

fx-115ES PLUS
fx-991ES PLUS C
User's Guide

CASIO Worldwide Education Website

<http://edu.casio.com>

CASIO EDUCATIONAL FORUM

<http://edu.casio.com/forum/>

CASIO[®]

Contents

Important Information	2
Sample Operations.....	2
Initializing the Calculator	2
Safety Precautions	2
Handling Precautions.....	2
Removing the Hard Case	3
Turning Power On and Off	3
Adjusting Display Contrast	3
Key Markings	3
Reading the Display	4
Using Menus	5
Specifying the Calculation Mode	5
Configuring the Calculator Setup	5
Inputting Expressions and Values	7
Recurring Decimal Calculations	10
Toggling Calculation Results	14
Basic Calculations.....	14
Remainder Calculations	18
Prime Factorization	19
Function Calculations	20
Complex Number Calculations (CMPLX)	25
Using CALC.....	26
Using SOLVE.....	27
Statistical Calculations (STAT).....	29
Base- n Calculations (BASE-N).....	33
Equation Calculations (EQN)	35
Matrix Calculations (MATRIX).....	37
Creating a Number Table from Two Functions (TABLE)....	39
Vector Calculations (VECTOR).....	41
Inequality Calculations (INEQ)	43
Using VERIFY (VERIF)	45
Distribution Calculations (DIST)	47
Scientific Constants	50
Metric Conversion	51
Calculation Ranges, Number of Digits, and Precision.....	52
Errors.....	54
Before Assuming Malfunction of the Calculator... ..	56
Replacing the Battery.....	56
Specifications	57
Frequently Asked Questions	57

Important Information

- The displays and illustrations (such as key markings) shown in this User's Guide are for illustrative purposes only, and may differ somewhat from the actual items they represent.
- The contents of this manual are subject to change without notice.
- In no event shall CASIO Computer Co., Ltd. be liable to anyone for special, collateral, incidental, or consequential damages in connection with or arising out of the purchase or use of this product and items that come with it. Moreover, CASIO Computer Co., Ltd. shall not be liable for any claim of any kind whatsoever by any other party arising out of the use of this product and the items that come with it.
- Be sure to keep all user documentation handy for future reference.

Sample Operations

Sample operations in this manual are indicated by a icon. Unless specifically stated, all sample operations assume that the calculator is in its initial default setup. Use the procedure under "Initializing the Calculator" to return the calculator to its initial default setup.

For information about the **MATH**, **LINE**, **Deg**, and **Rad** marks that are shown in the sample operations, see "Configuring the Calculator Setup".

Initializing the Calculator

Perform the following procedure when you want to initialize the calculator and return the calculation mode and setup to their initial default settings. Note that this operation also clears all data currently in calculator memory.

SHIFT **9** (CLR) **3** (All) **☐** (Yes)

Safety Precautions

Battery

- Keep batteries out of the reach of small children.
- Use only the type of battery specified for this calculator in this manual.

Handling Precautions

- **Even if the calculator is operating normally, replace the battery at least once every three years (LR44 (GPA76)).**
A dead battery can leak, causing damage to and malfunction of the calculator. Never leave a dead battery in the calculator. Do not try using the calculator while the battery is completely dead.
- **The battery that comes with the calculator discharges slightly during shipment and storage. Because of this, it may require replacement sooner than the normal expected battery life.**
- **Do not use an oxyride battery* or any other type of nickel-based primary battery with this product. Incompatibility between such batteries and product specifications can result in shorter battery life and product malfunction.**
- **Avoid use and storage of the calculator in areas subjected to temperature extremes, and large amounts of humidity and dust.**
- **Do not subject the calculator to excessive impact, pressure, or bending.**

- **Never try to take the calculator apart.**
 - **Use a soft, dry cloth to clean the exterior of the calculator.**
 - **Whenever discarding the calculator or batteries, be sure to do so in accordance with the laws and regulations in your particular area.**
- * Company and product names used in this manual may be registered trademarks or trademarks of their respective owners.

Removing the Hard Case

Before using the calculator, slide its hard case downwards to remove it, and then affix the hard case to the back of the calculator as shown in the illustration nearby.

Turning Power On and Off

Press **[ON]** to turn on the calculator.

Press **[SHIFT]** **[AC]** (OFF) to turn off the calculator.

Auto Power Off

Your calculator will turn off automatically if you do not perform any operation for about 10 minutes. If this happens, press the **[ON]** key to turn the calculator back on.

Adjusting Display Contrast

Display the CONTRAST screen by performing the following key operation: **[SHIFT]** **[MODE]** (SETUP) **[▼]** **[8]** (**[◀CONT▶]**). Next, use **[◀]** and **[▶]** to adjust contrast. After the setting is the way you want, press **[AC]**.

Important: If adjusting display contrast does not improve display readability, it probably means that battery power is low. Replace the battery.

Key Markings

Pressing the **[SHIFT]** or **[ALPHA]** key followed by a second key performs the alternate function of the second key. The alternate function is indicated by the text printed above the key.

The following shows what the different colors of the alternate function key text mean.

Alternate function

Keycap function

If key marking text is this color:	It means this:
Yellow	Press [SHIFT] and then the key to access the applicable function.
Red	Press [ALPHA] and then the key to input the applicable variable, constant, or symbol.
Purple (or enclosed in purple brackets)	Enter the CMPLX Mode to access the function.
Green (or enclosed in green brackets)	Enter the BASE-N Mode to access the function.

Reading the Display

The display of the calculator shows expressions you input, calculation results, and various indicators.

Input expression

Calculation result

- If a ► indicator appears on the right side of the calculation result, it means the displayed calculation result continues to the right. Use ► and ◀ to scroll the calculation result display.
- If a ▷ indicator appears on the right side of the input expression, it means the displayed calculation continues to the right. Use ► and ◀ to scroll the input expression display. Note that if you want to scroll the input expression while both the ► and ▷ indicators are displayed, you will need to press **AC** first and then use ► and ◀ to scroll.

Display indicators

This indicator:	Means this:
S	The keypad has been shifted by pressing the SHIFT key. The keypad will unshift and this indicator will disappear when you press a key.
A	The alpha input mode has been entered by pressing the ALPHA key. The alpha input mode will be exited and this indicator will disappear when you press a key.
M	There is a value stored in independent memory.
STO	The calculator is standing by for input of a variable name to assign a value to the variable. This indicator appears after you press SHIFT RCL (STO).
RCL	The calculator is standing by for input of a variable name to recall the variable's value. This indicator appears after you press RCL .
STAT	The calculator is in the STAT Mode.
CMPLX	The calculator is in the CMPLX Mode.
MAT	The calculator is in the MATRIX Mode.
VCT	The calculator is in the VECTOR Mode.
D	The default angle unit is degrees.
R	The default angle unit is radians.
G	The default angle unit is grads.
FIX	A fixed number of decimal places is in effect.
SCI	A fixed number of significant digits is in effect.
Math	Natural Display is selected as the display format.
▼▲	Calculation history memory data is available and can be replayed, or there is more data above/below the current screen.

Disp	The display currently shows an intermediate result of a multi-statement calculation.
-------------	--

Important: For some type of calculation that takes a long time to execute, the display may show only the above indicators (without any value) while it performs the calculation internally.

Using Menus

Some of the calculator's operations are performed using menus. Pressing **[MODE]** or **[hyp]**, for example, will display a menu of applicable functions. The following are the operations you should use to navigate between menus.

- You can select a menu item by pressing the number key that corresponds to the number to its left on the menu screen.
- The ▼ indicator in the upper right corner of a menu means there is another menu below the current one. The ▲ indicator means another menu above. Use ▼ and ▲ to switch between menus.
- To close a menu without selecting anything, press **[AC]**.

Specifying the Calculation Mode

When you want to perform this type of operation:	Perform this key operation:
General calculations	[MODE] [1] (COMP)
Complex number calculations	[MODE] [2] (CMPLX)
Statistical and regression calculations	[MODE] [3] (STAT)
Calculations involving specific number systems (binary, octal, decimal, hexadecimal)	[MODE] [4] (BASE-N)
Equation solution	[MODE] [5] (EQN)
Matrix calculations	[MODE] [6] (MATRIX)
Generate a number table based on one or two functions	[MODE] [7] (TABLE)
Vector calculations	[MODE] [8] (VECTOR)
Inequality solution	[MODE] ▼ [1] (INEQ)
Verify a calculation	[MODE] ▼ [2] (VERIF)
Distribution Calculations	[MODE] ▼ [3] (DIST)

Note: The initial default calculation mode is the COMP Mode.

Configuring the Calculator Setup

First perform the following key operation to display the setup menu: **[SHIFT]** **[MODE]** (SETUP). Next, use ▼ and ▲ and the number keys to configure the settings you want.

Underlined () settings are initial defaults.

1 MthIO **2 LineIO** Specifies the display format.

Natural Display (MthIO) causes fractions, irrational numbers, and other expressions to be displayed as they are written on paper.

The calculator display shows the expression $\frac{4}{5} + \frac{2}{3}$ on the top line and the result $\frac{22}{15}$ on the bottom line. The display is in natural display format. The top right corner shows a 'Math' icon and a triangle.

MthIO: Selects **MathO** or **LineO**. **MathO** displays input and calculation results using the same format as they are written on paper. **LineO** displays input the same way as **MathO**, but calculation results are displayed in linear format.

Linear Display (LineIO) causes fractions and other expressions to be displayed in a single line.

The calculator display shows the expression $4\text{J}5+2\text{J}3$ on the top line and the result $22\text{J}15$ on the bottom line. The display is in linear format. The top right corner shows a 'Math' icon and a triangle.

Note: • The calculator switches to Linear Display automatically whenever you enter the STAT, BASE-N, MATRIX, or VECTOR Mode. • In this manual, the **MATH** symbol next to a sample operation indicates Natural Display (MathO), while the **LINE** symbol indicates Linear Display.

3 Deg **4 Rad** **5 Gra** Specifies degrees, radians or grads as the angle unit for value input and calculation result display.

Note: In this manual, the **Deg** symbol next to a sample operation indicates degrees, while the **Rad** symbol indicates radians.

6 Fix **7 Sci** **8 Norm** Specifies the number of digits for display of a calculation result.

Fix: The value you specify (from 0 to 9) controls the number of decimal places for displayed calculation results. Calculation results are rounded off to the specified digit before being displayed.

Example: **LINE** $100 \div 7 = 14.286$ (Fix 3)
 14.29 (Fix 2)

Sci: The value you specify (from 1 to 10) controls the number of significant digits for displayed calculation results. Calculation results are rounded off to the specified digit before being displayed.

Example: **LINE** $1 \div 7 = 1.4286 \times 10^{-1}$ (Sci 5)
 1.429×10^{-1} (Sci 4)

Norm: Selecting one of the two available settings (**Norm 1**, **Norm 2**) determines the range in which results will be displayed in non-exponential format. Outside the specified range, results are displayed using exponential format.

Norm 1: $10^{-2} > |x|$, $|x| \geq 10^{10}$ Norm 2: $10^{-9} > |x|$, $|x| \geq 10^{10}$

Example: **LINE** $1 \div 200 = 5 \times 10^{-3}$ (Norm 1)
 0.005 (Norm 2)

1 ab/c **2 d/c** Specifies either mixed fraction (ab/c) or improper fraction (d/c) for display of fractions in calculation results.

3 CMPLX **1 a+bi**; **2 r∠θ** Specifies either rectangular coordinates (a+bi) or polar coordinates (r∠θ) for EQN Mode solutions.

4 STAT **1 ON**; **2 OFF** Specifies whether or not to display a FREQ (frequency) column in the STAT Mode Stat Editor.

5 TABLE **1 f(x)**; **2 f(x),g(x)** Specifies whether to use function f(x) only or the two functions f(x) and g(x) in the TABLE Mode.

▼ **6 Rdec** **1 ON** ; **2 OFF** Specifies whether or not to display calculation results using recurring decimal form.

▼ **7 Disp** **1 Dot** ; **2 Comma** Specifies whether to display a dot or a comma for the calculation result decimal point. A dot is always displayed during input.

Note: When dot is selected as the decimal point, the separator for multiple results is a comma (,). When comma is selected, the separator is a semicolon (;).

▼ **8 ◀CONT▶** Adjusts display contrast. See “Adjusting Display Contrast” for details.

Initializing Calculator Settings

Perform the following procedure to initialize the calculator, which returns the calculation mode to COMP and returns all other settings, including setup menu settings, to their initial defaults.

SHIFT **9** (CLR) **1** (Setup) **≡** (Yes)

Inputting Expressions and Values

Basic Input Rules

Calculations can be input in the same form as they are written. When you press **≡** the priority sequence of the input calculation will be evaluated automatically and the result will appear on the display.

 $4 \times \sin 30 \times (30 + 10 \times 3) = 120$

4 **×** **sin** 30 **)** **×** (30 **+** 10 **×** 3 **)** **≡**

*1 Input of the closing parenthesis is required for sin, sinh, and other functions that include parentheses.

*2 These multiplication symbols (×) can be omitted. A multiplication symbol can be omitted when it occurs immediately before an opening parenthesis, immediately before sin or other function that includes parentheses, immediately before the Ran# (random number) function, or immediately before a variable (A, B, C, D, E, F, M, X, Y), scientific constants, π or e .

*3 The closing parenthesis immediately before the **≡** operation can be omitted.

 Input example omitting **×***2 and **)***3 operations in the above example.

4 **sin** 30 **)** (30 **+** 10 **×** 3 **≡**

Note: • If the calculation becomes longer than the screen width during input, the screen will scroll automatically to the right and the ◀ indicator will appear on the display. When this happens, you can scroll back to the left by using ◀ and ▶ to move the cursor. • When Linear Display is selected, pressing ▲ will cause the cursor to jump to the beginning of the calculation, while ▼ will jump to the end. • When Natural Display is selected, pressing

▶ while the cursor is at the end of the input calculation will cause it to jump to the beginning, while pressing ◀ while the cursor is at the beginning will cause it to jump to the end. • You can input up to 99 bytes for a calculation. Each numeral, symbol, or function normally uses one byte. Some functions require three to 13 bytes. • The cursor will change shape to ■ when there are 10 bytes or less of allowed input remaining. If this happens, end calculation input and then press ☰.

Calculation Priority Sequence

The priority sequence of input calculations is evaluated in accordance with the rules below. When the priority of two expressions is the same, the calculation is performed from left to right.

1st	Parenthetical expressions
2nd	Functions that require an argument to the right and a closing parenthesis “)” following the argument.
3rd	Functions that come after the input value (x^2 , x^3 , x^{-1} , $x!$, “ $^{\circ}$ ”, “ $^{\circ}$ ”, “ r ”, “ g ”, “%”, “ t ”), powers (x^{\blacksquare}), roots ($\sqrt{\blacksquare}$)
4th	Fractions
5th	Negative sign (–), base- n symbols (d, h, b, o) Note: When squaring a negative value (such as –2), the value being squared must be enclosed in parentheses (() 2) x^2 ☰). Since x^2 has a higher priority than the negative sign, inputting () 2 x^2 ☰ would result in the squaring of 2 and then appending a negative sign to the result. Always keep the priority sequence in mind, and enclose negative values in parentheses when required.
6th	Metric conversion commands (cm▶in, etc.), STAT Mode estimated values (\hat{x} , \hat{y} , \hat{x}_1 , \hat{x}_2)
7th	Multiplication where the multiplication sign is omitted
8th	Permutation (nPr), combination (nCr), complex number polar coordinate symbol (\angle)
9th	Dot product (·)
10th	Multiplication (\times), division (\div), remainder calculations ($\div R$)
11th	Addition, subtraction (+, –)
12th	Logical AND (and)
13th	Logical OR, XOR, XNOR (or, xor, xnor)

Inputting with Natural Display

Selecting Natural Display makes it possible to input and display fractions and certain functions (log, x^2 , x^3 , x^{\blacksquare} , $\sqrt{\blacksquare}$, $\sqrt[3]{\blacksquare}$, $\sqrt{\blacksquare}$, x^{-1} , 10^{\blacksquare} , e^{\blacksquare} , \int , d/dx , Σ , Π , Abs) just as they are written in your textbook.

$$\frac{2 + \sqrt{2}}{1 + \sqrt{2}}$$

MATH

☰ 2 +
 $\sqrt{\blacksquare}$ 2
▶ ▶ 1 +
 $\sqrt{\blacksquare}$ 2
☰

$$\frac{2+\sqrt{2}}{1+\sqrt{2}}$$

D Math ▲

√

Important: • Certain types of expressions can cause the height of a calculation formula to be greater than one display line. The maximum allowable height of a calculation formula is two display screens (31 dots \times 2). Further input will become impossible if the height of the calculation you are inputting exceeds the allowable limit. • Nesting of functions and parentheses is allowed. Further input will become impossible if you nest too many functions and/or parentheses. If this happens, divide the calculation into multiple parts and calculate each part separately.

Note: When you press = and obtain a calculation result using Natural Display, part of the expression you input may be cut off. If you need to view the entire input expression again, press AC and then use ◀ and ▶ to scroll the input expression.

Using Values and Expressions as Arguments (Natural Display only)

A value or an expression that you have already input can be used as the argument of a function. After you have input $\frac{7}{6}$, for example, you can make it the argument of $\sqrt{\quad}$, resulting in $\sqrt{\frac{7}{6}}$.

 To input $1 + \frac{7}{6}$ and then change it to $1 + \sqrt{\frac{7}{6}}$ **MATH**

1 + 7 = 6	$1 + \frac{7}{6}$
◀ ◀ ◀ ◀ SHIFT DEL (INS)	$1 + \frac{7}{6}$
$\sqrt{\quad}$	$1 + \sqrt{\frac{7}{6}}$

As shown above, the value or expression to the right of the cursor after SHIFT DEL (INS) are pressed becomes the argument of the function that is specified next. The range encompassed as the argument is everything up to the first open parenthesis to the right, if there is one, or everything up to the first function to the right ($\sin(30)$, $\log_2(4)$, etc.)

This capability can be used with the following functions: = , log_{\square} , I/O , SHIFT I/O ($\frac{d}{dx}$), SHIFT log_{\square} (\sum), ALPHA log_{\square} ($\frac{1}{x}$), SHIFT x^{\square} ($\sqrt{\square}$), SHIFT log (10^{\square}), SHIFT In (e^{\square}), $\sqrt{\square}$, x^{\square} , SHIFT $\sqrt{\square}$ ($\sqrt[3]{\square}$), SHIFT hyp (Abs).

Overwrite Input Mode (Linear Display only)

You can select either insert or overwrite as the input mode, but only while Linear Display is selected. In the overwrite mode, text you input replaces the text at the current cursor location. You can toggle between the insert and overwrite modes by performing the operations: SHIFT DEL (INS). The cursor appears as “|” in the insert mode and as “—” in the overwrite mode.

Note: Natural Display always uses the insert mode, so changing display format from Linear Display to Natural Display will automatically switch to the insert mode.

Correcting and Clearing an Expression

To delete a single character or function: Move the cursor so it is directly to the right of the character or function you want to delete, and then press DEL . In the overwrite mode, move the cursor so it is directly under the character or function you want to delete, and then press DEL .

To insert a character or function into a calculation: Use \leftarrow and \rightarrow to move the cursor to the location where you want to insert the character or function and then input it. Be sure always to use the insert mode if Linear Display is selected.

To clear all of the calculation you are inputting: Press \boxed{AC} .

Recurring Decimal Calculations

Your calculator uses a recurring decimal when you input a value. Calculation results also can be displayed using recurring decimal form whenever applicable.

Inputting a Recurring Decimal

When inputting a recurrent decimal, press $\boxed{\text{ALPHA}} \boxed{\sqrt{\square}} (\overline{\square})$ before inputting its period (repetend) and then input the period up to the ending value. To input the recurring decimal $0.909090\dots$ ($0.\overline{90}$), perform the following operation: “ $0 \boxed{\cdot} \boxed{\text{ALPHA}} \boxed{\sqrt{\square}} (\overline{\square}) 90$ ”.

Important: • If the value starts with an integer part (like: $12.3123123\dots$), do not include the integer part when inputting the period ($12.\overline{312}$). • Recurring decimal input is possible only when Natural Display is selected.

 To input $0.33333\dots$ ($0.\overline{3}$) **MATH**

$0 \boxed{\cdot}$

$\boxed{\text{ALPHA}} \boxed{\sqrt{\square}} (\overline{\square})$

3

 To input $1.428571428571\dots$ ($1.\overline{428571}$) **MATH**

$1 \boxed{\cdot} \boxed{\text{ALPHA}} \boxed{\sqrt{\square}} (\overline{\square})$

428571

 To calculate $1.\overline{021} + 2.\overline{312}$ **MATH**

$1 \boxed{\cdot} \boxed{\text{ALPHA}} \boxed{\sqrt{\square}} (\overline{\square}) 021 \boxed{\rightarrow} \boxed{+}$
 $2 \boxed{\cdot} \boxed{\text{ALPHA}} \boxed{\sqrt{\square}} (\overline{\square}) 312 \boxed{=}$

Calculation result displayed as recurring decimal value: $\boxed{\text{S}\blacktriangleright\text{D}}$

Note: • You can specify up to 14 decimal places for the recurring decimal period. If you input more than 14 decimal places, the value will be treated as a terminating decimal and not a recurring decimal. • Recurring decimal value input can be performed regardless of the Rdec setting on the setup menu.

Displaying a Calculation Result as a Recurring Decimal Value

Calculation results that can be displayed as recurring decimal values will be displayed as such when ON is selected for the Rdec setting on the setup menu. Pressing the $\boxed{S+D}$ key will cycle between the available calculation result formats as shown below.

$\frac{1}{7} = 0.\overline{142857} = 0.1428571429$ (Norm 1) **MATH**

1 $\boxed{\frac{1}{x}}$ 7 $\boxed{=}$

Display as recurring decimal: $\boxed{S+D}$

Decimal value according to Norm 1 setting: $\boxed{S+D}$

Return to initial display format (fraction): $\boxed{S+D}$

$1 \div 7 = \frac{1}{7} = 0.\overline{142857} = 0.1428571429$ (Norm 1) **MATH**

1 $\boxed{\div}$ 7 \boxed{SHIFT} $\boxed{=}$

Display as fraction: $\boxed{S+D}$

Display as recurring decimal: $\boxed{S+D}$

Return to initial display format (Norm 1):

1 ÷ 7	D	Math ▲
0.1428571429		

$\frac{1}{7} = 0.\overline{142857} = 0.1428571429$ (Norm 1)

LINE

1 7

1 ÷ 7	D	▲
1 ÷ 7		

Display as recurring decimal:

1 ÷ 7	D	▲
0. <u>142857</u>		

Decimal value according to Norm 1 setting:

1 ÷ 7	D	▲
0.1428571429		

Return to initial display format (fraction):

1 ÷ 7	D	▲
1 ÷ 7		

$1 \div 7 = 0.1428571429$ (Norm 1) = $0.\overline{142857} = \frac{1}{7}$

LINE

1 7

1 ÷ 7	D	▲
0.1428571429		

Display as fraction:

1 ÷ 7	D	▲
1 ÷ 7		

Display as recurring decimal:

1 ÷ 7	D	▲
0. <u>142857</u>		

Return to initial display format (Norm 1):

1 ÷ 7	D	▲
0.1428571429		

Conditions for Displaying a Calculation Result as a Recurring Decimal

If a calculation result satisfies the following conditions, pressing will display it as a recurring decimal value.

- The total number of digits used in the mixed fraction (including integer, numerator, denominator, and separator symbol) must be no more than 10.

- The data size of value to be displayed as the recurring decimal must be no larger than 99 bytes. Each value and the decimal point require one byte, and each digit of the period requires one byte. The following, for example, would require of total of 8 bytes (4 bytes for the values, 1 byte for the decimal point, 3 bytes for the period): $0.\overline{123}$

Note: For information about switching the display format of a calculation result when OFF is selected for the Rdec setting on the setup menu, see “Toggling Calculation Results”.

Recurring Decimal Examples

 $0.\overline{3} + 0.\overline{45} = 0.\overline{78}$ **MATH**

0 \square ALPHA \square $\sqrt{\square}$ ($\overline{\square}$) 3 \square +
 0 \square ALPHA \square $\sqrt{\square}$ ($\overline{\square}$) 45 \square = \square S+D

D Math ▲

$0.\overline{3} + 0.\overline{45}$

$0.\overline{78}$

 $1.\overline{6} + 2.\overline{8} = 4.\overline{5}$ **MATH**

1 \square ALPHA \square $\sqrt{\square}$ ($\overline{\square}$) 6 \square +
 2 \square ALPHA \square $\sqrt{\square}$ ($\overline{\square}$) 8 \square = \square S+D

D Math ▲

$1.\overline{6} + 2.\overline{8}$

$4.\overline{5}$

 To confirm the following: $0.\overline{123} = \frac{123}{999}$, $0.\overline{1234} = \frac{1234}{9999}$,
 $0.\overline{12345} = \frac{12345}{99999}$ **MATH**

123 \square 999 \square

D Math ▲

$\frac{123}{999}$

$\frac{41}{333}$

\square S+D

D Math ▲

$\frac{123}{999}$

$0.\overline{123}$

1234 \square 9999 \square

D Math ▲

$\frac{1234}{9999}$

$\frac{1234}{9999}$

\square S+D

D Math ▲

$\frac{1234}{9999}$

$0.\overline{1234}$

12345 \square 99999 \square

D Math ▲

$\frac{12345}{99999}$

$\frac{4115}{33333}$

\square S+D

D Math ▲

$\frac{12345}{99999}$

$0.\overline{12345}$

TOGGING Calculation Results

While Natural Display is selected, each press of $\boxed{\text{S}\blacktriangleright\text{D}}$ will toggle the currently displayed calculation result between its fraction form and decimal form, its $\sqrt{\quad}$ form and decimal form, or its π form and decimal form.

 $\pi \div 6 = \frac{1}{6}\pi = 0.5235987756$ **MATH**
 $\boxed{\text{SHIFT}} \boxed{\times 10^x} (\pi) \boxed{\div} 6 \boxed{=}$ $\frac{1}{6}\pi$ $\boxed{\text{S}\blacktriangleright\text{D}}$ **0.5235987756**

 $(\sqrt{2} + 2) \times \sqrt{3} = \sqrt{6} + 2\sqrt{3} = 5.913591358$ **MATH**
 $\boxed{\sqrt{\square}} 2 \boxed{\blacktriangleright} \boxed{+} 2 \boxed{\blacktriangleright} \boxed{\times} \boxed{\sqrt{\square}} 3 \boxed{=}$ $\sqrt{6} + 2\sqrt{3}$ $\boxed{\text{S}\blacktriangleright\text{D}}$ **5.913591358**

While Linear Display is selected, each press of $\boxed{\text{S}\blacktriangleright\text{D}}$ will toggle the currently displayed calculation result between its decimal form and fraction form.

 $1 \div 5 = 0.2 = \frac{1}{5}$ **LINE**
 $1 \boxed{\div} 5 \boxed{=}$ **0.2** $\boxed{\text{S}\blacktriangleright\text{D}}$ **1 $\frac{1}{5}$**

 $1 - \frac{4}{5} = \frac{1}{5} = 0.2$ **LINE**
 $1 \boxed{-} 4 \boxed{\div} 5 \boxed{=}$ **1 $\frac{1}{5}$** $\boxed{\text{S}\blacktriangleright\text{D}}$ **0.2**

Important: • Depending on the type of calculation result that is on the display when you press the $\boxed{\text{S}\blacktriangleright\text{D}}$ key, the conversion process may take some time to perform. • With certain calculation results, pressing the $\boxed{\text{S}\blacktriangleright\text{D}}$ key will not convert the displayed value. • When ON is selected for Rdec on the setup menu, pressing $\boxed{\text{S}\blacktriangleright\text{D}}$ will switch the calculation result to recurring decimal form. For details, see “Recurring Decimal Calculations”. • You cannot switch from decimal form to mixed fraction form if the total number of digits used in the mixed fraction (including integer, numerator, denominator, and separator symbols) is greater than 10.

Note: With Natural Display (MathO), pressing $\boxed{\text{SHIFT}} \boxed{=}$ instead of $\boxed{=}$ after inputting a calculation will display the calculation result in decimal form. Pressing $\boxed{\text{S}\blacktriangleright\text{D}}$ after that will switch the calculation result to recurring decimal form, fraction form or π form. The $\sqrt{\quad}$ form of the result will not appear in this case.

Basic Calculations

Fraction Calculations

Note that the input method for fractions is different, depending upon whether you are using Natural Display or Linear Display.

 $\frac{2}{3} + \frac{1}{2} = \frac{7}{6}$ **MATH** $2 \boxed{\div} 3 \boxed{\blacktriangleright} \boxed{+} 1 \boxed{\div} 2 \boxed{=}$ $\frac{7}{6}$
 or $\boxed{\div} 2 \boxed{\blacktriangledown} 3 \boxed{\blacktriangleright} \boxed{+} \boxed{\div} 1 \boxed{\blacktriangledown} 2 \boxed{=}$ $\frac{7}{6}$
LINE $2 \boxed{\div} 3 \boxed{+} 1 \boxed{\div} 2 \boxed{=}$ **7 $\frac{1}{6}$**

 $4 - 3\frac{1}{2} = \frac{1}{2}$ **MATH** 4 [=] [SHIFT] [=] ([-] [=]) 3 [▶] 1 [▼] 2 [=] $\frac{1}{2}$
LINE 4 [=] 3 [=] 1 [=] 2 [=] **1.2**

Note:

- Mixing fractions and decimal values in a calculation while Linear Display is selected will cause the result to be displayed as a decimal value.
- Fractions in calculation results are displayed after being reduced to their lowest terms.

To switch a calculation result between improper fraction and mixed fraction form: Perform the following key operation: [SHIFT] [S+D] ($a\frac{b}{c} \leftrightarrow \frac{d}{c}$)

To switch a calculation result between fraction and decimal form: Press [S+D].

Percent Calculations

Inputting a value and pressing [SHIFT] [%] (%) causes the input value to become a percent.

 $150 \times 20\% = 30$ 150 [X] 20 [SHIFT] [%] [=] **30**

 Calculate what percentage of 880 is 660. (75%)
 660 [÷] 880 [SHIFT] [%] [=] **75**

 Increase 2500 by 15%. (2875)
 2500 [+] 2500 [X] 15 [SHIFT] [%] [=] **2875**

 Discount 3500 by 25%. (2625)
 3500 [-] 3500 [X] 25 [SHIFT] [%] [=] **2625**

Degree, Minute, Second (Sexagesimal) Calculations

Performing an addition or subtraction operation between sexagesimal values, or a multiplication or division operation between a sexagesimal value and a decimal value will cause the result to be displayed as a sexagesimal value. You also can convert between sexagesimal and decimal. The following is the input format for a sexagesimal value: {degrees} [°] {minutes} ['] {seconds} ["].

Note: You must always input something for the degrees and minutes, even if they are zero.

 $2^{\circ}20'30'' + 39^{\circ}30'' = 3^{\circ}00'00''$
 2 [°] 20 ['] 30 ["] [+] 0 [°] 39 ['] 30 ["] [=] **3°0'0''**

 Convert $2^{\circ}15'18''$ to its decimal equivalent.
 2 [°] 15 ['] 18 ["] [=] **2°15'18''**
 (Converts sexagesimal to decimal.) [°] **2.255**
 (Converts decimal to sexagesimal.) [°] **2°15'18''**

Multi-Statements

You can use the colon character (:) to connect two or more expressions and execute them in sequence from left to right when you press = .

 $3 + 3 : 3 \times 3$	$3 \text{ [+] } 3 \text{ [ALPHA] [/] } (:) 3 \text{ [X] } 3 \text{ [=]}$	6
	[=]	9

Using Engineering Notation

A simple key operation transforms a displayed value to engineering notation.

 Transform the value 1234 to engineering notation, shifting the decimal point to the right.

1234 [=]	1234
[ENG]	1.234×10³
[ENG]	1234×10⁰

 Transform the value 123 to engineering notation, shifting the decimal point to the left.

123 [=]	123
[SHIFT] [ENG] (←)	0.123×10³
[SHIFT] [ENG] (←)	0.000123×10⁶

Calculation History

In the COMP, CMPLX, or BASE-N Mode, the calculator remembers up to approximately 200 bytes of data for the newest calculation. You can scroll through calculation history contents using [▲] and [▼] .

 $1 + 1 = 2$	$1 \text{ [+] } 1 \text{ [=]}$	2
$2 + 2 = 4$	$2 \text{ [+] } 2 \text{ [=]}$	4
$3 + 3 = 6$	$3 \text{ [+] } 3 \text{ [=]}$	6
	(Scrolls back.) [▲]	4
	(Scrolls back again.) [▲]	2

Note: Calculation history data is all cleared whenever you press [ON] , when you change to a different calculation mode, when you change the display format, or whenever you perform any reset operation.

Replay

While a calculation result is on the display, you can press [◀] or [▶] to edit the expression you used for the previous calculation.

 $4 \times 3 + 2.5 = 14.5$ LINE	$4 \text{ [X] } 3 \text{ [+] } 2.5 \text{ [=]}$	14.5
$4 \times 3 - 7.1 = 4.9$ (Continuing) $\text{[◀] [DEL] [DEL] [DEL] [DEL] [=]}$	7.1 [=]	4.9

Note: If you want to edit a calculation when the ▶ indicator is on the right side of a calculation result display (see “Reading the Display”), press [AC] and then use [◀] and [▶] to scroll the calculation.

Answer Memory (Ans)/Previous Answer Memory (PreAns)

The last calculation result obtained is stored in Ans (answer) memory. The calculation result obtained prior to the last one is stored in PreAns (previous answer) memory. Displaying the result of a new calculation will move current Ans memory contents to PreAns memory and store the new calculation results in Ans memory. PreAns memory can be used only in the COMP Mode. PreAns memory contents are cleared whenever the calculator enters another mode from the COMP Mode.

 To divide the result of 3×4 by 30 **LINE**

$3 \times 4 \equiv$ 12

(Continuing) $\div 30 \equiv$ Ans \div 30
0.4

 $123 + 456 = \underline{579}$ **MATH** $123 \oplus 456 \equiv$ 579

$789 - \underline{579} = 210$
(Continuing) $789 \ominus \text{Ans} \equiv$ 789-Ans
210

 For $T_{k+2} = T_{k+1} + T_k$ (Fibonacci sequence), determine the sequence from T_1 to T_5 . Note however, that $T_1 = 1$ and $T_2 = 1$. **MATH**

$T_1 = 1$ $1 \equiv$ 1
1
(Ans = $T_1 = 1$)

$T_2 = 1$ $1 \equiv$ 1
1
(Ans = $T_2 = 1$, PreAns = $T_1 = 1$)

$T_3 = T_2 + T_1 = 1 + 1$
 $\text{Ans} \oplus \text{ALPHA} \text{Ans} (\text{PreAns}) \equiv$ Ans+PreAns
2
(Ans = $T_3 = 2$, PreAns = $T_2 = 1$)

$T_4 = T_3 + T_2 = 2 + 1$ \equiv Ans+PreAns
3
(Ans = $T_4 = 3$, PreAns = $T_3 = 2$)

$T_5 = T_4 + T_3 = 3 + 2$ \equiv Ans+PreAns
5

Result: The sequence is $\{1, 1, 2, 3, 5\}$.

Variables (A, B, C, D, E, F, X, Y)

Your calculator has eight preset variables named A, B, C, D, E, F, X, and Y. You can assign values to variables and also use the variables in calculations.

	To assign the result of $3 + 5$ to variable A	$3 \boxed{+} 5 \boxed{\text{SHIFT}} \boxed{\text{RCL}} (\text{STO}) \boxed{\leftarrow} (\text{A})$	8
	To multiply the contents of variable A by 10 (Continuing)	$\boxed{\text{ALPHA}} \boxed{\leftarrow} (\text{A}) \boxed{\times} 10 \boxed{=}$	80
	To recall the contents of variable A (Continuing)	$\boxed{\text{RCL}} \boxed{\leftarrow} (\text{A})$	8
	To clear the contents of variable A	$0 \boxed{\text{SHIFT}} \boxed{\text{RCL}} (\text{STO}) \boxed{\leftarrow} (\text{A})$	0

Independent Memory (M)

You can add calculation results to or subtract results from independent memory. The “M” appears on the display when there is any value other than zero stored in independent memory.

	To clear the contents of M	$0 \boxed{\text{SHIFT}} \boxed{\text{RCL}} (\text{STO}) \boxed{\text{M}+} (\text{M})$	0
	To add the result of 10×5 to M (Continuing)	$10 \boxed{\times} 5 \boxed{\text{M}+}$	50
	To subtract the result of $10 + 5$ from M (Continuing)	$10 \boxed{+} 5 \boxed{\text{SHIFT}} \boxed{\text{M}+} (\text{M}-)$	15
	To recall the contents of M (Continuing)	$\boxed{\text{RCL}} \boxed{\text{M}+} (\text{M})$	35

Note: Variable M is used for independent memory.

Clearing the Contents of All Memories

Ans memory, independent memory, and variable contents are retained even if you press $\boxed{\text{AC}}$, change the calculation mode, or turn off the calculator. PreAns memory contents are retained even if you press $\boxed{\text{AC}}$ and turn off the calculator without exiting the COMP Mode. Perform the following procedure when you want to clear the contents of all memories.

$\boxed{\text{SHIFT}} \boxed{9} (\text{CLR}) \boxed{2} (\text{Memory}) \boxed{=}$ (Yes)

Remainder Calculations

You can use the $\div R$ function in order to obtain the quotient and remainder in a division calculation.

 To calculate the quotient and remainder of $5 \div 2$

MATH

$5 \boxed{\text{ALPHA}} \boxed{\div R} 2 \boxed{=}$

Quotient Remainder

LINE

$5 \boxed{\text{ALPHA}} \boxed{\div R} 2 \boxed{=}$

Quotient Remainder

Note:

- Only the quotient value of a $\div R$ calculation is stored in Ans memory.
- Assigning the result of a remainder division calculation to a variable will assign the quotient value only. Performing the operation $5 \text{ [ALPHA]} \text{ [RECALL]} (\div R) 2 \text{ [SHIFT]} \text{ [RCL]} (STO) \text{ [] } (X)$ (which assigns the result of $5 \div R 2$ to X) will assign a value of 2 to X.
- If a $\div R$ calculation is part of a multi-step calculation, only the quotient is passed on to the next operation. (Example: $10 \text{ [] } + 17 \text{ [ALPHA]} \text{ [RECALL]} (\div R) 6 \text{ [] } \rightarrow 10 + 2$)
- Operation of the [S/D] and [] keys is disabled while a remainder division result is on the display.

Cases when Remainder Division becomes Non-remainder Division

If either of the following conditions exists when you perform a remainder division operation, the calculation will be treated as normal (non-remainder) division.

- When either the dividend or the divisor is a very large value

Example: $20000000000 \text{ [ALPHA]} \text{ [RECALL]} (\div R) 17 \text{ []}$
 \rightarrow Calculated as: $20000000000 \div 17$

- When the quotient is not a positive integer, or if the remainder is not a positive integer or positive fractional value

Example: $\text{[] } (-) 5 \text{ [ALPHA]} \text{ [RECALL]} (\div R) 2 \text{ []}$ \rightarrow Calculated as: $-5 \div 2$

Prime Factorization

In the COMP Mode, you can factor a positive integer up to 10 digits into prime factors up to three digits.

 To perform prime factorization on 1014

1014 []	1014
[SHIFT] [] (FACT)	$2 \times 3 \times 13^2$

When you perform prime factorization on a value that includes a factor that is prime number with more than three digits, the part that cannot be factored will be enclosed in parentheses on the display.

 To perform prime factorization on $4104676 (= 2^2 \times 1013^2)$

[SHIFT] [] (FACT)	$2^2 \times (1026169)$
--------------------	------------------------

Any one of the following operations will exit prime factorization result display.

- Pressing $\text{[SHIFT]} \text{ [] } (FACT)$ or [] .
- Pressing any of the following keys: [ENG] or [] .
- Using the setup menu to change the angle unit setting (Deg, Rad, Gra) or the display digits setting (Fix, Sci, Norm).

Note:

- You will not be able to execute prime factorization while a decimal value, fraction, or negative value calculation result is displayed. Trying to do so will cause a math error (Math ERROR).
- You will not be able to execute prime factorization while the result of a calculation that uses Pol, Rec, $\div R$ is displayed.

Function Calculations

For actual operations using each function, see the “Examples” section following the list below.

π : π is displayed as 3.141592654, but $\pi = 3.14159265358980$ is used for internal calculations.

e : e is displayed as 2.718281828, but $e = 2.71828182845904$ is used for internal calculations.

sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} : Trigonometric functions. Specify the angle unit before performing calculations. See .

sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} : Hyperbolic functions. Input a function from the menu that appears when you press $\boxed{\text{hyp}}$. The angle unit setting does not affect calculations. See .

$^\circ$, r , g : These functions specify the angle unit. $^\circ$ specifies degrees, r radians, and g grads. Input a function from the menu that appears when you perform the following key operation: $\boxed{\text{SHIFT}} \boxed{\text{Ans}} (\text{DRG} \blacktriangleright)$. See .

10^\square , e^\square : Exponential functions. Note that the input method is different depending upon whether you are using Natural Display or Linear Display. See .

log: Logarithmic function. Use the $\boxed{\text{log}}$ key to input $\log_a b$ as $\log(a, b)$. Base 10 is the default setting if you do not input anything for a . The $\boxed{\text{log}_\square}$ key also can be used for input, but only while Natural Display is selected. In this case, you must input a value for the base. See .

In: Natural logarithm to base e . See .

x^2 , x^3 , x^\square , $\sqrt{\square}$, $\sqrt[3]{\square}$, $\sqrt[\square]{\square}$, x^{-1} : Powers, power roots, and reciprocals. Note that the input methods for x^\square , $\sqrt{\square}$, $\sqrt[3]{\square}$, and $\sqrt[\square]{\square}$ are different depending upon whether you are using Natural Display or Linear Display. See .

Note: • The following functions cannot be input in consecutive sequence: x^2 , x^3 , x^\square , x^{-1} . If you input $2 \boxed{x^2} \boxed{x^2}$, for example, the final $\boxed{x^2}$ will be ignored. To input 2^{2^2} , input $2 \boxed{x^2}$, press the \blacktriangleleft key, and then press $\boxed{x^2} (\text{MATH})$. • x^2 , x^3 , x^{-1} can be used in complex number calculations.

\int_\square : Function for performing numerical integration using the Gauss-Kronrod method. Natural Display input syntax is $\int_a^b f(x)$, while Linear Display input syntax is $\int(f(x), a, b, tol)$. tol specifies tolerance, which becomes 1×10^{-5} when nothing is input for tol . Also see “Integration and Differential Calculation Precautions” and “Tips for Successful Integration Calculations” for more information. See .

$\frac{d}{dx}\square$: Function for approximation of the derivative based on the central difference method. Natural Display input syntax is $\frac{d}{dx}(f(x))|_{x=a}$, while Linear Display input syntax is $\frac{d}{dx}(f(x), a, tol)$. tol specifies tolerance, which becomes 1×10^{-10} when nothing is input for tol . Also see “Integration and Differential Calculation Precautions” for more information. See .

Σ ■: Function that, for a specified range of $f(x)$, determines sum $\sum_{x=a}^b (f(x)) = f(a) + f(a+1) + f(a+2) + \dots + f(b)$. Natural Display input syntax is $\sum_{x=a}^b (f(x))$, while Linear Display input syntax is $\Sigma(f(x), a, b)$. a and b are integers that

can be specified within the range of $-1 \times 10^{10} < a \leq b < 1 \times 10^{10}$. See 10.

Note: The following cannot be used in $f(x)$: Pol, Rec, $\div R$. The following cannot be used in $f(x)$, a , or b : \int , d/dx , Σ , Π .

: Determines the product of $f(x)$ over a given range. The calculation formula is: $\prod_{x=a}^b (f(x)) = f(a) \times f(a+1) \times f(a+2) \times \dots \times f(b)$. The Natural Display input syntax is $\prod_{x=a}^b (f(x))$, while the Linear Display input syntax is $\Pi(f(x), a, b)$. a and b are integers in the range of $a < 1 \times 10^{10}$, $b < 1 \times 10^{10}$, $a \leq b$. See 11.

Note: The following cannot be used in $f(x)$: Pol, Rec, $\div R$. The following cannot be used in $f(x)$, a , or b : \int , d/dx , Σ , Π .

Pol, Rec: Pol converts rectangular coordinates to polar coordinates, while Rec converts polar coordinates to rectangular coordinates. See 12.

$$\text{Pol}(x, y) = (r, \theta)$$

**Rectangular
Coordinates (Rec)**

$$\text{Rec}(r, \theta) = (x, y)$$

**Polar
Coordinates (Pol)**

Specify the angle unit before performing calculations.

The calculation result for r and θ and for x and y are each assigned respectively to variables X and Y. Calculation result θ is displayed in the range of $-180^\circ < \theta \leq 180^\circ$.

x!: Factorial function. See 13.

Abs: Absolute value function. Note that the input method is different depending upon whether you are using Natural Display or Linear Display. See 14.

Ran#: Generates a 3-digit pseudo random number that is less than 1. The result is displayed as a fraction when Natural Display is selected. See 15.

RanInt#: For input of the function of the form $\text{RanInt\#}(a, b)$, which generates a random integer within the range of a to b . See 16.

nPr, nCr: Permutation (nPr) and combination (nCr) functions. See 17.

Rnd: The argument of this function is made a decimal value and then rounded in accordance with the current number of display digits setting (Norm, Fix, or Sci). With Norm 1 or Norm 2, the argument is rounded off to 10 digits. With Fix and Sci, the argument is rounded off to the specified digit. When Fix 3 is the display digits setting, for example, the result of $10 \div 3$ is displayed as 3.333, while the calculator maintains a value of 3.33333333333333 (15 digits) internally for calculation. In the case of $\text{Rnd}(10 \div 3) = 3.333$ (with Fix 3), both the displayed value and the calculator's internal value become 3.333. Because of this a series of calculations will produce different results depending on whether Rnd is used ($\text{Rnd}(10 \div 3) \times 3 = 9.999$) or not used ($10 \div 3 \times 3 = 10.000$). See 18.

GCD, LCM: GCD determines the greatest common divisor of two values, while LCM determines the least common multiple. See 19.

Int: Extracts the integer part of a value. See 20.

Intg: Determines the largest integer that does not exceed a value. See 21.

Note: Using functions can slow down a calculation, which may delay display of the result. Do not perform any subsequent operation while waiting for the calculation result to appear. To interrupt an ongoing calculation before its result appears, press **AC**.

Integration and Differential Calculation Precautions

- Integration and differential calculations can be performed in the COMP Mode (**MODE** **1**) only.
- The following cannot be used in $f(x)$: Pol, Rec, $\div R$. The following cannot be used in $f(x)$, a , b , or tol : \int , d/dx , Σ , Π .
- When using a trigonometric function in $f(x)$, specify Rad as the angle unit.
- A smaller tol value increases precision, but it also increases calculation time. When specifying tol , use value that is 1×10^{-14} or greater.

Precautions for Integration Calculation Only

- Integration normally requires considerable time to perform.
- For $f(x) < 0$ where $a \leq x \leq b$ (as in the case of $\int_0^1 3x^2 - 2 = -1$), calculation will produce a negative result.
- Depending on the content of $f(x)$ and the region of integration, calculation error that exceeds the tolerance may be generated, causing the calculator to display an error message.

Precautions for Differential Calculation Only

- If convergence to a solution cannot be found when tol input is omitted, the tol value will be adjusted automatically to determine the solution.
- Non-consecutive points, abrupt fluctuation, extremely large or small points, inflection points, and the inclusion of points that cannot be differentiated, or a differential point or differential calculation result that approaches zero can cause poor precision or error.

Tips for Successful Integration Calculations

When a periodic function or integration interval results in positive and negative $f(x)$ function values

Perform separate integrations for each cycle, or for the positive part and the negative part, and then combine the results.

$$\int_a^b f(x)dx = \underbrace{\int_a^c f(x)dx}_{\text{Positive Part (S Positive)}} + \underbrace{\left(-\int_c^b f(x)dx\right)}_{\text{Negative Part (S Negative)}}$$

When integration values fluctuate widely due to minute shifts in the integration interval

Divide the integration interval into multiple parts (in a way that breaks areas of wide fluctuation into small parts), perform integration on each part, and then combine the results.

$$\int_a^b f(x)dx = \int_a^{x_1} f(x)dx + \int_{x_1}^{x_2} f(x)dx + \dots + \int_{x_4}^b f(x)dx$$

Examples

-
- **1** $\sin 30^\circ = 0.5$ **LINE** **Deg** $\boxed{\sin} \boxed{30} \boxed{)} \boxed{=}$ **0.5**
 $\sin^{-1} 0.5 = 30^\circ$ **LINE** **Deg** $\boxed{\text{SHIFT}} \boxed{\sin} (\sin^{-1}) \boxed{0.5} \boxed{)} \boxed{=}$ **30**
-
- **2** $\sinh 1 = 1.175201194$ $\boxed{\text{hyp}} \boxed{1} (\sinh) \boxed{1} \boxed{)} \boxed{=}$ **1.175201194**
 $\cosh^{-1} 1 = 0$ $\boxed{\text{hyp}} \boxed{5} (\cosh^{-1}) \boxed{1} \boxed{)} \boxed{=}$ **0**
-
- **3** $\pi/2$ radians = 90° , 50 grads = 45° **Deg**
 $\boxed{)} \boxed{\text{SHIFT}} \boxed{\times 10^x} (\pi) \boxed{)} \boxed{\div} \boxed{2} \boxed{)} \boxed{\text{SHIFT}} \boxed{\text{Ans}} (\text{DRG} \blacktriangleright) \boxed{2} \boxed{)} \boxed{(')}$ **90**
 $50 \boxed{\text{SHIFT}} \boxed{\text{Ans}} (\text{DRG} \blacktriangleright) \boxed{3} \boxed{)} \boxed{(')}$ **45**
-
- **4** To calculate $e^5 \times 2$ to three significant digits (Sci 3)
 $\boxed{\text{SHIFT}} \boxed{\text{MODE}} (\text{SETUP}) \boxed{7} (\text{Sci}) \boxed{3}$
MATH $\boxed{\text{SHIFT}} \boxed{\ln} (e^\square) \boxed{5} \boxed{\blacktriangleright} \boxed{\times} \boxed{2} \boxed{=}$ **2.97×10^2**
LINE $\boxed{\text{SHIFT}} \boxed{\ln} (e^\square) \boxed{5} \boxed{)} \boxed{\times} \boxed{2} \boxed{=}$ **2.97×10^2**
-
- **5** $\log_{10} 1000 = \log 1000 = 3$ $\boxed{\log} \boxed{1000} \boxed{)} \boxed{=}$ **3**
 $\log_2 16 = 4$ $\boxed{\log} \boxed{2} \boxed{\text{SHIFT}} \boxed{)} \boxed{(,)} \boxed{16} \boxed{)} \boxed{=}$ **4**
MATH $\boxed{\log_\square} \boxed{2} \boxed{\blacktriangleright} \boxed{16} \boxed{=}$ **4**
-
- **6** To calculate $\ln 90$ ($= \log_e 90$) to three significant digits (Sci 3)
 $\boxed{\text{SHIFT}} \boxed{\text{MODE}} (\text{SETUP}) \boxed{7} (\text{Sci}) \boxed{3}$ $\boxed{\ln} \boxed{90} \boxed{)} \boxed{=}$ **4.50×10^0**
-
- **7** $1.2 \times 10^3 = 1200$ **MATH** $1.2 \boxed{\times} \boxed{10} \boxed{x^\square} \boxed{3} \boxed{=}$ **1200**
 $(1+1)^{2+2} = 16$ **MATH** $\boxed{)} \boxed{1} \boxed{+} \boxed{1} \boxed{)} \boxed{x^\square} \boxed{2} \boxed{+} \boxed{2} \boxed{=}$ **16**
 $(5^2)^3 = 15625$ $\boxed{)} \boxed{5} \boxed{x^\square} \boxed{)} \boxed{\text{SHIFT}} \boxed{x^\square} (x^3) \boxed{=}$ **15625**
 $\sqrt[5]{32} = 2$ **MATH** $\boxed{\text{SHIFT}} \boxed{x^\square} (\sqrt[\square]{\square}) \boxed{5} \boxed{\blacktriangleright} \boxed{32} \boxed{=}$ **2**
LINE $5 \boxed{\text{SHIFT}} \boxed{x^\square} (\sqrt[\square]{\square}) \boxed{32} \boxed{)} \boxed{=}$ **2**
To calculate $\sqrt{2} \times 3$ ($= 3\sqrt{2} = 4.242640687\dots$) to three decimal places (Fix 3)
 $\boxed{\text{SHIFT}} \boxed{\text{MODE}} (\text{SETUP}) \boxed{6} (\text{Fix}) \boxed{3}$ **MATH** $\boxed{\sqrt{\square}} \boxed{2} \boxed{\blacktriangleright} \boxed{\times} \boxed{3} \boxed{=}$ **$3\sqrt{2}$**
 $\boxed{\text{SHIFT}} \boxed{=}$ **4.243**
LINE $\boxed{\sqrt{\square}} \boxed{2} \boxed{)} \boxed{\times} \boxed{3} \boxed{=}$ **4.243**
-
- **8** $\int_1^e \ln(x) = 1$
MATH $\boxed{\int_\square} \boxed{\ln} \boxed{\text{ALPHA}} \boxed{)} \boxed{(X)} \boxed{)} \boxed{\blacktriangleright} \boxed{1} \boxed{\blacktriangleright} \boxed{\text{ALPHA}} \boxed{\times 10^x} (e) \boxed{=}$ **1**
LINE $\boxed{\int_\square} \boxed{\ln} \boxed{\text{ALPHA}} \boxed{)} \boxed{(X)} \boxed{)} \boxed{\text{SHIFT}} \boxed{)} \boxed{(,)} \boxed{1} \boxed{\text{SHIFT}} \boxed{)} \boxed{(,)} \boxed{\text{ALPHA}} \boxed{\times 10^x} (e) \boxed{)} \boxed{=}$ **1**
-
- **9** To obtain the derivative at point $x = \pi/2$ for the function $y = \sin(x)$
Rad
MATH $\boxed{\text{SHIFT}} \boxed{\int_\square} (\frac{d}{dx}) \boxed{\sin} \boxed{\text{ALPHA}} \boxed{)} \boxed{(X)} \boxed{)} \boxed{\blacktriangleright} \boxed{=}$ $\boxed{\text{SHIFT}} \boxed{\times 10^x} (\pi) \boxed{\blacktriangleright} \boxed{2} \boxed{=}$ **0**
LINE $\boxed{\text{SHIFT}} \boxed{\int_\square} (\frac{d}{dx}) \boxed{\sin} \boxed{\text{ALPHA}} \boxed{)} \boxed{(X)} \boxed{)} \boxed{\text{SHIFT}} \boxed{)} \boxed{(,)} \boxed{\text{SHIFT}} \boxed{\times 10^x} (\pi) \boxed{=}$ $\boxed{2} \boxed{)} \boxed{=}$ **0**
-

$$\text{10 } \sum_{x=1}^5 (x + 1) = 20$$

MATH **SHIFT** **log** **Σ** **ALPHA** **)** **(X)** **+** **1** **▶** **1** **▶** **5** **≡** **20**

LINE **SHIFT** **log** **Σ** **ALPHA** **)** **(X)** **+** **1** **SHIFT** **)** **(,)** **1**
SHIFT **)** **(,)** **5** **)** **≡** **20**

$$\text{11 } \prod_{x=1}^5 (x + 1) = 720$$

MATH **ALPHA** **log** **Π** **ALPHA** **)** **(X)** **+** **1** **▶** **1** **▶** **5** **≡** **720**

LINE **ALPHA** **log** **Π** **ALPHA** **)** **(X)** **+** **1** **SHIFT** **)** **(,)** **1**
SHIFT **)** **(,)** **5** **)** **≡** **720**

12 To convert rectangular coordinates $(\sqrt{2}, \sqrt{2})$ to polar coordinates

Deg

MATH **SHIFT** **+** **(Pol)** **√** **2** **▶** **SHIFT** **)** **(,)** **√** **2** **▶** **)** **≡** **r=2,θ=45**

LINE **SHIFT** **+** **(Pol)** **√** **2** **)** **SHIFT** **)** **(,)** **√** **2** **)** **)** **≡** **r= 2**
θ= 45

To convert polar coordinates $(\sqrt{2}, 45^\circ)$ to rectangular coordinates

Deg

MATH **SHIFT** **=** **(Rec)** **√** **2** **▶** **SHIFT** **)** **(,)** **45** **)** **≡** **X=1, Y=1**

13 $(5 + 3)! = 40320$ **(** **5** **+** **3** **)** **SHIFT** **⌘** **(x!)** **≡** **40320**

14 $|2 - 7| \times 2 = 10$ **SHIFT** **hyp** **(Abs)** **2** **-** **7** **▶** **×** **2** **≡** **10**

LINE **SHIFT** **hyp** **(Abs)** **2** **-** **7** **)** **×** **2** **≡** **10**

15 To obtain three random three-digit integers

1000 **SHIFT** **•** **(Ran#)** **≡** **459**

≡ **48**

≡ **117**

(Results shown here are for illustrative purposes only. Actual results will differ.)

16 To generate random integers in the range of 1 to 6

ALPHA **•** **(RanInt)** **1** **SHIFT** **)** **(,)** **6** **)** **≡** **2**

≡ **6**

≡ **1**

(Results shown here are for illustrative purposes only. Actual results will differ.)

17 To determine the number of permutations and combinations possible when selecting four people from a group of 10

Permutations: **10** **SHIFT** **×** **(nPr)** **4** **≡** **5040**

Combinations: **10** **SHIFT** **÷** **(nCr)** **4** **≡** **210**

18 To perform the following calculations when Fix 3 is selected for the number of display digits: $10 \div 3 \times 3$ and $\text{Rnd}(10 \div 3) \times 3$ **LINE**

SHIFT **MODE** **(SETUP)** **6** **(Fix)** **3** **10** **÷** **3** **×** **3** **≡** **10.000**

SHIFT **0** **(Rnd)** **10** **÷** **3** **)** **×** **3** **≡** **9.999**

 19 To determine the greatest common divisor of 28 and 35
 $\text{[ALPHA]} \text{[X]} (\text{GCD}) 28 \text{[SHIFT]} \text{[)]} (,) 35 \text{[)]} \text{[=]}$ **7**
 To determine the least common multiple of 9 and 15
 $\text{[ALPHA]} \text{[÷]} (\text{LCM}) 9 \text{[SHIFT]} \text{[)]} (,) 15 \text{[)]} \text{[=]}$ **45**

 20 To extract the integer part of -3.5
 $\text{[ALPHA]} \text{[+]} (\text{Int}) \text{[(-)} 3.5 \text{[)]} \text{[=]}$ **-3**

 21 To determine the largest integer that does not exceed -3.5
 $\text{[ALPHA]} \text{[-]} (\text{Intg}) \text{[(-)} 3.5 \text{[)]} \text{[=]}$ **-4**

Complex Number Calculations (CMPLX)

To perform complex number calculations, first press $\text{[MODE]} \text{[2]}$ (CMPLX) to enter the CMPLX Mode. You can use either rectangular coordinates ($a+bi$) or polar coordinates ($r\angle\theta$) to input complex numbers. Complex number calculation results are displayed in accordance with the complex number format setting on the setup menu.

 $(2 + 6i) \div (2i) = 3 - i$ (Complex number format: $a + bi$)
 $\text{[)]} 2 \text{[+]} 6 \text{[ENG]} (i) \text{[)]} \text{[÷]} \text{[)]} 2 \text{[ENG]} (i) \text{[)]} \text{[=]}$ **3-i**

 $2 \angle 45 = \sqrt{2} + \sqrt{2}i$ **MATH Deg** (Complex number format: $a + bi$)
 $2 \text{[SHIFT]} \text{[(-)} (\angle) 45 \text{[=]}$ **$\sqrt{2} + \sqrt{2}i$**

 $\sqrt{2} + \sqrt{2}i = 2 \angle 45$ **MATH Deg** (Complex number format: $r\angle\theta$)
 $\sqrt{\square} 2 \text{[▶]} \text{[+]} \sqrt{\square} 2 \text{[▶]} \text{[ENG]} (i) \text{[=]}$ **2∠45**

Note: • If you are planning to perform input and display of the calculation result in polar coordinate format, specify the angle unit before starting the calculation. • The θ value of the calculation result is displayed in the range of $-180^\circ < \theta \leq 180^\circ$. • Display of the calculation result while Linear Display is selected will show a and bi (or r and θ) on separate lines.

CMPLX Mode Calculation Examples

 $(1 - i)^{-1} = \frac{1}{2} + \frac{1}{2}i$ **MATH** (Complex number format: $a + bi$)
 $\text{[)]} 1 \text{[-]} \text{[ENG]} (i) \text{[)]} \text{[x}^{-1}\text{]} \text{[=]}$ **$\frac{1}{2} + \frac{1}{2}i$**

 $(1 + i)^2 + (1 - i)^2 = 0$ **MATH**
 $\text{[)]} 1 \text{[+]} \text{[ENG]} (i) \text{[)]} \text{[x}^2\text{]} \text{[+]} \text{[)]} 1 \text{[-]} \text{[ENG]} (i) \text{[)]} \text{[x}^2\text{]} \text{[=]}$ **0**

 To obtain the conjugate complex number of $2 + 3i$ (Complex number format: $a + bi$)
 $\text{[SHIFT]} \text{[2]} (\text{CMPLX}) \text{[2]} (\text{Conj}) 2 \text{[+]} 3 \text{[ENG]} (i) \text{[)]} \text{[=]}$ **2-3i**

 To obtain the absolute value and argument of $1 + i$ **MATH Deg**
 Absolute Value: $\text{[SHIFT]} \text{[hyp]} (\text{Abs}) 1 \text{[+]} \text{[ENG]} (i) \text{[=]}$ **$\sqrt{2}$**
 Argument: $\text{[SHIFT]} \text{[2]} (\text{CMPLX}) \text{[1]} (\text{arg}) 1 \text{[+]} \text{[ENG]} (i) \text{[)]} \text{[=]}$ **45**

Using a Command to Specify the Calculation Result Format

Either of two special commands ($\blacktriangleright r\angle\theta$ or $\blacktriangleright a+bi$) can be input at the end of a calculation to specify the display format of the calculation results. The command overrides the calculator's complex number format setting.

 $\sqrt{2} + \sqrt{2}i = 2 \angle 45, 2 \angle 45 = \sqrt{2} + \sqrt{2}i$ **MATH Deg**

$\sqrt{\square} 2 \blacktriangleright + \sqrt{\square} 2 \blacktriangleright \text{ENG} (i) \text{SHIFT} [2] (\text{CPLX}) [3] (\blacktriangleright r\angle\theta) \text{=}$ **2 \angle 45**

$2 \text{SHIFT} (\leftarrow) (\angle) 45 \text{SHIFT} [2] (\text{CPLX}) [4] (\blacktriangleright a+bi) \text{=}$ **$\sqrt{2} + \sqrt{2}i$**

Using CALC

CALC lets you save calculation expressions that contain variables, which you can then recall and execute in the COMP Mode (**MODE** **[1]**) and the CmplX Mode (**MODE** **[2]**). The following describes the types of expressions you can save with CALC.

- Expressions: $2X + 3Y, 2AX + 3BY + C, A + Bi$
- Multi-statements: $X + Y : X (X + Y)$
- Equalities with a single variable on the left and an expression including variables on the right: $A = B + C, Y = X^2 + X + 3$
(Use **ALPHA** **CALC** (=) to input the equals sign of the equality.)

 To store $3A + B$ and then substitute the following values to perform the calculation: $(A, B) = (5, 10), (7, 20)$

$3 \text{ALPHA} (\leftarrow) (A) + \text{ALPHA} (\leftarrow) (B)$

D Math
 $3A+B$

CALC

D Math
 $A?$

0

Prompts for input of a value for A Current value of A

5= 10=

D Math ▲
 $3A+B$

25

CALC (or **=**)

D Math ▲
 $A?$

5

7= 20=

D Math ▲
 $3A+B$

41

To exit CALC: **AC**

To store $A + Bi$ and then determine $\sqrt{3} + i$, $1 + \sqrt{3}i$ using polar coordinates ($r\angle\theta$) **Deg**

MODE 2 (CMPLX) Cmplx D Math
 ALPHA (-) (A) + ALPHA 0.99 (B) ENG (i) $A+Bi \rightarrow r\angle\theta$
 SHIFT 2 (CMPLX) 3 ($\rightarrow r\angle\theta$)

CALC $\sqrt{\square}$ 3) = 1 = 2230

CALC (or =) 1 = $\sqrt{\square}$ 3) = 2260

To exit CALC: AC

Note: During the time from when you press CALC until you exit CALC by pressing AC , you should use Linear Display input procedures for input.

Using SOLVE

SOLVE uses Newton's Law to approximate the solution of equations. Note that SOLVE can be used in the COMP Mode (MODE 1) only.

The following describes the types of equations whose solutions can be obtained using SOLVE.

- **Equations that include variable X:** $X^2 + 2X - 2$, $Y = X + 5$, $X = \sin(M)$, $X + 3 = B + C$

SOLVE solves for X. An expression like $X^2 + 2X - 2$ is treated as $X^2 + 2X - 2 = 0$.

- **Equations input using the following syntax: {equation}, {solution variable}**

SOLVE solves for Y, for example, when an equation is input as: $Y = X + 5$, Y

Important: • If an equation contains input functions that include an open parenthesis (such as sin and log), do not omit the closing parenthesis.

• The following functions are not allowed inside of an equation: \int , d/dx , Σ , Π , Pol, Rec, $\div R$.

To solve $y = ax^2 + b$ for x when $y = 0$, $a = 1$, and $b = -2$

ALPHA S+D (Y) ALPHA CALC (=) ALPHA (-) (A) $Y=AX^2+B$ D Math
 ALPHA) (X) x^2 + ALPHA 0.99 (B)

SHIFT CALC (SOLVE) Y? D Math
0

Prompts for input of a value for Y Current value of Y

0 = 1 = (-) 2 = Solve for X D Math
0

Current value of X

Input an initial value for X (Here, input 1): 1 $\boxed{=}$

Solution screen

To exit SOLVE: \boxed{AC}

Note: During the time from when you press $\boxed{SHIFT} \boxed{CALC}$ (SOLVE) until you exit SOLVE by pressing \boxed{AC} , you should use Linear Display input procedures for input.

Important: • Depending on what you input for the initial value for X (solution variable), SOLVE may not be able to obtain solutions. If this happens, try changing the initial value so they are closer to the solution. • SOLVE may not be able to determine the correct solution, even when one exists. • SOLVE uses Newton's Law, so even if there are multiple solutions, only one of them will be returned. • Due to limitations in Newton's Law, solutions tend to be difficult to obtain for equations like the following: $y = \sin(x)$, $y = e^x$, $y = \sqrt{x}$.

Solution Screen Contents

Solutions are always displayed in decimal form.

Equation (The equation you input.)

“(Left Side) – (Right Side) result” shows the result when the right side of the equation is subtracted from the left side, after assigning the obtained value to the variable being solved for. The closer this result is to zero, the higher the accuracy of the solution.

Continue Screen

SOLVE performs convergence a preset number of times. If it cannot find a solution, it displays a confirmation screen that shows “Continue: [=]”, asking if you want to continue.

Press $\boxed{=}$ to continue or \boxed{AC} to cancel the SOLVE operation.

To solve $y = x^2 - x + 1$ for x when $y = 3, 7, \text{ and } 13$

$\boxed{ALPHA} \boxed{S \leftrightarrow D} (Y) \boxed{ALPHA} \boxed{CALC} (=)$
 $\boxed{ALPHA} \boxed{)} (X) \boxed{x^2} \boxed{-} \boxed{ALPHA} \boxed{)} (X) \boxed{+} 1$

$\boxed{SHIFT} \boxed{CALC} (SOLVE)$

$3 \boxed{=}$

Input an initial value for X (Here, input 1): 1 \square

$Y=X^2-X+1$	\square	Math
$X=$		2
$L-R=$		0

\square 7 \square \square

$Y=X^2-X+1$	\square	Math
$X=$		3
$L-R=$		0

\square 13 \square \square

$Y=X^2-X+1$	\square	Math
$X=$		4
$L-R=$		0

Statistical Calculations (STAT)

To start a statistical calculation, perform the key operation \square (MODE) \square (3) (STAT) to enter the STAT Mode and then use the screen that appears to select the type of calculation you want to perform.

To select this type of statistical calculation: (Regression formula shown in parentheses)	Press this key:
Single-variable (X)	\square (1-VAR)
Paired-variable (X, Y), linear regression ($y = A + Bx$)	\square (A+BX)
Paired-variable (X, Y), quadratic regression ($y = A + Bx + Cx^2$)	\square ($_+CX^2$)
Paired-variable (X, Y), logarithmic regression ($y = A + B\ln x$)	\square (ln X)
Paired-variable (X, Y), <i>e</i> exponential regression ($y = Ae^{Bx}$)	\square (e^X)
Paired-variable (X, Y), <i>ab</i> exponential regression ($y = AB^x$)	\square ($A \cdot B^X$)
Paired-variable (X, Y), power regression ($y = Ax^B$)	\square ($A \cdot X^B$)
Paired-variable (X, Y), inverse regression ($y = A + B/x$)	\square (1/X)

Pressing any of the above keys (\square to \square) displays the Stat Editor.

Note: When you want to change the calculation type after entering the STAT Mode, perform the key operation \square (SHIFT) \square (STAT/DIST) \square (1) (Type) to display the calculation type selection screen.

Inputting Data

Use the Stat Editor to input data. Perform the following key operation to display the Stat Editor: \square (SHIFT) \square (STAT/DIST) \square (2) (Data).

The Stat Editor provides 40 rows for data input when there is an X column only or when there are X and Y columns, 20 rows when there are X and FREQ columns, or 26 rows when there are X, Y, and FREQ columns.

Note: Use the FREQ (frequency) column to input the quantity (frequency) of identical data items. Display of the FREQ column can be turned on (displayed) or off (not displayed) using the Stat Format setting on the setup menu.

To select linear regression and input the following data:
(170, 66), (173, 68), (179, 75)

MODE **3** (STAT) **2** (A+BX)

170 **=** 173 **=** 179 **=** **▼** **▶**

66 **=** 68 **=** 75 **=**

Important: • All data currently input in the Stat Editor is deleted whenever you exit the STAT Mode, switch between the single-variable and a paired-variable statistical calculation type, or change the Stat Format setting on the setup menu. • The following operations are not supported by the Stat Editor: **M+**, **SHIFT** **M+** (M–), **SHIFT** **RCL** (STO). Pol, Rec, \div R, and multi-statements also cannot be input with the Stat Editor.

To change the data in a cell: In the Stat Editor, move the cursor to the cell that contains the data you want to change, input the new data, and then press **=**.

To delete a line: In the Stat Editor, move the cursor to the line that you want to delete and then press **DEL**.

To insert a line: In the Stat Editor, move the cursor to the location where you want to insert the line and then perform the following key operation: **SHIFT** **1** (STAT/DIST) **3** (Edit) **1** (Ins).

To delete all Stat Editor contents: In the Stat Editor, perform the following key operation: **SHIFT** **1** (STAT/DIST) **3** (Edit) **2** (Del-A).

Obtaining Statistical Values from Input Data

To obtain statistical values, press **AC** while in the Stat Editor and then recall the statistical variable (σ_x , Σx^2 , etc.) you want. Supported statistical variables and the keys you should press to recall them are shown below. For single-variable statistical calculations, the variables marked with an asterisk (*) are available.

Sum: Σx^{2*} , Σx^* , Σy^2 , Σy , Σxy , Σx^3 , Σx^2y , Σx^4
SHIFT **1** (STAT/DIST) **3** (Sum) **1** to **8**

Number of Items: n^* , **Mean:** \bar{x}^* , \bar{y} , **Population Standard Deviation:** σ_x^* , σ_y , **Sample Standard Deviation:** s_x^* , s_y
SHIFT **1** (STAT/DIST) **4** (Var) **1** to **7**

Regression Coefficients: A, B, **Correlation Coefficient:** r , **Estimated Values:** \hat{x} , \hat{y}
SHIFT **1** (STAT/DIST) **5** (Reg) **1** to **5**

Regression Coefficients for Quadratic Regression: A, B, C, **Estimated Values:** \hat{x}_1 , \hat{x}_2 , \hat{y}
SHIFT **1** (STAT/DIST) **5** (Reg) **1** to **6**

• See the table at the beginning of this section of the manual for the regression formulas.

- \hat{x} , \hat{x}_1 , \hat{x}_2 and \hat{y} are not variables. They are commands of the type that take an argument immediately before them. See “Calculating Estimated Values” for more information.

Minimum Value: minX*, minY, **Maximum Value:** maxX*, maxY

[SHIFT] [1] (STAT/DIST) [6] (MinMax) [1] to [2]

(When the single-variable statistical calculation is selected.)

[SHIFT] [1] (STAT/DIST) [6] (MinMax) [1] to [4]

(When a paired-variable statistical calculation is selected.)

First Quartile: Q1, **Median:** med, **Third Quartile:** Q3

[SHIFT] [1] (STAT/DIST) [6] (MinMax) [3] to [5]

(When the single-variable statistical calculation is selected.)

Note: While single-variable statistical calculation is selected, you can input the functions and commands for performing normal distribution calculation from the menu that appears when you perform the following key operation:

[SHIFT] [1] (STAT/DIST) [5] (Distr). See “Performing Normal Distribution Calculations” for details.

- **2** To input the single-variable data $x = \{1, 2, 2, 3, 3, 3, 4, 4, 5\}$, using the FREQ column to specify the number of repeats for each items ($\{x_n; \text{freq}_n\} = \{1;1, 2;2, 3;3, 4;2, 5;1\}$), and calculate the mean and population standard deviation.

[SHIFT] [MODE] (SETUP) [4] (STAT) [1] (ON)

[MODE] [3] (STAT) [1] (1-VAR)

1 [≡] 2 [≡] 3 [≡] 4 [≡] 5 [≡] [▼] [▶]

1 [≡] 2 [≡] 3 [≡] 2 [≡]

[AC] [SHIFT] [1] (STAT/DIST) [4] (Var) [2] (\bar{x}) [≡]

3

[AC] [SHIFT] [1] (STAT/DIST) [4] (Var) [3] (σ_x) [≡]

1.154700538

Results: Mean: 3 Population Standard Deviation: 1.154700538

- **3** To calculate the linear regression and logarithmic regression correlation coefficients for the following paired-variable data and determine the regression formula for the strongest correlation: $(x, y) = (20, 3150), (110, 7310), (200, 8800), (290, 9310)$. Specify Fix 3 (three decimal places) for results.

[SHIFT] [MODE] (SETUP) [4] (STAT) [2] (OFF)

[SHIFT] [MODE] (SETUP) [6] (Fix) [3]

[MODE] [3] (STAT) [2] (A+BX)

20 [≡] 110 [≡] 200 [≡] 290 [≡] [▼] [▶]

3150 [≡] 7310 [≡] 8800 [≡] 9310 [≡]

[AC] [SHIFT] [1] (STAT/DIST) [5] (Reg) [3] (r) [≡]

0.923

[AC] [SHIFT] [1] (STAT/DIST) [1] (Type) [4] (ln X)

[AC] [SHIFT] [1] (STAT/DIST) [5] (Reg) [3] (r) [≡]

0.998

[AC] [SHIFT] [1] (STAT/DIST) [5] (Reg) [1] (A) [≡]

-3857.984

AC SHIFT 1 (STAT/DIST) 5 (Reg) 2 (B) =

2357.532

Results: Linear Regression Correlation Coefficient: 0.923
 Logarithmic Regression Correlation Coefficient: 0.998
 Logarithmic Regression Formula: $y = -3857.984 + 2357.532\ln x$

Calculating Estimated Values

Based on the regression formula obtained by paired-variable statistical calculation, the estimated value of y can be calculated for a given x -value. The corresponding x -value (two values, x_1 and x_2 , in the case of quadratic regression) also can be calculated for a value of y in the regression formula.

 4 To determine the estimate value for y when $x = 160$ in the regression formula produced by logarithmic regression of the data in **3**. Specify Fix 3 for the result. (Perform the following operation after completing the operations in **3**.)

AC 160 SHIFT 1 (STAT/DIST) 5 (Reg) 5 (\hat{y}) =

8106.898

Result: 8106.898

Important: Regression coefficient, correlation coefficient, and estimated value calculations can take considerable time when there are a large number of data items.

Performing Normal Distribution Calculations

While single-variable statistical calculation is selected, you can perform normal distribution calculation using the functions shown below from the menu that appears when you perform the following key operation: SHIFT 1 (STAT/DIST) 5 (Distr).

P, Q, R: These functions take the argument t and determine a probability of standard normal distribution as illustrated below.

▶t: This function is preceded by the argument X , and determines the normalized variate $X \blacktriangleright t = \frac{X - \bar{x}}{\sigma_x}$.

 5 For the single variable data $\{x_n ; \text{freq}_n\} = \{0;1, 1;2, 2;1, 3;2, 4;2, 5;2, 6;3, 7;4, 9;2, 10;1\}$, to determine the normalized variate ($\blacktriangleright t$) when $x = 3$, and $P(t)$ at that point up to three decimal places (Fix 3).

SHIFT MODE (SETUP) 4 (STAT) 1 (ON)

SHIFT MODE (SETUP) 6 (Fix) 3 MODE 3 (STAT) 1 (1-VAR)

0 = 1 = 2 = 3 = 4 = 5 = 6 = 7 = 9 =

10 = 1 = 2 = 1 = 2 = 2 = 2 = 3 =

4 = 2 = 1 =

AC 3 **SHIFT** **1** (STAT/DIST) **5** (Distr) **4** ($\blacktriangleright t$) **≡**

STAT	D	FIX
3 $\blacktriangleright t$		
-0.762		

SHIFT **1** (STAT/DIST) **5** (Distr) **1** (P) **Ans** **□** **≡**

STAT	D	FIX
P(Ans)		
0.223		

Results: Normalized variate ($\blacktriangleright t$): -0.762
P(t): 0.223

Base- n Calculations (BASE-N)

Press **MODE** **4** (BASE-N) to enter the BASE-N Mode when you want to perform calculations using decimal, hexadecimal, binary, and/or octal values. The initial default number mode when you enter the BASE-N Mode is decimal, which means input and calculation results use the decimal number format. Press one of the following keys to switch number modes: **x^2** (DEC) for decimal, **x°** (HEX) for hexadecimal, **log** (BIN) for binary, or **In** (OCT) for octal.

To enter the BASE-N Mode, switch to the binary mode, and calculate $11_2 + 1_2$

MODE **4** (BASE-N)

Dec
0

log (BIN)

Bin
0000000000000000

11 **+** 1 **≡**

Bin
0000000000000100

Continuing from above, switch to the hexadecimal mode and calculate $1F_{16} + 1_{16}$

AC **x°** (HEX) 1 **tan** (F) **+** 1 **≡**

Hex
00000020

Continuing from above, switch to the octal mode and calculate $7_8 + 1_8$

AC **In** (OCT) 7 **+** 1 **≡**

Oct
0000000010

Note: • Use the following keys to input the letters A through F for hexadecimal values: **(-)** (A), **°°°** (B), **hyp** (C), **sin** (D), **cos** (E), **tan** (F). • In the BASE-N Mode, input of fractional (decimal) values and exponents is not supported. If a calculation result has a fractional part, it is cut off. • The input and output ranges is 16 bits for binary values, and 32 bits for other types of values. The following shows details about input and output ranges.

Base- n Mode	Input/Output Ranges
Binary	Positive: $0000000000000000 \leq x \leq 0111111111111111$ Negative: $1000000000000000 \leq x \leq 1111111111111111$

Octal	Positive: $00000000000 \leq x \leq 17777777777$ Negative: $20000000000 \leq x \leq 37777777777$
Decimal	$-2147483648 \leq x \leq 2147483647$
Hexadecimal	Positive: $00000000 \leq x \leq 7FFFFFFF$ Negative: $80000000 \leq x \leq FFFFFFFF$

Specifying the Number Mode of a Particular Input Value

You can input a special command immediately following a value to specify the number mode of that value. The special commands are: d (decimal), h (hexadecimal), b (binary), and o (octal).

 To calculate $10_{10} + 10_{16} + 10_2 + 10_8$ and display the result as a decimal value

AC **x²** (DEC) **SHIFT** **3** (BASE) **▼** **1** (d) 10 **+**

SHIFT **3** (BASE) **▼** **2** (h) 10 **+**

SHIFT **3** (BASE) **▼** **3** (b) 10 **+**

SHIFT **3** (BASE) **▼** **4** (o) 10 **=**

36

Converting a Calculation Result to another Type of Value

You can use any one of the following key operations to convert the currently displayed calculation result to another type of value: **x²** (DEC) (decimal), **x^h** (HEX) (hexadecimal), **log** (BIN) (binary), **In** (OCT)(octal).

 To calculate $15_{10} \times 37_{10}$ in the decimal mode, and then convert the result to hexadecimal, binary, and octal

AC **x²** (DEC) 15 **x** 37 **=** **555**

x^h (HEX) **000022B**

log (BIN) **0000001000101011**

In (OCT) **00000001053**

Logical and Negation Operations

Your calculator provides you with logical operators (and, or, xor, xnor) and functions (Not, Neg) for logical and negation operations on binary values. Use the menu that appears when you press **SHIFT** **3** (BASE) to input these logical operators and functions.

All of the following examples are performed in the binary mode (**log** (BIN)).

 To determine the logical AND of 1010_2 and 1100_2 (1010_2 and 1100_2)

AC 1010 **SHIFT** **3** (BASE) **1** (and) 1100 **=** **000000000001000**

 To determine the logical OR of 1011_2 and 11010_2 (1011_2 or 11010_2)

AC 1011 **SHIFT** **3** (BASE) **2** (or) 11010 **=** **0000000000011011**

 To determine the logical XOR of 1010_2 and 1100_2 (1010_2 xor 1100_2)
 $\boxed{\text{AC}} \ 1010 \ \boxed{\text{SHIFT}} \ \boxed{3} \ (\text{BASE}) \ \boxed{3} \ (\text{xor}) \ 1100 \ \boxed{=}$ **000000000000110**

 To determine the logical XNOR of 1111_2 and 101_2 (1111_2 xnor 101_2)
 $\boxed{\text{AC}} \ 1111 \ \boxed{\text{SHIFT}} \ \boxed{3} \ (\text{BASE}) \ \boxed{4} \ (\text{xnor}) \ 101 \ \boxed{=}$ **111111111110101**

 To determine the bitwise complement of 1010_2 ($\text{Not}(1010_2)$)
 $\boxed{\text{AC}} \ \boxed{\text{SHIFT}} \ \boxed{3} \ (\text{BASE}) \ \boxed{5} \ (\text{Not}) \ 1010 \ \boxed{)} \ \boxed{=}$ **111111111110101**

 To negate (take the two's complement) of 101101_2 ($\text{Neg}(101101_2)$)
 $\boxed{\text{AC}} \ \boxed{\text{SHIFT}} \ \boxed{3} \ (\text{BASE}) \ \boxed{6} \ (\text{Neg}) \ 101101 \ \boxed{)} \ \boxed{=}$ **1111111111010011**

Note: In the case of a negative binary, octal or hexadecimal value, the calculator converts the value to binary, takes the two's complement, and then converts back to the original number base. For decimal (base-10) values, the calculator merely adds a minus sign.

Equation Calculations (EQN)

You can use the following procedure in the EQN Mode to solve simultaneous linear equations with two or three unknowns, quadratic equations, and cubic equations.

1. Press $\boxed{\text{MODE}} \ \boxed{5}$ (EQN) to enter the EQN Mode.
2. On the menu that appears, select an equation type.

To select this calculation type:	Press this key:
Simultaneous linear equations with two unknowns	$\boxed{1}$ ($a_nX + b_nY = c_n$)
Simultaneous linear equations with three unknowns	$\boxed{2}$ ($a_nX + b_nY + c_nZ = d_n$)
Quadratic equation	$\boxed{3}$ ($aX^2 + bX + c = 0$)
Cubic equation	$\boxed{4}$ ($aX^3 + bX^2 + cX + d = 0$)

3. Use the Coefficient Editor that appears to input coefficient values.
 - To solve $2x^2 + x - 3 = 0$, for example, press $\boxed{3}$ in step 2, and then input the following for the coefficients ($a = 2$, $b = 1$, $c = -3$): $2 \ \boxed{=}$ $1 \ \boxed{=}$ $(-)$ $3 \ \boxed{=}$.
 - To change a coefficient value you already have input, move the cursor to the appropriate cell, input the new value, and then press $\boxed{=}$.
 - Pressing $\boxed{\text{AC}}$ will clear all of the coefficients to zero.

Important: The following operations are not supported by the Coefficient Editor: $\boxed{\text{M+}}$, $\boxed{\text{SHIFT}} \ \boxed{\text{M+}}$ (M-), $\boxed{\text{SHIFT}} \ \boxed{\text{RCL}}$ (STO). Pol, Rec, \div R, and multi-statements also cannot be input with the Coefficient Editor.

4. After all the values are the way you want, press $\boxed{=}$.
 - This will display a solution. Each press of $\boxed{=}$ will display another solution. Pressing $\boxed{=}$ while the final solution is displayed will return to the Coefficient Editor.
 - You can scroll between the solutions using the \blacktriangledown and \blacktriangle keys.
 - To return to the Coefficient Editor while any solution is displayed, press $\boxed{\text{AC}}$.

Note: • Even if Natural Display is selected, the solutions of simultaneous linear equations are not displayed using any form that includes $\sqrt{\quad}$.
 • Values cannot be converted to engineering notation on the solution screen.

• A message appears to let you know when there is no solution or when there are infinite solutions. Pressing $\boxed{\text{AC}}$ or $\boxed{\text{=}}$ will return to the Coefficient Editor.

Changing the Current Equation Type Setting

Press $\boxed{\text{MODE}}$ $\boxed{5}$ (EQN) and then select an equation type from the menu that appears. Changing the equation type causes the values of all Coefficient Editor coefficients to change to zero.

EQN Mode Calculation Examples

$$x + 2y = 3, 2x + 3y = 4$$

$\boxed{\text{MODE}}$ $\boxed{5}$ (EQN) $\boxed{1}$ ($a_nX + b_nY = c_n$)

1 $\boxed{=}$ 2 $\boxed{=}$ 3 $\boxed{=}$

2 $\boxed{=}$ 3 $\boxed{=}$ 4 $\boxed{=}$

$\boxed{=}$ (X=) -1

$\boxed{\nabla}$ (Y=) 2

$$x - y + z = 2, x + y - z = 0, -x + y + z = 4$$

$\boxed{\text{MODE}}$ $\boxed{5}$ (EQN) $\boxed{2}$ ($a_nX + b_nY + c_nZ = d_n$)

1 $\boxed{=}$ $\boxed{\leftarrow}$ 1 $\boxed{=}$ 1 $\boxed{=}$ 2 $\boxed{=}$

1 $\boxed{=}$ 1 $\boxed{=}$ $\boxed{\leftarrow}$ 1 $\boxed{=}$ 0 $\boxed{=}$

$\boxed{\leftarrow}$ 1 $\boxed{=}$ 1 $\boxed{=}$ 1 $\boxed{=}$ 4 $\boxed{=}$

$\boxed{=}$ (X=) 1

$\boxed{\nabla}$ (Y=) 2

$\boxed{\nabla}$ (Z=) 3

$$2x^2 - 3x - 6 = 0 \quad \mathbf{MATH}$$

$\boxed{\text{MODE}}$ $\boxed{5}$ (EQN) $\boxed{3}$ ($aX^2 + bX + c = 0$)

2 $\boxed{=}$ $\boxed{\leftarrow}$ 3 $\boxed{=}$ $\boxed{\leftarrow}$ 6 $\boxed{=}$ $\boxed{=}$

$$(X_1=) \frac{3 + \sqrt{57}}{4}$$

$$(X_2=) \frac{3 - \sqrt{57}}{4}$$

$\boxed{\nabla}$

$\boxed{\nabla}$

$$(X\text{-Value Minimum=})^* \frac{3}{4}$$

$\boxed{\nabla}$

$$(Y\text{-Value Minimum=})^* -\frac{57}{8}$$

* The local minimum value is displayed when $a > 0$. The local maximum value is displayed when $a < 0$.

$$x^2 - 2\sqrt{2}x + 2 = 0 \quad \mathbf{MATH}$$

$\boxed{\text{MODE}}$ $\boxed{5}$ (EQN) $\boxed{3}$ ($aX^2 + bX + c = 0$)

1 $\boxed{=}$ $\boxed{\leftarrow}$ 2 $\boxed{\sqrt{\square}}$ 2 $\boxed{\square}$ $\boxed{=}$ 2 $\boxed{=}$ $\boxed{=}$

$$(X=) \sqrt{2}$$

$$x^3 - 2x^2 - x + 2 = 0$$

MODE **5** (EQN) **4** ($aX^3 + bX^2 + cX + d = 0$)

1 **≡** **(←)** **2** **≡** **(←)** **1** **≡** **2** **≡** **≡**

(X₁)= **-1**

(X₂)= **2**

(X₃)= **1**

Matrix Calculations (MATRIX)

Use the MATRIX Mode to perform calculations involving matrices of up to 3 rows by 3 columns. To perform a matrix calculation, you first assign data to special matrix variables (MatA, MatB, MatC), and then use the variables in the calculation as shown in the example below.

To assign $\begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$ to MatA and $\begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix}$ to MatB, and then perform

the following calculations: $\begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix} \times \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix}$ (MatA×MatB),

$\begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix} + \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix}$ (MatA+MatB)

- Press **MODE** **6** (MATRIX) to enter the MATRIX Mode.
- Press **1** (MatA) **5** (2×2).
 - This will display the Matrix Editor for input of the elements of the 2×2 matrix you specified for MatA.
- Input the elements of MatA: **2** **≡** **1** **≡** **1** **≡** **1** **≡**.
- Perform the following key operation: **SHIFT** **4** (MATRIX) **2** (Data) **2** (MatB) **5** (2×2).
 - This will display the Matrix Editor for input of the elements of the 2×2 matrix you specified for MatB.
- Input the elements of MatB: **2** **≡** **(←)** **1** **≡** **(←)** **1** **≡** **2** **≡**.
- Press **AC** to advance to the calculation screen, and perform the first calculation (MatA×MatB): **SHIFT** **4** (MATRIX) **3** (MatA) **×** **SHIFT** **4** (MATRIX) **4** (MatB) **≡**.
 - This will display the MatAns screen with the calculation results.

“A” stands for “MatA”.

“Ans” stands for “MatAns”.

Note: “MatAns” stands for “Matrix Answer Memory”. See “Matrix Answer Memory” for more information.

- Perform the next calculation (MatA+MatB): **AC** **SHIFT** **4** (MATRIX) **3** (MatA) **+** **SHIFT** **4** (MATRIX) **4** (MatB) **≡**.

Matrix Answer Memory

Whenever the result of a calculation executed in the MATRIX Mode is a matrix, the MatAns screen will appear with the result. The result also will be assigned to a variable named “MatAns”.

The MatAns variable can be used in calculations as described below.

- To insert the MatAns variable into a calculation, perform the following key operation: [SHIFT] [4] (MATRIX) [6] (MatAns).
- Pressing any one of the following keys while the MatAns screen is displayed will switch automatically to the calculation screen: [+] , [-] , [X] , [=] , [x⁻¹] , [x²] , [SHIFT] [x³] (x^3). The calculation screen will show the MatAns variable followed by the operator or function for the key you pressed.

Assigning and Editing Matrix Variable Data

Important: The following operations are not supported by the Matrix Editor: [M+] , [SHIFT] [M+] (M–), [SHIFT] [RCL] (STO). Pol, Rec, \div R, and multi-statements also cannot be input with the Matrix Editor.

To assign new data to a matrix variable:

1. Press [SHIFT] [4] (MATRIX) [1] (Dim), and then, on the menu that appears, select the matrix variable to which you want to assign data.
2. On the next menu that appears, select dimension ($m \times n$).
3. Use the Matrix Editor that appears to input the elements of the matrix.

 2 To assign $\begin{bmatrix} 1 & 0 & -1 \\ 0 & -1 & 1 \end{bmatrix}$ to MatC

[SHIFT] [4] (MATRIX)
 [1] (Dim) [3] (MatC) [4] (2×3)
 $1 \text{ [] } 0 \text{ [] } \text{[←]} 1 \text{ [] } 0 \text{ [] } \text{[←]} 1 \text{ [] } 1 \text{ []}$

		MAT D		
C	[1	0	-1
		0	-1	1
]			

To edit the elements of a matrix variable:

1. Press [SHIFT] [4] (MATRIX) [2] (Data), and then, on the menu that appears, select the matrix variable you want to edit.
2. Use the Matrix Editor that appears to edit the elements of the matrix.
 - Move the cursor to the cell that contains the element you want to change, input the new value, and then press [] .

To copy matrix variable (or MatAns) contents:

1. Use the Matrix Editor to display the matrix you want to copy.
 - If you want to copy MatA, for example, perform the following key operation: [SHIFT] [4] (MATRIX) [2] (Data) [1] (MatA).
 - If you want to copy MatAns contents, perform the following to display the MatAns screen: [AC] [SHIFT] [4] (MATRIX) [6] (MatAns) [] .
2. Press [SHIFT] [RCL] (STO), and then perform one of the following key operations to specify the copy destination: [←] (MatA), [→] (MatB), or [hyp] (MatC).
 - This will display the Matrix Editor with the contents of the copy destination.

Matrix Calculation Examples

The following examples use $\text{MatA} = \begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$ and $\text{MatB} = \begin{bmatrix} 2 & -1 \\ -1 & 2 \end{bmatrix}$ from **1**, and $\text{MatC} = \begin{bmatrix} 1 & 0 & -1 \\ 0 & -1 & 1 \end{bmatrix}$ from **2**. You can input a matrix variable into a key operation by pressing [SHIFT] [4] (MATRIX) and then pressing one of the following number keys: [3] (MatA), [4] (MatB), [5] (MatC).

 3 $3 \times \text{MatA}$ (Matrix scalar multiplication).

$\boxed{\text{AC}} \boxed{3} \boxed{\times} \boxed{\text{MatA}} \boxed{=}$ $\text{Ans} \left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$ $\left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$

 4 Obtain the determinant of MatA ($\det(\text{MatA})$).

$\boxed{\text{AC}} \boxed{\text{SHIFT}} \boxed{4} \boxed{(\text{MATRIX})} \boxed{7} \boxed{(\det)} \boxed{\text{MatA}} \boxed{)} \boxed{=}$ 1

 5 Obtain the transposition of MatC ($\text{Trn}(\text{MatC})$).

$\boxed{\text{AC}} \boxed{\text{SHIFT}} \boxed{4} \boxed{(\text{MATRIX})} \boxed{8} \boxed{(\text{Trn})} \boxed{\text{MatC}} \boxed{)} \boxed{=}$ $\text{Ans} \left[\begin{array}{cc} \blacksquare & \blacksquare \\ \blacksquare & \blacksquare \\ \blacksquare & \blacksquare \end{array} \right]$ $\left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$

 6 Obtain the inverse matrix of MatA (MatA^{-1}).

Note: You cannot use $\boxed{x^{\square}}$ for this input. Use the $\boxed{x^{-1}}$ key to input “ -1 ”.

$\boxed{\text{AC}} \boxed{\text{MatA}} \boxed{x^{-1}} \boxed{=}$ $\text{Ans} \left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$ $\left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$

 7 Obtain the absolute value of each element of MatB ($\text{Abs}(\text{MatB})$).

$\boxed{\text{AC}} \boxed{\text{SHIFT}} \boxed{\text{hyp}} \boxed{(\text{Abs})} \boxed{\text{MatB}} \boxed{)} \boxed{=}$ $\text{Ans} \left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$ $\left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$

 8 Determine the square and cube of MatA (MatA^2 , MatA^3).

Note: You cannot use $\boxed{x^{\square}}$ for this input. Use $\boxed{x^2}$ to specify squaring, and $\boxed{\text{SHIFT}} \boxed{x^2}$ (x^3) to specify cubing.

$\boxed{\text{AC}} \boxed{\text{MatA}} \boxed{x^2} \boxed{=}$ $\text{Ans} \left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$ $\left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$

$\boxed{\text{AC}} \boxed{\text{MatA}} \boxed{\text{SHIFT}} \boxed{x^2} \boxed{(x^3)} \boxed{=}$ $\text{Ans} \left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$ $\left[\begin{array}{c} \blacksquare \\ \blacksquare \\ \blacksquare \end{array} \right]$

 9 Determine the MatA = $\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$ row echelon form.

$\boxed{\text{AC}} \boxed{\text{SHIFT}} \boxed{4} \boxed{(\text{MATRIX})} \boxed{\blacktriangledown} \boxed{1} \boxed{(\text{Ref})} \boxed{\text{MatA}} \boxed{)} \boxed{=}$ $\text{Ans} \left[\begin{array}{ccc} \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \end{array} \right]$ $\left[\begin{array}{ccc} \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \end{array} \right]$

 10 Determine the MatA = $\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$ reduced row echelon form.

$\boxed{\text{AC}} \boxed{\text{SHIFT}} \boxed{4} \boxed{(\text{MATRIX})} \boxed{\blacktriangledown} \boxed{2} \boxed{(\text{Rref})} \boxed{\text{MatA}} \boxed{)} \boxed{=}$ $\text{Ans} \left[\begin{array}{ccc} \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \end{array} \right]$ $\left[\begin{array}{ccc} \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \\ \blacksquare & \blacksquare & \blacksquare \end{array} \right]$

Creating a Number Table from Two Functions (TABLE)

TABLE generates a number table based on one or two functions. You can use the function $f(x)$ or the two functions $f(x)$ and $g(x)$. See “Configuring the Calculator Setup” for more information.

Perform the following steps to generate a number table.

1. Press $\boxed{\text{MODE}} \boxed{7}$ (TABLE) to enter the TABLE Mode.
2. Use the X variable to input two functions, one in the format $f(x)$ and the other in the format $g(x)$.

- Be sure to input the X variable ($\text{[ALPHA]} \text{[X]} (X)$) when generating a number table. Any variable other than X is handled as a constant.
 - If you are using a single function, input a function in the format $f(x)$ only.
 - The following cannot be used in the function: Pol, Rec, \int , d/dx , Σ , Π .
3. In response to the prompts that appear, input the values you want to use, pressing [=] after each one.

For this prompt:	Input this:
Start?	Input the lower limit of X (Default = 1).
End?	Input the upper limit of X (Default = 5). Note: Make sure that the End value is always greater than the Start value.
Step?	Input the increment step (Default = 1). Note: The Step specifies by how much the Start value should be sequentially incremented as the number table is generated. If you specify Start = 1 and Step = 1, X sequentially will be assigned the values 1, 2, 3, 4, and so on to generate the number table until the End value is reached.

- Inputting the Step value and pressing [=] generates and displays the number table in accordance with the parameters you specified.
- Pressing [AC] while the number table screen is displayed will return to the function input screen in step 2.

 To generate a number table for the functions $f(x) = x^2 + \frac{1}{2}$ and $g(x) = x^2 - \frac{1}{2}$ for the range $-1 \leq x \leq 1$, incremented in steps of 0.5

MATH

$\text{[MODE]} \text{[7]} \text{ (TABLE)}$

$f(X)=$

$\text{[SHIFT]} \text{[MODE]} \text{ (SETUP)} \text{[5]} \text{ (TABLE)} \text{[2]} \text{ (f(x),g(x))}$

$\text{[ALPHA]} \text{[X]} (X) \text{[x}^2 \text{]} \text{[+]} \text{[1]} \text{[=]} \text{[2]}$

$f(X)=X^2+\frac{1}{2}$

[=]

$g(X)=$

- Pressing [=] without inputting anything for $g(x)$ will generate a number table based on $f(x)$ only.

$\text{[ALPHA]} \text{[X]} (X) \text{[x}^2 \text{]} \text{[-]} \text{[1]} \text{[=]} \text{[2]}$

$g(X)=X^2-\frac{1}{2}$

$\text{[=]} \text{[(-)} \text{[1]} \text{[=]} \text{[1]} \text{[=]} \text{[0.5]} \text{[=]}$

X	F(X)	G(X)
-1	1.5	0.5
-0.5	0.75	-0.25
0	0.5	-0.5
0.5	0.75	-0.25
1	1.5	0.5

Note: • The maximum number of rows in the generated number table depends on the setup menu table setting. Up to 30 rows are supported for the “f(x)”

setting, while 20 rows are supported for the “f(x),g(x)” setting. • You can use the number table screen for viewing values only. Table contents cannot be edited. • The number table generation operation causes the contents of variable X to be changed.

Important: The function you input for number table generation is deleted whenever you display the setup menu in the TABLE Mode and switch between Natural Display and Linear Display.

Vector Calculations (VECTOR)

Use the VECTOR Mode to perform 2-dimensional and 3-dimensional vector calculations. To perform a vector calculation, you first assign data to special vector variables (VctA, VctB, VctC), and then use the variables in the calculation as shown in the example below.

 To assign (1, 2) to VctA and (3, 4) to VctB, and then perform the following calculation: $(1, 2) + (3, 4)$

1. Press **MODE** **8** (VECTOR) to enter the VECTOR Mode.

2. Press **1** (VctA) **2** (2).

- This will display the Vector Editor for input of the 2-dimensional vector for VctA.

“A” stands for “VctA”.

3. Input the elements of VctA: **1** **2**.

4. Perform the following key operation: **SHIFT** **5** (VECTOR) **2** (Data) **2** (VctB) **2** (2).

- This will display the Vector Editor for input of the 2-dimensional vector for VctB.

5. Input the elements of VctB: **3** **4**.

6. Press **AC** to advance to the calculation screen, and perform the calculation $(VctA + VctB)$: **SHIFT** **5** (VECTOR) **3** (VctA) **+** **SHIFT** **5** (VECTOR) **4** (VctB) **=**.

- This will display the VctAns screen with the calculation results.

“Ans” stands for “VctAns”.

Note: “VctAns” stands for “Vector Answer Memory”. See “Vector Answer Memory” for more information.

Vector Answer Memory

Whenever the result of a calculation executed in the VECTOR Mode is a vector, the VctAns screen will appear with the result. The result also will be assigned to a variable named “VctAns”.

The VctAns variable can be used in calculations as described below.

- To insert the VctAns variable into a calculation, perform the following key operation: **SHIFT** **5** (VECTOR) **6** (VctAns).
- Pressing any one of the following keys while the VctAns screen is displayed will switch automatically to the calculation screen: **+**, **=**, **×**, **÷**. The calculation screen will show the VctAns variable followed by the operator for the key you pressed.

Assigning and Editing Vector Variable Data

Important: The following operations are not supported by the Vector Editor: $\boxed{M+}$, $\boxed{\text{SHIFT}} \boxed{M+}$ ($M-$), $\boxed{\text{SHIFT}} \boxed{\text{RCL}}$ (STO). Pol, Rec, $\div R$, and multi-statements also cannot be input with the Vector Editor.

To assign new data to a vector variable:

1. Press $\boxed{\text{SHIFT}} \boxed{5}$ (VECTOR) $\boxed{1}$ (Dim), and then, on the menu that appears, select the vector variable to which you want to assign data.
2. On the next menu that appears, select dimension (m).
3. Use the Vector Editor that appears to input the elements of the vector.

 2 To assign (2, -1, 2) to VctC

$\boxed{\text{SHIFT}} \boxed{5}$ (VECTOR) $\boxed{1}$ (Dim) $\boxed{3}$ (VctC) $\boxed{1}$ (3)
 $\boxed{2} \boxed{=}$ $\boxed{(-)}$ $\boxed{1} \boxed{=}$ $\boxed{2} \boxed{=}$

To edit the elements of a vector variable:

1. Press $\boxed{\text{SHIFT}} \boxed{5}$ (VECTOR) $\boxed{2}$ (Data), and then, on the menu that appears, select the vector variable you want to edit.
2. Use the Vector Editor that appears to edit the elements of the vector.
 - Move the cursor to the cell that contains the element you want to change, input the new value, and then press $\boxed{=}$.

To copy vector variable (or VctAns) contents:

1. Use the Vector Editor to display the vector you want to copy.
 - If you want to copy VctA, for example, perform the following key operation: $\boxed{\text{SHIFT}} \boxed{5}$ (VECTOR) $\boxed{2}$ (Data) $\boxed{1}$ (VctA).
 - If you want to copy VctAns contents, perform the following to display the VctAns screen: $\boxed{\text{AC}} \boxed{\text{SHIFT}} \boxed{5}$ (VECTOR) $\boxed{6}$ (VctAns) $\boxed{=}$.
2. Press $\boxed{\text{SHIFT}} \boxed{\text{RCL}}$ (STO), and then perform one of the following key operations to specify the copy destination: $\boxed{(-)}$ (VctA), $\boxed{\text{>>>}}$ (VctB), or $\boxed{\text{hyp}}$ (VctC).
 - This will display the Vector Editor with the contents of the copy destination.

Vector Calculation Examples

The following examples use VctA = (1, 2) and VctB = (3, 4) from **1**, and VctC = (2, -1, 2) from **2**. You can input a vector variable into a key operation by pressing $\boxed{\text{SHIFT}} \boxed{5}$ (VECTOR) and then pressing one of the following number keys: $\boxed{3}$ (VctA), $\boxed{4}$ (VctB), $\boxed{5}$ (VctC).

 3 $3 \times \text{VctA}$ (Vector scalar multiplication), $3 \times \text{VctA} - \text{VctB}$ (Calculation example using VctAns)

$\boxed{\text{AC}} \boxed{3} \boxed{\times} \boxed{\text{VctA}} \boxed{=}$

$\boxed{-} \boxed{\text{VctB}} \boxed{=}$

 4 VctA • VctB (Vector dot product)

AC **VctA** **SHIFT** **5** (VECTOR) **7** (Dot) **VctB** **=**

VCTD
VctA • VctB

11

 5 VctA × VctB (Vector cross product)

AC **VctA** **X** **VctB** **=**

Ans
VCTD
0 -21
0

 6 Obtain the absolute values of VctC.

AC **SHIFT** **hyp** (Abs) **VctC** **)** **=**

VCTD
Abs(VctC)

3

 7 Determine the angle formed by VctA and VctB to three decimal places (Fix 3). **Deg**

$$\left(\cos \theta = \frac{A \cdot B}{|A||B|}\right), \text{ which becomes } \theta = \cos^{-1} \frac{(A \cdot B)}{|A||B|}$$

SHIFT **MODE** (SETUP) **6** (Fix) **3**

AC **(** **VctA** **SHIFT** **5** (VECTOR) **7** (Dot) **VctB** **)** **÷**

(**SHIFT** **hyp** (Abs) **VctA** **)** **SHIFT** **hyp** (Abs) **VctB** **)** **)** **=**

VCTD FIX
(VctA • VctB) ÷ (Abs
0.984

SHIFT **COS** (COS⁻¹) **Ans** **)** **=**

VCTD FIX
cos⁻¹(Ans)
10.305

Inequality Calculations (INEQ)

You can use the following procedure to solve a quadratic inequality or cubic inequality.

1. Press **MODE** **▼** **1** (INEQ) to enter the INEQ Mode.
2. On the menu that appears, select an inequality type.

To select this inequality type:	Press this key:
Quadratic inequality	1 ($aX^2 + bX + c$)
Cubic inequality	2 ($aX^3 + bX^2 + cX + d$)

3. On the menu that appears, use keys **1** through **4** to select the inequality symbol type and orientation.
4. Use the Coefficient Editor that appears to input coefficient values.
 - To solve $x^2 + 2x - 3 < 0$, for example, input the coefficients $a = 1$, $b = 2$, $c = -3$ by pressing **1** **=** **2** **=** **(-)** **3** **=**.

- To change a coefficient value you already have input, move the cursor to the appropriate cell, input the new value, and then press \square .
- Pressing \square will clear all of the coefficients to zero.

Note: The following operations are not supported by the Coefficient Editor: \square , \square (M-), \square (STO). Pol, Rec, \div R, and multi-statements also cannot be input with the Coefficient Editor.

5. After all the values are the way you want, press \square .

- This will display the solutions.
- To return to the Coefficient Editor while the solutions are displayed, press \square .

Note: Values cannot be converted to engineering notation on the solution screen.

Changing the Inequality Type

Press \square \square \square (INEQ) \square and then select an inequality type from the menu that appears. Changing the inequality type causes the values of all Coefficient Editor coefficients to change to zero.

INEQ Mode Calculation Examples

$$x^2 + 2x - 3 < 0 \quad \mathbf{MATH}$$

\square \square \square (INEQ) \square ($aX^2 + bX + c$)

```

1: aX^2+bX+c>0
2: aX^2+bX+c<0
3: aX^2+bX+c≥0
4: aX^2+bX+c≤0

```

\square ($aX^2 + bX + c < 0$)

```

 D Math
 a b c
[ 1 | 2 | 3 ]
aX^2+bX+c<0
0

```

1 \square 2 \square (-) 3 \square

```

 D Math
 a b c
[ 1 | 2 | 3 ]
aX^2+bX+c<0
-3

```

\square

```

 D Math
A<X<B
-3<X<1

```


$$x^2 + 2x - 3 \geq 0 \quad \mathbf{MATH}$$

\square \square \square (INEQ) \square ($aX^2 + bX + c$)

\square ($aX^2 + bX + c \geq 0$)

1 \square 2 \square (-) 3 \square

```

 D Math
 a b c
[ 1 | 2 | 3 ]
aX^2+bX+c≥0
-3

```

\square

```

 D Math
X≤A,B≤X
X≤-3,1≤X

```

Note: Solutions are displayed as shown here when Linear Display is selected.

```

 D
X≤A,B≤X
A=
B=
-3
1

```


$2x^3 - 3x^2 \geq 0$ **MATH**

MODE \blacktriangledown **1** (INEQ) **2** ($aX^3 + bX^2 + cX + d$)
3 ($aX^3 + bX^2 + cX + d \geq 0$)
 2 \equiv (-) 3 \equiv

Math
 $aX^3 + bX^2 + cX + d \geq 0$
 0

 \equiv

Math
 $X=A, B \leq X$
 $X=0, \frac{3}{2} \leq X$

$3x^3 + 3x^2 - x > 0$ **MATH**

MODE \blacktriangledown **1** (INEQ) **2** ($aX^3 + bX^2 + cX + d$)
1 ($aX^3 + bX^2 + cX + d > 0$)
 3 \equiv 3 \equiv (-) 1 \equiv

Math
 $aX^3 + bX^2 + cX + d > 0$
 0

 \equiv

Math
 $A < X < B, C < X$
 $\frac{-3 - \sqrt{21}}{6} < X < 0, \frac{-3 + \sqrt{21}}{6}$

 $\blacktriangleright \blacktriangleright \blacktriangleright$

Math
 $A < X < B, C < X$
 $\frac{-1}{4} < X < 0, \frac{-3 + \sqrt{21}}{6} < X$

Note: Solutions are displayed as shown here when Linear Display is selected.

Math
 $A < X < B, C < X$
 A = -1.263762616
 B = 0
 C = 0.2637626158

Special Solution Display

- “All Real Numbers” appears on the solution screen when the solution of an inequality is all numbers.

$x^2 \geq 0$ **MATH**

MODE \blacktriangledown **1** (INEQ) **1** ($aX^2 + bX + c$)
3 ($aX^2 + bX + c \geq 0$)
 1 \equiv 0 \equiv 0 \equiv \equiv

Math
 All Real Numbers

- “No-Solution” appears on the solution screen when no solution exists for an inequality (such as $X^2 < 0$).

Using VERIFY (VERIF)

VERIFY is a function you can use to verify whether an input equality or inequality is true (indicated by TRUE) or false (indicated by FALSE). The following shows the general procedure for using VERIFY.

To verify whether $4\sqrt{9} = 12$ is true **MATH**

1. Press MODE \blacktriangledown **2** (VERIF) to enter the VERIFY Mode.

Math
 TRUE/FALSE

2. Input $4\sqrt{9} = 12$.

4 $\sqrt{\square}$ 9 \blacktriangleright SHIFT \square (VERIFY) \square (=)12

- You can select the equality symbol or inequality symbol from the menu that appears when you press SHIFT \square (VERIFY).

1: =	2: ≠
3: >	4: <
5: ≥	6: ≤

3. To verify, press \square .

	\square	Math \blacktriangle
$4\sqrt{9}=12$		
TRUE		

You can input the following expressions for verification in the VERIFY Mode.

- Equalities or inequalities that include one relational operator $4 = \sqrt{16}$, $4 \neq 3$, $\pi > 3$, $1 + 2 \leq 5$, $(3 \times 6) < (2 + 6) \times 2$, etc.
- Equalities or inequalities that include multiple relational operators $1 \leq 1 < 1 + 1$, $3 < \pi < 4$, $2^2 = 2 + 2 = 4$, $2 + 2 = 4 < 6$, $2 + 3 = 5 \neq 2 + 5 = 8$, etc.

Note: • The verification result will cause 1 to be assigned to Ans memory when TRUE and 0 when FALSE. • The input expression can be a total of 99 bytes, including the left side, right side, and relational operators. • Any variable (A, B, C, D, E, F, X, Y, M) input into an expression is treated as a value, using the value currently assigned to the variable. • \div R, Pol and Rec functions cannot be used in an expression.

In the VERIFY Mode, the calculator performs a mathematical operation on the input expression and then displays TRUE or FALSE based on the result. Because of this, calculation error can occur or a mathematically correct result may not be able to be displayed when the input calculation expression includes calculation that approaches the singular point or inflection point of a function, or when the input expression contains multiple calculation operations.

Expression Input Precautions

The following types of expressions cause a Syntax ERROR and cannot be verified.

- An expression with nothing on the left side or right side (Example: $= 5\sqrt{7}$)
- An expression in which a relational operator is inside of a fraction or function (Example: $\frac{1 = 1}{2}$, $\cos(8 \leq 9)$)
- An expression in which a relational operator is enclosed in parentheses (Example: $8 < (9 < 10)$)
- An expression in which multiple relational operators that are not oriented in the same direction (Example: $5 \leq 6 \geq 4$)
- An expression that contains two of the following operators in any combination (Example: $4 < 6 \neq 8$)
- An expression that contains consecutive relational operators (Example: $5 \geq > 9$)

VERIFY Mode Calculation Examples

To verify $\log 2 < \log 3 < \log 4$

\log 2 \rightarrow SHIFT 6 (VERIFY) 4 (<)

\log 3 \rightarrow SHIFT 6 (VERIFY) 4 (<)

\log 4 \rightarrow =

TRUE

To verify $0 < \left(\frac{8}{9}\right)^2 - \frac{8}{9}$ **MATH**

0 SHIFT 6 (VERIFY) 4 (<)

8 = 9 = x^2 = 8 = 9 =

FALSE

To verify $5^2 = 25 = \sqrt{625}$ **MATH**

5 x^2 SHIFT 6 (VERIFY) 1 (=)

25 SHIFT 6 (VERIFY) 1 (=) $\sqrt{\square}$ 625 =

TRUE

Distribution Calculations (DIST)

You can use the procedures below to perform seven different types of distribution calculations.

1. Press MODE \blacktriangledown 3 (DIST) to enter the DIST Mode.
2. On the menu that appears, select a distribution calculation type.

To select this type of calculation:	Press this key:
Normal probability density	1 (Normal PD)
Normal cumulative distribution	2 (Normal CD)
Inverse normal cumulative distribution	3 (Inverse Normal)
Binomial probability	4 (Binomial PD)
Binomial cumulative distribution	\blacktriangledown 1 (Binomial CD)
Poisson probability	\blacktriangledown 2 (Poisson PD)
Poisson cumulative distribution	\blacktriangledown 3 (Poisson CD)

3. Input values for the variables.

- With Binomial PD, Binomial CD, Poisson PD, and Poisson CD, you can input sample data and then perform calculations.

4. After inputting values for all of the variables, press = .

- This displays the calculation results.
- Pressing = or AC while a calculation result is displayed will return to the input screen of the first variable

Note: • To change the distribution calculation type after you enter the DIST Mode, press SHIFT 1 (STAT/DIST) 1 (Type) and then select the distribution type you want. • Distribution calculation accuracy is up to five significant digits.

Variables that Accept Input

The following are distribution calculation variables that accept input values.

- Normal PD x, σ, μ
- Normal CD Lower, Upper, σ, μ
- Inverse Normal Area, σ, μ (Tail setting always left.)
- Binomial PD, Binomial CD... x (or List), N, p
- Poisson PD, Poisson CD..... x (or List), μ

x : data, σ : standard deviation ($\sigma > 0$), μ : mean, Lower: lower boundary, Upper: upper boundary, Tail: probability value tail specification, Area: probability value ($0 \leq \text{Area} \leq 1$), List: sample data list, N : number of trials, p : success probability ($0 \leq p \leq 1$)

List Screen (Binomial PD, Binomial CD, Poisson PD, Poisson CD)

With Binomial PD, Binomial CD, Poisson PD, and Poisson CD, use the List Screen for sample data input. You can input up to 25 data samples for each variable. Calculation results are also displayed on the List Screen.

X: Sample data Ans: Calculation results

To edit sample data: Move the cursor to the cell that contains the sample data you want to edit, input the new sample data, and then press \square .

To delete sample data: Move the cursor to the sample data you want to delete and then press \square .

To insert sample data: Move the cursor to the position where you want to insert the sample data, press \square (STAT/DIST) \square (Edit) \square (Ins), and then input the sample data.

To delete all sample data: Press \square (STAT/DIST) \square (Edit) \square (Del-A).

DIST Mode Calculation Examples

To calculate the normal probability density when $x=36, \sigma=2, \mu=35$

\square (MODE) \square (DIST)

▼

1:Normal PD
2:Normal CD
3:Inverse Normal
4:Binomial PD

\square (Normal PD)

Normal PD: x ?

0

36 \square

Normal PD: σ ?

1

2 \square

Normal PD: μ ?

0

35

D

P=

0.1760326634

Result: 0.1760326634

- Pressing or returns to the x input screen.

To calculate binomial probability for the sample data {10, 11, 12, 13, 14} when $N=15$ and $p=0.6$

3 (DIST) **4** (Binomial PD)

1:List 2:Var

Display the List Screen:

1 (List)

D

LIST	X	Ans	BinP
------	---	-----	------

- To specify data using parameter format, press **2** (Var).

10 11 12 13 14

D

LIST	X	Ans	BinP
	10		

D

Binomial PD:N?

0

15

D

Binomial PD:p?

0

0.6

D

LIST	X	Ans	BinP
	10	0.1859	
	11	0.1267	
	12	0.0633	

10

D

LIST	X	Ans	BinP
	12	0.0633	
	13	0.0219	
	14	4.7018E-3	

Results: x = binomial probability of 10 $\hat{=}$ 0.18594 x = binomial probability of 11 $\hat{=}$ 0.12678 x = binomial probability of 12 $\hat{=}$ 0.063388 x = binomial probability of 13 $\hat{=}$ 0.021942 x = binomial probability of 14 $\hat{=}$ 4.7018×10^{-3}

- Pressing returns to the N input screen. Pressing returns to the List Screen (input data samples are stored).

Note • The following cannot be used in the distribution calculations: Pol, Rec, $\div R$, \int , d/dx . • When data is specified using parameter format, calculation results are stored in Ans memory. • An error message appears if the input value is outside the allowable range. "ERROR" will appear in the

Ans column of the List Screen when the value input for the corresponding sample data is outside the allowable range.

Scientific Constants

Your calculator comes with 40 built-in scientific constants that can be used in any mode besides BASE-N. Each scientific constant is displayed as a unique symbol (such as π), which can be used inside of calculations.

To input a scientific constant into a calculation, press **[SHIFT]** **[7]** (CONST) and then input the two-digit number that corresponds to the constant you want.

 To input the scientific constant C_0 (speed of light in a vacuum), and display its value

[AC] **[SHIFT]** **[7]** (CONST)

CONSTANT
Number 01~40?
[_]

[2] **[8]** (C_0) **[=]**

C_0
299792458

 To calculate $C_0 = \frac{1}{\sqrt{\epsilon_0 \mu_0}}$ **MATH**

[AC] **[1]** **[v]** **[√]** **[SHIFT]** **[7]** (CONST) **[3]** **[2]** (ϵ_0)
[SHIFT] **[7]** (CONST) **[3]** **[3]** (μ_0) **[=]**

$\frac{1}{\sqrt{\epsilon_0 \mu_0}}$
299792458

The following shows the two-digit numbers for each of the scientific constants.

01: (mp) proton mass	02: (mn) neutron mass
03: (me) electron mass	04: (m μ) muon mass
05: (a ₀) Bohr radius	06: (h) Planck constant
07: (μ_N) nuclear magneton	08: (μ_B) Bohr magneton
09: (\hbar) Planck constant, rationalized	10: (α) fine-structure constant
11: (r _e) classical electron radius	12: (λ_c) Compton wavelength
13: (γ_p) proton gyromagnetic ratio	14: (λ_{cp}) proton Compton wavelength
15: (λ_{cn}) neutron Compton wavelength	16: (R $_{\infty}$) Rydberg constant
17: (u) atomic mass constant	18: (μ_p) proton magnetic moment
19: (μ_e) electron magnetic moment	20: (μ_n) neutron magnetic moment
21: (μ_{μ}) muon magnetic moment	22: (F) Faraday constant

23: (e) elementary charge	24: (NA) Avogadro constant
25: (k) Boltzmann constant	26: (Vm) molar volume of ideal gas (273.15K, 100kPa)
27: (R) molar gas constant	28: (C ₀) speed of light in vacuum
29: (C ₁) first radiation constant	30: (C ₂) second radiation constant
31: (σ) Stefan-Boltzmann constant	32: (ε ₀) electric constant
33: (μ ₀) magnetic constant	34: (φ ₀) magnetic flux quantum
35: (g) standard acceleration of gravity	36: (G ₀) conductance quantum
37: (Z ₀) characteristic impedance of vacuum	38: (t) Celsius temperature
39: (G) Newtonian constant of gravitation	40: (atm) standard atmosphere

The values are based on CODATA (2010) recommended values.

Metric Conversion

The calculator's built-in metric conversion commands make it simple to convert values from one unit to another. You can use the metric conversion commands in any calculation mode except for BASE-N and TABLE.

To input a metric conversion command into a calculation, press **[SHIFT]** **[8]** (CONV) and then input the two-digit number that corresponds to the command you want.

To convert 5 cm into inches **LINE**

[AC] 5 **[SHIFT]** **[8]** (CONV)

CONVERSION
Number 01~40?
[_]

[0] **[2]** (cm▶in) **[=]**

5cm▶in
1.968503937

To convert 100 g into ounces **LINE**

[AC] 100 **[SHIFT]** **[8]** (CONV) **[2]** **[2]** (g▶oz) **[=]**

100g▶oz
3.527396584

To convert -31°C into Fahrenheit **LINE**

[AC] **[(-)]** 31 **[SHIFT]** **[8]** (CONV) **[3]** **[8]** (°C▶°F) **[=]**

-31°C▶°F
-23.8

The following shows the two-digit numbers for each of the metric conversion commands.

01: in ► cm	02: cm ► in	03: ft ► m	04: m ► ft
05: yd ► m	06: m ► yd	07: mile ► km	08: km ► mile
09: n mile ► m	10: m ► n mile	11: acre ► m ²	12: m ² ► acre
13: gal (US) ► ℓ	14: ℓ ► gal (US)	15: gal (UK) ► ℓ	16: ℓ ► gal (UK)
17: pc ► km	18: km ► pc	19: km/h ► m/s	20: m/s ► km/h
21: oz ► g	22: g ► oz	23: lb ► kg	24: kg ► lb
25: atm ► Pa	26: Pa ► atm	27: mmHg ► Pa	28: Pa ► mmHg
29: hp ► kW	30: kW ► hp	31: kgf/cm ² ► Pa	32: Pa ► kgf/cm ²
33: kgf • m ► J	34: J ► kgf • m	35: lbf/in ² ► kPa	36: kPa ► lbf/in ²
37: °F ► °C	38: °C ► °F	39: J ► cal	40: cal ► J

Conversion formula data is based on the “NIST Special Publication 811 (1995)”.

Note: The J ► cal command performs conversion for values at a temperature of 15°C.

Calculation Ranges, Number of Digits, and Precision

The calculation range, number of digits used for internal calculation, and calculation precision depend on the type of calculation you are performing.

Calculation Range and Precision

Calculation Range	$\pm 1 \times 10^{-99}$ to $\pm 9.999999999 \times 10^{99}$ or 0
Number of Digits for Internal Calculation	15 digits
Precision	In general, ± 1 at the 10th digit for a single calculation. Precision for exponential display is ± 1 at the least significant digit. Errors are cumulative in the case of consecutive calculations.

Function Calculation Input Ranges and Precision

Functions	Input Range	
sinx	DEG	$0 \leq x < 9 \times 10^9$
	RAD	$0 \leq x < 157079632.7$
	GRA	$0 \leq x < 1 \times 10^{10}$
cosx	DEG	$0 \leq x < 9 \times 10^9$
	RAD	$0 \leq x < 157079632.7$
	GRA	$0 \leq x < 1 \times 10^{10}$
tanx	DEG	Same as sinx, except when $ x = (2n-1) \times 90$.
	RAD	Same as sinx, except when $ x = (2n-1) \times \pi/2$.
	GRA	Same as sinx, except when $ x = (2n-1) \times 100$.

$\sin^{-1}x$	$0 \leq x \leq 1$
$\cos^{-1}x$	
$\tan^{-1}x$	$0 \leq x \leq 9.999999999 \times 10^{99}$
$\sinh x$	$0 \leq x \leq 230.2585092$
$\cosh x$	
$\sinh^{-1}x$	$0 \leq x \leq 4.999999999 \times 10^{99}$
$\cosh^{-1}x$	$1 \leq x \leq 4.999999999 \times 10^{99}$
$\tanh x$	$0 \leq x \leq 9.999999999 \times 10^{99}$
$\tanh^{-1}x$	$0 \leq x \leq 9.999999999 \times 10^{-1}$
$\log x / \ln x$	$0 < x \leq 9.999999999 \times 10^{99}$
10^x	$-9.999999999 \times 10^{99} \leq x \leq 99.999999999$
e^x	$-9.999999999 \times 10^{99} \leq x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^{-1}	$ x < 1 \times 10^{100}; x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69$ (x is an integer)
nPr	$0 \leq n < 1 \times 10^{10}, 0 \leq r \leq n$ (n, r are integers) $1 \leq \{n!/(n-r)!\} < 1 \times 10^{100}$
nCr	$0 \leq n < 1 \times 10^{10}, 0 \leq r \leq n$ (n, r are integers) $1 \leq n!/r! < 1 \times 10^{100}$ or $1 \leq n!/(n-r)! < 1 \times 10^{100}$
$\text{Pol}(x, y)$	$ x , y \leq 9.999999999 \times 10^{99}$ $\sqrt{x^2+y^2} \leq 9.999999999 \times 10^{99}$
$\text{Rec}(r, \theta)$	$0 \leq r \leq 9.999999999 \times 10^{99}$ θ : Same as $\sin x$
$\circ \prime \prime$	$ a , b, c < 1 \times 10^{100}; 0 \leq b, c$ The display seconds value is subject to an error of ± 1 at the second decimal place.
$\leftarrow \circ \prime \prime$	$ x < 1 \times 10^{100}$ Decimal \leftrightarrow Sexagesimal Conversions $0^\circ 0' 0'' \leq x \leq 99999999^\circ 59' 59''$
x^y	$x > 0: -1 \times 10^{100} < y \log x < 100$ $x = 0: y > 0$ $x < 0: y = n, \frac{m}{2n+1}$ (m, n are integers) However: $-1 \times 10^{100} < y \log x < 100$
$\sqrt[x]{y}$	$y > 0: x \neq 0, -1 \times 10^{100} < 1/x \log y < 100$ $y = 0: x > 0$ $y < 0: x = 2n+1, \frac{2n+1}{m}$ ($m \neq 0; m, n$ are integers) However: $-1 \times 10^{100} < 1/x \log y < 100$
a^b/c	Total of integer, numerator, and denominator must be 10 digits or less (including division marks).
$\text{RanInt}\#(a, b)$	$a < b; a , b < 1 \times 10^{10}; b - a < 1 \times 10^{10}$

- Precision is basically the same as that described under “Calculation Range and Precision”, above.
- x^y , $\sqrt[y]{x}$, $\sqrt[3]{x}$, $x!$, nPr , nCr type functions require consecutive internal calculation, which can cause accumulation of errors that occur with each calculation.
- Error is cumulative and tends to be large in the vicinity of a function’s singular point and inflection point.
- The range for calculation results that can be displayed in π form when using Natural Display is $|x| < 10^6$. Note, however, that internal calculation error can make it impossible to display some calculation results in π form. It also can cause calculation results that should be in decimal form to appear in π form.

Errors

The calculator will display an error message whenever an error occurs for any reason during a calculation. There are two ways to exit an error message display: Pressing \leftarrow or \rightarrow to display the location of the error, or pressing AC to clear the message and calculation.

Displaying the Location of an Error

While an error message is displayed, press \leftarrow or \rightarrow to return to the calculation screen. The cursor will be positioned at the location where the error occurred, ready for input. Make the necessary corrections to the calculation and execute it again.

When you input $14 \div 0 \times 2 =$ by mistake instead of $14 \div 10 \times 2 =$

MATH

$14 \div 0 \times 2 =$

D	Math
Math ERROR	
[AC]	:Cancel
[\leftarrow][\rightarrow]	:Goto

\rightarrow (or \leftarrow)

D	Math
14÷0×2	

\leftarrow 1 =

D	Math ▲
14÷10×2	
	$\frac{14}{5}$

Clearing the Error Message

While an error message is displayed, press AC to return to the calculation screen. Note that this also clears the calculation that contained the error.

Error Messages

Math ERROR

Cause: • The intermediate or final result of the calculation you are performing exceeds the allowable calculation range. • Your input exceeds the allowable input range (particularly when using functions). • The calculation you are performing contains an illegal mathematical operation (such as division by zero).

Action: • Check the input values, reduce the number of digits, and try again.
• When using independent memory or a variable as the argument of a function, make sure that the memory or variable value is within the allowable range for the function.

Stack ERROR

Cause: • The calculation you are performing has caused the capacity of the numeric stack or the command stack to be exceeded. • The calculation you are performing has caused the capacity of the matrix or vector stack to be exceeded.

Action: • Simplify the calculation expression so it does not exceed the capacity of the stack. • Try splitting the calculation into two or more parts.

Syntax ERROR

Cause: There is a problem with the format of the calculation you are performing.

Action: Make necessary corrections.

Argument ERROR

Cause: There is a problem with the argument of the calculation you are performing.

Action: Make necessary corrections.

Dimension ERROR (MATRIX and VECTOR Modes only)

Cause: • The matrix or vector you are trying to use in a calculation was input without specifying its dimension. • You are trying to perform a calculation with matrices or vectors whose dimensions do not allow that type of calculation.

Action: • Specify the dimension of the matrix or vector and then perform the calculation again. • Check the dimensions specified for the matrices or vectors to see if they are compatible with the calculation.

Variable ERROR (SOLVE feature only)

Cause: • You did not specify a solution variable, and there is no X variable in the equation you input. • The solution variable that you specified is not included in the equation you input.

Action: • The equation you input must include an X variable when you do not specify the solution variable. • Specify a variable that is included in the equation you input as the solution variable.

Can't Solve Error (SOLVE feature only)

Cause: The calculator could not obtain a solution.

Action: • Check for errors in the equation that you input. • Input a value for the solution variable that is close to the expected solution and try again.

Insufficient MEM Error

Cause: An attempt to generate a number table in the TABLE Mode whose conditions cause it to exceed the maximum number of allowable rows. The maximum number of rows is 30 when "f(x)" is selected for the setup menu table setting and 20 when "f(x),g(x)" is selected.

Action: Narrow the table calculation range by changing the Start, End, and Step values, and try again.

Time Out Error

Cause: The current differential or integration calculation ends without the ending condition being fulfilled. The current distribution calculation ends without the ending condition being fulfilled.

Action: Differential or integration calculation: Try increasing the *tol* value. Note that this also decreases solution precision.

Before Assuming Malfunction of the Calculator...

Perform the following steps whenever an error occurs during a calculation or when calculation results are not what you expected. If one step does not correct the problem, move on to the next step.

Note that you should make separate copies of important data before performing these steps.

1. Check the calculation expression to make sure that it does not contain any errors.
2. Make sure that you are using the correct mode for the type of calculation you are trying to perform.
3. If the above steps do not correct your problem, press the **ON** key. This will cause the calculator to perform a routine that checks whether calculation functions are operating correctly. If the calculator discovers any abnormality, it automatically initializes the calculation mode and clears memory contents. For details about initialized settings, see “Configuring the Calculator Setup”.
4. Initialize all modes and settings by performing the following operation:
SHIFT **9** (CLR) **1** (Setup) **≡** (Yes).

Replacing the Battery

A low battery is indicated by a dim display, even if contrast is adjusted, or by failure of figures to appear on the display immediately after you turn on the calculator. If this happens, replace the battery with a new one.

Important: Removing the battery will cause all of the calculator’s memory contents to be deleted.

1. Press **SHIFT** **AC** (OFF) to turn off the calculator.
 - To ensure that you do not accidentally turn on power while replacing the battery, slide the hard case onto the front of the calculator.
2. Remove the cover as shown in the illustration and replace the battery, taking care that its plus (+) and minus (–) ends are facing correctly.
3. Replace the cover.
4. Initialize the calculator:
ON **SHIFT** **9** (CLR) **3** (All) **≡** (Yes)
 - Do not skip the above step!

Specifications

Power Requirements:

Built-in solar cell; button battery LR44 (GPA76) × 1

Approximate Battery Life:

3 years (based on one hour of operation per day)

Operating Temperature: 0°C to 40°C (32°F to 104°F)

Dimensions: 11.1 (H) × 80 (W) × 162 (D) mm

$\frac{3}{8}$ " (H) × $3\frac{1}{8}$ " (W) × $6\frac{3}{8}$ " (D)

Approximate Weight: 95 g (3.4 oz) including the battery

Frequently Asked Questions

■ How can I perform input and display results the same way I did on a model that does not have Natural Textbook Display?

Perform the following key operation: **SHIFT** **MODE** (SETUP) **2** (LineIO). See “Configuring the Calculator Setup” on page E-5 for more information.

■ How can I change a fraction form result to decimal form?

How can I change a fraction form result produced by a division operation to decimal form?

See “Toggling Calculation Results” on page E-14 for the procedure.

■ What is the difference between Ans memory, PreAns memory, independent memory, and variable memory?

Each of these types of memory acts like “containers” for temporary storage of a single value.

Ans Memory: Stores the result of the last calculation performed. Use this memory to carry the result of one calculation on to the next.

PreAns Memory: Stores the result of calculation before the last one. PreAns memory can be used only in the COMP Mode.

Independent Memory: Use this memory to totalize the results of multiple calculations.

Variables: This memory is helpful when you need to use the same value multiple times in one or more calculations.

■ What is the key operation to take me from the STAT Mode or TABLE Mode to a mode where I can perform arithmetic calculations?

Press **MODE** **1** (COMP).

■ How can I return the calculator to its initial default settings?

Perform the following operation: **SHIFT** **9** (CLR) **1** (Setup) **≡** (Yes)

■ When I execute a function calculation, why do I get a calculation result that is completely different from older CASIO calculator models?

With a Natural Textbook Display model, the argument of a function that uses parentheses must be followed by a closing parenthesis. Failing to press **)** after the argument to close the parentheses may cause unwanted values or expressions to be included as part of the argument.

Example: (sin 30) + 15 **Deg**

Older (S-VPAM) Model: **sin** 30 **+** 15 **≡** **15.5**

Natural Textbook Display Model: **LINE** **sin** 30 **)** **+** 15 **≡** **15.5**

Failure to press **)** here as shown below will result in calculation of sin 45.

sin 30 **+** 15 **≡** **0.7071067812**

CASIO®

CASIO COMPUTER CO., LTD.

6-2, Hon-machi 1-chome
Shibuya-ku, Tokyo 151-8543, Japan

SA1111-A

© 2012 CASIO COMPUTER CO., LTD.

Free Manuals Download Website

<http://myh66.com>

<http://usermanuals.us>

<http://www.somanuals.com>

<http://www.4manuals.cc>

<http://www.manual-lib.com>

<http://www.404manual.com>

<http://www.luxmanual.com>

<http://aubethermostatmanual.com>

Golf course search by state

<http://golfingnear.com>

Email search by domain

<http://emailbydomain.com>

Auto manuals search

<http://auto.somanuals.com>

TV manuals search

<http://tv.somanuals.com>