cursor is displayed and editing becomes possible when either the \leftarrow or \rightarrow key is pressed.
2. Using a period in place of the line number displays the most recently handled (i.e. written, edited, executed). If a program is halted during execution by an error, executing "EDIT ." displays the line in which the error was generated.
3. When the specified start line number does not exist, the first line number above that specified is taken as the start line number.
4. This command cannot be used when a password is registered.
5. This command cannot be used in the CAL mode.
6. This mode is canceled by pressing the BRK key.

SEE: LIST, LLIST

VARLIST

PURPOSE: Displays variable names and array names.

EXAMPLE: VARLIST

EXPLANATION:

1. Displays all currently existing variable names and array names.
2. Press the STOP key to momentarily halt VARLIST command execution. To restart execution, press the EXE key or one of the alphanumeric keys.

SAMPLE EXECUTION: VARLIST EXE

A	AB	R	AC\$()
-			

This command displays all variable names and array names currently stored in memory.

RUN

®

PURPOSE: Executes a program.

FORMAT: RUN [execution start line]
Line number

EXAMPLE: RUN
RUN 100

PARAMETERS: start line number: Integer in the range of $1 \leq \text{line number} \leq 65535$

EXPLANATION:

1. Execution starts from the beginning of the program when the line number is omitted.
2. When the specified start line number does not exist, the first line number above that specified is taken as the start line number.
3. This command closes all files that are open.
4. Variable and array values are not cleared.
5. This command cannot be used within a program.
6. This command cannot be used in the CAL mode.

SAMPLE PROGRAM:

RUN 100

Executes program from line number 100.

T

PURF

EXAM

EXPL

1. Sw

2. All

nu

Pr

3. Th

is

SEE:

SAM

EXE

7

PUR

EX/

EXF

Car

SEI

TRON

PURPOSE: Specifies the trace mode.

EXAMPLE: TRON

EXPLANATION:

1. Switches the trace mode ON and TR appears on the display.
2. All subsequent program execution is accompanied by a display of the area name and line number. The first two lines are displayed, and execution is suspended. Program execution can be resumed at this time by pressing **EXE**.
3. The program stays in the TRON mode until the TROFF statement is executed or the power is switched OFF.

SEE: TROFF

SAMPLE

EXECUTION: TRON **EXE**
 RUN **EXE**

CAPS	BASIC DEG	TR STOP
RUN P0-10		

P0 represents currently specified program area and 10 currently executed line number.

TROFF

PURPOSE: Cancels the trace mode.

EXAMPLE: TROFF

EXPLANATION:

Cancels the trace mode (entered using the TRON statement).

SEE: TRON

FUNDAMENTAL COMMANDS

S

END

®

PURPOSE: Terminates program execution.

EXAMPLE: END

EXPLANATION:

1. Terminates program execution, and the computer stands by for command input.
2. Closes all files that are open.
3. Variables and arrays are not cleared.
4. Any number of END statements can be used in a single program. Program execution is terminated and open files are closed automatically at the end of the program even if an END statement is not included.

SAMPLE PROGRAM:

```
10 FOR I=1 TO 20
20 IF I>10 THEN END
30 PRINT I ;
40 NEXT I
```

Displays values of I in FOR~NEXT loop.
Program ends when I exceeds 10.

PURI
EXAI
EXPI
1. Te
be
2. Pr
gr
3. Su
ma
4. Of
ex
5. Th
pr

SAM

STOP

Ⓟ

Ⓟ

PURPOSE: Temporarily halts program execution.

EXAMPLE: STOP

EXPLANATION:

1. Temporarily halts program execution and STOP appears on the display. Execution can be resumed by pressing **EXE**.
2. Pressing **SHIFT STOP** while execution is halted by the STOP command displays the current program area and line number.
3. Such commands as PRINT can be executed while execution is halted by the STOP command. Manual calculations can also be performed in the CAL mode.
4. Open files, variable values and array values are retained as they are at the point when execution is halted.
5. The STOP status is canceled when an error is generated, the mode is changed, or the program is edited while program execution is halted.

SAMPLE PROGRAM:

```
10 FOR I=1 TO 10
20 IF I=6 THEN STOP : PRINT
30 PRINT I ;
40 NEXT I
```

Displays values of I in FOR ~ NEXT loop.

Execution is halted when I equals 6. Next, pressing **EXE** resumes execution.

tion is
if an

GOTO

Ⓟ

PURPOSE: Branches unconditionally to a specified branch destination.

FORMAT:

GOTO { $\frac{\text{branch destination line number}}{\text{Line number}}$ }
$\frac{\text{program area number}}{\text{Single character; 0~9}}$

SAMPLE: GOTO 1000
GOTO #7

PARAMETERS: 1. branch destination line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
2. program area number: Single character, 0~9

EXPLANATION:

1. Specifying a line number causes program execution to jump to that line number in the current program area.
2. Specifying a program area number causes program execution to jump to the first line number of the specified program area.
3. A UL error is generated when the specified line number does not exist.

SAMPLE PROGRAM:

```
10 PRINT "PRESS [BRK]";  
20 PRINT "TO HALT EXECUTION";  
30 GOTO 10
```

Line 30 returns execution to line 10.
This loop continues until **[BRK]** is pressed.

PUF
FOF

EXA

PAF

EXP

1. P
- E
2. S
3. A
4. C

SEE

SAM

GOSUB

PURPOSE: Jumps to a specified subroutine.

FORMAT:

GOSUB	{	branch destination line number <hr style="width: 100%;"/> Line number # program area number <hr style="width: 100%;"/> Single character; 0~9	}
-------	---	---	---

EXAMPLE: GOSUB 100
GOSUB #6

PARAMETERS:

1. branch destination line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
2. program area number: Single character, 0~9

EXPLANATION:

1. Program execution branches to the subroutine that starts at the specified line number. Execution is returned from the subroutine by the RETURN statement.
2. Subroutines can be nested up to 96 levels. Exceeding this value results in an OM error.
3. A UL error is generated when the specified line number does not exist.
4. CLEAR command cannot be used within a subroutine.

SEE: RETURN

SAMPLE PROGRAM:

```

10 REM***MAIN***
20 GOSUB 40
30 END
40 REM***SUBROUTINE 1***
50 PRINT "SUBROUTINE 1";
60 GOSUB 80
70 RETURN
80 REM***SUBROUTINE 2***
90 PRINT "SUBROUTINE 2"
100 RETURN
  
```

Line 20 branches to subroutine beginning at line 40, and line 60 branches to subroutine beginning at line 80.

RETURN

Ⓟ

PURPOSE: Returns execution from a subroutine to the main program.

FORMAT: RETURN

EXAMPLE: RETURN

EXPLANATION:

1. Returns program execution to the statement immediately following the statement which originally called a subroutine.
2. A GS error is generated when the RETURN statement is executed without first executing a GOSUB statement.

SEE: GOSUB, ON ~ GOSUB

SAMPLE PROGRAM:

```
10 REM SUBROUTINE
20 GOSUB 100
30 END
100 PRINT "SUBROUTINE 1"
110 GOSUB 200
120 RETURN
200 PRINT "SUBROUTINE 2"
210 RETURN
```

RETURN in line 120 returns to line 20, while line 210 returns to line 110.

PUI

FOI

EXI

PAI

EXI

1. 7

f

f

2. f

t

t

3. l

SAI

ON GOTO

PURPOSE: Jumps to a specified branch destination in accordance with a specified branching condition.

FORMAT: ON condition GOTO [branch destination] [, [branch destination]]*
Numeric expression

Branch destination: $\left\{ \begin{array}{l} \text{destination branch line number} \\ \text{Line number} \\ \# \text{ program area number} \\ \text{Single character; 0-9} \end{array} \right\}$

EXAMPLE: ON A GOTO 100, 200, 300

PARAMETERS: 1. branch condition: Numeric expression truncated to an integer
 2. line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
 3. program area number: Single character, 0-9

EXPLANATION:

1. The GOTO statement is executed in accordance with the value of the expression used for the branch condition. For example, execution jumps to the first branch destination specified when the value is 1, to the second destination when the value is 2, etc.
2. Program execution does not branch and execution proceeds to the next statement when the value of the branch condition is less than 1, or if a branch destination corresponding to that value does not exist.
3. Up to 99 branch destinations may be specified.

SAMPLE PROGRAM

```
10 INPUT "1 OR 2" ; A
20 ON A GOTO 40, 50
30 END
40 PRINT "ONE" : END
50 PRINT "TWO"
```

Execution jumps to line 40 if 1 [EXE] is entered or to line 50 if 2 [EXE] is entered. Otherwise, execution terminates at line 30.

ment which
executing

line 110.

ON GOSUB

Ⓟ

PURPOSE: Jumps to a specified subroutine in accordance with a specified branching condition.

FORMAT: ON condition GOSUB [branch destination] [, [branch destination]]*
Numeric expression

Branch destination: { destination branch line number
Line number
program area number
Single character; 0~9 }

EXAMPLE: ON A GOSUB 1000, 1100, 1200

PARAMETERS: 1. branch condition: Numeric expression truncated to an integer
2. line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
3. program area number: Single character, 0~9

EXPLANATION:

1. The GOSUB statement is executed in accordance with the value of the expression used for the branch condition. For example, execution jumps to the first branch destination specified when the value is 1, to the second destination when the value is 2, etc.
2. Program execution does not branch and execution proceeds to the next statement when the value of the branch condition is less than 1, or if a branch destination corresponding to that value does not exist.
3. Up to 99 branch destinations may be specified.

SEE: RETURN

SAMPLE PROGRAM:

```
10 S1=0 : S2=0
20 FOR I=1 TO 100
30 ON (I MOD 2)+1 GOSUB 1000, 1100
40 NEXT I
50 PRINT "S1=" ; S1
60 PRINT "S2=" ; S2
70 END
1000 S1=S1+I : RETURN
1100 S2=S2+I : RETURN
```

S1 calculates sum of even numbers from 1 to 100, S2 calculates sum of odd numbers from 1 to 100.

PU

FO

EX

PA

EXF

1. T

ti

2. If

e

n

3. T

si

vi

4. IF

ci

ct

IF

[

SAM

IF ~ THEN ~ ELSE / IF ~ GOTO ~ ELSE (P)

PURPOSE: Executes the THEN statement or GOTO statement when the specified condition is met. The ELSE statement is executed when the specified condition is not met.

FORMAT:

IF	$\frac{\text{condition}}{\text{Numeric expression}}$	{	THEN	statement	[: statement]	}	{	ELSE	{	statement	[: statement]	}	}	}
				GOTO	branch destination					branch destination				

Branch destination:

$\frac{\text{destination branch line number}}{\text{Line number}}$	$\frac{\# \text{ program area number}}{\text{Single character; 0~9}}$
--	---

EXAMPLE: IF A=0 THEN 300 ELSE 400
 IF K\$="Y" THEN PRINT X ELSE PRINT Y

PARAMETERS:

1. branch condition: Numeric expression truncated to an integer
2. line number: Integer in the range of $1 \leq \text{line number} \leq 65535$
3. program area number: Single character, 0~9

EXPLANATION:

1. The statement following the THEN clause is executed, or execution jumps to the destination specified by the GOTO statement when the branch condition is met.
2. If the branch condition is not met, the statement following the ELSE statement is executed, or the program jumps to the specified branch destination. Execution proceeds to the next program line when the ELSE statement is omitted.
3. The format "IF A THEN ~" results in the condition being met when value of the expression (A) is not 0 (absolute value of $A < 1 \times 10^{-99}$). The condition is not met when the value of the expression is 0.
4. IF statements can be nested (an IF statement may contain other IF statements). In this case, the THEN ~ ELSE statements are related by their proximity. The GOTO ~ ELSE combinations have the same relationships.

IF ~ THEN IF THEN ~ ELSE IF ~ THEN ~ ELSE ~ ELSE ~

SAMPLE PROGRAM:

```
10 INPUT "1 TO 9" ; A
20 IF (0 < A) AND (A < 10) THEN PRINT "GOOD!" ELSE 10
```

"GOOD" is displayed for input values from 1 to 9. Re-input is requested for other values.

FOR ~ NEXT

®

PURPOSE: Executes the program lines between the FOR statement and NEXT statement and increments the control variable, starting with the initial value. Execution is terminated when value of the control variable exceeds the specified final value.

FORMAT: FOR control variable name = $\frac{\text{initial value}}{\text{Numeric expression}}$
TO $\frac{\text{final value}}{\text{Numeric expression}}$ [STEP $\frac{\text{increment}}{\text{Numeric expression}}$]
NEXT [Control variable name] [, Control variable name]*

EXAMPLE: FOR I=1 TO 10 STEP 0.1
 }
NEXT I

PARAMETERS: 1. control variable name: Array variables cannot be used.
2. initial value: Numeric expression
3. final value: Numeric expression
4. increment: Numeric expression (default value = 1)

EXPLANATION:

1. None of the statements between FOR and NEXT are executed and the program proceeds to the next executable statement after NEXT when the initial value is greater than the final value.
2. Each FOR requires a corresponding NEXT.
3. FOR ~ NEXT loops can be nested (a FOR ~ NEXT loop can be placed inside another FOR ~ NEXT loop). Nested loops must be structured as shown below with NEXT appearing in reverse sequence of the FOR (e.g. FOR A, FOR B, FOR C ~ NEXT C, NEXT B, NEXT A).

```
10 FOR I=1 TO 12 STEP 3  
20 FOR J=1 TO 4 STEP 0.5  
30 PRINT I, J  
40 NEXT J  
50 NEXT I  
60 END
```

4. FOR ~ NEXT loops can be nested up to 29 levels.
5. The control variable may be omitted from NEXT. However, use of the control variable in the NEXT statement is recommended when using nested loops.

6. NE
ed

10
20
30
40
50
60

7. Th
loc
ple
8. Ju
ble
str

6. NEXT statements can be chained by including them under one NEXT statement, separated by commas.

```
10 FOR I = 1 TO 12 STEP 3
20 FOR J = 1 TO 4 STEP 0.5
30 PRINT I, J
40 NEXT J
50 NEXT I
60 END
```

```
10 FOR I = 1 TO 12 STEP 3
20 FOR J = 1 TO 4 STEP 0.5
30 PRINT I, J
40 NEXT J, I
50 END
```

7. The control variable retains the value which exceeds the final value (and terminates the loop) when loop execution is complete. With the loop FOR I = 3 TO 10 STEP 3, for example, the value of control variable I is 12 when execution of the loop is complete.

8. Jumping out of a FOR ~ NEXT loop is also possible. In this case, the current control variable value is retained in memory, and the loop can be resumed by returning with a GOTO statement.

EXT state-
tial value.
ceeds the

ssion

proceeds
an the fi-

her FOR-
ppearing
NEXT A).

variable in

REM(')

Ⓟ

PURPOSE: Allows remarks or comments to be included within a program. This command is not executed.

FORMAT: { REM } comments
' String expression

EXAMPLE: REM or '

PARAMETERS: comments: String expression (internal codes 20 to 7E and 80 to FB)

EXPLANATION:

1. Including an apostrophe or REM statement following the line number indicates that the following text is comments and should be ignored in program execution.
2. The apostrophe may be included at the end of any executable statement to indicate that the following text is comments. The REM statement can only be used at the beginning of a line.
3. Any command following the REM statement is treated as a comment and is not executed.

PRINT A: REM 123 123 is treated as a comment.
 →
 Comments

PRINT A REM 123 SN error occurs.
PRINT A ' 123 123 is treated as a comment.
 →
 Comments

4. An apostrophe is entered by pressing the key following the key.

SAMPLE PROGRAM:

10 ' REM(') indicates comment

PUF

FOF

EXA

EXP

1. A

le

2. N

ca

tc

3. LI

SAN

LET

his com-

PURPOSE: Assigns the value of an expression on the right side of an equation to the variable on the left side.

FORMAT: [LET] numeric variable name = Numeric expression
[LET] string variable name = String expression

EXAMPLE: LET A = 15
LET K\$ = "123"

EXPLANATION:

1. Assigns the value of an expression on the right side of an equation to the variable on the left side.
2. Numeric expressions can only be assigned to numeric variables, and string expressions can only be assigned to string variables. A TM error is generated when an attempt is made to assign a string expression to a numeric variable, and vice versa.
3. LET may be omitted.

SAMPLE PROGRAM:

```
10 LET A = 10
20 B = 20
30 PRINT A ; B
```

Assigns 10 to variable A and 20 to variable B, and displays both.

) to FB)

that the

ate that
beginning

ecuted.

DATA

Ⓟ

PURPOSE: Holds data for reading by the READ statement.

FORMAT: DATA [data] [, [data]]*
 Constant Constant

EXAMPLE: DATA 10, 5, 8, 3
DATA CAT, DOG, LION

PARAMETERS: 1. data: String constants or numeric constants
2. string constants: Quotation marks are not required unless the string contains a comma which is part of the data. A null data string (length 0) is assumed when data is omitted from this statement.

EXPLANATION:

1. This statement can be used anywhere in the program to hold data to be read by the READ command.
2. Multiple data items are separated by commas.

SEE: READ, RESTORE

SAMPLE PROGRAM:

```
10 READ A$
20 RESTORE 60
30 READ B$
40 PRINT A$ + " " + B$
50 DATA AD 1990, ABC
60 DATA DEFG
```

Character data "AD1990" and "DEFG" read from lines 50 and 60, and displayed.

PU
FO
EX

PA
EX
1.
2.

3.
4.

5.
SE
SA

READ

PURPOSE: Reads the contents of the DATA statement into memory.

FORMAT: READ Variable name [,Variable name]*

EXAMPLE: READ A, B
READ C\$, X, Y

PARAMETERS: Variable name

EXPLANATION:

1. Assigns the data contained in a DATA statement to the variables on a one-by-one basis.
2. Numeric data can only be assigned to numeric variables, and string data can only be assigned to string variables. A TM error is generated when an attempt is made to assign string data to a numeric variable, and vice versa.
3. The data in DATA statements is read from the lowest line number in ascending order. Data are read in order from the beginning of a DATA statement.
4. The first execution of the READ statement reads the first data item contained in the first DATA statement. Subsequent executions read data items in sequential order.
5. The data line to be read can be specified using the RESTORE statement.

SEE: DATA, RESTORE

SAMPLE PROGRAM:

```
10 READ X
20 IF X<>0 THEN PRINT X ; : GOTO 10
30 END
100 DATA 1, 2, 3, 4, 5, 6, 7, 8, 9
110 DATA 9, 8, 7, 6, 5, 4, 3, 2, 1
120 DATA 0
```

Sequentially reads data beginning at line 100 and stops execution when 0 is encountered as data.

RESTORE

Ⓟ

PURPOSE: Specifies a DATA line for reading by the READ statement.

FORMAT: RESTORE [line number]
Numeric expression

EXAMPLES: RESTORE
RESTORE 1000
RESTORE (10*10)
 ↑
 line 100

PARAMETERS: line number: Integer in the range of $1 \leq \text{line number} \leq 65535$

EXPLANATION:

1. The first DATA line in the program file containing the READ statement is the default option when the line number is omitted.
2. When a line number is specified, the first data item in the specified DATA line is read by the next READ statement execution. A UL error is generated when the specified line number does not exist, while a DA error is generated when no data exist in the specified line.
3. A numeric expression can be used for line number specification. In this case, the numeric expression must be enclosed in parentheses.

SEE: READ, DATA

SAMPLE PROGRAM:

```
10 READ X
20 IF X<>0 THEN PRINT X ; : GOTO 10
30 RESTORE 110
40 READ X
50 IF X<>0 THEN PRINT X ; : GOTO 40
60 END
100 DATA 1, 2, 3, 4, 5, 6, 7, 8, 9
110 DATA 9, 8, 7, 6, 5, 4, 3, 2, 1
120 DATA 0
```

Lines 10~20 read data from lines 100~120, while lines 30~50 read data from lines 110~120 then display them.

F

PUR
FOR

EXA
PAR

EXP

1. C
tr
2. N
a
b
c
A
b
p
n
3. S
ir
4. C
li
(
tl
5. S
(
tr
6. S
fr
7. li
ir
8. E
ir
c

PRINT

PURPOSE: Displays data on the screen.

FORMAT: PRINT [output data] { ; } [output data]*

Output data: TAB (Tab specification), numeric expression, string array

EXAMPLE: PRINT "AD1990"

PARAMETERS: output data: Output control function, numeric expression, or string expression

EXPLANATION:

1. Output of a numeric or string expression displays the value or string on the screen. Control function output results in the operation determined by the function being performed.
2. Numeric expressions are displayed in decimal notation with values longer than 10 digits.
 - a) Integers: Values less than 1×10^{10}
 - b) Fraction: Decimal fractions smaller than 10 digits
 - c) Exponent: Other values

A space is added after displayed numeric expressions, with negative expressions preceded by a minus sign, and positive expressions preceded by a space. Expressions are displayed as integers, fractions, or exponential expressions, with the display format automatically selected according to the value of the expression.
3. String expressions are displayed unchanged. There are, however, special operations for internal codes 00H ~ 1FH, 7FH (see CHARACTER CODE TABLE on page 395).
4. Output is displayed on the screen from the current position of the cursor to the right. A line feed results when the cursor reaches the last column on the last line of the screen (lower right), scrolling the entire screen upwards. Subsequent output is displayed from the beginning of the bottom line of the screen (lower left).
5. Separating output data with commas causes execution to be halted with each display (STOP appears on display). Pressing **EXE** executes a carrier return/line feed and proceeds to the next display.
6. Separating output data with semicolons causes each output to be displayed immediately following the previous output.
7. Including a semicolon at the end of this statement causes the cursor to remain at position immediately following the displayed output.
8. Ending this command with output data or a comma, causes execution to be halted following display of the output data (STOP appears on display). Pressing **EXE** executes a line change and proceeds to the next display.

35

default op-
e is read
bified line
bified line.
e numeric

) read data

9. Omitting the output data (PRINT command only) executes a line change without halting execution.

10. Execution is not halted when this statement is executed while in the print mode (MODE 7).

11. Execution is not halted when this statement is executed while in the manual mode.

SEE: TAB

SAMPLE PROGRAM:

```
10 PRINT "PRINT DISPLAYS MESSAGES"  
20 PRINT "ON THE SCREEN"
```

PRINT statement displays message on screen.

**PUR
FOR**

**EXA
PAR**

EXPI
1. U:
a
2. Th
ar
3. A
la

**SEE
SAM**

out halting

de (MOD 7).
al mode.

TAB

Ⓕ

PURPOSE: Outputs a horizontal tab specification to the screen or printer.

FORMAT: TAB (tab specification)
Numeric constant or numeric variable

EXAMPLE: PRINT TAB (5) ; "ABC"

PARAMETERS: tab specification: Numeric expression truncated to an integer in the range of $0 \leq \text{tab specification} < 256$.

EXPLANATION:

1. Used in the PRINT, LPRINT, and PRINT # statements to specify a display position on a line. Spaces are inserted from the left end of the line to the specified position.
2. The display position is determined by counting from the left end of the line (position 0 and) to the right, up to the specified value.
3. A tab specification value which is less than the current printhead position causes the tabulation to be performed following a carrier return/line feed.

SEE: PRINT, LPRINT, PRINT #

SAMPLE PROGRAM:

```
10 FOR I=0 TO 25
20 PRINT TAB ( I ) ; "ABCDEFGG" ;
30 NEXT I
```

Prints successive lines of "ABCDEFGG", with each line proceeding to the right.

LOCATE

Ⓐ

C

PURPOSE: Moves the cursor to a specified position on the virtual screen.

FORMAT: LOCATE X-coordinate , Y-coordinate
 Numeric expression Numeric expression

EXAMPLE: LOCATE 10, 0

PARAMETERS: 1. X-coordinate: Numeric expression truncated to an integer in the range of $0 \leq X\text{-coordinate} < 32$
2. Y-coordinate: Numeric expression truncated to an integer in the range of $0 \leq Y\text{-coordinate} < 8$

EXPLANATION:

1. Locates the cursor at a specified position on the virtual screen.
2. The origin of the coordinates is the upper left corner of the screen (0, 0). The X coordinate value is incremented for each character position to the right. The Y value coordinate is incremented from each line down.

SAMPLE PROGRAM:

```
10 CLS
20 LOCATE 0, 0
30 PRINT "SCREEN UPPER LEFT" ;
40 GOTO 20
```

Displays message from upper left of display.

PUR
EXA
EXP.
The
key
SAM

CLS

PURPOSE: Clears the display screen.

EXAMPLE: CLS

EXPLANATION:

The screen is cleared and the cursor is located at the home position. Pressing the key or executing PRINT CHR\$(12) ; produces the same result.

SAMPLE PROGRAM:

```
10 REM CLEAR SCREEN
20 CLS
```

Clears screen.

range

range

X coor-
e coor-

SET

Ⓐ

B

PURPOSE: Specifies output format of numeric data.

FORMAT:

SET { F number of digits
Single character; 0~9
E number of digits
Single character; 0~9
N }

EXAMPLE: SET F3

PARAMETERS: F number of digits Specifies number of decimal places.
Single character; 0~9

E number of digits Specifies number of significant digits.
Single character; 0~9

N Cancels current specification.

EXPLANATION:

1. This command specifies the number of decimal places and the number of significant digits for numeric data output to the display, printer, tape recorder, or RS-232C terminal.
2. The number of decimal places can be specified within the range of 0 through 9.
3. The number of significant digits can be specified within the range of 1 through 10. The statement SET E0 specifies the number of significant digits as 10.
4. SET N cancels both specifications.
5. Output values are rounded to the specified decimal places or to the specified significant digits.
6. This command is only valid for output data. The mantissa part for internal calculations is still 12 digits.

SAMPLE PROGRAM:

```
10 A = 10/3
20 SET F2
30 PRINT A
40 SET E2
50 PRINT A
60 END
```

R U N EXE

RUN
3.33
3.33
3.33E+00
3.33E+00
3.3333333333
3.33333333

EXE

ANS

EXE

Result of 10/3 displayed with 2 decimal places, 2 significant digits, and specification canceled.

PURI
FORI

EXAI
EXPI
1. A
2. A
3. Nt
SAM

BEEP

PURPOSE: Sounds the buzzer.

FORMAT: BEEP $\left[\begin{array}{c} 0 \\ 1 \end{array} \right]$
[Numeric expression]

EXAMPLE: BEEP 1

EXPLANATION:

- 1. A low tone is specified by BEEP 0.
- 2. A high tone is specified by BEEP 1.
- 3. Numeric expressions can be in place of 0 and 1.

SAMPLE PROGRAM:

10 BEEP 1 : BEEP 0 : BEEP 1 : BEEP 0

es.

gits.

cant digits
rminal.
h 9.
h 10. The

significant
culations

its, and

INPUT

®

PURPOSE: Assigns keyboard data input to a variable.

FORMAT: INPUT [“message” { ; }] variable name [, [“message” { ; }] , variable name]

EXAMPLE: INPUT “YEAR =”, Y, “MONTH =”, M, “DAY =”, D

PARAMETERS: 1. message: Character string beginning with a string constant
2. variable name: Numeric variable name or string variable name

EXPLANATION:

1. Data can be input to the specified variable from the keyboard.
2. Messages included in the INPUT statement are displayed. A question mark is displayed following the message when a semicolon is included following the message specification.
3. A question mark only is displayed when a message is not specified.
4. The **EXE** key must be pressed following each data input.
5. Numeric expressions can only be assigned to numeric variables, and string expressions can only be assigned to string variables. A TM error is generated when an attempt is made to assign a string expression to a numeric variable.
6. Quotation marks are not used when entering string data. Enclosing a string in quotation marks causes the quotation marks to be stored as part of the string.
7. Pressing the **EXE** key without entering data inputs a string of length 0 for a string variable, while a numeric variable retains its current value.
8. Generally, the logical line immediately following the message is input. The cursor can, however, be moved to any position on the virtual screen (using the cursor keys), and all data from the current cursor position to the end of the current logical line are input when **EXE** is pressed.
9. Numeric expressions may be used for numeric value input.
10. Pressing the **IN** key or changing modes during execution of the INPUT statement terminates program execution.
11. Pressing the **IN** key during execution of INPUT leaves program execution.
12. Input data can be edited using the **INS** key, cursor keys, etc.
Character data can be input within the range of character codes 20 through 7E and 80 through FF.

SAMPLE PROGRAM:

```
10 INPUT "INPUT STRING" ; S$
20 PRINT "S$=" ; S$
30 END
```

Displays string entry.

II

PUR
EXA
EXPI
1. Re
ex
2. Th
ex
BRK
STO
O
3. Th
pl
be
SEE:
SAM

INKEY\$

PURPOSE: Assigns a single character input from the keyboard to a variable.

EXAMPLE: A\$ = INKEY\$

EXPLANATION:

1. Returns the character or performs the function corresponding to the key pressed during execution of this statement. A null string is returned if a key is not pressed.
2. The following operations are performed when the keys listed below are pressed during execution of INKEY\$.

 : Terminates program execution.

 : Suspends program execution.

One-key commands and one-key functions : Return a null string.

3. The cursor is not displayed during data input stand by, and input characters are not displayed. Control codes (00H~1FH) can be input, but the corresponding operations will not be performed.

SEE: INPUT\$

SAMPLE PROGRAM:

```
10 PRINT "PRESS ANY KEY" ;  
20 C$ = INKEY$  
30 IF C$ = " " THEN 20  
40 CLS: PRINT "YOU PRESS " ; C$ ; "KEY"  
50 END
```

Displays character corresponding to key input.

INPUT\$

Ⓕ

PURPOSE: Assigns a specified number of characters from the keyboard to a variable.

FORMAT: INPUT\$ (number of characters)
Numeric expression

EXAMPLE: A\$ = INPUT\$ (3)

PARAMETERS: number of characters: Numeric expression truncated to an integer in the range of $0 \leq$ number of characters < 256

EXPLANATION:

1. A string of the length specified by the number of characters is read from the keyboard buffer. Execution waits for the keyboard input when the buffer is empty.
2. The following operations are performed when the keys listed below are pressed during execution of INPUT\$.

␣ : Halts program execution.

One-key commands and one-key functions : Return a null string.

3. The cursor is not displayed during data input stand by, and input characters are not displayed. Control codes (&H00 ~ &H1F) can be input, but the corresponding operations will not be performed.

SEE: INKEY\$

SAMPLE PROGRAM:

```
10 PRINT "ENTER SECRET CODE" ;
20 ID$ = INPUT$ (4)
30 IF ID$ <> "9876" THEN 10
40 PRINT:PRINT "OK"
```

Checks for validity of input secret code 9876.

PUR
FOR
D

EXA
PAR

EXP

1. D
v:
2. A
3. A
th
4. TI
m
5. D
gi
ni
6. A

SEE
SAN

DIM

PURPOSE: Declares an array.

FORMAT:

```
DIM array name ( subscript maximum value [ , subscript maximum value ] * )
 Numeric expression Numeric expression
[ , array name ( subscript maximum value [ , subscript maximum value ] * ) ] *
```

EXAMPLE: DIM A\$ (10), B\$ (10), X (2, 2, 2)

PARAMETERS: 1. array name: Variable name
2. subscript maximum value: Numeric expression truncated to an integer

EXPLANATION:

1. Declares an array of the dimensions determined by the number of subscript maximum values. The size of the array is determined by each subscript maximum value.
2. Array elements range from 0 through the specified subscript maximum value.
3. All elements of a newly declared array are set to their initial value. For numeric arrays, the initial value is 0, while string arrays assigned null strings (length 0).
4. The size of an array is limited by available memory capacity. Declaration by the DIM statement is subjected to the limitations specified for logical lines (255 characters).
5. Declaring identical (same array name, same subscript maximum value) in the same program causes second declaration to be disregarded. Declaring two arrays with identical names and different subscript maximum values results in a DD error.
6. An array variable cannot be used unless they are first declared in a DIM statement.

SEE: ERASE, CLEAR

SAMPLE PROGRAM:

```
10 DIM A$ (5)
20 FOR I=65 TO 70
30 A$ (I-65)=CHR$ ( I )
40 PRINT A$ (I-65) ;
50 NEXT I
```

Respectively assigns A through F to array cells A\$(0) through A\$(5).

ERASE

Ⓐ

PURPOSE: Erases a specified array.

FORMAT: ERASE [array name [, array name]*]

EXAMPLE: ERASE A\$, X

PARAMETERS: array name: Variable name

EXPLANATION:

1. Erases the specified array from memory.
2. An error does not result when the specified array does not exist, and the program proceeds to the next executable statement.
3. The ERASE statement cannot be used in a FOR~NEXT loop.
4. To declare an array using a name already assigned to an existing array, first erase the existing array with the ERASE statement.

SEE: DIM

SAMPLE PROGRAM:

```
10 CLEAR
20 DIM A$ (10), B$ (10)
30 ERASE A$
40 VARLIST
```

Declares arrays A\$ and B\$, and then erases array A\$.

PUI
FOI

EX/
PAI

EXI
1. F
2. 1
I
/
1
t
F
SEI
SAI

PEEK

PURPOSE: Returns the value stored at the specified memory address.

FORMAT: PEEK (address)
Numeric expression

EXAMPLE: PEEK (&H100)

PARAMETERS: address: Numeric expression truncated to an integer in the range of $-32769 < \text{address} < 65536$. Negative addresses are added to 65536 and the contents of the resulting address are returned (i.e. PEEK (-1) is identical to PEEK (65535)).

EXPLANATION:

1. Returns the value stored in memory at the specified address.
2. The actual address is specified using the DEFSEG statement.

DEFSEG = 2

A = PEEK (&H100)

The above does not directly read the contents of address &H100 (256). Instead, the contents of &H120 (288) are read ($16 \times 2 + 256 = 288$).

Further information of segments can be found under DEFSEG.

SEE: POKE, DEFSEG

SAMPLE PROGRAM:

```
5 DEFSEG = &H0
10 FOR I = &H0C00 TO &H0D00
20 PRINT HEX$(PEEK(I)); " ";
30 NEXT I
```

Prints memory contents from &H0C00 to &H0D00 in hexadecimal.

POKE

Ⓟ

PURPOSE: Writes data to a specified address.

FORMAT: POKE address , data
 Numeric Numeric
 expression expression

EXAMPLE: POKE &H7000, 0

PARAMETERS: 1. address: Numeric expression truncated to an integer in the range of $-32769 < \text{address} < 65536$. Negative addresses are added to 65536 and data are written to the resulting address (i.e. POKE -1, is identical to POKE 65535, data).
2. data: Numeric expression truncated to an integer in the range of $0 \leq \text{data} < 256$

EXPLANATION:

1. Writes data to the specified address in memory.
2. Runaway execution may result if the contents of an address outside the user work area is altered using the POKE statement.
3. The actual address is specified using the DEFSEG statement.

DEFSEG = 2
POKE &H100, 0

The above does not directly write data to address &H100 (256). Instead, 0 is written to address &H120 (288).
($16 \times 2 + 256 = 288$)

Further information of segments can be found under DEFSEG.

SEE: PEEK, DEFSEG

SAMPLE PROGRAM:

```
10 DEFSEG = &H0
20 FOR I = &H7000 TO &H7010
30 POKE I, 0
40 NEXT I
50 END
```

Clears (assigns zeros) memory from 7000H to 7010H.

PU
FO
EX
PA
EX
1.
2.
SE
SA

DEFSEG

PURPOSE: Specifies segment base address.

FORMAT: DEFSEG segment address
Numeric expression

EXAMPLE: DEFSEG = 16

PARAMETERS: segment address: Integer within the range of $-32768 \leq \text{segment address} < 65536$

EXPLANATION:

1. Specifies the segment base address for use with the PEEK and POKE commands. The relationship between the address (offset address) and the segment address within the PEEK and POKE format is as follows:
actual address = segment address \times 16 + offset address
2. The initial specification for DEFSEG is 0 whenever power is switched ON, or the P button or ALL RESET button is pressed.

SEE: PEEK, POKE

SAMPLE PROGRAM:

```
10 DEFSEG = &H1000
20 A = PEEK (&H00F0)
```

In this case, the value assigned to A is that contained in address 100F0h.

ON ERROR GOTO P

PURPOSE: Specifies the line number to which execution branches when an error is generated.

FORMAT: ON ERROR GOTO branch destination line number
Line number

EXAMPLE: ON ERROR GOTO 1000

PARAMETERS: branch destination line number:
Integer in the range of $0 \leq \text{line number} \leq 65535$

EXPLANATION:

1. Specifies the line number to which program execution branches when an error is generated. The program returns to normal operations when a RESUME statement is executed after the error handling routine (starting at the specified line number) is executed.
2. An error is generated and program execution is halted when the branch destination line number is 0.
3. An error generated after execution branches to the specified line number causes an error message to be displayed and program execution to be halted.
4. An ON ERROR GOTO statement must be followed by a corresponding RESUME statement in the same program area. Branching to another program area using ON ERROR GOTO generates an error when the RESUME statement in the other program area is executed.

* The operations outlined are limited to BASIC program execution.

SEE: ERR, ERL, RESUME

SAMPLE PROGRAM:

```
10 ON ERROR GOTO 40
20 **ERROR**
30 END
40 PRINT " OOPS! ERROR!!! " : BEEP 1
50 RESUME 30
```

Execution of line 40, followed by line 30 if error generated. The program shown here is only an error subroutine and does nothing by itself.

F

PUI
FOI

EX/

PAI

EXI

1. T

2. T

r

3. F

c

4. F

5. /

t

v

t

6. /

E

SEI

SAI

RESUME

PURPOSE: Returns from an error handling routine to the main routine.

FORMAT:

RESUME $\left\{ \begin{array}{c} \text{NEXT} \\ \text{return line number} \\ \text{Line number} \end{array} \right\}$

EXAMPLE: RESUME NEXT
RESUME 100

PARAMETERS: 1. NEXT
2. return line number: Integer in the range of $1 \leq \text{line number} \leq 65535$

EXPLANATION:

1. This statement is entered at the end of an error handling routine.
2. The statement that generated the original error is the default option when the return destination (NEXT or return line number) is omitted.
3. Program execution returns to the statement following the statement that generated the original error when NEXT is specified.
4. Return line number specifies the line to which program execution is to be resumed.
5. A RESUME statement without a return destination or a RESUME statement that specifies the line in which the original error was generated as the return line number cannot be written at the beginning of the error handling routine. This would result in an endless loop between the statement in which the error was generated and the error handling routine.
6. A RESUME statement must always be included in the same program area as the ON ERROR GOTO statement.

SEE: ERR, ERL, ON ERROR GOTO

SAMPLE PROGRAM:

```
10 ON ERROR GOTO 1000
20 INPUT A
30 D = 1/A
40 PRINT "1/" ; A ; "=" ; D
50 GOTO 20
1000 PRINT "0 IS ILLEGAL"
1010 RESUME 20
```

Calculates reciprocals of input values and returns to line 20 if a 0 is entered (resulting in division by 0).

ERL

Ⓢ

PURPOSE: Returns the number of a line in which an error has been generated.

FORMAT: ER = ERL

EXPLANATION:

The value of ERL can only be changed within a program, and the value is cleared when a program is executed or when the power of the unit is switched OFF.

SEE: ERR, ON ERROR GOTO

SAMPLE PROGRAM:

```
10 ON ERROR GOTO 40
20 **ERROR**
30 END
40 PRINT "ERROR LINE = " ; ERL
50 RESUME 30
```

Error is generated in line 20 and corresponding error code is displayed in line 40.

ERR

Ⓢ

PURPOSE: Returns the error code which corresponds to a generated error.

FORMAT: PRINT ERR

EXPLANATION:

The value of ERR can only be changed within a program, and the value is cleared when a program is executed or when the power of the unit is switched ON. See the error message table on page 397 for details concerning error codes and their corresponding error messages.

SEE: ON ERROR GOTO, ERL, Error Message Table

SAMPLE PROGRAM:

```
10 ON ERROR GOTO 40
20 **ERROR**
30 END
40 PRINT "ERROR CODE = " ; ERR
50 RESUME 30
```

An error is generated in line 20 and the corresponding error code is displayed in line 40.

PUR
FOR

EXA
PAR

EXP
1. T
0.
1.
2.
2. T

3. A
4. T
SAI

NUMERIC FUNCTIONS

ANGLE

PURPOSE: Specifies the angle unit.
FORMAT: ANGLE angle specification
Numeric expression

EXAMPLE: ANGLE 0

PARAMETERS: angle specification: Numeric expression truncated to an integer in the range of $0 \leq \text{angle specification} < 3$

EXPLANATION:

1. The angle units for the trigonometric function can be specified using the values 0, 1, and 2.

- 0: DEG (degrees)
- 1: RAD (radians)
- 2: GRAD (grads)

2. The relationships between the angle units are as follows:

Angle Unit	DEG	RAD	GRAD
1DEG =	1	$\frac{\pi}{180}$	$\frac{100}{90}$
1RAD =	$\frac{180}{\pi}$	1	$\frac{200}{\pi}$
1GRAD =	$\frac{90}{100}$	$\frac{\pi}{200}$	1

$$90^\circ = \frac{\pi}{2} \text{ rad} = 100 \text{ grad}$$

- 3. ANGLE 0 is set whenever ALL RESET is executed.
- 4. The angle unit can also be specified using the **MODE** key.

SAMPLE PROGRAMS:

```
10 ANGLE 0 'DEGREE
20 PRINT SIN 30 ;
30 ANGLE 1 'RADIAN
40 PRINT SIN (PI/6) ;
50 ANGLE 2 'GRAD
60 PRINT SIN (100/3)
```

Calculates and displays $\sin 30^\circ$ in the degree mode, $\sin \frac{\pi}{6}$ in the radian mode, and $\sin \frac{100}{3}$ in the grad mode.

SIN COS TAN

®

A
A
A

PURPOSE: Returns the value of the corresponding trigonometric function value for the argument.

PUR

FORMAT: SIN (argument)
 Numeric expression
 COS (argument)
 Numeric expression
 TAN (argument)
 Numeric expression

FOR

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: SIN (30), COS (PI/2)

EXA

PARAMETERS: argument: Numeric expression (angle)
 |argument| < 1440 (DEG)
 |argument| < 8 π (RAD)
 |argument| < 1600 (GRAD)

PAF

EXPLANATION:

Returns the value of the corresponding trigonometric function for the argument.

SIN SINE
COS COSINE
TAN TANGENT

EXP

1. R

A

A

A

2. F

-

-

SEE: ANGLE, ASN, ACS, ATN

SAMPLE PROGRAM:

SEE

```
10 ANGLE 0
20 INPUT "DEGREE=" , D
30 PRINT "SIN ( " ; D ; " )=" ; SIN D
40 PRINT "COS ( " ; D ; " )=" ; COS D
50 PRINT "TAN ( " ; D ; " )=" ; TAN D
60 GOTO 20
```

SAM

Displays trigonometric function values for input angles.

ASN ACS ATN

PURPOSE: Returns the value of the corresponding inverse trigonometric function for the argument.

FORMAT: ASN $\frac{\text{(argument)}}{\text{Numeric expression}}$
ACS $\frac{\text{(argument)}}{\text{Numeric expression}}$
ATN $\frac{\text{(argument)}}{\text{Numeric expression}}$

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: ASN (0.1)

PARAMETERS: argument: Numeric expression in the range of $-1 \leq \text{argument} \leq 1$ (ASN, ACS)

EXPLANATION:

1. Returns the value of the corresponding inverse trigonometric function for the argument.

ASN ARCSINE
ACS ARCCOSINE
ATN ARCTANGENT

2. Function values are returned within the following ranges:

$-90^\circ \leq \text{ASN}(x) \leq 90^\circ$, $0^\circ \leq \text{ACS}(x) \leq 180^\circ$
 $-90^\circ \leq \text{ATN}(x) \leq 90^\circ$

SEE: ANGLE, SIN, COS, TAN

SAMPLE PROGRAM:

```
10 ANGLE 1
20 INPUT "INPUT NUMBER (-1 TO 1)"; N
30 PRINT N ; " = SIN (" ; ASN N ; "RAD)"
40 PRINT N ; " = COS (" ; ACS N ; "RAD)"
50 PRINT N ; " = TAN (" ; ATN N ; "RAD)"
60 ANGLE 0 : END
```

Displays trigonometric angles in radians for each input in range of -1 to 1.

HYP SIN HYP COS HYP TAN

®

H
H
H

PURPOSE: Returns the value of the corresponding hyperbolic function for the argument.

PURP
FORM

FORMAT: HYP SIN $\frac{(\text{argument})}{\text{Numeric expression}}$
 HYP COS $\frac{(\text{argument})}{\text{Numeric expression}}$
 HYP TAN $\frac{(\text{argument})}{\text{Numeric expression}}$

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: HYP SIN (1.5)

EXAM
PARA

PARAMETERS: argument: Numeric expression
 HYP SIN |argument| \leq 230.2585092
 HYP COS |argument| \leq 230.2585092

EXPLANATION:

Returns the value of the corresponding hyperbolic function for the argument.

EXPL/
Returr
HYF
HYF
HYF

HYP SIN (x) : $\sinh x = (e^x - e^{-x})/2$
 HYP COS (x) : $\cosh x = (e^x + e^{-x})/2$
 HYP TAN (x) : $\tanh x = (e^x - e^{-x})/(e^x + e^{-x})$

SEE: HYP ASN, HYP ACS, HYP ATN

SAMPLE PROGRAM:

SEE:
SAMP

```
10 INPUT "INPUT NUMBER (UP TO 230)" ; N
20 PRINT "HSN (" ; N ; ")=" ; HYP SIN N
30 PRINT "HCS (" ; N ; ")=" ; HYP COS N
40 PRINT "HTN (" ; N ; ")=" ; HYP TAN N
50 END
```

Displays the hyperbolic functions for numeric input up to 230.

HYP ASN

HYP ACS

HYP ATN

PURPOSE: Returns the value of the corresponding inverse hyperbolic function for the argument.

FORMAT: HYP ASN $\frac{(\text{argument})}{\text{Numeric expression}}$

HYP ACS $\frac{(\text{argument})}{\text{Numeric expression}}$

HYP ATN $\frac{(\text{argument})}{\text{Numeric expression}}$

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: HYP ASN (10)

PARAMETERS: argument: Numeric expression
 HYP ASN $|\text{argument}| < 5 \times 10^{99}$ (5E+99)
 HYP ACS $1 \leq \text{argument} < 5 \times 10^{99}$ (5E+99)
 HYP ATN $-1 < \text{argument} < 1$

EXPLANATION:

Returns the value of the corresponding inverse hyperbolic function for the argument.

$$\text{HYP ASN } (x) : \sinh^{-1}x = \log_e (x + \sqrt{x^2 + 1})$$

$$\text{HYP ACS } (x) : \cosh^{-1}x = \log_e (x + \sqrt{x^2 - 1})$$

$$\text{HYP ATN } (x) : \tanh^{-1}x = \frac{1}{2} \log_e \frac{1+x}{1-x}$$

SEE: HYP SIN, HYP COS, HYP TAN

SAMPLE PROGRAM:

```
10 INPUT "INPUT NUMBER (1 OR GREATER)"; N
20 PRINT "HAS (" ; N ; ")=" ; HYPASN N
30 PRINT "HAC (" ; N ; ")=" ; HYPACS N
40 END
```

Displays inverse hyperbolic function value for numeric input of 1 or greater.

EXP

Ⓣ

PURPOSE: Returns the value of the exponential function for the argument.

FORMAT: EXP (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: EXP (1)

PARAMETERS: argument: Numeric expression in the range of argument ≤ 230.2585092

EXPLANATION:

Returns the value of the exponential function value for the argument.

$$\text{EXP}(x) = e^x$$

SEE: LOG, LN

SAMPLE PROGRAM:

```
10 INPUT "e^X (UP TO 230)" ; N
20 PRINT "e^" ; N ; "=" ; EXP N
30 END
```

Displays exponential function value for numeric input up to 230.

L
L

PUR
FOR

EXA
PAR

EXPI
Retu
LOG
LN

SAM

LOG

LN

PURPOSE: Returns the value of the corresponding logarithm function for the argument.

FORMAT: LOG $\frac{(\text{argument})}{\text{Numeric expression}}$

LN $\frac{(\text{argument})}{\text{Numeric expression}}$

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: LOG (2), LN (3)

PARAMETERS: argument: Numeric expression

LOG : $0 < \text{argument}$

LN : $0 < \text{argument}$

EXPLANATION:

Returns the value of the corresponding logarithm function value for the argument.

LOG : Common logarithm $\log_{10}x, \log x$

LN : Natural logarithm $\log_e x, \ln x$

SAMPLE PROGRAM:

```
10 INPUT "INPUT NUMBER" ; N
20 PRINT "LOG" ; N ; "=" ; LOG N
30 PRINT "LN" ; N ; "=" ; LN N
40 END
```

Displays logarithm function values for numeric input greater than 0.

the

5092

SQR

Ⓢ

PURPOSE: Returns the square root of the argument.

FORMAT: SQR (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: SQR (4)

PARAMETERS: argument: Numeric expression in the range of $0 \leq \text{argument}$

EXPLANATION:
Returns the square root of the argument.

SQR (x) : \sqrt{x}

SAMPLE PROGRAM:

```
10 FOR I=0 TO 10
20 PRINT "SQR" ; I ; SQR I
30 NEXT I
40 END
```

Displays square roots of values from 0 through 10.

CUR

Ⓢ

PURPOSE: Returns cube root of argument.

FORMAT: CUR (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: X = CUR (Y)

PARAMETERS: argument: Numeric expression

EXPLANATION:
Returns the cube root of the argument.

CUR (x) : $\sqrt[3]{x}$

SAMPLE PROGRAM:

```
10 A = 27
20 PRINT A ; " , CUBE ROOT" ; CUR A
30 END
```

Returns cube root of value assigned to variable A.

PUI
FOI

EXA
PAF
EXF
Reti
/
SAM

ABS

PURPOSE: Returns the absolute value of the argument.

FORMAT: ABS (argument)
 Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: ABS (-1.5)

PARAMETERS: argument: Numeric expression

EXPLANATION:

Returns the absolute value of the argument.

ABS (x) : |x|

SAMPLE PROGRAM:

```
10 INPUT "INPUT NUMBERS" ; N
20 A = ABS N
30 PRINT N ; "ABS ( ) = " ; A
40 END
```

Displays the absolute value of an input value.

SGN

®

PURPOSE: Returns a value which corresponds to the sign of the argument.

FORMAT: SGN (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: SGN (A)

PARAMETERS: argument: Numeric expression

EXPLANATION:

Returns a value of - 1 when the argument is negative, 0 when the argument equals 0, and 1 when the argument is positive.

Argument (X)	SGN (X)
$X < 0$	- 1
$X = 0$	0
$X > 0$	1

SAMPLE PROGRAM:

```
10 INPUT "INPUT NUMBER" ; N
20 S = SGN N
30 IF S <> 0 THEN PRINT "NOT ZERO" : END
40 PRINT "ZERO" : END
```

Uses SGN function to determine whether or not an input value equals 0.

PUF

FOF

EXA

PAF

EXF

1. F

2. II

SEE

SAI

PU

FO

EX

PA

EXI

Ret

SEI

SA

INT

PURPOSE: Returns the largest integer which does not exceed the value of the argument.

FORMAT: INT (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: INT (1.3)

PARAMETERS: argument: Numeric expression

EXPLANATION:

1. Returns the largest integer which does not exceed the value of the argument.
2. INT (x) is equivalent to FIX (x) when x is positive, and FIX (x) - 1 when x is negative.

SEE: FIX, FRAC

SAMPLE PROGRAM:

```

10 FOR I=1 TO 10
20 N=RAN#*10
30 LPRINT "INT (" ; N ; ")=" ; INT N
40 NEXT I
50 END

```

Converts random values to integers and outputs results to printer.

FIX

PURPOSE: Returns the integer part of the argument.

FORMAT: FIX (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: FIX (-1.5)

PARAMETERS: argument: Numeric expression

EXPLANATION:

Returns the integer part of the argument.

SEE: INT

SAMPLE PROGRAM:

```

10 INPUT A
20 PRINT "FIX (" ; A ; ")=" ; FIX A
30 GOTO 10

```

Displays the integer part of input values.

FRAC

Ⓕ

PURPOSE: Returns the fractional part of the argument.

FORMAT: FRAC (argument)
Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: FRAC (3.14)

PARAMETERS: argument: Numeric expression

EXPLANATION:

1. Returns the fractional part of the argument.
2. The sign (\pm) of the value is the same as that for the argument.

SAMPLE PROGRAM:

```
10 FOR I=1 TO 10
20 N=RAN#*10
30 LPRINT "FRAC (" ; N ; ")=" ; FRAC N
40 NEXT I
50 END
```

Isolates fractional parts of random values and outputs results to printer.

ROUND

Ⓕ

PURPOSE: Rounds the argument at the specified digit.

FORMAT: ROUND (argument, digit)

EXAMPLE: ROUND (A, -3)

PARAMETERS: 1. argument: Numeric expression
2. digit: Numeric expression truncated to an integer in the range of $-100 < \text{digit} < 100$

EXPLANATION:

Rounds the argument (to the nearest whole number) at the specified digit.

SAMPLE PROGRAM:

```
10 N=RAN#*1000
20 PRINT N
30 INPUT "WHERE" ; R
40 PRINT ROUND (N, R)
50 END
```

Displays random value and then rounds value at digit specified by numeric input.

For example, responding to prompt "WHERE" with input of -2 when $N = 610.5765383$ produces result of 610.6.

R

PURP
FORM

EXAM
PAR/
EXPL

1. Re
2. Ra
3. Th
4. Ra
5. Ra
ed.
RA

SAMI

RAN#

Ⓣ

PURPOSE: Returns a random value in the range of 0 to 1.

FORMAT: RAN# (argument)
 Numeric expression

* The parentheses enclosing the argument can be omitted when the argument is a numeric value or variable.

EXAMPLE: RAN# * 10

PARAMETERS: argument: Numeric expression

EXPLANATION:

1. Returns a random value in the range of 0 to 1. ($0 < \text{RAN\#}(X) < 1$)
2. Random numbers are generated from the same table when $X = 1$.
3. The last random number generated is repeated when $X = 0$.
4. Random numbers are generated from the random table when $X = -1$.
5. Random number generation begins with the same value each time a program is executed. This means that the same series of numbers is generated unless the argument of RAN# is omitted or is equal to -1 .

SAMPLE PROGRAM:

```
10 R=RAN# (1) : PRINT R
20 R=RAN# (0) : PRINT R
30 R=RAN# (-1) : PRINT R
40 GOTO 10
```

Generates random numbers using each type (positive, negative, zero) of argument.

PI

Ⓢ

PURPOSE: Returns the value of π .

FORMAT: PI

EXAMPLE: $S = 2 * PI * R$

EXPLANATION:

1. Returns the value of π .
2. The value of π used for internal calculations is 3.1415926536.
3. The displayed value is rounded off to 10 digits, so the value of π is displayed as 3.141592654.

SAMPLE PROGRAM:

```
10 INPUT "RADIUS" ; R
20 PRINT "CIRCUMFERENCE =" ; 2*PI*R
30 PRINT "AREA =" ; R^2*PI
40 END
```

Calculates circumference and area of circle after input of radius.

FACT

Ⓢ

PURPOSE: Returns factorial of argument.

FORMAT: FACT (argument)
Numeric expression

EXAMPLE: $A = FACT (10)$

PARAMETER: argument : Integer in the range of $0 \leq \text{argument} \leq 69$

EXPLANATION:

1. Returns the factorial of the argument.
FACT x : $x!$
2. A fractional value as the argument generates an error.

SAMPLE PROGRAM:

```
10 X=5
20 Y=FACT X
30 PRINT X ; "!=" ; Y
```

Assigns factorial of the value of variable X to variable Y and displays the result.

PUF
FOF

EXA
PAF

EXP
1. R

2. A
SAM

PUR
FOR

EXA
PAR

EXP
1. R

2. A
SAM

NPR

PURPOSE: Returns the permutation nPr for the values of n and r .

FORMAT: NPR ($\frac{n \text{ value}}{\text{Numeric expression}}$, $\frac{r \text{ value}}{\text{Numeric expression}}$)

EXAMPLE: X = NPR (69, 20)

PARAMETERS: $\left. \begin{array}{l} n : \\ r : \end{array} \right\}$ Integer in the range of $0 \leq r \leq n < 10^{10}$

EXPLANATION:

1. Returns the permutation: $nPr = \frac{n!}{(n-r)!}$

2. A fractional value as either n or r generates an error.

SAMPLE PROGRAM:

```
10 N = 10 : P = 5
20 X = NPR (N, R)
30 PRINT X
```

Calculates ${}_{10}P_5$ and displays the result.

ed as

NCR

PURPOSE: Returns the combination nCr for the values of n and r .

FORMAT: NCR ($\frac{n \text{ value}}{\text{Numeric expression}}$, $\frac{r \text{ value}}{\text{Numeric expression}}$)

EXAMPLE: X = NCR (70, 35)

PARAMETERS: $\left. \begin{array}{l} n : \\ r : \end{array} \right\}$ Integer in the range of $0 \leq r \leq n < 10^{10}$

EXPLANATION:

1. Returns the combination: $nCr = \frac{n!}{r!(n-r)!}$

2. A fractional value as either n or r generates an error.

SAMPLE PROGRAM:

```
10 N = 8 : R = 4
20 X = NCR (N, R)
30 PRINT X
```

Calculates ${}_{8}C_4$ and displays the result.

lays the

POL

®

PURPOSE: Converts rectangular coordinates (x, y) to polar coordinates (r, θ).

FORMAT: POL (x-coordinate , y-coordinate)
Numeric expression Numeric expression

EXAMPLE: POL (3, 2)

PARAMETERS: x-coordinate : } Numeric expression. $|x| + |y| > 0$
y-coordinate : }

EXPLANATION:

1. Converts rectangular coordinates (x, y) into polar coordinates (r, θ). The following relational expressions are used at this time:

$$r = \sqrt{x^2 + y^2} \quad \cos\theta = \frac{x}{\sqrt{x^2 + y^2}} \quad \sin\theta = \frac{y}{\sqrt{x^2 + y^2}}$$

2. The value of r is automatically assigned to variable X, while θ is automatically assigned to variable Y.

3. The value of θ is given as follows:

$$-180^\circ < \theta \leq 180^\circ \quad (\text{DEG})$$

$$-\pi < \theta \leq \pi \quad (\text{RAD})$$

$$-200 \text{ grads} < \theta \leq 200 \text{ grads} \quad (\text{GRA})$$

SAMPLE PROGRAM:

```
10 A=5 : B=3
20 Z=POL (A, B)
30 PRINT X ; Y
```

Converts rectangular coordinate point (5, 3) to polar coordinates.

PL
FCEX
PAEX
1.

2.

SA

REC

PURPOSE: Converts polar coordinates (r, θ) to rectangular coordinates (x, y) .

FORMAT: REC (distance r , angle θ)
 Numeric Numeric
 expression expression

EXAMPLE: REC (10, 15)

PARAMETERS: distance r: $0 \leq r < 10^{100}$
 angle θ : $-1440^\circ < \theta < 1440^\circ$ (DEG)
 $-8\pi < \theta < 8\pi$ (RAD)
 $-1600 \text{ (grads)} < \theta < 1600 \text{ (grads)}$ (GRA)

EXPLANATION:

1. Converts polar coordinates (r, θ) to rectangular coordinates (x, y) . The following relational expressions are used at this time:

$$x = r \cos\theta, y = r \sin\theta$$

2. The value of x is automatically assigned to variable X, while y is automatically assigned to variable Y.

SAMPLE PROGRAM:

```
10 A=2 : B=30
20 Z=REC (A, B)
30 PRINT X ; Y
```

Converts polar coordinate point (2, 30) to rectangular coordinates.

CHARACTER FUNCTIONS

CHR\$

Ⓔ

PURPOSE: Returns a single character which corresponds to the specified character code.

FORMAT: CHR\$ (code)
 Numeric expression

EXAMPLE: CHR\$ (65)

PARAMETERS: code: Numeric expression truncated to an integer in the range of $0 \leq \text{code} < 256$

EXPLANATION:

Variables can also be used as a parameter, and decimal parts of numeric values are truncated. A null is returned when a character does not exist for the specified character code.

SEE: ASC

SAMPLE PROGRAM:

```
10 FOR I=65 TO 90
20 PRINT CHR$ ( I ) ;
30 NEXT I
```

Displays characters from 65 through 90 in character code.

A

PURP

FORM

EXAM

PARA

EXPL

1. Re

(let

2. A \

SEE:

SAMP

ASC

Ⓢ

PURPOSE: Returns the character code corresponding to the character in the first (leftmost) position of a string.

FORMAT: ASC (string)
String expression

EXAMPLE: ASC ("A")

PARAMETERS: string: String expression

EXPLANATION:

1. Returns the character code corresponding to a character. The character code for the first (leftmost) character only is returned for a string of two or more characters long.
2. A value of 0 is returned for a null string.

SEE: CHR\$, Character Code Table

SAMPLE PROGRAM:

```
10 INPUT "INPUT CHARACTERS" ; A$
20 B$ = LEFT$ (A$,1)
30 C = ASC (A$)
40 PRINT "FIRST CHAR=" ; B$ ; "CODE=" ; C
50 END
```

Displays first character and corresponding character code for string input.

STR\$

®

V

PURPOSE: Converts the argument (numeric value or numeric expression value) to a string.

FORMAT: STR\$ (argument)
 String expression

EXAMPLE: STR\$ (123), STR\$ (255 + 3)

PARAMETERS: argument: Numeric expression

EXPLANATION:

1. Converts decimal values specified in the argument to strings.
2. Converted positive values include a leading space and converted negative values are preceded by a minus sign.

SEE: VAL

SAMPLE PROGRAM:

```
10 INPUT "INPUT NUMBERS"; N
20 S$ = STR$ (N)
30 C$ = MID$ (S$, 2, 1)
40 PRINT "FIRST CHARACTER = " ; C$
50 END
```

Converts numeric input to a string. Next, the first number of converted string is displayed as character.

**PURP
FORM**

**EXAM
PARA
EXPL**

1. Coi
2. Nui
ter
cha
3. The
ing

**SEE:
SAMF**

VAL

PURPOSE: Converts a numeric character string to a numeric value.

FORMAT: VAL (string)
 String expression

EXAMPLE: A = VAL ("345")

PARAMETERS: string: String expression

EXPLANATION:

1. Converts a numeric character string to a numeric value.
2. Numeric characters are converted up to the point in the string that a non-numeric character is encountered. All subsequent characters are disregarded from the non-numeric character onwards. (i.e. when A = VAL ("123A456"), A = 123).
3. The value of this function becomes 0 when the length of the string is 0 or when the leading character is non-numeric.

SEE: STR\$

SAMPLE PROGRAM:

```
10 INPUT "VALUE1" , A$
20 INPUT "VALUE2" , B$
30 C$ = A$ + B$
40 C = VAL (A$) + VAL (B$)
50 PRINT C$, C
```

Performs string addition and numeric addition of two input strings.

VALF

Ⓢ

PURPOSE: Performs calculation of numeric expression expressed as string, and returns the result.

FORMAT: VALF (string)
 String expression

EXAMPLE: VALF (X\$)

PARAMETERS: string: String expression

EXPLANATION:

1. Performs calculation of numeric expressions which are expressed as strings, and returns their results.
2. An error is generated when an intermediate or final result of calculation exceeds 10^{100} .
3. VALF cannot be used within a VALF argument.

SAMPLE PROGRAM:

```
10 X$ = "123 + 456"  
20 PRINT VALF (X$)  
30 PRINT VALF ("EXP 2")
```

```
RUN  
579  
7.389056099
```

Executes strings "123 + 456" and "EXP 2" as numeric expressions and displays results.

PL

FC

EX

PA

EX

1.

2.

3.

SE

SA

MID\$

PURPOSE: Returns a substring of a specified length from a specified position within a string.

FORMAT: MID\$ (string , position [, number of characters])
String expression Numeric expression Numeric expression

EXAMPLE: MID\$ (A\$, 5, 3)

PARAMETERS:

1. string: String expression
2. position: Numeric expression truncated to an integer in the range of $1 \leq \text{position} < 256$
3. number of characters: Numeric expression truncated to an integer in the range of $0 \leq \text{number of characters} < 256$. The default option is from the specified position to the end of the string when this parameter is omitted.

EXPLANATION:

1. Returns a substring of a specified length from a specified position within a string. A substring from the specified position to the end of the string is returned when the length of the substring is not specified.
2. A substring of length 0 (null) is returned when the specified position exceeds the length of the string.
3. A substring from the specified position to the end of the string is returned when the specified number of characters is greater than the number of characters from the specified position to the end of the string.

SEE: RIGHT\$, LEFT\$

SAMPLE PROGRAM:

```
10 A$ = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"  
20 INPUT "1 TO 26 FROM" ; B  
30 PRINT "1 TO" ; 27 - B ; "TO" ;  
40 INPUT E  
50 S$ = MID$ (A$, B, E)  
60 PRINT S$  
70 END
```

Uses numeric input to produce alphabetic series of a specified number of characters starting from a specified location.

RIGHT\$

Ⓕ

PURPOSE: Returns a substring of a specified length counting from the right of a string.

FORMAT: RIGHT\$ (string , number of characters)
String expression Numeric expression

EXAMPLE: RIGHT\$ ("ABCDEF", 3)

PARAMETERS: 1. string: String expression
2. number of characters: Numeric expression truncated to an integer in the range of $0 \leq \text{number of characters} < 256$.

EXPLANATION:

1. Returns a substring of a specified length counting from the right of string.
2. The entire string is returned as the substring when the specified number of characters is greater than the number of characters in the string.

SEE: MID\$, LEFT\$

SAMPLE PROGRAM:

```
10 A$ = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"  
20 PRINT A$  
30 INPUT "1 TO 26 HOW MANY GET" ; N  
40 PRINT RIGHT$ (A$, N)  
50 END
```

Uses numeric input to display specified number of characters from end of alphabetic sequence.

LEFT\$

Ⓢ

PURPOSE: Returns a substring of a specified length counting from the left of a string.

FORMAT: LEFT\$ (string , number of characters)
String expression Numeric expression

EXAMPLE: LEFT\$ ("ABCDEF", 3)

PARAMETERS: 1. string: String expression
2. number of characters: Numeric expression truncated to an integer in the range of $0 \leq \text{number of characters} < 256$.

EXPLANATION:

1. Returns a substring of a specified length counting from the left of string.
2. The entire string is returned as the substring when the specified number of characters is greater than the number of characters in the string.

SEE: MID\$, RIGHT\$

SAMPLE PROGRAM:

```
10 A$ = "ABCDEFGHIJKLMNOPQRSTUVWXYZ"  
20 PRINT A$  
30 INPUT "1 TO 26 HOW MANY GET" ; N  
40 PRINT LEFT$ (A$, N)  
50 END
```

Uses numeric input to display specified number of characters from beginning of alphabetic sequence.

LEN

Ⓕ

PURPOSE: Returns a value which represents the number of characters contained in a string.

FORMAT: LEN (string)
String expression

EXAMPLE: LEN (A\$)

PARAMETERS: string: String expression

EXPLANATION:

Returns a value which represents the number of character contained in a string, including characters that don't appear on the display (character codes from &H0~&H1F) and spaces.

SAMPLE PROGRAM:

```
10 INPUT "INPUT CHARACTERS" ; C$
20 PRINT "LENGTH=" ; LEN (C$)
30 END
```

Determines the length of an input string.

HEX\$

Ⓕ

PURPOSE: Returns a hexadecimal string for a decimal value specified in the argument.

FORMAT: HEX\$ (argument)
Numeric expression

EXAMPLE: HEX\$ (15)

PARAMETERS: argument: Numeric expression truncated to an integer in the range of $-32769 < \text{argument} < 65536$. Values more than 32767 are converted by subtracting 65536.

EXPLANATION:

Returns a 4-digit hexadecimal string for a decimal value specified in the argument.

SEE: &H

SAMPLE PROGRAM:

```
10 PRINT "DECIMAL" ; TAB (10) ; "HEX"
20 FOR I=0 TO 16
30 PRINT I ;
40 PRINT TAB (10) ; HEX$ ( I ) ; : PRINT
50 FOR J=0 TO 250 : NEXT J
60 NEXT I
70 END
```

Displays the decimal values from 0 through 16 along with their hexadecimal equivalents.

&H

(A)

PURPOSE: Converts the 1 through 4-digit hexadecimal value following &H to a decimal value.

FORMAT: &H argument
Hexadecimal value

EXAMPLE: A = &HAF

PARAMETERS: $0_{\text{H}} \leq \text{argument} \leq \text{FFFF}_{\text{H}}$

EXPLANATION:

1. The hexadecimal value is expressed using values 0 through 9, plus characters A through F.
2. In the manual mode, &H is entered followed by the hexadecimal value. Pressing **EXE** produces the decimal equivalent.
Example: &H1B7F **EXE** → 7039
3. The following shows a typical application within a program. Since a numeric variable cannot be used following &H, the hexadecimal value is appended to &H as a string and then converted to a decimal value using the VAL function.

SEE: HEX\$

SAMPLE PROGRAM:

```
10 REM &H SAMPLE
20 INPUT "&H" ; A$
30 H = VAL ("&H" + A$)
40 PRINT "&H" ; A$ ; "=" ; H
50 GOTO 10
```

Converts an entered hexadecimal value (4 digits max) to a decimal value. Program execution is terminated using the **BRK** key.

DEG

Ⓕ

PURPOSE: Converts a sexagesimal value to a decimal value.

FORMAT: DEG (degrees [, minutes [, seconds]])
 Numeric Numeric Numeric
 expression expression expression

EXAMPLE: DEG (1, 30, 10)

PARAMETERS: Degrees, minutes, seconds: |DEG (degrees, minutes, seconds)| < 10¹⁰⁰

EXPLANATION:

Converts the degrees, minutes, and seconds of sexagesimal values to decimal values as follow:

DEG (degrees, minutes, seconds) = degrees + minutes/60 + seconds/3600

SAMPLE PROGRAM:

```
10 INPUT "DEGREES=" , A
20 INPUT "MINUTES=" , B
30 INPUT "SECONDS=" , C
40 D=DEG (A, B, C)
50 PRINT D
60 END
```

Converts values entered for degrees, minutes, and seconds into a decimal value.

DMS\$

Ⓔ

PURPOSE: Converts a decimal value to a sexagesimal string.

FORMAT: DMS\$ (argument)
 Numeric expression

EXAMPLE: DMS\$ (1.52)

PARAMETERS: argument:
 Numeric expression in the range of $|\text{numeric expression}| < 10^{100}$

EXPLANATION:

1. Converts decimal values to sexagesimal strings.
2. Minutes and seconds are not displayed when the argument is in the range of numeric expression $\geq 1 \times 10^6$ (1E6). In this case, the absolute value of the input value is converted to a string as it is.

SAMPLE PROGRAM:

```
10 INPUT "INPUT NUMBER" ; N
20 PRINT "=" ; DMS$ (N)
30 END
```

Converts input decimal values to sexagesimal strings.

I/O COMMANDS

LLIST

PURPOSE: Outputs program contents to the printer.

FORMAT: LLIST { $\frac{[\text{starting line number}]}{\text{Line number}}$ [- $\frac{[\text{ending line number}]}{\text{Line number}}$] }
[.]
[ALL]

EXAMPLE: LLIST 50 - 100

PARAMETERS: Both the starting line number and ending line number are within the range of $1 \leq \text{line number} \leq 65535$. The last line number used by BASIC is specified when "." is used.

1. starting line number: Program line number from which program content printout is to begin. The default option is the first line of the program.
2. ending line number: Program line number at which program content printout is to end. The default option is the last line of the program.
3. Specifying ALL sequentially outputs all program contents in areas P0 through P9.

EXPLANATION:

1. Outputs program contents to the printer within the specified range.
2. This statement differs from LIST in that output is to the printer without showing program contents on the display.
3. LLIST cannot be used in the CAL mode.

SAMPLE

EXECUTION: LLIST `EXE`
Outputs contents of current program area to printer.

LPRINT

Ⓐ

PURPOSE: Outputs text to the printer.

FORMAT: LPRINT [output data] [{ ' ; }] [output data]]*

Output data:

TAB (numeric expression)
Numeric expression
String expression

EXAMPLE: LPRINT A, B

PARAMETERS: output data: Output control function, numeric expression, or string expression

EXPLANATION:

1. Outputs data to the printer. When the output data is a control function, the corresponding operation is performed. Numeric or string expressions as output data result in printout of the resulting value.
2. Numeric expression values are printed in decimal, and the print format is the same as that for the PRINT statement (see PRINT).
3. String expression values are output as they are to the printer.
4. Including a comma between output data causes a zone tab to be inserted between output data at output.

Zone tabs are set at 14-character intervals (counting from 0, within a range of 255 characters) following the last carrier return instruction, and zone tab outputs spaces from the current location to the next zone tab. Consequently, the printing of the first character of an output data following a comma is performed at the next zone tab.

```
10 LPRINT
20 FOR I=1 TO 20 : LPRINT "*" , : NEXT I
30 LPRINT
40 END
```

5. Including a semicolon between output data causes the output data to be output sequentially.

```
10 LPRINT
20 FOR I=1 TO 50
30 LPRINT "(" ; I ; ")"
40 NEXT I
50 LPRINT
60 END
```

6. Including a semicolon at the end of the statement causes the location immediately following printout of the last output data to be the next printing position.
7. Including a comma at the end of an LPRINT statement performs a zone tab following printout of the last output data.
8. A carrier return is performed when a semicolon or comma is not included at the end of the statement. Print positions are counted from 0 through 255, and the count is reset to 0 when it exceeds 255. Zone tabs and the TAB function are performed in accordance with the print position count. CR-LF (internal code 0DH, 0AH) is performed at this time.

9. Actual printing begins when a carrier return/line feed code is sent, and carrier return/line feed is performed automatically when printing reaches the extreme right of the paper.

SEE: PRINT

SAMPLE PROGRAM:

```
10 LPRINT
20 FOR I=1 TO 14 : LPRINT "*" ; : NEXT I
30 LPRINT
40 END
```

Outputs a series of 14 asterisks to printer.

OPEN

Ⓟ

PURPOSE: Declares a file open for use.

FORMAT: OPEN "file descriptor" $\left[\text{FOR} \left\{ \begin{array}{l} \text{INPUT} \\ \text{OUTPUT} \end{array} \right\} \right]$ AS[#] $\frac{\text{file number}}{\text{Numeric expression}}$

EXAMPLE: OPEN "DATA1" FOR OUTPUT AS #1

PARAMETERS: 1. file descriptor: String expression
2. file number: Numeric expression truncated to an integer in the range of $1 \leq \text{file number} < 2$

EXPLANATION:

1. Opens the file specified by the file descriptor as the specified file number. Subsequent input to and output from open files is performed by designating the file numbers.
2. CAS0: is the default option when the device name is omitted from the file descriptor.
3. Specifying FOR INPUT makes sequential file input possible.
4. Specifying FOR OUTPUT makes sequential file output possible. A new file is created on the cassette tape.
5. The following two conditions are specified when either FOR INPUT or FOR OUTPUT is not specified:
 - 1) Cassette tape (CAS0: , CAS1:)
Error generated
 - 2) Communications circuit (COM0:)
Sequential file input/output specified
6. Only one file (#1) can be open at any given time. Attempting to open two or more files results in an OP error.
7. Attempting to open a file which is already open results in an OP error.
8. A file buffer is automatically retained within the stack area. An OM error is generated whenever the stack area becomes full.
9. This command can only be executed within a program.

SEE: CLOSE

SAMPLE PROGRAMS:

```
1) 10 OPEN "CAS0 : TEST" FOR OUTPUT AS #1
 20 PRINT #1, "WRITE TEST"
 30 CLOSE
```

Creates sequential file on cassette tape under filename "TEST".

```
2) 10 OPEN "CAS0 : TEST" FOR INPUT AS #1
 20 INPUT #1, A$
 30 CLOSE
```

Reads sequential file created in SAMPLE 1.

CLOSE

Ⓐ

PURPOSE: Closes files and declares an end to the use of the I/O (input/output) buffer.

FORMAT: CLOSE

EXAMPLE: CLOSE

EXPLANATION:

1. Closes a file and clears the file buffer.
2. An error is not generated even if a file is not open when this command is executed.

SEE: OPEN

SAMPLE PROGRAM:

```
10 OPEN "CAS0 : TEST" FOR INPUT AS #1
20 INPUT #1, A$ : PRINT A$ ;
30 IF EOF (1) = 0 THEN 20
40 CLOSE
```

Reads and displays data from sequential file TEST (stored on cassette tape) until all data have been read.

PRINT

Ⓟ

PURPOSE: Outputs data to a sequential file.

FORMAT: PRINT # file number [, output data [{ : } [output data]]*]
Numeric expression

Output data: [TAB
String expression
Numeric expression]

EXAMPLE: PRINT #1, A\$

PARAMETERS: file number: Numeric expression truncated to an integer in the range of $1 \leq \text{file number} < 2$

EXPLANATION:

1. Sequentially outputs data to the sequential file specified by the file number.
2. The contents of the output data are the same as those output to the printer by the LPRINT statement (see LPRINT, PRINT).
3. A CR-LF (0DH, 0AH) is output following the last output data when a semicolon and comma are not included.
4. This statement is valid for sequential files opened for output (FOR OUTPUT), and for communication circuit (COM0:) input/output files.

SEE: INPUT #, PRINT, LPRINT

SAMPLE PROGRAMS:

```
1) 10 OPEN "CAS0 : TEST" FOR OUTPUT AS #1
 20 INPUT "DATA=" , A$
 30 IF A$="" THEN 60
 40 PRINT #1, A$
 50 GOTO 20
 60 CLOSE : END
```

Creates sequential file on cassette tape for input of characters from keyboard.

```
2) 10 OPEN "CAS0 : TEST" FOR INPUT AS #1
 20 INPUT #1, A$
 30 CLOSE
```

Reads sequential file on cassette tape created in SAMPLE PROGRAM 1.

INPUT

Ⓟ

PURPOSE: Reads data from a sequential file.

FORMAT: INPUT # file number , variable name [, variable name]*
Numeric expression

EXAMPLE: INPUT #1, A

PARAMETERS: file number: Numeric expression truncated to an integer in the range of $1 \leq \text{file number} < 2$

EXPLANATION:

1. Reads data from the file specified by the file number.
2. Data are input in the same format as data input using the INPUT statement (see INPUT). Consequently, data are delimited using commas, quotation marks, CR codes (0DH) or CR, LF codes (0DH, 0AH). Internal codes 00H through 1FH and 7FH cannot be input, and leading spaces (spaces preceding that data) are disregarded.
3. This statement is valid for sequential files opened for input (FOR INPUT), and for communication circuit (COM0:) input/output files.
4. Spaces can also be used as delimiters when data are read to numeric variables.
5. An ST error is generated when data read exceeds 256 characters. Execution continued using an ON ERROR statement begins from the 257th character.

SAMPLE PROGRAM:

```
10 OPEN "CAS0 : TEST" FOR INPUT AS #1
20 INPUT #1, A$
30 PRINT A$ ;
40 IF EOF (1) = 0 THEN 20
50 CLOSE : END
```

Reads and displays data in a sequential file on cassette tape until no more data remain.

INPUT\$

PURPOSE: Reads the specified number of characters from a sequential file.

FORMAT: INPUT\$ (number of characters , [#] file number)
Numeric expression Numeric expression

EXAMPLE: INPUT\$ (16, #1)

PARAMETERS:

1. number of characters: Numeric expression truncated to an integer in the range of $0 \leq \text{number of characters} < 256$
2. file number: Numeric expression truncated to an integer in the range of $1 \leq \text{file number} < 2$

EXPLANATION:

1. Reads the specified number of characters from a sequential file.
2. All codes (00H ~ FFH) are read as they are.
3. This statement is valid for sequential files opened for input (FOR INPUT), and for communication circuit (COM0:) input/output files.

SAMPLE PROGRAM:

```

10 OPEN "CAS0 : TEST" FOR INPUT AS #1
20 CH$=INPUT$ (5, #1)
30 CLOSE
40 PRINT CH$
 
```

Reads and displays first five characters in a sequential file on cassette t:

name]*
the range
ee INPUT).
0DH) or CR,
, and lead-
or commu-
ables.
continued

il no more

EOF

Ⓢ

PURPOSE: Indicates the end of file reading.

FORMAT: EOF (file number)
Numeric expression

EXAMPLE: IF EOF (1) THEN END

PARAMETERS: file number: Numeric expression truncated to an integer in the range of $1 \leq \text{file number} < 2$

EXPLANATION:

1. Indicates the end of reading for the file specified by the file number. Generally, this function is assigned a value of 0, but the value becomes - 1 when the last record of a file is read.
2. A value of - 1 is returned when the receive buffer (for RS-232C applications) becomes empty.
3. This statement is valid for sequential files opened for input (FOR INPUT), and for communications circuit (COM0:) input/output files.
4. Generally, a 0 is returned for sequential files opened for output (FOR OUTPUT).

SAMPLE PROGRAM:

```
10 OPEN "CAS0 : TEST" FOR INPUT AS # 1
20 INPUT # 1, AS$
30 PRINT AS$
40 IF NOT EOF (1) THEN 20
50 CLOSE
60 END
```

Reads and displays data in sequential file on cassette tape until no more data remain.

SAVE, SAVE ALL

PURPOSE: Saves a program to a specified file.

FORMAT: SAVE [ALL] "file descriptor" [, A]
String expression

EXAMPLE: SAVE "DEMO1"

PARAMETERS:

1. ALL: Outputs all programs from P0 through P9. Can only be specified for output to cassette tape.
2. file descriptor: String expression
3. , A: Specifies ASCII format. Binary internal format is the default option when omitted. Cannot be specified while SAVE ALL is specified.

EXPLANATION:

1. Outputs the currently specified program area contents to the file specified by the file descriptor.
2. Specifying ALL outputs programs from areas P0 through P9 to cassette tape as an ALL file.
3. CAS0: is the default option when the device name is omitted from the file descriptor. When the entire file descriptor is omitted, the file is output to cassette tape and saved without a filename.
4. Specifying ", A" causes the program to be converted to and saved in ASCII format. This format uses alphabetic characters such as those which appear when the LIST command is executed.
5. Data are output as they are in binary format when ", A" is not specified. However, files are saved in ASCII format whenever COM0: is specified in the file descriptor, regardless of the ", A" specification.
6. Files for which a password has been registered cannot be saved in ASCII format.
7. This command causes all open files to be closed and enters command input standby once the SAVE execution is complete.
8. This command cannot be executed while program execution is halted ("STOP" displayed).
9. This command cannot be executed in the CAL mode.

SEE: LOAD, PASS, LOAD ALL

SAMPLE

EXECUTION: SAVE "CAS0 : TEST"

Saves a program on cassette tape under filename TEST.

LOAD, LOAD ALL

Ⓜ

PURPOSE: Reads from a file into memory.

FORMAT: LOAD [ALL] "file descriptor" [, A]
String expression

EXAMPLE: LOAD "DEMO1"

PARAMETERS:

1. ALL: Inputs programs to program areas P0 through P9. Can only be specified for input from cassette tape.
2. file descriptor: String expression
3. , A: Specifies ASCII format for cassette tape. Binary format is the default option when , A is omitted. ASCII format is the default option for the communications circuit, whether specified or not.

EXPLANATION:

1. Reads from the file specified by the file descriptor to the currently specified program area. The format of the file can be either internal or ASCII format.
2. CAS0: is the default option when the device name is omitted from the file descriptor.
3. Files already in existence before execution of this command are deleted, and the specified files are loaded in their place.
4. This command closes all open files and the computer waits for command input once load is complete.
5. Passwords and program loading.

Computer	Loaded program	Result
Password	Password	LOAD possible when passwords are identical only
Password	No password	LOAD possible
No password	No password	LOAD possible
No password	Password	LOAD possible (under program password)

6. Specifying ALL reads ALL files (files with attribute A, created using SAVE ALL) from cassette tape into areas P0 through P9.
7. This command cannot be executed in the CAL mode.
8. This command cannot be executed while program execution is halted.
9. The first file on the cassette tape with an attribute which matches the one specified is the default option when the entire file descriptor is omitted.

LOAD: first file saved in internal format (attribute B)

LOAD ALL: first file saved in ALL format (attribute A)

LOAD , A: first file saved in ASCII format (attribute S)

SEE: SAVE

SAMPLE

EXECUTION: LOAD "CAS0 : TEST"

Reads program under filename TEST from cassette tape.

VERIFY

PURPOSE: Verifies the contents of a file stored on cassette tape.

FORMAT: VERIFY "file descriptor"
String expression

EXAMPLE: VERIFY "CAS0: DEMO"

PARAMETERS: file descriptor: String expression

EXPLANATION:

1. Verifies the contents of a file stored on cassette tape.
2. Parity and checksum data included within the file itself are used for checking.
3. This command cannot be executed in the CAL mode.
4. This command closes all open files.
5. The first program found is checked when the filename is omitted.
6. This command cannot be executed while program execution is halted ("STOP" displayed).

SEE: SAVE, LOAD

SAMPLE

EXECUTION: VERIFY "CAS0 : TEST"

Confirms whether or not program on cassette tape has been correctly stored under filename TEST.

DATA BANK COMMANDS

NEW # (M)

PURPOSE: Clears DATA BANK data.

EXPLANATION:

1. Clears all data stored under the DATA BANK function.
2. This command cannot be executed for data protected by a password.
3. This command cannot be executed in the CAL mode, but in the BASIC mode.

SAMPLE

EXECUTION: NEW # EXE

Clears DATA BANK data.

LIST # (M)

PURPOSE: Displays all DATA BANK data.

EXPLANATION:

1. Displays in record sequence all data stored under the DATA BANK function.
2. The display shows the record number and DATA BANK data.
3. The listing can be halted at any time by pressing STOP, and resumed by pressing any key other than BRK and STOP.
4. The listing can also be halted at any time by pressing BRK.
5. This command cannot be executed for data protected by a password.
6. This command cannot be executed in the CAL mode, but in the BASIC mode.

SEE: LLIST #

SAMPLE

EXECUTION: LIST # EXE

Lists DATA BANK data on display.

LLIST

PURPOSE: Outputs all DATA BANK data to printer.

EXPLANATION:

1. Outputs to the printer in record sequence all data stored under the DATA BANK function.
2. The record number and DATA BANK data are both printed.
3. This command cannot be executed for data protected by a password.
4. This command cannot be executed in the CAL mode, but in the BASIC mode.

SEE: LIST #

SAMPLE

EXECUTION: LLIST # EXE

Outputs DATA BANK data to printer.

SAVE

PURPOSE: Outputs DATA BANK data to file specified by file descriptor.

FORMAT: SAVE # [file descriptor]
String expression

EXAMPLE: SAVE # "CAS0 : TEST"

PARAMETERS: file descriptor: String expression

EXPLANATION:

1. Outputs DATA BANK data to a file specified by the file descriptor.
2. Data are output in ASCII format.
3. CAS0: is the default option when the device name is omitted from the file descriptor.
4. When the entire file descriptor is omitted, the file is output to cassette tape and saved without a filename.
5. This command cannot be executed in the CAL mode, but in the BASIC mode.
6. This command cannot be executed while program execution is halted ("STOP" displayed).
7. This command cannot be executed for data protected by a password.

SEE: LOAD #

SAMPLE

EXECUTION: SAVE # "CAS0 : TEL" EXE

Save DATA BANK data to cassette tape under filename TEL.

LOAD

Ⓜ

PURPOSE: Reads data into DATA BANK area.

FORMAT: LOAD # $\left[\begin{array}{l} \text{[file descriptor]} \\ \text{String expression} \end{array} \right] [, M]$

EXAMPLE: LOAD # "CAS0 : TEST"

PARAMETERS: 1. file descriptor: String expression
2. , M: Indicates that current execution is append to existing data.

EXPLANATION:

1. Reads data to the DATA BANK area from the file specified by the file descriptor.
2. The current contents of the DATA BANK area are deleted when “, M” is not specified. Specifying “, M” indicates that the new data are to be appended to the end of the current contents of the DATA BANK area.
3. CAS0: is the default option when the device name is omitted from the file descriptor.
4. The first file on the cassette tape with an attribute (S) which matches the one specified is the default option when the entire file descriptor is omitted.
5. This command cannot be executed in the CAL mode, but in the BASIC mode.

SAMPLE

EXECUTION: LOAD # "CAS0 : TEL2" , M

Reads memo data file stored on cassette tape under filename TEL2 and appends to current DATA BANK area contents.

READ

Ⓟ

PURPOSE: Reads data from DATA BANK area.

FORMAT: READ# variable name [, variable name]*

EXAMPLE: READ# A\$, X

PARAMETERS: variable name

EXPLANATION:

1. Sequentially reads data stored in the DATA BANK area and assigns them to variables.
2. Numeric data can only be read into numeric variables, and string data only into string variables. Mismatching data and variables generates an error.
3. Data items can be delimited by commas.
4. A DA error is generated when data are not present to be read.
5. The read sequence can be altered using the RESTORE# command.
6. Spaces in front of data items are skipped.
7. Data included within quotation marks are read as a single string.
8. This command cannot be executed in the CAL mode, but in the BASIC mode.

SEE: RESTORE#, WRITE#

SAMPLE PROGRAM:

```
10 RESTORE# "RED" , 0, 50
20 READ# A$
30 PRINT A$
40 GOTO 10
50 PRINT "NO DATA!"
```

Searches and displays data items which start with "RED" within DATA BANK area. Message "NO DATA!" appears when such data items are not found.

RESTORE

Ⓟ

PURPOSE: Searches specific data in the DATA BANK area and changes the read sequence of DATA BANK data.

FORMAT: RESTORE # $\left[\frac{\text{"object string"}}{\text{String expression}} \left[\left[1, \begin{Bmatrix} 0 \\ 1 \end{Bmatrix} \right] \left[1, \begin{Bmatrix} \text{line number} \\ \text{\#program area number} \end{Bmatrix} \right] \right] \right]$

EXAMPLE: RESTORE # "SMITH"

PARAMETERS:

1. object string: String expression
2. line number: Numeric expression. Integer within the range of $0 < \text{line number} < 65536$
3. program area number: Numeric expression. Integer within the range of $0 \leq \text{program area number} < 10$

EXPLANATION:

1. Searches specific data in the DATA BANK area and sets the DATA BANK area pointer position. Subsequent executions of the READ# and WRITE# commands are performed from the new pointer position.
2. The relationship between the parameters and the object string are as follows:

i) RESTORE #

Omitting all parameters sets the DATA BANK area pointer to the beginning of the data to be read by the next READ# command.

ii) RESTORE # "object string"

Sets the DATA BANK area pointer to the position of the specified object string. Strings are delimited by commas, and not by spaces. A DA error is generated when the object string cannot be found.

iii) RESTORE # "object string", $\begin{Bmatrix} 0 \\ 1 \end{Bmatrix}$

0: Same as ii above.

1: The first data of the record (line) that includes object string is read by the following READ# statement.

iv) RESTORE # "object string" $\left[1, \begin{Bmatrix} 0 \\ 1 \end{Bmatrix} \right] \left[1, \begin{Bmatrix} \text{line number} \\ \text{\#program area number} \end{Bmatrix} \right]$

Execution branches to specified line or program area when the object string is not found.

* Search is conducted from the present pointer position forward to the higher record number. The following procedure is used to search from the beginning of entire data:

RESTORE # : RESTORE # "object string"

SAMPLE PROGRAM:

```
10 RESTORE # "YOU", 0, 50
20 READ # A$
30 PRINT A$
40 GOTO 10
50 PRINT "NO DATA!"
```

Searches for data beginning with "YOU", and displays "NO DATA!" if not found.

WRITE

Ⓟ

PURPOSE: Rewrites and deletes DATA BANK data.

FORMAT: WRITE # $\left[\frac{\text{DATA BANK data}}{\text{Expression}} , \left[\frac{\text{DATA BANK data}}{\text{Expression}} \right] \right]$

EXAMPLE; WRITE # "ABCDEF"

PARAMETERS: DATA BANK data: String or numeric expression

EXPLANATION:

1. Sequentially writes DATA BANK data from the current DATA BANK area pointer (see RESTORE #).
2. New data are written regardless of whether or not data already exist at the pointer location.
3. The entire record (line) is cleared when this command is executed without any DATA BANK data expressions.
4. Multiple data items can be delimited using commas.
5. The DATA BANK area pointer stays at the next data item written after execution of this command. Further data item writing begins from this point unless the pointer position is changed using RESTORE #.
6. 255 characters per line can be written using this command, and an error is generated when this limit is exceeded.
7. Numeric expressions written using this command are written using the same format as PRINT statement display. Note, however, that the SET statement has no effect here.
8. This command cannot be used to write character codes &H1F or lower.

SAMPLE PROGRAM:

```
10 RESTORE #
20 RESTORE # "YOU", 0, 50
30 WRITE # "SHE"
40 GOTO 20
50 PRINT "COMPLETE!"
60 END
```

Changes DATA BANK data beginning with "YOU" to "SHE".

PART 11

SCIENTIFIC LIBRARY

11-1 LIBRARY EXECUTION

11-1-1 Activating The Library

The library function of the computer provides a total of 116 different utilities divided into a mathematical library, a statistical library, and physics and scientific library. The two methods described below can be used to activate the desired library in the CAL mode.

1. Library number + **LIB** key

Activation of the library using this method is achieved by first entering a library number and then pressing the **LIB** key.

EXAMPLE

Activation of the library utility for solution of a quadratic equation (Library Number 5050).

5050 **LIB**

-	(Switch power ON)
$ax^2 + bx + c = 0$ a = 1 ? _	(Library number entry)

* The cursor moves to the next line with no further operation when an invalid library number is entered.

One of the following two operations is performed when the **LIB** key is pressed without entry of a library number.

i) Pressing **LIB** immediately after power is switched ON

LIB

-	(Switch power ON)
Prime factors (2 ≤ Base < 10 ¹⁰) Base ? _	(Press LIB)

This operation activates the prime factor analysis library utility (Library Number 5010).

ii) Pressing **LIB** after execution of a library utility

BRK

Break _	(Press to break)
$y = ax + b$ -- (x1, y1), (x2, y2) x1 = 0 ? _	(Press LIB)

In this case, the previous library utility (here, Library Number 5510; STRAIGHT LINE PASSING THROUGH TWO POINTS) is reactivated.

* In this example, the **LIB** key was pressed immediately following **BRK**. The same result is produced when manual calculations or a BASIC program is executed following **BRK**.

2. Selection using the **MENU** key

Pressing the **MENU** key produces a display of the library utilities built into the computer. The following operations can be used to locate a specific utility.

i) **↑** and **↓** keys are used to respectively scroll up and down through the utility list. Holding either key down results in high speed display change.

⇐ displays the first library utility (memory calculation, Library Number 1000).

⇒ displays the last library utility (ratio difference test, Library Number 6772).

MENU displays following library utility contents.

ii) Pressing either **EXE** or **LIB** when the desired library utility is displayed executes the utility.

EXAMPLE 1

Activation of numerical solution (method of bisection) after power is switched ON.

	-	(Switch power ON)
MENU	5010: Prime factors Base = a * b * c * ...	
↓ ↓ ↓ ↓ ↓ ↓	5090: Numerical solution f(x)=0 Method of bisection	(Press ↓ 6 times)
LIB	Method of bisection f(x)=0 1: f(x), x0, x1 2: ε, loop	(Execution using LIB)

EXAMPLE 2

Termination of bisection method in EXAMPLE 1 and activation of quadratic equation solution utility.

BRK	Break -	(Termination of library utility)
MENU	5090: Numerical solution f(x)=0 Method of bisection	(Library list display)
↑ ↑ ↑	5050: a x ² + b x + c = 0	(Press ↑ three times)
EXE	a x ² + b x + c = 0 a = 1 ? _	(Activation of library utility)

11-1-2 Library Termination

Execution of a library utility can be terminated by pressing the **BRK** key.

	a x ² + b x + c = 0 a = 1 ? _	
BRK	Break -	(Termination of library utility)

11-1-3 Library Activation Display

The displays that appear immediately following activation of the library are of two types, and are referred to throughout this manual as follows.

1. Initial display

Display immediately following library activation for value input, YES/NO selection, or list display.

EXAMPLE 1

Immediately following activation of prime factor analysis library utility (Library Number 5010).

```
Prime factors (2 ≤ Base < 1010)  
Base ?_
```

EXAMPLE 2

Immediately following activation of interval estimation library utility (Library Number 6610).

```
N(μ, σ2) a < μ < b σ2: known  
input new data (Y/N) ?
```

EXAMPLE 3

Immediately following activation of formula library utility (Library Number 5800).

```

$$a^2 - b^2 = (a+b)(a-b) \quad [1]$$

```

2. Menu display

Display immediately following library activation for process selection.

EXAMPLE 1

Immediately following activation of Newton's method library utility (Library Number 5080).

```
Newton's method  f(x) = 0  
1: f(x), x0 2: h, ε, loop
```

EXAMPLE 2

Immediately following activation of matrix operation library function (Library Number 5100).

```
Matrix A(2,2):B(2,2)  
>A,B,D,I,T,K,+,-,*M,L,C,P ?_
```

11-1-4 Examples Used in This Manual

The examples shown in this manual are generally presented as being performed immediately following library activation. When the library is activated, certain values (0 or 1) are stored for the variables used within the library. Continuously using the library without a break causes the values which have been entered or calculated to be retained. When inputting data, the values assigned to variables are displayed as shown in the display illustrated below (actual display differs according to the library utility being used).

$B(1, p) a < p < b$ $n = 0 \quad ?_-$	Ratio interval estimation; Library Number 6670
---------------------------------------	--

At this time, the **EXE** key can be pressed without changing the displayed value, or the displayed value can be changed before pressing **EXE**.

11-1-5 Precautions When Using the Library

- ① Library executions can be performed in the CAL mode only.
- ② A number of different types of variables are used in library calculations. Using a large number of variables in various library utilities may cause library execution speed to decrease. Speed can be increased, in this case, by executing the CLEAR statement before activating the library function. *It should be noted, however, that the CLEAR statement clears all variables currently stored in memory.*
- ③ Activation of the library automatically switches the PRINT mode OFF and executes the DIM command. This means that a PRINT mode ON specification or DEFM command executed before the library is activated is canceled.
- ④ Numeric values used during library executions should have mantissas of 10 digits or fewer.
- ⑤ Library variable names consist of single lower case alphabetic characters (a ~ z). Statistical variable names in the library are preceded by the letter "s" (sa ~ sz).
- ⑥ All library utilities are created using the BASIC language.
- ⑦ The **LIB** symbol is shown on the display during library execution and list display.
- ⑧ **EXE** can be pressed while the previously entered data are displayed during data input to enter the displayed data again.

EXAMPLE

$\text{test} \quad H_0: p = p_0 \quad H: p \neq p_0$ $p_0 = 0.02 \quad ?_-$

Pressing **EXE** here inputs 0.02 as the value for P_0 .

Execution of certain library utilities automatically switches to the lower case mode or the RAD angle unit (from DEG) mode. Since pressing the **BRK** key terminates execution while retaining the lower case or angle unit mode, the mode automatically switched to should be manually changed as required before execution of another library utility or calculation.

- Library utilities automatically switching to lower case mode
5080, 5090, 5200, 5220
- Library utilities automatically switching angle unit to RAD
5080, 5090, 5200, 5220, 5625, 6230, 6240, 6430, 6440, 6450, 6620, 6650, 6660, 6720, 6721, 6722, 6740, 6741, 6742, 6750, 6751, 6752

1000

MEMORY CALCULATIONS

This function makes it possible to use the cursor keys to perform the four key memory (MC, MR, M-, M+) operations.

The following list shows the corresponding memory operation that corresponds to each cursor key.

- ⬆ : MC (Memory Clear) Clears data stored in memory
- ⬇ : MR (Memory Recall) Recalls data stored in memory
- ⬅ : M- (Memory minus) Subtracts from memory
- ➡ : M+ (Memory plus) Adds to memory

Both the calculation result and memory contents are simultaneously shown at the bottom of the display.

Values can be corrected using the **BS** key (1-character delete) or **SHIFT** **CLS** (all value clear).

Besides the four basic arithmetic functions, numeric scientific function, logical operation, and comparison calculations can all be performed. One-key commands, however, cannot be used for numeric scientific function calculations, and direct function keys cannot be used.

EXAMPLE

SIN **3** **0** **EXE** cannot be used to enter $\sin 30^\circ$. It must be entered as **S** **I** **N** **3** **0** **EXE**.

The formula memory is used for memory calculations. Therefore, it should be noted that contents of the formula memory are changed when memory calculations are performed.

OPERATION

1000 **LIB**

EXAMPLE 1

Perform the calculation: $15 \div 3 + 7 - 6 = 6$

15 **/** **3** **+** **7** **-** **6**

EXE

EXAMPLE 2

Perform the following calculations: $120 \times 1.4 = 168$
 $1.4 \times 170 = 238$

\uparrow	MC [] 0	MR []	M- [-] 0	M+ [-]	(Memory clear)
1.4 \Rightarrow	MC [] 1.4	MR []	M- [-] 1.4	M+ [-]	(Storage of 1.4 in memory)
120 * \downarrow	MC [] 120*1.4_	MR []	M- [-]	M+ [-]	(Formula input)
EXE	MC [] 168	MR []	M- [-] 1.4	M+ [-]	(Formula execution)
\downarrow * 170	MC [] 1.4*170_	MR []	M- [-]	M+ [-]	(Recall of 1.4 from memory)
EXE	MC [] 238	MR []	M- [-] 1.4	M+ [-]	(Formula execution)

EXAMPLE 3

Perform the following calculation: $3 + 7 + \sin 30^\circ$ (angle unit = degree)

\uparrow	MC [] 0	MR []	M- [-] 0	M+ [-]	(Memory clear)
3 \Rightarrow	MC [] 3	MR []	M- [-] 3	M+ [-]	(Storage of value in memory)
7 \Rightarrow	MC [] 7	MR []	M- [-] 10	M+ [-]	(Add to memory)
SIN30 \Rightarrow	MC [] 0.5	MR []	M- [-] 10.5	M+ [-]	(Add to memory following function calculation)

Set the mode for the desired angle unit (DEG, RAD, GRA) before activating the library.

MEMORY CALCULATION FLOWCHART

5010

PRIME FACTOR ANALYSIS

Performs prime factor analysis on an input value base. The input range of entered value a is an integer within the range of $2 \leq a < 10^{10}$. The analysis is performed by first determining if the value input for a is divisible by 2 or by b, which is assigned sequential odd numbers (3, 5, 7...).

When b is a prime factor, the formula $a_i = \frac{a_i - 4}{b}$ is applied and division is repeated until $\sqrt{a_i + 1} \leq b$.

OPERATION

5010 **LIB**

```
Prime factors (2 ≤ Base < 1010)
Base ?_
```

EXAMPLE

Perform prime factor analysis for a base of 100.

	<pre>Prime factors (2 ≤ Base < 10¹⁰) Base ?_</pre>	
100	<pre>Prime factors (2 ≤ Base < 10¹⁰) Base ?100_</pre>	(Base input)
EXE	<pre>Prime factors (2 ≤ Base < 10¹⁰) 100 =</pre>	(Calculation)
	<pre>Prime factors (2 ≤ Base < 10¹⁰) 100 = 2^2 * 5^2</pre>	(Result display)
EXE	<pre>Prime factors (2 ≤ Base < 10¹⁰) Base ?_</pre>	(Return to initial display)

Here, the result of the prime factor analysis is $100 = 2^2 \times 5^2$.

5020

GREATEST COMMON MEASURE/ LEAST COMMON MULTIPLE

Determines the greatest common measure (GCM) and least common multiple (LCM) for two entered integers (a, b), within the range of $1 \leq a < 10^{10}$, $1 \leq b < 10^{10}$. The GCM and LCM are determined using the Euclidean method.

OPERATION

5020 **LIB**

G.C.M. & L.C.M. (1 ≤ a, b < 10 ¹⁰)
a = 1 ?_

EXAMPLE

Determine the GCM and LCM when a=5 and b=2.

	G.C.M. & L.C.M. (1 ≤ a, b < 10 ¹⁰)	
	a = 1 ?_	
5 EXE	G.C.M. & L.C.M. (1 ≤ a, b < 10 ¹⁰)	(Value a input)
	b = 1 ?_	
2 EXE	G.C.M. = 1	(Value b input)
	L.C.M. = 10	
EXE	G.C.M. & L.C.M. (1 ≤ a, b < 10 ¹⁰)	(Return to initial display)
	a = 5 ?_	

Here, the GCM of 2 and 5 is 1, while the LCM is 10.

5040

SIMULTANEOUS EQUATIONS (GAUSS-JORDAN ELIMINATION)

Solves for $x_1 \sim x_n$ in the following n simultaneous equations ($2 \leq n \leq 7$) for input of coefficients $a_1 \sim a_n$, $b_1 \sim b_n \dots$ and $y_1 \sim y_n$.

$$a_1 \cdot x_1 + b_1 \cdot x_2 + c_1 \cdot x_3 + \dots = y_1$$

$$a_2 \cdot x_1 + b_2 \cdot x_2 + c_2 \cdot x_3 + \dots = y_2$$

$$\vdots$$

$$a_n \cdot x_1 + b_n \cdot x_2 + c_n \cdot x_3 + \dots = y_n$$

Solutions may not be exact for coefficients with a difference in excess of 1×10^{10} due to internal rounding.

OPERATION

5040 **LIB**

$a \cdot x_1 + b \cdot x_2 + c \cdot x_3 + \dots = y$ ($2 \leq n \leq 7$)
n = 2 ?_

Pressing **SHIFT** **EXE** during coefficient input returns to the previous coefficient entry.

Pressing **↓** or **EXE** during display of a solution scrolls to the following solution, while **↑** scrolls to the previous solution.

The message "not found" appears on the display when a solution cannot be found.

EXAMPLE

Solve the following simultaneous cubic equations for x_1 , x_2 , and x_3 .

$$2x_1 + 3x_2 - x_3 = 15$$

$$3x_1 - 2x_2 + 2x_3 = 4$$

$$5x_1 + 3x_2 - 4x_3 = 9$$

	$ax_1 + bx_2 + cx_3 + \dots = y$ $n = 2 \ ? _$	$(2 \leq n \leq 7)$
3 EXE	$ax_1 + bx_2 + cx_3 = y$ 1: $a = 0 \ ? _$	(Input 3 to specify cubic equations)
2 EXE	$ax_1 + bx_2 + cx_3 = y$ 1: $b = 0 \ ? _$	(Input coefficients for first equation)
3 EXE	$ax_1 + bx_2 + cx_3 = y$ 1: $c = 0 \ ? _$	(Input coefficients)
-1 EXE	$ax_1 + bx_2 + cx_3 = y$ 1: $y = 0 \ ? _$	
15 EXE	$ax_1 + bx_2 + cx_3 = y$ 2: $a = 0 \ ? _$	
3 EXE -2 EXE 2 EXE 4 EXE	$ax_1 + bx_2 + cx_3 = y$ 3: $a = 0 \ ? _$	(Input coefficients for second equation)
5 EXE 3 EXE -4 EXE 9 EXE	$ax_1 + bx_2 + cx_3 = y$ $x_1 = \dots$	(Input coefficients for third equation)
	$ax_1 + bx_2 + cx_3 = y$ $x_1 = 2$	(Display value for x_1)
EXE	$ax_1 + bx_2 + cx_3 = y$ $x_2 = 5$	(Display value for x_2)
EXE	$ax_1 + bx_2 + cx_3 = y$ $x_3 = 4$	(Display value for x_3)
EXE	$ax_1 + bx_2 + cx_3 + \dots = y$ $n = 3 \ ? _$	$(2 \leq n \leq 7)$ (Return to initial display)

Here, the solutions of the simultaneous equations are $x_1 = 2$, $x_2 = 5$, $x_3 = 4$.

SIMULTANEOUS EQUATION FLOWCHART

5050

QUADRATIC EQUATION

Determines the solution for α and β when coefficients a , b , and c are input for the quadratic equation $ax^2 + bx + c = 0$.

Root equations are used to determine the solution.

Root equation: $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

When $d = b^2 - 4ac$:

i) When $d > 0$, two real roots (α , β) are present: $\alpha = \frac{-b + \sqrt{d}}{2a}$, $\beta = \frac{-b - \sqrt{d}}{2a}$

ii) When $d = 0$, one real root (α) is present: $\alpha = \frac{-b}{2a}$ (multiple root)

iii) When $d < 0$, two imaginary roots (α , β) are present:
 $\alpha = \frac{-b}{2a} + \frac{\sqrt{-d}}{2a} i$, $\beta = \frac{-b}{2a} - \frac{\sqrt{-d}}{2a} i$

OPERATION

5050 [LIB]

$ax^2 + bx + c = 0$ $a = 1 \quad ?_-$
--

EXAMPLE

Determine the solution of the following quadratic equation:

$2x^2 - 5x + 3 = 0$

2 [EXE]	$ax^2 + bx + c = 0$ $a = 1 \quad ?_-$	(Coefficient a input)
-5 [EXE]	$ax^2 + bx + c = 0$ $b = 0 \quad ?_-$	(Coefficient b input)
3 [EXE]	$ax^2 + bx + c = 0$ $c = 0 \quad ?_-$	(Coefficient c input)
[EXE]	$a(x - \alpha)(x - \beta) = 0$ $\alpha = 1.5$	(Solution α display)
[EXE]	$a(x - \alpha)(x - \beta) = 0$ $\beta = 1$	(Solution β display)
[EXE]	$ax^2 + bx + c = 0$ $a = 2 \quad ?_-$	(Return to initial display)

Here, the solutions of $2x^2 - 5x + 3 = 0$ are $\alpha = 1.5$, $\beta = 1$.

SOLUTION DISPLAY

Pressing [EXE] or \downarrow scrolls from display of α to β (only α displayed for multiple root). Pressing \uparrow while β is displayed returns to the display of α .

Determines the solution for α , β and γ when coefficients a , b , c , and d are input for the cubic equation $ax^3 + bx^2 + cx + d = 0$.

Root equations are used to determine the solution.

Transformation to $y^3 + 3py + q = 0$ can be performed

when $x = y - \frac{b}{3a}$, $p = \frac{c}{3a} - \frac{b^2}{9a^2}$, $q = \frac{2b^3}{27a^3} - \frac{bc}{3a^2} + \frac{b}{a}$ are substituted in $ax^3 + bx^2 + cx + d = 0$.

Here, substituting $A = \sqrt[3]{\frac{q + \sqrt{q^2 - 4p^3}}{2}}$, $B = \sqrt[3]{\frac{q - \sqrt{q^2 - 4p^3}}{2}}$, $c = q^2 + 4p^3$ results in the following:

i) When $c > 0$, one real root (α), and two imaginary roots (β , γ) are present:

$$\alpha = -(A+B), \beta = \frac{A+B}{2} + \frac{\sqrt{3}}{2}(A-B)i, \gamma = \frac{A+B}{2} - \frac{\sqrt{3}}{2}(A-B)i$$

ii) When $c = 0$, $p = 0$, one real root (α) is present: $\alpha = -(A+B)$

iii) When $c = 0$, $p \neq 0$, two real roots (α , β) are present:

$$\alpha = -(A+B), \beta = \frac{A+B}{2} \quad (\text{multiple roots})$$

iv) When $c < 0$, three real roots (α , β , γ) are present:

$$\alpha = -2\sqrt{-p}\cos\theta, \beta = -2\sqrt{-p}\cos(\theta + 120^\circ),$$

$$\gamma = -2\sqrt{-p}\cos(\theta + 240^\circ) \quad \theta = \frac{1}{3}\cos^{-1}\frac{q}{2\sqrt{-p^3}}$$

OPERATION

5060 LIB

$ax^3 + bx^2 + cx + d = 0$
$a = 1 \quad ? _$

EXAMPLE

Determine the solution of the following cubic equation:

$$2x^3 + x^2 - 13x + 6 = 0$$

	$ax^3 + bx^2 + cx + d = 0$	
	$a = 1 \quad ? _$	
2 EXE	$ax^3 + bx^2 + cx + d = 0$	(Coefficient a input)
	$b = 0 \quad ? _$	
1 EXE	$ax^3 + bx^2 + cx + d = 0$	(Coefficient b input)
	$c = 0 \quad ? _$	
-13 EXE	$ax^3 + bx^2 + cx + d = 0$	(Coefficient c input)
	$d = 0 \quad ? _$	
6 EXE	$ax^3 + bx^2 + cx + d = 0$	(Coefficient d input)
	$\alpha = -3$	(Solution α display)
EXE	$\beta = 2$	(Solution β display)

EXE

$$a(x - \alpha)(x - \beta)(x - \gamma) = 0$$

$$\gamma = 0.5$$

(Solution γ display)

EXE

$$ax^3 + bx^2 + cx + d = 0$$

$$a = 2 \quad ?$$

(Return to initial display)

Here, the solutions of $2x^3 + x^2 - 13x + 6 = 0$ are $\alpha = -3$, $\beta = 2$, $\gamma = 0.5$.

SOLUTION DISPLAY

Pressing **EXE** or **↓** displays α , β and γ in sequence. Pressing **↑** while β or γ is displayed returns to the display of α or β . Only α or α and β are displayed in the case of multiple roots.

CUBIC EQUATION FLOWCHART

Determines the solution of the function $y = f(x)$ graphed below for $f(x) = 0$, using Newton's Method.

The following parameters are specified in order to determine the numeric solution using Newton's Method.

x_0 : Initial value

h : Minute interval for x-axis when performing numerical differentiation at point $(x, f(x))$

$$f'(x) = \frac{f(x+h) - f(x)}{h}$$

ϵ : Solution convergence ($\epsilon > |x_{n+1} - x_n|$: continuously calculate and return value of ϵ as long as inequality is true)

loop : Maximum number of convergences (positive integer)

* The following arithmetic operators and functions can be applied here:

$+$, $-$, $*$, $/$, $^$, SIN, COS, TAN, ASN, ACS, ATN, LOG, LN, EXP, SQR, HYP

* The variable name for the function $f(x)$ must be represented by x .

* The value input for ϵ must be $1E-90$ or more. Since internal calculations are performed in 12 digits, smaller values have little meaning.

OPERATION

5080 LIB

Newton's method	$f(x) = 0$
1: $f(x), x_0$	2: $h, \epsilon, loop$

The menu display illustrated above appears when the library is activated. Either 1 or 2 should be selected in accordance with the type of processing to be performed.

1 : Function $f(x)$ specification/initial value input

2 : Input of minute interval, convergence condition, and maximum number of convergences

EXAMPLE

Determine the $f(x)=0$ solution of the following equation for $f(x)=2x^3+3x^2-x-5$, where the minute interval is 0.00001, the convergence condition is 0.0001, and the maximum number of convergences is 30.

	Newton's method $f(x)=0$ 1: f(x), x0 2: h, ε, loop	
2	$f'(x) = (f(x+h) - f(x)) / h$ ($h > 0$) h = 0.00001 ?_	(Parameter input selection)
0.00001	Err Xn+1 - Xn < ε ($ε > 0$) ε = 0.00000001 ?_	(Minute interval input)
0.0001	Max loop ($n > 0$) n = 20 ?_	(Convergence condition input)
30	Newton's method $f(x)=0$ 1: f(x), x0 2: h, ε, loop	(Maximum number of convergences input)
1	Define function f(x) ?_	(Function/initial value input selection)
2*x^3+3*x^2-x-5	f(x) = 2*x^3+3*x^2-x-5 x0 = 0 ?_	(Function input)
1	f(x) = 2*x^3+3*x^2-x-5	(Initial value input)
	f(x) = 2*x^3+3*x^2-x-5 x = 1.0849	(Solution display)
	Newton's method $f(x)=0$ 1: f(x), x0 2: h, ε, loop	(Return to initial display)

This display indicates that the solution for the example equation is 1.0849.

The message "not found" is displayed when a solution cannot be found.

```
f(x) = x^2+1
not found
```


Pressing **EXE** at this time returns the display to point at which calculation was discontinued. Pressing **EXE** again returns to menu for numeric solution of an equation (certain calculations may not initially display discontinued point display).

```
f(x) = x^2+1
loop = 20 : Xn = 1.070479459
```

5090

NUMERIC SOLUTION OF AN EQUATION (BISECTION METHOD)

Determines the solution of the function $y = f(x)$ graphed below for $f(x) = 0$, using the bisection method.

(Angle unit = radians)

The following parameters are specified in order to determine the numeric solution using the bisection method.

x_0, x_1 : Initial value

ϵ : Solution convergence ($\epsilon > |x_{n+1} - x_n|$: continuously calculate and return value of ϵ as long as inequality is true)

loop : Maximum number of convergences (positive integer)

* The following arithmetic operators and functions can be applied here:

$+, -, *, /, ^, \text{SIN, COS, TAN, ASN, ACS, ATN, LOG, LN, EXP, SQR, HYP}$

* The variable name for the function $f(x)$ must be represented by x .

* The value input for ϵ must be $1E-90$ or more. Since internal calculations are performed in 12 digits, smaller values have little meaning.

OPERATION

5090 **LIB**

Method of bisection $f(x) = 0$	
1: $f(x), x_0, x_1$	2: ϵ, loop

The menu display illustrated above appears when the library is activated. Either 1 or 2 should be selected in accordance with the type of processing to be performed.

1 : Function $f(x)$ specification/initial value input

2 : Input of convergence condition and maximum number of convergences

EXAMPLE

Determine the $f(x)=0$ solution of the following equation for $f(x)=2x^3-x^2-8x-11$, where the convergence condition is 0.0001, the maximum number of convergences is 40, and initial values are $x_0 = -5$, $x_1 = 5$.

	Method of bisection $f(x)=0$ 1: f(x), x0, x1 2: ε, loop	
2	Err $ X_{n+1}-X_n < \epsilon$ ($\epsilon > 0$) $\epsilon = 0.0000001$	(Parameter input selection)
0.0001	Max loop ($n > 0$) $n = 30$?_	(Convergence condition input)
40	Method of bisection $f(x)=0$ 1: f(x), x0, x1 2: ε, loop	(Maximum number of convergence input)
1	Define function f(x) ?_	(Function/initial value input selection)
$2*x^3 - x^2 - 8*x - 11$		
	f(x) = $2*x^3 - x^2 - 8*x - 11$ $x_0 = 0$?_	(Function input)
-5	f(x) = $2*x^3 - x^2 - 8*x - 11$ $x_1 = 0$?_	(Initial value x_0 input)
5	f(x) = $2*x^3 - x^2 - 8*x - 11$ x =	(Initial value x_1 input)
	f(x) = $2*x^3 - x^2 - 8*x - 11$ x = 2.7171	(Solution display)
	Method of bisection $f(x)=0$ 1: f(x), x0, x1 2: ε, loop	(Return to initial display)

This display indicates that the solution for the example equation is 2.7171.

The message "not found" is displayed when a solution cannot be found.

f(x) = $x^2 + 1$ not found

5100

MATRIX OPERATIONS

Matrix operations make it possible to perform addition, subtraction, multiplication, scalar product, determinant, inverse matrix, and transposed matrix calculations.

OPERATION

5100 LIB

Matrix A(2,2):B(2,2)
 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_

The following process can be selected from the menu display illustrated above.

- A : Definition of MATRIX A and data input
- B : Definition of MATRIX B and data input
- D : Determinant of MATRIX A (det A)
- I : Inverse matrix of MATRIX A and assignment of result to MATRIX A ($A^{-1} \rightarrow A$)
- T : Transposed matrix of MATRIX A and assignment of result to MATRIX A ($A^t \rightarrow A$)
- K : Scalar product of MATRIX A and assignment of result to MATRIX A ($kA \rightarrow A$)
- + : Addition of MATRIX A and MATRIX B and assignment of result to MATRIX A ($A + B \rightarrow A$)
- : Subtraction of MATRIX A and MATRIX B and assignment of result to MATRIX A ($A - B \rightarrow A$)
- * : Multiplication of MATRIX A and MATRIX B and assignment of result to MATRIX A ($A \cdot B \rightarrow A$)
- M : Assignment of MATRIX A contents to MEMORY MATRIX M ($A \rightarrow M$)
- L : Assignment of MEMORY MATRIX M contents to MATRIX A ($M \rightarrow A$)
- C : Exchange of MATRIX A and MATRIX B contents ($A \leftrightarrow B$)
- P : Display of MATRIX A contents
- . : Help display

MATRIX SET UP

Select either A (MATRIX A) or B (MATRIX B) from the menu display for matrix set up.

EXAMPLE 1

Set up the 3-row by 4-column matrix shown to the right.

		Column (n)			
		----->			
		1	0	3	4
		2	1	0	-1
		3	1	-2	3
	Row (m)	↓			

	Matrix A(2,2):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
A	A(m,n) = A(2,2) m ?_	(MATRIX A specification)
3 EXE	A(m,n) = A(3,2) n ?_	(Row input)
4 EXE	a(1,1) = 0 ?_	(Column input)

* A 2-row by 2-column $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$ matrix is automatically set up when this library is activated.

Now enter the elements in the sequence shown in the illustration to the right (①~⑫).

$$\begin{bmatrix} 1 & 0 & 3 & 4 \\ 2 & 1 & 0 & -1 \\ 3 & 1 & -2 & -3 \end{bmatrix}$$

1 (Matrix element entries)

0

0

The unit returns to the menu display once input of all of the elements is complete. At this point, it is advisable to review the values to confirm that input was performed correctly.

A (MATRIX A specification)

(Press after confirmation)

⋮

(Return to initial display)

CORRECTION

Errors discovered before the key is pressed can be corrected by simply entering the correct value and then pressing . After is pressed, press to return to the previous value display and then make necessary corrections.

* The P command can also be used to view matrix contents.

Matrix addition/subtraction/multiplication

EXAMPLE 2

$$A = \begin{bmatrix} 1 & 1 \\ 2 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 2 & 3 \\ 2 & 1 \end{bmatrix}$$

Perform $A+B$, $A-B$, $A \cdot B$, and $B \cdot A$ for the two following matrices.

Perform the following operation from the menu display.

A	A(m.n) = A(2.2) m ?_	(MATRIX A specification)
2 [EXE] 2 [EXE]	a(1.1) = 0 ?_	(2-row/2-column specification)
1 [EXE] 1 [EXE] 2 [EXE] 1 [EXE]	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Element input)
B	B(m.n) = B(2.2) m?_	(MATRIX B specification)
2 [EXE] 2 [EXE]	b(1.1) = 0 ?_	(2-row/2-column specification)
2 [EXE] 3 [EXE] 2 [EXE] 1 [EXE]	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Element input)
M	Memory A - M(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Transfer of MATRIX A to MATRIX M)
	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	

The results of most matrix operations are stored in MATRIX A, deleting any contents currently stored in MATRIX A. Therefore, it is advisable to first transfer the contents from MATRIX A to MATRIX M so they can be recalled if later required before performing a matrix operation.

Once matrix set up is complete, proceed with the following calculations.

• A+B

+	A+B → A(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Addition specification)
	a(1.1) = 3 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Result display)
[EXE]	a(1.2) = 4 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Press [EXE] after confirmation)
[EXE]	a(2.1) = 4 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
[EXE]	a(2.2) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
[EXE]	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Return to initial display)

Here, the result of A+B is $\begin{bmatrix} 3 & 4 \\ 4 & 2 \end{bmatrix}$.

• A-B

L	Load A - M(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Transfer of MATRIX M elements to MATRIX A)
	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
-	A-B → A(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Subtraction specification)
	a(1.1) = -1 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Result display)
[EXE]	a(1.2) = -2 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Press [EXE] after confirmation)
[EXE]	a(2.1) = 0 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	
[EXE]	a(2.2) = 0 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	

EXE Matrix A(2,2):B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_ (Return to initial display)

Here, the result of $A - B$ is $\begin{bmatrix} -1 & -2 \\ 0 & 0 \end{bmatrix}$.

• $A \cdot B$

L Load A ← M(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?

***** Matrix A(2,2):B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_ (Multiplication specification)

$A * B = A(2,2)$
>A.B.D.I.T.K.+.-.*.M.L.C.P ? (Result display)

EXE $a(1,1) = 4$
>A.B.D.I.T.K.+.-.*.M.L.C.P ? (Press **EXE** after confirmation)

EXE $a(1,2) = 4$
>A.B.D.I.T.K.+.-.*.M.L.C.P ?

EXE $a(2,1) = 6$
>A.B.D.I.T.K.+.-.*.M.L.C.P ?

EXE $a(2,2) = 7$
>A.B.D.I.T.K.+.-.*.M.L.C.P ?

EXE Matrix A(2,2):B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_ (Return to initial display)

Here, the result of $A \cdot B$ is $\begin{bmatrix} 4 & 4 \\ 6 & 7 \end{bmatrix}$.

• $B \cdot A$

L Load A ← M(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?

Matrix A(2,2):B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_ (Transfer of MATRIX M elements to MATRIX A)

C Change A(2,2) ↔ B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ? (Exchange of MATRIX A and MATRIX B elements)

Matrix A(2,2):B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_

***** $A * B = A(2,2)$
>A.B.D.I.T.K.+.-.*.M.L.C.P ? (Multiplication specification)

$a(1,1) = 8$
>A.B.D.I.T.K.+.-.*.M.L.C.P ? (Result display)

EXE $a(1,2) = 5$
>A.B.D.I.T.K.+.-.*.M.L.C.P ? (Press **EXE** after confirmation)

EXE $a(2,1) = 4$
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_

EXE $a(2,2) = 3$
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_

EXE Matrix A(2,2):B(2,2)
>A.B.D.I.T.K.+.-.*.M.L.C.P ?_ (Return to initial display)

Here, the result of $B \cdot A$ is $\begin{bmatrix} 8 & 5 \\ 4 & 3 \end{bmatrix}$.

EXAMPLE 3

Calculate the determinant for the following matrix.

$$\begin{bmatrix} 2 & 1 \\ 0 & -1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 3 & -1 & 1 \\ 0 & 2 & 1 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 1 \\ 2 & -3 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

First perform the multiplication in the first term by setting up the following matrices and then executing A · B.

$$A = \begin{bmatrix} 2 & 1 \\ 0 & -1 \\ 1 & 3 \end{bmatrix}, \quad B = \begin{bmatrix} 3 & -1 & 1 \\ 0 & 2 & 1 \end{bmatrix}$$

	Matrix A(2,2):B(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	
A3	EXE 2 EXE	a(1,1) = 0 ?_ (MATRIX A set up)
2	EXE 1 EXE 0 EXE -1 EXE 1 EXE 3 EXE	
	Matrix A(3,2):B(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	(Element input)
B2	EXE 3 EXE	b(1,1) = 0 ?_ (MATRIX B set up)
3	EXE -1 EXE 1 EXE 0 EXE 2 EXE 1 EXE	
	Matrix A(3,2):B(2,3) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	(Element input)
*	A*B → A(3,3) >A,B,D,I,T,K,t,-,*M,L,C,P ?	(A · B calculation)
	a(1,1) = 6 >A,B,D,I,T,K,+,-,*M,L,C,P ?	(Result display)

Next perform calculation for second term.

B3	EXE 3 EXE	b(1,1) = 0 ?_ (MATRIX B set up)
1	EXE 0 EXE 1 EXE 2 EXE -3 EXE 0 EXE 0 EXE 0 EXE 2 EXE	
	Matrix A(3,3):B(3,3) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	(Element input)
+	A+B → A(3,3) >A,B,D,I,T,K,+,-,*M,L,C,P ?	
	a(1,1) = 7 >A,B,D,I,T,K,+,-,*M,L,C,P ?	
EXE	a(1,2) = 0 >A,B,D,I,T,K,+,-,*M,L,C,P ?	(Press EXE after confirmation)
EXE	a(1,3) = 4 >A,B,D,I,T,K,+,-,*M,L,C,P ?	
EXE	a(2,1) = 2 >A,B,D,I,T,K,+,-,*M,L,C,P ?	
EXE	a(2,2) = -5 >A,B,D,I,T,K,+,-,*M,L,C,P ?	
EXE	a(2,3) = -1 >A,B,D,I,T,K,+,-,*M,L,C,P ?	

EXE	a(3,1) = 3 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	
EXE	a(3,2) = 5 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	
EXE	a(3,3) = 6 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	
EXE	Matrix A(3,3):B(3,3) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Return to initial display)

Here, the result of the calculation is

$$\begin{bmatrix} 2 & 1 \\ 0 & -1 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 3 & -1 & 1 \\ 0 & 2 & 1 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 1 \\ 2 & -3 & 0 \\ 0 & 0 & 2 \end{bmatrix} = \begin{bmatrix} 7 & 0 & 4 \\ 2 & -5 & -1 \\ 3 & 5 & 6 \end{bmatrix}$$

Determinant, inverse matrix, and transposed matrix

EXAMPLE 4

Determine the determinant, inverse matrix and transposed matrix for the following 3-column/3-row matrix.

$$\begin{bmatrix} 2 & 0 & 0 \\ 3 & 1 & 2 \\ 4 & 2 & 3 \end{bmatrix}$$

	Matrix A(2,2):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
A3	EXE 3 EXE a(1,1) = 0 ?_	(MATRIX A set up)
2	EXE 0 EXE 0 EXE 3 EXE 1 EXE 2 EXE 4 EXE 2 EXE 3 EXE	
	Matrix A(3,3):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Element input)
M	Memory A → M(3,3) >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Transfer of MATRIX A to MEMORY MATRIX M)
	Matrix A(3,3):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	

• Determinant (det A)

D	Determinant A = >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Determinant)
	Determinant A = -2 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Result display)
EXE	Matrix A(3,3):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Return to menu display)

Here, the determinant of MATRIX A is -2.

• Inverse matrix (A⁻¹)

I	Inverse A → A >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Inverse matrix)
	a(1,1) = 0.5 >A.B.D.I.T.K.+.-.*.M.L.C.P ?	(Inverse matrix display)

EXE	a(1,2) = 0 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	(Press EXE after confirmation)
EXE	a(1,3) = 0 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(2,1) = 0.5 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(2,2) = -3 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(2,3) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(3,1) = -1 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(3,2) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(3,3) = -1 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	Matrix A(3,3):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P.?_	(Return to initial display)

Here, the inverse matrix of MATRIX A (A^{-1}) is

$$\begin{bmatrix} 0.5 & 0 & 0 \\ 0.5 & -3 & 2 \\ -1 & 2 & -1 \end{bmatrix}$$

• Transposed matrix (A^t)

L	Load A - M(3,3) >A.B.D.I.T.K.+.-.*.M.L.C.P.?	(Transfer of MEMORY MATRIX M to MATRIX A)
	Matrix A(3,3):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P.?_	
T	Transpose A - A(3,3) >A.B.D.I.T.K.+.-.*.M.L.C.P.?	(Transposed matrix)
	a(1,1) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	(Transposed matrix display)
EXE	a(1,2) = 3 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	(Press EXE after confirmation)
EXE	a(1,3) = 4 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(2,1) = 0 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(2,2) = 1 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(2,3) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(3,1) = 0 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(3,2) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	a(3,3) = 3 >A.B.D.I.T.K.+.-.*.M.L.C.P.?	
EXE	Matrix A(3,3):B(2,2) >A.B.D.I.T.K.+.-.*.M.L.C.P.?_	(Return to initial display)

Here, the transposed matrix for MATRIX A (A^t) is

$$\begin{bmatrix} 2 & 3 & 4 \\ 0 & 1 & 2 \\ 0 & 2 & 3 \end{bmatrix}$$

Scalar product

EXAMPLE 5

Calculate the scalar products for the following matrices.

$$3 \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}, \quad B = \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix}$$

Multiply MATRIX B by the result of MATRIX A times three.

	Matrix A(2,2):B(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	
A2 [EXE] 2 [EXE]	a(1,1) = 0 ?_	(MATRIX A set up)
1 [EXE] 2 [EXE] 2 [EXE] 1 [EXE]	Matrix A(2,2):B(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	(Element input)
K	k*A(2,2) - A k = 1 ?_	(Scalar product)
3 [EXE]	a(1,1) = 3 >A,B,D,I,T,K,+,-,*M,L,C,P ?	(Multiplication by 3 result assigned to MATRIX A)
B2 [EXE] 2 [EXE]	b(1,1) = 0 ?_	(MATRIX B set up)
3 [EXE] 1 [EXE] 0 [EXE] 2 [EXE]	Matrix A(2,2):B(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	
*	A*B - A(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?	(A and B multipli- cation)
[EXE]	a(1,1) = 9 >A,B,D,I,T,K,+,-,*M,L,C,P ?	(Display result)
[EXE]	a(1,2) = 15 >A,B,D,I,T,K,+,-,*M,L,C,P ?	(Press [EXE] after confir- mation)
[EXE]	a(2,1) = 18 >A,B,D,I,T,K,+,-,*M,L,C,P ?	
[EXE]	a(2,2) = 12 >A,B,D,I,T,K,+,-,*M,L,C,P ?	
[EXE]	Matrix A(2,2):B(2,2) >A,B,D,I,T,K,+,-,*M,L,C,P ?_	(Return to initial display)

Here, the result of the example calculation is $3 \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix} = \begin{bmatrix} 9 & 15 \\ 18 & 12 \end{bmatrix}$.

• HELP menu

Pressing \square in the menu display produces a HELP display which explains the meaning of each command.

A	:	input	A(m,n)
B	:	input	B(m,n)

Pressing \uparrow , \downarrow or [EXE] at this time scrolls through the commands. Pressing either \leftarrow or \rightarrow returns to the initial display.

• Matrix display

After performing matrix addition, subtraction, multiplication, scalar product, determinant, inverse matrix, and transposed matrix calculations, the result of the calculation (contents of MATRIX A) is shown on the display. As with the HELP menu, \downarrow and \uparrow (EXE) can be used to scroll through MATRIX A.

- * The operation of \downarrow and EXE is identical, with display being performed in the same sequence as the matrix element input. The \uparrow key displays the elements in reverse sequence.
- * Pressing \leftarrow or \rightarrow returns to the menu display regardless of the current display.
- * The P key can be used from the menu display to display the contents of MATRIX A. \uparrow , \downarrow , EXE, \rightarrow and \leftarrow can also be used as desired.

EXAMPLE

	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
P	a(1.1) = 1 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(MATRIX A element display selection)
\downarrow	a(1.2) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Confirmation of each element)
EXE	a(2.1) = 3 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
\uparrow	a(1.2) = 2 >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	
\rightarrow	Matrix A(2.2):B(2.2) >A.B.D.I.T.K.+.-.*.M.L.C.P ?_	(Return to initial display)

MATRIX OPERATION FLOWCHART

Determines the integral value of interval $[a, b]$ of the function $y = f(x)$ graphed below using Romberg's Method.

(Angle unit = radians)

The following parameters are specified in order to determine the numeric integration using Romberg's Method.

- a, b : Interval
- ϵ : Error conditions to determine number of divisions ($\epsilon > |\text{area}_{n+1} - \text{area}_n|$)
- loop : Maximum number of divisions (positive integer)

The initial value of the area is determined using the trapezoidal formula.

- * The variable name for the function $f(x)$ must be represented by x .
- * The value input for ϵ must be $1E-90$ or more. Since internal calculations are performed in 12 digits, smaller values have little meaning.

OPERATION

5200 **LIB**

Romberg's method	$\int f(x) dx [a, b]$
1: f(x), [a, b]	2: ϵ, loop

The menu display illustrated above appears when the library is activated. Either 1 or 2 should be selected in accordance with the type of processing to be performed.

- 1 : Function $f(x)$ specification/interval input
- 2 : Error condition/maximum number of divisions input

EXAMPLE

Determine the integral values in intervals $[3, 5]$ when $f(x) = \ln x$. The error condition (ϵ) = 0.0001, and the maximum number of divisions (loop) is 2^{10} .

	<table border="1" style="width: 100%;"><tr><td>Romberg's method</td><td>$\int f(x) dx [a, b]$</td></tr><tr><td>1: f(x), [a, b]</td><td>2: ϵ, loop</td></tr></table>	Romberg's method	$\int f(x) dx [a, b]$	1: f(x), [a, b]	2: ϵ, loop			
Romberg's method	$\int f(x) dx [a, b]$							
1: f(x), [a, b]	2: ϵ, loop							
2	<table border="1" style="width: 100%;"><tr><td>Err</td><td>$A_{n+1} - A_n < \epsilon$</td><td>($\epsilon > 0$)</td></tr><tr><td>$\epsilon =$</td><td>0.0000001</td><td>?_</td></tr></table>	Err	$ A_{n+1} - A_n < \epsilon$	($\epsilon > 0$)	$\epsilon =$	0.0000001	?_	(Parameter input selection)
Err	$ A_{n+1} - A_n < \epsilon$	($\epsilon > 0$)						
$\epsilon =$	0.0000001	?_						
0.0001 EXE	<table border="1" style="width: 100%;"><tr><td>Max loop</td><td>2^n</td><td>($n > 0$)</td></tr><tr><td>n =</td><td>8</td><td>?_</td></tr></table>	Max loop	2^n	($n > 0$)	n =	8	?_	(Error condition input)
Max loop	2^n	($n > 0$)						
n =	8	?_						
10 EXE	<table border="1" style="width: 100%;"><tr><td>Romberg's method</td><td>$\int f(x) dx [a, b]$</td></tr><tr><td>1: f(x), [a, b]</td><td>2: ϵ, loop</td></tr></table>	Romberg's method	$\int f(x) dx [a, b]$	1: f(x), [a, b]	2: ϵ, loop	(Maximum number of divisions input)		
Romberg's method	$\int f(x) dx [a, b]$							
1: f(x), [a, b]	2: ϵ, loop							
1	<table border="1" style="width: 100%;"><tr><td>Define function</td></tr><tr><td>f(x) ?_</td></tr></table>	Define function	f(x) ?_	(Function specification, interval input selection)				
Define function								
f(x) ?_								

in X EXE

$\int \text{LN}x \, dx \, [a, b]$
 $a = 0 \, ? _$

(Function specification)

3 EXE

$\int \text{LN}x \, dx \, [a, b]$
 $b = 0 \, ? _$

(Interval input)

5 EXE

$\int \text{LN}x \, dx \, [a, b]$
 $\int f(x) \, dx = \dots\dots$

(Integral value display)

$\int \text{LN}x \, dx \, [a, b]$
 $\int f(x) \, dx = 2.7514$

EXE

Romberg's method $\int f(x) \, dx \, [a, b]$
 1: f(x) . [a, b] 2: e, loop

(Return to menu display)

This display indicates that the integral value for the example is 2.7514.

The message "not found" is displayed when an integral value cannot be found.

$\int \text{LN}x \, dx \, [a, b]$
 not found

(Interval of [0.1] in the same example)

IMPORTANT

Depending on the type of integration function or the integration range, large errors may be generated in values obtained through integration. The following points should be carefully noted to ensure accurate integral values.

1. Periodic Functions and Symmetric Functions

Perform calculations for each period or symmetrical cycle.

$$\int_0^b f(x) \, dx = \int_0^{\frac{b}{n}} n \cdot f(x) \, dx$$

In the graph to the left, $n = 4$.

2. Positive/Negative Integral Values According to Integral

Divide into positive portion and negative portion, and calculate individually.

$$\int_a^b f(x) \, dx = \underbrace{\int_a^c f(x) \, dx}_{\text{Positive portion A-pos}} + \underbrace{\int_c^b f(x) \, dx}_{\text{Negative portion A-neg}}$$

3. Large Fluctuation in Integral Values Due to Minute Fluctuation in Integration Range

Divide the integral interval (make the interval smaller where the fluctuation is large), and calculate individually.

$$\int_a^b f(x) \, dx = \int_a^{x_1} f(x) \, dx + \int_{x_1}^{x_2} f(x) \, dx + \dots + \int_{x_5}^b f(x) \, dx$$

5220

ORDINARY DIFFERENTIAL EQUATION (RUNGE-KUTTA METHOD)

The differential equation expressed as $\frac{dy}{dx} = f(x, y)$ returns $x = a, y = y(a)$ as the initial condition to obtain the numeric solution.

In the figure to the left, initial condition $x = a, y = y(a)$ is returned when the differential equation $\frac{dy}{dx}$ for the unknown function $y = f(x)$ is known, and the numeric solution for x in the unknown function is calculated.

OPERATION

5220 **[LIB]**

Define function dy/dx
?

EXAMPLE

Express the differential equation $f(x, y) = \frac{3y}{1+x}$, (initial condition : $y(0) = 1$) with a numeric solution where the step size is 0.1.

3*Y/(1+X) **[EXE]**

$dy/dx = 3*y/(1+x)$
 $x0 = 0$? _

(Enter ordinary differential equation)

0 **[EXE]**

$dy/dx = 3*y/(1+x)$
 $y0 = 0$? _

(Enter initial value of x)

1 **[EXE]**

Step-size Δh ($\Delta h > 0$)
 $\Delta h = 1$?

(Enter initial value of y)

0.1 **[EXE]**

$dy/dx = 3*y/(1+x)$
 $y(0) = 1$

(Enter step size and display numeric solution when $x=0$)

[EXE]

$dy/dx = 3*y/(1+x)$
.....

(Display numeric solution when $x=0.1$)

* "....." displayed as shown during calculation of numeric solution.

⋮

$dy/dx = 3*y/(1+x)$
 $y(0.1) = 1.330983302$

⋮

[EXE]

$dy/dx = 3*y/(1+x)$
 $y(5) = 215.9911132$

(Display numeric solution when $x=5$)

[EXE]

$dy/dx = 3*y/(1+x)$
? $3*y/(1+x)$

(Return to initial display)

While the numeric solution is displayed, **[↓]** (or **[EXE]**) displays the next numeric solution while **[↑]** displays the last numeric solution. The **[←]** and **[→]** keys return to the initial display. Also, the numeric solution can be displayed up to step size $\times n$ ($1 \leq n \leq 50$).

5230

LAGRANGE'S INTERPOLATION

An n th degree polynomial is created to connect $n + 1$ points on a plane, and the data are interpolated according to the polynomial. This unit is capable of handling points within the range of $2 \leq n \leq 200$ ($n = \text{integer}$).

Determine the n polynomial for the curve which passes through the four points noted on the left when $n = 4$.

OPERATION

5230 **LIB**

Lagrange's interpolation	
1: x	2: set data

The following two operations can be selected from the initial display:

- 1 : Data interpolation
- 2 : Input of n number of points

EXAMPLE

Create a 3rd degree polynomial which connects the following three points and determine the value when $x = 4$.

$P_1 (1, 3), P_2 (3, 1), P_3 (5, 2)$

2	Number of data n = 2 ?_	(Point input)
3 EXE	Number of data = 3 x1 = 0 ?_	(Number of points)
1 EXE	Number of data = 3 y1 = 0 ?_	(x-coordinate of point P_1)
3 EXE	Number of data = 3 x2 = 0 ?_	(y-coordinate of point P_1)
3 EXE 1 EXE 5 EXE 2 EXE	Lagrange's interpolation 1: x 2: set data	(Coordinates of remaining points)
1	Lagrange's interpolation x ?_	(Data interpolation)
4 EXE	Lagrange's interpolation x ?4 : y = 1.125	(x-data input and 1.125 is obtained for y)
EXE	Lagrange's interpolation x ?_	(x-data input requested)
EXE	Lagrange's interpolation 1: x 2: set data	(Return to menu display)

Here it can be seen that a value of 1.125 is obtained when $x = 4$.

* The "not found" message as illustrated below appears when interpolation is not performed using the nth degree polynomial.

not found

5250

GAMMA FUNCTION $\Gamma(x)$

Determines the value of the gamma function within the range of $0 < x \leq 70$ with six significant digits.

The gamma function is expressed as the graph shown on the left.

OPERATION

5250 LIB

Gamma function (0 < x ≤ 70)
x = 1 ? _

EXAMPLE

Determine the value of the gamma function when $x = 3$.

3 EXE

Gamma function (0 < x ≤ 70)
 $\Gamma(3) = 2$

(x value input)
(Result display)

EXE

Gamma function (0 < x ≤ 70)
x = 3 ? _

(Return to initial display)

Here, the value of the gamma function is 2.

* A total of six entries (including decimal points) can be made for input of x.

5260

BESSEL FUNCTION $J_n(x)$

Determines the elementary solution $J_n(x)$ of the Bessel differential equation $\frac{d^2y}{dx^2} + \frac{1}{x} \frac{dy}{dx} + (1 - \frac{n^2}{x^2}) y = 0$ within the range of $0 \leq n \leq 9$ (integer), $0 \leq x \leq 30$ (condition of x) with six significant digits.

OPERATION

5260 **LIB**

$J_n(x)$	($0 \leq n \leq 9, 0 \leq x \leq 30$)
$n ? _ : x ?$: $J =$

EXAMPLE

Determine the Bessel function $J_n(x)$ when $n=2$ and $x=3$.

2 **EXE** **3** **EXE**

$J_n(x)$	($0 \leq n \leq 9, 0 \leq x \leq 30$)	(n and x value input)
$n ? 2 : x ? 3$: $J =$	

$J_n(x)$	($0 \leq n \leq 9, 0 \leq x \leq 30$)	(Result display)
$n ? 2 : x ? 3$: $J = 0.486091$	

EXE

$J_n(x)$	($0 \leq n \leq 9, 0 \leq x \leq 30$)	(Return to initial display)
$n ? _ : x ?$: $J =$	

Here, the Bessel function value is 0.486091.

* A total of six entries (including decimal points) can be made for input of x .

5270

BESSEL FUNCTION $Y_n(x)$

Determines the elementary solution $Y_n(x)$ of the Bessel differential equation $\frac{d^2y}{dx^2} + \frac{1}{x} \cdot \frac{dy}{dx} + (1 - \frac{n^2}{x^2})y = 0$ within the range of $0 \leq n \leq 9$ (integer), $0 < x \leq 30$ (condition of x) with six significant digits.

OPERATION

5270 **LIB**

$Y_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 30)$
$n?_ :$ $x?$	$: Y =$

EXAMPLE

Determine the Bessel function $Y_n(x)$ when $n=3$ and $x=4$.

3 **EXE** **4** **EXE**

$Y_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 30)$	(n and x value input)
$n?3 :$ $x?4$	$: Y =$	

$Y_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 30)$	(Result display)
$n?3 :$ $x?4$	$: Y = -0.182022$	

EXE

$Y_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 30)$	(Return to initial display)
$n?_ :$ $x?$	$: Y =$	

Here, the Bessel function value is -0.182022 .

* A total of six entries (including decimal points) can be made for input of x .

5280

MODIFIED BESSEL FUNCTION $I_n(x)$

Determines the elementary solution $I_n(x)$ of the modified Bessel differential equation $\frac{d^2y}{dx^2} + \frac{1}{x} \cdot \frac{dy}{dx} - (1 + \frac{n^2}{x^2}) y = 0$ within the range of $0 \leq n \leq 9$ (integer), $0 \leq x \leq 10$ (condition of x) with six significant digits.

$y = I_0(x) : n = 0$
 $y = I_1(x) : n = 1$

OPERATION

5280 **LIB**

$I_n(x)$	$(0 \leq n \leq 9, 0 \leq x \leq 10)$
$n ? - : x ?$	$: I =$

EXAMPLE

Determine the modified Bessel function when $n = 3$ and $x = 5$.

3 **EXE** **5** **EXE**

$I_n(x)$	$(0 \leq n \leq 9, 0 \leq x \leq 10)$
$n ? 3 : x ? 4$	$: I =$

(n and x value input)

$I_n(x)$	$(0 \leq n \leq 9, 0 \leq x \leq 10)$
$n ? 3 : x ? 5$	$: I = 10.3312$

(Result display)

EXE

$I_n(x)$	$(0 \leq n \leq 9, 0 \leq x \leq 10)$
$n ? - : x ?$	$: I =$

(Return to initial display)

Here, the modified Bessel function value is 10.3312.

* A total of six entries (including decimal points) can be made for input of x .

5290

MODIFIED BESSEL FUNCTION $K_n(x)$

Determines the elementary solution $K_n(x)$ of the modified Bessel differential equation $\frac{d^2y}{dx^2} + \frac{1}{x} \cdot \frac{dy}{dx} - (1 + \frac{n^2}{x^2}) y = 0$ within the range of $0 \leq n \leq 9$ (integer), $0 < x \leq 10$ (condition of x) with six significant digits.

$y = K_0(x) : n = 0$
 $y = K_1(x) : n = 1$

OPERATION

5290 **LIB**

$K_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 10)$
$n?_ : x? :$	$K =$

EXAMPLE

Determine the modified Bessel function $K_n(x)$ when $n = 4$ and $x = 6$.

4 **EXE** **6** **EXE**

$K_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 10)$
$n?4 : x?6 :$	$K =$

(n and x value input)

$K_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 10)$
$n?4 : x?6 :$	$K = 0.00416387$

(Result display)

EXE

$K_n(x)$	$(0 \leq n \leq 9, 0 < x \leq 10)$
$n?_ : x? :$	$K =$

(Return to initial display)

Here, the modified Bessel function value is 0.00416387.

* A total of six entries (including decimal points) can be made for input of x .

Complex number calculations encompass arithmetic operations, and to determine absolute values, arguments, squares, square roots, and reciprocal numbers. This unit is capable of a wide variety of complex number calculations, with the allowable range of input value $< 1E50$.

OPERATION

5300 **LIB**

\emptyset
>A.G.I.S.^.+.-.*./ .M.L.C ?_

The complex number menu display allows selection of the following processes:

- A : Input of complex number A ($a + bi$)
- G : Absolute value (r) and arguments (θ) for complex number A
(resulting angle unit determined by current mode setting)
- I : Reciprocal number for complex number A $1/(a + bi) \rightarrow (a + bi)$
- S : Square root of complex number A $\sqrt{a + bi} \rightarrow (a + bi)$
- ^ : Square of complex number A $(a + bi)^2 \rightarrow (a + bi)$
- + : Addition of complex number A and complex number B ($c + di$) $(a + bi) + (c + di) \rightarrow (a + bi)$
- : Subtraction of complex number A and complex number B $(a + bi) - (c + di) \rightarrow (a + bi)$
- * : Multiplication of complex number A and complex number B $(a + bi) \times (c + di) \rightarrow (a + bi)$
- / : Division of complex number A and complex number B $(a + bi) \div (c + di) \rightarrow (a + bi)$
- M : Assigns contents of complex number A to complex number memory M ($e + fi$) $(a + bi) \rightarrow (e + fi)$
- L : Assigns contents of complex number memory M ($e + fi$) to complex number A $(a + bi) \leftarrow (e + fi)$
- C : Exchanges contents of complex number A and complex number B $(a + bi) \leftrightarrow (c + di)$
- . : Help (explanation of each operation)

• Complex Number Specification

Complex number specification is performed by pressing **A** while in the menu display.

EXAMPLE

Assign $5 + 7i$ to complex number A.

A

Complex number A ($a + bi$)
a = 0 ?_

(Specification of complex number input)

5 **EXE**

Complex number A ($a + bi$)
b = 0 ?_

7 **EXE**

5 + 7i
>A.G.I.S.^.+.-.*./ .M.L.C ?_

• Arithmetic Operations

EXAMPLE

Perform the following operations:

$$(2 + 3i) + (3 - 2i)$$

A	Complex number A (a+bi) a = 0 ? _	(Specification of complex number input)
2 EXE 3 EXE	2 + 3i <A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number A)
+	Complex number B (c+di) c = 0 ? _	(Addition)
3 EXE - 2 EXE	5 + i >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number B)

This display indicates $(2 + 3i) + (3 - 2i) = 5 + i$.

The same procedure can be performed for subtraction, multiplication and division.

• Absolute Values/Arguments

EXAMPLE

Determine the absolute value (r) and argument (θ) for $(1 + 2i)$.

Angle unit: DEG (**MODE** **4**)

Imaginary number axis

A	Complex number A (a+bi) a = 0 ? _	(Specification of complex number input)
1 EXE 2 EXE	1 + 2i >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number A)
G	r = 2.236067977 θ = 63.43494882	(Calculation of absolute value and argument)

Here, the absolute value (r) for $(1 + 2i)$ is 2.236067977, and the argument is 63.43494882 (DEG). The resulting angle unit is determined by the current ANGLE mode setting.

* The angle unit is specified as follows:

MODE **4** : Degrees

MODE **5** : Radians

MODE **6** : Grads

• Square/Square Root/Reciprocal number

EXAMPLE

Calculate the following:

① $(2+i)^2$ ② $\sqrt{-7+24i}$ ③ $\frac{1}{3+2i}$

① Square

A	Complex number A(a+bi) a = 0 ? _	(Specification of complex number input)
2 EXE 1 EXE	$2 + i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number A)
^	$3 + 4i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Square)

This display indicates $(2+i)^2 = 3+4i$.

② Square Root

A	Complex number A(a+bi) a = 0 ? _	(Specification of complex number input)
- 7 EXE 24 EXE	$-7 + 24i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number A)
S	$3 + 4i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Square root)

This display indicates $\sqrt{-7+24i} = 3+4i$.

③ Reciprocal Number

A	Complex number A(a+bi) a = 0 ? _	(Specification of complex number input)
3 EXE 2 EXE	$3 + 2i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number A)
I	$0.2307692 - 0.1538462i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Reciprocal number)

• Memory Calculations

EXAMPLE

Perform the following calculations using the memory function:

$(3+2i) + (4+6i)$
 $(3+2i) - (-3+9i)$

A	Complex number A(a+bi) a = 0 ? _	(Specification of complex number input)
3 EXE 2 EXE	$3 + 2i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Input of complex number A)
M	$3 + 2i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Assigns complex number A to complex number memory)
+	Complex number B(c+di) c = 0 ? _	(Addition)
4 EXE 6 EXE	$7 + 8i$ >A.G.I.S.^,+,-,*,./,M.L.C ? _	(Assigns $4+6i$ to B)

This display indicates $(3+2i) + (4+6i) = 7+8i$.

- L**

$3 + 2i$
>A.G.I.S.^,+,-,*,./,M.L.C ?_

 (Assigns complex number in memory to complex number A in place of reinput)
- =**

Complex number B(c+di)
c= 4 ?_

 (Subtraction)
- = 3 EXE 9 EXE**

$6 - 7i$
>A.G.I.S.^,+,-,*,./,M.L.C ?_

 (Assigns $-3+9i$ to B)

This display indicates $(3+2i) - (-3+9i) = 6-7i$.

• Exchange

EXAMPLE

Set the following two complex numbers for complex numbers A and B:
 $(5+2i)$, $(3+4i)$

- A**

Complex number A(a+bi)
a= 0 ?

 (Complex number A input)
- 3 EXE 4 EXE**

$3 + 4i$
>A.G.I.S.^,+,-,*,./,M.L.C ?_

 (First set $3+4i$ for complex number A)
- C**

0
>A.G.I.S.^,+,-,*,./,M.L.C ?_

 (Assign the contents of complex number A to complex number B)
- A**

Complex number A(a+bi)
a= 0 ?

 (Input complex number A)
- 5 EXE 2 EXE**

$5 + 2i$
>A.G.I.S.^,+,-,*,./,M.L.C ?_

 (Set $5+2i$ for complex number A)

The above operation sets $5+2i$ for complex number A, and $3+4i$ for complex number B.

* Help Display

Pressing **□** while in the menu display produces an explanation of each command.

A	:	Input	A
G	:	Gauss	$r= A ; \theta = \text{argument}(A)$

At this time **↑**, **EXE**, and **↓** can be used to scroll the display. Each press of **EXE** (**↓**) advances to the next command, while pressing **↑** returns to the previous command. Pressing **←** or **→** returns to the menu display. The menu display is also returned to after the final command is displayed.

Binary, decimal and hexadecimal calculations encompass basic arithmetic operations, logical operations, twos complement, logical shift, and conversions.

This unit is capable of combining binary, decimal and hexadecimal values, with the allowable range values being $-2147483648 \sim 2147483647$ (32-bit).

OPERATION

5350 **[LB]**

[DEC]	0
>I, B, D, H, +, -, *, /, A, O, X, N, C, L, R?_	

The binary/decimal/hexadecimal calculation menu display allows selection of the following processes:

- I : Value input
- B : Converts displayed value to binary number
- D : Converts displayed value to decimal number
- H : Converts displayed value to hexadecimal number
- + : Addition
- : Subtraction
- * : Multiplication
- / : Division
- A : AND (logical product)
- O : OR (logical sum)
- X : XOR (exclusive logical sum)
- N : NOT (negation)
- C : Twos complement
- L : Logical shift left
- R : Logical shift right
- . : Help (explanation of each operation)

* Opérations and Display

1. The following indicators in the upper left of the display in the menu indicate the current base mode setting:

[DEC] : Decimal mode
 [HEX] : Hexadecimal mode
 Blank : Binary mode

2. Entering values besides 0 and 1 for binary calculations, values besides 0~9 for decimal calculations, values besides 0~9/A~F (upper case or lower case) for hexadecimal calculations, or values greater than 32 bits causes the entered value to be disregarded. Binary, decimal and hexadecimal values may be used in combination in a single calculation.

EXAMPLE

The following operations may be used to enter values regardless of the current base mode setting:

- 15, D : Decimal 15 (hexadecimal F, binary 1111)
- 15, H : Hexadecimal 15 (decimal 21, binary 10101)
- 1010, B : Binary 1010 (decimal 10, hexadecimal A)

Results are always displayed using the current base mode setting.

• Arithmetic Operations

EXAMPLE

Perform the following calculations:

- ① 1011001_B + 1100_B
- ② 2A_{CH} × 1B_H
- ③ FF00_H + 1010_B

①

[DEC] 0	>I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Binary mode)
00000000000000000000000000000000	>I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input specification)
Input data x (.B.D.H) [BIN]	x ?_	(Value input)
1011001 [EXE]	00000000000000000000000000000001011001	(Addition)
[+]	00000000000000000000000000000001011001	(Value input)
1100 [EXE]	0000000000000000000000000000001100101	

This display indicates 1011001_B + 1100_B = 1100101_B

②

[HEX] 00000000	>I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Hexadecimal mode)
Input data x (.B.D.H) [HEX]	x ?_	(Value input specification)
2 [A] [C] [EXE]	[HEX] 000002AC	(Value input)
[*]	[HEX] 000002AC * _	(Multiplication)
1 [B] [EXE]	[HEX] 00004824	(Value input)

This display indicates 2A_{CH} × 1B_H = 4824_H.

The same procedure can be performed for subtraction and division.

③

[HEX] 00000000	>I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Hexadecimal mode)
Input data x (.B.D.H) [HEX]	x ?_	(Value input specification)
[F] [F] [00] [EXE]	[HEX] 0000FF00	(Value input)

+	[HEX] 0000FF00 + _	(Addition)
1010 B EXE	[HEX] 0000FF0A >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Binary value input)

This display indicates $FF00_H + 1010_B = FF0A_H$

• Logical Operations

EXAMPLE

Perform the following operations for $A = 110101_B$ and $B = 101111_B$.

- ① A OR B (logical sum) ② A AND B (logical product)
- ③ A XOR B (exclusive logical sum) ④ A NOT (negation)

①

B	[DEC] 0 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Binary mode)
I	Input data x (.B.D.H) [BIN] x ?_	(Value input specification)
110101 EXE	000000000000000000000000000000000000110101 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)
O	000000000000000000000000000000000000110101 OR _	(OR)
101111 EXE	000000000000000000000000000000000000111111 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)

This display indicates $A \text{ OR } B = 111111_B$.

②

I	Input data x (.B.D.H) [BIN] x ?_	(Value input specification)
110101 EXE	000000000000000000000000000000000000110101 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)
A	000000000000000000000000000000000000110101 AND	(AND)
101111 EXE	000000000000000000000000000000000000100101 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)

This display indicates $A \text{ AND } B = 100101_B$.

③

I	Input data x (.B.D.H) [BIN] x ?_	(Value input specification)
110101 EXE	000000000000000000000000000000000000110101 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)
X	000000000000000000000000000000000000110101 XOR _	(XOR)
101111 EXE	000000000000000000000000000000000000110110 >I.B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)

This display indicates $A \text{ XOR } B = 11010_B$.

④

[I]

Input data x (.B.D.H) [BIN]
x ?_

(Value input specification)

110101 [EXE]

0000000000000000000000000000110101
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Value input)

[N]

11111111111111111111111111001010
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(NOT)

This display indicates NOT A = 11111111111111111111111111001010_B.

• Complement/Shift Operations

EXAMPLE

Perform the following operations:

- ① Twos complement of 11001010_B
- ② 1-bit logical shift left of 110000_B
- ③ 2-bit logical shift right of 1F_H

①

[B]

[DEC] 0
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_
00000000000000000000000000000000
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Binary mode)

[I]

Input data x (.B.D.H) [BIN]
x ?_

(Value input specification)

11001010 [EXE]

0000000000000000000000000011001010
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Value input)

[C]

1111111111111111111111111100110110
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Twos complement)

This display indicates that the twos complement of 11001010_B is 1111111111111111111111111100110110_B.

②

[I]

Input data x (.B.D.H) [BIN]
x ?_

(Value input specification)

110000 [EXE]

00000000000000000000000000110000
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Value input)

[L]

00000000000000000000000001100000

(Shift left)

This display indicates that shifting 110000_B one bit to the left results in 1100000_B.

③

[H]

[HEX] 00000060
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Hexadecimal mode)

[I]

Input data x (.B.D.H) [HEX]
x ?_

(Value input specification)

1 [F] [C] [EXE]

[HEX] 000001FC
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(Value input)

[R] [R]

[HEX] 0000007F
>|.B.D.H.+.-.*./.A.O.X.N.C.L.R?_

(2-bit shift right)

This display indicates that shifting 1F_H two bits to the right results in 7F_H.

• **Base conversion**

EXAMPLE

Convert the hexadecimal value AF3C to its decimal and binary equivalents.

	[DEC] 0 > .B.D.H.+.-.*./A.O.X.N.C.L.R?_	
[H]	[HEX] 00000000 > .B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Hexadecimal mode)
[I]	Input data x (.B.D.H) [HEX] x ?_	(Value input specification)
[A] [F] 3 [C] [EXE]	[HEX] 0000AF3C > .B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Value input)
[D]	[DEC] 44860 > .B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Decimal mode)
[B]	00000000000000001010111100111100 > .B.D.H.+.-.*./A.O.X.N.C.L.R?_	(Binary mode)

This display indicates that the decimal equivalent of hexadecimal AF3C is 44860, and the binary equivalent is 1010111100111100₈.

* **Help Display**

Pressing [F1] while in the menu display produces an explanation of each command.

I : input data
B : binary mode

At this time [F2], [EXE], and [F3] can be used to scroll the display. Each press of [EXE] ([F2]) advances to the next command, while pressing [F2] returns to the previous command. Pressing [F1] or [F4] returns to the menu display. The menu display is also returned to after the final command is displayed.

5510

STRAIGHT LINE PASSING THROUGH TWO POINTS

Determines the straight line $y = ax + b$ which passes through points $P_1(x_1, y_1)$ and $P_2(x_2, y_2)$ on a plane.

OPERATION

5510 **LIB**

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
x 1 = 0 ? _
```

EXAMPLE

Determine the line which passes through points $P_1(2,5)$ and $P_2(6,4)$

2 **EXE** 5 **EXE**

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
x 1 = 0 ? _
```

(P₁ input)

6 **EXE** 4 **EXE**

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
a = -0.25
```

(a value displayed following P₂ input)

EXE

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
b = 5.5
```

(b value display)

↑

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
a = -0.25
```

(Redisplay of a value)

↓

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
b = 5.5
```

(Redisplay of b value)

EXE

```
y = a x + b -- ( x 1 , y 1 ) . ( x 2 , y 2 )
x 1 = 2 ? _
```

(Return to initial display)

Here, the straight line is $y = -0.25x + 5.5$.

5520

ANGLE OF INTERSECTION FOR TWO STRAIGHT LINES

Determines the angle of intersection created by the two lines $y_1 = ax + b$ and $y_2 = cx + d$. The calculated angle for y_1 and y_2 is within the range of $-90^\circ < \theta < 90^\circ$. The resulting angle unit is determined by the current angle mode setting.

* The angle unit is specified as follows:

MODE **4** : Degrees

MODE **5** : Radians

MODE **6** : Grads

OPERATION

5520 **LIB**

Angle(θ) -- $y = ax + b, y = cx + d$
 $a = 0 ? _$

EXAMPLE

Determine the angle of intersection (in DEG mode) for the straight lines $y_1 = \frac{1}{2}x + 2$ and $y_2 = 3x + 8$.

1 **/** **2** **EXE** **3**

Angle(θ) -- $y = ax + b, y = cx + d$
 $c = 0 ? _$

(Entry of each line's slope)

EXE

Angle(θ) -- $y = ax + b, y = cx + d$
 $\theta = 45$

(Angle of intersection = 45°)

EXE

Angle(θ) -- $y = ax + b, y = cx + d$
 $a = 0.5 ? _$

(Return to initial display)

EXAMPLE

Determine the angle of intersection (in DEG mode) for the straight lines $y_1 = 4x + 5$ and $y_2 = 4x + 7$.

4 **EXE** **4**

Angle(θ) -- $y = ax + b, y = cx + d$
 $c = 0 ? _$

(Entry of each line's slope)

EXE

Angle(θ) -- $y = ax + b, y = cx + d$
 Parallel

(Indicates lines are parallel)

EXE

Angle(θ) -- $y = ax + b, y = cx + d$
 $a = 4 ? _$

(Return to initial display)

EXAMPLE

Determine the angle of intersection (in DEG mode) for the straight lines $y_1 = \frac{1}{2}x + 3$ and $y_2 = -2x + 4$.

1 $\sqrt{\square}$ 2 EXE \square 2

Angle(θ) -- $y = ax + b, y = cx + d$
 $c = 0 \quad ? - 2 _$

(Entry of each line's slope)

EXE

Angle(θ) -- $y = ax + b, y = cx + d$
 Right angle

(Indicates angle of intersection is right angle)

EXE

Angle(θ) -- $y = ax + b, y = cx + d$
 $a = 0.5 \quad ? _$

(Return to initial display)

5530

DISTANCE BETWEEN POINT AND STRAIGHT LINE

Determines length D of a perpendicular line from point P (x_1, y_1) and straight line $y = ax + b$.

OPERATION

5530 LIB

Distance -- $y = ax + b, (x_1, y_1)$
 $a = 0 \quad ? _$

EXAMPLE

Determine length D of a perpendicular line from point P (6, 4) to straight line $y = 5x + 2$.

5 EXE 2 EXE

Distance -- $y = ax + b, (x_1, y_1)$
 $x_1 = 0 \quad ? _$

(Straight line's slope and intercept)

6 EXE 4 EXE

Distance -- $y = ax + b, (x_1, y_1)$
 $d = 5.491251784$

(Distance displayed when coordinates of P are input)

EXE

Distance -- $y = ax + b, (x_1, y_1)$
 $a = 5 \quad ? _$

(Return to initial display)

Here, the length of the perpendicular line is 5.491251784.

5540

ROTATIONAL MOVEMENT

Determines coordinates of point $P_2 (X, Y)$ when a rotation of angle θ occurs from point $P_1 (x_1, y_1)$. The angle unit is determined by the current angle mode setting.

* The angle unit is specified as follows:

MODE **4** : Degrees

MODE **5** : Radians

MODE **6** : Grads

OPERATION

5540 **LIB**

```
(X,Y) -- (x,y).angle(θ)
x = 0 ?_
```

EXAMPLE

Determine the coordinates of point $P_2 (X, Y)$ for rotation θ of 45 (in DEG mode) from point $P_1 (4, 8)$.

4 **EXE** **8** **EXE**

```
(X,Y) -- (x,y).angle(θ)
θ = 0 ?_
```

(P_1 coordinates)

45 **EXE**

```
(X,Y) -- (x,y).angle(θ)
X = -2.828427125
```

(X-coordinate displayed when angle input)

EXE

```
(X,Y) -- (x,y).angle(θ)
Y = 8.485281374
```

(Y-coordinate displayed)

↑

```
(X,Y) -- (x,y).angle(θ)
X = -2.828427125
```

(Redisplay of X-coordinate)

↓

```
(X,Y) -- (x,y).angle(θ)
Y = 8.485281374
```

(Redisplay of Y-coordinate)

EXE

```
(X,Y) -- (x,y).angle(θ)
x = 4 ?_
```

(Return to initial display)

Here, the coordinates of P_2 are $(-2.828427125, 8.485281374)$.

The result is displayed in the sequence of X, Y, and the display can be scrolled to view following values using **↓** (or **EXE**), and previous values can be viewed using **↑**.

5550

CIRCLE PASSING THROUGH THREE POINTS

Determines the equation $(x-a)^2 + (y-b)^2 = r^2$ for a circle passing through the points $P_1(x_1, y_1)$, $P_2(x_2, y_2)$, $P_3(x_3, y_3)$.

OPERATION

5550 **LIB**

```
Circle (x1,y1).(x2,y2).(x3,y3)
x1= 0 ?_
```

EXAMPLE

Determine the equation $(x-a)^2 + (y-b)^2 = r^2$ for the circle which passes through points $P_1(3, 6)$, $P_2(5, 4)$, $P_3(6, 2)$.

3 **EXE** **6** **EXE**

```
Circle (x1,y1).(x2,y2).(x3,y3)
x2= 0 ?_ (P1 coordinate input)
```

5 **EXE** **4** **EXE**

```
Circle (x1,y1).(x2,y2).(x3,y3)
x3= 0 ?_ (P2 coordinate input)
```

6 **EXE** **2** **EXE**

```
Circle (x-a)^2+(y-b)^2=r^2
a =-1.5 (a displayed following P3 coordinate input)
```

EXE

```
Circle (x-a)^2+(y-b)^2=r^2
b =-0.5 (b display)
```

EXE

```
Circle (x-a)^2+(y-b)^2=r^2
r = 7.90569415 (r display)
```

↑

```
Circle (x-a)^2+(y-b)^2=r^2
b =-0.5 (Redisplay of b)
```

↓

```
Circle (x-a)^2+(y-b)^2=r^2
r = 7.90569415 (Redisplay of r)
```

EXE

```
Circle (x1,y1).(x2,y2).(x3,y3)
x1= 3 ?_ (Return to initial display)
```


Here, the equation for the circle become $(x+1.5)^2 + (y+0.5)^2 = 7.90569415^2$.

The result is displayed in the sequence of a, b, r, and the display can be scrolled to view following values using **↓** (or **EXE**), and previous values using **↑**.

5560

LENGTH OF TANGENT LINES FROM A POINT TO A CIRCLE

Determines length l from point $P(x_1, y_1)$ to a circle expressed by the equation $(x-a)^2 + (y-b)^2 = r^2$.

OPERATION

5560 **[LJ]**

```
( x - a ) ^ 2 + ( y - b ) ^ 2 = r ^ 2 . ( x 1 . y 1 )
a = 0 ? _
```

EXAMPLE

Determine the length l of a tangent line from point $P(2, 5)$ to a circle with center point $O(6, 2)$ and a radius of 4.

6 **[EXE]** **2** **[EXE]**

```
( x - a ) ^ 2 + ( y - b ) ^ 2 = r ^ 2 . ( x 1 . y 1 )
r = 0 ? _
```

(Coordinates of circle's center point)

4 **[EXE]**

```
( x - a ) ^ 2 + ( y - b ) ^ 2 = r ^ 2 . ( x 1 . y 1 )
x 1 = 0 ? _
```

(Circle's radius)

2 **[EXE]** **5** **[EXE]**

```
( x - a ) ^ 2 + ( y - b ) ^ 2 = r ^ 2 . ( x 1 . y 1 )
i : length = 3
```

(Tangent line length display following input of point coordinates)

[EXE]


```
( x - a ) ^ 2 + ( y - b ) ^ 2 = r ^ 2 . ( x 1 . y 1 )
a = 6 ? _
```

(Return to initial display)

Here, the length of tangent line l is 3.

The message "not found" appears on the display when the coordinates of point P are within the circle.

Determines the equations for two lines $y_1 = cx + d$, $y_2 = ex + f$, and their points of tangency $P_2(x_2, y_2)$, $P_3(x_3, y_3)$ from point $P_1(x_1, y_1)$ to circle O represented by the equation $(x - a)^2 + (y - b)^2 = r^2$.

OPERATION

5570 **LIB**

$$(x - a)^2 + (y - b)^2 = r^2, (x_1, y_1)$$

$$a = 0 \quad ? -$$

EXAMPLE

Determine the equations for tangent lines and points of tangency from point $P_1(1, 2)$ to a circle centered on point $O(4, 3)$ with a radius of 2.

4 **EXE** 3 **EXE**

$$(x - a)^2 + (y - b)^2 = r^2, (x_1, y_1)$$

$$r = 0 \quad ? -$$

(x, y coordinates of circle's center point)

2 **EXE**

$$(x - a)^2 + (y - b)^2 = r^2, (x_1, y_1)$$

$$x_1 = 0 \quad ? -$$

(Circle's radius)

1 **EXE** 2 **EXE**

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$x_2 = 2.310102051$$

(Tangent point P_2 x-coordinate displayed following input of P_1 x, y coordinates)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$y_2 = 4.069693846$$

(Display of tangent point P_2 y-coordinate)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$c = 1.579795897$$

(Display of line y_1 slope)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$d = 0.4202041029$$

(Display of line y_1 intercept)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$x_3 = 3.289897949$$

(Display of tangent point P_3 x-coordinate)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$y_3 = 1.130306154$$

(Display of tangent point P_3 y-coordinate)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$e = -0.3797958971$$

(Display of line y_2 slope)

EXE

$$(x_2, y_2), y = cx + d : (x_3, y_3), y = ex + f$$

$$f = 2.379795897$$

(Display of line y_2 intercept)

↑

(x2, y2), y=cx+d : (x3, y3), y=ex+f
e = -0.3797958971

(Redisplay of line y2 slope)

↓

(x2, y2), y=cx+d : (x3, y3), y=ex+f
f = 2.379795897

(Redisplay of line y2 intercept)

EXE

(x-a)²+(y-b)²=r², (x1, y1)
a = 4 ?_

(Return to initial display)

Here, the two points of tangency are P₂ (2.310102051, 4.069693846), P₃ (3.289897949, 1.130306154). The equations for the lines which pass through these points are:

$$y_2 = 1.579795897x + 0.4202041029$$

$$y_3 = -0.3797958971x + 2.379795897$$

The result is displayed in the sequence of x₂, y₂, c, d, x₃, y₃, e, f, and the display can be scrolled to view following values using ↓ (or EXE) and previous values using ↑. Corresponding values of c and e are omitted when the equations for the tangent lines are parallel.

5600

AREA OF A TRIANGLE

Determines the area (S) of a triangle using one of the three following formulas:

① $S = \frac{1}{2} ah$

② $S = ab \cdot \sin \frac{\theta}{2}$ (The result depends on the currently specified angle unit.)

③ $S = \sqrt{s(s-a)(s-b)(s-c)}$ ($s = \frac{1}{2}(a+b+c)$)

OPERATION

5600 LIB

Area (triangle)
1: ah/2 2: ab · sinθ/2 3: f(a, b, c)

EXAMPLE

Determine the area of triangle (a = 10, h = 5).

1

ah/2 a: base h: height
a = 0 ?_

10 EXE 5 EXE

ah/2 a: base h: height
Area = 25

(Triangle's base and height)

EXE

Area (triangle)
1: ah/2 2: ab · sinθ/2 3: f(a, b, c)

(Return to menu display)

Here, the area of the triangle is 25.

EXAMPLE

Determine the area of triangle ($a = 10$, $b = 5$, $\theta = 30$ (DEG)).

2	$ab \cdot \sin \theta / 2$ $a = 0 ? _$	a : b : side	
10 [EXE] 5 [EXE] 30 [EXE]	$ab \cdot \sin \theta / 2$ Area = 12.5	a : b : side	(Two sides and included angle)
[EXE]	Area (triangle) 1 : ah/2 2 : ab · sin θ / 2 3 : f(a · b · c)		(Return to menu display)

Here, the area of the triangle is 12.5.

EXAMPLE

Determine the area of triangle ($a = 5$, $b = 4$, $c = 3$).

3	$\sqrt{s(s-a)(s-b)(s-c)} \cdot s = (a+b+c)/2$ $a = 0 ? _$		
5 [EXE] 4 [EXE] 3 [EXE]	$\sqrt{s(s-a)(s-b)(s-c)} \cdot s = (a+b+c)/2$ Area = 6		(Three sides)
[EXE]	Area (triangle) 1 : ah/2 2 : ab · sin θ / 2 3 : f(a · b · c)		(Return to menu display)

Here, the area of the triangle is 6.

5605	AREA OF A TRAPEZOID
-------------	----------------------------

Determines the area (S) of a trapezoid using the following formula:

$$S = (a+b) \cdot \frac{h}{2}$$

OPERATION

5605 [LIB]	$(a+b)h/2$ $a = 0 ? _$	a : b : base	h : height
-------------------	---------------------------	--------------	------------

EXAMPLE

Determine the area of trapezoid ($a = 10$, $b = 5$, $h = 4$).

10 [EXE] 5 [EXE] 4 [EXE]	$(a+b)h/2$ Area = 30	a : b : base	h : height	(Bases, height)
[EXE]	$(a+b)h/2$ $a = 10 ? _$	a : b : base	h : height	(Return to initial display)

Here, the area of the trapezoid is 30.

5610

AREA OF A PARALLELOGRAM

Determines the area (S) of a parallelogram using one of the two following formulas:

① $S = ah$

② $S = ab \cdot \sin \theta$ (The result depends on the currently specified angle mode.)

OPERATION

5610 **LIB**

Area (parallelogram)	
1: ah	2: ab · sine

EXAMPLE

Determine the area of parallelogram (a = 10, h = 5).

1

ah	a: base	h: height
a = 0 ? _		

10 **EXE** 5 **EXE**

ah	a: base	h: height
Area = 50		

(Base and height)

EXE

Area (parallelogram)	
1: ah	2: ab · sine

(Return to initial display)

Here, the area of the parallelogram is 50.

EXAMPLE

Determine the area of parallelogram (a = 10, b = 6, $\theta = 30$ (DEG)).

2

ab · sine	a: b: side
a = 0 ? _	

10 **EXE** 6 **EXE** 30 **EXE**

ab · sine	a: b: side
Area = 30	

(Two sides and included angle)

EXE

Area (parallelogram)	
1: ah	2: ab · sine

(Return to menu display)

Here, the area of the parallelogram is 30.

5615

AREA OF A CIRCLE

Determines the area (S) of a circle using the following formula:

$$S = \pi r^2$$

OPERATION

5615 **LIB**

πr^2 $r = 0 ?_$	r : radius
-------------------------	--------------

EXAMPLE

Determine the area of a circle with radius $r=5$.

5 **EXE**

πr^2 Area = 78.53981634	r : radius
---------------------------------	--------------

(Circle's radius)

EXE

πr^2 $r = 5 ?_$	r : radius
-------------------------	--------------

(Return to initial display)

Here, the area of the circle is 78.53981634.

5620

AREA OF A SECTOR

Determines the area (S) of a sector using one of the following formulas:

$$\textcircled{1} S = \frac{lr}{2}$$

$$\textcircled{2} S = \pi r^2 \cdot \frac{\theta}{360}$$

(Angle unit = degrees)

OPERATION

5620 **[LIB]**

Area (sector)	
1: lr/2	2: $\pi r^2 \theta / 360$

EXAMPLE

Determine the area of sector (l=6, r=8).

1

lr/2	1: circular arc	r: radius
l = 0 ?_		

6 **[EXE]** 8 **[EXE]**

lr/2	1: circular arc	r: radius
Area = 24		

(Arc's length and radius)

[EXE]

Area (sector)	
1: lr/2	2: $\pi r^2 \theta / 360$

(Return to initial display)

Here, the area of the sector is 24.

EXAMPLE

Determine the area of sector (r=8, $\theta=30$ (DEG)).

2

$\pi r^2 \theta / 360$	r: radius	θ : DEG
r = 0 ?_		

8 **[EXE]** 30 **[EXE]**

$\pi r^2 \theta / 360$	r: radius	θ : DEG
Area = 16.75516082		

(Radius and angle)

[EXE]

Area (sector)	
1: lr/2	2: $\pi r^2 \theta / 360$

(Return to menu display)

Here, the area of the sector is 16.75516082.

5625

AREA OF A SEGMENT

Determines the area (S) of a segment using the following formula:

$$S = \left(lr - r^2 \sin\left(\frac{l}{r}\right) \right) \frac{1}{2} \quad (\text{Angle unit} = \text{radians})$$

OPERATION

5625 **LIB**

```
(lr-r^2sin(l/r))/2 l:arc
l= 0 ?_
```

EXAMPLE

Determine the area of segment (l = 30, r = 10).

30 **EXE**

```
(lr-r^2sin(l/r))/2 r:radius
r= 0 ?_
```

(Arc's length)

10 **EXE**

```
(lr-r^2sin(l/r))/2 r:radius
Area = 142.9439996
```

(Radius)

EXE

```
(lr-r^2sin(l/r))/2 l:arc
l= 30 ?_
```


(Return to initial display)

Here, the area of the segment is 142.9439996.

5630

AREA OF AN ELLIPSE

Determines the area (S) of an ellipse using the following formula:

$$S = \pi ab$$

OPERATION

5630 **LIB**

πab	a : b : radius
a = 0 ?_	

EXAMPLE

Determine the area of ellipse (a = 4, b = 6).

4 **EXE** **6** **EXE**

πab	a : b : radius
Area = 75.39822369	

(Radii)

EXE

πab	a : b : radius
a = 4 ?_	

(Return to initial display)

Here, the area of the ellipse is 75.39822369.

5635

AREA OF A POLYGON

Determines the area (S) of a polygon using one of the following formulas: Angle unit = DEG

- ① $S = f(n, r) = nr^2 \tan \frac{\pi}{n}$
- ② $S = f(n, R) = \frac{1}{2} nR^2 \sin \frac{2\pi}{n}$
- ③ $S = f(n, l) = \frac{1}{4} nl^2 \cot \frac{\pi}{n}$ * $\cot x = 1/\tan x$

* n indicates the number of sides in the polygon. This means that n=6 for a regular hexagon.

OPERATION

5635 [LB]

Area (polygon)		
1: n · r → A	2: n · R → A	3: n · l → A

EXAMPLE

Determine the area of regular hexagon (r=5 (n=6)).

1	Polygon n: number n = 0 ? _	
6 [EXE] 5 [EXE]	Polygon (n=6) r: inside Area = 86.60254038	(Specifies hexagon and radius of inscribed circle)
[EXE]	Area (polygon) 1: n · r → A 2: n · R → A 3: n · l → A	(Return to menu display)

Here, the area of the regular hexagon is 86.60254038.

EXAMPLE

Determine the area of regular hexagon (R=6).

2	Polygon n: number n = 0 ? _	
6 [EXE] 6 [EXE]	Polygon (n=6) R: outside Area = 93.53074361	(Specifies hexagon and radius of inscribed circle.)
[EXE]	Area (polygon) 1: n · r → A 2: n · R → A 3: n · l → A	(Return to menu display)

Here, the area of the regular hexagon is 93.53074361.

EXAMPLE

Determine the area of regular hexagon (l = 4).

3

Polygon	n: number
n = 0 ?_	

6 **EXE** 4 **EXE**

Polygon	(n=6)	l: side
Area =	41.56921938	

(Specifies hexagon and one side)

EXE

Area (polygon)			
1: n · r → A	2: n · R → A	3: n · l → A	

(Return to menu display)

Here, the area of the regular hexagon is 41.56921938.

5650**SURFACE AREA OF A SPHERE**

Determines the surface area (S) of a sphere using the following formula:

r : Radius of sphere

$$S = f(r) = 4 \pi r^2$$

OPERATION**5650** **LIB**

$4 \pi r^2$	r: radius
r = 0 ?_	

EXAMPLE

Determine the surface area of sphere r = 8.

8 **EXE**

$4 \pi r^2$	r: radius
Surface =	804.2477193

(Radius)

EXE

$4 \pi r^2$	r: radius
r = 8 ?_	

(Return to initial display)

Here, the surface area of the sphere is 804.2477193.

5655

SURFACE AREA OF A ZONE OF A SPHERE

Determines the surface area (S) of a zone of a sphere using the following formula:

$$S = f(r, h, a, b) = 2\pi rh + \pi(a^2 + b^2)$$

OPERATION

5655 **LIB**

$2\pi rh + \pi(a^2 + b^2)$	h: height
h = 0 ?_	

EXAMPLE

Determine the surface area of zone $h=2$, $a=4$, $b=5$, $r=6$ of a sphere.

2 **EXE**

$2\pi rh + \pi(a^2 + b^2)$	a: b: r: radius	(Height)
a = 0 ?_	$2\pi rh +$	

4 **EXE**

$2\pi rh + \pi(a^2 + b^2)$	a: b: r: radius	(Upper radius)
b = 0 ?_		

5 **EXE**

$2\pi rh + \pi(a^2 + b^2)$	a: b: r: radius	(Lower radius)
r = 0 ?_		

6 **EXE**

$2\pi rh + \pi(a^2 + b^2)$	a: b: r: radius	(Sphere radius)
Surface = 204.2035225		

EXE

$2\pi rh + \pi(a^2 + b^2)$	h: height	(Return to initial display)
h = 2 ?_		

Here, the surface area of the zone is 204.2035225.

5660

SURFACE AREA OF A SPHERICAL SECTOR

Determines the surface area (S) of a spherical sector using the following formula:

r : Radius
h : Height

$$S = f(r, h) = 2\pi rh + \pi ar$$

$$(a = \sqrt{h(2r-h)})$$

OPERATION

5660 **LIB**

```
2πrh+πar.a=√(h(2r-h))  r:radius
r= 0 ?_
```

EXAMPLE

Determine the surface area of spherical sector (r=5, h=3).

5 **EXE**

```
2πrh+πar.a=√(h(2r-h))  h:height (Radius)
h= 0 ?_
```

3 **EXE**

```
2πrh+πar.a=√(h(2r-h))  h:height (Height)
Surface = 166.2307103
```

EXE


```
2πrh+πar.a=√(h(2r-h))  r:radius (Return to initial display)
r= 5 ?_
```

Here, the surface area of the spherical sector is 166.2307103.

5665

SURFACE AREA OF A CIRCULAR CYLINDER

Determines the surface area (S) of a circular cylinder using the following formula:

r : Radius
h : Height

$$S = f(r, h) = 2 \pi r h + 2 \pi r^2$$

OPERATION

5665 **LIB**

$2 \pi r h + 2 \pi r^2$	r : radius	h : height
r = 0 ?_		

EXAMPLE

Determine the surface area of circular cylinder (r=6, h=10).

6 **EXE**

$2 \pi r h + 2 \pi r^2$	r : radius	h : height	(Radius)
h = 0 ?_			

10 **EXE**

$2 \pi r h + 2 \pi r^2$	r : radius	h : height	(Height)
Surface = 603.1857895			

EXE

$2 \pi r h + 2 \pi r^2$	r : radius	h : height	(Return to initial display)
r = 6 ?_			

Here, the surface area of the circular cylinder is 603.1857895.

5670

SURFACE AREA OF A CIRCULAR CONE

Determines the surface area (S) of a circular cone using the following formula:

r : Radius
h : Height

$$S = f(r, h) = \pi r \sqrt{r^2 + h^2} + \pi r^2$$

OPERATION

5670 **[LIB]**

$\pi r \sqrt{r^2 + h^2} + \pi r^2$	r : radius
r = 0 ?_	

EXAMPLE

Determine the surface area of circular cone (r = 6, h = 10).

6 **[EXE]**

$\pi r \sqrt{r^2 + h^2} + \pi r^2$	h : height
h = 0 ?_	

(Radius)

10 **[EXE]**

$\pi r \sqrt{r^2 + h^2} + \pi r^2$	h : height
Surface = 332.9190432	

(Height)

[EXE]

$\pi r \sqrt{r^2 + h^2} + \pi r^2$	r : radius
r = 6 ?_	

(Return to initial display)

Here, the surface area of the circular cone is 332.9190432.

5675

SURFACE AREA OF A FRUSTUM OF A CIRCULAR CONE

Determines the surface area (S) of a frustum of a circular cone using the following formula:

r : Upper radius
R : Lower radius
h : Height

$$S = f(r, R, h) = \pi (R+r) \sqrt{h^2 + (R-r)^2} + \pi (R^2 + r^2)$$

OPERATION

5675 **LIB**

$$\pi (R+r) \sqrt{h^2 + (R-r)^2} + \pi (R^2 + r^2)$$

r = 0 ? _

EXAMPLE

Determine the surface area of the frustum of circular cone (r=4, R=6, h=10).

4 **EXE**

$$\pi (R+r) \sqrt{h^2 + (R-r)^2} + \pi (R^2 + r^2)$$

R = 0 ? _

(Upper radius)

6 **EXE**

$$\pi (R+r) \sqrt{h^2 + (R-r)^2} + \pi (R^2 + r^2)$$

h = 0 ? _

(Lower radius)

10 **EXE**

$$\pi (R+r) \sqrt{h^2 + (R-r)^2} + \pi (R^2 + r^2)$$

Surface = 483.7436629

(Height)

EXE

$$\pi (R+r) \sqrt{h^2 + (R-r)^2} + \pi (R^2 + r^2)$$

r = 4 ? _

(Return to initial display)

Here, the surface area of the frustum of the circular cone is 483.7436629.

5700

VOLUME OF A SPHERE

Determines the volume (V) of a sphere using the following formula:

r : Radius

$$V = f(r) = \frac{4}{3} \pi r^3$$

OPERATION

5700 **LIB**

$\frac{4 \pi r^3}{3}$	r : radius
r = 0 ?_	

EXAMPLE

Determine the volume of sphere (r = 6).

6 **EXE**

$\frac{4 \pi r^3}{3}$	r : radius
Volume = 904.7786842	

(Radius)

EXE

$\frac{4 \pi r^3}{3}$	r : radius
r = 6 ?_	

(Return to initial display)

Here, the volume of the sphere is 904.7786842.

5705

VOLUME OF THE ZONE OF A SPHERE

Determines the volume (V) of the zone of a sphere using the following formula:

a : Lower radius
b : Upper radius
h : Height

$$V = f(a, b, h) = \frac{1}{6} \pi h (3a^2 + 3b^2 + h^2)$$

OPERATION

5705 **LIB**

$\pi h (3a^2 + 3b^2 + h^2) / 6$	a : b : radius
a = 0 ? _	

EXAMPLE

Determine the volume of the zone of sphere (a=6, b=4, h=2).

6 **EXE**

$\pi h (3a^2 + 3b^2 + h^2) / 6$	a : b : radius
b = 0 ? _	

(Lower radius)

4 **EXE**

$\pi h (3a^2 + 3b^2 + h^2) / 6$	h : height
h = 0 ? _	

(Upper radius)

2 **EXE**

$\pi h (3a^2 + 3b^2 + h^2) / 6$	h : height
Volume = 167.5516082	

(Height)

EXE

$\pi h (3a^2 + 3b^2 + h^2) / 6$	a : b : radius
a = 6 ? _	

(Return to initial display)

Here, the volume of the zone of the sphere is 167.5516082.

5710

VOLUME OF A SPHERICAL SECTOR

Determines the volume (V) of a spherical sector using the following formula:

r : Radius
h : Height

$$V = f(r, h) = \frac{2}{3} \pi r^2 h$$

OPERATION

5710 **LIB**

$2 \pi r^2 h / 3$	r:radius	h:height
r = 0 ?_		

EXAMPLE

Determine the volume of spherical sector (r=6, h=2).

6 **EXE**

$2 \pi r^2 h / 3$	r:radius	h:height	(Radius)
h = 0 ?_			

2 **EXE**

$2 \pi r^2 h / 3$	r:radius	h:height	(Height)
Volume = 150.7964474			

EXE

$2 \pi r^2 h / 3$	r:radius	h:height	(Return to initial display)
r = 6 ?_			

Here, the volume of the spherical sector is 150.7964474.

OF A CIRCULAR CYLI

regular cylinder using the following formu

r: Radius
h: Height

r: radius	h: height
-----------	-----------

ular cylinder (r=5, h=10).

r: radius	h: height
-----------	-----------

(Rac

r: radius	h: height
-----------	-----------

(Hei

785.3981634

r: radius	h: height
-----------	-----------

(Ret

ular cylinder is 785.3981634.

5720

VOLUME OF A CIRCULAR CONE

Determines the volume (V) of a circular cone using the following formula:

r : Radius
h : Height

$$V = f(r, h) = \frac{1}{3} \pi r^2 h$$

OPERATION

5720 **LIB**

$\pi r^2 h / 3$	r : radius	h : height
r = 0 ? _		

EXAMPLE

Determine the volume of circular cone (r=5, h=10).

5 **EXE**

$\pi r^2 h / 3$	r : radius	h : height	(Radius)
h = 0 ? _			

10 **EXE**

$\pi r^2 h / 3$	r : radius	h : height	(Height)
Volume = 261.7993878			

EXE

$\pi r^2 h / 3$	r : radius	h : height	(Return to initial display)
r = 5 ? _			

Here, the volume of the circular cone is 261.7993878.

5725

VOLUME OF THE FRUSTUM OF A CIRCULAR CONE

Determines the volume (V) of the frustum of a circular cone using the following formula:

r : Upper radius
R : Lower radius
h : Height

$$V = f(r, R, h) = \frac{1}{3} \pi h (r^2 + rR + R^2)$$

OPERATION

5725 **LIB**

$\pi h (r^2 + rR + R^2) / 3$	r : R : radius
r = 0 ? _	

EXAMPLE

Determine the volume of the frustum of circular cone (r=4, R=6, h=10).

4 **EXE**

$\pi h (r^2 + rR + R^2) / 3$	r : R : radius	(Upper radius)
R = 0 ? _		

6 **EXE**

$\pi h (r^2 + rR + R^2) / 3$	h : height	(Lower radius)
h = 0 ? _		

10 **EXE**

$\pi h (r^2 + rR + R^2) / 3$	h : height	(Height)
Volume = 795.8701389		

EXE

$\pi h (r^2 + rR + R^2) / 3$	r : R : radius	(Return to initial display)
r = 4 ? _		

Here, the volume of the frustum of the circular cone is 795.8701389.

5730

VOLUME OF A WEDGE

Determines the volume (V) of a wedge using the following formula:

a : b : c : Sides
h : Height

$$V = f(a, b, c, h) = \frac{1}{6}bh(2a + c)$$

OPERATION

5730 **[L]**

```
b h (2 a + c) / 6 a : b : c : edge h : height
a = 0 ? _
```

EXAMPLE

Determine the volume of wedge (a=6, b=8, c=4, h=5).

6 **[EXE]**

```
b h (2 a + c) / 6 a : b : c : edge h : height
b = 0 ? _
```

(One side a)

8 **[EXE]**

```
b h (2 a + c) / 6 a : b : c : edge h : height
c = 0 ? _
```

(One side b)

4 **[EXE]**

```
b h (2 a + c) / 6 a : b : c : edge h : height
h = 0 ? _
```

(One side c)

5 **[EXE]**

```
b h (2 a + c) / 6 a : b : c : edge h : height
Volume = 106.6666667
```

(Height)

[EXE]

```
b h (2 a + c) / 6 a : b : c : edge h : height
a = 6 ? _
```


(Return to initial display)

Here, the volume of the wedge is 106.6666667.

5735

VOLUME OF A PYRAMID

Determines the volume (V) of a pyramid using the following formula:

a : b : Sides
h : Height

$$V = f(a, b, h) = \frac{1}{3}abh$$

OPERATION

5735 **LIB**

abh/3	a : b : edge	h : height
a = 0 ?_		

EXAMPLE

Determine the volume of pyramid (a=4, b=5, h=6).

4 **EXE** **5** **EXE**

abh/3	a : b : edge	h : height
h = 0 ?_		

(Base dimensions)

6 **EXE**

abh/3	a : b : edge	h : height
Volume = 40		

(Height)

EXE

abh/3	a : b : edge	h : height
a = 4 ?_		

(Return to initial display)

Here, the volume of the pyramid is 40.

5740

VOLUME OF THE FRUSTUM OF A PYRAMID

Determines the volume (V) of the frustum of a pyramid using the following formula:

a : b : Upper sides
 c : d : Lower sides
 h : Height

$$V = f(a, b, c, d, h) = \frac{h}{3} (ab + cd + \sqrt{abcd})$$

OPERATION

5740 **LIB**

```
h(ab+cd+sqrt(abcd))/3 a:b:c:d:edge
a= 0 ?_
```

EXAMPLE

Determine the volume of the frustum of pyramid (a=3, b=4, c=6, d=8, h=12).

3 **EXE** **4** **EXE**

```
h(ab+cd+sqrt(abcd))/3 a:b:c:d:edge (Two sides of a & b)
c= 0 ?_
```

6 **EXE** **8** **EXE**

```
h(ab+cd+sqrt(abcd))/3 h:height (Two sides of c & d)
h= 0 ?_
```

12 **EXE**

```
h(ab+cd+sqrt(abcd))/3 h:height (Height)
Volume = 336
```

EXE


```
h(ab+cd+sqrt(abcd))/3 a:b:c:d:edge (Return to initial display)
a= 3 ?_
```

Here, the volume of the frustum of the pyramid is 336.

5745

VOLUME OF AN ELLIPSOID

Determines the volume (V) of an ellipsoid using the following formula:

a:b:c : Raius

$$V = f(a \cdot b \cdot c) = \frac{4}{3} \pi abc$$

OPERATION

5745 **LIB**

$4 \pi abc / 3$	a : b : c : radius
a = 0 ? _	

EXAMPLE

Determine the volume of ellipsoid (a=10, b=6, c=5).

10 **EXE**

$4 \pi abc / 3$	a : b : c : radius
b = 0 ? _	

(Radius a)

6 **EXE**

$4 \pi abc / 3$	a : b : c : radius
c = 0 ? _	

(Radius b)

5 **EXE**

$4 \pi abc / 3$	a : b : c : radius
Volume = 1256.637061	

(Radius c)

EXE

$4 \pi abc / 3$	a : b : c : radius
a = 10 ? _	

(Return to initial display)

Here, the volume of the ellipsoid is 1256.637061.

5750

INSCRIBED CIRCLE AND CIRCUMSCRIBED CIRCLES OF A POLYGON

Determines the radius of the inscribed circle and the circumscribed circle and the length of one side of a polygon from a regular polygon's area.

Angle unit used is the DEG mode.

OPERATION

5750 **LIB**

```
Polygon (r,R,l) A:area  
A= 0 ?_
```

EXAMPLE

Determine the radius of the inscribed circle and circumscribed circle and one side of a regular pentagon with an area of 450.

450 **EXE**

```
Polygon (r,R,l) n:number  
n= 5 ?_
```

(Enter area A)

5 **EXE**

```
Polygon (r,R,l)  
r:inside = 11.12988647
```

(Radius of inscribed circle displayed when the number of sides of polygon is input)

EXE

```
Polygon (r,R,l)  
R:outside = 13.75729626
```

(Display of circumscribed circle radius)

EXE

```
Polygon (r,R,l)  
l:side = 16.17267171
```

(Display of one side of polygon)

EXE

```
Polygon (r,R,l) A:area  
A= 450 ?_
```


(Return to initial display)

Here, the radius of the inscribed circle is 11.12988647, the radius of the circumscribed circle is 13.75729626, and one side of the regular pentagon is 16.17267171.

5760

REGULAR POLYHEDRON

Determines four the following parameters for a regular polyhedron when one parameter is input:

- a : Length of one side
- r : Radius of inscribed sphere
- R : Radius of circumscribed sphere
- S : Surface area
- V : Volume

OPERATION

5760 **LIB**

```
Select number of face
1:4f  2:6f  3:8f  4:12f  5:20f
```

One of the following regular polyhedrons can be selected from the menu illustrated above.

EXAMPLE

Find the length of one side (a), radius of inscribed sphere (r), radius of circumscribed sphere (R), and volume (V) of a regular octahedron with a surface area of 100cm².

3

```
Select input data
1:a  2:r  3:R  4:S  5:V
```

(3 : 8f selection from menu)

4

```
8(octahedron)  3: surface
S= 0 ?_
```

(4 : S selection from menu)

100 **EXE**

```
8(octahedron)  3.12e.6v
a:edge = 5.372849659
```

(Entry of surface area displays length of one side)

EXE

```
8(octahedron)  3.12e.6v
r:inside = 2.193456688
```

(Radius of inscribed circle display)

EXE

```
8(octahedron)  3.12e.6v
R:outside = 3.799178428
```

(Radius of circumscribed circle display)

EXE

```
8(octahedron)  3.12e.6v
V:volume = 73.11522294
```

(Volume display)

↑

```
8(octahedron)  3.12e.6v
R:outside = 3.799178428
```

(Redisplay of radius of circumscribed circle)

↓

```
8(octahedron)  3.12e.6v
V:volume = 73.11522294
```

(Redisplay of volume)

EXE

```
Select number of face
1:4f  2:6f  3:8f  4:12f  5:20f
```

(Return to menu display)

Here, the following data is calculated for the regular octahedron:

Length of one side : Approximately 5.37cm
 Radius of inscribed circle : Approximately 2.19cm
 Radius of circumscribed circle : Approximately 3.80cm
 Surface area : 100cm²
 Volume : Approximately 73.12cm³

EXAMPLE

Find the radius of inscribed sphere (r), radius of circumscribed sphere (R), surface area (S) and volume (V) of a regular icosahedron which has a length of one side of 5cm.

5	Select input data 1:a 2:r 3:R 4:S 5:V	(5 : 20f selection from menu)
1	20(icosahedron) a:edge a= 0 ?_	(1 : a selection from menu)
5 <input type="button" value="EXE"/>	20(icosahedron) 3.30e.12v r:inside = 3.77880657	(Entry of length of one side displays radius of inscribed circle)
<input type="button" value="EXE"/>	20(icosahedron) 3.30e.12v R:outside = 4.755282581	(Radius of circumscribed circle display)
<input type="button" value="EXE"/>	20(icosahedron) 3.30e.12v S:surface = 216.5063509	(Surface area display)
<input type="button" value="EXE"/>	20(icosahedron) 3.30e.12v V:volume = 272.7118798	(Volume display)
<input type="button" value="EXE"/>	Select number of face 1:4f 2:6f 3:8f 4:12f 5:20f	(Return to menu display)

Here, the following data is calculated for the regular icosahedron:

Length of one side : 5cm
 Radius of inscribed circle : Approximately 3.78cm
 Radius of circumscribed circle : Approximately 4.76cm
 Surface area : Approximately 216.51cm²
 Volume : Approximately 272.71cm³

Displays the following 23 factorized formulas:

1. $a^2 - b^2 = (a + b)(a - b)$
2. $a^3 \pm b^3 = (a \pm b)(a^2 \mp ab + b^2)$
3. $a^4 - b^4 = (a - b)(a + b)(a^2 + b^2)$
4. $a^4 + b^4 = (a^2 + \sqrt{2}ab + b^2)(a^2 - \sqrt{2}ab + b^2)$
5. $a^2 \pm 2ab + b^2 = (a \pm b)^2$
6. $a^3 \pm 3a^2b + 3ab^2 \pm b^3 = (a \pm b)^3$
7. $(a \pm b)^2 \mp 4ab = (a \mp b)^2$
8. $a^2 + b^2 + c^2 + 2bc + 2ca + 2ab = (a + b + c)^2$
9. $a^4 + a^2b^2 + b^4 = (a^2 + ab + b^2)(a^2 - ab + b^2)$
10. $a^3 + b^3 + c^3 - 3abc = (a + b + c)(a^2 + b^2 + c^2 - bc - ca - ab)$
11. $(ac - bd)^2 + (ad + bc)^2 = (a^2 + b^2)(c^2 + d^2)$
12. $(ac + bd)^2 + (ad - bc)^2 = (a^2 + b^2)(c^2 + d^2)$
13. $(ac + bd)^2 - (ad + bc)^2 = (a^2 - b^2)(c^2 - d^2)$
14. $(ac - bd)^2 - (ad - bc)^2 = (a^2 - b^2)(c^2 - d^2)$
15. $a^2(b - c) + b^2(c - a) + c^2(a - b) = -(b - c)(c - a)(a - b)$
16. $(b - c)^3 + (c - a)^3 + (a - b)^3 = 3(b - c)(c - a)(a - b)$
17. $a^4 + b^4 + c^4 - 2b^2c^2 - 2c^2a^2 - 2a^2b^2 = (a + b + c)(b - c - a)(c - a - b)(a - b - c)$
18. $x^2 + (a + b)x + ab = (x + a)(x + b)$
19. $x^3 + (a + b + c)x^2 + (bc + ca + ab)x + abc = (x + a)(x + b)(x + c)$
20. $a^2 - b^2 - c^2 - 2bc = (a + b + c)(a - b - c)$
21. $(a + b + c)(bc + ca + ab) - abc = (b + c)(c + a)(a + b)$
22. $(a + b + c)^3 - (a^3 + b^3 + c^3) = 3(b + c)(c + a)(a + b)$
23. $a^3(b - c) + b^3(c - a) + c^3(a - b) = -(b - c)(c - a)(a - b)(a + b + c)$

OPERATION

5800 **[LIB]**

$$\frac{a^2 - b^2}{(a + b)(a - b)} \quad [1]$$

[↓] (or **[EXE]**) scrolls to the following formula, **[↑]** to the previous formula, **[↶]** to the first formula, and **[↷]** to the last (23rd) formula.

EXAMPLE

Display a desired factorized formula.

[↓]	$\frac{a^3 \pm b^3}{(a \pm b)(a^2 \mp ab + b^2)} \quad [2]$	(Formula 2)
[↓] [↓] [↓]	$\frac{a^2 \pm 2ab + b^2}{(a \pm b)^2} \quad [5]$	(Formula 5)
[↓] [↓] [↓] [↓] [↓]	$\frac{a^3 + b^3 + c^3 - 3abc}{(a + b + c)(a^2 + b^2 + c^2 - bc - ca - ab)} \quad [10]$	(Formula 10)
[↑] [↑] [↑]	$\frac{(a \pm b)^2 \mp 4ab}{(a \mp b)^2} \quad [7]$	(Formula 7)
[↶]	$\frac{a^2 - b^2}{(a + b)(a - b)} \quad [1]$	(Formula 1)
[↷]	$\frac{a^3(b - c) + b^3(c - a) + c^3(a - b)}{-(b - c)(c - a)(a - b)(a + b + c)} \quad [23]$	(Formula 23)
[↑] [↑] [↑] [↑]	$\frac{x^3 + (a + b + c)x^2 + (bc + ca + ab)x + abc}{(x + a)(x + b)(x + c)} \quad [19]$	(Formula 19)

Displays the following 38 trigonometric equations:

1. $\sin^2\theta + \cos^2\theta = 1$
2. $1 + \tan^2\theta = \sec^2\theta$
3. $1 + \cot^2\theta = \operatorname{cosec}^2\theta$
4. $\sin(\alpha \pm \beta) = \sin\alpha \cdot \cos\beta \pm \cos\alpha \cdot \sin\beta$
5. $\cos(\alpha \pm \beta) = \cos\alpha \cdot \cos\beta \mp \sin\alpha \cdot \sin\beta$
6. $\tan(\alpha \pm \beta) = \frac{\tan\alpha \pm \tan\beta}{1 \mp \tan\alpha \cdot \tan\beta}$
7. $\cot(\alpha \pm \beta) = \frac{\cot\alpha \cdot \cot\beta \mp 1}{\cot\beta \pm \cot\alpha}$
8. $\sin 2\theta = 2\sin\theta \cdot \cos\theta$
9. $\cos 2\theta = \cos^2\theta - \sin^2\theta$
10. $\cos 2\theta = 1 - 2\sin^2\theta$
11. $\cos 2\theta = 2\cos^2\theta - 1$
12. $\tan 2\theta = \frac{2\tan\theta}{1 - \tan^2\theta}$
13. $\sin\frac{\theta}{2} = \pm \sqrt{\frac{1 - \cos\theta}{2}}$
14. $\cos\frac{\theta}{2} = \pm \sqrt{\frac{1 + \cos\theta}{2}}$
15. $\tan\frac{\theta}{2} = \pm \sqrt{\frac{1 - \cos\theta}{1 + \cos\theta}}$
16. $\tan\frac{\theta}{2} = \frac{1 - \cos\theta}{\sin\theta}$
17. $\tan\frac{\theta}{2} = \frac{\sin\theta}{1 + \cos\theta}$
18. $\tan\frac{\theta}{2} = \operatorname{cosec}\theta - \cot\theta$
19. $\cot\frac{\theta}{2} = \pm \sqrt{\frac{1 + \cos\theta}{1 - \cos\theta}}$
20. $\cot\frac{\theta}{2} = \frac{\sin\theta}{1 - \cos\theta}$
21. $\cot\frac{\theta}{2} = \frac{1 + \cos\theta}{\sin\theta}$
22. $\cot\frac{\theta}{2} = \operatorname{cosec}\theta + \cot\theta$
23. $\sin 3\theta = 3\sin\theta - 4\sin^3\theta$
24. $\cos 3\theta = 4\cos^3\theta - 3\cos\theta$
25. $\tan 3\theta = \frac{3\tan\theta - \tan^3\theta}{1 - 3\tan^2\theta}$
26. $2\sin\alpha \cdot \cos\beta = \sin(\alpha + \beta) + \sin(\alpha - \beta)$
27. $2\cos\alpha \cdot \sin\beta = \sin(\alpha + \beta) - \sin(\alpha - \beta)$
28. $2\cos\alpha \cdot \cos\beta = \cos(\alpha + \beta) + \cos(\alpha - \beta)$
29. $2\sin\alpha \cdot \sin\beta = -(\cos(\alpha + \beta) - \cos(\alpha - \beta))$
30. $\sin\alpha + \sin\beta = 2\sin\left(\frac{\alpha + \beta}{2}\right) \cdot \cos\left(\frac{\alpha - \beta}{2}\right)$
31. $\sin\alpha - \sin\beta = 2\cos\left(\frac{\alpha + \beta}{2}\right) \cdot \sin\left(\frac{\alpha - \beta}{2}\right)$
32. $\cos\alpha + \cos\beta = 2\cos\left(\frac{\alpha + \beta}{2}\right) \cdot \cos\left(\frac{\alpha - \beta}{2}\right)$
33. $\cos\alpha - \cos\beta = -2\sin\left(\frac{\alpha + \beta}{2}\right) \cdot \sin\left(\frac{\alpha - \beta}{2}\right)$
34. $\tan\left(45^\circ \pm \frac{\theta}{2}\right) = \sec\theta \pm \tan\theta$
35. $\tan\left(45^\circ \pm \frac{\theta}{2}\right) = \frac{1 \pm \sin\theta}{\cos\theta}$
36. $\tan\left(45^\circ \pm \frac{\theta}{2}\right) = \cot\left(45^\circ \mp \frac{\theta}{2}\right)$
37. $\tan(45^\circ + \theta) = \frac{1 + \tan\theta}{1 - \tan\theta}$
38. $\cot(45^\circ - \theta) = \frac{1 + \cot\theta}{1 - \cot\theta}$

OPERATION

5810 **LIB**

$\sin^2\theta + \cos^2\theta$	[1]
= 1	

\downarrow (or **EXE**) scrolls to the following equation \uparrow to the previous equation, \leftarrow to the first equation, and \rightarrow to the last (38th) equation.

EXAMPLE

Display a desired trigonometric equation.

\downarrow	$1 + \tan^2\theta$ = $\sec^2\theta$	[2]	(Equation 2)
$\downarrow \downarrow \downarrow \downarrow$	$\tan(\alpha \pm \beta)$ = $(\tan\alpha \pm \tan\beta) / (1 \mp \tan\alpha \cdot \tan\beta)$	[6]	(Equation 6)
$\downarrow \downarrow \downarrow$	$\cos 2\theta$ = $\cos^2\theta - \sin^2\theta$	[9]	(Equation 9)
$\uparrow \uparrow \uparrow \uparrow$	$\cos(\alpha \pm \beta)$ = $\cos\alpha \cdot \cos\beta \mp \sin\alpha \cdot \sin\beta$	[5]	(Equation 5)
$\uparrow \uparrow$	$1 + \cot^2\theta$ = $\operatorname{cosec}^2\theta$	[3]	(Equation 3)
\rightarrow	$\cot(45^\circ - \theta)$ = $(1 + \cot\theta) / (1 - \cot\theta)$	[38]	(Equation 38)
\leftarrow	$\sin^2\theta + \cos^2\theta$ = 1	[1]	(Equation 1)

Displays the following 38 differential equation:

- | | | | |
|----------------------------------|---|--|---|
| 1. $y = c$ | $y' = 0$ | 23. $y = \tan^{-1} x$ | $y' = \frac{1}{1+x^2}$ ($ y < \frac{\pi}{2}$) |
| 2. $y = x^n$ | $y' = nx^{n-1}$ | 24. $y = \cot^{-1} x$ | $y' = -\frac{1}{1+x^2}$ ($ y < \frac{\pi}{2}$) |
| 3. $y = x$ | $y' = 1$ | 25. $y = \sec^{-1} x$ | $y' = \frac{1}{x\sqrt{x^2-1}}$ ($0 < y < \pi, x^2 > 1$) |
| 4. $y = \frac{1}{x}$ | $y' = -\frac{1}{x^2}$ | 26. $y = \operatorname{cosec}^{-1} x$ | $y' = \frac{1}{x\sqrt{x^2-1}}$ ($ y < \frac{\pi}{2}, x^2 > 1$) |
| 5. $y = \sqrt{x}$ | $y' = \frac{1}{2\sqrt{x}}$ | 27. $y = \sinh x$ | $y' = \cosh x$ |
| 6. $y = a^x$ | $y' = a^x \log a$ | 28. $y = \cosh x$ | $y' = \sinh x$ |
| 7. $y = e^x$ | $y' = e^x$ | 29. $y = \tanh x$ | $y' = \operatorname{sech}^2 x$ |
| 8. $y = e^{nx}$ | $y' = ne^{nx}$ | 30. $y = \operatorname{coth} x$ | $y' = -\operatorname{cosech}^2 x$ |
| 9. $y = \log x$ | $y' = \frac{1}{x}$ | 31. $y = \operatorname{sech} x$ | $y' = -\operatorname{sech} x \cdot \tanh x$ |
| 10. $y = x^x$ | $y' = x^x (\log x + 1)$ | 32. $y = \operatorname{cosech} x$ | $y' = -\operatorname{cosech} x \cdot \operatorname{coth} x$ |
| 11. $y = \sin x$ | $y' = \cos x$ | 33. $y = \sinh^{-1} x$ | $y' = \frac{1}{\sqrt{1+x^2}}$ |
| 12. $y = \cos x$ | $y' = -\sin x$ | 34. $y = \cosh^{-1} x$ | $y' = \frac{1}{\sqrt{x^2-1}}$ ($y > 0, x^2 > 1$) |
| 13. $y = \tan x$ | $y' = \sec^2 x$ | 35. $y = \tanh^{-1} x$ | $y' = \frac{1}{1-x^2}$ ($x^2 < 1$) |
| 14. $y = \cot x$ | $y' = -\operatorname{cosec}^2 x$ | 36. $y = \operatorname{coth}^{-1} x$ | $y' = \frac{1}{1-x^2}$ ($x^2 > 1$) |
| 15. $y = \sec x$ | $y' = \sec x \cdot \tan x$ | 37. $y = \operatorname{sech}^{-1} x$ | $y' = -\frac{1}{x\sqrt{1-x^2}}$ ($0 < x < 1$) |
| 16. $y = \operatorname{cosec} x$ | $y' = -\operatorname{cosec} x \cdot \cot x$ | 38. $y = \operatorname{cosech}^{-1} x$ | $y' = -\frac{1}{x\sqrt{x^2+1}}$ |
| 17. $y = \sin ax$ | $y' = a \cdot \cos ax$ | | |
| 18. $y = \cos ax$ | $y' = -a \cdot \sin ax$ | | |
| 19. $y = \tan ax$ | $y' = a \cdot \sec^2 ax$ | | |
| 20. $y = \cot ax$ | $y' = -a \cdot \operatorname{cosec}^2 ax$ | | |
| 21. $y = \sin^{-1} x$ | $y' = \frac{1}{\sqrt{1-x^2}}$ ($ y < \frac{\pi}{2}$) | | |
| 22. $y = \cos^{-1} x$ | $y' = -\frac{1}{\sqrt{1-x^2}}$ ($0 < y < \pi$) | | |

OPERATION

5820 **LIB**

$y = C$	[1]
$y' = 0$	

\downarrow (or **EXE**) scrolls to the following equation, \uparrow to the previous equation, \leftarrow to the first equation, and \rightarrow to the last (38th) equation.

EXAMPLE

Display a desired differential equation.

\downarrow	$y = x^n$	[2]	(Equation 2)
	$y' = nx^{n-1}$		
$\downarrow \downarrow \downarrow \downarrow$	$y = a^x$	[6]	(Equation 6)
	$y' = a^x \log a$		
$\downarrow \downarrow \downarrow \downarrow \downarrow \downarrow$	$y = \cos x$	[12]	(Equation 12)
	$y' = -\sin x$		
$\uparrow \uparrow \uparrow$	$y = \log x$	[9]	(Equation 9)
	$y' = 1/x$		
\leftarrow	$y = C$	[1]	(Equation 1)
	$y' = 0$		
\rightarrow	$y = \operatorname{cosech}^{-1} x$	[38]	(Equation 38)
	$y' = -1/(x\sqrt{x^2+1})$		

Displays the following 34 integration equation:

1. $\int dx = x + C$
2. $\int x^n dx = \frac{x^{n+1}}{n+1} + C \quad (n+1 \neq 0)$
3. $\int \frac{1}{x} dx = \log|x| + C$
4. $\int \frac{1}{x \pm a} dx = \log|x \pm a| + C$
5. $\int e^x dx = e^x + C$
6. $\int e^{nx} dx = \frac{1}{n} e^{nx} + C$
7. $\int a^x dx = \frac{a^x}{\log a} + C \quad (a > 0, a \neq 1)$
8. $\int a^{nx} dx = \frac{a^{nx}}{n \cdot \log a} + C \quad (a > 0, a \neq 1)$
9. $\int \log x dx = x(\log x - 1) + C$
10. $\int x e^{nx} dx = \frac{e^{nx}}{n^2} \cdot (nx - 1) + C$
11. $\int \sin x dx = -\cos x + C$
12. $\int \sin ax dx = -\frac{1}{a} \cdot \cos ax + C$
13. $\int \cos x dx = \sin x + C$
14. $\int \cos ax dx = \frac{1}{a} \cdot \sin ax + C$
15. $\int \tan x dx = -\log|\cos x| + C$
16. $\int \cot x dx = \log|\sin x| + C$
17. $\int \sin^2 x dx = \frac{1}{2}x - \frac{1}{4}\sin 2x + C$
18. $\int \cos^2 x dx = \frac{1}{2}x + \frac{1}{4}\sin 2x + C$
19. $\int \sec^2 ax dx = \frac{1}{a} \cdot \tan ax + C$
20. $\int \operatorname{cosec}^2 ax dx = -\frac{1}{a} \cdot \cot ax + C$
21. $\int \frac{1}{\sin x} dx = \log \tan \frac{x}{2} + C$
22. $\int \frac{1}{\cos x} dx = \log \tan \left(\frac{\pi}{4} + \frac{x}{2} \right) + C$
23. $\int e^{nx} \sin bxdx = \frac{1}{n^2 + b^2} e^{nx} (n \cdot \sin bx - b \cdot \cos bx) + C$
24. $\int e^{nx} \cos bxdx = \frac{1}{n^2 + b^2} e^{nx} (n \cdot \cos bx + b \cdot \sin bx) + C$
25. $\int \sin^{-1} x dx = x \sin^{-1} x + \sqrt{1-x^2} + C$
26. $\int \cos^{-1} x dx = x \cos^{-1} x - \sqrt{1-x^2} + C$
27. $\int \sinh x dx = \cosh x + C$
28. $\int \cosh x dx = \sinh x + C$
29. $\int \tanh x dx = \log \cosh x + C$
30. $\int \frac{1}{\sqrt{a^2 - x^2}} dx = \sin^{-1} \frac{x}{a} + C \quad (|x| < a)$
31. $\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \tan^{-1} \frac{x}{a} + C$
32. $\int \frac{1}{\sqrt{x^2 \pm a^2}} dx = \log(x + \sqrt{x^2 \pm a^2}) + C$
33. $\int \sqrt{a^2 - x^2} dx = \frac{1}{2} \cdot (x\sqrt{a^2 - x^2} + a^2 \sin^{-1} \frac{x}{a}) + C$
34. $\int \frac{1}{x^2 - a^2} dx = \frac{1}{2a} \log \left(\frac{x-a}{x+a} \right) + C \quad (x > a)$

OPERATION

5830 **LIB**

$\int dx$ $= x + C$	[1]
------------------------	-------

\downarrow (or **EXE**) scrolls to the following equation, \uparrow to the previous equation, \leftarrow to the first equation, and \rightarrow to the last (34th) equation.

EXAMPLE

Display a desired integration equation.

\downarrow	$\int x^n dx$ $= \frac{x^{n+1}}{n+1} + C \quad (n+1 \neq 0)$	[2]	(Equation 2)
$\downarrow \downarrow \downarrow \downarrow$	$\int e^{nx} dx$ $= e^{nx} / n + C$	[6]	(Equation 6)
$\downarrow \downarrow \downarrow$	$\int \log x dx$ $= x(\log x - 1) + C$	[9]	(Equation 9)
$\uparrow \uparrow$	$\int a^x dx$ $= a^x / \log a + C \quad (a > 0, a \neq 1)$	[7]	(Equation 7)
\rightarrow	$\int 1/(x^2 - a^2) dx$ $= 1/2a \cdot \log((x-a)/(x+a)) + C \quad (x > a)$	[34]	(Equation 34)
$\uparrow \uparrow \uparrow$	$\int 1/(a^2 + x^2) dx$ $= 1/a \cdot \tan^{-1}(x/a) + C$	[31]	(Equation 31)
\leftarrow	$\int dx$ $= x + C$	[1]	(Equation 1)

Displays the following 36 Laplace transformation equations:

	F(p)	f(t)
(1)	$\frac{1}{p}$	1
(2)	$\frac{1}{p^2}$	t
(3)	$\frac{1}{p^n}$	$\frac{t^{n-1}}{(n-1)!}$ (n=1,2,3,...)
(4)	$\frac{1}{p \pm m}$	$e^{\mp mt}$
(5)	$\frac{1}{p(p+m)}$	$\frac{1}{m}(1 - e^{-mt})$
(6)	$\frac{1}{p^2(p+m)}$	$\frac{1}{m^2}(e^{-mt} + mt - 1)$
(7)	$\frac{a}{p^2 + a^2}$	sinat
(8)	$\frac{p}{p^2 + a^2}$	cosat
(9)	$\frac{1}{p^2 + a^2}$	$\frac{1}{a} \sin at$
(10)	$\frac{a}{p^2 - a^2}$	sinhat
(11)	$\frac{p}{p^2 - a^2}$	coshat
(12)	$\frac{1}{p^2 - a^2}$	$\frac{1}{a} \sinhat$
(13)	$\frac{1}{p(p^2 + a^2)}$	$\frac{1}{a^2}(1 - \cosat)$
(14)	$\frac{1}{p^2(p^2 + a^2)}$	$\frac{1}{a^3}(at - \sinat)$
(15)	$\frac{1}{(p+m)(p+n)}$	$\frac{1}{n-m}(e^{-mt} - e^{-nt})$
(16)	$\frac{p}{(p+m)(p+n)}$	$\frac{1}{m-n}(me^{-mt} - ne^{-nt})$
(17)	$\frac{1}{(p+m)^2}$	te^{-mt}
(18)	$\frac{1}{(p+m)^n}$	$\frac{1}{(n-1)!} t^{n-1} e^{-mt}$ (n=1,2,3,...)
(19)	$\frac{p}{(p+m)^2}$	$e^{-mt}(1 - mt)$
(20)	$\frac{1}{p(p+m)^2}$	$\frac{1}{m^2}(1 - (1+mt)e^{-mt})$
(21)	$\frac{1}{p^2(p+m)^2}$	$\frac{t}{m^2} - \frac{2}{m^3} + \frac{2e^{-mt}}{m^3} - \frac{te^{-mt}}{m^2}$
(22)	$\frac{p+n}{(p+m)^2}$	$((n-m)t + 1)e^{-mt}$
(23)	$\frac{1}{(p^2 + a^2)^2}$	$\frac{1}{2a^3}(\sinat - at \cdot \cosat)$

	F(p)	f(t)
(24)	$\frac{p}{(p^2+a^2)^2}$	$\frac{t}{2a} \sin at$
(25)	$\frac{p^2}{(p^2+a^2)^2}$	$\frac{1}{2a}(\sin at + at \cdot \cos at)$
(26)	$\frac{p^2-a^2}{(p^2+a^2)^2}$	$t \cdot \cos at$
(27)	$\frac{1}{(p+m)^2+n^2}$	$\frac{1}{n} e^{-mt} \sin nt$
(28)	$\frac{p+m}{(p+m)^2+n^2}$	$e^{-mt} \cos nt$
(29)	$\frac{1}{p^4-a^4}$	$\frac{1}{2a^3}(\sinh at - \sin at)$
(30)	$\frac{p}{p^4-a^4}$	$\frac{1}{2a^2}(\cosh at - \cos at)$
(31)	$\frac{p^2}{p^4-a^4}$	$\frac{1}{2a}(\sinh at + \sin at)$
(32)	$\frac{p^3}{p^4-a^4}$	$\frac{1}{2}(\cosh at + \cos at)$
(33)	$\frac{p}{p^4+4a^4}$	$\frac{1}{2a^2} \cdot \sin at \cdot \sinh at$
(34)	$\frac{4a^3}{p^4+4a^4}$	$\sin at \cdot \cosh at - \cos at \cdot \sinh at$
(35)	$\frac{1}{p} \left(\frac{p-m}{p+m} \right)$	$-1 + 2e^{-mt}$
(36)	$\frac{1}{p^2} \left(\frac{p-m}{p+m} \right)$	$\frac{2}{m} - t - \frac{2}{m} e^{-mt}$

OPERATION

5840 LIB

$F(p) = 1/p$	[1]
--------------	-------

↓ (or EXE) scrolls to the following equation, ↑ to the previous equation, ⇐ to the first equation, and ⇒ to the last (36th) equation.

EXAMPLE

Display a desired Laplace transformation equation.

↓	$F(p) = 1/p^2$	[2]	(Equation 2)
↓ ↓ ↓ ↓ ↓	$F(p) = a/(p^2+a^2)$ $\sin at$	[7]	(Equation 7)
↑ ↑ ↑	$F(p) = 1/(p \pm m)$ $e^{\pm mt}$	[4]	(Equation 4)
↓ ↓	$F(p) = 1/(p^2(p+m))$ $1/m^2 \cdot (e^{-mt} + mt - 1)$	[6]	(Equation 6)
⇒	$F(p) = 1/p^2 \cdot ((p-m)/(p+m))$ $2/m - t - 2/m \cdot e^{-mt}$	[36]	(Equation 36)
↑ ↑ ↑ ↑ ↑	$F(p) = p^2/(p^4-a^4)$ $1/2a \cdot (\sinh at + \sin at)$	[31]	(Equation 31)
⇐	$F(p) = 1/p$	[1]	(Equation 1)

Displays the periodic table of elements and atomic weight of selected elements.

• Periodic table of elements

											1 H 1.00794						Gas 0	
Metallic elements											Non-metallic elements					7 He 4.00260		
1 A	2 A											3 B	4 B	5 B	6 B	7 B	8	
3 Li 6.941	4 Be 9.01218											5 B 10.81	6 C 12.011	7 N 14.0067	8 O 15.9994	9 F 18.998403	10 Ne 20.179	
11 Na 22.98977	12 Mg 24.305	3 A	4 A	5 A	6 A	7 A	8				1 B	2 B	13 Al 26.98154	14 Si 28.0855	15 P 30.97376	16 S 32.06	17 Cl 35.453	18 Ar 39.948
19 K 39.0983	20 Ca 40.08	21 Sc 44.9559	22 Ti 47.88	23 V 50.9415	24 Cr 51.996	25 Mn 54.9380	26 Fe 55.847	27 Co 58.9332	28 Ni 58.69	29 Cu 63.546	30 Zn 65.38	31 Ga 69.72	32 Ge 72.59	33 As 74.9216	34 Se 78.96	35 Br 79.904	36 Kr 83.80	
37 Rb 85.4678	38 Sr 87.62	39 Y 88.9059	40 Zr 91.22	41 Nb 92.9064	42 Mo 95.94	43 Tc [98]	44 Ru 101.07	45 Rh 102.9055	46 Pd 106.42	47 Ag 107.8682	48 Cd 112.41	49 In 114.82	50 Sn 118.69	51 Sb 121.75	52 Te 127.60	53 I 126.9045	54 Xe 131.29	
55 Cs 132.9054	56 Ba 137.33	57-71 * Lanthanides elements	72 Hf 178.49	73 Ta 180.9479	74 W 183.85	75 Re 186.207	76 Os 190.2	77 Ir 192.22	78 Pt 195.08	79 Au 196.9665	80 Hg 200.59	81 Tl 204.383	82 Pb 207.2	83 Bi 208.9804	84 Po (209)	85 At (210)	86 Rn (222)	
87 Fr (223)	88 Ra 226.0254	89-103 ** Actinides elements																
* 57 La 138.9055	* 58 Ce 140.12	* 59 Pr 140.9077	* 60 Nd 144.24	* 61 Pm (145)	* 62 Sm 150.36	* 63 Eu 151.96	* 64 Gd 157.25	* 65 Tb 158.9254	* 66 Dy 162.50	* 67 Ho 164.9304	* 68 Er 167.26	* 69 Tm 168.9342	* 70 Yb 173.04	* 71 Lu 174.967				
** 89 Ac 227.0278	** 90 Th 232.0381	** 91 Pa 231.0359	** 92 U 238.0289	** 93 Np 237.0482	** 94 Pu (244)	** 95 Am (243)	** 96 Cm (247)	** 97 Bk (247)	** 98 Cf (251)	** 99 Es (252)	** 100 Fm (257)	** 101 Md (258)	** 102 No (259)	** 103 Lr (260)				

• Atomic weight (1)

Atomic number	Element	Symbol	Atomic weight
1	Hydrogen	H	1.00794 ± 7
2	Helium	He	4.00260
3	Lithium	Li	6.94 ₁
4	Beryllium	Be	9.01218
5	Boron	B	10.81
6	Carbon	C	12.011
7	Nitrogen	N	14.0067
8	Oxygen	O	15.999 ₄
9	Fluorine	F	18.998403
10	Neon	Ne	20.17 ₉
11	Sodium	Na	22.98977
12	Magnesium	Mg	24.305
13	Aluminium	Al	26.98154
14	Silicon	Si	28.085 ₅
15	Phosphorus	P	30.97376
16	Sulfur	S	32.06
17	Chlorine	Cl	35.453
18	Argon	Ar	39.948
19	Potassium	K	39.0983
20	Calcium	Ca	40.08
21	Scandium	Sc	44.9559
22	Titanium	Ti	47.8 ₈
23	Vanadium	V	50.9415
24	Chromium	Cr	51.996
25	Manganese	Mn	54.9380

• Atomic weight (2)

Atomic number	Element	Symbol	Atomic weight
26	Iron	Fe	55.847
27	Cobalt	Co	58.9332
28	Nickel	Ni	58.69
29	Copper	Cu	63.546
30	Zinc	Zn	65.38
31	Gallium	Ga	69.72
32	Germanium	Ge	72.59
33	Arsenic	As	74.9216
34	Selenium	Se	78.96
35	Bromine	Br	79.904
36	Krypton	Kr	83.80
37	Rubidium	Rb	85.4678
38	Strontium	Sr	87.62
39	Yttrium	Y	88.9059
40	Zirconium	Zr	91.22
41	Niobium	Nb	92.9064
42	Molybdenum	Mo	95.94
43	Technetium	Tc	(98)
44	Ruthenium	Ru	101.07
45	Rhodium	Rh	102.9055
46	Palladium	Pd	106.42
47	Silver	Ag	107.8682
48	Cadmium	Cd	112.41
49	Indium	In	114.82
50	Tin	Sn	118.69
51	Antimony	Sb	121.75
52	Tellurium	Te	127.60
53	Iodine	I	126.9045
54	Xenon	Xe	131.29
55	Caesium ³⁾	Cs	132.9054
56	Barium	Ba	137.33
57	Lanthanum	La	138.9055
58	Cerium	Ce	140.12
59	Praseodymium	Pr	140.9077
60	Neodymium	Nd	144.24
61	Promethium	Pm	(145)
62	Samarium	Sm	150.36
63	Europium	Eu	151.96
64	Gadolinium	Gd	157.25
65	Terbium	Tb	158.9254

• Atomic weight (3)

Atomic number	Element	Symbol	Atomic weight
66	Dysprosium	Dy	162.5 ₀
67	Holmium	Ho	164.9304
68	Erbium	Er	167.2 ₆
69	Thulium	Tm	168.9342
70	Ytterbium	Yb	173.0 ₄
71	Lutetium	Lu	174.967
72	Hafnium	Hf	178.4 ₉
73	Tantalum	Ta	180.9479
74	Tungsten	W	183.8 ₅
75	Rhenium	Re	186.207
76	Osmium	Os	190.2
77	Iridium	Ir	192.2 ₂
78	Platinum	Pt	195.0 ₈
79	Gold	Au	196.9665
80	Mercury	Hg	200.5 ₉
81	Thallium	Tl	204.383
82	Lead	Pb	207.2
83	Bismuth	Bi	208.9804
84	Polonium	Po	(209)
85	Astatine	At	(210)
86	Radon	Rn	(222)
87	Francium	Fr	(223)
88	Radium	Ra	226.0254
89	Actinium	Ac	227.0278
90	Thorium	Th	232.0381
91	Protactinium	Pa	231.0359
92	Uranium	U	238.0289
93	Neptunium	Np	237.0482
94	Plutonium	Pu	(244)
95	Americium	Am	(243)
96	Curium	Cm	(247)
97	Berkelium	Bk	(247)
98	Californium	Cf	(251)
99	Einsteinium	Es	(252)
100	Fermium	Fm	(257)
101	Mendelevium	Md	(258)
102	Nobelium	No	(259)
103	Lawrencium	Lr	(260)

OPERATION

5900 **LIB**

1a	2a	3a	4a	5a	6a	7a	8	8	8
1:H									

Pressing \downarrow displays the following periodic element, while pressing \uparrow displays the previous periodic element. Pressing \leftarrow displays groups 1a~8, while \rightarrow displays groups 1b~7b and 0. Pressing **EXE** enters input stand by, during which inputting a symbol of an element displays its atomic weight.

EXAMPLE

Display the periodic table at a specific location and display the atomic weight of silicon.

\downarrow	<table border="1"> <tr> <td>1a</td><td>2a</td><td>3a</td><td>4a</td><td>5a</td><td>6a</td><td>7a</td><td>8</td><td>8</td><td>8</td> </tr> <tr> <td>2:Li</td><td>Be</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>	1a	2a	3a	4a	5a	6a	7a	8	8	8	2:Li	Be									(#2 periodic element)
1a	2a	3a	4a	5a	6a	7a	8	8	8													
2:Li	Be																					
\downarrow \downarrow \downarrow	<table border="1"> <tr> <td>1a</td><td>2a</td><td>3a</td><td>4a</td><td>5a</td><td>6a</td><td>7a</td><td>8</td><td>8</td><td>8</td> </tr> <tr> <td>5:Rb</td><td>Sr</td><td>Y</td><td>Zr</td><td>Nb</td><td>Mo</td><td>Tc</td><td>Ru</td><td>Rh</td><td>Pd</td> </tr> </table>	1a	2a	3a	4a	5a	6a	7a	8	8	8	5:Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	(#5 periodic element)
1a	2a	3a	4a	5a	6a	7a	8	8	8													
5:Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd													
\rightarrow	<table border="1"> <tr> <td>1b</td><td>2b</td><td>3b</td><td>4b</td><td>5b</td><td>6b</td><td>7b</td><td>0</td><td></td><td></td> </tr> <tr> <td>5:Ag</td><td>cd</td><td>In</td><td>Sn</td><td>Sb</td><td>Te</td><td>I</td><td>Xe</td><td></td><td></td> </tr> </table>	1b	2b	3b	4b	5b	6b	7b	0			5:Ag	cd	In	Sn	Sb	Te	I	Xe			(Group 1b~7b and 0 with same period)
1b	2b	3b	4b	5b	6b	7b	0															
5:Ag	cd	In	Sn	Sb	Te	I	Xe															
\downarrow \downarrow \downarrow	<table border="1"> <tr> <td>6:Lanthanoid:</td><td>La</td><td>Ce</td><td>Pr</td><td>Nd</td><td>Pm</td><td>Sm</td><td></td><td></td><td></td> </tr> <tr> <td></td><td>Eu</td><td>Gd</td><td>Tb</td><td>Dy</td><td>Ho</td><td>Er</td><td>Tm</td><td>Yb</td><td>Lu</td> </tr> </table>	6:Lanthanoid:	La	Ce	Pr	Nd	Pm	Sm					Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu	(Lanthanoid)
6:Lanthanoid:	La	Ce	Pr	Nd	Pm	Sm																
	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu													
\downarrow	<table border="1"> <tr> <td>7:Actinoid:</td><td>Ac</td><td>Th</td><td>Pa</td><td>U</td><td>Np</td><td>Pu</td><td>Am</td><td></td><td></td> </tr> <tr> <td></td><td>Cm</td><td>Bk</td><td>Cf</td><td>Es</td><td>Fm</td><td>Md</td><td>No</td><td>Lr</td><td></td> </tr> </table>	7:Actinoid:	Ac	Th	Pa	U	Np	Pu	Am				Cm	Bk	Cf	Es	Fm	Md	No	Lr		(Actinoid)
7:Actinoid:	Ac	Th	Pa	U	Np	Pu	Am															
	Cm	Bk	Cf	Es	Fm	Md	No	Lr														
EXE	<table border="1"> <tr> <td>Input the symbol : -</td> </tr> <tr> <td>Push [EXE] then return</td> </tr> </table>	Input the symbol : -	Push [EXE] then return																			
Input the symbol : -																						
Push [EXE] then return																						
S I EXE	<table border="1"> <tr> <td>Input the symbol : -</td> </tr> <tr> <td>Si Silicon 14(3-4b) 28.0855</td> </tr> </table>	Input the symbol : -	Si Silicon 14(3-4b) 28.0855	(Enter Si to display atomic weight of silicon)																		
Input the symbol : -																						
Si Silicon 14(3-4b) 28.0855																						
EXE	<table border="1"> <tr> <td>7:Actinoid:</td><td>Ac</td><td>Th</td><td>Pa</td><td>U</td><td>Np</td><td>Pu</td><td>Am</td><td></td><td></td> </tr> <tr> <td></td><td>Cm</td><td>Bk</td><td>Cf</td><td>Es</td><td>Fm</td><td>Md</td><td>No</td><td>Lr</td><td></td> </tr> </table>	7:Actinoid:	Ac	Th	Pa	U	Np	Pu	Am				Cm	Bk	Cf	Es	Fm	Md	No	Lr		(Return to initial display)
7:Actinoid:	Ac	Th	Pa	U	Np	Pu	Am															
	Cm	Bk	Cf	Es	Fm	Md	No	Lr														

5910

SCIENTIFIC CONSTANTS

Displays the following 22 scientific constants. Alphabet keys A~Z can be used to assign displayed values to numeric variables A through Z.

NAME & SYMBOL		VALUE	UNIT	
			SI	CGS
Faraday constant	F	9.648456	$10^4 \text{ C}\cdot\text{mol}^{-1}$	$10^3 \text{ emu}\cdot\text{mol}^{-1}$
Gravitational constant	G	6.6720	$10^{-11} \text{ m}^3\cdot\text{s}^{-2}\cdot\text{kg}^{-1}$	$10^{-8} \text{ cm}^3\cdot\text{s}^{-2}\cdot\text{g}^{-1}$
Avogadro constant	N _A	6.022045	10^{23} mol^{-1}	10^{23} mol^{-1}
Molar gas constant	R	8.31441	$\text{J}\cdot\text{mol}^{-1}\cdot\text{K}^{-1}$	$10^7 \text{ erg}\cdot\text{mol}^{-1}\cdot\text{K}^{-1}$
Rydberg constant	R _∞	1.097373177	10^7 m^{-1}	10^5 cm^{-1}
Molar volume of ideal gas at s.t.p.	V _m	22.41383	$10^{-3} \text{ m}^3\cdot\text{mol}^{-1}$	$10^3 \text{ cm}^3\cdot\text{mol}^{-1}$
Bohr radius	a ₀	5.2917706	10^{-11} m	10^{-9} cm
Speed of light in vacuum	c	299792458	$\text{m}\cdot\text{s}^{-1}$	$10^2 \text{ cm}\cdot\text{s}^{-1}$
Elementary charge	e	1.6021892	10^{-19} C	10^{-20} emu
Gravitational acceleration	g	9.80665	$\text{m}\cdot\text{s}^{-2}$	$10^2 \text{ cm}\cdot\text{s}^{-2}$
Planck constant	h	6.626176	$10^{-34} \text{ J}\cdot\text{s}$	$10^{-27} \text{ erg}\cdot\text{s}$
Boltzmann constant	k	1.380662	$10^{-23} \text{ J}\cdot\text{K}^{-1}$	$10^{-16} \text{ erg}\cdot\text{K}^{-1}$
Electron rest mass	m _e	9.109534	10^{-31} kg	10^{-28} g
Neutron rest mass	m _n	1.6749543	10^{-27} kg	10^{-24} g
Proton rest mass	m _p	1.6726485	10^{-27} kg	10^{-24} g
Atomic mass unit	u	1.6605655	10^{-27} kg	10^{-24} g
Permittivity of vacuum	ε ₀	8.854187818	$10^{-12} \text{ F}\cdot\text{m}^{-1}$	
Permeability of vacuum	μ ₀	12.5663706144	$10^{-7} \text{ H}\cdot\text{m}^{-1}$	
Bohr magneton	μ _B	9.274078	$10^{-24} \text{ J}\cdot\text{T}^{-1}$	$10^{-21} \text{ erg}\cdot\text{G}^{-1}$
Electron magnetic moment	μ _e	9.284832	$10^{-24} \text{ J}\cdot\text{T}^{-1}$	$10^{-21} \text{ erg}\cdot\text{G}^{-1}$
Proton magnetic moment	μ _p	1.4106171	$10^{-26} \text{ J}\cdot\text{T}^{-1}$	$10^{-23} \text{ erg}\cdot\text{G}^{-1}$
Stefan-Boltzmann's constant	σ	5.67032	$10^{-8} \text{ W}\cdot\text{m}^{-2}\cdot\text{K}^{-4}$	$10^{-5} \text{ erge}\cdot\text{s}^{-1}\text{cm}^{-2}\text{K}^{-4}$

* The values of these scientific constants are based on JIS Z-8202-1978 (JIS = Japan Industrial Standard).

OPERATION

5910 **[LIB]**

```
F = 9.648456 x 10^4 [C·mol^-1]
>constant : key A-Z ? [ ]
```

Pressing **[↓]** **[EXE]** displays the following constant, while pressing **[↑]** displays the previous constant. Pressing **[S]** displays in SI units, while pressing **[C]** displays in CGS unit. Alphabet keys A~Z can be used to assign displayed values to numeric variables A through Z.

EXAMPLE

Display the molar volume of ideal gas at s.t.p. and assign the value to numeric variable V in CGS units. Then display the Avogadro constant and assign the value to numeric variable N.

\downarrow \downarrow \downarrow \downarrow \downarrow	<pre>Vm =22.41383x10⁻³ [m³.mol⁻¹] >constant : key A-Z ? [6]</pre>	(Molar volume of ideal gas at s.t.p.) (Displayed in CGS units)
V	<pre>[V] =22.41383x10⁻³ [m³.mol⁻¹] >constant : key A-Z ? [6]</pre>	(Value assigned to numeric variable V)
\uparrow \uparrow \uparrow	<pre>Na =6.022045x10²³ [mol⁻¹] >constant : key A-Z ? [3]</pre>	(Avogadro constant)
N	<pre>[N] =6.022045x10²³ [mol⁻¹] >constant : key A-Z ? [3]</pre>	(Value assigned to numeric variable N)
BRK	<pre>Break _</pre>	(Exit currently specified constant)
V EXE	<pre>V 0.02241383</pre>	(Contents of variable V)
N EXE	<pre>N 6.022045E+23</pre>	(Contents of variable N)

* Constants assigned to numeric variables are retained even when power is switched OFF. Numeric variables such as N and V can be used in BASIC programs.

5920

ELECTROLYTIC DISSOCIATION CONSTANTS

Displays the following eight ionization equilibrium formulas:

IONIZATION EQUILIBRIUM FORMULAS OF ACID	IONIZATION EQUILIBRIUM CONSTANT K_a (mol/l)
$\text{HCOOH} \rightleftharpoons \text{HCOO}^- + \text{H}^+$	1.77×10^{-4}
$\text{CH}_3\text{COOH} \rightleftharpoons \text{CH}_3\text{COO}^- + \text{H}^+$	1.75×10^{-5}
$\text{C}_6\text{H}_5\text{COOH} \rightleftharpoons \text{C}_6\text{H}_5\text{COO}^- + \text{H}^+$	6.31×10^{-5}
$\text{H}_2\text{CO}_3 \rightleftharpoons \text{H}^+ + \text{HCO}_3^-$	4.45×10^{-7}
$\text{C}_6\text{H}_5\text{OH} \rightleftharpoons \text{C}_6\text{H}_5\text{O}^- + \text{H}^+$	1.00×10^{-7}

IONIZATION EQUILIBRIUM FORMULAS OF BASE	ELECTROLYTIC DISSOCIATION CONSTANT K_b (mol/l)
$\text{NH}_3 + \text{H}_2\text{O} \rightleftharpoons \text{NH}_4^+ + \text{OH}^-$	1.78×10^{-5}
$\text{C}_5\text{H}_5\text{N} + \text{H}_2\text{O} \rightleftharpoons \text{C}_5\text{H}_5\text{NH}^+ + \text{OH}^-$	1.5×10^{-9}
$\text{C}_6\text{H}_5\text{NH}_2 + \text{H}_2\text{O} \rightleftharpoons \text{C}_6\text{H}_5\text{NH}_3^+ + \text{OH}^-$	3.8×10^{-10}

OPERATION

5920 **LB**

\downarrow (or **EXE**) scrolls to the following formula, \uparrow to the previous formula, \leftarrow to the first formula, and \rightarrow to the last (8th) formula.

EXAMPLE

Display a desired ionization equilibrium formula.

\downarrow	$\text{CH}_3\text{COOH} \rightleftharpoons \text{CH}_3\text{COO}^- + \text{H}^+$ $K_a = 1.75 \times 10^{-5} \text{ [mol/l]}$	[2] (Formula 2)
$\downarrow \downarrow \downarrow$	$\text{C}_6\text{H}_5\text{OH} \rightleftharpoons \text{C}_6\text{H}_5\text{O}^- + \text{H}^+$ $K_a = 1.00 \times 10^{-7} \text{ [mol/l]}$	[5] (Formula 5)
\rightarrow	$\text{C}_6\text{H}_5\text{NH}_2 + \text{H}_2\text{O} \rightleftharpoons \text{C}_6\text{H}_5\text{NH}_3^+ + \text{OH}^-$ $K_b = 3.8 \times 10^{-10} \text{ [mol/l]}$	[8] (Formula 8)
$\uparrow \uparrow$	$\text{NH}_3 + \text{H}_2\text{O} \rightleftharpoons \text{NH}_4^+ + \text{OH}^-$ $K_b = 1.78 \times 10^{-5} \text{ [mol/l]}$	[6] (Formula 6)
\leftarrow	$\text{HCOOH} \rightleftharpoons \text{HCOO}^- + \text{H}^+$ $K_a = 1.77 \times 10^{-4} \text{ [mol/l]}$	[1] (Formula 1)

Displays the following 20 scientific formulas:

NAME	FORMULA
Uniformly accelerated motion	$v = v_0 + at$, $a = \frac{\Delta v}{\Delta t}$, $s = v_0 t + \frac{1}{2} at^2$
Newton's equation of motion	$F = ma$
Circular motion (1)	$T = \frac{2\pi r}{v} = \frac{2\pi}{\omega} = \frac{1}{f}$
Circular motion (2)	$\omega = \frac{2\pi}{T} = 2\pi f = \frac{v}{r}$, $F = mr\omega^2 = \frac{mv^2}{r}$
Simple harmonic oscillation	$x = r \cdot \sin \omega t$, $v = r\omega \cdot \cos \omega t$, $a = -\omega^2 x$
Hooke's law	$F = -kx$
Spring oscillation	$a = F/m = -\frac{k}{m}x$, $T = 2\pi \sqrt{\frac{m}{k}}$
Simple pendulum	$a = F/m = -\frac{g}{l}x$, $T = 2\pi \sqrt{\frac{l}{g}}$
Potential energy (spring)	$E_p = mgh$
Elastic energy	$E_e = \frac{1}{2} kx^2$
Kinetic energy	$E_k = \frac{1}{2} mv^2$
Coefficient of friction	$F = \mu N$
Work	$W = Fs$
Kepler's law	$T^2/r^3 = \text{Constant}$
Universal gravitation	$F = G \cdot \frac{Mm}{r^2}$, $G = 6.7 \times 10^{-11} [\text{N} \cdot \text{m}^2/\text{kg}^2]$
Potential energy (interplanetary)	$U_p = -G \frac{Mm}{r}$
Kinetic energy (interplanetary)	$E_k = \frac{1}{2} \cdot mr^2 \omega^2$
Moment of inertia	$I = mr^2$, $E = \frac{1}{2} I \omega^2$
Angular momentum	$J = I \omega$
Conservation of momentum	$mv_1 + MV_1 = mv_2 + MV_2$

NOTE: Universal gravitational constant displayed as rounded value (see 5910 for details)

OPERATION

5930 **LIB**

Uniformly accelerated motion [1]
 $v = v_0 + at$, $a = \Delta v / \Delta t$, $s = v_0 t + at^2 / 2$

 (or) scrolls to the following formula, to the previous formula, to the first formula, and to the last (20th) formula.

EXAMPLE

Display a desired scientific formula.

↓	Newton's equation of motion [2] $F=ma$	(Formula 2)
↓ ↓ ↓ ↓	Hooke's law [6] $F=-kx$	(Formula 6)
⇒	Conservation of momentum [20] $mv_1 + MV_1 = mv_2 + MV_2$	(Formula 20)
↑ ↑ ↑	Kinetic energy (planet) [17] $E_k = 1/2 \cdot m r^2 \omega^2$	(Formula 17)
↑ ↑ ↑ ↑ ↑	Coefficient of friction [12] $F = \mu N$	(Formula 12)
⇐	Uniformly accelerated motion [1] $v = v_0 + at$. $a = \Delta v / \Delta t$. $s = v_0 t + at^2 / 2$	(Formula 1)

Displays the following 16 scientific formulas:

NAME	FORMULA
Wave	$v = \frac{\lambda}{T} = f\lambda, y = a \cdot \sin 2\pi \left(\frac{t}{T} - \frac{x}{\lambda} \right)$
Velocity of transverse wave on a string	$v = \sqrt{\frac{F}{\rho}}$
Interference	$l_2 - l_1 = (2n+1) \frac{\lambda}{2}, l_2 - l_1 = n\lambda$
Stationary wave	$l = n \frac{\lambda}{2}, l = (2n-1) \frac{\lambda}{4} \quad (n \neq 0)$
Refraction of wave	$n = \sin \theta / \sin \phi = v_1 / v_2 = \lambda_1 / \lambda_2$
Natural frequency	$f = \frac{1}{2l} \sqrt{\frac{T}{\rho}}$
Velocity of sound	$v = 331.5 + 0.61T$
Doppler effect	$f = f_0 \frac{v - v_1}{v - v_2}$
Beat	$f = f_1 - f_2 \quad (f_1 > f_2)$
Reflectivity of light	$R_0 = \left(\frac{n_1 - n_2}{n_1 + n_2} \right)^2$
Critical angle	$\sin \theta = \frac{n_1}{n_2}$
De Broglie wave	$\lambda = \frac{h}{mv}$
Quantum condition	$2\pi r = \frac{nh}{mv} = n\lambda$
Photoelectric effect	$\frac{1}{2}mv^2 = h\nu - W$
Frequency condition	$h\nu = E_m - E_n \quad (m > n)$
Light wave	$\lambda = c/\nu, c = 2.998 \times 10^8 \text{ [m/s]}$

OPERATION

5932 **LIB**

Wave
 $v = \lambda / T = f\lambda \quad y = a \cdot \sin 2\pi (t/T - x/\lambda)$ [1]

\downarrow (or **EXE**) scrolls to the following formula, \uparrow to the previous formula, \leftarrow to the first formula, and \rightarrow to the last (16th) formula.

EXAMPLE

Display a desired wave formula.

\downarrow	Wave of string $v = \sqrt{F/p}$ [2]	(Formula 2)
$\downarrow \downarrow \downarrow$	Refraction $n = \sin \theta / \sin \phi = v_1 / v_2 = \lambda_1 / \lambda_2$ [5]	(Formula 5)
\rightarrow	Light wave $\lambda = c/\nu \quad c = 2.998 \times 10^8 \text{ [m/s]}$ [16]	(Formula 16)
$\uparrow \uparrow \uparrow \uparrow$	de Broglie wave $\lambda = h/mv$ [12]	(Formula 12)
\leftarrow	Wave $v = \lambda / T = f\lambda \quad y = a \cdot \sin 2\pi (t/T - x/\lambda)$ [1]	(Formula 1)

Displays the following 16 scientific formulas:

NAME	FORMULA
Ohm's law	$V = IR \quad (I = \frac{Q}{t}, R = \rho \cdot \frac{l}{S})$
Electric resistance (parallel, series)	$R = R_1 + R_2, \quad \frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$
DC circuit	$V = E - IR$
DC power and Joule heat	$P = IV = I^2R, \quad W = IVt = Pt$
Conductance	$G = \frac{1}{R} = \frac{I}{V}$
Kirchhoff's law	$\sum \pm I = 0, \quad \sum \pm V = 0$
Wheatstone bridge	$R_0R_1 = R_2R_3$
Instantaneous value (AC voltage and current)	$V = V_0 \sin \omega t, \quad I = I_0 \sin \omega t$
Effective value	$I = \frac{I_0}{\sqrt{2}}, \quad V = \frac{V_0}{\sqrt{2}}$
AC power	$P = VI = \frac{1}{2} V_0 I_0$
Power factor	$P = VI \cdot \cos \phi$
Transformer	$I_1 V_1 = I_2 V_2, \quad \frac{N_2}{N_1} = \frac{V_2}{V_1}$
Reactance	$X = \omega L = 2\pi fL, \quad X = \frac{1}{\omega C} = \frac{1}{2\pi fC}$
Impedance	$Z = \sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2}, \quad V_0 = ZI_0$
Natural frequency (Natural oscillation)	$f_0 = \frac{1}{2\pi \sqrt{LC}}$
Electric oscillation	$\frac{1}{2} \cdot \frac{Q^2}{C} + \frac{1}{2} LI^2 = \text{Constant}$

OPERATION

5934 **LIB**

Ohm's law [1]
 $V = IR \quad (I = Q/t, R = \rho \cdot l/S)$

↓ (or EXE) scrolls to the following formula, ↑ to the previous formula, ⏪ to the first formula, and ⏩ to the last (16th) formula.

EXAMPLE

Display a desired electrical formula.

↓	Resistance [2] (Formula 2) $R = R_1 + R_2, \quad 1/R = 1/R_1 + 1/R_2$
↓ ↓ ↓ ↓	Kirchhoff's law [6] (Formula 6) $\sum \pm I = 0, \quad \sum \pm V = 0$
⏪	Electric oscillation [16] (Formula 16) $\frac{1}{2} \cdot \frac{Q^2}{C} + \frac{1}{2} LI^2 = \text{Constant}$
↑ ↑ ↑	Reactance [13] (Formula 13) $X = \omega L = 2\pi fL, \quad X = 1/\omega C = 1/2\pi fC$
↑ ↑	Power factor [11] (Formula 11) $P = VI \cdot \cos \phi$
⏩	Ohm's law [1] (Formula 1) $V = IR \quad (I = Q/t, R = \rho \cdot l/S)$

Displays the following 17 scientific formulas:

NAME	FORMULA
Coulomb's law (Electric field)	$F = k_0 \frac{Q_1 Q_2}{r^2}$, $k_0 = 9 \times 10^9 \text{ (N} \cdot \text{m}^2 / \text{C}^2 \text{)}$
Electric field	$E = \frac{V}{d}$, $F = QE$, $W = QV$
Electrical capacity	$Q = CV$, $C = \epsilon_0 \cdot \frac{S}{d}$
Electrical capacity (parallel, series)	$C = C_1 + C_2$, $\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$
Dielectric constant ϵ_0 (Relative dielectric constant ϵ)	$D = \epsilon_0 E$, $C = \epsilon C_0$
Electrostatic energy	$U = \frac{1}{2} QV = \frac{1}{2} CV^2$
Electron in electrical field	$a = \frac{QE}{m}$, $\frac{1}{2} mv^2 = eV$
Coulomb's law (magnetic field)	$F = k_0 \frac{m_1 m_2}{r^2}$, $k_0 = \frac{10^7}{(4\pi)^2}$
Magnetic field H	$H = \frac{I}{2\pi r}$, $H = \frac{I}{2r}$, $H = nI$
Magnetic field	$F = \mu_0 I H = IB$
Magnetic flux density	$B = \frac{\mu_0 I}{4\pi r^2} = \mu_0 H$
Lorentz force	$F = QvB$, $r = \frac{mv}{QB}$
Electron in magnetic field	$\frac{1}{2} mv^2 = \frac{Q^2 B^2 r^2}{2m}$, $\omega = \frac{v}{r} = \frac{QB}{m}$
Faraday's law of induction	$V = -n \frac{\Delta \phi}{\Delta t}$
Electromagnetic induction	$V = E\ell = vB\ell$, $I = \frac{vB\ell}{R}$
Mutual induction	$V_2 = -M \frac{\Delta I_1}{\Delta t}$
Self-induction	$V = -L \frac{\Delta I}{\Delta t}$

OPERATION

5936 **LIB**

Coulomb's law. (electric f.) [1]
 $F = k_0 \cdot Q_1 Q_2 / r^2$, $k_0 = 9 \times 10^9 \text{ [N} \cdot \text{m}^2 / \text{C}^2 \text{]}$

(↓) (or EXE) scrolls to the following formula, (↑) to the previous formula, (⇐) to the first formula, and (⇒) to the last (17th) formula.

EXAMPLE

Display a desired scientific (electric and magnetic field) formula.

Electric field $E=V/d$. $F=QE$. $W=QV$	[2]	(Formula 2)
---	-------	-------------

Electrons in electric field $a=QE/m$. $1/2 \cdot mv^2=eV$	[7]	(Formula 7)
---	-------	-------------

Self-induction $V'=-L \cdot \Delta I / \Delta t$	[17]	(Formula 17)
---	--------	--------------

Electrons in magnetic field $1/2 \cdot mv^2=Q^2 B^2 r^2 / 2m$. $w=v/r=QB/m$	[13]	(Formula 13)
---	--------	--------------

Lorentz force $F=QvB$. $r=mv/QB$	[12]	(Formula 12)
--------------------------------------	--------	--------------

Coulomb's law (electric f.) $F=k_0 \cdot Q_1 Q_2 / r^2$. $k_0=9 \cdot 10^9 [N \cdot m^2 / C^2]$	[1]	(Formula 1)
---	-------	-------------

Displays the following 13 scientific formulas:

NAME	FORMULA
Absolute temperature	$T(^{\circ}\text{K}) = t(^{\circ}\text{C}) + 273.15$
Heat capacity	$Q = CT = mcT$
Mechanical equivalent of heat	$W = JQ, J = 4.19(\text{J/cal})$
Boyle's law	$PV = \text{Constant} \quad (T = \text{constant})$
Thermal expansion (volume and temperature)	$V = V_0(1 + \frac{T}{273})$
Charles' law	$\frac{V}{V_0} = \frac{T}{T_0}$
Equation of state	$PV = nRT, R = 8.31(\text{J/K})$
Law of partial pressures	$P = P_1 + P_2 + P_3 + \dots$
Pressure	$P = \frac{1}{3}nm\bar{v}^2$
Internal energy	$U = \frac{1}{2}m\bar{v}^2 \quad N = \frac{3}{2}nRT$
Specific heat	$C_v = \frac{dU}{dT} = \frac{3R}{2}, C_p = \frac{dU}{dT} + R = \frac{5R}{2}$
Half life	$N = N_0\left(\frac{1}{2}\right)^{xt} \quad (x = \frac{1}{T})$
Mass-energy relation	$E = mc^2$

OPERATION

5938 **LIB**

Absolute temperature $T[^{\circ}\text{K}] = t[^{\circ}\text{C}] + 273.15$	[1]
--	-------

\downarrow (or **EXE**) scrolls to the following formula, \uparrow to the previous formula, \leftarrow to the first formula, and \rightarrow to the last (13th) formula.

EXAMPLE

Display a desired scientific (thermodynamic and others) formula.

\downarrow	Heat capacity $Q = CT = mcT$	[2]	(Formula 2)
$\downarrow \downarrow \downarrow \downarrow$	Charles' law $V/V_0 = T/T_0$	[6]	(Formula 6)
\rightarrow	Mass-energy relation $E = mc^2$	[13]	(Formula 13)
$\uparrow \uparrow \uparrow \uparrow \uparrow$	Law of partial pressures $P = P_1 + P_2 + P_3 + \dots$	[8]	(Formula 8)
\uparrow	Equation of state $PV = nRT, R = 8.31 [\text{J/K}]$	[7]	(Formula 7)
\leftarrow	Absolute temperature $T[^{\circ}\text{K}] = t[^{\circ}\text{C}] + 273.15$	[1]	(Formula 1)

5950

METRIC CONVERSIONS FOR LENGTH

Displays the following 30 conversion formulas. Pressing **EXE** stores the currently displayed formula which then can be applied for calculation.

CONVERSION UNIT	CONVERSION FORMULA	CONVERSION UNIT	CONVERSION FORMULA
x [cm]	× 0.01 [m]	x [ft]	× 30.48 [cm]
	0.393701 [in]		0.3048 [m]
	0.0328084 [ft]		12 [in]
	0.0109361 [yd]		0.333333 [yd]
	0.0000621371 [mile]		0.000189394 [mile]
[m]	× 100 [cm]	[yd]	× 91.44 [cm]
	39.3701 [in]		0.9144 [m]
	3.28084 [ft]		36 [in]
	1.09361 [yd]		3 [ft]
	0.000621371 [mile]		0.000568182 [mile]
[in]	× 2.54 [cm]	[mile]	× 160934.4 [cm]
	0.0254 [m]		1609.344 [m]
	0.0833333 [ft]		63360 [in]
	0.0277778 [yd]		5280 [ft]
	0.0000157828 [mile]		1760 [yd]

OPERATION

5950 **LIB**

```
Metric conversion (length) [1]
x[cm] -- 0.01x[m]
```

↓ scrolls to the following formula, ↑ to the previous formula, ⇐ to the first formula, and ⇒ to the last (30th) formula.

Pressing of **EXE** executes a conversion of the currently displayed units.

EXAMPLE

Display a desired conversion formula.

↓	<pre>Metric conversion (length) [2] x[cm] -- 0.393701x[in]</pre>	(Formula 2)
↓ ↓ ↓	<pre>Metric conversion (length) [5] x[cm] -- 0.0000621371x[mile]</pre>	(Formula 5)
⇒	<pre>Metric conversion (length) [30] x[mile] -- 1760x[yd]</pre>	(Formula 30)
↑ ↑ ↑ ↑	<pre>Metric conversion (length) [26] x[mile] -- 160934.4x[cm]</pre>	(Formula 26)
⇐	<pre>Metric conversion (length) [1] x[cm] -- 0.01x[m]</pre>	(Formula 1)

EXAMPLE

Convert 110m and 300m to yards.

Metric conversion (length) [9] (Formula 9)
x[m] → 1.09361x[yd]

EXE

x[m]?_	(Stores Formula 9 in memory)
--------	------------------------------

110 EXE

x[m]?110	(110m = 120.2971 yards)
X[yd]= 120.2971	

EXE

X[yd]= 120.2971
x[m]?_

300 EXE

x[m]?300	(300m = 328.183 yards)
X[yd]= 328.083	

* Once calculation is complete, a different conversion can be selected by first pressing **BRK** followed by the **LIB** key.

IMPORTANT

This library function is executed by first storing the conversion formula into the formula storage memory. Note that the current formula memory contents are cleared by this procedure.

5960

METRIC CONVERSIONS FOR AREA

Displays the following 12 conversion formulas. Pressing **EXE** stores the currently displayed formula which then can be applied for calculation.

CONVERSION UNIT	CONVERSION FORMULA	CONVERSION UNIT	CONVERSION FORMULA
x [m ²]	× 0.01 [a] 0.000247105 [acre] 0.000000386102 [mile ²]	x [acre]	× 4046.86 [m ²] 40.4686 [a] 0.0015625 [mile ²]
[a]	100 [m ²] 0.0247105 [acre] 0.0000386102 [mile ²]	[mile ²]	2589990 [m ²] 25899.9 [a] 640 [acre]

OPERATION

5960 **LIB**

```
Metric conversion (area) [1]
x[m²] -- 0.01x[a]
```

↓ scrolls to the following formula, ↑ to the previous formula, ← to the first formula, and → to the last (12th) formula.
Pressing of **EXE** executes a conversion of the currently displayed units.

EXAMPLE

Display a desired conversion formula.

↓	<pre>Metric conversion (area) [2] x[m²] -- 0.000247105x[acre]</pre>	(Formula 2)
↓ ↓ ↓	<pre>Metric conversion (area) [5] x[a] -- 0.0247105x[acre]</pre>	(Formula 5)
→	<pre>Metric conversion (area) [12] x[mile²] -- 640x[acre]</pre>	(Formula 12)
↑ ↑	<pre>Metric conversion (area) [10] x[mile²] -- 2589990x[m²]</pre>	(Formula 10)
←	<pre>Metric conversion (area) [1] x[m²] -- 0.01x[a]</pre>	(Formula 1)

EXAMPLE

Convert 300m² to acres.

↓	<pre>Metric conversion (area) [2] x[m²] -- 0.000247105x[acre]</pre>	(Formula 2)
EXE	<pre>x[m²]?_</pre>	(Stores Formula 2 in memory and executes)
300 EXE	<pre>x[m²]?300 X[acre]= 0.0741315</pre>	(300m ² = 0.074 acres)

* Once calculation is complete, a different conversion can be selected by first pressing **BRK** followed by the **LIB** key.

IMPORTANT

This library function is executed by first storing the conversion formula into the formula storage memory. Note that the current formula memory contents are cleared by this procedure.

5970

METRIC CONVERSIONS FOR VOLUME

Displays the following 30 conversion formulas. Pressing **EXE** stores the currently displayed formula which then can be applied for calculation.

CONVERSION UNIT	CONVERSION FORMULA	CONVERSION UNIT	CONVERSION FORMULA
x cm ³	× 0.000001 [m ³]	ft ³	28316.8 [cm ³]
	0.0610237 [in ³]		0.0283168 [m ³]
	0.0000353147 [ft ³]		1728 [in ³]
	0.001 [l]		28.3168 [l]
	0.000264172 [gal(US)]		7.48052 [gal(US)]
	0.000219968 [gal(UK)]		6.22882 [gal(UK)]
m ³	1000000 [cm ³]	x l	× 1000 [cm ³]
	61023.7 [in ³]		0.001 [m ³]
	35.3147 [ft ³]		61.0237 [in ³]
	1000 [l]		0.0353147 [ft ³]
	264.172 [gal(US)]		0.264172 [gal(US)]
	219.968 [gal(UK)]		0.219968 [gal(UK)]
in ³	16.3871 [cm ³]		
	0.0000163871 [m ³]		
	0.000578704 [ft ³]		
	0.0163871 [l]		
	0.00432900 [gal(US)]		
	0.00360464 [gal(UK)]		

OPERATION

5970 **LB**

```
Metric conversion (volume) [1]
x [cm³] --> 0.000001 x [m³]
```

↓ scrolls to the following formula, ↑ to the previous formula, ⏪ to the first formula, and ⏩ to the last (30th) formula.

Pressing of **EXE** executes a conversion of the currently displayed units.

EXAMPLE

Display a desired conversion formula.

↓	Metric conversion (volume) [2] x[cm ³] -- 0.0610237x[in ³]	(Formula 2)
↓ ↓ ↓ ↓ ↓	Metric conversion (volume) [7] x[m ³] -- 1000000x[cm ³]	(Formula 7)
⇒	Metric conversion (volume) [42] x[gal(UK)] -- 0.832672x[gal(US)]	(Formula 30)
↑ ↑ ↑ ↑	Metric conversion (volume) [38] x[gal(UK)] -- 0.00454609x[m ³]	(Formula 26)
⇐	Metric conversion (volume) [1] x[cm ³] -- 0.000001x[m ³]	(Formula 1)

EXAMPLE

Convert 1800cm³ to gallons (US).

↓ ↓ ↓ ↓	Metric conversion (volume) [5] x[cm ³] -- 0.000264172x[gal(US)]	(Formula 5)
EXE	x[cm ³] ? _	(Stores Formula 5 in memory and executes)
1800 EXE	x[cm ³] ? 1800 X[gal(US)] = 0.4755096	(1800cm ³ = approximately 0.48 gallons)

* Once calculation is complete, a different conversion can be selected by first pressing **BRK** followed by the **LIB** key.

IMPORTANT

This library function is executed by first storing the conversion formula into the formula storage memory. Note that the current formula memory contents are cleared by this procedure.

5980

METRIC CONVERSIONS FOR WEIGHT

Displays the following 12 conversion formulas. Pressing **EXE** stores the currently displayed formula which then can be applied for calculation.

CONVERSION UNIT	CONVERSION FORMULA	CONVERSION UNIT	CONVERSION FORMULA
x [g]	× 0.001 [kg] 0.0352740 [oz] 0.00220462 [lb]	x [oz]	× 28.3495 [g] 0.0283495 [kg] 0.0625 [lb]
x [kg]	1000 [g] 35.2740 [oz] 2.20462 [lb]	x [lb]	453.59237 [g] 0.45359237 [kg] 16 [oz]

OPERATION

5980 **LIB**

```
Metric conversion (weight) [1]
x[g] -- 0.001x[Kg]
```

↓ scrolls to the following formula, ↑ to the previous formula, ⇐ to the first formula, and ⇒ to the last (12th) formula.

Pressing of **EXE** executes a conversion of the currently displayed units.

EXAMPLE

Display a desired conversion formula.

↓	<pre>Metric conversion (weight) [2] x[g] -- 0.0352740x[oz]</pre>	(Formula 2)
↓ ↓ ↓ ↓	<pre>Metric conversion (weight) [6] x[Kg] -- 2.20462x[lb]</pre>	(Formula 6)
⇒	<pre>Metric conversion (weight) [12] x[lb] -- 16x[oz]</pre>	(Formula 12)
↑ ↑ ↑	<pre>Metric conversion (weight) [9] x[oz] -- 0.0625x[lb]</pre>	(Formula 9)
⇐	<pre>Metric conversion (weight) [1] x[g] -- 0.001x[Kg]</pre>	(Formula 1)

EXAMPLE

Convert 2.5kg to ounces.

↓ ↓ ↓ ↓	<pre>Metric conversion (weight) [5] x[Kg] -- 35.2740x[oz]</pre>	(Formula 5)
EXE	<pre>x[Kg]?_</pre>	(Stores Formula 5 in memory and executes)
2 • 5 EXE	<pre>x[Kg]?2.5 x[oz]= 88.185</pre>	(2.5kg = 88.185 ounces)

* Once calculation is complete, a different conversion can be selected by first pressing **BRK** followed by the **LIB** key.

IMPORTANT

This library function is executed by first storing the conversion formula into the formula storage memory. Note that the current formula memory contents are cleared by this procedure.

6210

UPPER PROBABILITY INTEGRALS (NORMAL DISTRIBUTION)

Determines upper probability for normal distribution with five significant digits using the following formula:

$$P(x) = \int_x^{\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx$$

OPERATION

6210 **LIB**

Upper probability	N(0.12)
x = 0 ?_	

EXAMPLE

Determine the upper probability for normal distribution when $x = 1.53$.

1 **53** **EXE**

Upper probability	N(0.12)
x = 0 ?_	

Upper probability	N(0.12)
p = 0.063008	

EXE

Upper probability	N(0.12)
x = 1.53 ?_	

(Return to initial display)

Here, the upper probability integral is 0.063008.

6220

UPPER PROBABILITY INTEGRALS (χ^2 DISTRIBUTION)

Determines upper probability for χ^2 distribution with five significant digits using the following formula:

$$P(x^2, \nu) = \int_{x^2}^{\infty} \frac{1}{2\Gamma(\frac{\nu}{2})} \left(\frac{x^2}{2}\right)^{\frac{\nu}{2}-1} e^{-\frac{x^2}{2}} dx^2 \quad (\nu : \text{degree of freedom})$$

OPERATION

6220 **LIB**

Upper probability	$\chi^2(x^2, \nu)$
$\nu = 1$?_

EXAMPLE

Determine the upper probability for χ^2 distribution when degree of freedom (ν) = 4, and $x^2 = 2$.

4 **EXE**

Upper probability	$\chi^2(x^2, \nu)$
$x^2 = 0$?_

(Degree of freedom)

2 **EXE**

Upper probability	$\chi^2(x^2, \nu)$
.....	

(Value of x^2)

Upper probability	$\chi^2(x^2, \nu)$
$p = 0.73576$	

(The upper probability integral is 0.73576.)

EXE

Upper probability	$\chi^2(x^2, \nu)$
$\nu = 4$?_

(Return to initial display)

6230

UPPER PROBABILITY INTEGRALS (t DISTRIBUTION)

Determines upper probability for t distribution with five significant digits using the following formula:

$$P(x, \nu) = \int_x^{\infty} \frac{(1 + \frac{x^2}{\nu})^{-\frac{\nu+1}{2}}}{\sqrt{\nu} B(\frac{1}{2}, \frac{\nu}{2})} dx \quad (\nu : \text{degree of freedom})$$

OPERATION

6230 **LIB**

Upper probability t(x, ν)
ν = 1 ?_

EXAMPLE

Determine the upper probability for t distribution when degree of freedom (ν) = 2, and $x = 2.92$.

2 **EXE**

Upper probability t(x, ν)
x = 0 ?_

(Degree of freedom)

2 **◀** **92** **EXE**

Upper probability t(x, ν)
.....

(Enter value of x)

Upper probability t(x, ν)
p = 0.05

(The upper probability integral is 0.05.)

EXE

Upper probability t(x, ν)
ν = 2 ?_

(Return to initial display)

6240

UPPER PROBABILITY INTEGRALS (F DISTRIBUTION)

Determines upper probability for F distribution with five significant digits using the following formula:

$$P(x, \nu_1, \nu_2) = \int_x^{\infty} \frac{\nu_1^{\frac{\nu_2}{2}} \nu_2^{\frac{\nu_1}{2}} \cdot x^{\frac{\nu_1}{2}-1}}{B\left(\frac{\nu_1}{2}, \frac{\nu_2}{2}\right) (\nu_2 + \nu_1 x)^{\frac{\nu_1 + \nu_2}{2}}} dx \quad (\nu_1: \text{degree of freedom 1}; \nu_2: \text{degree of freedom 2})$$

OPERATION

6240 **LIB**

Upper probability	F(x, ν ₁ , ν ₂)
ν ₁ = 1	?_

EXAMPLE

Determine the upper probability for F distribution when degree of freedom 1 (ν₁) = 5, degree of freedom 2 (ν₂) = 3 and x = 9.01.

5 **EXE**

Upper probability	F(x, ν ₁ , ν ₂)
ν ₂ = 1	?_

(Degree of freedom 1)

3 **EXE**

Upper probability	F(x, ν ₁ , ν ₂)
x = 0	?_

(Degree of freedom 2)

9 **01** **EXE**

Upper probability	F(x, ν ₁ , ν ₂)
.....	

(Value of x)

Upper probability	F(x, ν ₁ , ν ₂)
p = 0.050026	

(The upper probability integral is 0.050026.)

EXE

Upper probability	F(x, ν ₁ , ν ₂)
ν ₁ = 5	?_

(Return to initial display)

6310

UPPER CUMULATIVE FREQUENCY (BINOMIAL DISTRIBUTION)

Determines upper cumulative frequency for binomial distribution with five significant digits using the following formula:

$$B(x, n, p) = \sum_{y=x}^n \binom{n}{y} P^y (1-P)^{n-y}$$

n : maximum value of x

p : probability

Q: Sum of frequencies produces past x (cumulative frequency)

OPERATION

6310 **LIB**

Cumulative frequency B(x,n,P)
n = 2 ?_

EXAMPLE

Determine the upper cumulative frequency for binomial distribution when the maximum value of x (n) = 5, probability (p) = 0.5 and x = 4.

5 **EXE**

Cumulative frequency B(x,n,P)
P = 0 ?_

(Maximum value of x)

0 . 5 **EXE**

Cumulative frequency B(x,n,P)
x = 0 ?_

(Probability)

4 **EXE**

Cumulative frequency B(x,n,p)
.....

(Value of x)

Cumulative frequency B(x,n,P)
p = 0.1875

(The upper cumulative frequency is 0.1875.)

EXE

Cumulative frequency B(x,n,P)
n = 5 ?_

(Return to initial display)

6320

UPPER CUMULATIVE FREQUENCY (POISSON DISTRIBUTION)

Determines upper cumulative frequency for Poisson distribution with five significant digits using the following formula:

$$P(x, \lambda) = \sum_{y=x}^{\infty} e^{-\lambda} \cdot \frac{\lambda^y}{y!}$$

λ : mean value
 P : Sum of frequencies produces past x (cumulative frequency)

OPERATION

6320 **[LJ]**

Cumulative frequency P(x, λ)
λ = 0 ?_

EXAMPLE

Determine the upper cumulative frequency for Poisson distribution when mean value (λ) = 2, and $x = 4$.

2 **[EXE]**

Cumulative frequency P(x, λ)	(Mean value)
x = 0 ?_	

4 **[EXE]**

Cumulative frequency P(x, λ)	(Value of x)
.....	

Cumulative frequency P(x, λ)	(The upper cumulative frequency is 0.14288.)
p = 0.14288	

[EXE]

Cumulative frequency P(x, λ)	(Return to initial display)
λ = 2 ?_	

6330

UPPER CUMULATIVE FREQUENCY (HYPERGEOMETRIC DISTRIBUTION)

Determines upper cumulative frequency for hypergeometric distribution with five significant digits using the following formula:

$$H(x, n, M, N) = \sum_{y=x}^n \frac{\binom{M}{y} \binom{N-M}{n-y}}{\binom{N}{n}} \quad P : \text{Sum of frequencies produces past } x \text{ (cumulative frequency)}$$

OPERATION

6330 **LIB**

Cumulative frequency H(x,n,M,N)
N= 2 ?_

EXAMPLE

Determine the upper cumulative frequency for hypergeometric distribution when $N = 3$, $M = 2$, $n = 1$, and $x = 1$.

3	EXE	Cumulative frequency H(x,n,M,N) M= 1 ?_	(Value of N)
2	EXE	Cumulative frequency H(x,n,M,N) n= 1 ?_	(Value of M)
1	EXE	Cumulative frequency H(x,n,M,N) x= 0 ?_	(Value of n)
1	EXE	Cumulative frequency H(x,n,M,N)	(Value of x)
		Cumulative frequency H(x,n,M,N) p= 0.66667	(The upper cumulative frequency is 0.66667.)
	EXE	Cumulative frequency H(x,n,M,N) N= 3 ?_	(Return to initial display)

6410

PERCENTAGE POINT NORMAL DISTRIBUTION

Determines percentage point for normal distribution with five significant digits using the following formula:

$$x(p) : \int_x^{\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx = p \quad (p : \text{probability})$$

OPERATION

6410 **LIB**

Percentage points	N(0.1 ²)
p = 0 ?_	

EXAMPLE

Determine the percentage point for normal distribution when $p = 0.05$.

0 **◦** **05** **EXE**

Percentage points	N(0.1 ²)
.....	

(Probability)

Percentage points	N(0.1 ²)
x = 1.6449	

(The percentage point is 1.6449.)

EXE

Percentage points	N(0.1 ²)
p = 0.05 ?_	

(Return to initial display)

6420

PERCENTAGE POINT (χ^2 DISTRIBUTION)

Determines percentage point for χ^2 distribution with five significant digits using the following formula:

$$\chi^2 p(\nu) : \int_{\chi^2}^{\infty} \frac{1}{2\Gamma(\frac{\nu}{2})} \left(\frac{\chi^2}{2}\right)^{\frac{\nu}{2}-1} \cdot e^{-\frac{\chi^2}{2}} dx^2 = p$$

(ν : degree of freedom)
(Γ : gamma function)
(p : probability)

OPERATION

6420 **LIB**

Percentage points $\chi^2(\chi^2, \nu)$
 $\nu = 1 \ ?_-$

EXAMPLE

Determine the percentage point for χ^2 distribution when degree of freedom (ν) = 2, and probability $p = 0.5$.

2 **EXE**

Percentage points $\chi^2(\chi^2, \nu)$
 $p = 0 \ ?_-$

(Degree of freedom)

0 **.** **5** **EXE**

Percentage points $\chi^2(\chi^2, \nu)$
.....

(Probability)

Percentage points $\chi^2(\chi^2, \nu)$
 $\chi^2 = 1.3863$

(The percentage point is 1.3863)

EXE

Percentage points $\chi^2(\chi^2, \nu)$
 $\nu = 2 \ ?_-$

(Return to initial display)

6430

PERCENTAGE POINT (t DISTRIBUTION)

Determines percentage point for t distribution with five significant digits using the following formula:

$$tp(\nu) : \int_{tp}^{\infty} \frac{(1 + \frac{t^2}{\nu})^{-(\nu+1)/2}}{\sqrt{\nu B(\frac{1}{2}, \frac{\nu}{2})}} dt = p \quad \begin{matrix} (\nu : \text{degree of freedom}) \\ (p : \text{probability}) \end{matrix}$$

OPERATION

6430 **[LIB]**

Percentage points	t(x, ν)
ν = 1	?_

EXAMPLE

Determine the percentage point for t distribution when degree of freedom (ν) = 1, and probability (p) = 0.05.

1 **[EXE]**

Percentage points	t(x, ν)
p = 0	?_

(Degree of freedom)

0 **[.]** **05** **[EXE]**

Percentage points	t(x, ν)
.....	

(Probability)

Percentage points	t(x, ν)
x = 6.3137	

(The percentage point is 6.3137)

[EXE]

Percentage points	t(x, ν)
ν = 1	?_

(Return to initial display)

6440

PERCENTAGE POINT (F DISTRIBUTION)

Determines percentage point for F distribution with five significant digits using the following formula:

$$F_p(\nu_1, \nu_2) : \int_0^{\infty} \frac{\nu_1^{\frac{\nu_1}{2}} \nu_2^{\frac{\nu_2}{2}} F^{\frac{\nu_1}{2}-1}}{F_p B\left(\frac{\nu_1}{2}, \frac{\nu_2}{2}\right) (\nu_2 + \nu_1 F)^{\frac{\nu_1 + \nu_2}{2}}} dF = p$$

ν_1 : degree of freedom 1

ν_2 : degree of freedom 2

p : probability

OPERATION

6440 **LIB**

Percentage points F(x, ν_1 , ν_2) $\nu_1 = 1 \ ?_-$

EXAMPLE

Determine the percentage point for F distribution when degree of freedom 1 (ν_1) = 2, degree of freedom 2 (ν_2) = 3 and probability (p) = 0.05.

2 **EXE**

Percentage points F(x, ν_1 , ν_2) $\nu_2 = 1 \ ?_-$

(Degree of freedom 1)

3 **EXE**

Percentage points F(x, ν_1 , ν_2) $p = 0 \ ?_-$

(Degree of freedom 2)

0 **05** **EXE**

Percentage points F(x, ν_1 , ν_2)

(Probability)

Percentage points F(x, ν_1 , ν_2) $x = 9.5521$
--

(The percentage point is 9.5521.)

EXE

Percentage points F(x, ν_1 , ν_2) $\nu_1 = 2 \ ?_-$

(Return to initial display)

6450

NORMAL RANDOM NUMBERS

Generates random numbers contained in the standard normal distribution $N(0, 1^2)$. This unit creates two independent normal random numbers (u, ν) based upon two uniform random numbers (x, y) .

$$u = \sqrt{-2 \cdot \log_e x} \cdot \cos(2\pi y)$$

$$\nu = \sqrt{-2 \cdot \log_e x} \cdot \sin(2\pi y)$$

OPERATION

6450 **LIB**

0.6103300096

EXAMPLE

Generate a series of normal random numbers.

EXE

0.6103300096
0.5713331954

EXE

0.5713331954
-1.864304086

EXE

-1.864304086
0.5420575429

6460

EXPONENTIAL RANDOM NUMBERS

Generates random numbers contained in the exponential distribution $E(\lambda, t)$. This unit creates random numbers in accordance with exponential distribution using uniform random numbers.

$$t = \frac{1}{\lambda} \ln x$$

OPERATION

6460 **LIB**

$E(\lambda, t)$
 $\lambda = 1 \ ?$

EXAMPLE

Generate a series of exponential random numbers when the mean value $(\lambda) = 3$.

3 **EXE**

$E(\lambda, t)$
 $\lambda = 1 \ ?$

(Mean value)

EXE

$E(\lambda, t)$
0.1164873901

EXE

0.1164873901
0.7074509817

0.7074509817
0.6282426839

* To return to the mean value input display, first press **BRK** to terminate the library. Next, press **LIB** to return to the initial display.

6500

SINGLE VARIABLE STATISTICS

Determines the following statistics and determines the deviation value for input of n data items.

Number of data items	CNT : n	
Sum of data	SUMX : $\sum x$	
Sum of squares of data	SUMX2 : $\sum x^2$	
Mean of data	MEANX : $\sum x/n$	
Population standard deviation of data	SDXN : σn	$\sqrt{\frac{n\sum x^2 - (\sum x)^2}{n^2}}$
Sample standard deviation of data	SDX : $\sigma n-1$	$\sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}}$

OPERATION

6500 **LIB**

```
Statistics [x]
>In,Del,Clear,List,T-score,P ?_
```

The menu illustrated above is displayed for single variable statistical calculations. The following six items can be selected from this menu:

1. I : Data input (does not clear data already present in memory)
2. D: Data deletion (deletes erroneous or unnecessary data)
3. C: Data clear
4. L: Statistic display
Displays number of data items, sum of data, sum of squares of data, mean of data, population standard deviation of data, and sample standard deviation of data in sequence. \downarrow (or **EXE**) scrolls to the following data item, \uparrow to the previous data item, and **ESC** or **END** terminate statistic display.
5. T: Calculates deviation value of obtained value.
6. P: Outputs all statistics to printer

EXAMPLE

Enter the following five test scores and display statistics. Also determine the deviation value for the score of 88.

Data : 98, 88, 62, 90, 78

C	Statistics [x] clear data (Y/N) ?	(Data clear)
Y	Statistics [x] >In,Del,Clear,List,T-score,P ?_	(Data clear confirmation)
I	Input data (x) [EXE]:menu x?_	(Data input)

98 [EXE] 88 [EXE] 62 [EXE] 90 [EXE] 78 [EXE]

	Input data (x) x?_	[EXE]: menu	(Input of each score)
[EXE]	Statistics [x] >In.Del.Clear.List.T-score.P ?_		(Return to menu display)
L	CNT : n = 5 SUMX : Σx = 416		(Statistic display showing number of data and sum)
[EXE]	SUMX : Σx = 416 SUMX2 : Σx^2 = 35376		(Sum of squares)
[EXE]	SUMX2 : Σx^2 = 35376 MEANX : $\Sigma x/n$ = 83.2		(Mean)
[EXE]	MEANX : $\Sigma x/n$ = 83.2 SDXN : $x\sigma_n$ = 12.36769987		(Population standard deviation)
[EXE]	SDXN : $x\sigma_n$ = 12.36769987 SDX : $x\sigma_{n-1}$ = 13.82750881		(Sample standard deviation)
[EXE]	Statistics [x] >In.Del.Clear.List.T-score.P ?_		(Return to menu display)
T	Statistics [x] x?_		(Deviation value)
88 [EXE]	Statistics [x] x?88 : T = 53.9		(Data for calculation of deviation value to be displayed)
[EXE]	Statistics [x] x?_		
[EXE]	Statistics [x] >In.Del.Clear.List.T-score.P ?_		(Return to menu display)

Here, the deviation value of the 88 score is 53.9.

SINGLE VARIABLE STATISTICS FLOWCHART

6510

LINEAR REGRESSION ANALYSIS

$$(y = a + bx)$$

Performs linear regression analysis on n data groups (x, y) and calculates the statistics listed below. Also determines the following on the regression line:

- Estimated value of x in relation to y (EOX)
- Estimated value of y in relation to x (EOY)

STATISTIC TABLE

Number of data items	CNT : n	
Sum of x data	SUMX : $\sum x$	
Sum of y data	SUMY : $\sum y$	
Sum of squares of x data	SUMX ² : $\sum x^2$	
Sum of squares of y data	SUMY ² : $\sum y^2$	
Sum of products of x and y data	SUMXY : $\sum xy$	
Mean of x data	MEANX : $\sum x/n$	
Mean of y data	MEANY : $\sum y/n$	
Population standard deviation of x data	SDXN : $x\sigma n$	$\sqrt{\frac{n\sum x^2 - (\sum x)^2}{n^2}}$
Population standard deviation of y data	SDYN : $y\sigma n$	$\sqrt{\frac{n\sum y^2 - (\sum y)^2}{n^2}}$
Sample standard deviation of x data	SDX : $x\sigma n-1$	$\sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}}$
Sample standard deviation of y data	SDY : $y\sigma n-1$	$\sqrt{\frac{n\sum y^2 - (\sum y)^2}{n(n-1)}}$
Linear regression constant term	LRA : a	$\frac{\sum y - b \cdot \sum x}{n}$
Linear regression coefficient	LRB : b	$\frac{n\sum xy - \sum x \cdot \sum y}{n\sum x^2 - (\sum x)^2}$
Correlation coefficient	COR : r	$\frac{n\sum xy - \sum x \cdot \sum y}{\sqrt{(n\sum x^2 - (\sum x)^2)(n\sum y^2 - (\sum y)^2)}}$

OPERATION

6510 LIB

Regression analysis [y=a+bx]
 >In.Del.Clear.List.eoX.eoY.P ?_

The menu illustrated above is displayed for linear regression calculations. The following seven items can be selected from this menu:

1. I : Data input
2. D: Data deletion (deletes erroneous or unnecessary data)
3. C: Data clear

4. L: Statistic display

Displays number of data items, sum of x data, sum of y data, sum of squares of x data, sum of squares of y data, sum of products of x and y data, mean of x data, mean of y data, population standard deviation of x data, population standard deviation of y data, sample standard deviation of x data, sample standard deviation of y data, linear regression constant term, linear regression coefficient, and correlation coefficient. \downarrow (or **EXE**) scrolls to the following data item, \uparrow to the previous data item, and \leftarrow or \rightarrow terminates statistic display.

5. X: Calculates x value for y on regression line.

6. Y: Calculates y value for x on regression line

7. P: Outputs all statistics to printer.

EXAMPLE

Enter the following five sets of height/weight, and display statistics. Also estimate the weight for a person whose height is 170cm.

	1	2	3	4	5
Height (x)	160	158	175	163	172
Weight (y)	43	45	60	46	58

C	Regression analysis [y=a+bx] clear data (Y/N) ?	(Data clear)
Y	Regression analysis [y=a+bx] >In,Del,Clear,List,eoX,eoY,P ?_	(Data clear confirmation)
I	Input data (x,y) [EXE]:menu x?_ :y?	(Data input)
160 EXE	Input data (x,y) [EXE]:menu x?160 :y?_	(x input)
43 EXE	Input data (x,y) [EXE]:menu x?_ :y?	(y input)
158 EXE 45 EXE 175 EXE 60 EXE 163 EXE 46 EXE 172 EXE 58 EXE	Input data (x,y) [EXE]:menu x?_ :y?	(Remaining x, y data input)
EXE	Regression analysis [y=a+bx] >In,Del,Clear,List,eoX,eoY,P ?_	(Return to menu display)
L	CNT : n = 5 SUMX : Σx = 828	(Statistic display showing number of data and sum of x data)
EXE	SUMX : Σx = 828 SUMY : Σy = 252	(Sum of y data)
EXE	SUMY : Σy = 252 SUMX2 : Σx^2 = 137342	(Sum of squares of x data)
EXE	SUMX2 : Σx^2 = 137342 SUMY2 : Σy^2 = 12954	(Sum of squares of y data)
EXE	SUMY2 : Σy^2 = 12954 SUMXY : Σxy = 41964	(Sum of products of x and y data)
EXE	SUMXY : Σxy = 41964 MEANX : $\Sigma x/n$ = 165.6	(Mean of x data)
EXE	MEANX : $\Sigma x/n$ = 165.6 MEANY : $\Sigma y/n$ = 50.4	(Mean of y data)
EXE	MEANY : $\Sigma y/n$ = 50.4 SDXN : $x \sigma n$ = 6.711184694	(Population standard deviation of x data)

EXE	SDXN : $x\sigma_n = 6.711184694$ SDYN : $y\sigma_n = 7.11617875$	(Population standard deviation of y data)
EXE	SDYN : $y\sigma_n = 7.11617875$ SDX : $x\sigma_{n-1} = 7.503332593$	(Sample standard deviation of x data)
EXE	SDX : $x\sigma_{n-1} = 7.503332593$ SDY : $y\sigma_{n-1} = 7.956129712$	(Sample standard deviation of y data)
EXE	SDY : $y\sigma_{n-1} = 7.956129712$ LRA : $a = -120.7886323$	(Linear regression constant term)
EXE	LRA : $a = -120.7886323$ LRB : $b = 1.03374778$	(Linear regression coefficient)
EXE	LRB : $b = 1.03374778$ COR : $r = 0.9749154035$	(Correlation coefficient)
EXE	Regression analysis [y=a+bx] >In,Del,Clear,List,eoX,eoY,P ?_	(Return to menu display)
Y	Estimation of y [y=a+bx] x?_	(Estimation of weight)
170 EXE	Estimation of y [y=a+bx] x?170 : y = 54.94849023	(Estimated value for weight following input of height)
EXE	Estimation of y [y=a+bx] x?_	
EXE	Regression analysis [y=a+bx] >In,Del,Clear,List,eoX,eoY,P ?_	(Return to menu display)

Here, these data produce the line $y = -120.7886323 + 1.03374778x$. Also, input of a height of 170cm results in an estimated weight of 54.9kg.

6520**LOGARITHMIC REGRESSION ANALYSIS**

$(y = a + b \ln x)$

performs logarithmic regression analysis on n data groups (x, y) and calculates the statistics listed below. Also determines the following on the logarithmic curve:

- Estimated value of x in relation to y (EOX)
- Estimated value of y in relation to x (EOY)

STATISTIC TABLE

Number of data items	CNT	: n	
Sum of x data logarithmic values	SUMLNX	: $\sum \ln x$	$\sum (\ln x)$
Sum of y data	SUMY	: $\sum y$	
Sum of squares of x data logarithmic values	SUMLNX2	: $\sum \ln x^2$	$\sum (\ln x)^2$
Sum of squares of y data	SUMY2	: $\sum y^2$	
Sum of products of x data logarithmic values and of y data	SUMLNXY	: $\sum \ln x y$	$\sum ((\ln x) \cdot y)$
Mean of x data logarithmic values	MEANLNX	: $\sum \ln x / n$	$\sum (\ln x) / n$
Mean of y data	MEANY	: $\sum y / n$	
Population standard deviation of x data logarithmic values	SDLNXN	: $\ln x \sigma_n$	$\sqrt{\frac{n \sum (\ln x)^2 - (\sum \ln x)^2}{n^2}}$
Population standard deviation of y data	SDYN	: $y \sigma_n$	$\sqrt{\frac{n \sum y^2 - (\sum y)^2}{n^2}}$
Sample standard deviation of x data logarithmic values	SDLNX	: $\ln x \sigma_{n-1}$	$\sqrt{\frac{n \sum (\ln x)^2 - (\sum \ln x)^2}{n(n-1)}}$
Sample standard deviation of y data	SDY	: $y \sigma_{n-1}$	$\sqrt{\frac{n \sum y^2 - (\sum y)^2}{n(n-1)}}$
Regression constant term	RA	: a	$\frac{\sum y - b \cdot \sum \ln x}{n}$
Regression coefficient	RB	: b	$\frac{n \sum (\ln x) y - \sum \ln x \cdot \sum y}{n \sum (\ln x)^2 - (\sum \ln x)^2}$
Correlation coefficient	COR	: r	$\frac{n \sum (\ln x) y - \sum \ln x \cdot \sum y}{\sqrt{(n \sum (\ln x)^2 - (\sum \ln x)^2)(n \sum y^2 - (\sum y)^2)}}$

OPERATION**6520** **LIB**

```
Regression analysis [y=a+b ln x]
>In,Del,Clear,List,eoX,eoY,P ?_
```

The menu illustrated above is displayed for logarithmic regression calculations. The following seven items can be selected from this menu:

1. I : Data input
2. D: Data deletion (deletes erroneous or unnecessary data)
3. C: Data clear

4. L: Statistic display

Displays number of data items, sum of x data logarithmic values, sum of y data, sum of squares of x data logarithmic values, sum of squares of y data, sum of products of x data logarithmic values and y data, mean of x data logarithmic values, mean of y data, population standard deviation of x data logarithmic values, population standard deviation of y data, sample standard deviation of x data logarithmic values, sample standard deviation of y data, regression constant term, regression coefficient, and correlation coefficient. \downarrow (or EXE) scrolls to the following data item, \uparrow to the previous data item, and \leftarrow or \rightarrow terminates statistic display.

5. X: Calculates x value for y on logarithm curve.
 6. Y: Calculates y value for x on logarithm curve.
 7. P: Outputs all statistics to printer.

EXAMPLE

Enter the following measured data for microbes, perform logarithmic regression, and display the statistics. Also estimate the number of microbes with a temperature of 18 degrees using the logarithm curve obtained.

	1	2	3	4	5
Temperature (x)	5°	12°	20°	27°	36°
Microbes (y)	680	1100	1300	1440	1600

C Regression analysis [y=a+b ln x] (Data clear)
 clear data (Y/N) ?

Y Regression analysis [y=a+b ln x] (Data clear confir-
 >In.Del.Clear.List.eoX.eoY.P ?_ mation)

I Input data (x,y) [EXE]:menu (Data input)
 x?_ :y?

5 EXE Input data (x,y) [EXE]:menu (x input)
 x?5 :y?_

680 EXE Input data (x,y) [EXE]:menu (y input)
 x?_ :y?

12 EXE **1100** EXE **20** EXE **1300** EXE **27** EXE **1440** EXE **36** EXE **1600** EXE

EXE Input data (x,y) [EXE]:menu (Remaining x, y data
 x?_ :y? input)

EXE Regression analysis [y=a+b ln x] (Return to menu
 >In.Del.Clear.List.eoX.eoY.P ?_ display)

L CNT : n = 5 (Statistic display
 SUM ln x : $\sum \ln x = 13.96943264$ showing number of
 data and sum of x
 data logarithmic
 values)

EXE SUM ln x : $\sum \ln x = 13.96943264$ (Sum of y data)
 SUM Y : $\sum y = 6120$

EXE SUM Y : $\sum y = 6120$ (Sum of squares of x
 SUM ln X2 : $\sum \ln x^2 = 41.44361194$ data logarithmic
 values)

EXE SUM ln X2 : $\sum \ln x^2 = 41.44361194$ (Sum of squares of y
 SUM Y2 : $\sum y^2 = 7996000$ data)

EXE SUM Y2 : $\sum y^2 = 7996000$ (Sum of products of x
 SUM ln XY : $\sum \ln x y = 18201.90244$ data logarithmic
 values and y data)

EXE SUM ln XY : $\sum \ln x y = 18201.90244$ (Mean of x data
 MEAN ln X : $\sum \ln x / n = 2.793886528$ logarithmic values)

EXE MEAN ln X : $\sum \ln x / n = 2.793886528$ (Mean of y data)
 MEAN Y : $\sum y / n = 1224$

EXE	MEANY : $\Sigma y/n = 1224$ SDlnXN : $\ln x \sigma_n = 0.6949247842$	(Population standard deviation of x data logarithmic values)
EXE	SDlnXN : $\ln x \sigma_n = 0.6949247842$ SDYN : $y \sigma_n = 317.8427284$	(Population standard deviation of y data)
EXE	SDYN : $y \sigma_n = 317.8427284$ SDlnX : $\ln x \sigma_{n-1} = 0.7769495284$	(Sample standard deviation of x data logarithmic values)
EXE	SDlnX : $\ln x \sigma_{n-1} = 0.7769495284$ SDY : $y \sigma_{n-1} = 355.3589734$	(Sample standard deviation of y data)
EXE	SDY : $y \sigma_{n-1} = 355.3589734$ RA : $a = -52.62523046$	(Regression constant term)
EXE	RA : $a = -52.62523046$ RB : $b = 456.935247$	(Regression coefficient)
EXE	RB : $b = 456.935247$ COR : $r = 0.9990337973$	(Correlation coefficient)
EXE	Regression analysis [y=a+b ln x] >ln,Del,Clear,List, eoX, eoY, P ?_	(Return to menu display)
Y	Estimation of y [y=a+b ln x] x?_	(Estimation of y)
18 EXE	Estimation of y [y=a+b ln x] x?18 : $\hat{y} = 1268.087503$	(Estimated value for y following input of 18 degrees)
EXE	Estimation of y [y=a+b ln x] x?_	
EXE	Regression analysis [y=a+b ln x] >ln,Del,Clear,List, eoX, eoY, P ?_	(Return to menu display)

Here, these data produce the curve $y = -52.62523046 + 456.935247 \cdot \ln x$. Also, input of a temperature of 18 degrees results in an estimated total of 1,268 microbes.

6530**EXPONENTIAL REGRESSION ANALYSIS**

$$(y = ab^x)$$

Performs exponential regression analysis on n data groups (x, y) and calculates the statistics listed below. Also determines the following on the exponential curve:

- Estimated value of x in relation to y (EOX)
- Estimated value of y in relation to x (EOY)

STATISTIC TABLE

Number of data items	CNT	: n	
Sum of x data	SUMX	: $\sum x$	
Sum of y data logarithmic values	SUMLNY	: $\sum \ln y$	$\sum(\ln y)$
Sum of squares of x data	SUMX2	: $\sum x^2$	
Sum of squares of y data logarithmic values	SUMLNY2	: $\sum \ln y^2$	$\sum(\ln y)^2$
Sum of products of x data and y data logarithmic values	SUMXLNY	: $\sum x \ln y$	
Mean of x data	MEANX	: $\sum x/n$	
Mean of y data logarithmic values	MEANLNY	: $\sum \ln y/n$	
Population standard deviation of x data	SDXN	: $x\sigma_n$	$\sqrt{\frac{n\sum x^2 - (\sum x)^2}{n^2}}$
Population standard deviation of y data logarithmic values	SDLNYN	: $\ln y\sigma_n$	$\sqrt{\frac{n\sum(\ln y)^2 - (\sum \ln y)^2}{n^2}}$
Sample standard deviation of x data	SDX	: $x\sigma_{n-1}$	$\sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}}$
Sample standard deviation of y data logarithmic values	SDLNY	: $\ln y\sigma_{n-1}$	$\sqrt{\frac{n\sum(\ln y)^2 - (\sum \ln y)^2}{n(n-1)}}$
Regression constant term	RA	: a	$\text{EXP}\left(\frac{\sum(\ln y) - b \cdot \sum x}{n}\right)$
Regression coefficient	RB	: b	$\text{EXP}\left(\frac{n\sum x \ln y - \sum x \cdot \sum \ln y}{n\sum x^2 - (\sum x)^2}\right)$
Correlation coefficient	COR	: r	$\frac{n\sum x \ln y - \sum x \cdot \sum \ln y}{\sqrt{(n\sum x^2 - (\sum x)^2)(n\sum(\ln y)^2 - (\sum \ln y)^2)}}$

OPERATION**6530** **[LB]**

```
Regression analysis [y=ab^x]
>In,Del,Clear,List,eoX,eoY,P,?,_
```

The menu illustrated above is displayed for exponential regression calculations. The following seven items can be selected from this menu:

1. I : Data input
2. D: Data deletion (deletes erroneous or unnecessary data)
3. C: Data clear

4. L : Statistic display

Displays number of data items, sum of x data, sum of y data logarithmic values, sum of squares of x data, sum of squares of y data logarithmic values, sum of products of x data and y data logarithmic values, mean of x data, mean of y data logarithmic values, population standard deviation of x data, population standard deviation of y data logarithmic values, sample standard deviation of x data, sample standard deviation of y data logarithmic values, regression constant term, regression coefficient, and correlation coefficient. \downarrow (or EXE) scrolls to the following data item, \uparrow to the previous data item, and \leftarrow or \rightarrow terminate statistic display.

5. X : Calculates x value for y on regression line.

6. Y : Calculates y value for x on regression line.

7. P : Outputs all statistics to printer.

EXAMPLE

Enter the following data for the amount of sales per customer and number of customers for a store, perform exponential regression, and display the statistics. Also estimate the amount of sales per customer for 150 customers using the exponential curve obtained.

	1	2	3	4	5
Customers (x)	115	124	130	138	142
Sales/customer (y) (\$)	40	41.6	43.0	46.0	46.5

C	Regression analysis [y=ab ^x] clear data (Y/N) ?	(Data clear)
Y	Regression analysis [y=ab ^x] >In,Del,Clear,List,eoX,eoY,P ?_	(Data clear confirmation)
I	Input data (x,y) [EXE]: menu x?_ :y?	(Data input)
115 EXE	Input data (x,y) [EXE]: menu x?115 :y?_	(x input)
40 EXE	Input data (x,y) [EXE]: menu x?_ :y?	(y input)
124 EXE 41.6 EXE 130 EXE 43 EXE 138 EXE 46 EXE 142 EXE 46.5 EXE	Input data (x,y) [EXE]: menu x?_ :y?	(Remaining x, y data input)
EXE	Regression analysis [y=ab ^x] >In,Del,Clear,List,eoX,eoY,P ?_	(Return to menu display)
L	CNT n = 5 SUMX Σx = 649	(Statistic display showing number of data and sum of x data)
EXE	SUMX : Σx = 649 SUMlnY : $\Sigma \ln y$ = 18.84627345	(Sum of y data logarithmic values)
EXE	SUMlnY : $\Sigma \ln y$ = 18.84627345 SUMX ² : Σx^2 = 84709	(Sum of squares of x data)
EXE	SUMX ² : Σx^2 = 84709 SUMlnY ² : $\Sigma \ln y^2$ = 71.0530778	(Sum of squares of y data logarithmic values)
EXE	SUMlnY ² : $\Sigma \ln y^2$ = 71.0530778 SUMXlnY : $\Sigma x \ln y$ = 2449.016314	(Sum of products of x data and y data logarithmic values)
EXE	SUMXlnY : $\Sigma x \ln y$ = 2449.016314 MEANX : $\Sigma x / n$ = 129.8	(Mean of x data)

EXE	MEANX : $\sum x/n = 129.8$ MEANlnY : $\sum \ln y/n = 3.769254689$	(Mean of y data logarithmic values)
EXE	MEANlnY : $\sum \ln y/n = 3.769254689$ SDXN : $x\sigma n = 9.68297475$	(Population standard deviation of x data)
EXE	SDXN : $x\sigma n = 9.68297475$ SDlnYN : $\ln y\sigma n = 5.774640647E-02$	(Population standard deviation of y data logarithmic values)
EXE	SDlnYN : $\ln y\sigma n = 5.774640647E-02$ SDX : $x\sigma n-1 = 10.82589488$	(Sample standard deviation of x data)
EXE	SDX : $x\sigma n-1 = 10.82589488$ SDlnY : $\ln y\sigma n-1 = 6.456244516E-02$	(Sample standard deviation of y data logarithmic values)
EXE	SDlnY : $\ln y\sigma n-1 = 6.456244516E-02$ RA : $a = 20.1317721$	(Regression constant term)
EXE	RA : $a = 20.1317721$ RB : $b = 1.005926239$	(Regression coefficient)
EXE	RB : $b = 1.005926239$ COR : $r = 0.9907846423$	(Correlation coefficient)
EXE	Regression analysis [y=ab^x] >In,Del,Clear,List,eoX,eoY,P ?_	(Return to menu display)
Y	Estimation of y [y=ab^x] x?_	(Estimation of y)
150 EXE	Estimation of y [y=ab^x] x?150 : $\hat{y} = 48.84301552$	(Estimated value for y following input of 150 customers)
EXE	Estimation of y [y=ab^x] x?_	
EXE	Regression analysis [y=ab^x] In,Del,Clear,List,eoX,eoY,P ?_	(Return to menu display)

Here, these data produce the curve $y = 20.1317721 \times 1.005926239^x$. Also, input of a total of 150 customers results in an estimated amount per customer of \$48.843.

6540

POWER REGRESSION ANALYSIS

$$(y = ax^b)$$

Performs power regression analysis on n data groups (x, y) and calculates the statistics listed below. Also determines the following on the power curve:

- Estimated value of x in relation to y (EOX)
- Estimated value of y in relation to x (EOY)

STATISTIC TABLE

Number of data items	CNT	: n	
Sum of x data logarithmic values	SUMLNX	: $\sum \ln x$	
Sum of y data logarithmic values	SUMLNY	: $\sum \ln y$	
Sum of squares of x data logarithmic values	SUMLNX2	: $\sum \ln x^2$	$\sum (\ln x)^2$
Sum of squares of y data logarithmic values	SUMLNY2	: $\sum \ln y^2$	$\sum (\ln y)^2$
Sum of products of x data logarithmic values and y data logarithmic values	SUMLNXLNY	: $\sum \ln x \ln y$	$\sum (\ln x \cdot \ln y)$
Mean of x data logarithmic values	MEANLNX	: $\sum \ln x / n$	
Mean of y data logarithmic values	MEANLNY	: $\sum \ln y / n$	
Population standard deviation of x data logarithmic values	SDLNXN	: $\ln x \sigma_n$	$\sqrt{\frac{n \sum (\ln x)^2 - (\sum \ln x)^2}{n^2}}$
Population standard deviation of y data logarithmic values	SDLNYN	: $\ln y \sigma_n$	$\sqrt{\frac{n \sum (\ln y)^2 - (\sum \ln y)^2}{n^2}}$
Sample standard deviation of x data logarithmic values	SDLNX	: $\ln x \sigma_{n-1}$	$\sqrt{\frac{n \sum (\ln x)^2 - (\sum \ln x)^2}{n(n-1)}}$
Sample standard deviation of y data logarithmic values	SDLNY	: $\ln y \sigma_{n-1}$	$\sqrt{\frac{n \sum (\ln y)^2 - (\sum \ln y)^2}{n(n-1)}}$
Regression constant term	RA	: a	$\frac{\sum \ln y - b \cdot \sum \ln x}{n}$
Regression coefficient	RB	: b	$\frac{n \sum \ln x \cdot \ln y - \sum \ln x \cdot \sum \ln y}{n \sum (\ln x)^2 - (\sum \ln x)^2}$
Correlation coefficient	COR	: c	$\frac{n \sum \ln x \cdot \ln y - \sum \ln x \cdot \sum \ln y}{\sqrt{(n \sum (\ln x)^2 - (\sum \ln x)^2)(n \sum (\ln y)^2 - (\sum \ln y)^2)}}$

OPERATION

6540 LIB

```
Regression analysis [y=ax^b]
>In.Del.Clear.List.eoX.eoY.P ?_
```

The menu illustrated above is displayed for power regression calculations. The following seven items can be selected from this menu:

1. I : Data input
2. D: Data deletion (deletes erroneous or unnecessary data)
3. C: Data clear

4. L: Statistic display

Displays number of data items, sum of x data logarithmic values, sum of y data logarithmic values, sum of squares of x data logarithmic values, sum of squares of y data logarithmic values, sum of products of x data logarithmic values and y data logarithmic values, mean of x data logarithmic values, mean of y data logarithmic values, population standard deviation of x data logarithmic values, population standard deviation of y data logarithmic values, sample standard of x data logarithmic values, sample standard of y data logarithmic values, regression constant term, regression coefficient, and correlation coefficient.

↓ (or EXE) scrolls to the following data item, ↑ to the previous data item, and ⇐ or ⇒ terminate statistic display.

5. X: Calculates x value for y on power curve.

6. Y: Calculates y value for x on power curve.

7. P: Outputs all statistics to printer.

EXAMPLE

Enter the following data for the characteristics of voltage and current for a semiconductor, perform power regression, and display the statistics. Also produce an estimated value for current at 40V.

	1	2	3	4	5
Voltage (x)	10	15	20	25	30
Current (y)	13	22	31	38	43

C	Regression analysis [y=ax^b] clear data (Y/N) ?	(Data clear)
Y	Regression analysis [y=ax^b] >In.Del.Clear.List.eoX.eoY.P ?_	(Data clear confirmation)
I	Input data (x,y) [EXE]:menu x?_ :y?	(Data input)
10 [EXE]	Input data (x,y) [EXE]:menu x?10 :y?_	(x input)
13 [EXE]	Input data (x,y) [EXE]:menu x?_ :y?	(y input)
15 [EXE] 22 [EXE] 20 [EXE] 31 [EXE] 25 [EXE] 38 [EXE] 30 [EXE] 43 [EXE]	Input data (x,y) [EXE]:menu x?_ :y?	(Remaining x, y data input)
[EXE]	Regression analysis [y=ax^b] >In.Del.Clear.List.eoX.eoY.P ?_	(Return to menu display)
L	CNT : n = 5 SUMlnX : Σlnx = 14.62644077	(Statistic display showing number of data and sum of x data logarithmic values)
[EXE]	SUMlnX : Σlnx = 14.62644077 SUMlnY : Σlny = 16.48876529	(Sum of y data logarithmic values)
[EXE]	SUMlnY : Σlny = 16.48876529 SUMlnX2 : Σlnx ² = 43.53915106	(Sum of squares of x data logarithmic values)
[EXE]	SUMlnX2 : Σlnx ² = 43.53915106 SUMlnY2 : Σlny ² = 55.30443616	(Sum of squares of y data logarithmic values)

EXE	SUMlnY2 : $\sum \ln y^2 = 55.90443616$ SUMlnXlnY : $\sum \ln x \ln y = 49.06554072$	(Sum of products of x data logarithmic values and y data logarithmic values)
EXE	SUMlnXlnY : $\sum \ln x \ln y = 49.06554072$ MEANlnX : $\sum \ln x / n = 2.925288155$	(Mean of x data logarithmic values)
EXE	MEANlnX : $\sum \ln x / n = 2.925288155$ MEANlnY : $\sum \ln y / n = 3.297759058$	(Mean of y data logarithmic values)
EXE	MEANlnY : $\sum \ln y / n = 3.297759058$ SDlnXN : $\ln x \sigma_n = 0.3879683282$	(Population standard deviation of x data logarithmic values)
EXE	SDlnXN : $\ln x \sigma_n = 0.3879683282$ SDlnYN : $\ln y \sigma_n = 0.4309431503$	(Population standard deviation of y data logarithmic values)
EXE	SDlnYN : $\ln y \sigma_n = 0.4309431503$ SDlnX : $\ln x \sigma_{n-1} = 0.4337617775$	(Sample standard deviation of x data logarithmic values)
EXE	SDlnX : $\ln x \sigma_{n-1} = 0.4337617775$ SDlnY : $\ln y \sigma_{n-1} = 0.4818090893$	(Sample standard deviation of y data logarithmic values)
EXE	SDlnY : $\ln y \sigma_{n-1} = 0.4818090893$ RA : a = 1.069436811	(Regression constant term)
EXE	RA : a = 1.069436811 RB : b = 1.104376978	(Regression coefficient)
EXE	RB : b = 1.104376978 COR : r = 0.9942455045	(Correlation coefficient)
EXE	Regression analysis [y=ax^b] >ln.Del.Clear.List.eoX.eoY.P ?_	(Return to menu display)
Y	Estimation of y [y=ax^b] x?_	(Estimation of y)
40 EXE	Estimation of \hat{y} [y=ax^b] x?40 : $\hat{y} = 62.8685293$	(Estimated value for y following input of 40 volts)
EXE	Estimation of y [y=ax^b] x?_	
EXE	Regression analysis [y=ax^b] >ln.Del.Clear.List.eoX.eoY.P ?_	(Return to menu display)

Here, these data produce the power curve $y = 1.069436811 \times x^{1.104376978}$. Also, input of 40 volts results in an estimated current of 62.9mA.

REGRESSION ANALYSIS FLOWCHART (6510, 6520, 6530, 6540)

6610

MEAN INTERVAL ESTIMATION (FOR KNOWN VARIANCE)

Performs estimation of the confidence interval of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : known).

CALCULATIONS

When an n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$, the following confidence interval $(1 - \alpha)$ of confidence level for μ is obtained:

$$\bar{x} - u\left(\frac{\alpha}{2}\right)\frac{\sigma}{\sqrt{n}} < \mu < \bar{x} + u\left(\frac{\alpha}{2}\right)\frac{\sigma}{\sqrt{n}}$$

OPERATION

6610 LIB

```
N(μ,σ²) a<μ<b σ²:known
input new data (Y/N) ?
```

The display appears as indicated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by interval estimation, additional data input, data edit, statistic check.

N : Interval estimation using previously stored data, interval estimation when data are known.

(1) Y

Y

```
Input data (x)
>Input,Delete,Clear,List,End ?_
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

I (Input) : Data input (for input or addition of data).

D (Delete) : Data delete (for deletion of erroneous or unnecessary data).

C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (⇐) or (⇒) exits the statistic display and returns to the menu.
- E (End) : Advances to the interval estimation display (same as when N is pressed in the first step above).

(2) N

N

$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $n = 0 ? _$
--

 (Interval estimation display)

The display appears as illustrated above when the **N** key is pressed. The value indicated for n shows the number of data currently stored in memory.

- n=0 : Interval estimation cannot be performed, so this should be corrected to the required data.
- Number of data input (following **Y** above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following **Y** above) matches value of n : Press **EXE**

EXAMPLE

The table below shows the number of customers at a store over a 5-day period. Using this data, perform interval estimation for the number of customers with a confidence level of 99%. The population standard deviation of the customers is previously known to be 120.3.

	1	2	3	4	5
NUMBER OF CUSTOMERS	580	430	612	498	591

	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ input new data (Y/N) ?</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ input new data (Y/N) ?	
$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ input new data (Y/N) ?			
Y	<table border="1"><tr><td>input data (x) >input,Delete,Clear,List,End ?_</td></tr></table>	input data (x) >input,Delete,Clear,List,End ?_	(Select new data input.)
input data (x) >input,Delete,Clear,List,End ?_			
C	<table border="1"><tr><td>input data (x) clear data (Y/N)?</td></tr></table>	input data (x) clear data (Y/N)?	(Select data clear.)
input data (x) clear data (Y/N)?			
Y	<table border="1"><tr><td>input data (x) >input,Delete,Clear,List,End ?_</td></tr></table>	input data (x) >input,Delete,Clear,List,End ?_	(Data cleared.)
input data (x) >input,Delete,Clear,List,End ?_			
I	<table border="1"><tr><td>input data (x) [EXE]:menu x ?_</td></tr></table>	input data (x) [EXE]:menu x ?_	(Select data input.)
input data (x) [EXE]:menu x ?_			
580 EXE	<table border="1"><tr><td>input data (x) [EXE]:menu x ?_</td></tr></table>	input data (x) [EXE]:menu x ?_	(Enter first data item.)
input data (x) [EXE]:menu x ?_			
430 EXE 612 EXE 498 EXE 591 EXE			
	<table border="1"><tr><td>input data (x) [EXE]:menu x ?_</td></tr></table>	input data (x) [EXE]:menu x ?_	(Enter remaining data items.)
input data (x) [EXE]:menu x ?_			
EXE	<table border="1"><tr><td>input data (x) >input,Delete,Clear,List,End ?_</td></tr></table>	input data (x) >input,Delete,Clear,List,End ?_	(Return to menu.)
input data (x) >input,Delete,Clear,List,End ?_			
E	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $n = 5 ? _$</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $n = 5 ? _$	(Select End to proceed to interval estimation.)
$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $n = 5 ? _$			
EXE	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $\bar{x} = 542.2 ? _$</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $\bar{x} = 542.2 ? _$	(Press EXE after checking number of data items.)
$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $\bar{x} = 542.2 ? _$			
EXE	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $\sigma = 0 ? _$</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $\sigma = 0 ? _$	(Press EXE after checking mean.)
$N(\mu, \sigma^2) \quad a < \mu < b \quad \sigma^2 : \text{known}$ $\sigma = 0 ? _$			

120.3 [EXE]

Confidence level $(1-\alpha)$ [%]
 $1-\alpha = 95 ?_-$

(Press [EXE] after inputting population standard deviation.)

99 [EXE]

$N(\mu, \sigma^2)$ 99 %
 $403.6 < \mu < 680.8$

(Enter confidence level to display mean confidence interval.)

[EXE]

$N(\mu, \sigma^2)$ $a < \mu < b$ $\sigma^2 : \text{known}$
 $n = 5 ?_-$

Here, it is determined that the mean for number of customers μ with a confidence level of 99% is $403.6 < \mu < 680.8$.

MEAN INTERVAL ESTIMATION FLOWCHART (FOR KNOWN VARIANCE)

6620

MEAN INTERVAL ESTIMATION (FOR UNKNOWN VARIANCE)

Performs estimation of the confidence interval of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

When an n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$,

$$\bar{x} - t\left(\frac{\alpha}{2}, n-1\right) \sqrt{\frac{V}{n}} < \mu < \bar{x} + t\left(\frac{\alpha}{2}, n-1\right) \sqrt{\frac{V}{n}}$$

is obtained in accordance with degree of freedom ($n-1$) of the t-distribution.

μ : population mean
 σ^2 : population variance
 α : significance level
 \bar{x} : sample mean
 V : unbiased variance
 $1-\alpha$: confidence level

$$V = \frac{\sum (x - \bar{x})^2}{n-1}$$

OPERATION

6620 **LIB**

```
N(μ, σ²) a < μ < b
input new data (Y/N) ?
```

The display appears as indicated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by interval estimation, additional data input, data edit, statistic check.
- N : Interval estimation using previously stored data, interval estimation by inputting each value.

(1) **Y**

Y

```
input data (x)
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the interval estimation display (same as when N is pressed in the first step above).

(2) N

N

$N(\mu, \sigma^2) \quad a < \mu < b$ $n = 5 \quad ?_-$

 (Interval estimation display)

The display appears as illustrated above when the **N** key is pressed. The value indicated for n shows the number of data currently stored in memory.

- $n = 0$: Interval estimation cannot be performed, so this should be corrected to the required data.
- Number of data input (following **Y** above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following **Y** above) matches value of n : Press **EXE**.

EXAMPLE

The table below shows the number of customers over a 5-day period for five drugstores selected at random in a certain area. Using this data, perform interval estimation for the number of customers at one drugstore with a confidence level of 95%.

	1	2	3	4	5
NUMBER OF CUSTOMERS	245	366	271	493	306

	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b$ input new data (Y/N) ?</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b$ input new data (Y/N) ?	
$N(\mu, \sigma^2) \quad a < \mu < b$ input new data (Y/N) ?			
Y	<table border="1"><tr><td>input data (x) >Input.Delete.Clear.List.End ?_</td></tr></table>	input data (x) >Input.Delete.Clear.List.End ?_	(Select new data input.)
input data (x) >Input.Delete.Clear.List.End ?_			
C	<table border="1"><tr><td>input data (x) clear data (Y/N) ?</td></tr></table>	input data (x) clear data (Y/N) ?	(Select data clear.)
input data (x) clear data (Y/N) ?			
Y	<table border="1"><tr><td>input data (x) >Input.Delete.Clear.List.End ?_</td></tr></table>	input data (x) >Input.Delete.Clear.List.End ?_	(Data cleared.)
input data (x) >Input.Delete.Clear.List.End ?_			
I	<table border="1"><tr><td>input data (x) [EXE]: menu x ?_</td></tr></table>	input data (x) [EXE]: menu x ?_	(Select data input.)
input data (x) [EXE]: menu x ?_			
245 EXE	<table border="1"><tr><td>input data (x) [EXE]: menu x ?_</td></tr></table>	input data (x) [EXE]: menu x ?_	(Enter first data item.)
input data (x) [EXE]: menu x ?_			
366 EXE 271 EXE 493 EXE 306 EXE	<table border="1"><tr><td>input data (x) [EXE]: menu x ?_</td></tr></table>	input data (x) [EXE]: menu x ?_	(Enter remaining data items.)
input data (x) [EXE]: menu x ?_			
EXE	<table border="1"><tr><td>input data (x) >Input.Delete.Clear.List.End ?_</td></tr></table>	input data (x) >Input.Delete.Clear.List.End ?_	(Return to menu)
input data (x) >Input.Delete.Clear.List.End ?_			
E	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b$ $n = 5 \quad ?_-$</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b$ $n = 5 \quad ?_-$	(Select End to proceed to interval estimation.)
$N(\mu, \sigma^2) \quad a < \mu < b$ $n = 5 \quad ?_-$			
EXE	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b$ $\bar{x} = 336.2 \quad ?_-$</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b$ $\bar{x} = 336.2 \quad ?_-$	(Press EXE after checking number of data items.)
$N(\mu, \sigma^2) \quad a < \mu < b$ $\bar{x} = 336.2 \quad ?_-$			
EXE	<table border="1"><tr><td>$N(\mu, \sigma^2) \quad a < \mu < b$ $V = 9738.7 \quad ?_-$</td></tr></table>	$N(\mu, \sigma^2) \quad a < \mu < b$ $V = 9738.7 \quad ?_-$	(Press EXE after checking mean.)
$N(\mu, \sigma^2) \quad a < \mu < b$ $V = 9738.7 \quad ?_-$			

EXE	Confidence level $(1-\alpha)$ [%] $1-\alpha = 95 ?_$	(Press EXE after checking unbiased variance.)
EXE	$N(\mu, \sigma^2)$ 95 %	(Confidence level of 95% is already set, so confidence interval is displayed after EXE is pressed.)
EXE	$N(\mu, \sigma^2)$ 95 % $213.7 < \mu < 458.7$	
EXE	$N(\mu, \sigma^2)$ $a < \mu < b$ $n = 5 ?_$	

Here, it is determined that the mean for number of customers μ with a confidence level of 95% is $213.7 < \mu < 458.7$.

MEAN INTERVAL ESTIMATION FLOWCHART (FOR UNKNOWN VARIANCE)

6630

VARIANCE INTERVAL ESTIMATION

Performs estimation of the confidence interval of σ^2 in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

When an n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$, the confidence interval of the confidence level $(1 - \alpha)$ of σ^2 is obtained by

$$\frac{S}{\chi^2\left(\frac{\alpha}{2}, n-1\right)} < \sigma^2 < \frac{S}{\chi^2\left(1-\frac{\alpha}{2}, n-1\right)}$$

in accordance with χ^2 distribution of the degree of freedom $(n - 1)$.

OPERATION

6630 LB

$N(\mu, \sigma^2) \quad a < \sigma^2 < b$
 input new data (Y/N) ?

The display appears as indicated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by interval estimation, additional data input, data edit, statistic check.
- N : Interval estimation using previously stored data, interval estimation by inputting each value.

(1) Y

Y

Input data (x)
 >Input,Delete,Clear,List,End ?_

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or **EXE**) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the interval estimation display (same as when N is pressed in the first step above).

(2) N

N $N(\mu, \sigma^2) \quad a < \sigma^2 < b$
n = 5 ?_ (Interval estimation display)

The display appears as illustrated above when the **N** key is pressed. The value indicated for n shows the number of data currently stored in memory.

- n = 0 : Interval estimation cannot be performed, so this should be corrected to the required data.
- Number of data input (following **Y** above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following **Y** above) matches value of n : Press **EXE**.

EXAMPLE

The table below shows the number of pins contained in five different boxes of the same size produced by the same manufacturer. Using this data, perform interval estimation with 99% confidence level for the pin variance.

	1	2	3	4	5
NUMBER OF PINS	102	99	100	103	101

	$N(\mu, \sigma^2) \quad a < \sigma^2 < b$ input new data (Y/N) ?	
Y	input data (x) >input, Delete, Clear, List, End ?_	(Select new data input.)
C	input data (x) clear data (Y/N) ?	(Select data clear.)
Y	input data (x) >input, Delete, Clear, List, End ?_	(Data cleared.)
I	input data (x) [EXE]: menu x?_	(Select data input.)
102 EXE	input data (x) [EXE]: menu x?_	(Enter first data item.)
99 EXE 100 EXE 103 EXE 101 EXE	input data (x) [EXE]: menu x?_	(Enter remaining data items.)
EXE	input data (x) >input, Delete, Clear, List, End ?_	(Return to menu.)

E	$N(\mu, \sigma^2) \quad a < \sigma^2 < b$ $n = 5 \quad ?_-$	(Select End to proceed to interval estimation.)
EXE	$N(\mu, \sigma^2) \quad a < \sigma^2 < b$ $S = 10 \quad ?_-$	(Press EXE after checking number of data items.)
EXE	Confidence level $(1 - \alpha) [\%]$ $1 - \alpha = 95 \quad ?_-$	(Press EXE after checking sum of squares.)
99 EXE	$N(\mu, \sigma^2) \quad 99 \%$	(Enter confidence level value to display confidence interval.)
	$N(\mu, \sigma^2) \quad 99 \%$ $0.6729 < \sigma^2 < 48.31$	
EXE	$N(\mu, \sigma^2) \quad a < \sigma^2 < b$ $n = 5 \quad ?_-$	

Here, it is determined that the variance of the number of pins σ^2 with a confidence level of 99% is $0.6729 < \sigma^2 < 48.31$.

VARIANCE INTERVAL ESTIMATION FLOWCHART

6640

STANDARD DEVIATION INTERVAL ESTIMATION

Performs estimation of the confidence interval of σ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

When an n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$, the confidence interval of the confidence level $(1 - \alpha)$ of σ^2 is obtained by

$$\sqrt{\frac{S}{\chi^2(\frac{\alpha}{2}, n-1)}} < \sigma < \sqrt{\frac{S}{\chi^2(1 - \frac{\alpha}{2}, n-1)}}$$

in accordance with the χ^2 distribution of the degree of freedom $(n - 1)$.

OPERATION

6640 LIB

```
N(μ, σ²) a < σ < b
Input new data (Y/N) ?
```

The display appears as indicated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by interval estimation, additional data input, data edit, statistic check.
- N : Interval estimation of previously stored data, interval estimation by inputting each value.

(1) Y

Y

```
Input data (x)
>Input,Delete,Clear,List,End ?_
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (⇐) or (⇒) exits the statistic display and returns to the menu.
- E (End) : Advances to the interval estimation display (same as when N is pressed in the first step above).

(2) N

N

$N(\mu, \sigma^2)$ $n = 5 ?$

 (Interval estimation display)

The display appears as illustrated above when the **N** key is pressed. The value indicated for n shows the number of data currently stored in memory.

- n=0 : Interval estimation cannot be performed, so this should be corrected to the required data.
- Number of data input (following **Y** above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following **Y** above) matches value of n : Press **EXE**.

EXAMPLE

The table below shows the measured volume of the contents of five different randomly selected cans of a soft drink produced by the same manufacturer. Using this data, perform interval estimation with 99% confidence level for the sample standard deviation of the content volume.

	1	2	3	4	5
VOLUME	1.20	1.08	1.15	1.22	1.17

	<table border="1"><tr><td>$N(\mu, \sigma^2)$ $n = 5 ?$</td></tr></table>	$N(\mu, \sigma^2)$ $n = 5 ?$	
$N(\mu, \sigma^2)$ $n = 5 ?$			
	<table border="1"><tr><td>Input new data (Y/N) ?</td></tr></table>	Input new data (Y/N) ?	
Input new data (Y/N) ?			
Y	<table border="1"><tr><td>Input data (x) >Input.Delete.Clear.List.End ?_</td></tr></table>	Input data (x) >Input.Delete.Clear.List.End ?_	(Select new data input.)
Input data (x) >Input.Delete.Clear.List.End ?_			
C	<table border="1"><tr><td>Input data (x) clear data (Y/N) ?</td></tr></table>	Input data (x) clear data (Y/N) ?	(Select data clear.)
Input data (x) clear data (Y/N) ?			
Y	<table border="1"><tr><td>Input data (x) >Input.Delete.Clear.List.End ?_</td></tr></table>	Input data (x) >Input.Delete.Clear.List.End ?_	(Data cleared.)
Input data (x) >Input.Delete.Clear.List.End ?_			
I	<table border="1"><tr><td>Input data (x) [EXE]:menu x?_</td></tr></table>	Input data (x) [EXE]:menu x?_	(Select data input.)
Input data (x) [EXE]:menu x?_			
1.20 EXE	<table border="1"><tr><td>Input data (x) [EXE]:menu x?_</td></tr></table>	Input data (x) [EXE]:menu x?_	(Enter first data item.)
Input data (x) [EXE]:menu x?_			
1.08 EXE 1.15 EXE 1.22 EXE 1.17 EXE			
	<table border="1"><tr><td>Input data (x) [EXE]:menu x?_</td></tr></table>	Input data (x) [EXE]:menu x?_	(Enter remaining data items.)
Input data (x) [EXE]:menu x?_			
EXE	<table border="1"><tr><td>Input data (x) >Input.Delete.Clear.List.End ?_</td></tr></table>	Input data (x) >Input.Delete.Clear.List.End ?_	(Return to menu.)
Input data (x) >Input.Delete.Clear.List.End ?_			
E	<table border="1"><tr><td>$N(\mu, \sigma^2)$ $n = 5 ?$</td></tr></table>	$N(\mu, \sigma^2)$ $n = 5 ?$	(Select End to proceed to interval estimation)
$N(\mu, \sigma^2)$ $n = 5 ?$			
EXE	<table border="1"><tr><td>$N(\mu, \sigma^2)$ $S = 0.01172 ?$</td></tr></table>	$N(\mu, \sigma^2)$ $S = 0.01172 ?$	(Press EXE after checking number of data items.)
$N(\mu, \sigma^2)$ $S = 0.01172 ?$			
EXE	<table border="1"><tr><td>Confidence level (1-α) [%] 1-$\alpha = 95 ?$</td></tr></table>	Confidence level (1- α) [%] 1- $\alpha = 95 ?$	(Press EXE after checking sum of squares.)
Confidence level (1- α) [%] 1- $\alpha = 95 ?$			

99 EXE

$N(\mu, \sigma^2)$	99 %
$N(\mu, \sigma^2)$	99 %
$0.02808 < \sigma < 0.238$	
$N(\mu, \sigma^2)$	$a < \sigma < b$
$n = 5$?_

(Enter confidence level value to display confidence interval.)

EXE

Here, it is determined that the sample standard deviation of the volume of the cans' contents σ with a confidence level of 99% is $0.02808 < \sigma < 0.238$.

STANDARD DEVIATION INTERVAL ESTIMATION FLOWCHART

6650

VARIANCE RATIO INTERVAL ESTIMATION

Performs estimation of the confidence interval of $\frac{\sigma_2^2}{\sigma_1^2}$ for the two normal distributions $N(\mu_1, \sigma_1^2)$ and $N(\mu_2, \sigma_2^2)$, where μ_1, σ_1^2, μ_2 and σ_2^2 are all unknown.

CALCULATIONS

When n_1 -size sample $x_1 (x_{11}, x_{12} \dots x_{1n_1})$ is taken from normal distribution $N(\mu_1, \sigma_1^2)$, and n_2 -size sample $x_2 (x_{21}, x_{22} \dots x_{2n_2})$ is taken from normal distribution $N(\mu_2, \sigma_2^2)$, the confidence interval of the confidence level $(1 - \alpha)$ of $\frac{\sigma_2^2}{\sigma_1^2}$ is obtained by

$$\frac{V_2}{V_1} \cdot \frac{1}{F\left(\frac{\alpha}{2}, n_2-1, n_1-1\right)} < \frac{\sigma_2^2}{\sigma_1^2} < \frac{V_2}{V_1} \cdot F\left(\frac{\alpha}{2}, n_1-1, n_2-1\right)$$

in accordance with the F distribution of the degrees of freedom $(n_1 - 1, n_2 - 1)$.

OPERATION

6650 LIB

```
N(μ1, σ1²).N(μ2, σ2²) a < σ2²/σ1² < b
input new data x1 (Y/N) ?
```

The display appears as indicated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by interval estimation, additional data input, data edit, statistic check.
- N : Interval estimation using previously stored data, interval estimation by inputting each value.

(1) Y

Y

```
input data (x1)
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the interval estimation display (same as when N is pressed in the first step above).

* Note that the data input referred to here is for data items x_{11} through x_{1n_1} .

(2) N

(N)

$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2)$ input new data x_2 (Y/N) ?
--

The display appears as illustrated above when the (N) key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing (Y) in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

(N)

$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2)$ $n_1 = 5$?_
--

 (Number of data display)

The display appears as illustrated above when the (N) key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Interval estimation cannot be performed, so this should be corrected to the required data.
- Number of data input (following (Y) above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following (Y) above) matches value of n : Press (EXE).
 When (EXE) is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press (EXE) to continue.

EXAMPLE

The table below shows the measured diameters of ten randomly selected ball bearings. The factory producing the ball bearings uses two separate production lines (A and B), so five random samples were taken from each line. Using this data, perform interval estimation with 95% confidence level for the variance ratio of the diameters.

		1	2	3	4	5
DIAMETER	A	1.01	1.00	1.01	1.02	1.00
	B	1.00	0.99	1.01	1.00	0.98

	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ input new data x_1 (Y/N) ?	
[Y]	Input data (x_1) >Input,Delete,Clear,List,End ?_	(Select new x_1 data input.)
[C]	Input data (x_1) clear data (Y/N) ?	(Select data clear.)
[Y]	Input data (x_1) >Input,Delete,Clear,List,End ?_	(Data cleared.)
[I]	Input data (x_1) [EXE]:menu x_1 ?_	(Select data input.)
1.01 [EXE]	Input data (x_1) [EXE]:menu x_1 ?_	(Enter first data item for line A.)
1.00 [EXE] 1.01 [EXE] 1.02 [EXE] 1.00 [EXE]	Input data (x_1) [EXE]:menu x_1 ?_	(Enter remaining data items.)
[EXE]	Input data (x_1) >Input,Delete,Clear,List,End ?_	(Return to menu.)
[E]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ input new data x_2 (Y/N) ?	(Select End to clear x_1 data menu.)
[Y]	Input data (x_2) >Input,Delete,Clear,List,End ?_	(Select new x_2 data input.)
[C]	Input data (x_2) clear data (Y/N) ?	(Select data clear.)
[Y]	Input data (x_2) >Input,Delete,Clear,List,End ?_	(Data cleared.)
[I]	Input data (x_2) [EXE]:menu x_2 ?_	(Select data input.)
1.00 [EXE]	Input data (x_2) [EXE]:menu x_2 ?_	(Enter first data item for line B.)
0.99 [EXE] 1.01 [EXE] 1.00 [EXE] 0.98 [EXE]	Input data (x_2) [EXE]:menu x_2 ?_	(Enter remaining data items.)
[EXE]	Input data (x_2) >Input,Delete,Clear,List,End ?_	(Return to menu.)
[E]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ $n_1 = 5$?_	(Select End to clear x_2 data menu.)
[EXE]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ $V_1 = 0.00007$?_	(Press [EXE] after checking number of data items n_1 .)
[EXE]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ $n_2 = 5$?_	(Press [EXE] after checking unbiased variance V_1 .)
[EXE]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ $V_2 = 0.00013$?_	(Press [EXE] after checking number of data items n_2 .)
[EXE]	Confidence level $(1-\alpha)$ [%] $1-\alpha = 95$?_	(Press [EXE] after checking unbiased variance V_2 .)
[EXE]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad 95$ %	(Enter confidence level. Since 95% is already set, press [EXE].)
	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad 95$ % $0.1934 < \sigma_2^2 / \sigma_1^2 < 17.84$	
[EXE]	$N(\mu_1, \sigma_1^2), N(\mu_2, \sigma_2^2) \quad a < \sigma_2^2 / \sigma_1^2 < b$ $n_1 = 5$?_	

Here, it is determined that the variance ratio between the two lines with a confidence level of 95% is $0.1934 < \frac{\sigma_2^2}{\sigma_1^2} < 17.84$.

VARIANCE RATIO INTERVAL ESTIMATION FLOWCHART

6660

MEAN DIFFERENCE INTERVAL ESTIMATION

Performs estimation of the confidence interval $\mu_1 - \mu_2$ for two equal distributions $N(\mu_1, \sigma^2)$ and $N(\mu_2, \sigma^2)$, where μ_1, μ_2 and σ^2 are all unknown.

CALCULATIONS

When n_1 -size sample $x_1 (x_{11}, x_{12} \dots x_{1n_1})$ is taken from normal distribution $N(\mu_1, \sigma^2)$, and n_2 -size sample $x_2 (x_{21}, x_{22} \dots x_{2n_2})$ is taken from normal distribution $N(\mu_2, \sigma^2)$, the confidence interval of the confidence level $(1 - \alpha)$ of $\mu_1 - \mu_2$ is obtained by

$$\bar{x}_1 - \bar{x}_2 - t\left(\frac{\alpha}{2}, n_1 + n_2 - 2\right) \sqrt{\left(\frac{1}{n_1} + \frac{1}{n_2}\right) \left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right)} < \mu_1 - \mu_2 < \bar{x}_1 - \bar{x}_2 + t\left(\frac{\alpha}{2}, n_1 + n_2 - 2\right) \sqrt{\left(\frac{1}{n_1} + \frac{1}{n_2}\right) \left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right)}$$

in accordance with t-distribution of the degree of freedom $(n_1 + n_2 - 2)$.

OPERATION

6660 **LIB**

```
N(μ1, σ²), N(μ2, σ²) a < μ1 - μ2 < b
input new data x1 (Y/N) ?
```

The display appears as indicated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by interval estimation, additional data input, data edit, statistic check.

N : Interval estimation of previously stored data, interval estimation by inputting each value.

(1) Y

Y

```
input data (x1)
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the interval estimation display (same as when N is pressed in the first step above).

* Note that the data input referred to here is for data items x_{11} through x_{1n_1} .

(2) N

N $N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$
Input new data x_2 (Y/N) ?

The display appears as illustrated above when the **N** key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing **Y** in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

N $N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$
 $n_1 = 5 \quad ?$ (Number of data display)

The display appears as illustrated above when the **N** key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Interval estimation cannot be performed, so this should be corrected to the required data.
- Number of data input (following **Y** above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following **Y** above) matches value of n : Press **EXE**.
 When **EXE** is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press **EXE** to continue.

EXAMPLE

The table below shows a comparison of the production volume for a factory for two consecutive weeks. Using this data, perform interval estimation with 95% confidence level for the difference in the mean for the two weeks.

		MON	TUE	WED	THU	FRI
PRODUCTION VOLUME (t)	WEEK 1	53	59	56	60	54
	WEEK 2	55	62	60	61	58

	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ Input new data x_1 (Y/N) ?	
Y	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Select new x_1 data input.)
C	Input data (x_1) clear data (Y/N)?	(Select data clear.)
Y	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Data cleared.)
I	Input data (x_1) [EXE]:menu x_1 ?_	(Select data input.)
53	Input data (x_1) [EXE]:menu x_1 ?_	(Enter first data item for week 1.)
59	Input data (x_1) [EXE]:menu x_1 ?_	(Enter remaining data items.)
EXE	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Return to menu.)
E	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ Input new data x_2 (Y/N) ?	(Select End to clear x_1 data menu.)
Y	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Select new x_2 data input.)
C	Input data (x_2) clear data (Y/N)?	(Select data clear.)
Y	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Data cleared.)
I	Input data (x_2) [EXE]:menu x_2 ?_	(Select data input.)
55	Input data (x_2) x_2 ?_	(Enter first data item for week 2.)
62	Input data (x_2) x_2 ?_	(Enter remaining data items.)
EXE	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Return to menu.)
E	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $n_1 = 5$?_	(Select End to clear x_2 data menu.)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $\bar{x}_1 = 56.4$?_	(Press [EXE] after checking number of data items n_1 .)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $S_1 = 37.2$?_	(Press [EXE] after checking data mean \bar{x}_1 .)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $n_2 = 5$?_	(Press [EXE] after checking sum of squares S_1 .)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $\bar{x}_2 = 59.2$?_	(Press [EXE] after checking number of data items n_2 .)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $S_2 = 30.8$?_	(Press [EXE] after checking data mean \bar{x}_2 .)
EXE	Confidence level $(1 - \alpha)$ [%] $1 - \alpha = 95$?_	(Press [EXE] after checking sum of squares S_2 .)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad 95$	(Enter confidence level. Since 95% is already set, press [EXE].)
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad 95$ % $-7.052 < \mu_1 - \mu_2 < 1.452$	
EXE	$N(\mu_1, \sigma^2), N(\mu_2, \sigma^2) \quad a < \mu_1 - \mu_2 < b$ $n_1 = 5$?_	

Here, it is determined that the difference in means $\mu_1 - \mu_2$ between the two weeks with a confidence level of 95% is $-7.052 < \mu_1 - \mu_2 < 1.452$

MEAN DIFFERENCE INTERVAL ESTIMATION FLOWCHART

6670

RATIO INTERVAL ESTIMATION

Performs estimation of the confidence interval p for binomial distribution $B(1, p)$.

CALCULATIONS

When n -size sample $(x_1, x_2 \dots x_n)$ is taken from binomial distribution $B(1, p)$, the confidence interval of the confidence level $(1 - \alpha)$ of p is obtained by

$$\frac{\sum x}{n} - u\left(\frac{\alpha}{2}\right) \sqrt{\frac{1}{n} \left(\frac{\sum x}{n} \left(1 - \frac{\sum x}{n}\right)\right)} < p < \frac{\sum x}{n} + u\left(\frac{\alpha}{2}\right) \sqrt{\frac{1}{n} \left(\frac{\sum x}{n} \left(1 - \frac{\sum x}{n}\right)\right)}$$

in accordance with an approximation of the standard normal distribution $N(0, 1^2)$.

OPERATION

6670 LIB B(1, p) a < p < b
n = 0 ? _

EXAMPLE

12 defects are found for 1000 bolts produced by a certain factory. Using this data, perform interval estimation with 99% confidence level for the defect rate of the bolts.

1000 EXE	B(1, p) a < p < b n = 0 ? _	
	B(1, p) a < p < b $\sum x = 0 ? _$	(Enter total number of samples.)
12 EXE	Confidence level (1 - α) [%] 1 - $\alpha = 99 ? _$	(Enter number of defects.)
99 EXE	B(1, p) 99 % 0.003131 < p < 0.02087	(Enter confidence level.)
EXE	B(1, p) a < p < b n = 1000 ? _	

Here, it is determined that the defect rate p for the bolts with a confidence level of 99% is $0.003131 < p < 0.02087$.

6680

RATIO DIFFERENCE INTERVAL ESTIMATION

Performs estimation of the confidence interval $p_1 - p_2$ for two binomial distributions $B(1, p_1)$ and $B(1, p_2)$.

CALCULATIONS

When n_1 -size sample $x_1 (x_{11}, x_{12} \dots x_{1n_1})$ is taken from binomial distribution $B(1, p_1)$, and n_2 -size sample $x_2 (x_{21}, x_{22} \dots x_{2n_2})$ is taken from binomial distribution $B(1, p_2)$, the confidence interval of the confidence level $(1 - \alpha)$ of $p_1 - p_2$ is obtained by

$$\left(\frac{\sum x_1}{n_1} - \frac{\sum x_2}{n_2} \right) \pm u \left(\frac{\alpha}{2} \right) \sqrt{\frac{1}{n_1} \left(\frac{\sum x_1}{n_1} \left(1 - \frac{\sum x_1}{n_1} \right) \right) + \frac{1}{n_2} \left(\frac{\sum x_2}{n_2} \left(1 - \frac{\sum x_2}{n_2} \right) \right)}$$

in accordance with an approximation of the standard normal distribution $N(0, 1^2)$.

OPERATION

6680 **LIB**

$$B(1, p_1), B(1, p_2) \quad a < p_1 - p_2 < b$$

EXAMPLE

The table below shows a comparison of the number of defects for a factory for two consecutive months. Using this data, perform interval estimation with 95% confidence level for the difference in the rates of defect.

	Finished products	Number of defects
MONTH 1	1500	23
MONTH 2	1200	15

1500 **EXE**

B(1, p1), B(1, p2) a < p1 - p2 < b
n1 = 0 ? _

(Input finished products for MONTH 1.)

23 **EXE**

B(1, p1), B(1, p2) a < p1 - p2 < b
 $\Sigma X_1 = 0$? _

(Input number of defects for MONTH 1.)

1200 **EXE**

B(1, p1), B(1, p2) a < p1 - p2 < b
n2 = 0 ? _

(Input finished products for MONTH 2.)

15 **EXE**

B(1, p1), B(1, p2) a < p1 - p2 < b
 $\Sigma X_2 = 0$? _

(Input number of defects for MONTH 2.)

EXE

Confidence level (1 - α) [%]
1 - $\alpha = 95$? _

(Enter confidence level. Since 95% is already set, press **EXE**.)

EXE

B(1, p1), B(1, p2) 95 %
-0.006009 < p1 - p2 < 0.01168

B(1, p1), B(1, p2) a < p1 - p2 < b
n1 = 1500 ? _

Here, it is determined that the difference in probabilities $p_1 - p_2$ between the two months with a confidence level of 95% is $-0.006009 < p_1 - p_2 < 0.01168$.

6710

POPULATION MEAN TEST (TWO-SIDED) : FOR KNOWN VARIANCE

Performs hypothesis testing of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : known).

CALCULATIONS

An n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, critical regions are established on both sides of the normal distribution as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu = \mu_0$
Alternative hypothesis $H_1 : \mu \neq \mu_0$

The test is performed using

$$\left| \frac{\bar{x} - \mu_0}{\frac{\sigma}{\sqrt{n}}} \right| > u\left(\frac{\alpha}{2}\right)$$

OPERATION

6710 **LIB**

```
Test H0 :  $\mu = \mu_0$ H1 :  $\mu \neq \mu_0$ 
input new data (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by test, additional data input, data edit, statistic check.
N : Test of previously stored data, test by inputting each value.

(1) Y

Y

```
Input data (x)
>Input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics operations).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or **EXE**) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
$\mu_0 = 0$?	_

 (Test display)

The display appears as illustrated above when the **N** key is pressed. From this point, various parameters are entered for the test.

EXAMPLE

The table below shows the measured speed of five new football players over 100 meters. These times will be used to determine whether or not these players meet the team standards. Perform a test on the data with a significance level of 5%. The mean time for the entire team is 11.4 seconds, with a standard deviation of 1.30.

	1	2	3	4	5
TIME	12.3	11.6	10.9	12.8	11.4

Y

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
input new data (Y/N)	?	_

 (Select new data input.)

C

input data (x)	>input.Delete.Clear.List.End	?	_
----------------	------------------------------	---	---

 (Select data clear.)

Y

input data (x)	>input.Delete.Clear.List.End	?	_
----------------	------------------------------	---	---

 (Data cleared.)

I

input data (x)	[EXE]:menu	x?	_
----------------	------------	----	---

 (Select data input.)

12.3 **EXE**

input data (x)	[EXE]:menu	x?	_
----------------	------------	----	---

 (Enter first data item.)

11.6 **EXE** **10.9** **EXE** **12.8** **EXE** **11.4** **EXE**

input data (x)	[EXE]:menu	x?	_
----------------	------------	----	---

 (Enter remaining data items.)

EXE

input data (x)	>input.Delete.Clear.List.End	?	_
----------------	------------------------------	---	---

 (Return to menu.)

E

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
$\mu_0 = 0$?	_

 (Select End to proceed to test.)

11.4 **EXE**

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
$\sigma = 0$?	_

 (Enter mean.)

1.30 **EXE**

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
n = 5	?	_

 (Enter population standard deviation.)

EXE

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
$\bar{x} = 11.8$?	_

 (Press **EXE** after checking number of data.)

EXE

Significance level α [%]		
$\alpha = 5$?	_

 (Press **EXE** after checking data mean.)

EXE

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
.....		

(Enter significance level. 5% is already set, so simply press EXE.)

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
0.688 ≤ 1.96	: Accept	

(Display test result.)

EXE

Test	$H_0: \mu = \mu_0$	$H_1: \mu \neq \mu_0$
$\mu_0 = 11.4$?_	

Here, it is determined that the speeds of the new players meet the team standards. In this example, the number of data items was limited to five for ease of understanding. In actual tests, a small number of data may cause erroneous results (standard: $n \geq 50$).

POPULATION MEAN TEST FLOWCHART (TWO-SIDED FOR KNOWN VARIANCE)

6711

POPULATION MEAN TEST (RIGHT SIDED) : FOR KNOWN VARIANCE

Performs hypothesis testing of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : known).

CALCULATIONS

An n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, the critical region is established on the right side of the normal distribution as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu = \mu_0$
Alternative hypothesis $H_1 : \mu > \mu_0$

The test is performed using

$$\frac{\bar{x} - \mu_0}{\frac{\sigma}{\sqrt{n}}} > u(\alpha)$$

μ_0 : population mean
 σ^2 : population variance
 σ : population standard deviation
 \bar{x} : sample mean
 α : significance level

OPERATION

6711 **LIB**

```
Test Ho:  $\mu = \mu_0$ H1:  $\mu > \mu_0$ 
input new data (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by test, additional data input, data edit, statistic check.
- N : Test of previously stored data, test by inputting each value.

(1) Y

Y

```
Input data (x)  
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (or) scrolls to the following data item, to the previous item, and or exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ $\mu_0 = 0$?_
--

 (Test display)

The display appears as illustrated above when the key is pressed. From this point, various statistical values are entered for the test.

EXAMPLE

A factory is considering replacing 50 obsolete machines with newer models. Management claims, however, that the capacity of the new machines are the same as those currently in use. The data included in the table below are the results of tests performed on five units of the new machines. Using these results, determine whether or not the capacity of the new machines is equal to the existing machines by performing a test on the data with a significance level of 5%. The capacity of the existing machines is 432 units/hour, with a standard deviation of 15.

	1	2	3	4	5
UNITS/HOUR	475	501	483	492	487

	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ input new data (Y/N) ?_	
<input type="button" value="Y"/>	Input data (x) >Input.Delete.Clear.List.End ?_	(Select new data input.)
<input type="button" value="C"/>	Input data (x) clear data (Y/N) ?	(Select data clear.)
<input type="button" value="Y"/>	Input data (x) >Input.Delete.Clear.List.End ?_	(Data cleared.)
<input type="button" value="I"/>	Input data (x) [EXE]:menu x?_	(Select data input.)
475 <input type="button" value="EXE"/>	Input data (x) [EXE]:menu x?_	(Enter first data item.)
501 <input type="button" value="EXE"/> 483 <input type="button" value="EXE"/> 492 <input type="button" value="EXE"/> 487 <input type="button" value="EXE"/>	Input data (x) [EXE]:menu x?	(Enter remaining data items.)
<input type="button" value="EXE"/>	Input data (x) >Input.Delete.Clear.List.End ?_	(Return to menu.)
<input type="button" value="E"/>	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ $\mu_0 = 0$?_	(Select End.)
432 <input type="button" value="EXE"/>	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ $\sigma = 0$?_	(Enter mean.)
15 <input type="button" value="EXE"/>	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ n = 5 ?_	(Enter population standard deviation.)

EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ $\bar{x} = 487.6$?_	(Press EXE after checking number of data.)
EXE	Significance level α [%] $\alpha = 5$?_	(Press EXE after checking data mean.)
EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ $8.288 > 1.645$: Reject	(Enter significance level. 5% is already set, so simply press EXE.)
EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu > \mu_0$ $\mu_0 = 432$?_	

Here, it is determined that it cannot be said that the capacity of the new machines are identical to that of the existing machines. The new machines have higher capacities. In this example, the number of data items was limited to five for ease of understanding. In actual tests, smaller number of data may cause erroneous results (standard: $n \geq 50$).

POPULATION MEAN TEST FLOWCHART (RIGHT SIDED FOR KNOWN VARIANCE)

6712

POPULATION MEAN TEST (LEFT SIDED) : FOR KNOWN VARIANCE

Performs hypothesis testing of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : known).

CALCULATIONS

An n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, the critical region is established on the left side of the normal distribution as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu = \mu_0$
Alternative hypothesis $H_1 : \mu < \mu_0$

The test is performed using

$$\frac{\bar{x} - \mu_0}{\frac{\sigma}{\sqrt{n}}} < -u(\alpha)$$

μ_0 : population mean
 σ^2 : population variance
 σ : population standard deviation
 \bar{x} : sample mean
 α : significance level

OPERATION

6712 **[LIB]**

```
Test Ho :  $\mu = \mu_0$ H1 :  $\mu < \mu_0$ 
input new data (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by test, additional data input, data edit, statistic check.
N : Test of previously stored data, test by inputting each value.

(1) Y

[Y]

```
input data (x)  
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **[Y]** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 ↓ (or EXE) scrolls to the following data item, ↑ to the previous item, and ⇐ or ⇒ exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test $\mu_0 = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$
-------------------------	--------------------	--------------------

 (Test display)

The display appears as illustrated above when the **N** key is pressed. From this point, various statistical values are entered for the test.

EXAMPLE

A company is considering replacing 500 lights has been approached by a salesman who claims to have lights which are less expensive, but with a comparable service life. The data included in the table below are the results of tests performed on five units of the new lights. Using these results, determine whether or not the capacity of these lights is equal to the existing lights by performing a test on the data with a significance level of 5%. The mean service life of the existing lights is 1,234 hours/light, with a standard deviation of 7.6.

	1	2	3	4	5
SERVICE LIFE (HOURS)	1229	1201	1234	1225	1247

	<table border="1"><tr><td>Test $\mu_0 = 0 ?_-$</td><td>$H_0: \mu = \mu_0$</td><td>$H_1: \mu < \mu_0$</td></tr></table>	Test $\mu_0 = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$	
Test $\mu_0 = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$			
Y	<table border="1"><tr><td>input new data (Y/N) ?_</td></tr></table>	input new data (Y/N) ?_	(Select new data input.)		
input new data (Y/N) ?_					
C	<table border="1"><tr><td>input data (x) >input,Delete,Clear,List,End ?_</td></tr></table>	input data (x) >input,Delete,Clear,List,End ?_	(Select data clear.)		
input data (x) >input,Delete,Clear,List,End ?_					
Y	<table border="1"><tr><td>input data (x) >input,Delete,Clear,List,End ?_</td></tr></table>	input data (x) >input,Delete,Clear,List,End ?_	(Data cleared.)		
input data (x) >input,Delete,Clear,List,End ?_					
I	<table border="1"><tr><td>input data (x) [EXE]:menu x?_</td></tr></table>	input data (x) [EXE]:menu x?_	(Select data input.)		
input data (x) [EXE]:menu x?_					
1229 EXE	<table border="1"><tr><td>input data (x) [EXE]:menu x?_</td></tr></table>	input data (x) [EXE]:menu x?_	(Enter first data item.)		
input data (x) [EXE]:menu x?_					
1201 EXE 1234 EXE 1225 EXE 1247 EXE	<table border="1"><tr><td>input data (x) [EXE]:menu x?_</td></tr></table>	input data (x) [EXE]:menu x?_	(Enter remaining data items.)		
input data (x) [EXE]:menu x?_					
EXE	<table border="1"><tr><td>input data (x) >input,Delete,Clear,List,End ?_</td></tr></table>	input data (x) >input,Delete,Clear,List,End ?_	(Return to menu.)		
input data (x) >input,Delete,Clear,List,End ?_					
E	<table border="1"><tr><td>Test $\mu_0 = 0 ?_-$</td><td>$H_0: \mu = \mu_0$</td><td>$H_1: \mu < \mu_0$</td></tr></table>	Test $\mu_0 = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$	(Select End.)
Test $\mu_0 = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$			
1234 EXE	<table border="1"><tr><td>Test $\sigma = 0 ?_-$</td><td>$H_0: \mu = \mu_0$</td><td>$H_1: \mu < \mu_0$</td></tr></table>	Test $\sigma = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$	(Enter population mean.)
Test $\sigma = 0 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$			
7.6 EXE	<table border="1"><tr><td>Test n = 5 ?_</td><td>$H_0: \mu = \mu_0$</td><td>$H_1: \mu < \mu_0$</td></tr></table>	Test n = 5 ?_	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$	(Enter population standard deviation.)
Test n = 5 ?_	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$			
EXE	<table border="1"><tr><td>Test $\bar{x} = 1227.2 ?_-$</td><td>$H_0: \mu = \mu_0$</td><td>$H_1: \mu < \mu_0$</td></tr></table>	Test $\bar{x} = 1227.2 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$	(Press EXE after checking number of data.)
Test $\bar{x} = 1227.2 ?_-$	$H_0: \mu = \mu_0$	$H_1: \mu < \mu_0$			

EXE	Significance level α [%] $\alpha = 5 ?$	(Press EXE after checking data mean.)
EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu < \mu_0$	(Enter significance level. 5% is already set, so simply press EXE.)
	Test $H_0: \mu = \mu_0$ $H_1: \mu < \mu_0$ -2.001 < 1.645 : Reject	(Display test result.)
EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu < \mu_0$ $\mu_0 = 1234 ?$	

Here, it is determined that it cannot be said that the service life of the cheaper lights is identical to that of the existing lights. The cheaper lights have shorter lives. In this example, the number of data items was limited to five for ease of understanding. In actual tests, lower number of data may cause erroneous results (standard: $n \geq 50$).

POPULATION MEAN TEST FLOWCHART (LEFT SIDED FOR KNOWN VARIANCE)

6720

POPULATION MEAN TEST (TWO-SIDED) : FOR UNKNOWN VARIANCE

Performs hypothesis testing of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

An n-size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, critical regions are established on both sides of t-distribution in accordance with the t-distribution of the degree of freedom ($n - 1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu = \mu_0$
Alternative hypothesis $H_1 : \mu \neq \mu_0$

The test is performed using

$$\left| \frac{\bar{x} - \mu_0}{\sqrt{\frac{V}{n}}} \right| > t\left(\frac{\alpha}{2}, n-1\right)$$

μ_0 : population mean
 V : unbiased variance
 \bar{x} : sample mean
 α : significance level

$$V = \frac{\sum(x - \bar{x})^2}{n - 1}$$

OPERATION

6720 **LIB**

```

Test Ho: mu = mu_0 H1: mu != mu_0
input new data (Y/N) ?_
  
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by test, additional data input, data edit, statistic check.
- N : Test of previously stored data, test by inputting each value.

(1) Y

Y

```

Input data (x)
>Input.Delete.Clear.List.End ?_
  
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or **EXE**) scrolls to the following data item, (↑) to the previous item, and (↵) or (⇐) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$
$\mu_0 = 0$?	_

 (Test display)

The display appears as illustrated above when the **N** key is pressed. From this point, various parameters are entered for the test.

EXAMPLE

The following data represent test scores for a group of students. The same test has been conducted more than one hundred times in the past, with a mean score of 5.4. Use the data to determine whether or not the scores for this group of students are equivalent to past scores with a significance level of 5%.

	1	2	3	4	5
DATA	5.3	6.2	6.0	5.8	5.5

	<table border="1"><tr><td>Test</td><td>Ho: $\mu = \mu_0$</td><td>H1: $\mu \neq \mu_0$</td></tr><tr><td>input new data (Y/N)</td><td>?</td><td>_</td></tr></table>	Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$	input new data (Y/N)	?	_	
Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$						
input new data (Y/N)	?	_						
Y	<table border="1"><tr><td>Input data (x)</td><td></td><td></td></tr><tr><td>>Input.Delete.Clear.List.End</td><td>?</td><td>_</td></tr></table>	Input data (x)			>Input.Delete.Clear.List.End	?	_	(Select new data input.)
Input data (x)								
>Input.Delete.Clear.List.End	?	_						
C	<table border="1"><tr><td>Input data (x)</td><td></td><td></td></tr><tr><td>clear data (Y/N)</td><td>?</td><td></td></tr></table>	Input data (x)			clear data (Y/N)	?		(Select data clear.)
Input data (x)								
clear data (Y/N)	?							
Y	<table border="1"><tr><td>Input data (x)</td><td></td><td></td></tr><tr><td>>Input.Delete.Clear.List.End</td><td>?</td><td>_</td></tr></table>	Input data (x)			>Input.Delete.Clear.List.End	?	_	(Data cleared.)
Input data (x)								
>Input.Delete.Clear.List.End	?	_						
I	<table border="1"><tr><td>Input data (x)</td><td></td><td>[EXE]:menu</td></tr><tr><td>x?</td><td>_</td><td></td></tr></table>	Input data (x)		[EXE]:menu	x?	_		(Select data input.)
Input data (x)		[EXE]:menu						
x?	_							
5.3 EXE	<table border="1"><tr><td>Input data (x)</td><td></td><td>[EXE]:menu</td></tr><tr><td>x?</td><td>_</td><td></td></tr></table>	Input data (x)		[EXE]:menu	x?	_		(Enter first data item.)
Input data (x)		[EXE]:menu						
x?	_							
6.2 EXE 6.0 EXE 5.8 EXE 5.5 EXE	<table border="1"><tr><td>Input data (x)</td><td></td><td>[EXE]:menu</td></tr><tr><td>x?</td><td>_</td><td></td></tr></table>	Input data (x)		[EXE]:menu	x?	_		(Enter remaining data items.)
Input data (x)		[EXE]:menu						
x?	_							
EXE	<table border="1"><tr><td>Input data (x)</td><td></td><td></td></tr><tr><td>>Input.Delete.Clear.List.End</td><td>?</td><td>_</td></tr></table>	Input data (x)			>Input.Delete.Clear.List.End	?	_	(Return to menu.)
Input data (x)								
>Input.Delete.Clear.List.End	?	_						
E	<table border="1"><tr><td>Test</td><td>Ho: $\mu = \mu_0$</td><td>H1: $\mu \neq \mu_0$</td></tr><tr><td>$\mu_0 = 0$</td><td>?</td><td>_</td></tr></table>	Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$	$\mu_0 = 0$?	_	(Select End.)
Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$						
$\mu_0 = 0$?	_						
5.4 EXE	<table border="1"><tr><td>Test</td><td>Ho: $\mu = \mu_0$</td><td>H1: $\mu \neq \mu_0$</td></tr><tr><td>n = 5</td><td>?</td><td>_</td></tr></table>	Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$	n = 5	?	_	(Enter mean.)
Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$						
n = 5	?	_						
EXE	<table border="1"><tr><td>Test</td><td>Ho: $\mu = \mu_0$</td><td>H1: $\mu \neq \mu_0$</td></tr><tr><td>$\bar{x} = 5.76$</td><td>?</td><td>_</td></tr></table>	Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$	$\bar{x} = 5.76$?	_	(Press EXE after checking number of data.)
Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$						
$\bar{x} = 5.76$?	_						
EXE	<table border="1"><tr><td>Test</td><td>Ho: $\mu = \mu_0$</td><td>H1: $\mu \neq \mu_0$</td></tr><tr><td>V = 0.133</td><td>?</td><td>_</td></tr></table>	Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$	V = 0.133	?	_	(Press EXE after checking data mean.)
Test	Ho: $\mu = \mu_0$	H1: $\mu \neq \mu_0$						
V = 0.133	?	_						

EXE	Significance level α [%] $\alpha = 5 ?_$	(Press EXE after checking unbiased variance.)
EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu \neq \mu_0$	(Enter significance level. 5% is already set, so simply press EXE .)
	Test $H_0: \mu = \mu_0$ $H_1: \mu \neq \mu_0$ $2.207 \leq 2.776$: Accept	(Display test result.)
EXE	Test $H_0: \mu = \mu_0$ $H_1: \mu \neq \mu_0$ $\mu_0 = 5.4 ?_$	

Here, the test results can be said to be equivalent.

POPULATION MEAN TEST FLOWCHART (TWO-SIDED FOR UNKNOWN VARIANCE)

6721

POPULATION MEAN TEST (RIGHT SIDED) : FOR UNKNOWN VARIANCE

Performs hypothesis testing of μ in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

An n -size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, the critical region is established on the right side of the t -distribution in accordance with the t -distribution of the degree of freedom ($n-1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu = \mu_0$
Alternative hypothesis $H_1 : \mu > \mu_0$

The test is performed using

$$\frac{\bar{x} - \mu_0}{\sqrt{\frac{V}{n}}} > t(\alpha, n-1)$$

μ_0 : population mean
 V : unbiased variance
 \bar{x} : sample mean
 α : significance level

$$V = \frac{\sum(x - \bar{x})^2}{n-1}$$

OPERATION

6721 **LIB**

```
Test Ho : μ = μ₀ H1 : μ > μ₀
input new data (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by test, additional data input, data edit, statistic check.
- N : Test of previously stored data, test by inputting each value.

(1) Y

Y

```
input data (x)
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ $\mu_0 = 0 ?_$
--

 (Test display)

The display appears as illustrated above when the **N** key is pressed. From this point, various parameters are entered for the test.

EXAMPLE

A company has conducted a survey of automobile expenses over a 5-month period. A previous 1-month survey revealed expenditures of \$54.3. Using these results, determine whether or not expenditures have risen, with a significance level of 5%.

	JAN	FEB	MAR	APR	MAY
EXPENDITURES	72.4	62.3	58.4	55.4	64.8

Y

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ input new data (Y/N) ?_

 (Select new data input.)

C

Input data (x) >input.Delete.Clear.List.End ?_

 (Select data clear.)

Y

Input data (x) >input.Delete.Clear.List.End ?_

 (Data cleared.)

I

Input data (x) [EXE]:menu x?_

 (Select data input.)

72.4 **EXE**

Input data (x) [EXE]:menu x?_

 (Enter first data item.)

62.3 **EXE** **58.4** **EXE** **55.4** **EXE** **64.8** **EXE**

EXE

Input data (x) [EXE]:menu x?_

 (Enter remaining data items.)

EXE

Input data (x) >input.Delete.Clear.List.End ?_

 (Return to menu.)

E

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ $\mu_0 = 0 ?_$
--

 (Select End.)

54.3 **EXE**

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ n = 5 ?_
--

 (Enter population mean.)

EXE

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ $\bar{x} = 62.66 ?_$
--

 (Press **EXE** after checking number of data.)

EXE

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ V = 42.608 ?_

 (Press **EXE** after checking data mean.)

EXE

Significance level α [%] $\alpha = 5 ?_$
--

 (Press **EXE** after checking unbiased variance.)

EXE

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$

 (Enter significance level. 5% is already set, so simply press **EXE**.)

EXE

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ 2.864 > 2.132 : Reject
--

 (Display test result.)

EXE

Test Ho: $\mu = \mu_0$ H1: $\mu > \mu_0$ $\mu_0 = 54.3 ?_$

Here, it can be said that automobile expenses have increased.

POPULATION MEAN TEST FLOWCHART (RIGHT SIDED FOR UNKNOWN VARIANCE)

6722

POPULATION MEAN TEST (LEFT SIDED) : FOR UNKNOWN VARIANCE

Performs hypothesis testing of μ in normal distribution $N(\mu, \sigma^2 ; \mu : \text{unknown}, \sigma^2 : \text{unknown})$.

CALCULATIONS

An n-size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, the critical region is established on the left side of the t-distribution in accordance with the t-distribution of the degree of freedom ($n-1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu = \mu_0$
Alternative hypothesis $H_1 : \mu < \mu_0$

The test is performed using

$$\frac{\bar{x} - \mu_0}{\sqrt{\frac{V}{n}}} < -t(\alpha, n-1)$$

OPERATION

6722 LIB

```
Test Ho: μ = μ₀ H1: μ < μ₀
input new data (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y: New data input followed by test, additional data input, data edit, statistic check.
- N: Test of previously stored data, test by inputting each value.

(1) Y

Y

```
Input data (x)
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 0 ?_$
--

 (Test display)

The display appears as illustrated above when the [N] key is pressed. From this point, various parameters are entered for the test.

EXAMPLE

The table below shows the number of requests for after service of a product at a company which recently has changed its after service procedures. Under the old system, an average of 23 requests were received per month. Use the data to determine whether the new after service system has resulted in an improvement with a significance level of 1%.

	JAN	FEB	MAR	APR	MAY
REQUESTS	16	14	11	12	7

	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ input new data (Y/N) ?_</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ input new data (Y/N) ?_	
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ input new data (Y/N) ?_			
[Y]	<table border="1"><tr><td>Input data (x) >Input,Delete,Clear,List,End ?_</td></tr></table>	Input data (x) >Input,Delete,Clear,List,End ?_	(Select new data input.)
Input data (x) >Input,Delete,Clear,List,End ?_			
[C]	<table border="1"><tr><td>Input data (x) clear data (Y/N) ?</td></tr></table>	Input data (x) clear data (Y/N) ?	(Select data clear.)
Input data (x) clear data (Y/N) ?			
[Y]	<table border="1"><tr><td>Input data (x) >Input,Delete,Clear,List,End ?_</td></tr></table>	Input data (x) >Input,Delete,Clear,List,End ?_	(Data cleared.)
Input data (x) >Input,Delete,Clear,List,End ?_			
[I]	<table border="1"><tr><td>Input data (x) [EXE]:menu x ?_</td></tr></table>	Input data (x) [EXE]:menu x ?_	(Select data input.)
Input data (x) [EXE]:menu x ?_			
16 [EXE]	<table border="1"><tr><td>Input data (x) [EXE]:menu x ?_</td></tr></table>	Input data (x) [EXE]:menu x ?_	(Enter first data item.)
Input data (x) [EXE]:menu x ?_			
14 [EXE] 11 [EXE] 12 [EXE] 7 [EXE]			
	<table border="1"><tr><td>Input data (x) [EXE]:menu x ?_</td></tr></table>	Input data (x) [EXE]:menu x ?_	(Enter remaining data items.)
Input data (x) [EXE]:menu x ?_			
[EXE]	<table border="1"><tr><td>Input data (x) >Input,Delete,Clear,List,End ?_</td></tr></table>	Input data (x) >Input,Delete,Clear,List,End ?_	(Return to menu.)
Input data (x) >Input,Delete,Clear,List,End ?_			
[E]	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 0 ?_$</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 0 ?_$	(Select End.)
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 0 ?_$			
23 [EXE]	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ n = 5 ?_</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ n = 5 ?_	(Enter population mean.)
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ n = 5 ?_			
[EXE]	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ x = 12 ?_</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ x = 12 ?_	(Press [EXE] after checking number of data.)
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ x = 12 ?_			
[EXE]	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ V = 11.5 ?_</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ V = 11.5 ?_	(Press [EXE] after checking data mean.)
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ V = 11.5 ?_			
[EXE]	<table border="1"><tr><td>Significance level α [%] $\alpha = 5 ?_$</td></tr></table>	Significance level α [%] $\alpha = 5 ?_$	(Press [EXE] after checking unbiased variance.)
Significance level α [%] $\alpha = 5 ?_$			
1 [EXE]	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$	(Enter significance level.)
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$			
	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ -7.253 < 3.747 : Reject</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ -7.253 < 3.747 : Reject	(Display test result.)
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ -7.253 < 3.747 : Reject			
[EXE]	<table border="1"><tr><td>Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 23 ?_$</td></tr></table>	Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 23 ?_$	
Test Ho: $\mu = \mu_0$ H1: $\mu < \mu_0$ $\mu_0 = 23 ?_$			

Here, it can be said that the number of requests for after service has decreased under the new system.

POPULATION MEAN TEST FLOWCHART (LEFT SIDED FOR UNKNOWN VARIANCE)

6730

POPULATION VARIANCE TEST (TWO-SIDED)

Performs hypothesis testing of σ^2 in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

An n-size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, critical regions are established on both sides of the χ^2 distribution in accordance with the χ^2 -distribution of the degree of freedom ($n - 1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \sigma^2 = \sigma_0^2$

Alternative hypothesis $H_1 : \sigma^2 \neq \sigma_0^2$

The test is performed using

$$\frac{S}{\sigma_0^2} < \chi^2(1 - \frac{\alpha}{2}, n - 1) \text{ or } \frac{S}{\sigma_0^2} > \chi^2(\frac{\alpha}{2}, n - 1)$$

OPERATION

6730 LIB

Test $H_0 : \sigma^2 = \sigma_0^2$ $H_1 : \sigma^2 \neq \sigma_0^2$ Input new data (Y/N) ?_
--

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by test, additional data input, data edit, statistic check.

N : Test of previously stored data, test by inputting each value.

(1) Y

Y

Input data (x) >Input.Delete.Clear.List.End ?_

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

I (Input) : Data input (for input or addition of data).

D (Delete) : Data delete (for deletion of erroneous or unnecessary data).

C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or **EXE**) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$
$\sigma_0^2 = 0$?	?

 (Test display)

The display appears as illustrated above when the **N** key is pressed. From this point, various parameters are entered for the test.

EXAMPLE

The following data represent the entrance examination results of five students. To date, the variance of scores for this test has been 70. Use the data to determine whether or not the variance of this year's scores is equivalent to past scores with a significance level of 1%.

	1	2	3	4	5
POINTS	183	174	191	168	171

	Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$	
	input new data (Y/N)	?	?	
Y	input data (x)			(Select new data input.)
	>input.Delete.Clear.List.End	?	?	
C	input data (x)			(Select data clear.)
	clear data (Y/N)	?		
Y	input data (x)			(Data cleared.)
	>input.Delete.Clear.List.End	?	?	
I	input data (x)		[EXE]:menu	(Select data input.)
	x?			
183	input data (x)		[EXE]:menu	(Enter first data item.)
	x?			
174				
191				
168				
171				
	input data (x)		[EXE]:menu	(Enter remaining data items.)
	x?			
EXE	input data (x)			(Return to menu.)
	>input.Delete.Clear.List.End	?	?	
E	Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$	(Select End.)
	$\sigma_0^2 = 0$?	?	
70	Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$	(Enter population variance.)
	n = 5	?		
EXE	Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$	(Press EXE after checking number of data.)
	S = 357.2	?		
EXE	Significance level α [%]			(Press EXE after checking sum of squares.)
	$\alpha = 5$?		
1	Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$	(Enter significance level.)
			
	5.103	\leq	14.86	
	5.103	\geq	0.207	: Accept
EXE	Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 + \sigma_0^2$	(Display test result.)
	$\sigma_0^2 = 70$?	?	

Here, the variance of this year's scores is equivalent to last year's scores.

POPULATION VARIANCE TEST FLOWCHART (TWO-SIDED)

6731

POPULATION VARIANCE TEST (RIGHT SIDED)

Performs hypothesis testing of σ^2 in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

An n-size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, a critical region is established on the right side of the χ^2 distribution in accordance with the χ^2 -distribution of the degree of freedom ($n - 1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \sigma^2 = \sigma_0^2$
Alternative hypothesis $H_1 : \sigma^2 > \sigma_0^2$

The test is performed using

$$\frac{S}{\sigma_0^2} > \chi^2(\alpha, n-1)$$

OPERATION

6731 LIB

Test	$H_0 : \sigma^2 = \sigma_0^2$	$H_1 : \sigma^2 > \sigma_0^2$
Input	new data (Y/N) ?_	

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by test, additional data input, data edit, statistic check.

N : Test of previously stored data, test by inputting each value.

(1) Y

Y

Input data (x)
> Input.Delete.Clear.List.End ?_

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

I (Input) : Data input (for input or addition of data).

D (Delete) : Data delete (for deletion of erroneous or unnecessary data).

C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or **EXE**) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
$\sigma_0^2 = 0$?	_

 (Test display)

The display appears as illustrated above when the **N** key is pressed, From this point, various parameters are entered for the test.

EXAMPLE

A company purchased blades from Company B because the cost of the blades was less than those purchased from their usual supplier, Company A. The data in the table below represent the measured lengths of items cut with the Company B blades. To date, the variance of lengths of items cut with Company A blades has been 0.015. Use the data to compare the performance of the two companies' blades with a significance level of 1%.

	1	2	3	4	5
LENGTH	10.1	9.8	10.2	9.7	9.8

Y

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
input new data (Y/N)	?	_

 (Select new data input.)

C

Input data (x)	>Input.Delete.Clear.List.End	?	_
----------------	------------------------------	---	---

 (Select data clear.)

Y

Input data (x)	>Input.Delete.Clear.List.End	?	_
----------------	------------------------------	---	---

 (Data cleared.)

I

Input data (x)	[EXE]:menu	x?	_
----------------	------------	----	---

 (Select data input.)

10.1 **EXE**

Input data (x)	[EXE]:menu	x?	_
----------------	------------	----	---

 (Enter first data item.)

9.8 **EXE** **10.2** **EXE** **9.7** **EXE** **9.8** **EXE**

Input data (x)	[EXE]:menu	x?	_
----------------	------------	----	---

 (Enter remaining data items.)

EXE

Input data (x)	>Input.Delete.Clear.List.End	?	_
----------------	------------------------------	---	---

 (Return to menu.)

E

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
$\sigma_0^2 = 0$?	_

 (Select End.)

0.015 **EXE**

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
n = 5	?	_

 (Enter population variance.)

EXE

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
S = 0.188	?	_

 (Press **EXE** after checking number of data.)

EXE

Significance level α [%]	$\alpha = 5$?	_
---------------------------------	--------------	---	---

 (Press **EXE** after checking sum of squares.)

1 **EXE**

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$	
.....			

 (Enter significance level.)

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
12.53	\leq	13.28 : Accept

 (Display test result.)

EXE

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 > \sigma_0^2$
$\sigma_0^2 = 0.015$?	_

Here, it is determined that the performance of both companies' blades are equivalent.

POPULATION VARIANCE TEST FLOWCHART (RIGHT SIDED)

6732

POPULATION VARIANCE TEST (LEFT SIDED)

Performs hypothesis testing of σ^2 in normal distribution $N(\mu, \sigma^2)$; where μ : unknown, σ^2 : unknown).

CALCULATIONS

An n-size sample ($x_1, x_2 \dots x_n$) is taken from normal distribution $N(\mu, \sigma^2)$. At this time, a critical region is established on the left side of the χ^2 distribution in accordance with the χ^2 distribution of the degree of freedom ($n-1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \sigma^2 = \sigma_0^2$

Alternative hypothesis $H_1 : \sigma^2 < \sigma_0^2$

The test is performed using

$$\frac{S}{\sigma_0^2} < \chi^2(1-\alpha, n-1)$$

OPERATION

6732 LIB

Test	$H_0 : \sigma^2 = \sigma_0^2$	$H_1 : \sigma^2 < \sigma_0^2$
input new data	(Y/N) ?_	

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by test, additional data input, data edit, statistic check.

N : Test of previously stored data, test by inputting each value.

(1) Y

Y

input data (x)
>input.Delete.Clear.List.End ?_

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

I (Input) : Data input (for input or addition of data).

D (Delete) : Data delete (for deletion of erroneous or unnecessary data).

C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
$\sigma_0^2 = 0$?	_

 (Test display)

The display appears as illustrated above when the **N** key is pressed. From this point, various parameters are entered for the test.

EXAMPLE

A company has purchased a new production machinery. The data in the table below represent the production capacity of the new machinery. To date, the variance of production capacity for the old machinery has been 0.1. Use the data to compare the performance of the machinery with a significance level of 1%.

	1	2	3	4	5
WEIGHT (g)	70.0	69.9	70.1	70.1	69.8

Y

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
input new data (Y/N)	?	_

 (Select new data input.)

C

Input data (x)	>	Input, Delete, Clear, List, End	?	_
clear data (Y/N)	?			

 (Select data clear.)

Y

Input data (x)	>	Input, Delete, Clear, List, End	?	_
----------------	---	---------------------------------	---	---

 (Data cleared.)

I

input data (x)		[EXE]: MENU		
x?	_			

 (Select data input.)

70.0 **EXE**

input data (x)		[EXE]: MENU		
x?	_			

 (Enter first data item.)

69.9 **EXE** **70.1** **EXE** **70.1** **EXE** **69.8** **EXE**

input data (x)		[EXE]: MENU		
x?	_			

 (Enter remaining data items.)

EXE

input data (x)	>	Input, Delete, Clear, List, End	?	_
----------------	---	---------------------------------	---	---

 (Return to menu.)

E

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
$\sigma_0^2 = 0$?	_

 (Select End.)

0.1 **EXE**

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
n = 5	?	_

 (Enter population variance.)

EXE

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
S = 0.068	?	_

 (Press EXE after checking number of data.)

EXE

Significance level α [%]		
$\alpha = 5$?	_

 (Press EXE after checking sum of squares.)

1 **EXE**

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
.....		

 (Enter significance level.)

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
0.68 \geq 0.2971	:	Accept

 (Display test result.)

EXE

Test	$H_0: \sigma^2 = \sigma_0^2$	$H_1: \sigma^2 < \sigma_0^2$
$\sigma_0^2 = 0.1$?	_

Here, it is determined that the performance of the new machinery is equivalent to that of the old machinery.

POPULATION VARIANCE TEST FLOWCHART (LEFT SIDED)

6740

VARIANCE RATIO TEST (TWO-SIDED)

Performs test of hypotheses σ_1^2 and σ_2^2 in two normal distributions $N(\mu_1, \sigma_1^2)$; where μ_1 : unknown, σ_1^2 : unknown) and $N(\mu_2, \sigma_2^2)$; where μ_2 : unknown, σ_2^2 : unknown).

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12} \dots x_{1n_1}$) is taken from normal distribution $N(\mu_1, \sigma_1^2)$ and an n_2 sample ($x_{21}, x_{22} \dots x_{2n_2}$) from normal distribution $N(\mu_2, \sigma_2^2)$. At this time, critical regions are established on both sides of the F distribution in accordance with the F distribution of the degrees of freedom ($n_1 - 1, n_2 - 1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0: \sigma_1^2 = \sigma_2^2$

Alternative hypothesis $H_1: \sigma_1^2 \neq \sigma_2^2$

The test is performed using

$$V_1 < V_2: \quad \frac{V_2}{V_1} > F\left(\frac{\alpha}{2}, n_2 - 1, n_1 - 1\right)$$

$$V_1 > V_2: \quad \frac{V_1}{V_2} > F\left(\frac{\alpha}{2}, n_1 - 1, n_2 - 1\right)$$

OPERATION

6740 LB

```

Test Ho: sigma_1^2 = sigma_2^2 H1: sigma_1^2 != sigma_2^2
input new data x1 (Y/N) ?_
 
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y: New data input followed by test, additional data input, data edit, statistic check.

N: Test of previously stored data, test by inputting each value.

(1) Y

Y

```

input data (x1)
>input.Delete.Clear.List.End ?_
 
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

I (Input) : Data input (for input or addition of data).

D (Delete) : Data delete (for deletion of erroneous or unnecessary data).

C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

(N)

```
Test Ho: σ12 = σ22 H1: σ12 ≠ σ22
input new data x2 (Y/N) ?_
```

The display appears as illustrated above when the (N) key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing (Y) in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

(N)

```
Test Ho: σ12 = σ22 H1: σ12 ≠ σ22
n1 = 5 ?_ (Number of data display)
```

The display appears as illustrated above when the (N) key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Test cannot be performed, so this should be corrected to the required data.
- Number of data input (following (Y) above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following (Y) above) matches value of n : Press (EXE). When (EXE) is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press (EXE) to continue.

EXAMPLE

The following data represent measurement results on samples taken from two lines in a factory. Use the data to determine whether or not production on the two lines differ with a significance level of 5%.

	1	2	3	4	5
LINE A	37.2	38.1	39.9	37.5	36.1
LINE B	36.1	35.2	37.7	35.6	—

(Y)

```
Test Ho: σ12 = σ22 H1: σ12 ≠ σ22
input new data x1 (Y/N) ?_
input data (x1)
>input.Delete.Clear.List.End ?_ (Select new data input.)
```

C	Input data (x1) clear data (Y/N) ?	(Select data clear.)
Y	Input data (x1) >input.Delete.Clear.List.End ?_	(Data cleared.)
I	Input data (x1) [EXE]: menu x1?_	(Select data input.)
37.2 [EXE]	Input data (x1) [EXE]: menu x1?_	(Enter first data item for LINE A.)
38.1 [EXE] 39.9 [EXE] 37.5 [EXE] 36.1 [EXE]	Input data (x1) [EXE]: menu x1?_	(Enter remaining data items.)
[EXE]	Input data (x1) >input.Delete.Clear.List.End ?_	(Return to menu.)
E	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ input new data x2 (Y/N) ?_	(Select End.)
Y	Input data (x2) >input.Delete.Clear.List.End ?_	(Select new data input.)
C	Input data (x2) clear data (Y/N) ?	(Select data clear.)
Y	Input data (x2) >input.Delete.Clear.List.End ?_	(Data cleared.)
I	Input data (x2) [EXE]: menu x2?_	(Select data input.)
36.1 [EXE]	Input data (x2) [EXE]: menu x2?_	(Enter first data item for LINE B.)
35.2 [EXE] 37.7 [EXE] 35.6 [EXE]	Input data (x2) [EXE]: menu x2?_	(Enter remaining data items.)
[EXE]	Input data (x2) >input.Delete.Clear.List.End ?_	(Return to menu.)
E	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ n1 = 5 ?_	(Select End.)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ V1 = 1.958 ?_	(Press [EXE] after checking number of LINE A data.)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ n2 = 4 ?_	(Press [EXE] after checking unbiased variance of LINE A data.)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ V2 = 1.203333333 ?_	(Press [EXE] after checking number of LINE B data.)
[EXE]	Significance level α [%] $\alpha = 5$?_	(Press [EXE] after checking unbiased variance of LINE B data.)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$	(Enter significance level. 5% is already set, so simply press [EXE].)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ 1.627 \leq 15.1 : Accept	(Display test result.)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 \neq \sigma_2^2$ n1 = 5 ?_	

Here, it is determined that the variance for the output of both lines are equivalent.

VARIANCE RATIO TEST FLOWCHART (TWO-SIDED)

6741

VARIANCE RATIO TEST (RIGHT SIDED)

Performs hypotheses testing of σ_1^2 and σ_2^2 in two normal distributions $N(\mu_1, \sigma_1^2)$; where μ_1 : unknown, σ_1^2 : unknown) and $N(\mu_2, \sigma_2^2)$; where μ_2 : unknown, σ_2^2 : unknown).

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12} \dots x_{1n_1}$) is taken from normal distribution $N(\mu_1, \sigma_1^2)$ and an n_2 sample ($x_{21}, x_{22} \dots x_{2n_2}$) from normal distribution $N(\mu_2, \sigma_2^2)$. At this time, the critical region is established on the right side of the F distribution in accordance with the F distribution of the degrees of freedom ($n_1 - 1, n_2 - 1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \sigma_1^2 = \sigma_2^2$
Alternative hypothesis $H_1 : \sigma_1^2 > \sigma_2^2$

The test is performed using

$$\frac{V_1}{V_2} > F(\alpha, n_1 - 1, n_2 - 1)$$

- μ_1 : population mean 1
- μ_2 : population mean 2
- σ_1^2 : population variance 1
- σ_2^2 : population variance 2
- V_1 : unbiased variance 1
- V_2 : unbiased variance 2
- α : significance level

$$V = \frac{\sum (x - \bar{x})^2}{n - 1}$$

OPERATION

6741 LIB

Test	$H_0 : \sigma_1^2 = \sigma_2^2$	$H_1 : \sigma_1^2 > \sigma_2^2$
input new data x_1	(Y/N)	?_

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by test, additional data input, data edit, statistic check.
- N : Test of previously stored data, test by inputting each value.

(1) Y

Y

Input data (x_1)
>input.Delete.Clear.List.End ?_

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

(N)

Test	$H_0: \sigma_1^2 = \sigma_2^2$	$H_1: \sigma_1^2 > \sigma_2^2$
input new data	x_2	(Y/N) ?_

The display appears as illustrated above when the (N) key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing (Y) in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

(N)

Test	$H_0: \sigma_1^2 = \sigma_2^2$	$H_1: \sigma_1^2 > \sigma_2^2$	(Number of data display)
$n_1 =$	5	?_	

The display appears as illustrated above when the (N) key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Test cannot be performed, so the required data should be corrected to the required data.
- Number of data input (following (Y) above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following (Y) above) matches value of n : Press (EXE).
 When (EXE) is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press (EXE) to continue.

EXAMPLE

The following data represent the number of customers at a restaurant before and after recent remodeling. Use the data to determine whether or not the number of customers has been stabilized by the renovation with a significance level of 5%.

		1	2	3	4	5
NUMBER OF CUSTOMERS	BEFORE REMODELING	114	120	78	151	63
	AFTER REMODELING	127	120	138	141	—

	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ Input new data (Y/N) ?_	
Y	Input data (x1) >Input.Delete.Clear.List.End ?_	(Select new data input.)
C	Input data (x1) clear data (Y/N) ?	(Select data clear.)
Y	Input data (x1) >Input.Delete.Clear.List.End ?_	(Data cleared.)
I	Input data (x1) [EXE]:menu x1?_	(Select data input.)
114	Input data (x1) [EXE]:menu x1?_	(Enter first data item for BEFORE REMODELING.)
120	Input data (x1) [EXE]:menu x1?_	(Enter remaining data items.)
EXE	Input data (x1) >Input.Delete.Clear.List.End ?_	(Return to menu.)
E	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ Input new data x2 (Y/N) ?_	(Select End.)
Y	Input data (x2) >Input.Delete.Clear.List.End ?_	(Select new data input.)
C	Input data (x2) clear data (Y/N) ?	(Select data clear.)
Y	Input data (x2) >Input.Delete.Clear.List.End ?_	(Data cleared.)
I	Input data (x2) [EXE]:menu x2?_	(Select data input.)
127	Input data (x2) [EXE]:menu x2?_	(Enter first data item for AFTER REMODELING.)
120	Input data (x2) [EXE]:menu x2?_	(Enter remaining data items.)
EXE	Input data (x2) >Input.Delete.Clear.List.End ?_	(Return to menu.)
E	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ n1 = 5 ?	(Select End)
EXE	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ V1 = 1228.7 ?_	(Press [EXE] after checking number of BEFORE REMODELING data.)
EXE	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ n2 = 4 ?_	(Press [EXE] after checking unbiased variance of BEFORE REMODELING data.)
EXE	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ V2 = 95 ?_	(Press [EXE] after checking number of AFTER REMODELING data.)
EXE	Significance level α [%] $\alpha = 5$?_	(Press [EXE] after checking unbiased variance of AFTER REMODELING data.)
EXE	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$	(Enter significance level. 5% is already set, so simply press [EXE].)
EXE	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ 12.93 > 9.117 : Reject	(Display test result.)
EXE	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 > \sigma_2^2$ n1 = 5 ?_	

Here, it is determined that the number of customers has not been affected by the remodeling.

VARIANCE RATIO TEST FLOWCHART (RIGHT SIDED)

6742

VARIANCE RATIO TEST (LEFT SIDED)

Performs hypotheses testing of σ_1^2 and σ_2^2 in two normal distributions $N(\mu_1, \sigma_1^2)$; where μ_1 : unknown, σ_1^2 : unknown) and $N(\mu_2, \sigma_2^2)$; where μ_2 : unknown, σ_2^2 : unknown).

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from normal distribution $N(\mu_1, \sigma_1^2)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from normal distribution $N(\mu_2, \sigma_2^2)$. At this time, the critical region is established on the right side of the F distribution in accordance with the F distribution of the degrees of freedom ($n_1 - 1, n_2 - 1$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \sigma_1^2 = \sigma_2^2$
 Alternative hypothesis $H_1 : \sigma_1^2 < \sigma_2^2$

The test is performed using

$$\frac{V_1}{V_2} < F(1 - \alpha, n_1 - 1, n_2 - 1) \text{ OR } \frac{V_2}{V_1} > F(\alpha, n_2 - 1, n_1 - 1)$$

OPERATION

6742 LIB

```
Test H0: sigma1^2 = sigma2^2  H1: sigma1^2 < sigma2^2
input new data x1 (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by test, additional data input, data edit, statistic check.
- N : Test of previously stored data, test by inputting each value.

(1) Y

Y

```
Input data (x1)
>Input, Delete, Clear, List, End ?_
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

(N)

Test	$H_0: \sigma_1^2 = \sigma_2^2$	$H_1: \sigma_1^2 < \sigma_2^2$
input new data x_2	(Y/N) ?	

The display appears as illustrated above when the (N) key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing (Y) in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

(N)

Test	$H_0: \sigma_1^2 = \sigma_2^2$	$H_1: \sigma_1^2 < \sigma_2^2$
$n_1 = 5$?_	

 (Number of data display)

The display appears as illustrated above when the (N) key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1=0$: Test cannot be performed, so this should be corrected to the required data.
- Number of data input (following (Y) above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following (Y) above) matches value of n : Press (EXE).
 When (EXE) is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press (EXE) to continue.

EXAMPLE

The following data represent the number of customers at a store before and after a recent change in the main line of products. Use the data to determine whether or not the number of customers has decreased since the change with a significance level of 5%.

		1	2	3	4	5
NUMBER OF CUSTOMERS	PRODUCT A	251	238	261	220	243
	PRODUCT B	241	268	224	230	---

Y

Test	$H_0: \sigma_1^2 = \sigma_2^2$	$H_1: \sigma_1^2 < \sigma_2^2$
input new data x_2	(Y/N) ?_	

input data (x_1)
> Input, Delete, Clear, List, End ?_

 (Select new data input)

C	Input data (x1) clear data (Y/N) ?	(Select data clear)
Y	Input data (x1) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x1) [EXE]:menu x1?_	(Select data input)
251 [EXE]	Input data (x1) [EXE]:menu x1?_	(Enter first data item for PRODUCT A)
238 [EXE] 261 [EXE] 220 [EXE] 243 [EXE]	Input data (x1) [EXE]:menu x1?_	(Enter remaining data items)
[EXE]	Input data (x1) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ Input new data x2 (Y/N) ?_	(Select End)
Y	Input data (x2) >Input.Delete.Clear.List.End ?_	(Select new data input)
C	Input data (x2) clear data (Y/N) ?	(Select data clear)
Y	Input data (x2) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x2) [EXE]:menu x2?_	(Select data input)
241 [EXE]	Input data (x2) [EXE]:menu x2?_	(Enter first data item for PRODUCT B)
268 [EXE] 224 [EXE] 230 [EXE]	Input data (x2) [EXE]:menu x2?_	(Enter remaining data items)
[EXE]	Input data (x2) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ n1 = 5	(Select End)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ V1 = 235.3 ?_	(Press [EXE] after checking number of PRODUCT A data)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ n2 = 4 ?_	(Press [EXE] after checking unbiased variance of PRODUCT A data)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ V2 = 379.5833333 ?_	(Press [EXE] after checking number of PRODUCT B data)
[EXE]	Significance level α [%] $\alpha = 5$?_	(Press [EXE] after checking unbiased variance of PRODUCT B data)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$	(Enter significance level. 5% is already set, so simply press [EXE])
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ 0.6199 \geq 0.1517 : Accept	(Display test result)
[EXE]	Test $H_0: \sigma_1^2 = \sigma_2^2$ $H_1: \sigma_1^2 < \sigma_2^2$ n1 = 5 ?_	

Here, it is determined that the number of customers has remained the same since the product change.

VARIANCE RATIO TEST FLOWCHART (LEFT SIDED)

6750

MEAN DIFFERENCE TEST (TWO-SIDED)

Performs hypotheses testing of μ_1 and μ_2 in two normal distributions $N(\mu_1, \sigma^2)$; where μ_1 : unknown, σ^2 : unknown) and $N(\mu_2, \sigma^2)$; where μ_2 : unknown, σ^2 : unknown).

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from normal distribution $N(\mu_1, \sigma^2)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from normal distribution $N(\mu_2, \sigma^2)$. At this time, critical regions are established on both sides of the t-distribution in accordance with the t-distribution of the degree of freedom ($n_1 + n_2 - 2$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu_1 = \mu_2$
 Alternative hypothesis $H_1 : \mu_1 \neq \mu_2$

The test is performed using

$$\frac{|\bar{x}_1 - \bar{x}_2|}{\sqrt{\left(\frac{1}{n_1} + \frac{1}{n_2}\right) \left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right)}} > t\left(\frac{\alpha}{2}, n_1 + n_2 - 2\right)$$

OPERATION

6750 LIB

```
Test Ho: mu1 = mu2 H1: mu1 != mu2
input new data x1 (Y/N) ?
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y : New data input followed by test, additional data input, data edit, statistic check.
- N : Test of previously stored data, test by inputting each value.

(1) Y

Y

```
input data (x1)
>input,Delete,Clear,List,End ?_
```

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).

- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or EXE) scrolls to the following data item, (↑) to the previous item, and (←) or (→) exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

(N)

Test	$H_0: \mu_1 = \mu_2$	$H_1: \mu_1 \neq \mu_2$
input new data	x_2	(Y/N) ?

The display appears as illustrated above when the (N) key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing (Y) in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

(N)

Test	$H_0: \mu_1 = \mu_2$	$H_1: \mu_1 \neq \mu_2$
$n_1 = 5$?	_

 (Number of data display)

The display appears as illustrated above when the (N) key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Test cannot be performed, so this should be corrected to the required data.
- Number of data input (following (Y) above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following (Y) above) matches value of n : Press (EXE).
 When (EXE) is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press (EXE) to continue.

EXAMPLE

The following data represent the results of durability tests on ten products, five each from two different factories. Use the data to determine whether or not the quality of the products manufactured at the factories differ with a significance level of 5%.

		1	2	3	4	5
DURABILITY (HOURS)	FACTORY A	850	847	855	843	852
	FACTORY B	853	844	850	854	844

Y

Test	$H_0: \mu_1 = \mu_2$	$H_1: \mu_1 \neq \mu_2$
input new data	x_1	(Y/N) ?_

input data (x_1)
>input.Delete.Clear.List.End ?_

 (Select new data input)

C	Input data (x ₁) clear data (Y/N) ?	(Select data clear)
Y	Input data (x ₁) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x ₁) [EXE]:menu x ₁ ?_	(Select data input)
850 [EXE]	Input data (x ₁) [EXE]:menu x ₁ ?_	(Enter first data item for FACTORY A)
847 [EXE] 855 [EXE] 843 [EXE] 852 [EXE]	Input data (x ₁) [EXE]:menu x ₁ ?_	(Enter remaining data items)
[EXE]	Input data (x ₁) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ input new data x ₂ (Y/N) ?_	(Select End)
Y	Input data (x ₂) >Input.Delete.Clear.List.End ?_	(Select new data input)
C	Input data (x ₂) clear data (Y/N) ?	(Select data clear)
Y	Input data (x ₂) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x ₂) [EXE]:menu x ₂ ?_	(Select data input)
853 [EXE]	Input data (x ₂) [EXE]:menu x ₂ ?_	(Enter first data item for FACTORY B)
844 [EXE] 850 [EXE] 854 [EXE] 844 [EXE]	Input data (x ₂) [EXE]:menu x ₂ ?_	(Enter remaining data items)
[EXE]	Input data (x ₂) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ n ₁ = 5 ?_	(Select End)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ x ₁ = 849.4 ?_	(Press [EXE] after checking number of FACTORY A data)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ s ₁ = 85.2 ?_	(Press [EXE] after checking data mean of FACTORY A data)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ n ₂ = 5 ?_	(Press [EXE] after checking sum of squares of FACTORY A data)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ x ₂ = 849 ?_	(Press [EXE] after checking number of FACTORY B data)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ s ₂ = 92 ?_	(Press [EXE] after checking data mean of FACTORY B data)
[EXE]	Significance level α[%] α= 5 ?_	(Press [EXE] after checking sum of squares of FACTORY B data)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂	(Enter significance level. 5% is already set, so simply press [EXE])
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ 0.1344 ≤ 2.306 : Accept	(Display test result)
[EXE]	Test H ₀ : μ ₁ =μ ₂ H ₁ : μ ₁ ≠μ ₂ n ₁ = 5 ?_	

Here, it is determined that the quality of goods manufactures at the two factories is equivalent.

MEAN DIFFERENCE TEST FLOWCHART (TWO-SIDED)

6751

MEAN DIFFERENCE TEST (RIGHT SIDED)

Performs hypotheses testing of μ_1 and μ_2 in two normal distributions $N(\mu_1, \sigma^2)$; where μ_1 : unknown, σ^2 : unknown) and $N(\mu_2, \sigma^2)$; where μ_2 : unknown σ^2 : unknown)

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from normal distribution $N(\mu_1, \sigma^2)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from normal distribution $N(\mu_2, \sigma^2)$. At this time, the critical region is established on the right of the t-distribution in accordance with the t-distribution of the degree of freedom ($n_1 + n_2 - 2$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu_1 = \mu_2$

Alternative hypothesis $H_1 : \mu_1 > \mu_2$

The test is performed using

$$\frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{1}{n_1} + \frac{1}{n_2}\right) \left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right)}} > t(\alpha, n_1 + n_2 - 2)$$

OPERATION

6751 LIB

Test	$H_0 : \mu_1 = \mu_2$	$H_1 : \mu_1 > \mu_2$
input new data	x_1	(Y/N) ?_

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

Y : New data input followed by test, additional data input, data edit, statistic check.

N : Test of previously stored data, test by inputting each value.

(1) Y

Y

input data (x_1)
>input.Delete.Clear.List.End ?_

The menu display illustrated above appears when Y is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (or) scrolls to the following data item, to the previous item, and or exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

Test	$H_0: \mu_1 = \mu_2$	$H_1: \mu_1 > \mu_2$
input new data	x_2	(Y/N) ?_

The display appears as illustrated above when the key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

Test	$H_0: \mu_1 = \mu_2$	$H_1: \mu_1 > \mu_2$
$n_1 = 5$?_	(Number of data display)

The display appears as illustrated above when the key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Test cannot be performed, so this should be corrected to the required data.
- Number of data input (following above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following above) matches value of n : Press .
 When is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press to continue.

EXAMPLE

The following data represent the results of tests on light bulb A which is more expensive than light bulb B, but claims a longer service life. Use the data to determine whether or not there is a difference in the service lives of light bulbs A and B with a significance level of 5%.

		1	2	3	4	5
TIME	A	890	880	920	870	900
	B	850	840	870	855	860

	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ input new data x_1 (Y/N) ?_	
Y	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Select new data input)
C	Input data (x_1) clear data (Y/N) ?	(Select data clear)
Y	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x_1) [EXE]:menu x_1 ?_	(Select data input)
890	Input data (x_1) [EXE]:menu x_1 ?_	(Enter first data item for LIGHT BULB A)
880	Input data (x_1) [EXE]:menu x_1 ?_	(Enter remaining data items)
EXE	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ input.new data x_2 (Y/N) ?	(Select End)
Y	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Select new data input)
C	Input data (x_2) clear data (Y/N) ?	(Select data clear)
Y	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x_2) [EXE]:menu x_2 ?_	(Select data input)
850	Input data (x_2) [EXE]:menu x_2 ?_	(Enter first data item for LIGHT BULB B)
840	Input data (x_2) [EXE]:menu x_2 ?_	(Enter remaining data items)
EXE	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $n_1 = 5$?_	(Select End)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $\bar{x}_1 = 892$?_	(Press EXE after checking number of LIGHT BULB A data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $S_1 = 1480$?_	(Press EXE after checking data mean of LIGHT BULB A data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $n_2 = 5$?_	(Press EXE after checking sum of squares of LIGHT BULB A data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $\bar{x}_2 = 855$?_	(Press EXE after checking number of LIGHT BULB B data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $S_2 = 500$?_	(Press EXE after checking data mean of LIGHT BULB B data)
EXE	Significance level α [%] $\alpha = 5$?_	(Press EXE after checking sum of squares of LIGHT BULB B data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$	(Enter significance level. 5% is already set, so simply press EXE)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ 3.719 > 1.86 : Reject	(Display test result)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 > \mu_2$ $n_1 = 5$?_	

Here, it is determined that the service life of LIGHT BULB A is longer than that of LIGHT BULB B.

MEAN DIFFERENCE TEST FLOWCHART (RIGHT SIDED)

6752

MEAN DIFFERENCE TEST (LEFT SIDED)

Performs hypotheses testing of μ_1 and μ_2 in two normal distributions $N(\mu_1, \sigma^2)$; where μ_1 : unknown, σ^2 : unknown) and $N(\mu_2, \sigma^2)$; where μ_2 : unknown, σ^2 : unknown)

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from normal distribution $N(\mu_1, \sigma^2)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from normal distribution $N(\mu_2, \sigma^2)$. At this time, the critical region is established on the left of the t-distribution in accordance with the t-distribution of the degree of freedom ($n_1 + n_2 - 2$) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : \mu_1 = \mu_2$
 Alternative hypothesis $H_1 : \mu_1 < \mu_2$

The test is performed using

$$\frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{1}{n_1} + \frac{1}{n_2}\right) \left(\frac{S_1 + S_2}{n_1 + n_2 - 2}\right)}} < -t(\alpha, n_1 + n_2 - 2)$$

OPERATION

6752 **LIB**

```
Test H0: mu1 = mu2 H1: mu1 < mu2
input new data x1 (Y/N) ?_
```

The display appears as illustrated above once the library is activated. At this time, either Y or N should be pressed to perform the following procedures:

- Y: New data input followed by test, additional data input, data edit, statistic check.
- N: Test of previously stored data, test by inputting each value.

(1) Y

Y

```
input data (x1)
>input.Delete.Clear.List.End ?_
```

The menu display illustrated above appears when **Y** is pressed. One of the following character keys is then pressed to perform the corresponding function.

- I (Input) : Data input (for input or addition of data).
- D (Delete) : Data delete (for deletion of erroneous or unnecessary data).
- C (Clear) : Data clear (for deletion of previously stored data. This operation also clears statistics).
- L (List) : Statistic display (for display of number of data items, sum, sum of squares, mean, population standard deviation, sample standard deviation).
 (↓) (or **EXE**) scrolls to the following data item, (↑) to the previous item, and (↔) or **EXE** exits the statistic display and returns to the menu.
- E (End) : Advances to the test display (same as when N is pressed in the first step above).

(2) N

N
 Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$
 input new data x_2 (Y/N) ?_

The display appears as illustrated above when the **N** key is pressed. Note that this display is almost identical to the initial display which appears immediately after entering library operations. The difference, however, is that the question concerning new data input here is for data items x_{21} through x_{2n_2} , while the data input being queried on the original display is for data items x_{11} through x_{1n_1} .

(2-1) Y

Same result as that produced by pressing **Y** in step (1) above. Note, however, that the data being entered or corrected here is x_{21} through x_{2n_2} .

(2-2) N

N
 Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$
 $n_1 = 5$?_
 (Number of data display)

The display appears as illustrated above when the **N** key is pressed. The value indicated for n shows the number of x_1 ($x_{11} \sim x_{1n_1}$) data currently stored in memory.

- $n_1 = 0$: Test cannot be performed, so this should be corrected to the required data.
- Number of data input (following **Y** above) and value of n differ : Confirm that some data have not been omitted during the input or that two or more data items have been input together for a single entry. In either case, terminate the library operation. Enter the library again and add, delete, or reinput data as required.
- Number of data input (following **Y** above) matches value of n : Press **EXE**.
 When **EXE** is pressed, a display similar to that above is produced for x_2 ($x_{21} \sim x_{2n_2}$) data items. After confirmation and/or corrections as described in (2-2), press **EXE** to continue.

EXAMPLE

The following data represent the results of tests on concrete samples. SAMPLE A is not reinforced, while SAMPLE B is reinforced. Use the data to determine whether or not the reinforcement actually makes the concrete stronger with a significance level of 1%.

		1	2	3	4	5
STRENGTH (kg)	SAMPLE A	18	20	17	19	18
	SAMPLE B	25	24	22	26	24

	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ input new data x_1 (Y/N) ?_	
Y	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Select new data input)
C	Input data (x_1) clear data (Y/N) ?	(Select data clear)
Y	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x_1) [EXE]:menu x_1 ?_	(Select data input)
18	Input data (x_1) [EXE]:menu x_1 ?_	(Enter first data item for SAMPLE A)
20		
17		
19		
18		
	Input data (x_1) [EXE]:menu x_1 ?_	(Enter remaining data items)
EXE	Input data (x_1) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ input new data x_2 (Y/N) ?_	(Select End)
Y	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Select new data input)
C	Input data (x_2) clear data (Y/N) ?	(Select data clear)
Y	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Data cleared)
I	Input data (x_2) [EXE]:menu x_2 ?_	(Select data input)
25	Input data (x_2) [EXE]:menu x_2 ?_	(Enter first data item for SAMPLE B)
24		
22		
26		
24		
	Input data (x_2) [EXE]:menu x_2 ?_	(Enter remaining data items)
EXE	Input data (x_2) >Input.Delete.Clear.List.End ?_	(Return to menu)
E	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $n_1 = 5$?_	(Select End)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $\bar{x}_1 = 18.4$?_	(Press EXE after checking number of SAMPLE A data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $S_1 = 5.2$?_	(Press EXE after checking data mean of SAMPLE A data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $n_2 = 5$?_	(Press EXE after checking sum of squares of SAMPLE A data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $\bar{x}_2 = 24.2$?_	(Press EXE after checking number of SAMPLE B data)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $S_2 = 8.8$?_	(Press EXE after checking data mean of SAMPLE B data)
EXE	Significance level α [%] $\alpha = 5$?	(Press EXE after checking sum of squares of SAMPLE B data)
1	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$	(Enter significance level)
	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ -6.932 < -2.896 : Reject	(Display test result)
EXE	Test $H_0: \mu_1 = \mu_2$ $H_1: \mu_1 < \mu_2$ $n_1 = 5$?_	

Here, it is determined that the strength SAMPLE B is greater than that of SAMPLE A.

MEAN DIFFERENCE TEST FLOWCHART (LEFT SIDED)

6760

RATIO TEST (TWO-SIDED)

Performs test of hypothesis of population ratio p in binomial distribution $B(1, p)$.

CALCULATIONS

An n -size sample (x_1, x_2, \dots, x_n) is taken from binomial distribution $B(1, p)$. At this time, critical regions are established on both sides of the normal distribution in accordance with the approximate standard normal distribution $N(0, 1^2)$ as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : p = p_0$
 Alternative hypothesis $H_1 : p \neq p_0$

The test is performed using

$$\frac{|\sum x - np_0|}{\sqrt{np_0(1-p_0)}} > u\left(\frac{\alpha}{2}\right)$$

OPERATION

6760 **[LIB]**

Test	$H_0 : p = p_0$	$H_1 : p \neq p_0$
$p_0 = 0$?_	

EXAMPLE

The crossbreeding of a certain type of bean should result in a ratio of 3:1 of yellow beans to green. An actual sample reveals 310 yellow beans within a total of 400. Determine whether or not this is equivalent to the 3:1 ratio noted above with a significance level of 5%.

(HINT: Test the hypothesis $H : p = \frac{3}{4}$)

0.75 **[EXE]**

Test	$H_0 : p = p_0$	$H_1 : p \neq p_0$
$n = 0$?_	

(Enter probability)

400 **[EXE]**

Test	$H_0 : p = p_0$	$H_1 : p \neq p_0$
$\sum x = 0$?	

(Enter number of data items)

310 **[EXE]**

Significance level α [%]
$\alpha = 5$
?_

(Enter number of yellow beans)

[EXE]

Test	$H_0 : p = p_0$	$H_1 : p \neq p_0$
.....		

(Enter significance level. 5% is already set, so simply press **[EXE]**)

Test	$H_0 : p = p_0$	$H_1 : p \neq p_0$
1.155	≤ 1.96	: Accept

(Display test result)

[EXE]

Test	$H_0 : p = p_0$	$H_1 : p \neq p_0$
$p_0 = 0.75$?_	

(Return to original display)

Here, it is determined that the sample mixture is equivalent to the 3:1 ratio.

6761

RATIO TEST (RIGHT SIDED)

Performs test of hypothesis of population p ratio in binomial distribution B (1; p).

CALCULATIONS

An n-size sample (x₁, x₂...x_n) is taken from binomial distribution B (1, p). At this time, the critical region is established on the right side of the normal distribution in accordance with the approximate standard normal distribution N (0, 1²) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) H₀ : p = p₀
Alternative hypothesis H₁ : p > p₀

The test is performed using

$$\frac{\sum x - np_0}{\sqrt{np_0(1-p_0)}} > u(\alpha)$$

OPERATION

6761 **LIB**

Test	H ₀ : p = p ₀	H ₁ : p > p ₀
p ₀ = 0 ?		

EXAMPLE

A company has sent out 2,000 pieces of direct mail advertising printed in four colors and, as a result, received 80 orders. In the past, direct mail has produced a response of 2.5%. Determine whether or not the 4-color direct mailing was as effective as those in the past with a significance level of 5%.

0.025 **EXE**

Test	H ₀ : p = p ₀	H ₁ : p > p ₀
n = 0 ?		

(Enter probability)

2000 **EXE**

Test	H ₀ : p = p ₀	H ₁ : p > p ₀
Σ X = 0 ?		

(Enter number of data items)

80 **EXE**

Significance level α [%]
α = 5 ?

(Enter number of responses)

EXE

Test	H ₀ : p = p ₀	H ₁ : p > p ₀
.....		

(Enter significance level. 5% is already set, so simply press **EXE**)

Test	H ₀ : p = p ₀	H ₁ : p > p ₀
4.297 > 1.645	: Reject	

(Display test result)

EXE

Test	H ₀ : p = p ₀	H ₁ : p > p ₀
p ₀ = 0.025 ?		

(Return to original display)

Here, it is determined that the 4-color mailing was more effective than those in the past.

6762

RATIO TEST (LEFT SIDED)

Performs test of hypothesis of population p ratio in binomial distribution B (1, p).

CALCULATIONS

An n-size sample (x_1, x_2, \dots, x_n) is taken from binomial distribution B (1, p). At this time, the critical region is established on the left side of the normal distribution in accordance with the approximate standard normal distribution N (0, 1²) as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : p = p_0$
 Alternative hypothesis $H_1 : p < p_0$

The test is performed using

$$\frac{\sum x - np_0}{\sqrt{np_0(1-p_0)}} < -u(\alpha)$$

OPERATION

6762 LIB

Test	$H_0 : p = p_0$	$H_1 : p < p_0$
$p_0 = 0 ?_-$		

EXAMPLE

A factory had a defect rate of 2.5% of products. After improvements in the process, a total of 18 defective products were detected in 1,000 items. Determine whether or not the improvements have caused the defect rate to decrease with a significance level of 1%.

0.025 EXE

Test	$H_0 : p = p_0$	$H_1 : p < p_0$	(Enter probability)
$n = 0 ?_-$			

1000 EXE

Test	$H_0 : p = p_0$	$H_1 : p < p_0$	(Enter number of data items)
$\sum x = 0 ?_-$			

18 EXE

Significance level α [%]	(Enter number of defective items)
$\alpha = 5 ?$	

1 EXE

Test	$H_0 : p = p_0$	$H_1 : p < p_0$	(Enter significance level)
.....			

Test	$H_0 : p = p_0$	$H_1 : p < p_0$	(Display test result)
$-1.418 \geq 2.326$: Accept		

EXE

Test	$H_0 : p = p_0$	$H_1 : p < p_0$	(Return to original display)
$p_0 = 0.025 ?_-$			

Here, it is determined that the improvements have not produced a decrease in the defect rate.

6770

RATIO DIFFERENCE TEST (TWO-SIDED)

Performs hypotheses testing of p_1 and p_2 in two binomial distributions $B(1, p_1)$ and $B(1, p_2)$.

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from binomial distribution $B(1, p_1)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from binomial distribution $B(1, p_2)$. At this time, critical regions are established on both sides of the normal distribution $N(0, 1^2)$ as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : p_1 = p_2$

Alternative hypothesis $H_1 : p_1 \neq p_2$

The test is performed using

OPERATION

6770 **LIB**

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 \neq p_2$
$n_1 =$	0	?_

EXAMPLE

The following data represent the results of a survey taken for a certain product. Use the data to determine whether or not opinions differ according to gender with a significance level of 5%.

	LIKE	DISLIKE	TOTAL
MALE	260	140	400
FEMALE	180	120	300

400 **EXE**

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 \neq p_2$
$n_1 =$	0	?_

(Enter number of males)

260 **EXE**

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 \neq p_2$
$\sum x_1 =$	0	?_

(Enter number of males answering LIKE)

300 **EXE**

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 \neq p_2$
$\sum x_2 =$	0	?_

(Enter number of females)

180 **EXE**

Significance level α [%]
 $\alpha = 5 ?_$

(Enter number of females answering LIKE)

EXE

Test $H_0: p_1 = p_2$ $H_1: p_1 \neq p_2$
.....

(Enter significance level. 5% is already set, so simply press **EXE**)

Test $H_0: p_1 = p_2$ $H_1: p_1 \neq p_2$
 $1.355 \leq 1.96 : \text{Accept}$

(Display test result)

EXE

Test $H_0: p_1 = p_2$ $H_1: p_1 \neq p_2$
 $n_1 = 400 ?_$

(Return to initial display)

Here, it is determined that there is no difference in the opinions of males and females.

6771

RATIO DIFFERENCE TEST (RIGHT SIDED)

Performs hypotheses testing of p_1 and p_2 in two binomial distributions $B(1, p_1)$ and $B(1, p_2)$.

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from binomial distribution $B(1, p_1)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from binomial distribution $B(1, p_2)$. At this time, a critical region is established on the right side of the normal distribution in accordance with the approximate standard normal distribution $N(0, 1^2)$ as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : p_1 = p_2$

Alternative hypothesis $H_1 : p_1 > p_2$

The test is performed using

OPERATION

6771 **LIB**

Test $H_0 : p_1 = p_2$ $H_1 : p_1 > p_2$
 $n_1 = 0$? _

EXAMPLE

The following data represent samples taken of the same product manufactured at two different factories. Use the data to determine whether the defect rate is greater for FACTORY A with a significance level of 5%.

	SAMPLES	DEFECTS
FACTORY A	600	15
FACTORY B	400	5

600 **EXE**

Test $H_0 : p_1 = p_2$ $H_1 : p_1 > p_2$
 $n_1 = 0$? _

Test $H_0 : p_1 = p_2$ $H_1 : p_1 > p_2$
 $\Sigma x_1 = 0$? _

(Enter number of samples from FACTORY A)

15

Test Ho: p1 = p2 H1: p1 > p2
n2 = 0 ?_

(Enter number of defects)

400

Test Ho: p1 = p2 H1: p1 > p2
 $\sum X^2 = 0$?_

(Enter number of samples from FACTORY B)

5

Significance level α [%]
 $\alpha = 5$?_

(Enter number of defects)

Test Ho: p1 = p2 H1: p1 > p2
.....

(Enter significance level. 5% is already set, so simply press)

Test Ho: p1 = p2 H1: p1 > p2
1.383 \leq 1.645 : Accept

(Display test result)

Test Ho: p1 = p2 H1: p1 > p2
n1 = 600 ?_

(Return to initial display)

Here, it is determined that there is no difference in the defect rate for the two factories.

6772

RATIO DIFFERENCE TEST (LEFT SIDED)

Performs hypotheses testing of p_1 and p_2 in two binomial distributions $B(1, p_1)$ and $B(1, p_2)$.

CALCULATIONS

An n_1 -size sample ($x_{11}, x_{12}, \dots, x_{1n_1}$) is taken from binomial distribution $B(1, p_1)$ and an n_2 sample ($x_{21}, x_{22}, \dots, x_{2n_2}$) from binomial distribution $B(1, p_2)$. At this time, a critical region is established on the left side of the normal distribution in accordance with the approximate standard normal distribution $N(0, 1^2)$ as shown in the illustration when:

Hypothesis to be tested (Null hypothesis) $H_0 : p_1 = p_2$
 Alternative hypothesis $H_1 : p_1 < p_2$

The test is performed using

$$\frac{\frac{\sum x_1}{n_1} - \frac{\sum x_2}{n_2}}{\sqrt{p(1-p)\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}} > u(\alpha)$$

$$\left[p = \frac{\sum x_1 + \sum x_2}{n_1 + n_2} \right]$$

OPERATION

6772 **LIB**

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 < p_2$
$n_1 =$	0	?_

EXAMPLE

The following data represent the results of a survey taken in two areas concerning recognition of a product. Use the data to determine whether the recognition rate is greater for AREA B with a significance level of 5%.

	KNOW	DON'T KNOW	TOTAL
AREA A	130	90	220
AREA B	160	80	240

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 < p_2$
$n_1 =$	0	?_

220 **EXE**

Test	$H_0 : p_1 = p_2$	$H_1 : p_1 < p_2$
$\sum x_1 =$	0	?_

(Enter number of data from AREA A)

130	EXE	Test $H_0: p_1 = p_2$ $H_1: p_1 < p_2$ $n_2 = 0$?_	(Enter number of KNOWs)
240	EXE	Test $H_0: p_1 = p_2$ $H_1: p_1 < p_2$ $\sum x_2 = 0$?_	(Enter number of data from AREA B)
160	EXE	Significance level α [%] $\alpha = 5$?_	(Enter number of KNOWs)
	EXE	Test $H_0: p_1 = p_2$ $H_1: p_1 < p_2$	(Enter significance level. 5% is already set, so simply press EXE)
		Test $H_0: p_1 = p_2$ $H_1: p_1 < p_2$ -1.682 < -1.645 : Reject	(Display test result)
	EXE	Test $H_0: p_1 = p_2$ $H_1: p_1 < p_2$ $n_1 = 220$?_	(Return to initial display)

Here, it is determined that the recognition rate in AREA B is greater than that in AREA A.

PART 12

APPENDICES

12-1 CHARACTER CODE TABLE

HEX	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0			SPACE	0	@	P	'	p	À	0	SPACE	ー	タ	ミ	≧	×
	0	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
1		(DEL)	!	!	A	Q	a	q	/	1	。	ア	チ	ム	≦	円
	1	17	33	49	65	81	97	113	129	145	161	177	193	209	225	241
2	(LINE TOP)	(INS)	"	2	B	R	b	r	√	2	「	イ	ツ	メ	≧	年
	2	18	34	50	66	82	98	114	130	146	162	178	194	210	226	242
3			#	3	C	S	c	s	/	3	↓	ウ	テ	モ	↑	月
	3	19	35	51	67	83	99	115	131	147	163	179	195	211	227	243
4	(SHIFT RELEASE)		\$	4	D	T	d	t	Σ	4	、	エ	ト	ヤ	←	日
	4	20	36	52	68	84	100	116	132	148	164	180	196	212	228	244
5	(LINE CANCEL)		%	5	E	U	e	u	Ω	5	・	オ	ナ	ユ	↓	千
	5	21	37	53	69	85	101	117	133	149	165	181	197	213	229	245
6	(LINE END)		&	6	F	V	f	v	⊞	6	ヲ	カ	ニ	ヨ	→	万
	6	22	38	54	70	86	102	118	134	150	166	182	198	214	230	246
7	(BEL)		,	7	G	W	g	w	■	7	ア	キ	ヌ	ラ	π	£
	7	23	39	55	71	87	103	119	135	151	167	183	199	215	231	247
8	(BS)		(8	H	X	h	x	α	8	イ	ク	ネ	リ	♠	¢
	8	24	40	56	72	88	104	120	136	152	168	184	200	216	232	248
9	(CAPS L→U))	9	I	Y	i	y	β	9	ウ	ケ	ノ	ル	♥	±
	9	25	41	57	73	89	105	121	137	153	169	185	201	217	233	249
A	(LF)		*	:	J	Z	j	z	γ	+	エ	コ	ハ	レ	◆	±
	10	26	42	58	74	90	106	122	138	154	170	186	202	218	234	250
B	(HOME)		+	;	K	[k	{	ε	—	オ	サ	ヒ	ロ	♣	0
	11	27	43	59	75	91	107	123	139	155	171	187	203	219	235	251
C	(CLS)	(→)	,	<	L	¥	l		θ	n	ヤ	シ	フ	ワ	□	
	12	28	44	60	76	92	108	124	140	156	172	188	204	220	236	
D	(CR)	(←)	—	=	M]	m	}	μ	x	ユ	ス	ヘ	ン	○	
	13	29	45	61	77	93	109	125	141	157	173	189	205	221	237	
E	(SHIFT SET)	(↑)	・	>	N	^	n	~	σ	-1	ヨ	セ	ホ	"	△	
	14	30	46	62	78	94	110	126	142	158	174	190	206	222	238	
F	(CAPS U→L)	(↓)	/	?	O	—	o		φ	÷	ツ	ソ	マ	°	/	
	15	31	47	63	79	95	111	127	143	159	175	191	207	223	239	

- * Nothing is output for character codes for a character or function is not specified (indicated by a blank cell in the table).
- * Control codes are indicated by parentheses and are not displayed.
- * Characters which cannot be input directly can be displayed using the CHR\$ function.
- * Values in the lower right corner of each cell indicate the decimal value of the corresponding character code.

NOTE:

The special characters in the character code table below only appear on the display and are not printed out by the printer. When a LLIST or LPRINT command is executed, they are substituted by the differently shaped printer characters corresponding to the respective character codes. Refer to the pocket computer and printer character code tables and compare them for further details.

Character Code Table

		High-order digit →																Special characters				
		0	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240					
Low-order digit ↓	HEX.	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F					
	0	0			(SPC)	0	@	P	'	p	À	0	(SPC)	一	夕	≡	⊙	⊗				
	1	1		(DEL)		1	A	Q	a	q	√	1	.	ア	チ	△	⊙	円				
	2	2	(LINE TOP)	(INS)	∥	2	B	R	b	r	✓	2	「	イ	ツ	×	⊕	年				
	3	3			#	3	C	S	c	s	'	3	」	ウ	テ	モ	↑	月				
	4	4	(SHIFT RELEASE)		\$	4	D	T	d	t	Σ	4	,	エ	ト	ヤ	←	日				
	5	5	(LINE CANCEL)		%	5	E	U	e	u	⊙	5	.	オ	ナ	ユ	↓	千				
	6	6	(LINE END)		&	6	F	V	f	v	⊗	6	ヲ	カ	ニ	ヨ	→	万				
	7	7	(BEL)		'	7	G	W	g	w	■	7	ア	キ	ヌ	ラ	π	£				
	8	8	(BS)		(8	H	X	h	x	α	8	イ	ク	ネ	リ	♠	¢				
	9	9	(CAPS U→L))	9	I	Y	i	y	β	9	ウ	ケ	ノ	ル	♥	±				
	10	A	(LF)		*	:	J	Z	j	z	γ	+	エ	コ	ハ	レ	◆	〒				
	11	B	(HOME)		+	:	K	(k		ε	-	オ	サ	ヒ	ロ	♣	0				
	12	C	(CLS)	(⇒)	,	<	L	¥	ì	ì	θ	n	ヤ	シ	フ	ワ	□					
	13	D	(CR)	(⇐)	-	=	M)	m		μ	x	ユ	ス	ヘ	ン	○					
	14	E	(SHIFT SET)	(↑)	.	>	N	^	n	~	σ	-1	ヨ	セ	ホ	”	△					
	15	F	(CAPS U→L)	(↓)	/	?	O	_	o		φ	÷	ッ	ソ	マ	.	∅					

- * Characters marked with a circle (○) are available on the PB-100 series.
- * Except for the special characters, all can be printed with the FP-40 and FP-100.
- * To display characters that can not be input directly, use the respective CHR\$ function.
Example: Display “Σ”
 CAL mode: CHR\$ (132) [EXE] or CHR\$ (&H84) [EXE]
 BASIC mode: PRINT CHR\$ (132) [EXE] or PRINT CHR\$ (&H84) [EXE]
- * The hatched parts in the table (hexadecimal FC ~ FF (decimal 252~255)) are used internally and therefore not defined.

12-2 ERROR MESSAGE TABLE

Error code	Error message	Meaning	Correction
1	OM error	a) Insufficient memory or system overflow. b) Erroneous CLEAR statement specification.	a) Shorten program and check array dimensioning. b) Check CLEAR statement value. c) Use RAM expansion pack.
2	SN error	Erroneous command or statement format.	a) Check spelling of commands. b) Check program input.
3	ST error	String length exceeds 255 characters.	Shorten string to 255 characters or less.
4	TC error	Formula too complex.	Divide formula into smaller sub-formulas
5	BV error	a) I/O buffer overflow. b) Line length exceed 255 bytes or 255 characters.	a) Set RS-232C baud rate to lower value or set XON/OFF. b) Keep lines 255 characters or less in length.
6	NR error	I/O device not ready for input/output.	Check connection and power switch of I/O device.
7	RW error	Error generated in I/O device operation.	Check I/O device.
8	BF error	Improper filename specification.	Check filename.
9	BN error	Improper file number specification.	Check file number.
13	OV error	Value exceeds allowable calculation result or input range.	Check values.
14	MA error	a) Mathematical error such as division by zero. b) Argument exceeds allowable calculation range.	Check expressions and values.
15	DD error	Double declaration of identical array.	Either erase previous array or use a different array name.
16	BS error	Subscript or parameter outside of allowable range.	a) Check subscripts. b) Increase size of arrays.
17	FC error	a) Erroneous use of function or statement. b) Illegal command used in direct mode or program mode. c) Illegal command used in CAL mode. d) Attempt to use undeclared array.	a) Check argument values and statements. b) Check for statements that can not be used in respective mode. c) Check statements. d) Declare array using DIM statement.

Error code	Error message	Meaning	Correction
18	UL error	a) Branch destination line number does not exist. b) Input of statement without line number in BASIC editing mode.	a) Check line numbers. b) Always use line numbers in BASIC editing mode.
19	TM error	a) Mismatch of variable type and contents. b) Mismatch of READ statement variable and data. c) Mismatch of INPUT # statement variable and data.	Check for illegal numeric assignment to string variables or string assignment to numeric variable.
20	RE error	RESUME statement outside of error handling routine.	Check RESUME statement location.
21	PR error	Execution of command that cannot be used with password protected files.	Cancel password.
22	DA error	READ statement execution when no data present.	Check READ and DATA statements.
23	FO error	No FOR for NEXT statement.	Check for matching of FOR and NEXT statements.
24	NX error	No NEXT for FOR statement.	Check for matching of FOR and NEXT statements.
25	GS error	Mismatch of GOSUB and RETURN statements.	Check for matching of GOSUB and RETURN statements.
28	OP error	a) Attempt to access unopened file. b) Attempt to open already opened file.	a) Execute OPEN statement. b) CLOSE file and then reopen.
29	AM error	Attempt to use output-related command for device opened for input or vice versa.	Ensure proper use of input-related and output-related commands.
30	FR error	Framing error detected by RS-232C port.	Check RS-232C connection and data transmission method.
31	PO error	Parity error or over run error detected by RS-232C port. Erroneous read from the cassette tape recorder.	a) Check RS-232C connection and data transmission method. b) Adjust the playback volume of the tape recorder. c) Attempt using the phase which is opposite the current setting. d) Clean the head of the tape recorder.

12-3 COMMAND/FUNCTION TABLE

COMMANDS

PASS NEW (ALL) CLEAR FRE LIST (ALL) EDIT VARLIST RUN TRON TROFF END STOP GOTO GOSUB RETURN	ON GOTO ON GOSUB IF ~ THEN ~ ELSE IF ~ GOTO ~ ELSE FOR ~ NEXT REM LET DATA READ RESTORE PRINT TAB LOCATE CLS SET	BEEP INPUT INKEY\$ INPUT\$ DIM ERASE PEEK POKE DEFSEG ON ERROR GOTO RESUME ERL ERR
--	--	--

INPUT/OUTPUT COMMANDS

LLIST LPRINT OPEN CLOSE PRINT # INPUT #	INPUT\$ EOF SAVE (ALL) LOAD (ALL) VERIFY
--	--

DATA BANK COMMAND

NEW # LIST # LLIST # SAVE # LOAD # READ #	RESTORE # WRITE #
--	----------------------

FUNCTIONS

ANGLE SIN COS TAN ASN ACS ATN HYP SIN HYPCOS HYPTAN HYPASN	HYPACS HYPATN EXP LOG LN SQR CUR ABS SGN INT FIX	FRAC ROUND RAN # PI FACT NPR NCR POL REC CHR\$ ASC	STR\$ VAL VALF MID\$ RIGHT\$ LEFT\$ LEN &H HEX\$ DEG DM\$
--	--	--	---

12-4 RESERVED WORD LIST

A ABS ACS ALL AND ANGLE AS ASC ASN ATN	F FACT FIX FOR FRAC FRE	O ON OPEN OR OUT	TROFF TRON
B BEEP	G GOSUB GOTO	P PASS PBGET PBLOAD PEEK PI POKE POL PRINT PUT	V VAC VAL VALF VAR VERIFY
C CALC CHR\$ CLEAR CLOSE CLS COS CSR CUR	H HEX\$ HYP	R RAN# READ REC REM RESTORE RESUME RETURN RIGHT\$ RND ROUND RUN	W WRITE#
D DATA DEF DEFM DEFSEG DEG DIM DMS\$	I IF INKEY\$ INPUT INT	S SAVE SET SGN SIN SQR STEP STOP STR\$	X XOR
E EDIT ELSE END EOF ERASE ERL ERR ERROR EXP	K KEY L LEFT\$ LEN LET LIST LLIST LN LOAD LOCATE LOG LPRINT	T TAB TAN THEN TO	
	M MID MID\$ MOD MODE		
	N NCR NEW NEXT NOT NPR		

SPECIFICATIONS

Model:

FX-850P/FX-880P

Basic calculation functions:

Negative numbers, exponents, parenthetical arithmetic operations (with priority sequence judgment function—true algebraic logic), integer division, integer division remainders, logical operators.

Built-in functions:

Trigonometric/inverse trigonometric functions (angle units: degrees, radians, grads), logarithmic/exponential functions, square roots, cube roots, powers, hyperbolic/inverse hyperbolic functions, conversion to integer, deletion of integer portion, absolute values, signs, coordinate conversions, factorials, permutations, combinations, rounding, random numbers, pi, decimal-sexagesimal conversions, decimal-hexadecimal conversions.

Number of built-in scientific library:

116

Commands:

EDIT, LIST, LLIST, LOAD, NEW, NEW ALL, RUN, SAVE, VERIFY, ANGLE, BEEP, CLEAR, CLOSE, CLS, DEFSEG, DIM, ERASE, LET, LOCATE, LPRINT, PASS, POKE, PRINT, SET, TROFF, TRON, VARLIST, DATA, END, FOR~NEXT~STEP, GOSUB~RETURN, GOTO, IF~THEN~ELSE, INPUT, INPUT#, ON~ERROR~GOTO, ON~GOSUB, ON~GOTO, OPEN, PRINT#, READ, REM, RESTORE, RESUME, RETURN, STOP, LIST#, LLIST#, LOAD#, SAVE#, NEW#, READ#, RESTORE#, WRITE#

Program functions:

ASC(), CHR\$(), INKEY\$, INPUT\$, LEFT\$, LEN(), MID\$(), RIGHT\$(), STR\$(), TAB(), VAL(), VALF()

Other functions:

EOF(), ERL, ERR, PEEK()

Calculation range:

$\pm 1 \times 10^{-99} \sim \pm 9.999999999 \times 10^{99}$ and 0. Internal operation uses 12-digit mantissa.

Program system:

Stored system

Program language:

BASIC

RAM capacity:

FX-850P: Standard 8KB, expandable up to 40KB (Including 3KB in system area).
FX-880P: Standard 32KB, expandable up to 64KB (Including 3KB in system area).

Number of program areas:

Maximum 10 (P0 through P9)

Number of stacks:

Subroutine: 96 levels
FOR~NEXT loop: 29 levels

Display contents:

10-digit mantissa + 2-digit exponent

Display elements:

32-column × 2-line dot matrix liquid crystal display

Main components:

C-MOS VLSI and others

Power supply:

2 lithium batteries (CR2032) for the mainframe

1 lithium battery (CR1220) for memory backup

Power consumption:

0.04W

Battery life:

1. Continuous program execution: Approx. 90 hours

2. Continuous display of 5555555555 at 20° C (68°F): Approx. 150 hours

4.5 months when unit is used 1 hour per day.

* Note: 1 hour includes 10 minutes of condition 1 and 50 minutes of condition 2.

Memory protection battery:

Approx. 2 years (with main batteries installed)

Auto power-off:

Approximately 6 minutes

Ambient temperature range:

0° C to 40° C (32° F to 104° F)

Dimensions:

11.6 (H) × 193 (W) × 78 (D) mm

(1/2" (H) × 7⁵/₈" (W) × 3" (D))

Weight:

197g (6.9oz) including batteries.

Accessory:

Hard case

BASIC COMMAND INDEX

A		I	
&H	155	IF ~ THEN ~ ELSE/ IF ~ GOTO ~ ELSE	103
ABS	137	INKEY\$	119
ANGLE	129	INPUT	118
ASC	147	INPUT #	164
ASN/ACS/ATN	131	INPUT\$	120, 165
B		INT	139
BEEP	117	L	
C		LEFT\$	153
CHR\$	146	LEN	154
CLEAR	89	LET	107
CLOSE	162	LIST [ALL]	92
CLS	115	LIST #	170
CUR	136	LLIST	158
D		LLIST #	171
DATA	108	LOAD, LOAD ALL	168
DEFSEG	125	LOAD #	172
DEG	156	LOCATE	114
DIM	121	LOG/LN	135
DMS\$	157	LPRINT	159
E		M	
EDIT	93	MID\$	151
END	96	N	
EOF	166	NCR	143
ERASE	122	NEW [ALL]	89
ERL	128	NEW #	170
ERR	128	NPR	143
EXP	134	O	
F		ON ERROR GOTO	126
FACT	142	ON GOSUB	102
FIX	139	ON GOTO	101
FOR ~ NEXT	104	OPEN	161
FRAC	140	P	
FRE	91	PASS	88
G		PEEK	123
GOSUB	99	PI	142
GOTO	98	POKE	124
H		POL	144
HEX\$	154	PRINT	111
HYPASN/HYPACS/HYPATN	133	PRINT #	163
HYP SIN/HYPCOS/HYPTAN	132		

R

RAN#	141
READ	109
READ#	173
REC	145
REM (')	106
RESTORE	110
RESTORE#	174
RESUME	127
RETURN	100
RIGHT\$	152
ROUND	140
RUN	94

S

SAVE, SAVE ALL	167
SAVE#	171
SET	116
SGN	138
SIN/COS/TAN	130
SQR	136
STOP	97
STR\$	148

T

TAB	113
TROFF	95
TRON	95

V

VAL	149
VALF	150
VARLIST	93
VERIFY	169

W

WRITE#	175
--------------	-----

CASIO®

CASIO COMPUTER CO., LTD.

6-2, Hon-machi 1-chome
Shibuya-ku, Tokyo 151-8543, Japan

US.Pats. 4,120,583 4,121,284 4,371,923 4,396,976
4,398,263 4,410,956 4,531,182 4,686,622
4,829,419 4,942,516

MO9802-008149C © Printed in Japan