


TI-80 User Manual


TI-80

OWNER'S MANUAL

Copyright of 1993 by Texas Instruments Incorporated.

18M is a regulated trademark of International Business Machines Corporation.

Machines in a regulated trademark of Apple Computer, Inc.

Important

Texas Instruments makes no warranty, either expressed or implied, including but not limited to any implied warranties of merchantability and fitness for a particular purpose, regarding any programs or book materials and makes such materials available solely on an "as-is" basis.

In no event shall Texas Instruments be liable to anyone for special, collateral, incidental, or consequential damages in connection with or arising from the purchase or use of these materials, and the sole and exclusive liability of Texas Instruments, regardless of the form of action, shall not exceed the purchase price of this equipment. Moreover, Texas Instruments shall not be liable for any claim of any kind whatsoever against the use of these materials by any other narry.

Caution: Any changes or modifications to this equipment not expressly approved by Texas Instruments may void your authority to operate the equipment.

TEXAS INSTRUMENTS

WARRANTY CARD

TWO (2) YEAR WARRANTY

Name:

Profession:

Address:

Telephone:

- Warranty is accepted if this card is correctly filled in by the retailer: stamp & date of purchase are required. If these are missing, you must send in the invoice or your receipt proving the purchase.).
- To simplify your return and expedite its processing, please complete the other side of this card.

Thank you

Model .

TI-80

Date of purchase :


RETAILER'S STAMP

ANY DAMAGE TO THE DISPLAY IS NOT COVERED BY WARRANTY.

IN CASE OF DIFFICULTY

In case of difficulty, please carefully read the information in your manual, calculator and duplicate examples. Please also refer to the section "In Case of Difficulty":

- In case of difficulty with the display (blank display or digits and graphs do not appear), check the display contrast: Press (I) to switch the calculator on. Press then release the 2nd. Press and hold the (I) or (I) cursor keys to adjust the contrast.
- In case of erratic functioning or erratic display, reset your calculator. Press [orF] then [風] to switch the calculator on. Press then release then [MEM]. Press ③ (RESET), then press ② (RESET). Then adjust the contrast (see 1).
- 3. Checking the batteries: try again with new batteries.

Warning: battery replacement is not covered by warranty

	REAS	ON FOR RETURN	
DISPLAY Describe the	Dark problem :	☐ No display	□ Other
KEYBOARD Indicate which	ch keys are not	working :	
	Some examples	ong calculations, wrong d	lisplay
OTHERS: Please spec	ify :		

Table of Contents

This manual describes how to use the TI-80 Graphics Calculator, Cetting Started glives a quick overview of its features. The first chapter gives general instructions on operating the TI-80. Other chapters describe its interactive features. The applications in Chapter 11 show how to use these features in combination.

	Using this Guidebook Effectively	viii
Getting Started: Do This Firstl	TI-80 Keyboard First Steps TI-80 Menus Entering a Calculation: Compound Interest Continuing a Calculation Defining a Flate of Values Defining a Flate of Values Zooming In on the Table Changing the Viewing Window Displaying and Tracing the Graph Zooming In on the Graph Other TI-80 Features	2 3 4 5 6 7 8 9 11 12 13
Chapter 1: Operating the TI-80	Turning the TI-80 On and Off Setting the Display Contrast The Display Entering Expressions and Instructions Entering Expressions and Instructions Getting Modes TI-80 Modes Variable Names Storing and Recalling Variable Values Last Entry Last Answer TI-80 Menus The VARS and Y-VARS Menus EOS (Equation Operating System) Error Conditions	1-2 1-3 1-4 1-6 1-8 1-9 1-10 1-12 1-13 1-14 1-16 1-17 1-19 1-20 1-22

Table of Contents (Continued)

Chapter 2: Math, Angle, and Test Operations	Getting Startock Lottery Chances Using the T1-80 Functions. Using the T1-80 Functions. MATH MATH Operations MATH NUM (Number) Operations MATH PIB (Probability) Operations ANOLE Operations ANOLE Operations TEST (Relational) Operations	2-2 2-3 2-4 2-7 2-10 2-12 2-14 2-16
Chapter 3: Fractions	Getting Started: Working with Fractions . Setting Modes for Fraction Results . Entering and Using Fractions in Calculations The FRACTION Menu	3-2 3-4 3-5 3-6
Chapter 4: Function Graphing	Getting Started: Graphing a Circle Defining a Graph Setting Graph Modes Defining Functions in the Y=List Evaluating Y=Functions in Expressions Selecting Functions Defining the Viewing Window Displaying a Graph Exploring a Graph with TRACE Exploring a Graph with TRACE Exploring a Graph with ZOOM Setting the Zoom Factors	4-2 4-3 4-4 4-5 4-7 4-8 4-9 4-11 4-12 4-13 4-15 4-18
Chapter 5: Parametric Graphing	Getting Started: Path of a Ball Defining and Displaying a Parametric Graph Exploring a Parametric Graph	5-2 5-3 5-6

Chapter 6:	Getting Started: Roots of a Function	
Tables	Defining the Independent Variable	6-3
	Defining the Dependent Variable	6-4
	Displaying the Table	6-5
Chapter 7:	Getting Started: Shading a Graph	7-2
Draw	DRAW DRAW Menu	7-3
Operations	Drawing Lines	7-4
	Drawing Horizontal and Vertical Lines	7-5
	Drawing a Function	7-6
	Shading Areas on a Graph	7-7
	Drawing Points	7-10
	Clearing a Drawing	7-11
Chapter 8:	Getting Started: Generating a Sequence	8-2
Lists	About Lists	8-3
	LIST OPS Operations	8-6 8-9
Chapter 9:		
Statistics	Getting Started: Building Height and City Size	9-2
	Setting Up a Statistical Analysis	9-8
	The STAT List Editor	9-9
	Viewing, Entering, and Editing Lists	9-10
	Sorting and Clearing Lists	9-13
	Statistical Analysis	9-14
	Types of Statistical Analysis	9-15
	Statistical Variables	9-17
	Statistical Plotting	9-18
	Statistical Analysis in a Program	9-22
	Statistical Plotting in a Program	9-23

Table of Contents (Continued)

Chapter 10:	Getting Started: Rolling a Die	10-2
Programming	About T1-80 Programs	10-4
	Creating and Executing Programs	10-5
	Editing Programs	10-6
	PRGM CTL (Control) Instructions	10-7
	PRGM I/O (Input/Output) Instructions	10-11
	Calling Other Programs	10-14
Chapter 11:	Probability Experiments: Coins, Dice, and Spinners	11-2
Applications	The Unit Circle and Trigonometric Curves	11-3
	Program: Newton's Numerical Solve Routine	11-4
	Program: Numerical Integration	11-6
	Program: Window Variables Store and Recall	11-8
	Graphing the Inverse of a Function	11-10
	Graphing a Piece-by-Piece Function	11-12
	Graphing Inequalities	11-14
	Graphing a Polar Equation	11-15
	Program: Guess the Coefficients	11-16
Chapter 12:	Checking Available Memory	12-2
Memory	Deleting Items from Memory	12-3
Management	Resetting the TI-80	12-4

Appendix A: Tables and Reference Information	Menu Map	A-2 -20 -26
Appendix B: Service and Warranty Information	Accuracy Information	B-2 B-8 -10 -11

Index

Using this Guidebook Effectively

The structure of the TI-80 quidebook and the design of its pages can beln you find the information you need quickly. Consistent presentation techniques are used throughout to make the guidehook easy to use

Structure of the Guidebook

The guidebook is designed to teach you how to use the calculator

- Getting Started is a fast-paced, keystroke-by-keystroke
- Chapter 1 describes general operation and lays the foundations for Chapters 2 to 10, which describe enecific functional areas of the TI-80. Most chapters begin with a brief Getting Started introduction.
- Chapter 11 contains application examples that incorporate features from different functional areas of the calculator These examples can help you see how different functional areas work together to accomplish meaningful tasks
 - Chapter 12 describes memory management

Page-Design Conventions

When possible, units of information are presented on a single nage or on two facing pages. Several page-design elements help you find information quickly.

- Page headings-The descriptive heading at the top of the page or two-page unit identifies the subject of the unit
- General text—Just below the page heading, a short section of hold text provides general information about the subject covered in the unit
- Left-column subheadings-Each subheading identifies a specific topic or task related to the page or unit subject.
- Specific text-The text to the right of a subheading presents detailed information about that specific topic or task. The information may be presented as paragraphs, numbered procedures, bulleted lists, or illustrations.
- Page "footers"—The bottom of each page shows the chapter name, chapter number, and page number.

Information-Mapping

Several conventions are used to present information concisely and in an easily referenced format.

- Numbered procedures—A procedure is a sequence of steps that performs a task. In this guidebook, each step is numbered in the order in which it is performed. No other text in the guidebook is numbered; therefore, when you see numbered text, you know you should perform the steps seementally.
- Lists with bullets—If several items have equal importance, or if
 you may choose from one of several alternative actions, this
 guidebook precedes each item with a "bullet" (*) to highlight
 it—like this list
- Tables and charts—Sets of related information are presented in tables or charts for quick reference.
- Keystroke examples—The Getting Started examples provide keystroke-by-keystroke instructions, as do the numerous short examples and several detailed examples, identified with a ||

Reference Aids

Several techniques have been used to help you look up specific information when you need it. These include:

- A chapter table of contents on the first page of each chapter, as well as the full table of contents at the front of the guidebook
- A glossary at the end of this section, defining important terms used throughout the guidebook.
- An alphabetical table of functions and instructions in Appendix
 A, showing their correct formats, how to access them, and page
 references for more information.
- Information about system variables in Appendix A.
- A table of error messages in Appendix B, showing the messages and their meanings and giving problem-handling information
- An alphabetical index at the back of the guidebook, listing tasks and topics you may need to look up.

Glossary

This glossary provides definitions for important terms that are used throughout this quidebook.

Argument An argument is an input item upon which the value of a

function depends.

Command A command is any entry submitted to the calculator using

[ENTER]. There are two types of TI-80 command: instructions and

expressions.

Expression An expression is a complete sequence of numbers, variables,

functions, and their arguments that can be evaluated to a single answer. An expression returns the evaluated result to ANS.

Function A function, which may have arguments, returns a value and can

A function is also the expression entered in the Y= editor used

Home Screen

The Home screen is the primary screen of the TI-80, where expressions can be entered and evaluated and instructions can

be entered and executed.

in graphing.

Instruction An instruction, which may have arguments, initiates an action.

Instructions are not valid in expressions. An instruction does not

Instructions are not valid in expressions. An i

List A list is a set of values that the TI-80 can use for activities such as evaluating a function at multiple values and entering

statistical data.

Menu Items Menu items are shown on full-screen menus.

Pixel A pixel (picture element) is a square dot on the TI-80 display.

The TI-80 display is 64 pixels wide and 48 pixels high.

Real Number On the TI-80, real numbers are individual decimal or fraction values

Value A value is a single decimal or fraction number or a list of

decimals or fractions.

Variable A variable is the name given to a location in memory in which a value, an expression, a list, or another named item is stored.

Getting Started: Do This First!

Getting Started contains two keystroke-by-keystroke examples—an interest rate problem and a volume problem—which introduce you to some of the principal operating and graphing features on the T-80. You will learn to use the T-80 more quickly by completing both of these examples first.

Contents

TI-80 Keyboard
First Steps
TI-80 Menus
Entering a Calculation: Compound Interest
Continuing a Calculation
Defining a Function: Box with Lid
Defining a Table of Values
Zooming In on the Table
Changing the Viewing Window
Displaying and Tracing the Graph
Zooming In on the Graph
Other TI-80 Features

TI-80 Keyboard

The keys on the TI-80 are grouped by colour and physical layout to allow easy location of the key you need. The keys are divided into zones: graphing keys, editing keys, advanced function keys, and scientific calculator keys.

The Zones of

Graphing

Advanced

Functions

Scientific

Calculator

Editing


Graphing Keys

These keys are most frequently used to access the interactive graphing features of the TI-80.

Editing Keys

These keys are most frequently used for editing expressions and values.

Advanced Function Keys

These keys are most frequently used to access the advanced functions of the TI-80.

Scientific Calculator Keys These keys are most frequently used to access the functions of a standard scientific calculator.

2 Getting Started

Before beginning the two sample problems, follow the steps on this page to reset the TI-80 to its factory settings. (Resetting the TI-80 erases all previously entered data.) This ensures that following the keystrokes in

1 Press ON to turn the calculator on

If the screen is very dark or blank, adjust the display contrast. Press and release 2nd, and then press and hold (to make the display lighter) or press and hold (to make the display darker). You can press (ELEAB) to clear the display.

2. Press and release 2nd, and then press 1.

(Pressing 2nd gives you access to the 2nd operations, which are printed above the keys on the left MFM is the 2nd operation of the [1] key.)

The MEMORY menu is displayed.

3. Press 3 to select RESET....

The MEMORY RESET menu is displayed.


4. Press 2 to select RESET. The calculator is reset.

NEM CLEARED

To leave the keyboard uncluttered, the TI-80 uses full-screen menus to display many additional operations. The use of specific menus is described in the appropriate chapters

Displaying a Menu

When you press a key that displays a menu, such as MATH, that menu screen temporarily replaces the screen you are working on.

After you make a selection from a menu, you are usually returned to the screen where you were, previously.

Moving from One Menu to Another

A menu key may display more than one menu name. The names appear on the top line. The name of the current menu is highlighted, and the items in that menu are displayed. Use [7] or [4] to display a different menu.

menu name. HATH INII; PRB HABUITOV SI that menu ifferent menu. SHITC SHITC HARK TREFFT THAT

Selecting an Item from a Menu

The number of the current item is highlighted. If there are more than seven items on the menu, a \downarrow appears on the last line in place of the : (colon).

To select from a menu, you can either:

- Use and to move the cursor to the item, and then press ENTER, or
- Press the number of the item.

Note: The tenth item in a menu is number 0. If there are more than 10 items, they are numbered A, B, C, etc. To select one of these items, press (ALPHA) and then the letter.

Leaving without Making a Selection

To leave a menu without making a selection:

- Press [2nd] [QUIT] to return to the Home screen.
- Press CLEAR to return to the screen where you were.
- Press the key for another screen or menu.


Entering a Calculation: Compound Interest

The TI-80 displays up to 8 16-character lines so that you see an expression and its solution together. You can store values to variables. enter multiple instructions on one line and recall previous entries

By trial and error, determine when £1000 invested at 6% annual compound interest will double in value.

1 For the first guess, calculate the amount available at the end of 10 years. Enter the expression just as you would write it.

Press 1000 × 1.06 1 10.


2. Press ENTER to evaluate the expression.

The answer is shown on the right-hand side of the display. The cursor is positioned on the next line, ready for you to enter the next expression.


3. The next guess should be greater than 10 years. Make the next guess 12 years. To calculate the amount after 12 years, press 1000 × 1.06 12. followed by ENTER].


Continuing a Calculation

To save keystrokes, you can use the Last Entry feature to recall the last expression entered and then edit it for a new calculation. In addition, the next expression can be continued from the previous result.

 The next guess should be less than, but close to, 12 years. Calculate the amount available at the end of 11.9 years, using the Last Entry feature. Press [2ng], followed by [ENTRY] (the second function of [ENTER])

The last calculated expression is shown on the next line of the display. The cursor is positioned at the end of the expression.

 You can edit the expression. Press 1 to move the cursor over the 2. Then type 1.9 to change 12 to 11.9. Press [FINTER] to evaluate the expression.

Note: This process can be continued to obtain a solution with the desired accuracy.

 You can continue a calculation using the result of the last calculation. For example, if the final amount determined above is to be divided among seven people, how much would each person set?

To divide the last calculation by seven, press \(\div\)
7, followed by \(\begin{align*} \text{ENTER} \end{align*}.

As soon as you press \boxdot , ANS/ is displayed at the beginning of the new expression. ANS is a variable that contains the last calculated result. In this case, ANS contains the variable 2000.505716.


Defining a Function: Box with Lid

Take an 21.0 cm x 29.7 cm sheet of paper and cut X by X squares from two corners and Y by (Y+R) rectangles from the other two corners. Now fold the paper into a box with lid. What X would give the maximum volume V of a box made in this way? Use tables and graphs to determine the solution

Bagin by defining a function that describes the volume of the box

From the diagram:

2X + A = W2X + 2B = IV = A B X


Substituting: V = (W - 2X)(L/2 - X)X


If necessary, press MODE | ENTER to change the MODE to FLOAT. Then press [2nd] [Quit] CLEAR) to return to the Home screen and clear it

Press 21 STOP ALPHA W ENTER to store the width of the paper.

Press 29.7 STON ALPHA L ENTER to store the length of the paper


Press (Ye) to access this screen.


3. Enter the function for volume as Y1. Press ALPHA W - 2 X.T D (ALPHA L + 2-[X,T] [X,T] [ENTER] to define function Y1 in terms of X. (X.T) lets you quickly enter X without pressing [ALPHA].)

The = sign is highlighted to show that Y1 is selected


Defining a Table of Values


The table feature of the TI-80 provides numeric information about a function. Her a table of values from the previously defined function to estimate an answer to the problem

- 1 Press [2nd] [ThiSet] (above [WINDOW]) to display the TABLE SETUP screen
- 2 Press ENTER to accept TBI MIN-0
- TRI -1


4. Press [2nd] [TABLE] (above [GRAPH]) to display the toble

between 3 and 5


- until the sign change appears. Note that the maximum length of X for this problem occurs where the sign of Y1 (volume) becomes negative.
- 6. Press [2nd] [TbiSet]. Note that TBLMIN has changed to reflect the first line of the table you last displayed.


ATRI =1 II

Zooming In on the Table

You can adjust the way a table is displayed to get more detailed information about any defined function. By varying the value of ΔΤΒL, you can "room in" on the table.

 Adjust the table setup to get a more accurate estimate of the maximum size of the cutout. Press 3 [ENTER] to set TBLMIN. Press .1 to set ATBL


2 Press [2nd] [TABLE]


Use
 ¬ and
 ¬ to scroll through the table.

 Note that the maximum value displayed is 564.2, which occurs at X=4. The maximum occurs at 3.9< X<4.1.


Zooming In on the Table (Continued)

 Press 2nd [TblSet]. Press 3.9 ENTER to set TBLMIN. Press .01 ENTER to set ΔTBL.


 Press 2nd [TABLE] and use and a to scroll through the table. Two "equal" maximum values are shown, 564.25 at X=4.04 and X=4.05.


Press
 or
 or
 or to move the cursor to 4.05.
 Press
 or to move the cursor into the Y1 column. The bottom line of the display shows the value of Y1 at 4.05 in full precision, 564.246.


Press

to display the "other" maximum.
The value of Y1 at 4.04 in full precision is 564.247408. This would be the maximum volume of the box if you could cut your piece of paper at .01-cm increments.


Changing the Viewing Window

The viewing window defines the portion of the coordinate plane that annears in the dieniay. The values of the Window variables determine the size of the viewing window. You can view and change these values

1 Press WINDOW to display the Window variables edit screen. You can view and edit the volume of the Window variables have

итпопи	
XMTD=-10	
XM8X=10	
MSEL=1	
YMID=-10	
YMAX=10	

The standard Window variables define the viewing window as shown XMIN XMAX YMIN, and YMAX define the boundaries of the display YSCI and YSCI define the distance between tick marks on the Y and V 2006


- 2 Press 0 ENTER to define XMIN
- 3. You can enter expressions to define values in the window editor Press 21 - 2


- 4. Press [ENTER]. The expression is evaluated. and 10.5 is stored in XMAX. Press ENTER to accent XSCL as 1.
- 5. Press 0 ENTER 600 ENTER 100 ENTER to define the Y Window variables

XMAX=10.5 XSEL=1 VMAV-600 YSEL = 100

Displaying and Tracing the Graph

Now that you have defined the function to be graphed and the window in which to graph it, you can display and explore the graph. You can trace along a function with TRACE.

 Press GRAPH to graph the selected function in the viewing window

The graph of Y1=(W-2X)(L/2-X)X is shown in the display.

- Press once to display the free-moving cursor just to the right of the centre of the screen. The bottom line of the display shows the X- and Y-coordinate values for the position of the graph cursor.
- Use (), (), (a), and (v) to position the freemoving cursor at the apparent maximum of the function.

As you move the cursor, the X- and Ycoordinate values are updated continually to reflect the cursor position.

- Press TRACE. The Trace cursor appears on the Y1 function. 1 in the upper right corner of the display shows that the cursor is on Y1. As you press 1 and 1, you trace along Y1, one X dot at a time, evaluating Y1 at each X.
- Press (and) until you are at the maximum Y value. This is the maximum of Y1(X) for the X pixels. (There may be a maximum value "in between" pixels.)


Zooming In on the Graph

You can magnify the viewing window around a specific location using the Zoom instructions to help identify maximums, minimums, roots, and intersections of functions

Press 700M to display the ZOOM menu

This menu is tunical of TI-80 menus. To select an item, you may either press the number to the left of the item, or you may press until the item number is highlighted and then press FNTFR

2. To ZOOM IN. press 2. The graph is displayed again. The cursor changes to indicate that you are using a Zoom instruction.


3 Use 4 and 1 to position the cursor near the maximum value on the function, and press [ENTER].

The new viewing window is displayed. It has heen adjusted in both the X and Y directions by factors of 4 which are the values for Zoom factors

4. Press WINDOW to display the new window variable values


Other TI-80 Features

Getting Started has introduced you to the basic calculator operations and the table and function graphing features of the TI-80. The remainder of this Guidebook describes these features in more detail and also covere other functions of the TL-90

Fractions You can enter fractions directly from the keyboard and perform calculations with fractions. You can convert between fractions

and their decimal equivalents. In MANSIMP mode, you can simplify fractions sten-by-sten. The TI-80 tells you when a fraction can be simplified and shows the common factor after

simplification (Chapter 3)

Granhing You can store, graph, and analyse up to four functions (Chapter

4) and up to three parametric functions

(Chapter 5) You can use Draw operations to apposite graphs (Chapter 7)

Tablee You can create function evaluation tables to simultaneously analyse multiple functions (Chapter 6)

Liete You can enter and save up to six lists for use in statistical analysis. You also can use lists to simultaneously evaluate

expressions at multiple values (Chapter 8).

Statistics You can perform one-variable and two-variable list-based

statistical analysis, including regression analysis, and plot the data as histograms, points, x-v lines, or hox-and-whisker plots You can define and save three statistical plot definitions

(Chapter 9)

Programming You can enter and save programs that include extensive control and input/output instructions (Chapter 10)

Chapter 1: Operating the TI-80

This chapter describes the TI-80 and provides general

С	h	9	n	ř	۵	٠	
٠		ч	۳	٦	٠	•	

'urning the TI-80 On and Off	1-2
letting the Display Contrast	1-3
he Display	1-4
Intering Expressions and Instructions	1-6
'he Edit Keys	1-8
etting Modes	1-9
'I-80 Modes	1 - 10
'ariable Names	1-12
Storing and Recalling Variable Values	1 - 13
ast Entry	1-14
ast Answer	1 - 16
T-80 Menus	1 - 17
The VARS and Y-VARS Menus	1 - 19
COS (Equation Operating System)	1 - 20
Error Conditions	1 - 22

Turning the TI-80 On and Off

To turn the TI-80 on, press the ON key. To turn it off, press and release 2ml, and then press [orf]. After about five minutes without any activity, the APITM (Automatic Power Down) feature turns the TI-80 off automatically.

Turning the

Press ON to turn the TI-80 on

- If you pressed [2nd [0FF] to turn the calculator off, the display shows the Home screen as it was when you last used it and errors are cleared.
- If APD turned the calculator off, the display returns to the same screen or editor in which you left it. See "APD (Automatic Power Down)" below

Turning the Calculator Off

Press and release [2nd], and then press [0FF] to turn the TI-80 off

- Any error condition is cleared.
- All settings and memory contents are retained by the Constant MemoryTM feature.

APD (Automatic Power Down)

To prolong the life of the batteries, APD turns the TI-80 off automatically after several minutes without any activity. When you press [OR], the calculator shows the same screen or editor in which you left it.

- If an error message was displayed when APD turned the TI-80 off, the error is cleared and the display returns to a blank line on the Home screen.
- If a menu was displayed, the display returns to the screen or editor from which you called the menu.

All settings and memory contents are retained by the Constant Memory feature.

Note: APD does not occur if a calculation or program is in progress, unless the program is paused.

Batteries

The TI-80 uses two lithium batteries. To replace the batteries without losing any information stored in memory, follow the directions in Appendix B.

Setting the Display Contrast

The brightness and contrast of the display depend on room lighting, battery freshness, viewing angle, and the adjustment of the display contrast. The contrast setting is retained in memory when the TI-80 is turned off.

Adjusting the Display

You can adjust the display contrast to suit your viewing angle and lighting conditions. As you adjust the contrast setting, the display becomes lighter or darker. A highlighted number in the top right corner changes to indicate the current contrast setting, 0 is the lightest, and 9 is the darkers.

To adjust the display contrast:

- Press and release the 2nd key.
- 2. Use one of two keys:
 - To increase the contrast (darken the screen), press and hold .
 - To decrease the contrast (lighten the screen), press and hold [v].

Note: If you adjust the contrast setting too low, the display may become completely blank. If this happens, press and release [2m], and then press and hold \(\subseteq \) until the display reappears.

When to Replace Batteries

As you use the TI-80, the battery voltage will gradually drop, and the display will dim. You can adjust the contract to darken the display when this happens. If the display is dim and adjusting the contrast does not make it dark enough, you should replace the batteries soon. Refer to Appendix B for instructions on how to change the batteries.

Note: The display contrast may appear very dark after you change batteries. Press and release [2nd], and then press and hold [7] to lighten the display.

The TI-80 displays both text and graphs. Graphs are described in Chanters 4 and 5

Home Sereen

The primary screen of the TI-80 is the Home screen. You enter instructions to be executed, expressions to be evaluated, and see the results on the Home screen

Displaying Entries and Answers

When text is displayed, the TI-80 screen can show a maximum of eight lines with 16 characters each.

- If all lines of the display are filled, text "scrolls" off the top of the display.
- If an expression on the Home screen, the Y= editor (Chapter 4), or the program editor (Chapter 10) is longer than one line, it wraps to the beginning of the next line
- On numeric editors such as the WINDOW screen (Chapter 4), expressions scroll to the left and right.

When an entry is executed on the Home screen, the answer is displayed on the right side of the next line.

The mode settings (pages 1-9 to 1-11) control the way the calculator interprets expressions and displays answers.

If an answer is too long to display in its entirety, you can press [2] and [7] to scroll the answer so that you can view all of it. In the second example below, the open brace without a corresponding close brace indicates that the list is too long to be displayed in its entirety.

Returning to the Home Screen To return to the Home screen from any other screen, press [2nd] [QUIT].

Display Cursors

In most cases, the appearance of the cursor indicates what will happen when you press the next key.

Cursor	Appearance	Meaning		
Entry	Flashing ■	The next keystroke is entered at the cursor; it types over any character.		
INS (insert)	Flashing_	The next keystroke is inserted at the cursor.		
2nd	Flashing 1	The next keystroke is a 2nd operation.		
ALPHA	Flashing A	The next keystroke is an alphabetic character.		
memory "full"	Checked rectangle	You have entered the maximum number of characters in a name, or memory is full.		

Graphs and the screens for viewing and editing tables and lists have different cursors, which are described in the appropriate chapters.

Busy Indicator

When the TI-80 is calculating or graphing, a vertical line shows in the top right of the display as a busy indicator. During a pause in a program, the busy indicator is a dotted line.

Entering Expressions and Instructions

In most places where a value is required, you can use an expression to enter the value. You can enter instructions, which initiate an action, on the Home screen or in the program editor (Chester 10).

Expressions

An expression is a complete sequence of numbers, variables, functions, and their arguments that evaluate to a single answer. For example, π^2 is an expression. On the TI-80, you enter an expression in the same order as you would write it

You can create expressions on the Home screen to calculate an answer. In most places where a value is required, you can use an expression to enter the value.

Entering an Expression

To create an expression, you enter numbers, variables, and functions from the keyboard and menus. An expression is completed when you press [BriER], regardless of the cursor location. The entire expression is evaluated according to Equation Operating System (EOS $^{\rm NO}$) rules, and then the answer is displayed.

Note: EOS rules determine the order in which operations are completed (page 1-20).

Most TT-80 functions and operations are symbols with several characters in them. You must enter the symbol from the keyboard or menu. You cannot spell it out. For example, to calculate the log of 45, you must press [26] 4 5. You cannot type in the letters L O G. (If you type LOG, the TI-80 interprets the entry as implied multiplication of the variables L, O, and G.)


Calculate $3.76 \div (-7.9 + \sqrt{5}) + 2 \log 45$.


Multiple Entries on a Line

To enter more than one expression or instruction on a line, separate them with a colon (:). They are all stored together in Last Entry (page 1-15).

Entering a Number in Scientific To enter a number in scientific notation:

- Type the part of the number that precedes the exponent. This value can be an expression.
- Press [2nd] [FF]. F is displayed.
- If the exponent is negative, press , and then type the exponent, which can be one or two digits.


Entering a number in scientific notation does not cause the answers to be displayed in scientific notation. The display format is determined by the mode settings (pages 1-9 to 1-11) and the size of the number.

Functions

A function returns a value. For example, \div , -, \div , /, and LOG are functions. Some functions take more than one argument, which is indicated by a (at the end of the name. MIN(requires two arguments in this example: MIN(5.8).

An instruction initiates an action. For example CLRDRAW is

Instructions

an instruction that clears any drawn elements from a graph. Instructions cannot be used in expressions. Some instructions require more than one argument, as indicated by a [at the end of the name. LINE[1,3,3].

Interrupting a Calculation While the busy indicator is displayed, indicating that a calculation or a graph is in progress, you can press ON to stop the calculation. (There may be a delay.)

The Edit Keys

The arrow keys near the top right of the keyboard control the movement of the cursor. In normal entry, a keystroke types over the character or characters at the position of the cursor. The DEL and 2mg [INS] keys delete or insert characters.

Key(s)	Action(s)			
▶ or ◀	Moves the cursor within an expression. These keys repeat when you hold them down.			
△ or →	Moves the cursor between lines within an expression. These keys repeat when you hold them down.			
	 On the top line of an expression on the Home screen, moves the cursor to the beginning of the expression. 			
	 On the bottom line of an expression on the Home screen, moves the cursor to the end of the expression. 			
2nd 4	Moves the cursor to the beginning of an expression.			
2nd 🕨	Moves the cursor to the end of an expression.			
[ENTER]	Evaluates an expression or executes an instruction.			
CLEAR	 On a line with text on the Home screen, clears (blanks) the current line. 			
	 On a blank line on the Home screen, clears everything on the Home screen. 			
	 In an editor, clears (blanks) the expression or value where the cursor is located; it does not store a zero. 			
DEL	Deletes the character at the cursor. This key repeats.			
2nd [INS]	Lets you insert characters at the underline cursor. To end insertion, press [2nd] [INS] or a cursor key.			
2nd	Next key press is a 2nd operation (the gold-colored label printed to the left above a key). The cursor changes to an 1 To cancel 2nd, press 2nd again.			
(ALPHA)	Next key press is an ALPHA character (the light grey character to the right above a key). The cursor changes to an A. To cancel ALPHA, press (ALPHA) or a cursor key.			
[2nd] [A-LOCK]	Sets ALPHA-LOCK; each subsequent key press results in an ALPHA character. The cursor changes to an A. To cancel ALPHA-LOCK, press (ALPHA).			
[X,T]	Allows you to enter an X in FUNC mode or a T in PARAM mode without first pressing [ALPHA].			

Setting Modes

Modes control how numbers and graphs are displayed and interpreted by the calculator. Mode settings are retained by the Constant Memory feature when the TI-80 is turned off

Checking MODE

Press MODE to display the MODE screen. The current settings are highlighted. The settings are described on the following pages.

NORMAL SCI	Numeric display format.
FLOAT 0123456789	Number of decimal places.
RADIAN DEGREE	Unit of angle measure.
a_b/c b/c	Type of fraction display.
AUTOSIMP MANSIMP	Whether to simplify fractions.
FUNC PARAM	Type of graphing.
CONNECTED DOT	Whether to connect graph points
SEQUENTIAL SIMUL	Whether to plot simultaneously.

Changing MODE Settings

To change the mode setting:

- Press to move the cursor to the line of the setting that you want to change. The setting that the cursor is on flashes.
- Press s or to move the cursor to the setting that you want
- 3. Press ENTER].

Leaving the MODE Screen

To leave the MODE screen:

- Press the appropriate keys to go to another screen.
- · Press [2nd [QUIT] or [CLEAR] to return to the Home screen.

Setting a Mode from a Program

You can set a mode from a program by entering the name of the mode as an instruction; for example, FUNC or FLOAT. From a blank line in the program editor (Chapter 10), press [MODE] to display a menu of the mode names, and then select the name. The name is copied to the cursor location.

The TI-80 has eight mode settings. They control how numeric entries are interpreted, how answers are calculated or displayed, and how graphs appear in the display Modes are set on the MODE screen (page 1-9).

NORMAL

Notation formats affect only how an answer is displayed on the Home screen. Numeric answers can be displayed with up to 10 digits and a two-digit exponent. You can enter a number in any format

NORMAL display format is the way in which we usually express decimal numbers, with digits to the left and right of the decimal point, as in 12345.67.

SCI (scientific) notation expresses numbers in two parts. The significant digits can be displayed with one digit to the left of the decimal point. The appropriate power of 10 displays to the right of 5 as in 1.234567:4

Note: If you select normal display format, but the answer cannot be displayed in 10 digits or the absolute value is less than .001, the TI-80 displays the answer in scientific notation.

FLOAT Fixed Decimal

Decimal settings affect only how an answer is displayed on the Home screen. You can enter a number in any format. The decimal settings apply to both notation formats.

FLOAT (floating) decimal setting displays up to 10 digits, plus the sign and decimal.

The fixed decimal setting lets you select the number of digits (0 to 9) to be displayed to the right of the decimal point. The displayed value is rounded based on the number of digits you selected. The actual value is stored and used in calculations. Place the cursor on the number of decimal digits you want, and press [NUER].

Note: In the program editor, the format for fixed decimal settings is FIX n. Enter n as an integer from 0 to 9. The mode is changed to fixed decimal when the program is executed.

RADIAN

The angle mode controls:

How the calculator interprets angle arguments in SIN, COS,
 TAN, and polar-to-rectangular conversions

How the calculator returns angle answers to SIN-1, COS
 1 TAN-1 and rectangular to polar conversions

RADIAN mode interprets angle arguments as radians and

DEGREE mode interprets angle arguments as degrees and returns angle answers in degrees.

a_b/c displays fraction results as mixed numbers; for example, the result of 1/3 + 4/3 is displayed as 1, 2/3

b/c displays fraction results as simple fractions; for example, the result of 1/3 + 4/3 is displayed as 5/3

AUTOSIMP automatically simplifies fraction results to their lowest terms before displaying them; for example, the result of 2/6 + 2/6 is displayed as 2/3

MANSIMP displays fraction results without automatic simplification; for example, the result of 2/6 + 2/6 is displayed as 4/6.

FUNC (function) graphing plots functions where Y is expressed in terms of X (Chapter 4)

PARAM (parametric) graphing plots relations where X and

CONNECTED draws line segments between the calculated points of the selected functions.

DOT plots only the calculated points of the selected

SEQUENTIAL graphing evaluates and plots one function completely before the next function is evaluated and plotted.

SIMUL (simultaneous) graphing evaluates and plots all selected functions for a single value of X, one at a time. In Parametric mode, X and Y are selected pairs. They are evaluated and plotted a T value at a time.

Y are each expressed in terms of T (Chapter 5).

CONNECTED CONNECTED draws line segments between the

AUTOSIMP MANSIMP

FUNC

DOT

SEQUENTIAL

Variable Names

On the TI-80 you can enter, name, and use several types of data: numeric values (including fractions), lists, functions, and statistical plots.

Variables and

The TI-80 uses both user-assigned and pre-assigned names for variables and other items saved in memory.

Variable Type	Names
Numeric values (including fractions)	A, B,, Z, θ (single character only)
Lists	L1, L2, L3, L4, L5, L6 (on the keyboard)
Functions	Y1, Y2, Y3, Y4 (on the Y= editor in FUNC mode)
Parametric equations	X1T/Y1T, X2T/Y2T, X3T/Y3T (on the Y= editor in PARAM mode)
Statistical plots	PLOT1, PLOT2, PLOT3 (on the STAT PLOT menu)
System variables	XMIN, XMAX, and others (on various menus)

Programs also have user-defined names and share memory with variables. Program names can be up to seven characters long. Programs are entered and edited from the program editor (Chapter 10).

You can store to lists (Chapter 8), system variables such as XMAX (Chapter 4) or TBLMIN (Chapter 6), and all Y= functions (Chapters 4 and 6) from the Home screen or from a program. You can store to lists (Chapters 8 and 9) and functions (Chapters 4 and 5) from editors. You can also store to a list element (Chapter 8).

For more information about system variables, see Appendix A.

Storing and Recalling Variable Values

Values are stored to and recalled from memory using variable names. When an expression containing the name of a variable is evaluated, the value of the variable at that time is used.

Storing Values

You can store a value to a variable from the Home screen or a program using the STOR key Begin on a blank line

- Enter the value that you want to store (this can be an expression).
- Press STO►. The symbol ⇒ is copied to the cursor location.
- 3. Press ALPHA and then the single letter of the variable to which you want to store the value.
- Press ENTER. If you entered an expression, it is evaluated. The value is stored in the variable.

Displaying a Variable Value

To display the value of a variable, enter the variable name on a blank line on the Home screen, and then press [NTER]. You can enter the name of the variable in one of the following ways:

- Press ALPHA and the letter of the variable (for userdefined variables).
- · Press [2nd] and the name of the list.
 - Press (VARS) and select the type and name of the variable (for system variables).
- Press [2nd] (Y-VARS) and select the type and name of the function.

Using a Variable in an Expression

To use the current value of a variable in an expression, just enter the variable name in the expression.

When you press ENTER on the Home screen to evaluate an expression or execute an instruction, the expression or instruction is stored in an area called Last Entry, which you can recall. When you turn the TI-80 off, Last Entry is retained in memory.

Using Last

You can recall Last Entry and edit if from the Home screen. Press [200] [2017], The current line is cleared, and the Last Entry is copied to the line. The cursor is positioned at the end of the entry. Because the TL-80 updates the Last Entry storage area only when you press [500], you can recall the previous entry even if you have begun entering the next expression. However, when you recall Last Entry, it replaces what you have trued.


5 + 7	5+7	
ENTER	5+71	12
2nd [ENTRY]	2418	1

Displaying a Previous Entry

The TI-80 keeps previous entries (up to a total of 80 bytes) in Last Entry. You can display and edit those entries by continuing to press [2mg [Entry]. Last Entry displays previous entries in a loop, beginning with newest entry and moving to the olderst entry. Once the oldest item is displayed, [2mg] [81787] displays the newest item again.


1 STON [ALPHA] A	1->8	
ENTER	2->B	1
2 STO► (ALPHA) B ENTER	3->0	2
3 STOP (ALPHA) C	3->08	3
2nd [ENTRY]		

When you press [2nd [ENTRY] again, the previous item replaces the item on the current line.

	1->8	
	2->B	1
	3->0	2
2nd] [ENTRY]	2->811	3

Re-executing the Previous

To execute Last Entry, press [ENTER] on a blank line on the Home screen. The entry is executed, but it does not reappear


0 STO» ALPHA N	0->h	
ALPHA N + 1 STOP ALPHA N ENTER	n+1->n	1
ENTER		123

Multiple Entries on a Line

To enter more than one expression or instruction on a line, separate them with a colon (:). They are all stored together in Last Entry.

If the previous entry contained more than one expression or instruction, separated with a colon (page 1-6), they are all recalled. You can recall all entries on a line, edit any of them, and then execute all of them.


Using the equation A=\pir^2, use trial and error to find the radius of a circle that covers 200 square centimeters. Use 8 as your first guess.


Now try this.


Continue until the answer is as accurate as you want.

When an expression is evaluated successfully from the Home screen or from a program, the TI-80 stores the answer to a variable, ANS (Last Answer). ANS may be a decimal number, a fraction, or a list. When you turn the TI-80 off, the value in ANS is retained in memory.

Using Last Answer (ANS) in an Expression You can use the variable ANS to represent the last answer in most places. When you press \boxed{m} [ANS], the variable name ANS is copied to the cursor location. When the expression is evaluated, the TI-80 uses the value of ANS in the calculation.


Calculate the area of a garden plot 1.7 meters by 4.2 meters. Then calculate the yield per square meter if the plot produces a total of 147 tomatoes.


1.7×4.2 7.14 147×ANS 20.58823529

Continuing an Expression

You can use the value in ANS as the first entry in the next expression without entering the value again or pressing [270] [AMS]. On a blank line on the Home screen, enter the function. The TI-80 "types" the variable name ANS followed by the function


5 ÷ 2 ENTER × 9.9 ENTER

5/2 ANS×9.9

2.5 24.75

Storing

To store an answer, store $\mbox{\sc ANS}$ to a variable before you evaluate another expression.


Calculate the area of a circle of radius 5 meters. Then calculate the volume of a cylinder of radius 5 meters and height 3.3 meters. Store the result in the variable V.


7052 78.53981634 ANS×3.3 259.1813939 ANS->U 259.1813939 To leave the keyboard uncluttered, the TI-80 uses fullscreen menus to give you access to many additional operations. The use of specific menus is described in the appropriate chapters.

Moving from One Menu to Some menu keys, such as MATH, display more than one menu. The names of the menus appear on the top line. The current menu is highlighted and the items in that menu are displayed.

Press F or to move the cursor to a different menu.

Selecting an Item from a Menu The number of the current item is highlighted. If there are more than seven items on the menu, a 4 appears on the last line in place of the : (colon) between the menu number and name. Menu items, such as VARS WINDOW, that end in ... (ellinsis marks) dissiblay another menu.

There are two methods of selecting from a menu.

- · Press the number of the item you want to select.
- Press and to move the cursor to the item you want to select and then press [NTFR].


Calculate 3√27.

1. Press MATH to display the MATH menu.


- 2. To select ³√, you may either press 4 or press ▼ ▼ ▼ FINTER!
- Enter 27, and then press ENTER to evaluate the expression.


Leaving a Menu without Making a Selection

There are several ways to leave a menu without making a selection from the menu.

- To return to the Home screen, press [2nd] [QUIT].
- To return to the screen where you were, press [CLEAR].
- To display a different menu, press the appropriate key, such as [200M].
- To select another screen, press the appropriate key, such as [WINDDW].

The VARS and V-VARS Menus

You may want to use the names of system variables (such as XMN) and functions (such as Y1) in an expression. You may also want to store values directly to those variables. Use the VARS or Y-VARS menus to access the names

VADS Manu

The VARS menu displays the names of window variables such as XMIN and TSTEP, statistics variables such as \bar{x} and Ω_1 and table variables such as TBLMIN.

Press VARS to display the VARS menu. Some of the items display more than one menu of variable names.

VARS

1: WINDOW...

Names of X, Y, and T variables

XY, E, EQ, and BOX variables

TBLMIN and ATBL variables

TBLMIN and ATBL variables

Factor last used by SIMP function

V-VARS Menu

The Y-VARS menus display the names of functions and the instructions to select or deselect functions from a program or the Home screen.

Press 2nd [Y-VARS] to display the **Y-VARS** menu. Then press or 1 to select the type of variable you want.

Y Displays a menu of names of Yn functions.

XT/YT Displays a menu of names of XnT/YnT equations.

ON/OFF Lets you select/deselect functions.

Copying a Name from a VARS or Y-VARS Menu

To copy a variable name from a VARS or Y-VARS menu:

- Press [VARS] or [2nd [Y-VARS]]. The VARS or Y-VARS menu is displayed.
 - Select the type of variable you want.
 - Press ENTER to select the name you want from the menu. It is copied to the cursor location.

EOS (Equation Operating System)

The Equation Operating System (EOS™) defines the order of operations for the calculator—that is, the order in which the Ti-80 evaluates functions in expressions. EOS lets you enter numbers and functions in a simple, straightforward segurate

Order of

A function returns a value. EOS evaluates the functions in

- 1 Functions that are entered after the argument, such as A², 2-1, 221, 45°, 2π⁷, and ►SIMP
 - 2 Powers and roots, such as 2⁵ or 5 ^x√32.
- 3 Implied multiplication where the second argument is a number, variable name, or list, or begins with an open parenthesis, such as 4A (A+B)4 or 4(A+B)
- 4 Single-argument functions that precede the argument, such as "A, √63, SIN B, or LOG 3.
- 5 Implied multiplication where the second argument is a multi-argument function or a single-argument function that precedes the argument, such as 2NDERIV(A² A.) or ASIN 2.
- 6 Permutations (nPr) and combinations (nCr).
- 7 Multiplication and division (including INT+).
- 8 Addition and subtraction.
- 9 Test functions, such as > or ≤.
- 10 Conversion functions: ▶FRAC, ▶DEC, ▶a.b/c, and ▶b/c.

Within a priority group, EOS evaluates functions from left to right. However, two or more single-argument functions that precede the same argument are evaluated from right to left. For example, SIN FPART LN 8 is evaluated as SIN(FPART(LN 8)).

Calculations within a pair of parentheses are evaluated first. Multi-argument functions, such as $\mathsf{NDERIV}(\mathsf{A}^2,\!\mathsf{A},\!\mathsf{6}),$ are evaluated as they are encountered.

The conversion functions **>FRAC**, **>DEC**, **>a.b/c**, and **>b/c** can only be used at the end of a command line, with one exception: they can be followed by a store instruction.

Implied Multiplication

The TI-80 recognizes implied multiplication. For example, it understands 2π , 4SIN 45, 5(1+2), and (2×5)7 as implied multiplication.

Parentheses

All calculations inside a pair of parentheses are completed first. For example, in the expression 4(1+2), EOS first evaluates the portion inside the parentheses, 1+2, and then multiplies the answer, 3, by 4.

You can omit any right (closing) parenthesis at the end of an expression. All "open" parenthetical elements are closed automatically at the end of an expression and preceding the * (store) or display-conversion instructions.

Note: Parentheses are also used to enclose the arguments for certain functions, for example, NDERIV(A²,A,6). In these cases, parentheses do not indicate implied multiplication.

Negation

To enter a negative number, use the negation function. Press [3], and then enter the number. On the TI-80, negation is in the fourth group in the EOS hierarchy. Functions in the first group, such as squaring, are evaluated before negation.

For example, $-X^2$ is a negative number (or 0); -9^2 is -81. Use parentheses to square a negative number: $\{-9\}^2$.

The TI-80 detects any errors at the time It evaluates an expression executes an instruction plots a graph or stores a value Calculations ston and an error message with a menu is displayed immediately. Error codes and conditions are described in detail in Annendix B

Diagnosing an Error

If the TI-80 detects an error, it displays the error screen


The top line indicates the general type of error, such as SYNTAX or DOMAIN. For additional information about each error message see Annendiy B

If you select GOTO, the cursor is displayed at the location where the error was detected

Note: If a syntax error was detected in the contents of a Y= function during program execution, GOTO returns the user to the Y= editor, not to the program.

If you select QUIT, or press [2nd] [QUIT] or [CLEAR], you return to the Home screen

Correcting an Error

To correct an error:

- 1. Note the type of the error.
- 2. Select GOTO, if that option is available, and look at the expression for syntax errors, especially at and before the cursor location
- 3. If the error in the expression is not readily apparent. turn to Appendix B and read the information about the error message.
- 4. Correct the expression.

Chapter 2: Math. Angle, and Test Operations

This chanter describes the math, angle, and relational operations available on the TI-80. The most commonly used functions are accessed from the keyboard: others are accessed through manus

TEST (Relational) Operations

Chapter	Getting Started: Lottery Chances	
Contents	Using the TI-80 Functions	
	Keyboard Math Operations	
	MATH MATH Operations	
	MATH NUM (Number) Operations 2-	1
	MATH PRR (Probability) Operations	1

2-14

Getting Started: Lottery Chances

Getting Started is a fast-naced introduction. Read the chanter for details

Suppose you want to enter a lottery where six numbers will be drawn from 50. To win, you must pick all six numbers (in any order). What Is the probability of winning if you buy one ticket? What is the probability of winning if you buy five tickets?

- 1. Determine the number of combinations possible. On the Home screen, press 50 to enter the total number of items. Press [MATH] to display the MATH PRB menu. Press 3 to select nCr. Press 6 to enter the number of items selected.
- 2. Press ENTER to evaluate the expression. This is the total number of possible combinations of 6 numbers drawn from a set of 50 numbers. With one ticket, you have one chance in 15,890,700 of winning.
- To calculate the probability of winning with one ticket, press 1 = 2mg [AMS]
 EMTER. The answer is too large to display in fixed notation, therefore, it is shown in scientific notation. 0.00000006292998981 is the decimal equivalent.


```
50 %Cr 6
15890700
1/ANS
6,292988981=-8
ANS×5
3,14649449=-7
```

This page contains some general information you should know about the TI-90 functions described in Chanter 1

Heina Liete with Eupotions

Functions that are valid for lists return a list calculated on an element-by-element basis. If two lists are used in the came expression, they must be the same length. For more information about lists, see Chapter 8.

Using Fractions with Eunctione

Some math functions (+, -, ×, /, x2, >b/c, >a_b/c. ▶DEC) accept fractions as input values. All other functions convert fractions to decimals before operating on them. For more information about fractions, see Chapter 3.

```
546
STD 1#2
4794255386
 -666666667
```

Keyboard Math Operations

The most commonly used math functions are on the keyboard. The keyboard math operations can be used with decimal numbers fractions (except as noted) evaressions and lists

- + (Add)
- The basic arithmetic functions are: addition [+] subtraction - (Subtract) - multiplication | and division | Each argument for
- × (Multiply) these functions can be a list

/ (Divide)

nalueA+nalueR nalueA-nalueR nalueAxnalueR valueA/nalueR

{1,2,3}+2 /3 4 5}

Tria Functions

The trigonometric functions are interpreted according to the current RADIAN/DEGREE mode setting. (Refer to page 1-9 for instructions on changing the mode setting.) For example, SIN 30 in RADIAN mode returns - 9880316241: in DEGREE mode, it returns .5. Each argument for the trigonometric functions may be a list

SIN value. COS value. TAN value

SIN-1. COS-1, and TAN-1 are the inverse trig functions (arcsine, arccosine, and arctangent).

SIN-1 value, COS-1 value, TAN-1 value

RADIAN Mode

ERS (MC/2) COST ADS 1.57079632 (SIN 0)2+(EDS 0

-1 (Inverse)

-1 (inverse, [x-1]) may be used with numbers, expressions. or lists. The multiplicative inverse is the equivalent of the reciprocal, 1/x.

value-1

^ (Power) 2 (Square) √ (Square Boot)

^ (power, $\lceil \lambda \rceil$), 2 (square, $\lceil \chi^2 \rceil$), and $\sqrt{\text{(square root, [2nd] } \lceil \chi^2 \rceil)}$ may be used with decimal numbers fractions evoressions or lists. When used with a fraction \(\square \text{ root. [2nd] [c])} \) returns a decimal number

value^nomer value2 \nalue

Note: Raising a negative number to a noninteger nower can result in a complex number, which returns an error.

LOG 10^ LN

These functions find the logarithm [IDS] power of ten [2nd] [10.4] and natural log [[N]] of the specified value or list of value

LOG value 10^nover I N value

۸۸

e^ ([2nd [ex]) returns the constant e raised to a power or list of powers. e^1 returns the value of the constant e.

e^power

```
188,8131591
2.718281828
```

Keyboard Math Operations (Continued)

- (Negation)

" (negation, []) returns the negative of a number, expression, or list. The narrow negation symbol (") distinguishes negation from the subtraction or minus (-).

-value

EOS rules (Chapter 1) determine when negation is evaluated. For example, "A2 returns a negative number because squaring is evaluated before negation. Use parentheses to square a negated number, ("A)2.

ABS

ABS (absolute value, 2nd [ABS]) returns the absolute value of a number, expression, or list.

ARS nalue

π (Pi)

Pi ($2ml [\pi]$) is stored as a constant in the TI-80. Press $2ml [\pi]$ to copy the symbol π to the cursor location. The number 3.141592654 is displayed for π , but 3.1415926535898 is used internally in calculations.

2π 6.283185307 π52 78.53981634 To display the MATH MATH menu, press MATH, When you select a many item, the name is copied to the cursor location. Functions that are valid for lists return a list calculated on an element-by-element basis.

BAATH BAATH Manu

MATH NUM PRB	
	Fig. 1
1: INT+	Displays quotient and remainder
2: ▶DEC	Displays answer in decimal form
3:3	Cube
4:3√	Cube root
5: ×√	nth root
6: NDERIV(Numerical derivative

On the Home screen or from a program, INT+ (integer divide. MATH MATH, item 1) returns the quotient (or quotient and remainder) resulting from the division of two integers. Each argument can be a list

integerAINT+integerB

When INT+ is executed on the Home screen, it displays the symbols Q= for the quotient and R= for the remainder

Note: If INT+ is embedded in an expression, Q= and R= may not be displayed

When used with lists, INT+ returns a list of quotients only.

If the result of INT+ is used in subsequent calculations, the remainder is dropped, and only the quotient is used

The quotient from INT+ is returned to ANS.

MATH MATH Operations (Continued)

⊳DEC

▶DEC (convert to decimal, MATH MATH, item 2) displays an answer in decimal form. ▶DEC can only be used after a value and at the end of an expression. value can be a list.

value▶DEC expression▶DEC

1/2+1/3 5/6 ANSPDEC _8333333333

3 (Cube)

³ (cube, MATH MATH, item 3) returns the cube of a

1012103

{2,3,4,5}* {8 27 64 125}

3√ (Cube Root)

 $^{3}\!\sqrt{}$ (cube root, MATH MATH, item 4) returns the cube root of a number, expression, or list.

3√value

(8,27,64,125) (2 3 4 5)

x√ (Root)

 $\mathbf{x}\sqrt{}$ (root, MATH MATH, item 5) returns the n^{th} real root of a number, expression, or list.

 $n^{th}root \times \sqrt{value}$

4×1(1,16,81) (1 2 3)

NDFRIV(

NDERIV((numerical derivative, MATH MATH, item 6) returns an approximate derivative of an expression with respect to a specified variable, given the value at which to calculate the derivative, and ϵ (optional: if none is specified 1r-3 is used)

NDEDIMerrosesion variable value) or NDERIV(ermression variable value s)

NDERIV(uses the symmetric difference quotient method (as shown in the formula below), which approximates the numerical derivative value as the slope of the secant line through the points:

$$f'(x) = \frac{f(X+\epsilon)-f(X-\epsilon)}{2\epsilon}$$

As a dets smaller, the approximation usually becomes more accurate.

Because of the method used, NDERIVI can return a false derivative value at a nondifferentiable point.

MATH NUM (Number) Operations

To display the MATH NUM menu, press MATH [7]. When you select a menu Item, the name is copied to the cursor location. Functions that are valid for lists return a list calculated on an element-by-element basis.

MATH NUM

MATH NUM PRB
1: ROUND(
2: IPART Integer part
3: FPART Fractional part
4: INT Greatest integer
5: MIN Minimum value
6: MAX(Maximum value
7: RFMAINDER Maximum value

ROUND

ROUND((MATH NUM, item 1) returns a number, expression, or list rounded to a specified number of decimals (\$ 9). If the number of decimals is omitted, the number is rounded to the digits that are displayed, a maximum of 10 digits.


IPART

IPART (integer part, MATH NUM, item 2) returns the integer part, or parts of a number, expression, or list. FPART (fractional part, MATH NUM, item 3) returns the fractional part or parts of a number, expression, or list

INT

INT (greatest integer, MATH NUM, item 4) returns the largest integer less than or equal to a number, expression, or list. The value is the same as IPART for nonnegative numbers and negative integers, but one integer less than IPART for restaint ending the same as IPART for restaint ending the same and t

INT value INT 123, 45 INT 23, 45 23

MIN(

MIN((minimum value, MATH NUM, item 5) returns the smaller of two values or the smallest element in a list. If two lists are compared, it returns a list of the smaller of each pair of elements. If a list and a value are compared, it compares each element in the list with the value.

MAX((maximum value, MATH NUM, item 6) returns the larger of two values or the largest element in a list. If two lists are compared, it returns a list of the larger of each pair of elements. If a list and a value are compared, it compares each element in the list with the value.

| MIN(valueA, valueB) | MAX(valueA, valueB) | MAX(ist) | MAX(ist) | MAX(ist) | MAX(ist) | MAX(ist) | MAX(ist, ist) | MAX(ist, ist) | MAX(value, ist) | MAX(v

Note: MIN(and MAX(are also available on the LIST MATH menu.

REMAINDER(

REMAINDER((MATH NUM, item 7) returns the remainder resulting from the division of two integers, each of which can be a list. (See INT+, page 2-7.)

REMAINDER(valueA, valueB) REMAINDER(listA, listB)
REMAINDER(value, list) REMAINDER(list, value)

If a list is used as one or both arguments, the result is a list

REMAINDER(10,4) REMAINDER((15,16,173,5) (0 1 2)

MAULEA CT

MATH PRB (Probability) Operations

To display the MATH PRR menu press MATH (4) When you colort a manu item the name is copied to the surror location. Functions that are valid for lists return a list calculated on an element-by-element basis

MATH DOR Monu

MATH NUM PRB 1: RAND 2: nPr	Random number generator
3: nCr 4: !	Number of permutations Number of combinations Factorial
5: RANDINT(Random integer generator

RAND

BAND (random number MATH PRR item 1) generates and returns a random number greater than 0 and less than 1 (as in the first example below). A random number is generated from a seed value. To control a random number sequence, first store an integer seed value in BAND. In the second example below 1 is stored to RAND so that the TI-80 uses 1 as the seed value for generating random numbers


Note: When you reset the TI-80, RAND is set to the factory seed value, which is 0.

nPr nCr nPr (number of permutations, MATH PRB, item 2) returns the number of permutations of items taken number at a time. items and number must be nonnegative integers. Both items and number can be lists.

nCr (number of combinations, MATH PRB, item 3) returns the number of combinations of *items* taken *number* at a time. *items* and *number* must be nonnegative integers. Both *items* and *number* can be lists.

items nPr number items nCr number

! (Factoriai)

! (factorial, MATH PRB, item 4) returns the factorial of a positive integer or list of integers between 0 and 69.

value!

RANDINT(

RANDINT (random integer, MATH PRB, item 5) generates a random integer within a specified range. It requires two arguments: the lower and upper boundaries of the range (in any order). Both arguments must be integers. Both arguments can be negative. Both arguments can be lists.

RANDINT(lower,upper)

ANGLE Operations

To display the ANGLE menu, press [200] [ANGLE]. The ANGLE menu displays angle indicators and instructions. When you select an item from the menu, the name is copied to the cursor inestion.

ANGLE

ANGLE	
1:0	Degree notation
2: [Radian notation
3: R▶Pr(Returns R, given X and Y
4: R▶Pθ(Returns θ, given X and Y
5: P▶Rx(Returns X, given R and θ
6: P▶Rv(Returns Y. given B and 0

°(Degree)

° (degree, ANGLE, item 1) lets you designate an angle or list of angles as degrees, regardless of the current angle mode setting, In RADIAN mode, ° can also be used to convert degrees to radians.

 $angle^{\circ}$


r (Radians)

f (radians, ANGLE, item 2) lets you designate an angle or list of angles as radians, regardless of the current angle mode setting. In DEGREE mode, f can also be used to convert radians to degrees.

analer


R≽Pr(R≽Pθ(P≽Rx(P⊳Rv(Note: When converting from one coordinate system to the other, be sure that the angle mode setting, DEGREE or RADIAN, is appropriate for your angle measurements. (Press MODE) to check the current setting.)

 ${\sf R}{
ightharpoonup}{\sf PF}$ ((ANGLE, item 3) converts the given rectangular coordinates to polar coordinates and returns ${\sf R}$.

R > P0 ((ANGLE, item 4) converts the given rectangular coordinates to polar coordinates and returns 0.

Both X and Y can be lists.

 $R \triangleright Pr(X,Y)$ $R \triangleright P\theta(X,Y)$

RADIAN Mode RMPr(-1,0) 1 RMP0(-1,0) 3,141592654

P►Rx((ANGLE, item 5) converts the given polar coordinates to rectangular coordinates and returns X.

P>Ry((ANGLE, item 6) converts the given polar coordinates to rectangular coordinates and returns Y.

Both R and θ can be lists.

P⊳Rx(R,θ) P⊳Rv(R,θ)

RADIAN Mode

PPRx(1,70)

TEST (Relational) Operations

To display the TEST menu, press [2nd [TEST]. When you select from the menu, the name is copied to the cursor location. These functions are valid for lists; they return a list calculated on an element-by-element basis.

TECT Monu

TEST	True if:
1:-	Equal to
2:≠	Not equal to
3:>	Greater than
4:>	Greater than or equal to
5:<	Less than
6:5	Less than or equal to

= ≠ > Relational operators compare valueA and valueB and return 1 if the test is true or 0 if the test is false. valueA and valueB can be numbers, expressions, or lists.

Relational operators are often used in programs to control program flow and in graphing to control the graph of a function over specific values.

valueA=valueB valueA≠valueB valueA>valueB valueA≥valueB valueA<valueB

25=26 (1,2,3)<3 (1 1 0) (1,2,3)≠(3,2,1) (1 0 1)

Using Tests

Relational operators are evaluated after mathematical functions according to EOS rules (Chapter 1).

- The expression 2+2=2+3 returns 0. The TI-80 does the addition first because of EOS rules, and then it compares 4 to 5.
- The expression 2+(2=2)+3 returns 6. The TI-80 first performs the relational test because it is in parentheses; then it adds 2, 1, and 3.

Chapter 3: Fractions

This chapter describes how to use the fraction operations on the TI-80.

Chapter	Getting Started: Working with Fractions	3-
Contents	Setting Modes for Fraction Results	3-
	Entering and Using Fractions in Calculations	3-
	The ERACTION Menu	3.

Getting Started: Working with Fractions

Getting Started is a fast-paced introduction. Read the chapter for details.

Enter the expression 1 6/27 + 1 1/9. Evaluate the expression, simplify the result, and then use the conversion options on the FRACTION menu to convert the result.

This example is performed in MANSIMP (manual simplification) mode. MANSIMP mode is especially useful for students when they are learning fraction concepts. When MANSIMP mode is selected, the >SIMP function (from the FRACTION menu) can be used to simplify fractions, step-by-step.

1 Select MANSIMP mode


- 2. From the Home screen, press 1
 [2nd] [UNIT...] 6 [2nd] [b/c] 27 (★ 1 [2nd] [UNIT...] 1
 [2nd] [b/c] 9 to enter the mixed-fraction
 expression. 1 6/27 + 1 1/9.
- Press ENTER to evaluate the expression. The ↓ indicates that the fraction can be simplified.

1.6/27+1.1/9

- 1.6/27+1.1/9 *2.9/27
- Press FRAC 1 to select ►SIMP (simplify).
 ANS►SIMP is copied to the cursor location.

1.6/27+1.1/9 *2.9/27 ANSESIMP

5. Press ENTER to simplify the fraction.

In MANSIMP mode, the TI-80 uses the lowest common denominator for simplification. The simplification factor is displayed. The ↓ preceding the result indicates that the fraction can be simplified further. Continue pressing [ENTER] until ↓ is no longer displayed.

1.6/27+1.1/9 *2.9/27 ADS#SIMP *2.3/9 FACTOR=3 2.1/3 The TI-80 uses the lowest common denominator for simplification. If you want to choose the simplification factor yourself, you can enter it as part of the expression.

Press CLEAR to clear the screen. Reenter the expression, or press 2nd [ENTRY] until you see the expression
 1.6/27.1.1/9

1.6/27+1.1/9

7. Press 2nd 4 2nd [INS] (2nd), 9).
This adds the simplification factor 9 and places the expression in parentheses.

(1.6/27+1.1/9,9)

Press FRAC 1 to copy ►SIMP to the cursor location.

(1_6/27+1_1/9,9) >SIMP

Press ENTER to simplify the fraction result.
The simplification factor is displayed.

(1.6/27+1.1/9,9) >SIMP 2.1/3 FACTOR=9

10.Press 2nd [ANS] [ERAC] 2 [ENTER] to convert the

(1.6/27+1.1/9,9) >SIMP 2.1/3 FACTOR=9 ANS>6/C 7/3

11.Press 2nd [ANS] FRAC 5 ENTER to convert the fraction result to its decimal equivalent.

FACTOR=9 ANSAbb/c 7/3 ANSAbb/c 7/3 ANSABEC 2.333333333

Setting Modes for Fraction Results

From the MODE screen, you can select simplification and display format options for fraction results.

AUTOSIMP Mode with b/c and a_b/c AUTOSIMP mode simplifies fractions automatically. Simplification takes place before the expression is evaluated. Then the result is simplified to its lowest terms. For example, 12/16 is simplified to 3/4 when you press [

There are two formats for displaying fractions results.

 b/c mode displays fraction results in simple-fraction (a fraction without a whole number) format; for example, 25/4


 a_b/c displays fraction results in mixed-fraction (a whole number with a fraction) format; for example 5 3/4.

25/100+25/50 3/4 70/50+10/40 1u13/20

MANSIMP Mode with aub/c

MANSIMP mode lets you simplify fractions manually.

MANSIMP was designed for teaching and learning fractions concepts. In MANSIMP mode, you can simplify fractions and the results of expressions using fractions, step-by-step.

When a fraction result is not expressed in its lowest terms, a down arrow (4) is displayed to remind you that you can simplify the result. Us = SiMP from the FRACTION menu to simplify the fraction. You can then use = bl/c or = a_bl/c to change the display format of the fraction result.


Typically, you use the MANSIMP simplification mode with the a_b/c display format mode for teaching or learning fraction concepts. The display format of fraction results can vary when you are using MANSIMP and a_b/c.

 When you simply enter a fraction and press ENTER, the format in which you entered the fraction is preserved.

 When you add or subtract using a mixed fraction, calculation takes place on the whole-number and fractional part of the mixed-fraction separately. The result is displayed as a mixed fraction.

 When you multiply or divide using a mixed fraction, the result is displayed as a simple fraction.

Entering and Using Fractions in Calculations

The TI-80 lets you enter fractions directly from the keyboard.

Entering Simple

A simple fraction is a fraction with no whole-number part; for example 3/4 or 4/3

To enter a simple fraction:

- Enter the numerator (up to six digits), and then press 2nd [htc].
- 2. Enter the denominator (up to and including 1000).

For example, press 2 [2nd [b/c] 3 to enter 2/3.

Entering Mixed Fractions

A mixed fraction is fraction that has both a whole-number and a fractional part; for example 1 1/3.

To enter a mixed fraction:

- Enter the units (up to three digits), and then press [2nd [UNIT...].
- Enter the numerator (up to three digits), and then press [2nd] [b/c].
- 3. Enter the denominator (up to and including 1000).

For example, press 5 [2nd] [UNITL] 2 [2nd] [b/c] 3 to enter 5 2/3.

In general, you can use fractions in expressions just as you would use other numbers. The results of the

Using Fractions

The absolute value of a fraction on the TI-80 cannot be >1(0)0.

♠, □, X, ₱, ™, (2³, №), and [2m] [ABS] accept fraction entries and return fraction results. If the absolute value of a fraction result is ≥1000, or if the results of operations with these functions are not within the limits shown on page 3-6, the results are eigen in decimal form.

Other functions accept fraction entries, but convert them to decimal form before operating on them. The results are given in decimal form. For example, $\sqrt{4/9}$ returns .6666666667, not 2/3.

If you use FSIMP with a fraction that has been converted to a decimal, an error occurs.

If an expression contains both a fraction and a decimal number, the result is displayed as a decimal number.

You can also enter fractions in a list, but the results are returned as decimal values.

1.1/2+.25 1.1/2-1 1.1/2-1 (1/4,2/4,3/4) (.25.5.75)

The FRACTION Menu

To display the FRACTION menu, press [FRAC]. The menu items let you simplify and convert fractions. When you select a menu item, the name is copied to the cursor legation.

FRACTION

FRACTION

- 1: DSIMP Simplifies the fraction
- 2: >b/c Converts to a simple fraction.
- 3: Na. h/c Converts to a mixed fraction
- 4: ▶FRAC Converts a decimal to a fraction based on mode.
- DEC Converts a fraction to a decimal.

SimplifyIng Fractions

►SIMP (simplify fraction, FRACTION, item 1) simplifies the specified fraction and displays it, along with the simplification factor.

Note: ▶SIMP can only be used in MANSIMP mode.

You have two options for simplifying fractions.

 You can let the calculator simplify the fraction, step-by-step, using the lowest common denominator (LCD),

fraction▶SIMP


 You can choose a factor (an integer) for simplifying the fraction.

(fraction, factor)▶SIMP


Both simplification options update the variable FACTOR.

Converting Simple and Mixed Fractions bb/c ▶b/c (convert to simple fraction, FRACTION, item 2) converts value to a simple fraction.

▶a_b/c (convert to mixed fraction, item 3) converts value to a mixed fraction.

value▶b/c value▶a_b/c

4/3/4/4/5/4/5/4/3/2/4/3/2/4/5/5/4/2 ANSPERC 11/2

Both ▶b/c and ▶a.b/c can be used only at the end of an expression. A > ((STO=)) instruction, however, can follow them.

Converting Decimals and Fractions FRAC ▶ FRAC (convert to fraction, FRACTION, item 4) converts a decimal value to its fraction equivalent and displays it. The decimal may be a number, expression, or list.

In MANSIMP mode, ▶FRAC first attempts to return a fraction in terms of 10ths, 100ths, or 1000ths. If this is not possible, ▶ FRAC converts the decimal to its fraction equivalent as it would in AUTOSIMP mode. If the value cannot be converted or if the denominator of the equivalent fraction is greater than 1000, the decimal equivalent is returned.

The form of the ▶FRAC result depends on the current fraction display format. For example, 1.25 ▶FRAC returns 1 1/4 if a..b/c is selected or 5/4 if b/c is selected.

If the decimal value for **FFRAC** is a list, the list is displayed as fractions, but it is still stored internally in decimal form.

▶DEC (convert to decimal, FRACTION, item 5) converts a fraction value to its decimal form and displays it.

decimal▶FRAC fraction▶DEC

AUTOSIMP & aub/c	AUTOSIMP & b/c
4/10+7/5	4/10+7/5 9/5
ANSEDEC 1.8	ANSEDEC 1.8
ANSEFRAC 1.4/5	ANSEFRAC 9/5
MANSIMP & aub/c	MANSIMP & b/c
4/10+7/5	4/10+7/5
ANSPDEC 1.8	ANSPEC 1.8
ANSPFRAC +1.8/10	ANSPERAC +18/10

Both ►FRAC and ►DEC are valid only at the end of an expression. A → (STO) instruction, however, can follow them.

Chapter 4: Function Graphing

This chapter describes function graphing on the TI-80 in detail. It also lavs the foundation for using the parametric graphing features described in Chapter 5.

Chapter	Getting Started: Graphing a Circle	4-2
Contents	Defining a Graph	4-3
	Setting Graph Modes	4-4
	Defining Functions in the Y= List	4-5
	Evaluating Y= Functions in Expressions	4-7
	Selecting Functions	4-8
	Defining the Viewing Window	4-9
	Displaying a Graph	4-11
	Exploring a Graph with the Free-Moving Cursor	4-12
		4-13
	Exploring a Graph with ZOOM	4-15
	Setting the Zoom Factors	4-18

Getting Started: Graphing a Circle

Getting Started is a fast-paced introduction. Read the chapter for details

Graph a circle of radius 10, centered on the origin in the standard viewing window. To graph a circle, you must enter separate formulas for the upper and lower portions of the circle. Then use ZSQUARE to adjust the display to make the functions annear as a circle.

Make sure that your TI-80 is in FUNC mode and all STAT PLOTS are turned off.

The bottom half of the circle is defined by Y2=√(100-X²). However, you can also define one function in terms of another; so to define Y2=-Y1, press [□] [2mg] [V-VARS] (to display the Y= variables menu) 1 (to select Y1).

Press 200M 6 to select ZSTANDARD. This
is a quick way to reset the Window
variables to the standard values. It also
graphs the functions; you do not need to
press GRAPH.

Notice that the functions appear as an ellipse in the standard viewing window.

- To adjust the display so each "dot" represents an equal width and height, press [200M], and then 5 to select ZSQUARE. The functions are replotted and now appear as a circle on the display.
- To see the ZSQUARE Window variables, press (WINDOW) and note the values for XMIN, XMAX, YMIN, and YMAX.
- If you want to see the graph again, press GRAPH.


Defining a Graph

To define a graph, you set the modes, enter and select the functions to graph, and define the viewing window and the graphing format. Once you have defined a graph. you can plot it, display it, and explore it.

Stone in Defining a Graph

There are six basic steps to defining a graph, although you may not need to take all of the steps each time you define a graph. The procedures are described in detail on the following pages

- 1. Set the mode to FUNC graphing (Chapter 1).
- Enter or edit a function in the Y= list (page 4-5).
 - Select the Y= function you want to graph (page 4-8).
 - 4 Define the viewing window (nage 4-9)
- 5 Set the graphing format (page 4-11).
- 6. Deselect STAT PLOTS, if appropriate (Chapter 9).

Exploring a Graph

Once you have defined a graph, you can display it and use several tools on the TI-80 to explore the behaviour of the function or functions. These tools are described later in this chanter

Setting Graph Modes

Pressing MODE displays the current mode settings, as described in Chapter 1. For function graphing, the graphing mode must be set to FUNC. Before you graph a function, check to make sure that the mode settings are appropriate.

Checking and Changing Graphing

Press MODE to display the mode settings. The current settings are highlighted.

The TI-80 has two graphing modes.

- FUNC (function graphing)
- PARAM (parametric graphing)

To graph functions, you must select $\ensuremath{\mathsf{FUNC}}$ (function graphing).

The basics of graphing on the TI-80 are described in this chapter. Differences in parametric graphing are described in Chapter 5.

The mode settings can affect how functions are graphed.

- RADIAN or DEGREE mode may affect how some functions are interpreted.
- CONNECTED or DOT affects how the selected functions are plotted.
- SEQUENTIAL or SIMUL affects how functions are plotted if you have selected more than one function.

Setting Modes from a Program

You can set the graphing mode and other modes from a program,

Begin on a blank line in the program editor. Press MODE to display the MODE screen. Press $\boxed{-}$ and $\boxed{-}$ to place the cursor on the mode that you want to select, and then press $\boxed{-}$ The name of the mode is copied to the cursor location.

Pressing (*) displays the Y= edit screen. This is where you enter the functions to graph. You can store up to four functions in memory at one time. You can graph one or more of these functions at a time.

Displaying the Functions in

Press Yn to display the Y= edit screen. In the example below, the Y1 and Y2 functions are defined.


Defining a New Function

To define a new function in the Y= list:

- Press Y= to display the Y= edit screen.
- Move the cursor to the function in the Y= list you want to define. If necessary, press GLEAR to erase a previously entered function.
- 3. Enter the expression to define the function.
 - You may use functions and variables (including lists) in the expression. If the expression evaluates to a value that is not a real number, that point is not plotted; an error does not occur.
 - The independent variable in the function is X. You
 may press[X,T], rather than pressing [ALPHA] [X], to
 enter the X variable. (FUNC mode defines the
 independent variable as X.)
 - The expression is stored as one of the four userdefined functions in the Y= list as you enter it.
 - When you complete the expression, press ENTER to move to the beginning of the next function.

Note: When you enter a function, it is automatically selected for graphing in the Y= list. This is indicated by the highlighted equal sign. For details on selecting and deselecting functions, see page 4-8.

Editing a

To edit a function in the Y= list-

- 1. Press = to display the Y= list and move the cursor to
 - Make the changes. You can also press [CLEAR] to erase the expression, and then enter a new expression

The expression is stored in the Y= list and selected (turned on) as you edit it.

Clearing a

To clear or erase a function on the Y= edit screen, position the cursor anywhere on the function, and then press [CLEAR].

Defining Functions from the Home Screen or a Program

To define a function from the Home screen or from a program, begin on a blank line.

- Press ALPHA [*], enter the expression, and then press ALPHA [*] again.
- Press ST0►.
- Press 2nd [Y-VARS], and then select the name of the function from the Y menu. The name is copied to the cursor location.
- Press ENTER to complete the instruction.

 $"expression" \rightarrow Yn$


When the instruction is executed, the TI-80 stores the expression in the Y= list, selects (turns on) the function, and displays the message DONE.

Leaving the Y= Edit Screen

To leave the Y= edit screen:

- Select another screen by pressing the appropriate key, such as GRAPH or WINDOW.
- Press [2nd [QUIT] to return to the Home screen.

Evaluating Y= Functions in Expressions

You can the calculate the value of a Y= function at a

Entering the Functions in


Evaluating Functions

To evaluate the functions, first specify the value of X. Note that X may be a list.


Evaluating Functions without

You can also evaluate functions without using parentheses by storing a value to X.


Only functions that are selected (turned on) are graphed.

Turning a Function "On"

You can select and deselect ("turn on" and "turn off") functions on the Y= edit screen. The = sign on a selected function is highlighted

To change the selection status of a function:

- Display the Y= list and move the cursor to the function whose status you want to change.
- 2. Press 4 to place the cursor over the = sign of the function
- Press ENTER to change the status. If the function was selected, it is now deselected. If it was deselected, it is now selected.

Note: When you enter or edit a function, it is selected automatically. When you clear a function, it is deselected.

Selecting Functions from the Home Screen or a Program To select functions from the Home screen or a program, begin on a blank line.

- Press 2nd [Y-VARS], and then press 1 to select ON/OFF. The ON/OFF menu is displayed.
- Select the instruction you want, FNON or FNOFF. It is copied to the cursor location.
- To turn specific functions on or off, enter the number(s) of the function(s) separated by commas.

FNON function#, function#, . . . FNOFF function#, function#, . . .

For example, in FUNC mode, FNOFF 1,3 turns off functions Y_1 and Y_3 .


Defining the Viewing Window

The Window variables determine the boundaries and other attributes of the viewing window. The window variables are shared by all graphing modes

The Viewing

The viewing window of the TI-80 is the portion of the coordinate plane defined by XMIN, XMAX, YMIN, and YMAX. The distance between tick marks is defined by XSCL for the Y axis and YSCL for the Y axis.

XMIN	YMAX XSCL
YMIN	YMAX =YSCL

Checking the Viewing Window

Press WINDOW to display the current Window variable values. The values shown here are the default values.


Changing a Window

To change a Window variable value:

- Press to move to the Window variable you want to change.
- To enter a real value (which can be an expression), you may do any of the following:
 - Position the cursor, and then make the changes.
 - Press CLEAR to clear the value, and then enter a
 new value.
 - Begin entering a new value. The original value is cleared automatically when you begin typing.
- Press [NTER], ¬, or ¬. If you entered an expression, it is evaluated. The new value is stored.

XMIN must be less than XMAX, and YMIN must be less than YMAX, or you will get an error message when you press GRAPH. To turn off the tick marks, set XSCL=0 and YSCL=0.

I eaving the Window Coroon

Window

the Home

Screen or a Program

To leave the Window screen-

- Select another screen by pressing the appropriate key such as GRAPH or Yel.
 - Press [2nd] [QUIT] to return to the Home screen.

To store to a Window variable from the Home screen or Storing to a from a program, begin on a blank line. Variable from

- 1 Enter the value (which can be an expression) that you want to store
 - 2 Press STOP
 - 3 Press VARS to display the VARS menu
 - 4 Select WINDOW... to display the Window variables 5. Select the Window variable. The name of the variable is
 - copied to the cursor location. 6. Press ENTER to complete the instruction.

Note: You can use a Window variable in an expression by performing steps 3, 4, and 5,

AX and AV

The variables AX and AY define the distance between the centres of two adjoining pixels on a graph (graphing accuracy).

$$\Delta X = \frac{(XMAX - XMIN)}{62} \qquad \Delta Y = \frac{(YMAX - YMIN)}{46}$$

AX and AY are not on the Window screen; however they are accessible through the VARS WINDOW menu. AX and AY are calculated from XMIN. XMAX. YMIN. and YMAX when a graph is displayed.

You can store values directly to AX and AY (7 and 8 on the VARS WINDOW... menu). in which case XMAX and YMAX are immediately calculated from AX, XMIN, AY, and YMIN,

Displaying a Graph

Pressing GRAPH graphs any functions selected on the Y= edit screen. The current mode settings apply, and the current values of the Window variables define the Viewing window.

Turning the Grid Points On

Grid points correspond to the axis tick marks. To turn the grid points on and off use **GRIDON** and **GRIDOFF**. The

- From the Home screen, press 2nd [DRAW] to display the DRAW menu.
- 2. Press 9 to select GRIDON or press 0 to select GRIDOFF

Displaying a

Press [ENTER]. The message DONE is displayed.

Press GRAPH to display the graph of the selected function or functions. (Some operations, such as TRACE and the Zoom instructions, display the graph automatically.) As a graph is plotted, the busy indicator is on and X and Y are undated

Smart Granh

When you press GRAPH, Smart Graph displays the graph screen immediately if nothing has changed that requires the functions to be replotted since the last time the graph was displayed.

If you have changed any of the following since the graph was last displayed, pressing GRAPH replots the graph based on the new values:

- Changed a mode setting that affects graphs.
- Changed a function in the current picture
- · Deselected a function in the current picture.
- Changed the value of a variable in a selected function.
 - Changed a Window variable or format setting.
- Cleared drawings by selecting CLRDRAW (Chapter 7)
- Changed or turned off a **STAT PLOT** definition (Chapter 9).

Note: CLRDRAW is a fast way to replot a graph.

Overlaying Functions on a Graph

The TI-80 lets you graph one function at a time without replotting every function. For example, enter SIN X as Y1 and press GRAPH. Then enter COS X as Y2 and press GRAPH again. The second function is graphed on top of the original function.

Exploring a Graph with the Free-Moving Cursor

While a graph is displayed, you can move the freemoving cursor anywhere on the graph and display the coordinates of any location on the graph

Free-Moving

You can press $[\cdot, [\cdot, \cdot], -]$, or $[\cdot, \cdot]$ to move the cursor around the graph. When you first display the graph, no cursor is visible. As soon as you press $[\cdot, \cdot], [-]$, or $[\cdot, \cdot]$, the cursor moves from the centre of the viswing window.

As you move the cursor around the graph, the values of the variables X and Y are updated, and the coordinate values of the cursor location are displayed at the bottom of the screen. Coordinate values generally appear in floatingdecimal format. The numeric display settings on the MODE screen dup at affect coordinate display.

To see the graph without the cursor or coordinate values, press GRAPH or CLEAR. When you press (♠, ♠, ♠, or ♥, the cursor begins to move from the same position.

Graphing Accuracy

The free-moving cursor moves from dot to dot on the screen. When you move the cursor to a dot that appears to be "on" the function, it may be near, but not on, the function; therefore, the coordinate value displayed at the bottom of the screen is not necessarily a point on the function. To move the cursor along a function, use TRACE (page 4-13).

The displayed coordinate values of the free-moving cursor approximate actual math coordinates accurate to within the width/height of the dot. As XMIN and XMAX (and YMIN) and YMAX (and YM

Free-moving cursor "on" the curve TRACE moves the cursor from one plotted point to the next, along a function. The cursor coordinates are displayed at the bottom of the screen.

Beginning a

Press [TRACE] to begin a trace. If the graph is not displayed already, the TI-80 displays it. The cursor is on the first selected function in the Y= list at the middle X value on the screen. The number of the function appears at the top right of the display.

Note: If any STAT PLOTS are turned on, the TI-80 attempts to trace the first stat plot

Moving along a

Press [] and [] to move the cursor along the function. Each press moves the cursor from one plotted point to the next. Press [] and [] in move the cursor five plotted points at a time. Tracing updates and displays the values of the variables X and Y. The Y value is claimly a function is undefined at an X value, the Y value is Y in Y value is Y.


Trace cursor on the

If the Y value of a function is above or below the viewing window, the cursor disappears as you move it to that portion of the function. However, the coordinate values at the bottom of the screen indicate the cursor coordinates.

Panning to the Left or Right

If you trace a function off the left or right edge of the screen, the viewing window automatically pans to the right or left. XMIN and XMAX are updated to correspond to the new viewing window.

Note: The screen does not pan if a STAT PLOT is on.

QuickZoom

While tracing, you can press [MTEB] to adjust the viewing window so that the cursor location becomes the centre of a new viewing window, even if the cursor is above or below the display. This allows "panning" up and down. After QuickZoom, TRACE is still active.

Exploring a Graph with TRACE (Continued)

Moving from Function to

The cursor movement is based on the order of the selected functions in the Y= list, not the appearance of the functions as graphed on the screen.

Leaving TRACE

To leave TRACE:

- Select another screen by pressing the appropriate key, such as [WINDOW] or [ZOOM].
- Press GRAPH or CLEAR to see the graph without the Trace cursor.
- Press [2nd] [QUIT] to return to the Home screen.

The Trace cursor remains in the same location if you leave **TRACE** and return, as long as Smart Graph has not caused the graph to be replotted.

Using TRACE in a Program

On a blank line in the program editor, press [RRGE]. The instruction TRACE is copied to the cursor location. When the instruction that Cle scopied to the cursor location. When the instruction is encountered during program execution, the graph is displayed with the Trace cursor on the first selected function. As you trace, the cursor coordinate values are updated. When you finish tracing functions, press [RREE] to resume program execution.

Exploring a Graph with ZOOM

Pressing [200M] displays a menu that allows you to adjust the viewing window of the graph quickly in a variety of ways. All of the Zoom instructions are accessible from programs.

ZOON	_	_	_	d	
	Z	0	O	ł	۷

ZOOM	
1: ZBOX	Draws box to define viewing window
2: ZOOM IN	Magnifies graph around cursor
3: ZOOM OUT	Views more of graph around cursor
4: ZDECIMAL	Sets .1 as dot size
5: ZSQUARE	Sets equal sized dots on X and Y axes
6: ZSTANDARO	Sets standard Window variables
7 . 7TDIG	Sate built in trig Window variables

ZBOX

 ${\bf ZBOX}$ lets you use the cursor to select opposite corners of a box to define a new viewing window.

- Select ZBOX from the ZOOM menu. The different type of cursor at the centre of the screen indicates that you are using a Zoom instruction.
- Move the cursor to any corner of the box you want to define, and then press ENTER. As you move the cursor away from the point just selected, you see a small square dut indicating that the first corner is selected.
- Move the cursor to the opposite diagonal corner of the box you want to define. As you move the cursor, the boundaries of the box change on the screen.


Note: Before you press [ENTER], you can cancel ZBOX at any time by pressing [CLEAR].

 When the box is defined as you want it, press ENTER to replot the graph.


You can repeat steps 2 to 4 to do another ZBOX.

ZOOM IN ZOOM OUT

ZOOM IN magnifies the graph around the cursor location. The XFACT and YFACT settings determine the extent of the zoom (page 4–18). The default value for both XFACT and YFACT in 4.

- After checking or changing XFACT and YFACT, select ZOOM IN from the ZOOM menu
 - Notice the different type of cursor. It indicates that you are using a Zoom instruction.
- Move the cursor to the point that you want as the centre of the new viewing window, and then press [ENTER].

The TI-80 adjusts the viewing window by XFACT and YFACT, updates the Window variables, and replots the selected functions centred on the cursor location.

- ZOOM IN is still turned on. To zoom in on the graph again:
 - At the same point, press ENTER.
 - At a new point, move the cursor to the point that you want as the centre of the new viewing window, and then press [ENTER].

ZOOM OUT displays a greater portion of the graph, centred on the cursor location, to provide a more global view. The procedure for ZOOM OUT is the same as for ZOOM IN.

Leaving ZOOM IN or ZOOM OUT

To leave ZOOM IN or ZOOM OUT:

- Select another screen by pressing the appropriate key, such as [TRACE] or [GRAPH].
- Press $[\mbox{2nd}\ [\mbox{QUIT}]$ to return to the Home screen.

ZDECIMAL.

ZDECIMAL replots the functions immediately undates the window variables to preset values that set AX and AY equal to 1 and defines the Y and V value of each nivel as one dogimal

YMIN - - 3 1 VMIN - - 2 3 $XM\Delta X = 3.1$ $VM\Delta Y = 2.3$ XSCL = 1 YSCL = 1

700HADE

7SQUARE replots the functions immediately redefining the window based on the current Window variables, but adjusted in only one direction so that AX=AV. This makes the graph of a circle look like a circle XSCI and YSCI romain unchanged. The midpoint of the current graph (not the intersection of the axes) becomes the midpoint of the new granh.

7STANDARD

ZSTANDARD replots the functions immediately, undating the Window variables to the standard values:

YMIN -- 10 VMIN - - 10 $YM\Delta Y = 10$ $VM\Delta X = 10$ VSCI - 1 VSCI - 1

7TRIG

ZTRIG replots the functions immediately, updating the Window variables to preset values appropriate for plotting trig functions In RADIAN mode These are-

 $XMIN = -(31/12)\pi (-8.115781..)$ YMIN = -2(-2) $XMAX = (31/12)\pi (8.1157810...)$ YMAX = 2(2) $XSCL = (\pi/2) (1.5707963...)$ YSCL = 1 (1)

Setting the ZOOM Factors

The Zoom factors, XFACT and YFACT, determine the extent of the change for the viewing window created by ZOOM IN or ZOOM OUT on a graph.

Zoom Englore

Zoom factors are positive numbers (not necessarily integers) greater than or equal to 1. They define the magnification or reduction factor used to ZOOM IN or ZOOM OUT around a point

Checking Zoom

To review the current values of the Zoom factors (XFACT and YFACT):

- 1. Press [VARS], and then press 1 to select WINDOW
- Press 9 to select XFACT or 0 to select YFACT. XFACT or
 YFACT is copied to the cursor location.
 - 3. Press ENTER. The Zoom factor is displayed.


Setting Zoom Factors from the Home Screen or a Program To set the zoom factors ${\sf XFACT}$ and ${\sf YFACT}$ from the Home screen or a program:

- Enter the factor, and then press STO».
- 2. Press [VARS], and then press 1 to select WINDOW
- Press 9 to select XFACT or 0 to select YFACT. XFACT or YFACT is copied to the cursor location on the Home screen.
- 4. Press ENTER to store the Zoom factor to the variable.


Chapter 5: Parametric Graphing

This chapter describes how to graph parametric equations on the TI-80. Before going on to parametric graphing, you should be familiar with Chapter 4, Function Graphing.

Chapter	Getting Started: Path of a Ball	5-2
Contents	Defining and Displaying a Parametric Graph	5-3
	Product a December Court	E (

Getting Started: Path of a Ball

Getting Started is a fast-paced Introduction. Read the chapter for

Graph the parametric equation that describes the position of a ball kicked at an angle of 60° with an initial velocity of 15 meters per second. (Ignore air resistance.) What is the maximum height? When does the hall strike the ground?

1. Press MODE. Press V V V P ENTER to select PARAM mode.

For initial velocity v_0 and angle θ , the horizontal component of the ball as a function of time is $X(t) = t \ v_0 \cos \theta$. The vertical component is $Y(t) = t \ v_0 \sin \theta - (g/2) \ t^2$. The gravity constant g is $9.8 \ m/sec^2$

- 2. Press [9]. Press 15 [X,T] [COS] 60 [2nd] [ANGLE] 1 (to select °) [ENTER] to define the X portion of the parametric equation in terms of T.
- 3. Press 15 X.T. SIN 60 2nd [ANGLE]
 1 (to select °) [-] (9.8 (±) 2 () X.T. x²

 ENTER to define the Y portion.
- Press WINDOW]. Enter the Window variables appropriate for this problem.

TMIN=0 XMIN=-2 YMIN=-2 TMAX=3 XMAX=25 YMAX=10 TSTEP=.2 XSCL=5 YSCL=5

Press TRACE to graph the position of the ball as a function of time.

Tracing begins at TMIN. As you press
to trace the curve, the cursor follows the path of the ball over time. The values for X (distance), Y (height), and T (time) are displayed at the bottom of the screen.

The maximum height is approximately 8.6 meters. The ball strikes the ground in approximately 2.6 seconds.


Defining and Displaying a Parametric Graph

Parametric equations consist of an Y component and a V component each expressed in terms of the same Independent variable T. They are often used to graph equations over time. In to three pairs of parametric equations can be defined and granhed at a time

Defining a Darametrie Granh

The steps for defining a parametric graph are the same as those for defining a function graph (page 4-3) The differences are listed below

Setting Parametric Graph Modes Press MODE to display the mode settings. To graph parametric equations, you must select PARAM before you enter Window variables or enter the components of parametric equations. Normally, you should also select CONNECTED to obtain a more meaningful parametric granh

Displaying Parametric Faustions

After selecting PARAM mode press V= to display the parametric Y= edit screen.

```
X1+=#
Y1+=
X2+=
Y2+=
```

On this screen, you display and enter both the X and Y components. The TI-80 allows three parametric equations. each defined in terms of T

Defining Parametric Equations

Follow the same procedures as for function graphing (pages 4-5 to 4-6) to enter the two components that define a new parametric equation

- You must define both the X and Y components in a nair
 - The independent variable in each component is T. You. may press [X,T], rather than pressing [ALPHA] [T], to enter the parametric variable T. (PARAM mode defines the independent variable as T.)

Salactina Parametric Faustions

The TI-80 graphs only those parametric equations you select. The highlighted = sign on both components of an equation indicates that the equation is selected

You may select any or all of the equations on the narametric Y= edit screen

To change the selection status of a parametric equation. press 1 to move the cursor onto the = sign of either the X or Y component and press ENTER. The status of both the X and Y components changes.

Note: When you enter both components of an equation or edit either component, that equation is selected automatically

Setting Window Variables

Press WINDOW to display the current Window variable values. The Window variables define the viewing window. The values shown are the standard values in RADIAN mode

TMIN=0	Smallest T value to evaluate.
TMAX=6.283185307	Largest T value to evaluate.
TSTEP=.1308996938996	T value increment.
XMIN=-10	Smallest X value to be displayed
XMAX=10	Largest X value to be displayed.
XSCL=1	Spacing between X tick marks.
YMIN=-10	Smallest Y value to be displayed.
YMAX=10	Largest Y value to be displayed.
YSCL=1	Spacing between Y tick marks.

To change a Window variable value, follow the steps given for function graphing (page 4-8).

Note: You may want to change the T variable values to ensure that sufficient points are plotted.

Displaying a

When you press <code>@FAPHI</code>, the TI-80 plots the selected parametric equations. It evaluates both the X and the Y component for each value of T (from TMIN to TMAX in intervals of TSTEP) and then plots each point defined by X and Y. The Window variables define the viewing window.

As a graph is plotted, the TI-80 updates X, Y, and T.

Note: Smart Graph applies to parametric graphs also page

VARS WINDOW and Y-VARS By means of the VARS WINDOW and Y-VARS menus, you

- Access functions by using the name of the component of the equation as a variable
- Select or deselect parametric equations from a program, using the FNON and FNOFF commands (page 4-8).
- Store parametric equations.
- · Store values directly to Window variables.

TC/24->TSTEP #1308996939 "1000S 2(TCT/6)" ->X1+ DONE

Exploring a Parametric Graph

As in Function graphing, three tools are available for exploring a graph: the free-moving cursor, tracing, and

Free-Moving

The free-moving cursor works the same in parametric graphing as in function graphing (page 4-12).

Tracing a Parametric Graph Pressing $\overline{\text{TRACE}}$ puts the Trace cursor on the first selected equation, at TMIN. You can then trace along the equation.

4 or >	Moves the cursor one TSTEP at a time.
2nd 4 or >	Moves the cursor five TSTEPs at a time.
a or v	Changes to the previous or next equation. The equation number is displayed in the top right of the display.
CLEAR	Cancels tracing

For each value of T, the calculator displays values for X and Y.

The values for X, Y, and T are updated as you move the Trace cursor. If the cursor moves off the top or bottom of the screen, the coordinate values continue to change appropriately.

The Trace cursor remains in the same location if you leave TRACE and return, unless Smart Graph replots the graph.

QuickZoom is available in parametric graphing, but panning is not (page 4-13).

Zooming in on a Parametric Graph

Pressing [Z00M] works the same in parametric graphing as in function graphing (page 4-15).

Parametric graphing adds the Window variables TMIN, TMAX, and TSTEP. These variables are not affected by zooming unless you select ZSTANDARD, where TMIN = 0, TMAX = 6.283185307 (2π), and TSTEP = .1308996938996 (π 2/4).

Chapter 6: Tables

This chapter describes how to use tables on the TI-80. A table evaluates the selected functions from the Y= list and displays each value for the Independent variable along with the evaluated value for each corresponding dependent variable.

Chapter	Getting Started: Roots of a Function	6-2
Contents	Defining the Independent Variable	6-3
	Defining the Dependent Variable	6-4
	Dienlaying the Table	C E

Getting Started: Roots of a Function

Getting Started is a fast-paced introduction. Read the chanter for details

Evaluate the function Y=X2-4X+3 at each integer between -10 and 10.

How many sign changes are there and where do they occur?

 If necessary, select FUNC from the MODE menu. Press [2nd] [TblSet] to display the TABLE SETUP screen. Press [3] 10 to set TBLMIN=-10. Leave ATBL=1.


 Press Y= X,T x² - 4 X,T + 3 to enter the function Y1=X²-4X+3.


Press 2nd [TABLE] to display the table screen.


Press repeatedly to view the changes in the value of Y1.


Defining the Independent Variable

The Independent variable for a table is the independent variable in the current graphing mode (X for FUNC mode and T for PARAM mode). You define the minimum value and the incremental value for the independent variable on the TABLE SETUR screen.

TABLE SETUP

To display the TABLE SETUP screen, press [Ind [TbiSet]. The default values are shown below.

TABLE SETUP TBLMIN=0 aTBL=1

TBLMIN and

TBLMIN (table minimum) defines the initial value for the independent variable: X (FUNC mode) or T (PARAM mode).

ATBL (table step) defines the increment for the

To change **TBLMIN** and Δ **TBL**, simply enter the values at the flashing cursor. To move between **TBLMIN** and Δ **TBL**, press $\boxed{-}$ and $\boxed{-}$.

Setting Up a Table from the Home Screen or a Program

You can also store values to TBLMIN and Δ TBL from the Home screen or a program. The variable names are on the VARS TABLE... menu.

To change TBLMIN or ΔTBL from the Home screen or a program, begin on a blank line.

- Enter the value for TBLMIN or ATBL.
- 2. Press STO▶
- 3. Press VARS to display the VARS menu.
- 4. Press 3 to select TABLE....
- Select the table variable (TBLMIN or ΔTBL). The name of the variable is copied to the cursor location.
- 6. Press ENTER to store the value for the table variable.

-10->TBLMIN 1->aTBL 1

Defining the Dependent Variable

The selected functions from the Y= list define the dependent variables. You can have as many dependent variables as there are functions in the current graphing mode (four for FUNC mode and six for PARAM mode).

From the Y=

Enter the functions to define the dependent variables in the Y= editor.


In PARAM mode, you must define both components of the parametric equation (Chapter 5).

Only functions that are selected are displayed in the table. (When = is highlighted, the function is selected.) You can select and deselect functions from the

Y= list, from the Home screen, or from a program. (Refer to page 4-8 for information on selecting and deselecting.)

Displaying the Table

The table displays up to sly values for the Independent vertable along with the six corresponding values of each dependent variable one at a time. Once the table is dienlayed you can prese (4 (4) 1) and (3) to move around and scroii through the table displaying other independent and dependent values

The Table

Press [2nd] [TABLE] to display the table screen.

FUNC Mode

- X	I 71
0	12
-1	2
-3	11
-4	18
-5	27
X=0	

DADAM Made

PARAW WOULD	
T	X1+
0	0
-1	-7.5
-Z	-22.5
-4	-20
-5	-37.5
T=0	

The top line displays the name of the independent variable (X for FUNC mode: T for PARAM mode) and one dependent variable (Yn for FUNC mode: XnT or YnT for PARAM. mode). The bottom line displays the full value of the current cell, which is indicated by the rectangular cursor The centre portion is used to display the values of the variables, abbreviated to six digits if necessary.

Displaying More Independent Value

Press and to display additional values for the independent variable and the values for one corresponding dependent variable

Note: You can scroll "back" from the value entered for TBLMIN. As you scroll, TBLMIN is updated automatically to the value shown on the top line of the table. In the example below. TBLMIN=0. ATBL=1 and Y1=X2+2 generates and displays values of X=0, 5. You can press to scroll backward and display the table for X=1....4.

- 8	1 Y1
0	1 2
1 2	1 6
3	111
4	18
.5	127
N=0	

×	1 Y1
-1	1 3
0	1 2
1 2	2
3	111
4	18
8=-1	

Displaying the Table (Continued)

Displaying Other Dependent Variables If you have defined and selected more than one function, press \boxdot to display other dependent variables. In the example below, TBLMIN=0, \triangle TBL=1, Y1=X²+2, and Y2=X³-2. You can press \boxdot \boxdot to see the values for Y2.


Chapter 7: Draw Operations

This chapter describes how to use the DRAW operations of the TI-80. Before using the DRAW operations, you should be familiar with Chapter 4, Function Graphing.

Chapter

Getting Started: Shading a Graph	7-2
DRAW DRAW Menu	7-3
Drawing Lines	7-4
Drawing Horizontal and Vertical Lines	7-5
Drawing a Function	7-6
Shading Areas on a Graph	7-7
Drawing Points	7-10
Clearing a Drawing	7 - 12

Getting Started: Shading a Graph

Getting Started is a fast-paced introduction. Read the chanter for details

Shade the area below the function Y=X2-2 and above the functions Y=X+1 and Y=-X.

If necessary, select FUNC mode. Press
 Ya and enter the functions:

Y1=X.T x2 - 2 ENTER Y2=X.T + 1 ENTER Y3=\(-) X.T ENTER

(Be sure that Y4 is cleared or turned off.)

Press ZOOM 4 to select the ZDECIMAL viewing window, clear any existing drawings, and display the viewing window and graph.


- Press 2nd [DRAW] 7 to select SHADE_Y<, which is copied to the Home screen.
- Press 2nd [Y-VARS] 1 (to select Y1).
- Press [2nd] [:] to add another instruction to this line.
- Press [2nd [DRAW] 6 to select SHADE_Y>, which is copied to the Home screen.
- Press 2nd [Y-VARS] 2 (to select Y2) ...
 2nd [Y-VARS] 3 (to select Y3).
- Press ENTER to see the functions and shading on the graph.


To display the DRAW DRAW menu, press [2pt] [DRAW] What hannens when you select an Item from this menu depends on whether or not a graph is displayed when you access the menu as described under each operation

DDAW DDAW Monu

DRAW DOINTS 1 · CI RDRAW Cloars all drawn elements Drawe a line between two points 2 . I TNF (Drawe a horizontal line 3. HORIZONTAL A. VEDTICAL Draws a vertical line 5 - DRAWE Drawe a function 6 SHADE Y> Shades an area Shades an area. 8 · SHADE (Shadee on area

See page 7-11 for an explanation of CLRDRAW.

Refore Drawing on a Graph

Because Draw operations draw over the graph of currently selected functions, you may want to do one or more of the following before drawing on a graph:

Turns the graph grid on

Turns the graph grid off.

Change the mode settings.

Q+CPIDON O. GRIDDEF

- Enter or edit functions in the V= list
 - Select or deselect functions in the Y= list.
- Change Window variable values.
- Turn STAT PLOTS on or off.
- Clear existing drawings with CLRDRAW (page 7-11).

Drawing on a Graph

Draw operations can draw on FUNC and PARAM graphs. The coordinates for all Draw instructions are always the X-coordinate and Y-coordinate values of the display.

You can use most of the operations from the DRAW DRAW and DRAW POINTS menus to draw directly onto a graph. using the cursor to identify coordinates; or you can execute these instructions from the Home screen or a program.

Drawing Lines

While a graph is displayed, LINE(lets you use the cursor to define a line on the graph. If a graph is not displayed, the instruction is copied to the Home screen.

Directly on a

To define a line directly on a graph:

- When a graph is displayed, select LINE(from the DRAW DRAW menu (item 2)
- Position the cursor at the beginning point of the line you want to draw. Press [FNTER].
- Move the cursor to the end point of the line you want to draw. The line is displayed as you move the cursor. Press [ENTER].


To continue to draw lines, repeat steps 2 and 3. To cancel LINE(, press \boxed{CLEAR} .

From the Home Screen or a Program **LINE**(**(DRAW DRAW**, item 2) draws a line between the coordinates (XI,YI) and (X2,Y2). The values may be entered as expressions.

LINE(X1,Y1,X2,Y2)

For example, enter LINE(0,0,6,9) on the Home screen and then press ENTER.


Drawing Horizontal and Vertical Lines

While a graph is displayed, HORIZONTAL and VERTICAL iet you define lines on the granh using the cursor. If a graph is not displayed the instruction is copied to the Home screen

Directly on a Graph

To draw horizontal and vertical lines directly on a graph:

- 1 When a graph is displayed select HORIZONTAL (item 3) or VERTICAL (item 4) from the DRAW DRAW monn
- 2. A line is displayed that moves as you move the cursor. Position the cursor where you want to draw the line Press [ENTER] The line is drawn on the graph.


To continue to draw lines repeat steps 1 and 2. To cancel HORIZONTAL or VERTICAL press CLEAR.

From the Home Screen or a Program

HORIZONTAL (DRAW DRAW, item 3) draws a horizontal line at Y=Y (which can be an expression, but not a list).

HORIZONTAL Y

VERTICAL (DRAW DRAW, item 4) draws a vertical line at X=X (which can be an expression, but not a list).

VERTICAL X


Note: In the example above, the horizontal line is drawn first, and then the vertical line.

Drawing a Function

DRAWE (draw function) draws a function on the current graph DRAWF must be entered on the Home screen or in the program editor

Drawing a Eupotion

DRAWF (draw function, DRAW DRAW, item 5) is not an interactive operation. It draws the specified expression as a function in terms of X on the current graph

DRAWF expression

For example, if $Y1 = .2X^3 - 2X + 6$ is the only selected function, DRAWF Y1-5 plots Y1 and then draws the function Y1-5 when you press [FNIFR]


Note: You cannot trace on DRAWF functions

Using GRIDON and GRIDOFF

GRIDON (DRAW DRAW, item 9) and GRIDOFF (DRAW DRAW, item 0) set graphs to be drawn with the grid points on or off, respectively. The grid points correspond to the tick marks on the axes. The default for the TL-80 is GRIDOFE

- 1. From the Home Screen, press [2nd] [DRAW] to display the DRAW monu
- 2. Press 9 to select GRIDON, or press 0 to select GRIDOFF.
- 3. Press ENTER]. The message DONE is displayed. The next time the graph is displayed, the grid points will be on if you selected GRIDON, or off if you selected GRIDOFF.


Shading Areas on a Graph

There are three shading instructions on the DRAW DRAW menu: SHADE_Ys, SHADE_Ys, and SHADE[. These instructions are not interactive; they must be entered on the Home screen or in the program editor.

Shading Areas above a

SHADE_Y> (DRAW DRAW, item 6) takes up to four arguments (functions of X).

SHADE Vafame

SHADE_Y>func1,...,func4

When executed, SHADE_Y> plots the specified function(s) on the graph and shades the area above the function with a pattern.

The patterns are automatically assigned in the following order.

Function 1	Vertical pattern.
Function 2	Diagonal pattern, bottom left to top right.
Function 3	Diagonal pattern, top left to bottom right.
Thursday d	Haringatal nottors

When you specify multiple functions, the shading is done sequentially.


Shading Areas on a Graph (Continued)

Shading Areas below a Function SHADE_Y< (DRAW DRAW, item 7) takes up to four

SHADE Y<func

SHADE_Y<func1,...func4

When executed, $SHADE_Y<$ plots the specified function(s) on the graph and shades the area below the function with a pattern.

The patterns are automatically assigned in the following order.

Function 1 Horizontal pattern.

Function 2 Diagonal pattern, top left to bottom right.
Function 3 Diagonal pattern, bottom left to top right.

Function 4 Vertical pattern.

Note that the patterns are assigned in reverse order from the SHADE_Y> patterns.

When you specify multiple functions, the shading is done sequentially.


Shading a

SHADE (ORAW DRAW, item 8) shades the area on a graph that is below one specified function and above another, between two X values. SHADE (is not an interactive operation. It draws lowerfune and upperfune in terms of X on the current graph and shades the area that is specifically above lowerfune and below upperfune and the areas where lowerfune vupperfune are shaded.

You can specify the shading resolution (an integer between 1 and 9). If none is specified, 1 is used. resolution=1 shades every pixel. resolution=2 shades every second pixel. resolution=3 shades every third pixel, and so on.

Optionally, you can specify <code>Xleft</code> (the left boundary) and <code>Xright</code> (the right boundary) for the shaded area. If <code>Xleft</code> or <code>Xright</code> is not specified, <code>XMIN</code> and <code>XMAX</code> are used.

SHADE(lowerfunc.upperfunc)

SHADE(lowerfunc, upperfunc, resolution)
SHADE(lowerfunc, upperfunc, resolution, Xleft)

SHADE(lowerfunc,upperfunc,resolution,Xleft)
SHADE(lowerfunc.upperfunc.resolution,Xleft,Xright)

SHADE(X2-2-X-1) SHADE(X-1-X2-2-2 -XMID-0)


Drawing Points

To display the DRAW POINTS menu, press [mill [DRAW]] []. What happens when you select an item from this menu depends on whether or not a graph is displayed when you access the menu, as described under each operation.

DRAW POINTS

DRAW POINTS	
1: PT-ON(Turn on a point.
2: PT-OFF(Turn off a point.
3: PT-CHANGE(Toggle a point on or off.

Drawing a Point Directly on a Graph

- To draw points directly on a graph:

 1. When a graph is displayed, select PT-ON(from the
 - DRAW POINTS menu (item 1).
- Position the cursor at the location on the display where you want to draw the point. Press ENTER. The point is drawn.


To continue to draw points, repeat step 2. To cancel PT-ON(, press CLEAR).

PT-OFF PT-CHANGE(The procedures for using PT-OFF((point off, DRAW POINTS, item 2) to turn off (erase) a point and PT-CHANGE((point change) to toggle (reverse) a point on and off are the same as for PT-ON.

From the Home Screen or a Program When you use these instructions from the Home screen or a program, you must specify the X-coordinate and the Y-coordinate of the point as arguments for the instructions.

PT-ON(turns on the point at (X=X,Y=Y). PT-OFF(turns the point off, and PT-CHANGE(toggles the point between on and off.

PT-ON(X,Y)
PT-OFF(X,Y)
PT-CHANGE(X,Y)

PT-DN(2,5)
PT-DFF(3,0)
PT-CHANGE(2,5)

Clearing a Drawing

All points, lines, and shading drawn on a graph with DRAW operations are temporary. They remain only until you execute a CLRDRAW (clear drawing) instruction or a change prompts Smart Graph to replot the graph, at which time all drawn elements are graped.

When a Graph Is Displayed

To clear drawings from the currently displayed graph, select CLRDRAW from the DRAW DRAW menu (item 1). The current graph is plotted and displayed immediately with no drawn elements.

Note that CLRDRAW is a quick way to replot the current graph, in addition to clearing the current drawings

From the Home Screen or a Program

Begin on a blank line on the Home screen or in the program editor. Select CLRDRAW from the DRAW DRAW menu (Item 1). The instruction is copied to the cursor location.

When the instruction is executed, it clears all drawings from the current graph and displays the message DONE. The next time you display the graph, all drawn points, lines, and shaded areas will be gone.


Chapter 8: Lists

This chapter describes the list features of the Ti-80. The Ti-80 can store up to six lists. A list, depending on available memory, may contain up to 99 elements.

Chapter	Getting Started: Generating a Sequence
Contents	About Lists
	LIST OPS Operations

Getting Started: Generating a Sequence

Getting Started is a fast-paced introduction. Read the chanter for details

Calculate the first eight terms of the sequence 1/A2 and display them in

The SEQ(function returns a list of values based on five arguments: an expression, a variable to be incremented, a beginning value, an ending value, and an increment.

For this example, the beginning value is 1, the ending value is 8, and the increment is 1

- Begin on a blank line on the Home screen. Press [2nd] [LIST] to display the LIST OPS menu.
- Press 4 to select SEQ(. The function name is copied to the cursor location on the Home screen.
- 3. Press 1 → ALPHA A → ALPHA A →
 1.8 → 1 → STOP 2md [L1]. Press
 ENTER to generate the list and store it in
 L1. The list is displayed on the Home screen.
- Use > to scroll through the list to see all of the elements.
- Press FRAC 4 (to select FFRAC). On the Home screen, ANS is typed automatically, followed by FFRAC.
- Press ENTER to show the sequence in fraction form. Use > to scroll through the list to see all of the elements.


The TI-80 has six list variables: L1, L2, L3, L4, L5, and L6. On the Home screen or in a program, you can use, enter, store, and display lists. The list names are on the keyboard. A list may contain a maximum of 99 elements.

Using a List in

To use a list in an expression, you may:

 Use the name of the list (L1, L2, L3, L4, L5, or L6) in the expression.

EAL 4

· Enter the list directly in the expression.

5+(1,2,3)

Entering a List In an Expression

- 1. Press [2nd] [1] to indicate the beginning of the list.
 - Enter a value (which can be an expression) for each element in the list, separated by commas.
- 3. Press [2nd] [1] to indicate the end of the list.

2×{1,2+3,42} {2 10 32}

The expression is evaluated when the entry is executed.

Commas are required on entry to separate elements, but
they are not displayed on output.

Saving a List in Memory

You can save a list in memory in two ways:

- Enter the list in the STAT list editor (Chapter 9).
- Enter the list on a blank line on the Home screen or in a program, press STOP, and then enter the name of the list (L1, L2, L3, L4, L5, or L6).

Copyling One List to Another

To copy a list, store it to another list.

L6->L5 {2 10 323 Displaying a List on the To display the contents of a list on the Home screen, enter the name of the list and press [FMTE]

An open brace ([) ithout a corresponding close brace ([) indicates that a list is too long to be displayed in its entirety. Press [3] and [4] to display the rest of the list

Storing to or Recalling a List Element You can store a value to or recall a value from a specific list element. Enter the name of the list, followed by the number of the element in parentheses. You can store to any element within the currently defined list dimensions, or one beyond

listname(element)

You can also edit a list by means of the STAT list editor (Chapter 9).

Lists In Graphing You can use a list in a Y= expression. However, the list must be used in such a way that it resolves to a single value; for example,Y1=X*SUM(1/(1.1^{1.2,3})).

Note: Unlike the TI-82 and TI-85, you cannot use a list to graph a family of curves.

Notes about Using Math Functions with

A list can be used to input several values for certain functions. (Other chapters and Appendix A state when a list is valid.) The function is evaluated for each element in the list, and a list is returned.

 If a list is used with a function, the function must be valid for every element in the list.


 This returns an error because 1 is divided by 0.

 If two lists are used with a two-argument function, the lengths of the lists must be the same. The answer is a list in which each element is calculated by evaluating the function according to the corresponding elements in the lists

 If a list and a value are used with a two-argument function, the value is used with each element in the list.

Press [2nd [LIST] to display the list operations on the LIST OPS menu.

LIST OPS

OPS MATH	
1: SORTA(Sorts lists in ascending order.
2: SORTD(Sorts lists in descending order.
3: DIM	Accesses the list dimension.
4: SEQ(Creates a sequence.

Note: SORTA(and SORTD(are the same as SORTA(and SORTD(on the STAT EDIT menu. $\,$

SORTA(

SORTA((sort ascending, LIST OPS, item 1) and SORTD(

- With one list name, they sort the elements of an existing list and update the list in memory.
- With two to six list names, they sort the first list and then sort the remaining lists as dependent lists, placing their elements in the same order as their corresponding elements in the first list. This allows you to keep sets of related data in the same order when you sort lists.

All of the lists to be sorted must be the same length. The sorted lists are updated in memory.

Note: You can reference a specific list only once in these instructions.

SORTA(listname)

SORTA(keylistname,dependlist1,dependlist2,...)
SORTD(listname)

SORTD(keylistname, dependlist1, dependlist2, ...)

(5,6,42->L3 SORTA(L3) L3 (4 5 63		SORTD(L3) DONE L3 (6 5 4)
(5,6,42->L4 (5,6,43 (1,2,33->L5 (1,2,33->L5 (1,2,33	٠	SORTA(L4,L5) DONE L4

Accessing List Dimensions DIM (dimension, LIST OPS, item 3) returns the length (number of elements) of the specified list.

DIM list

DIM (1,3,5,7)

Creating a List

DIM is used with \$\overline{STO}\rightharpoonup to create a new list with a specified number of elements. The elements of the new list are zeros

length>DIM listname

Redimensioning a List with DIM DIM is also used with [\$10*] to redimension an existing list.

- The elements in the old list that are within the new dimension are not changed.
- Any elements in the old list that are outside the new dimension are eliminated.
- · Any additional elements that are created are zeros.

lenath>DIM listname


SEQ/

SEQ((sequence, LIST OPS, item 4) requires five arguments: an expression, a variable to be incremented, a beginning value, an ending value, and an increment. SEQ(returns a list in which each element is the value of expression evaluated at increments for variable from begin to end.

SEQ(expression, variable, begin, end, increment)

The variable need not be defined in memory. The increment can be negative.

SEQ(A2, A, 1, 11, 3) {1 16 49 100}

SEQ(can be used to generate a list of index numbers. This kind of list can be useful in data analysis.

SEQ(N,N,1994,200 0,1) K1994 1995 1996 Pressing 2nd [LIST] > accesses the list math operations on the LIST MATH menu.

LIST MATH

0P	S	M.	ATH
1:	MI	N	
2:	MA	X	
3:	ME	A	10
4.	ME	n	AN

Returns minimum element of a list. Returns maximum element of a list. Returns mean of a list.

5: SUM Returns sum of all elements in a list.
6: PROD Returns product of all elements in a list.

MIN(

Note: MIN(and MAX(are the same as MIN(and MAX(on the MATH NUM menu.

MIN((minimum, LIST MATH, item 1) or MAX((maximum,

MINI (minimum, LIST MATH, item 1) or MAXI (maximum, LIST MATH, item 2) returns the smallest or largest element of the specified list. If two lists are compared, it returns a list of the smaller or larger of each pair of elements in the two lists.

 $\begin{array}{ll} \text{MIN}(list) & \text{MAX}(list) \\ \text{MIN}(listA, listB) & \text{MAX}(listA, listB) \end{array}$

MIN((1,2,3)) MAX((1,2,3),(3,2 ,1) (3,2,3)

MEAN(MEDIAN(

MEAN((LIST MATH, item 3) returns the mean value of the list. MEDIAN((LIST MATH, item 4) returns the median value of the list.

MEAN(list) or MEDIAN(list)

If a second list is given, it is interpreted as the frequency of the elements in the list. $\,$

MEAN(list, frequency) or MEDIAN(list, frequency)

MEAN({1,2,3}) MEAN({1,2,3},{4, 2,1}) 1.571428571 MEDIAN((1,2,3)) MEDIAN((1,2,3),(3,2,1)) 1.5

LIST MATH Operations (Continued)

SHM

SUM (summation, LIST MATH, item 5) returns the sum of the elements in the specified list.

SHM list

PROD

PROD (product, LIST MATH, item 6) returns the product of the elements of the list.

You can combine SUM or PROD with SEQ(to obtain:

PROD list

Sums and Products of Numeric Sequences

 $\sum expression(x)$

 $\prod_{r=lower} expression(x)$

To evaluate Σ 2^(N-1) from N=1 to 4:

Chapter 9: Statistics

This chapter describes the tools for analysing statistical data on the Ti-80. These include entering lists of data, calculating statistical results, matching data to a model, and plotting data.

	ha		
_			

Getting Started: Building Height and City Size .			9-2
Setting Up a Statistical Analysis			9-8
The STAT List Editor			9-9
Viewing, Entering, and Editing Lists			9-10
Sorting and Clearing Lists			9-13
Statistical Analysis			9-14
Types of Statistical Analysis			9-15
Statistical Variables			9-17
Statistical Plotting			9-18
Statistical Analysis in a Program			9-22
Statistical Plotting in a Program			9-23

Getting Started: Building Height and City Size

Getting Started is a fast-paced introduction. Read the chanter for details


Determine a linear equation to match the data below. Enter the data, and perform a linear regression. Then plot the data. Predict how many buildings of more than 12 stories you would expect to find in a city of 300 thou

Population in Thousands	Buildings > 12 Storie
150	4
500	31
800	42
250	9
550	20
750	EE

To clear any existing lists, press STAT 4
to copy CLRLIST to the Home screen.


 Press 2nd [L1] , 2nd [L2] , 2nd [L3] , 2nd [L4] ENTER. The message DONE is displayed.


 Press ENTER. The value is shown in the first element of L1, and the cursor moves to the second element in the same list.


- 5 Enter the remaining elements of L1 Press-
 - 500 FENTER
 - 800 ENTED
 - 250 ENTER
 - 550 ENTER
- 750 ENTER
- 6 Press 1 to move to the first element of liet I 2


- 7. Enter the elements (number of buildings with more than 12 stories) of L2. Press:

 - 31 [ENTER].
 - 42 ENTER]. 9 FNTER 20 ENTER
 - 55 ENTER.
- 8. You can sort the data according to city size. Press 2nd QUIT CLEAR to return to a clear Home screen. Press STAT 2 to select SORTA(, which is copied to the Home screen. Press [2nd] [L1] to select the independent list and then press [, [2nd] [L2] to select the dependent list. Press [7] [ENTER]. The message DONE is displayed. The lists have now been updated in
- 9. Press STAT 1 to display the sorted lists in the STAT list editor


After entering and sorting the data, define the STAT PLOTS and Window variables: then perform a linear regression (aY + b)

- 10. Press 2nd [STAT PLOT] to display the
- 11. Press 1 to display the PLOT1 screen.
 Move the cursor to ON, if necessary,
 and press 医UEB to turn PLOT1 on.
 Leave TYPE as scatter plot (上), XL
 (independent list) as L1, YL (dependent
 list) as L2, and MARK as D.
- 12. Press WINDOW to display the Window variables. Enter the following values. O for XMM 1000 for XMAX 100 for XMSCL -15 for YMIN 100 for YMAX 10 for YSCL 10 for Y
- Press STAT > to display the STAT CALC menu.
- Press 3 to select LINREG(aX+b), which is copied to the Home screen. Press 2nd [L1] . 2nd [L2] ENTER.

The least-squares linear regression is calculated; the display shows the values for a (slope), b (y-intercept), and r (correlation coefficient).


Store the regression equation in the Y= list and graph it.

 In FUNC mode, press Y= to display the Y= editor. Press CLEAR to clear Y1, if necessary. Turn off all other functions, if necessary.


16 Press VARS to display the VARS menu.


17. Press 2 to select STATISTICS..., and press P to display the VARS EQ


 Press 5 to select REGEQ, which copies the linear regression to the Y= editor


Note: Each time you calculate a regression, the regression equation (REGEQ) is updated.


 Press GRAPH. The data points are plotted (□); then the regression line is drawn.


 Press TRACE and then to trace the points in PLOT1, as indicated by P1 in the upper right hand corner of the display.

Press v to move to Y1, and continue tracing the function.

Getting Started: Building Height and City Size (Cont.)

You can enter expressions to define lists in the STAT list editor. For example, you can now define predicted values and residuals (the differences between the observed values and the predicted values) for this problem.

21. Press STAT 1 to display the STAT list editor. Press > > A to move the cursor onto the name 13


- 22. Press [nd [Y-VARS] 1 to select Y1, and then press [] [nd [L1] []. This defines L3 as the values predicted by the LINBEG line
 - icted by the 31 20 55 42 US=YI(LI)#
- 23. Press ENTER to store the values in L3.


24. To store the residuals in L4, press ▶ a to move the cursor onto the name L4.
To enter L4 = L2 - L3, press 2md [L2] (the observed values) □ 2md [La] (the predicted values) ENTER.


 Press [2nd] [STAT PLOT]. Press 1 to select PLOT1. Move the cursor to OFF, and press [ENTER] to turn the plot off.


Plot the residuals, and predict how many buildings of 12 or more stories there are in a city with a population of 300 thousand.

- 27 Proce V- (FNTER) to turn off V1
 - 14 Y2= Y3= Y4=
- Press [WIDDW], and change the Window variable values to best show the residuals. Use the minimum and maximum values of L4 (-10.31862745 and 10.74019608) as guidelines for setting YMM and YMMX
- 29. Press GRAPH to plot the residuals.
- XMIN=0 XMAX=1000 XSCL=100 YMIN=-12 YMAX=12 YSCL=2

Y1=.069705882352

- Proce (%) [CHIT] (TESS) to return to a VYCYAA)
 - Y1(300) 12.89215686
- 30. Press 2nd [QUIT] CLEAR to return to a clear Home screen. Press 2nd [Y-VARS] 1 to select Y1. Then press [] 300 [)

The value of Y1 (the linear regression equation) for X=300 (which represents 300 thousand city population) is shown. Remember to round off the number mentally to an integer (13) to represent whole buildings.

Setting Up a Statistical Analysis

The data for statistical analyses is stored in lists. The TI-80 has six list variables (L1 to L6) that you can use in STAT calculations. Several types of statistical analysis are available.

Stone

Follow these basic steps to perform statistical analyses.

- 1. Enter the statistical data in lists (pages 9-9 to 9-13),
- Select the type of statistical calculations you want to do (pages 9-14 to 9-16), and specify the list names for the data.
- Calculate the statistical variables, or match the data to a model (page 9-17).
- Plot the data (pages 9-18 to 9-21).

The STAT List Editor

Pressing STAT accesses the STAT list editor and several instructions for use with lists (L1 to L6). The instructions are discussed on page 9-13

STAT EDIT

EDIT CALC 1:EDIT... I 2:SORTA(S

4 · CIRIIST

Displays list editor.
Sorts list in ascending order.
Sorts list in descending order.
Deletes all elements of list

Displaying the

The STAT list editor gives you an easy environment in which to enter or edit lists. You can also create lists directly from the keyboard (Chapter 8), if you prefer.

To display the STAT list editor, press STAT and then press 1 or [FNTER] to select EDIT... from the STAT EDIT menu.


The top line of the STAT list editor displays the names of the lists (even if the list is empty). The centre portion displays up to six elements of two lists, showing the values of the elements (abbreviated to six digits if necessary).

The full value of the current element (indicated by the rectangular cursor) is shown on the bottom line.

Entering List Elements in the To enter a list into the STAT list editor:

1. Display the STAT list editor.

Enter the first value in the list, and press ENTER or .
 The value is entered, and the rectangular cursor moves down to the next position.

3. Continue until you have entered all the data in the list.

Press and in the editor to move between lists.

Note: You may enter an expression, which is evaluated

Leaving the STAT List Editor

To leave the STAT list editor:

- Select another screen by pressing the appropriate key.
- Press [2nd] [QUIT] to return to the Home screen.

Viewing, Entering, and Editing Lists

The STAT list editor has two "contexts," viewing and editing. The current context determines the result of a key press. In both contexts, the full value of the highlighted element is displayed on the bottom line.

Viewing


In the viewing context, you can move quickly from one list

4 or >	Moves the rectangular cursor to the previous or next list.
v or A	Moves the rectangular cursor within the current column. On row 1, ► moves the cursor to the list name.
(ENTER)	Activates the edit cursor on the bottom line.
CLEAR]	Clears the value on the bottom line.
Any entry character	Clears the value on the bottom line; copies the character to the bottom line.
[2nd] [INS]	Inserts a list element (value is zero).
DEL	Deletes the current list element and closes the list.

EditIng Context


In the editing context, an edit cursor is active on the bottom line and you can change the value of the current list element. You can also move the cursor onto the list name and edit the entire list at once.

4 or >	Moves the edit cursor within the value.
▼ or ♠	Stores the value on the bottom line to the list element; moves the rectangular cursor within the column. On row 1, A moves the cursor to the list name.
[ENTER]	Stores the value on the bottom line to the list element; moves the rectangular cursor to the next element.
CLEAR	Clears the value on the bottom line.
Any entry character	Copies the character to the edit-cursor location on the bottom line. If it is the first character typed, the value on the bottom line is cleared.
2nd [INS]	Activates the insert cursor.
DEL	Deletes a character

Deleting a List

You can delete the contents of a list in several ways:

- With the CLBLIST instruction (page 9-13)
- · Through the MEMORY menu (Chapter 12).
- In the STAT list editor, by pressing to move onto the list name and then pressing (CLEAR) (ENTER).
- · In the STAT list editor, by deleting each element.
- . On a command line, by entering 0>DIM listname.

Editing a List Element

To edit a list element:

- 1. Display the STAT list editor.
- Move the rectangular cursor to the element you want to change.
- 3. Press ENTER to switch to the editing context. Then:
 - Change the current value by inserting, deleting, or typing over digits.
 - Press an entry key, such as a number or letter, to begin an entry. This automatically clears the value.
 - Press <u>CLEAR</u> to clear the entire value and then enter a new value.

Note: If you clear a value by mistake, you can immediately press [ENTER] to restore the value at the rectangular cursor.

 Press ENTER to store the new value, and move to another element.

Note: You may enter an expression, which is evaluated when you press [BNTER], [~], or [A].

Viewing, Entering, and Editing Lists (Continued)

You can enter or edit an entire list by moving the cursor to a list name on the top line of the STAT list editor and then pressing $\boxed{\mathbb{E}(\mathbb{H}_n)}$. The bottom line displays $Ln=Ln\times 1$, if there is already data in the list. Type any expression that returns a list, and press $\boxed{\mathbb{E}(\mathbb{H}_n)}$. The new list is

Entering an

To enter an entire list-

- 1. Press STAT [ENTER]. Enter several elements in L1
- 2. Press and as many times as necessary to move the cursor to the list name 12


- 4. Press ENTER to define and display L2.


Editing an Entire List

To replace an existing list:

- Move the cursor to the list name L2. L2=L2×1 is displayed.
- Enter a new expression to replace the existing values in L2, [2m] [1·1] ≥ 3, for example. Then press [ENTER]. The values in L2 are replaced, and the new values are displayed.

1		192
1	2	4
1	4	9.
1	ь	31
1	8	20
1	12	42
1	। हैने उच्छा	45
J		

1.1	L L2
2	16
4	12
6	18
8	24
10	30
12	136
L2(1)=6	

Items 2 to 4 on the STAT EDIT menu—SORTAI, SORTIV, and CLRLIST—let you sort or clear list data. Pressing [STAI] displays these instructions, and selecting an Item copies the name of the Instruction to the Home screen, Note that SORTAI, and SORTIO (are the same as SORTAI and SORTIO) on the LIST OPS menu (Chapter B).

SORTA(

SORTA((sort ascending, STAT EDIT, item 2) and SORTD((sort descending, STAT EDIT, item 3) have two uses.

- With one list name, they sort the elements of an existing list and update the list in memory.
- With two to six list names, they sort the first list and then sort the remaining lists as dependent lists, placing their elements in the same order as their corresponding elements in the first list. This lets you sort two-variable data on X and keep the data pairs together.

All of the lists to be sorted must be the same length. The sorted lists are updated in the memory.

Note: You can only reference a specific list once in these instructions

SORTA(listname)

SORTA(keylistname,dependlistA,dependlistB,...) SORTD(listname)

SORTD(keylistname, dependlistA, dependlistB, ...)


CLRLIST

CLRLIST (clear list, **STAT EDIT**, item 4) clears (deletes) the elements of one or more lists.

CLRLIST listnameA, listnameB, ...


Statistical Analysis

Pressing STAT 1. accesses the STAT CALC menu, where you select and perform statistical calculations. The Ti-80 can analyse one-variable or two-variable statistics. Both can have associated frequency lists.

STAT CALC

EDIT CALC	
1:1-VAR STATS	Calculates 1-variable statistics.
2:2-VAR STATS	Calculates 2-variable statistics.
3: LINREG(aX+b)	Matches data to linear model.
4: QUADREG	Matches data to quadratic model.
5: LINREG(a+bX)	Matches data to linear model.
6: LNREG	Matches data to logarithmic model.
7: EXPREG	Matches data to exponential model.
8 · DWDDFG	Matchee data to nower model

Selecting and Performing a Statistical Calculation To select and perform statistical calculations:

- Select a calculation type by pressing its corresponding number on the STAT CALC menu. The name of the calculation is copied to the Home screen.
 - Enter the name(s) of the list(s) to be used in the calculation. If you enter more than one list name, separate them with commas.
 - Press ENTER to perform the calculation and display the results.

Frequency of Occurrence for Data Points

For all of the calculation types, you can include a list of data occurrences, or frequencies. These indicate how many times the corresponding data points or data pairs occur in the data set you are analysing.

For example, if L1={15.5,12.1,9.8,14.7,15} and L2={1,4,1,3,3}, then the instruction 1-VAR STATS L1,L2 would assume that 15.5 occurred one time, 12.1 occurred four times, 9.8 occurred one time, and so on.

Frequencies must be greater than or equal to zero. At least one frequency in the list must be greater than zero.

Noninteger frequencies are valid. This is useful in entering frequencies expressed as percentages or parts that add up to 1. Noninteger frequencies, however, may prevent the calculation of certain variables.

Types of Statistical Analysis

These calculations return statistical results based on the list(s) you reference. If you reference a third list name as an argument for 2-VAR STATS or any of the regression models, the list is interpreted as the frequencies of occurrence for the data pairs in the first two lists.

1-VAD STATS

1-VAR STATS (one-variable statistics, STAT CALC, item 1) analyses data with one measured variable and calculates statistical results as indicated on page 9-17

If you reference two list names, the second list is interpreted as the frequency of occurrence for each data point in the first list.

1-VAR STATS listname

1-VAR STATS Xlistname freqlistname

2.VAD STATS

2-VAR STATS (two-variable statistics, STAT CALC, item 2) analyses pairs of data between which there is a relationship. This option calculates statistical results as indicated on page 9-17

The first list you reference is the independent variable (X list). The second list is the dependent variable (Y list). If you reference a third list name, it is interpreted as the frequency of occurrence for each data pair in the first two

2-VAR STATS Xlistname, Ylistname

2-VAR STATS Xlistname, Ylistname, freqlistname

LINREG (aX+b) LINREG (aX+b) (linear regression, STAT CALC, item 3) matches the data to the model y=ax+b using a least-squares match, and x and y. It displays a (slope), b (y-intercept), and r (correlation coefficient).

LINREG (aX+b) Xlistname, Ylistname LINREG (aX+b) Xlistname, Ylistname, freqlistname

LINREG(4X+b) L1; L2 J=3X+b 4=-0697058824 b=-8,019807843 r=,9259484585

Types of Statistical Analysis (Continued)

QUADREG (quadratic regression STAT CALC item 4) matches QUADREG the data to the second-order polynomial v=av2+bv+c. It

displays a. b. and c. For three data points the equation is a polynomial match: for four or more it is a polynomial regression. At least three data points are required

QUADREG Xlistname Vlistname

QUADREG Xlistname, Ylistname, frealistname

LINREG LINREG (a+bx) (linear regression STAT CALC item 5) (a+hY) matches the data to the model equation v=a+bx using a

least-squares match and v and v It displays a h and r (correlation coefficient)

LINREG (a+hY) Xlistname Ylistname

LINREG (a+bx) Xlistname Ylistname freglistname

INREG LNREG (logarithmic regression, STAT CALC, item 6) matches the data to the model equation v=a+b ln(x) using a least-squares match and transformed values LN(x) and v

It displays a. b. and r (correlation coefficient).

LNREG Xlistname Ylistname LNREG Xlistname, Ylistname, frealistname

FYPREG EXPREG (exponential regression, STAT CALC, item 7) matches the data to the model equation v=ahx using a

least-squares match and transformed values x and LN(v). It displays a, b, and r (correlation coefficient).

EXPREG Xlistname, Ylistname EXPREG Xlistname, Ylistname, frealistname

PWRREG (power regression, STAT CALC, item 8) matches

the data to the model equation v=axb using a least-squares match and transformed values LN(x) and LN(v). It displays a, b, and r (correlation coefficient).

PWRREG Xlistname, Ylistname PWRREG Xlistname, Ylistname, frealistname

Note: Calculations for x, \(\Sigma X, \Sigma X, \sigma X, \sigma X, \sigma Y, and SXY are calculated using transformed values for

LNREG, EXPREG, and PWRREG.

PWRREG

The statistical variables are calculated as Indicated below. Some are displayed when 1-VAR STATS or 2-VAR STATS are calculated. You can access these variables for use in expressions through the VARS STATISTICS... menus. If you edit a list, all statistical variables are cleared.

Variables	1-VAR STATS	2-VAR STATS	LIN, LN, EXP, PWR REGS	QUADREG	VARS
x (mean of X values)	1	/	1		X/Y
ΣX (sum of X values)	1	1	1		Σ
ΣX ² (sum of X ² values)	1	/	1		Σ
SX (sample standard deviation of X)	1	1	1		X/Y
σX (population standard deviation of X)	1	/	1		X/Y
n (number of data points)	1	/	1	1	X/Y
y (mean of Y values)		/	1		X/Y
ΣY (sum of Y values)		/	1		Σ
ΣΥ ² (sum of Y ² values)		/	1		Σ
SY (sample standard deviation of Y)		/	1		X/Y
σY (population standard deviation of Y)		1	1		X/Y
ΣXY (sum of X * Y)		1	1		Σ
MINX (minimum of X values)	1	/			X/Y
MAXX (maximum of X values)	1	1			X/Y
MINY (minimum of Y values)		/			X/Y
MAXY (maximum of Y values)		/			X/Y
Q1 (1st quartile)	1				BOX
MED (median)	1				BOX
Q3 (3rd quartile)	1				BOX
a, b (regression/match coefficients)			1		EQ
a, b, c (quadratic coefficients)				/	EQ
r (correlation coefficient)		/	1		EQ
REGEQ (regression equation)			1	1	EQ

The quartile \mathbf{Q}_1 is the median of the ordinals to the left of MED (median). The quartile \mathbf{Q}_3 is the median of the ordinals to the right of MED.

NonInteger Frequencies

If a frequency list contains noninteger values, SX and SY are undefined. No values are displayed for them in the statistical results. Q1, MED, and Q3 are also undefined if the frequency list contains noninteger values.

Large Frequencies Zero Frequencies

If a frequency list contains a value larger than 99, Q1, MED, and Q3 will not be calculated.

If the frequency for an element or data pair is zero, the element or data pair is ignored in the calculation.

Statistical Plotting

You can plot statistical data that you have entered in lists. The types of plot available include scatter plots, x-y lines, box and whisker plots, and histograms. You can define up to three plots at a time.

Stene

To plot statistical data-

- Enter the statistical data as lists (page 9-9 and Chapter 8)
- Select the statistical calculations (pages 9-14 to 9-16), and calculate the statistical variables (page 9-17) or match the data to a model if desired.
- Select or deselect Y= equations, as appropriate (Chapter 4).
- Define the statistical plot (page 9-20).
- 5. Turn the plot(s) on if necessary (page 9-21).
- 6. Define the viewing window (page 9-21 and Chapter 4).
- Display and explore the graph by pressing GRAPH, [ZOOM], or [TRACE].

Scatter Plot

E¹ (scatter plot) plots the data points from XL (X list) and YL (Y list) as coordinate pairs, showing each point as a box (□), cross (+), or dot (•). XL and YL must be the same length. They can be the same list.


XYLine

に (XYLine) is a scatter plot in which the data points are plotted and connected in the order in which they appear in XL and YL. You may want to sort the lists with SORTA(or SORTD(before plotting.


Box Plot

(box plot) plots one-variable data. The whiskers on the plot extend from the minimum data point in the set (MINX) to the first quartile (01) and from the third quartile (03) to the maximum point (MAXX). The box is defined by Q1, the median (MEP) and Q3 (nage 9-17).

Box plots are plotted with respect to XMIN and XMAX, but ignore YMIN and YMAX. When two box plots are plotted, the first plots at the top of the screen and the second plots in the middle. When three are plotted, the first plots at the top, the second in the middle, and the third at the bottom.


Histogram

the (histogram) plots one-variable data. XSCL determines the width of each bar, beginning at XMIN. (XMAX = XMIN)/ XSCL must be ≤ 31 . A value occurring on the edge of a bar is counted in the bar to the right.


Frequencies in Stat Plots The frequency list specified for a statistical plot works just like the frequency lists specified for other statistical calculations (pages 9-14 to 9-16).

If you want to exclude an outlying data point from a plot, enter a zero for that value in the frequency list to prevent having to change the data lists.

Defining the Plots

To define plots:

 Press 2nd [STAT PLOT]. The STAT PLOTS screen shows the current plot definitions.


- 2. Select the plot to define (PLOT1, PLOT2, or PLOT3).
- If you wish to immediately plot the statistical data, select ON. You can define a plot at any time and leave it OFF. The definition will be available in the future.


 Select the type of plot. The options change appropriately:

۰	(scatter plot):	XL.	YL		MARK
	∠ (XYLine):	XL	YL		MARK
٠	HDH (box plot):	XL		F	
	di (hietogram)	VI		-	

- Depending on the type of plot, select the options:
 - XL (list of independent data)YL (list of dependent data)
 - F (frequency; 1 is used if no list is specified)
 - MARK (□, +, or *)

Turning Plots

PLOTSOFF and PLOTSON allow you to turn statistical plots off or on from the Home screen or a program. Used without plot#, they turn all plots off or all plots on. Used with plot# they turn specific plots off or on.

PLOTSOFF or PLOTSON
PLOTSOFF plot#,plot#,...
PLOTSON plot#.plot#....

For example, PLOTSOFF followed by PLOTSON 3 turns all plots off and then turns PLOT3 on.

PLOTSOFF
PLOTSON 3

trace to Q3 and MAXX

Defining the Viewing Window Statistical plots are displayed on the current graph. You may define the viewing window by pressing [WWNDOW] and then entering values for the Window variables.

When you trace a scatter plot or XYLine, tracing begins at

Tracing a Stat

the first element in the list.

When you trace a box plot, tracing begins at MED (the median). Press 1 to trace to Q1 and MINX. Press 1 to

When you trace a histogram, the cursor moves to the top centre of each column, starting at the first column.

When you press or to move to another plot or Y= function, tracing moves to the current or starting point on that plot.

Statistical Analysis in a Program

You can enter statistical data, calculate statistical results, and match data to models from a program

Entering Stat

Enter the statistical data directly into lists (Chapter 8) in the program.


Statistical Calculations

To calculate statistical results or match data to a model from a program:

- On a blank line in the program editor, select the type of calculation from the STAT CALC menu.
- Enter the names of the lists, separated by commas, to be used in the calculation


Note: To display a regression equation and coefficients from a program, the regression function must be the last statement in the program. If it is not the last statement the regression equation will be evaluated and stored, but the results will not be displayed.

Statistical Plotting in a Program

To display a statistical plot, you may define the plot(s), then turn the plot(s) on, and then display the graph. If you do not define the plot, the current definitions are

Defining a Stat Plot In a To define a statistical plot in a program:

- Enter the data into list(s). On a blank line in the program editor, press [2nd] [STAT PLOT] to display the PLOTS menu.
- 2. Select the plot todbe defined. PLOT1(, PLOT2(, or


- 3. Press 2nd [STAT PLOT] → to display the TYPE menu. Select the type of plot. 🗠 (scatter), 🗠 (XYLine), 🖽 (box), or dt (histogram) is copied to the cursor location.
- Press . Enter the list names, separated by commas.


PROGRAM:STATB :(1,2,3,43->L1 :(5,6,9,42->L2 :PLOT1(L),L1,L2

- (This step is for \(\times \) and \(\times \) only.) Press \(\times \). Press \(\times \) and \(\times \) MRK menu. Select the mark. \(\times \), *, or *. is copied to the cursor location.
- 6. Press 1 and ENTER to complete the command line.


 Press [2nd [STAT PLOT] 5 to copy PLOTSON to the command line and the number of the plot (1, 2, or 3) to turn on. Press [ENTER] to complete the command line.


Note that PLOTSOFF in the example program ensures that all other plots are turned off.

Statistical Plotting in a Program (Continued)

Displaying a Stat Plot from a Program To display a plot, use any of the Zoom instructions (Chapter 4), or use the **DISPGRAPH** instruction (Chapter 10)


Chapter 10: Programming

This chapter describes specific programming instructions and explains how to enter and execute programs on the TI-AN

Chapter	Getting Started: Rolling a Dice	
Contents	About TI-80 Programs	
	Creating and Executing Programs	10-
	Editing Programs	
	PRGM CTL (Control) Instructions	10-7
	PRGM I/O (Input/Output) Instructions)-11
	Calling Other Programs)-1

Getting Started: Rolling a Dice

Getting Started is a fast-paced introduction. Read the chanter for details

A program is a set of commands that can be executed sequentially, as if they had been entered from the keyboard. Write a simple program to simulate the rolling of a single dice, it should prompt for the number of rolls and then store the results of the rolls in a list

- 1. Press PRGM ▶ ▶ to display the PRGM
- Press EMTER to select CREATE NEW. (The keyboard is now in ALPHA-LOCK.)
 Type R O L La sthe name of the program, and press EMTER.) You are now in the program editor. The: (colon) in the first column of the second line indicates that this is the beginning of a command line.
- 3. Press PRGM [2] to access the PRGM I/O menu. Press 4. CLRHOME is copied to the cursor location. Press [NIER] to complete the instruction and move to the next line.
- Press 0 [STOP [2nd [LIST] 3 [2nd [LI]. This sets the dimension of L1 (the list where the results of the rolls will be stored) to 0. Press [ENTER] to complete the instruction and move to the next line.
- 5. Press [PRGM] 1 to copy [INPUT to the cursor location. Press [200] [a-100x] [*] ROLLS [200] [INST] 1 [ALPHA] 8 to prompt the user to input the number of rolls. Press [ATER] to complete the instruction.
- Press PRGM 4 to copy FOR(to the cursor location. Press [ALPHA] I.] 1. [ALPHA] R.] 1.]. Press [ENTER] to complete the instruction.


PROGRAM:ROLL :CLRHOME :O->DIM L1 :INPUT "ROLLS=", R

PROGRAM: ROLL :CLRHOME :O-DIM L1 :INPUT "ROLLS=", R :FOR(I,1,R,1)

- 7. Press WATH 1 to access the MATH PRB menu. Press 5 (to copy RANDINT(to the cursor location) and then 1 6 1 50 50 200 [th 1 0 Appell 1 1 to generate random integers from 1 to 6, and store them into element 1 of 1.1. Press ENTER to complete the instruction.
- Press [PRGM] [> 2 to select DISP (display), which is copied to the cursor location.
 Press [2m] [1] [1] [Al[Ph] [1]. This instruction displays the value of element I (the result of the last roll) in L1. Press [EMTER] to complete the instruction.
- Press PRGM 6 to select PAUSE, which is copied to the cursor location. This pauses the program after displaying the result of the last roll. Press EMTER to complete the instruction.
- Press PRGM 5 to select END, which is copied to the cursor location. END identifies the end of the group of commands in the FOR(loop. Press EMER) to complete the instruction.
- 11. Press PRGM P 2 2mg [L1] to display the list of all the roll results. Press ENTER to complete the instruction.
- Press 2nd [OUIT] CLEAR [PRGM]. Move the cursor to the program name ROLL. Press [ENTER]. Press [ENTER] again from the Home screen to execute PRGM_ROLL.

PROGRAM: ROLL :0->DIM L1 :InPUT "ROLLS=", R :FOR(I,1,R,1) :RANDINT(1,6)->L :0

PROGRAM: ROLL:
INPUT "ROLLS=",
R
FOR(1,1,R,1):
RANDINT(1,6)->L
I(1)
DISP L1(1)

PROGRAM: ROLL
R
FOR(I,1,R,1)
SANDINT(1,6)->L
1(I)
DISP L1(I)
PAUSE

PROGRAM:ROLL :FOR(1:1:R:1) :RANDINT(1:6)->L :(I) :DISP LI(I) :PAUSE :END

PROGRAM: ROLL :RANDINT(1,6)->L :(I) :DISP L1(I) :PAUSE :END :DISP L1

About TI-80 Programs

Most features of the TI-80 are accessible from programs. Programs can access all variables and named items. The number of programs that the TI-80 can store is limited only by the memory available.

Notes about

Programs are identified by names of up to seven characters, beginning with a letter.

A program consists of a series of program commands, which begin with a: (colon). A program command can be an expression (a command, usually a combination of variables, functions, and numeric values, that returns a value to ANS) or an instruction (a command, such as GRIDON or PT-ON, that does not return a value to ANS).

The TI-80 checks for errors when you execute the program, not as you enter or edit the program.

Variables and lists saved in the memory are global; i.e., they can be accessed from all programs. Storing a new value to a variable or list in a program changes the value in the memory during program execution.

As calculations are made in programs, the TI-80 updates ANS, just as it would if the calculations were being carried out on the Home screen. Programs do not update Last Entry as each command is executed.

"Breaking" a Program

Pressing ON stops program execution. When you press ON during program execution, the ERR: BREAK menu is displayed.

- · To go to where the interruption occurred, select GOTO.
- · To return to the Home screen, select QUIT.

Memory Management and Erasing Programs

The size of programs you can store is limited only by the memory available. To access the MEMORY menu, press [26] [MEM] from the Home screen. Memory status is displayed on the MEMORY CHECK RAM... screen. To increase available memory, you can delete items, including other programs, from the MEMORY DELETE... screen (Chapter 12).

Note: Each token in a program takes 1 byte. For example, ${\sf SIN1.23}$ takes 5 bytes.

Creating and Executing Programs

Access the program editor by pressing PRGM. Then either choose to create a new program or edit an existing program. In general, anything that can be executed from the Home screen can be included in a program. A program command always begins with a colon (:).

Creating a New

To create a new program:

Press PRGM > to display the PRGM NEW menu.
 Press FNTER to select CREATE NEW.


- The keyboard is in ALPHA-LOCK. Enter the name you
 want for the program, followed by [ENTER]. The name
 may consist of between one and seven characters (A-Z,
 0.0-9) and must begin with a letter.
- 3. Enter the program commands.

Entering Program Commands

A colon (:) indicates the beginning of each program command. To enter more than one command on a line, separate them with a colon, just as you would on the Home screen. Press [FMFR] to indicate the end of a command line.

When a command is longer than one line on the screen, it wraps to the next line. [2nd] (and [2nd]) move the cursor to the beginning and end of a command line.

In the program editor, if you press a key that accesses a menu, the menu screen temporarily replaces the program edit screen. When you make a selection or press [CLEAR], you are returned to the program editor.

Leaving the Program Editor

When you finish entering or editing a program, press [2nd] [QUIT] to return to the Home screen. You must be on the Home screen to execute a program.

Executing a Program

To execute a program:

- From a blank line on the Home screen, press PRGM to display the PRGM EXEC menu. The names of all existing programs are listed, in alphabetical order.
- Select a program. PRGM_ and the program name are copied to the Home screen; for example, PRGM_ROLL.
- Press ENTER to begin program execution. While the program is being executed, the busy indicator is displayed.

Editing Programs

The program editor also lets you edit an existing program. As you edit, you can enter commands just as you did when you created the program.

Editing a

To edit a program-

1. Press PRGM () to display the PRGM EDIT menu.


- Select the name of an existing program. The program editor and the commands in that program are displayed.
- Edit the program by changing, inserting, or deleting commands, as needed.

Changing Instructions

Move the cursor to the command you want to change.

- Position the cursor, and then make the changes by typing over the command or using (DFT) or [2nd] [INS].
- Press CLEAR to clear (blank) all program commands on the command line (The initial colon is not deleted.), and then enter a new program command.

Inserting a New Command Line

To insert a new command line, position the cursor where you want to insert the new line, press [2nd] [INS] to put the TI-80 in insert mode, and then press [ENTER].

Deleting a Command Line

To delete a command line, press CLEAR to clear the line, and then press DEL to delete the colon.

Note: All programs end with a blank command line; the colon on this line cannot be deleted.

PRGM CTL (Control) Instructions

PRGM CTI (program control) instructions can only be accessed from within the program editor. They direct the flow within a program being executed, making it easy to repeat or ekin commande during program execution While the program editor is displayed proce DOCH. The enlected many item is conied to the cursor location

PRGM CTL	CTL I/
Menu	1: IF
	2: THEN

CTL I/O	EXEC	
1: IF		Creates a conditional test.
2: THEN		Used with IF.
3: ELSE		Used with IF-THEN.
4: FOR(Creates incrementing loop.
5: END		Signifies end of loop, IF-THEN, or ELSE.
6: PAUSE		Pauses program execution.
7:1BL		Defines a label.

Goes to a label Executes a program as a subroutine. O. RETURN Returns from a subroutine A · STOP Stons program execution

Program control instructions tell the TI-80 which

8 · GOTO

Controlling Program Flow

command to execute next in a program. IF checks a condition that you define to determine what command to execute next. The condition frequently uses relational tests (Chanter 2) such as IF A<7: A+1>A

10

IF (PRGM CTL, item 1) is used for testing and branching. If the condition is false (zero), the command immediately following IF is skipped. If the condition is true (nonzero). that command is executed. IF instructions can be nested.

IF condition :command if true ·command


IF-THEN

THEN (PRGM CTL, item 2) following an IF executes a group of commands if the condition is true (nonzero).

END (PRGM CTL, item, 5) identifies the end of the group.

:IF condition

:command if true

:END


PRGM_TEST 5 17 DONE

IF-THEN-ELSE

ELSE (PRGM CTL, item 3) following IF-THEN executes a group of commands if the condition is false (zero).

END (PRGM CTL, item 5) identifies the end of the group.

:IF condition

 $: command\ if\ true$

:ELSE

:command if false

:END :comman


PRGM_TESTELS

X=5

X=5

X=-5

X=-5

C-5 25

DONE

FOR(

FOR((PRGM CTL, item 4) is used for looping and incrementing. It increments the variable from the start value to the finish value, by the specified increment. The finish value is a maximum or minimum value that is not to be exceeded. The increment is optional (if not specified, 1 is used) and can be negative (finish value < start value).

END identifies the end of the loop. **FOR(** loops can be nested.

:FOR(variable,begin,end,increment)
:command while end not exceeded

:END


END

END (PRGM CTL, item 5) identifies the end of a group of commands. Each FOR(and each IF-THEN or IF-THEN-ELSE group must have an END at the "bottom."

PAUSE

PAUSE (PRGM CTL, item 6) suspends execution of the program so that you can see answers or graphs. During the pause, the dotted pause indicator is displayed. When DISP or DISPGRAPH is executed, the appropriate screen is displayed. Press [BUER] to resume program execution.


LBL

LBL (label) and GOTO (go to) are used together for branching

LBL (PRGM CTL, item 7) gives a label to a command line in a

I BI Jahel

GOTO (PRGM CTL, item 8) causes the program to branch to the command line with the same label

GOTO lahe


PRGM_

PRGM_(PRGM CTL, item 9) calls (executes) other programs as subroutines (page 10-14). When you select PRGM_it is copied to the cursor location. You may type the letters of an existing program name. You may also enter the name of a program you have not yet created.

When encountered, the command executes the specified program and then returns to the calling program. Execution continues with the command following PRGM programmame.

PRGM programname

RETURN

RETURN (PRGM CTL, item 0) quits the subroutine and returns to the calling program (page 10-14), even if it is encountered within nested loops. (Any loops are ended.) There is an implied RETURN at the end of any program called as a subroutine. Within the main program, RETURN stops program execution and returns to the Home screen.

STOP

STOP (PRGMCTL, item A) stops execution of a program and returns you to the Home screen. STOP is optional at the end of a program. There is an implied stop at the end of the main program that is being executed.

PRGM I/O (Input/Output) Instructions

The PRGM VO (program Input/output) Instructions can only be accessed from the program editor. They control input to and output from a program, allowing you to entervalues and display answers during program execution. While the program editor is displayed, press [PRGM]. The

PRGM I/O

CTL I/O E	XEC
1: INPUT	Enters a value or displays the current graph.
2: DISP	Displays text, value, or the Home screen.
3: DISPGRAPI	Displays the current graph.
4: CLRHOME	Clears the Home screen

Displaying a Graph with INPUT without a variable displays the current graph. You can move the free-moving cursor, which updates **X** and **Y**. The dotted pause indicator is displayed. Press [ENTER] to resume program execution.

For example, INPUT during program execution displays:


Storing a Variable Value with INDLIT

INPUT with a variable displays a ? prompt during program execution. The value may be a real number, a list, or Y= function. Enter a value (which can be an expression or a list) and proce [ENTER]. The value is evaluated and stored to the variable and the program resumes execution.

INDIT variable IMPLIT lintuama INDIT Vname


You can enter a string of up to 16 characters up to the prompt, for the value to be entered. After the prompt, enter a value (which can be an expression or a list) and press [ENTER]. The value is stored to the variable, and the program resumes execution.

INPUT "string" variable INPUT "string" listname INPUT "string". Yname


Note: When you input lists and expressions during program execution, you must include the braces (1) around the list values and quotation marks (") around expressions.

Displaying the

DISP (display, PRGM VO, item 2) with no value displays the Home screen. To view the Home screen during program execution, follow the DISP instruction with a PAUSE.

Displaying Values and Messages DISP (display, PRGM I/O, item 2) with one or more values displays the value of each.

DISP value

- . If value is a variable, the current value is displayed
- If value is an expression, it is evaluated and then displayed, according to the current mode settings, on the right hand side of the following line.
- If value is text within " marks, it is displayed on the left hand side of the current display line.

For example, DISP "ANSWER IS", π/2 displays:


If **PAUSE** is encountered after **DISP**, the program halts temporarily so that you can examine the screen. Press [ENTER] to resume program execution.

Note: A statement that results in a value will display without using DISP, if it is the last statement (other than STOP, END, and PAUSE) in the program

DISPGRAPH

DISPGRAPH (display graph, PRGM I/O, item 3) displays the current graph. If PAUSE is encountered after DISPGRAPH, the program halts temporarily so you can examine the screen. Press [DITER] to resume execution.

CLRHOME

CLRHOME (clear Home screen, PRGM VO, item 4) clears the Home screen during execution and places the cursor in the top left hand corner; however, program execution does not pause unless PAUSE is encountered.

Calling Other Programs

On the TI-80, any program can be called from another program, as a subroutine. Enter the name of the program to be used as a subroutine on a line of its own.

Calling a Program from Another To call one program from another, begin on a blank line in

- Press PRGM 1 to display the PRGM EXEC menu, and select the name of the program. PRGM and the name are copied to the cursor location or
- Select PRGM_ from the PRGM CTL menu and then type the letters of the programname.

PRGM nmaramname

When this instruction is encountered during program execution, the next command that the program executes is the first command in the second program. Execution continues with the subsequent command in the first program when it encounters either a RETURN instruction or when the implied RETURN at the end of the called program is encountered.


PROGRAM: AREACIR 10/2->R 17/4R2->A 1RETURN PRGN_UDLCYL D=4 H=5 62.83185307 DDNE

Notes about Calling Programs Variables are global.

A label used with GOTO and LBL is local to the program in which it is located. A label in one program is not "known" by another program. You cannot use GOTO to branch to a label in another program.

RETURN exits a subroutine and returns to the calling program, even if encountered within nested loops.

Chapter 11: Applications

This chapter contains application examples that incorporate the TI-80 features described in the preceding chapters. Several of the examples use programs.

Chapter

robability Experiments: Coins, Dice, and Spinners	11-2
he Unit Circle and Trigonometric Curves	11-3
rogram: Newton's Numerical Solve Routine	11-4
rogram: Numerical Integration	11-6
rogram: Window Variables Store and Recall	11-8
Graphing the Inverse of a Function	11-10
Graphing a Piece-by-Piece Function	11-12
Graphing Inequalities	11-14
Graphing a Polar Equation	11-15
rogram: Guess the Coefficients	

Probability Experiments: Coins, Dice, and Spinners

The DANDINT (random integer) function can be used for probability experiments. RANDINT(takes two arguments that define a set of integers from which to draw for the probability experiments below.

Problem

Using RANDINTI from the MATH PRR menu, devise probability experiments that employ the toss of a coin, the roll of two dice. and the spin of a wheel

Procedure

For the coin tossing experiment, enter RANDINT(0.1) from the Home screen 0 - tails and 1 - heads Press [FNTER] repeatedly to generate the coin tosses


You can also write a simple program to display "heads" or "tails" for each coin toss

PR	OGRAM: CDIN
12 R	ADDIDT(0,1)->R
I:I	
1 D	ISP "TAILS"
:I	F R=1

PRGM_COIN	
HEADS	DONE
	DONE
HEADS	DONE

You can simulate the rolling of two dice by adding together the result from each die after a roll. On the Home screen, enter RANDINT(1.6)+RANDINT(1.6) and press [ENTER] repeatedly.


You can simulate spinning a wheel with the numbers 1 to 100 using the RANDINT(function, Enter RANDINT(1,100) on the Home screen and press ENTER repeatedly.


The Unit Circle and Trigonometric Curves

You can use the parametric graphing feature of the TI-80 to show the relationship between the unit circle and any triponometric curve.

Dephlom

Graph the unit circle and the sine curve to demonstrate graphically the relationship between them.

Any function that can be plotted in function graphing can be plotted in parametric graphing by defining the X component as T and the Y component as F(T).

Procedure

Following this procedure to solve the problem.

- 1. Press MODE and select RADIAN, PARAM, and SIMUL.
- 2. Press WINDOW and set the Window variables

TMIN = 0	XMIN = -2	YMIN = -3
$TMAX = 2\pi$	$XMAX = 2\pi$	YMAX = 3
TOTED - 1	Yecl /2	VCCI - 1

Press Y= and enter the expressions to define the unit circle centred at (-1.0)

Y1T-COS T-1 V1T-SIN T

Enter the expressions to define the sine curve.

X2T=T Y2T=SIN T

Turn off all other functions.


 Press GRAPH to see the SIN function "unwrap" from the unit circle.


Note: The "unwrapping" can be generalised. Replace SIN T in Y2T with any other trig function to "unwrap" that function.

Program: Newton's Numerical Solve Routine

This program uses the Newton-Raphson method to find the roots (zeros) of a function numerically.

Problem

Find the roots of eX -3Y

Program

This program uses the Newton-Raphson method to find a root of Y1 based on an initial guess. The program prompts for the initial guess. One way to make this initial guess is to graph and trace the function, and then enter X as the guess.

```
PROGRAM: NEWTON
: INPUT "INITIAL X=", X | Input initial guess.
: ISBL N | Begin loop.
: X-Y1/NDERIV(Y1, X, X)→R | Calculate new root.
: DISP R | CALLSE
```

:PAUSE :IF ABS (X-R)≤ABS (X/1E10) Test for convergence. :STOP

:R→X :GOTO N

Estimate with new root.

Procedure

Follow this procedure to solve the problem.

- Press MODE and select FUNC.
- Enter the program.
- Press (Y=). Enter the expression, e x-3X, to define Y1.


4. Graph the function using ZDECIMAL from the ZOOM menu.


 Press [TRACE] and move the cursor close to the left root. The variables X and Y are updated as you move the cursor.


- From a blank line on the Home screen, execute the program NEWTON
- Enter X as the initial guess, and press ENTER repeatedly.
 The program stops when the relative difference between the new root estimate and the previous root estimate is less than XF-10.


When program execution is complete, evaluate the function at the estimated root.


Repeat the steps in this procedure to find the other root.

Program: Numerical Integration

This program uses Simpson's method to estimate the definite integral of a function

Problem

Estimate the definite integral of

$$\int_{0}^{1.5} (6-6x^{5}) dx$$

and graph the area of the integral.

Program

The program estimates the definite integral for Y1 using Simpson's method. It prompts for the lower and upper limits of integration and the number of divisions.

PROGRAM: SIMPSON : INPUT "LOWER LIMIT-".A : INPUT "UPPER LIMIT=" , B Input upper limit. INPUT "N DIVISIONS" D Input # of divisions. · 0-> S : (B-A)/(2×D)→W : FOR(J.1.D.1) : A+2(.1-1)W-1 : A+2JW→R ·(1+R)/2-M :W(Y1(I)+4Y1(M)+Y1(R))13+5-15 : END

Initialise sum variable Calculate division width. Begin calculation loop. Calculate left point. Calculate right point. Calculate midpoint. Calculate division sum and add to total

Input lower limit

Display results.

Procedure

Follow this procedure to solve the problem.

1. Enter the program.

· DISP "AREA-"

:DISP S

2. Press [Yii] and enter the function in Y1. Turn any other functions off

Y1E6-6X^5 Y2E

3 Set the Window variables


 Execute the program SIMPSON from a clear Home screen, entering the limits and divisions as you are prompted.


You can display the calculated area graphically, using SHADE(from a clear Home screen.


The program below lets you store the values for the current Window variables, and it lets you display a graph using previously stored values. It also demonstrates a method for including menus in a program.


Procedure

Follow this procedure to see how the program works.

1. Execute the program WINMEM from a blank Home screen.


The program prompts with three options.

- · Store the Window variables you are currently using.
- View a graph using a previously stored set of Window variables.
- · Ouit the program.


Press 1, 2, or 3 and then ENTER to respond to the prompts.
 The Window values are stored in variables A, B, C, D, E, and F.

Graphing the Inverse of a Function

You can use the parametric graphing feature of the TI-80 to graph the inverse relation of any function, by defining the function in X1T and Y1T and its inverse in X2T and

Problem

The function Y=.2X³-2X+6 can be expressed in parametric form as XT-T and XT-2T³-2T+6

The inverse relation of the function can be expressed in parametric form as XT=F(T) and YT=T. For example, Y=.2X³-2X+6 would be expressed as XT=.2T³-2T+6 and YT=T.

Graph the function Y=,2X3-2X+6 and its inverse.

Procedure

Follow this procedure to solve the problem.

- 1. Select PARAM, CONNECTED, and SIMUL modes.
- Change the Window variable values.

TMIN=-10 XMIN=-15 YMIN=-9
TMAX=10 XMAX=15 YMAX=9
TSTEP=.4 XSCL=1 YSCL=5

Enter the expressions to define the function in parametric form.

X1T=T Y1T=.2T³-2T+6

 Enter the expressions to define the inverse in parametric form.

X2T=.2T3-2T+6 Y2T=T Enter the expressions to define the line Y=X, about which
the graph of the function and the graph of its inverse are
symmetric. That is, the reflection of the graph of the
function through the line Y=X produces the graph of its
inverse.

X3т=Т Y3т=Т


6. Press GRAPH to plot the graph. Press TRACE, and then press several times (until the cursor appears). Next, press and several times to move the cursor from a point on the relation to the reflected point and back again.


Note: The expressions to define the inverse can be generalised.

X1T=Y2T Y1T=X2T

Graphing a Piece-by-Piece Function

The test functions of the TI-80 can be used to build

Droblem

Define and graph this piece-by-piece defined function

$$f(x) = \begin{cases} x^2, & \text{for } x \le 3 \\ 1.5x + 1, & \text{for } 3 < x < 5 \\ 6 - x, & \text{for } x \ge 5 \end{cases}$$

The **TEST** functions, which return 1 if true and 0 if false, can be used to build piece-by-piece defined functions. For example, when x is $4 (x \le 3)$ is false and will return 0.

Y1E(X53) Y2=	Y1(2)	- 1
Ý3= Ý4=	Y1(4)	0

Procedure

Follow this procedure to solve the problem.

- 1. Press MODE and select FUNC.
- Enter the first piece of the function in the Y= editor. This
 piece is f(x)=x² for x≤3. It is entered as
 (x²)(x≤3). Y1 is then equivalent to x²×1 for x≤3 and
 x²x0 for x>3.

Add the second piece of the function in the Y= editor. This piece is f(x)=1.5x+1 for 3<x<5. It is entered as (1.5x+1)(3<x)(x<5).

When x is less than 3, the test (3 < x) returns 0, and the test (x < 5) returns 1. In this case, the second piece of the function is equivalent to $(1.5x+1) \times (0 \times 1)$, which is 0. Only when both of these tests are true will the second piece of this function be anything but 0.

4. Add the third piece of the function to Y1. This piece is f(x)=6-x for x≥5. It is entered as (6-x) (x>5). When x is greater than or equal to 5, the test (x≥5) returns 1. The third piece of the function is then equivalent to (6-x)=1. When X is less than 5, the test (x≥5) returns 0. The third piece of the function is then equivalent to (6-x)=0.

Y1E(82)(853)+(1.	Y1(2)	
58+1)(3<8)(8<5)+ (6-8)(825)	Y1(4)	4
Y2= Y3= V4-	Y1(B)	-2

5 Enter these Window variable values.

XMIN=-2	YMIN=-2	
XMAX=8	YMAX=10	
XSCL=2	YSCL=1	

 First graph the piece-by-piece function in CONNECTED and then DOT mode. Select CONNECTED on the MODE screen, and then press (SRAPH). Then select DOT on the MODE screen, and press (SRAPH).


Graphing Inequalities

Examine the inequality .4X3-3X+5<.2X+4 graphically. Use the TEST functions to explore the values of X where the inequality is true and where it is false.

Dropoduro

- Press MODE. Select DOT, SIMUL, and the default mode settings. Press 2nd [STAT PLOT], and turn off all stat plots.
- Press (Y=), and turn off all functions. Enter the left side of
 the inequality as Y1, the right side as Y2, and the statement
 of the inequality as Y3. Y3 evaluates to 1 if true and 0 if
 false.


4. Press WINDOW, and enter these Window variable values.

XMIN=-10 YMIN=-10 XMAX=10 YMAX=10 XSCL=5 YSCL=5

Press (TRACE). Press v to move to Y3. Trace the inequality, observing the value of X. Y3 is 1 when Y1< Y2, and Y3 is 0 when Y1 ≥ Y2.


 Press [Y=] and turn off Y1 and Y2. Enter equations to graph only the inequality.


 Press TRACE. Notice that the values of Y3 and Y4 are zero where the inequality is false.


Graphing a Polar Equation

The parametric graphing feature of the Ti-80 can be used to graph polar equations. Graph the Spiral of Archimedes, the name given to the curve defined by the polar equation r=a0.

Problem

A polar equation $r=f(\theta)$ can be graphed by applying the conversion formulae, $x=f(\theta)\cos(\theta)$ and $y=f(\theta)\sin(\theta)$. Thus, the Spiral of Archimedes can be expressed parametrically as:

 $x = .5 \theta \cos(\theta)$ $y = .5 \theta \sin(\theta)$

Procedure

Follow this procedure to solve the problem.

- Select PARAM mode. Choose the defaults for the other mode settings.
 - Enter the expressions to define the parametric equation in terms of T.


3. Set the Window variables to the following values.

TMIN=0	XMIN=-10	YMIN=-10
TMAX=25	XMAX=10	YMAX=10
TSTEP=π/8	XSCL=1	YSCL=1


4. Press GRAPH to display the Spiral of Archimedes.


Program: Guess the Coefficients

This program generates a function in the form AvSIN(EX) with random integer coefficients between 1 and 10. Seven data points from the function are plotted. You are prompted to guess the coefficients, which are plotted C-SIN(DX). The program continues until your guess is correct. It can be modified for other functions.

Program


Chapter 12: Memory Management

This chapter describes how to manage memory on the TI-80. To increase the amount of memory available for use, you may occasionally want to delete stored items that you are no longer using. You can also reset the calculator, expending all data and programs.

Chapter	Checking Available Memory	12-2
Contents	Deleting Items from Memory	12-3
	Resetting the TI-80	12-4

Checking Available Memory

The MEMORY CHECK RAM screen displays the total amount of memory available and the amount of memory used by each variable type. This allows you to determine the amount of memory available for new items such as programs and the amount used by old items that you no longer need:

Displaying the MEM FREE Screen

To check the amounts of available and used memory:

1. Press [2nd] [MEM] to display the MEMORY menu.


2. Press 1 or ENTER to select CHECK RAM....


The amount of available memory and the number of bytes used by each variable type are shown on the right.

- To leave the CHECK RAM display:
 - Press [2nd] [QUIT] to go to the Home screen.
 - Press 2nd [MEM] to return to the MEMORY menu.

Deleting Items from Memory

You can delete the contents of any variable (real number list or Y= function) or program from the memory to increase available memory

Deleting on Itam

To delete an item:

- 1 Press 2nd MEM to display the MEMORY menu
- 2. Press 2 to select DELETE... A screen showing all variables currently in use and the amount of memory used by each is displayed


The file names are listed in the following order:

- Program names List names
- Y= equation names
- Numeric variable names
- Use and to position the cursor (indicated by in. the left column) next to the item you want to delete: and press [ENTER]. The item is deleted immediately.

You can continue to delete individual items from this screen. To leave the DELETE display:

- Press [2nd] [QUIT] to go to the Home screen.
- Press [2nd] [MEM] to return to the MEMORY menu.

Note: Some system variables-ANS and statistical variables such as REGEO, for example—cannot be deleted These system variables are not shown on the DELETE display.

Resetting the TI-80

Resetting the TI-80 restores memory to the factory settings, including deleting the contents of all variables and programs and resetting all system variables to the original settings. Because you can increase available memory by deleting individual tiems, you should rarely

Resetting

To reset the TI-80-

- 1. Press 2nd [MEM] to display the MEMORY menu.
- 2. Press 3 to select RESET....


- 3. Make the appropriate menu selection:
 - To go to the Home screen without resetting the memory, select NO.
 - To reset the memory, select RESET. The Home screen is displayed with the message MEM CLEARED.

Note: If the screen is blank after RESET, adjust the display contrast. Press [200] and then press and hold [3] (to make the display darker) or [200] [7] (to make the display lighter). You can press [CLEAR] to clear the message on the display.

Appendix A: Tables and Reference Information

This appendix provides a list of all Ti-80 functions for use in expressions and instructions that you can use on the Home screen and in programs. It also includes other reference information that can help you.

Appendix	Table of TI-80 Functions and Instructions	. A-
Contents	Menu Map	. A-2

Table of TI-80 Functions and Instructions

A function (F) returns a value or a list and can be used in expressions; an instruction (I) initiates an action. Some, but not all, have arguments. † indicates that the instruction is only available for copying from the program editor.

aub/c	Sets the display format for fraction results to a_b/c (mixed fraction) mode. (I)	† [MODE] (aub/c)	1-11
value≽a_b/c	Returns value as a mixed fraction. (F)	[FRAC] ⟨≱aub/c⟩	3-9
ABS value	Returns the absolute value of value. (F)	[2nd [ABS]	2-6
ABS list	Returns a list of absolute values for each element in list. (F)	[2nd] [ABS]	2-6
Addition: valueA+valueB	Returns valueA plus valueB. (F)	+	2-4
Addition: value+list	Returns a list in which value is added to each list element. (F)	+	2-4
Addition: listA+listB	Returns a list of listA elements plus listB elements. (F)	+	2-4
AUTOSIMP	Turns on automatic simplification mode for fractions. (I)	† MODE (AUTOSIMP)	1-11
b/c	Sets the display format for fraction results to b/c (simple fraction) mode. (I)	† [MODE] ⟨b/c⟩	1-11
value▶b/c	Returns value as a simple fraction. (F)	FRAC) ⟨▶b/c⟩	3-9
CLRDRAW	Deletes all drawn elements from a graph or drawing. (I)	2nd [DRAW] DRAW (CLRDRAW)	7-12
CLRHOME	Clears the Home screen. (I)	† [PRGM] I/O (CLRHOME)	10-13
CLRLIST listnameA,listnameB,	Deletes listnameA, listnameB,(I)	STAT EDIT (CLRLIST)	9-13

CONNECTED	Sets connected line graphing format. (I)	† MODE (CONNECTED)	1-11
COS value	Returns the cosine of value. (F)	COS	2-4
COS list	Returns a list of the cosine for each list element. (F)	COS	
			2-4
COS-1 value	Returns the arccosine of value. (F)	2nd [COS-1]	2-4
COS ⁻¹ list	Returns a list of the arccosine for each <i>list</i> element. (F)	[2nd] [COS-1]	2-4
Cube: value ³	Returns the cube of value. (F)	MATH MATH	2-8
Cube: list ³	Returns a list of the cube for each list element. (F)	MATH MATH	2-8
Cube Root: 3√value	Returns the cube root of value. (F)	MATH MATH ⟨3√⟩	2-8
Cube Root: ³ √list	Returns a list of the cube root for each <i>list</i> element. (F)	MATH MATH (3√)	2-8
value▶DEC	Returns value in decimal form. (I)	MATH MATH ⟨▶DEC⟩	2-8
lisr▶DEC	Returns list in decimal form. (1)	MATH MATH ⟨▶DEC⟩	2-8
DEGREE	Sets degree mode. (1)	† MODE ⟨DEGREE⟩	1-11
Degree Notation: value°	Interprets value as an angle in degrees. (F)	2nd [ANGLE] (°)	2-14
DIM list	Returns the length of <i>list</i> . (F)	[2nd] [LIST] OPS (DIM)	8-7
length>DIM listname	Creates (if necessary) or redimensions list to length. (I)	2nd [LIST] OPS (DIM)	8-7
DISP	Displays the Home screen. (1)	† PRGM I/O ⟨DISP⟩	10-13
DISP "text"	Displays text. (I)	† [PRGM] I/O ⟨DISP⟩	10-13
DISP valueA,valueB,	Displays valueA, valueB,(I)	† PRGM I/O ⟨DISP⟩	10-13
DISP "text",valueA, "text",valueB,	Displays text,valueA,text valueB,(I)	† PRGM I/O ⟨DISP⟩	10-13

DISPGRAPH	Displays the current graph.(I)	† PRGM I/O (DISPGRAPH)	10-13
Division: valueA/valueB	Returns valueA divided by valueB. (F)		2-4
Division: list/value	Returns list elements divided by value. (F)	÷	2-4
Division: value/list	Returns value divided by list elements. (F)	+	2-4
Division: listA/listB	Returns <i>listA</i> elements divided by <i>listB</i> elements. (F)	8	2-4
DOT	Sets dot graphing format. (I)	† [MODE] 〈DOT〉	1-11
DRAWF expression	Draws expression (in X) on the current graph. (I)	2nd [DRAW] DRAW (DRAWF)	7-6
e^power	Returns e raised to the value of power. (F)	[2nd] [e x]	2-5
e^list	Returns a list of e raised to the power of each <i>list</i> element. (F)	[2nd] [ex]	2-5
ELSE See IF:THEN:ELSE			
END	Identifies the end of a FOR(, IF-THEN, or IF- THEN-ELSE structure. (I)	† PRGM CTL ⟨END⟩	10-9
Equal: valueA=valueB	Returns 1 if valueA = valueB. Returns 0 if valueA ≠ valueB. (F)	2nd [TEST] (=)	2-16
Equal: listA=listB	Applies the = test to each element of listA and listB and returns a list. (F)	[2nd] [TEST] <=>	2 10
	and returns a rise (r)		2-16
Equal: list=value or value=list	Applies the = test to each element of <i>list</i> and <i>value</i> and returns a list. (F)	[2nd [TEST] (=)	
			2-16
Exponent: Eexponent	Returns 10 to the exponent. (F)	2nd [E E]	1-7
Exponent: valueEexponent	Returns value times 10 to the exponent. (F)	2nd [E E]	1-7
Exponent: listEexponent	Returns list elements times 10 to the exponent. (F)	2nd [EE]	
			1-7

A-4 Tables and Reference Information

EXPREG	Fits Xlistname and	STAT CALC	
Xlistname,Ylistname	Ylistname to the exponential model. (1)	(EXPREG)	9-16
EXPREG Xlistname,Ylistname, freqlistname	Fits Xlistname and Ylistname to the exponential model with frequency freqlistname.(1)	STAT CALC (EXPREG)	9-16
Factorial: value!	Returns the factorial of value (0 \leq integer \leq 69). (F)	MATH PRB	2-13
Factorial: list	Returns a list containing the factorial for each <i>list</i> element (0 ≤ integers ≤ 69). (F)	MATH PRB	2-13
FIX n	Sets fixed-decimal display mode for n decimal places. (I)	† MODE 〈FIX〉	1-10
FLOAT	Sets floating-decimal display mode. (I)	† MODE ⟨FLOAT⟩	1-10
FNOFF	Deselects all Y= functions. (I)	[2nd] [Y-VARS] ON/OFF (FNOFF)	4-8
FNOFF function#, function#,	Deselects function#, function#,(1)	[2nd [Y-VARS] ON/OFF (FNOFF)	4-8
FNON	Selects all Y= functions. (I)	[2nd] [Y-VARS] ON/OFF (FNON)	4-8
FNON function#, function#,	Selects function#, function#,(1)	2nd [y-vars] ON/OFF 〈FNON〉	4-8
FOR(variable,begin,end) :commands :END	Executes commands through END, incrementing variable from begin by 1 until variable > end. (1)	† PRGM CTL ⟨FOR(⟩	10-9
FOR(variable,begin,end, increment) :commands :END	Executes commands through END, incrementing variable from begin by increment until variable > end. (1)	† PRGM CTL ⟨FOR(⟩	10-9

FPART value	Returns the fractional part of value. (F)	MATH NUM (FPART)	2-10
FPART list	Returns a list of the fractional parts for each list element. (F)	MATH NUM (FPART)	2~10
value▶FRAC	Returns value in fraction form, according to the current fraction display format. (I)	FRAC) ⟨▶FRAC⟩	3-10
list▶FRAC	Displays <i>list</i> in fraction form, according to the current fraction display format. (I)	(FRAC)	3-10
FUNC	Sets function graphing mode. (I)	† MODE ⟨FUNC⟩	1-11
GOTO label	Branches the program to label. (1)	† PRGM CTL ⟨GOTO⟩	10-10
Greater Than: valueA>valueB	Returns 1 if valueA > valueB. Returns 0 if valueA ≤ valueB. (F)	2nd [TEST] (>)	2-16
Greater Than: listA>listB	Applies the > test to each element of <i>listA</i> and <i>listB</i> and returns a list. (F)	[2nd] [TEST] ⟨>⟩	2-16
Greater Than: list>value or value>list	Applies the > test to each element of <i>list</i> and <i>value</i> and returns a list. (F)	[2nd] [TEST] (>)	2-16
Greater Than or Equal: valueA≥valueB	Returns 1 if valueA ≥ valueB. Returns 0 if valueA < valueB.(F)	2nd [TEST] ⟨≥⟩	2-16
Greater Than or Equal: listA≥listB	Applies the ≥ test to each element of <i>listA</i> and <i>listB</i> and returns a list. (F)	[2nd] [TEST] ⟨≥⟩	2-16
Greater Than or Equal: list≥value or value≥list	Applies the ≥ test to each element of <i>list</i> and <i>value</i> and returns a list. (F)	[2nd] [TEST] ⟨≥⟩	2-16
GRIDOFF	Turns the graph grid off.	2nd [DRAW] DRAW (GRIDOFF)	4-11
GRIDON	Turns the graph grid on. (1)	2nd [DRAW] DRAW (GRIDON)	4-11

HORIZONTAL Y	Draws a horizontal line at value Y. (I)	2nd [DRAW] DRAW (HORIZONTAL)	7-5
IF condition:commandA :commands	If condition = 0 (false), skips commandA. (I)	† PRGM CTL ⟨IF⟩	10~7
IF condition :THEN:commands :END	Executes commands from THEN to END if condition = 1 (true). (I)	† PRGM CTL (THEN)	10-8
IF condition :THEN:commands :ELSE:commands :END	Executes commands from THEN to ELSE if condition = 1 (true); from ELSE to END if condition = 0 (false). (I)	† PRGM CTL ⟨ELSE⟩	10-8
INPUT	Displays the current graph with the free-moving cursor. (I)	† PRGM I/O (INPUT)	10-11
INPUT variable	Prompts for input to store to variable. (I)	† PRGM I/O ⟨INPUT⟩	10-12
INPUT "text",variable	Prompts using text and stores input to variable. (I)	† [PRGM] I/O (INPUT)	10-12
INT value	Returns the largest integer ≤ value. (F)	MATH NUM ⟨INT⟩	2-10
INT list	Returns the largest integer ≤ list element. (F)	MATH NUM (INT)	2-10
integerA INT+ integerB	Divides integerA by integerB and returns a quotient (Q) and remainder (R) on the Home screen, if there are no pending operations. (F)	(INT÷)	
listA INT÷ listB	Returns a list of quotients	MATH MATH	2-7
HALL HALL	from listA and listB. (F)	(INT+)	2-7
list INT+ integer or integer INT+ list	Returns list of quotients from integer and list. (F)	MATH MATH ⟨INT÷⟩	2-7
Inverse: value-1	Returns 1 divided by value. (F)	X=5	2-4
Inverse: list ⁻¹	Returns 1 divided by each list element. (F)	χ-1	2-4

IPART value	Returns the integer part of value. (F)	MATH NUM (IPART)	2-10
IPART list	Returns a list of the integer part for each <i>list</i> element. (F)		2-10
LBL label	Assigns label to the command. (I)	† [PRGM] CTL ⟨LBL⟩	10-10
Less Than: valueA <valueb< td=""><td>Returns 1 if valueA < valueB. Returns 0 if valueA ≥ valueB. (F)</td><td>2nd [TEST] <<>></td><td>2-16</td></valueb<>	Returns 1 if valueA < valueB. Returns 0 if valueA ≥ valueB. (F)	2nd [TEST] <<>>	2-16
Less Than: listA <listb< td=""><td>Applies the < test to each element of <i>listA</i> and <i>listB</i> and returns a list. (F)</td><td>2nd [TEST] (<)</td><td></td></listb<>	Applies the < test to each element of <i>listA</i> and <i>listB</i> and returns a list. (F)	2nd [TEST] (<)	
Less Than: list <value or="" td="" value<list<=""><td>Applies the < test to each element of <i>list</i> and <i>value</i> and returns a list. (F)</td><td>2nd [TEST] (<)</td><td>2-16</td></value>	Applies the < test to each element of <i>list</i> and <i>value</i> and returns a list. (F)	2nd [TEST] (<)	2-16
			2-16
Less Than or Equal: valueA≤valueB	Returns 1 if valueA ≤ valueB. Returns 0 if valueA > valueB. (F)	[2nd [TEST] ⟨≤⟩	2-16
Less Than or Equal: listA≤listB	Applies the ≤ test to each element of <i>listA</i> and <i>listB</i> and returns a list. (F)	[2nd] [TEST] ⟨≤⟩	
Less Than or Equal: list≤value or value≤list	Applies the ≤ test to each element of <i>list</i> and <i>value</i> and returns a list. (F)	[2nd [TEST] ⟨≤⟩	2-16
LINE(X1,Y1,X2,Y2)	Draws line from (XI,YI) to $(X2,Y2)$. (1)	2nd [DRAW] DRAW (LINE()	7-4
LINREG(a+bX) Xlistname, Ylistname LINREG(aX+b) Xlistname, Ylistname	Fits Xlistname and Ylistname to the linear model. (1)	STAT CALC (LINREG(a+bX)) (LINREG(aX+b))	9-16 9-15
LINREG(a+bX) Xlistname, Ylistname, freglistname LINREG(aX+b) Xlistname, Ylistname, freglistname	Fits Xlistname and Ylistname to the linear model with frequency freqlistname. (1)	STAT CALC (LINREG(a+bX)) (LINREG(aX+b))	9-16 9-15
LN value	Returns the natural logarithm of value. (F)	LN	2-5
LN list	Returns a list of the natural logarithm for each <i>list</i> element. (F)	LN	2-5

LNREG Xlistname,Ylistname	Fits Xlistname and Ylistname to the	STAT CALC (LNREG)	0.16
LNREG Xlistname, Ylistname, freqlistname	logarithmic model. (I) Fits Xlistname and Ylistname to the logarithmic model with frequency frealistname. (I)	STAT CALC ⟨LNREG⟩	9-16
	requestey frequisiname. (1)		9-16
LOG value	Returns the logarithm of value. (F)	LOG	2-5
LOG list	Returns a list of the logarithm for each <i>list</i> element. (F)	LOG	2-5
MANSIMP	Selects manual simplification mode for fractions. (I)	† MODE (MANSIMP)	1-11
MAX(valueA,valueB)	Returns the larger of valueA and valueB. (F)	2nd [LIST] MATH (MAX()	8-9
MAX(list)	Returns the largest element in list. (F)	2nd [LIST] MATH (MAX()	8-9
MAX(listA,listB)	Returns a list of the larger of each pair of elements in <i>listA</i> and <i>listB</i> . (F)	2nd [LIST] MATH (MAX()	8-9
MAX(list,value) or MAX(value,list)	Returns a list of the larger of each <i>list</i> element compared to <i>value</i> . (F)	[2nd] [LIST] MATH ⟨MAX(⟩	8-9
MEAN(list)	Returns the mean of list. (F)	2nd [LIST] MATH (MEAN()	8-9
MEAN(list frequency)	Returns the mean of list with frequency frequency. (F)	2nd [LIST] MATH (MEAN()	8-9
MEDIAN(list)	Returns the median of <i>list</i> . (F)	2nd [LIST] MATH (MEDIAN()	8-9
MEDIAN(list frequency)	Returns the median of <i>list</i> with frequency frequency. (F)	2nd [LIST] MATH (MEDIAN()	8-9
MIN(valueA,valueB)	Returns the smaller of valueA and valueB. (F)	2nd [LIST] MATH (MIN()	8-9
MIN(list)	Returns the smallest element in list. (F)	2nd [LIST] MATH (MIN()	8-9

MIN(listA,listB)	Returns a list of the smaller of each pair of elements in <i>listA</i> and <i>listB</i> .	2nd [LIST] MATH (MIN()	
MIN(list,value) or MIN(value,list)	Returns a list of the smaller of each <i>list</i>	2nd [LIST] MATH (MIN()	8-9
	element compared to value. (F)		8-9
Multiplication: valueA×valueB	Returns valueA times valueB. (F)	×	2-4
Multiplication: value×list or list×value	Returns a list containing each value times each list element. (F)	×	2-4
Multiplication: listA×listB	Returns a list of listA elements times listB elements. (F)	×	
valueA nCr valueB	Returns the combinations of valueA (integer ≥ 0) taken valueB (integer ≥ 0) at a time.	MATH PRB ⟨nCr⟩	2-4
value nCr list	(F) Returns a list of the combinations of value (integer ≥ 0) taken each element in list (integer ≥ 0) at a time. (F)	MATH PRB (nCr)	2-13
list nCr value	Returns a list of the combinations of each element (integer ≥ 0) in <i>list</i> taken <i>value</i> (integer ≥ 0) at a time. (F)	MATH PRB ⟨nCr⟩	2-13
listA nCr listB	Returns a list of the combinations of each element (integer ≥ 0) in listA taken each element in listB (integer ≥0) at a time. (F)	MATH PRB (nCr)	
NDERIV(expression, variable,value)	Returns the approximate numerical derivative of expression with respect to variable at value. ε is $1 \varepsilon - 3$.(F)	MATH MATH (NDERIV()	2-13
NDERIV(expression, variable,value,ε)	Returns the approximate numerical derivative of expression with respect to variable at value, with a specified E. (F)	MATH MATH (NDERIV()	2-9

Negation: *value	Returns the negative of value. (F)	[-]	2-6
Negation: *list	Returns a list with each list element negated. (F)		2-6
NORMAL	Sets normal display mode. (1)	† MODE (NORMAL)	1-10
Not Equal: valueA≠valueB	Returns 1 if valueA ≠ valueB. Returns 0 if valueA = valueB. (F)	[2nd] [TEST] ⟨≠⟩	2-16
Not Equal: listA≠listB	Applies the ≠ test to each element of <i>listA</i> and <i>listB</i> and returns a list. (F)	[2nd] [TEST] ⟨≠⟩	2-16
Not Equal: list≠value or value≠list	Applies the ≠ test to each element of <i>list</i> and <i>value</i> and returns a list. (F)	[2nd] [TEST] ⟨≠⟩	2-16
valueA nPr valueB	Returns a list of the permutations of <i>valueA</i> (integer ≥ 0) taken <i>valueB</i> (integer ≥ 0) at a time. (F)	MATH PRB ⟨nPr⟩	2-13
value nPr list	Returns a list of the permutations of <i>value</i> (integer ≥ 0) taken each element in <i>list</i> (integer ≥ 0) at a time. (F)	MATH PRB ⟨nPr⟩	
list nPr value	Returns a list of the permutations of each element (integer ≥ 0) in <i>list</i> taken <i>value</i> (integer ≥ 0) at a time. (F)	[MATH] PRB ⟨nPr⟩	2-13
listA nPr listB	Returns a list of the permutations of each element (integer ≥ 0) in <i>listA</i> taken each element in <i>listB</i> (integer ≥ 0) at a time. (F)	MATH PRB (nPr)	
1-VAR STATS listname	Performs one-variable analysis using <i>listname</i> and a frequency of 1. (I)	STAT CALC (1-VAR STATS)	9-15
1-VAR STATS Xlistname, freqlistname	Performs one-variable analysis using Xlistname and frequency freqlistname. (1)	STAT CALC (1-VAR STATS)	9-15
PARAM	Sets parametric graphing mode.	† [MODE] 〈PARAM〉	1-11

PAUSE	Suspends execution of the program until ENTER is pressed. (I)	† PRGM CTL (PAUSE)	10-9
Pi	Returns the value of π rounded to 13 digits. (F)	[2nd] [π]	2-6
PLOTn(type,Xlist,Ylist)	Plots stat plot n (1-3) of type (△ or △) for Xlist and Ylist coordinate pairs.	† [2nd] [STAT PLOT] ⟨PLOTn⟩	
PLOTn(type,Xlist,Ylist, mark)	Plots stat plot n (1-3) of type (\(\sigma\) or \(\sigma\) for \(X\) is and \(Y\) is coordinate pairs with the specified type of mark. (1)	† [2nd [STAT PLOT] ⟨PLOTn⟩	9-20
	specified type of mark. (1)		9-20
PLOTn(type, Xlist) or PLOTn(type, Xlist, Flist)	Plots stat plot n (1-3) of type (151 or dh.) for Xlist with frequency Flist. If Flist is omitted, frequency = 1. (I)	† 2nd [STAT PLOT] ⟨PLOTn⟩	
			9-20
PLOTSOFF	Deselects all stat plots. (I)	2nd [STAT PLOT] ⟨PLOTSOFF⟩	9-21
PLOTSOFF plot#,plot#	Deselects stat plot1, plot2, or plot3. (I)	[2nd] [STAT PLOT] (PLOTSOFF)	9-21
PLOTSON	Selects all stat plots. (I)	2nd [STAT PLOT] (PLOTSON)	9-21
PLOTSON plot#,plot#	Selects stat plot1, plot2, or plot3. (I)	2nd [STAT PLOT] ⟨PLOTSON⟩	9-21
Power: value^power	Returns value raised to power. (F)	Δ	2-5
Power: list^power	Returns a list of each element raised to the value of power. (F)	A	2-5
Power: value^list	Returns a list of value raised to the power of each list element. (F)		2-5
Power: listA^listB	Returns a list of each <i>listA</i> element raised to the power of each <i>listB</i> element. (F)	A	2-5
Power of ten: 10^power	Returns 10 raised to the value of power. (F)	[2nd] [10x]	2-5
Power of ten: 10^list	Returns a list of 10 raised to the power of each <i>list</i> element. (F)	2nd [10 x]	2-5

PRGM_programname	Executes the program programname. (I)	† PRGM CTRL (PRGM_()	10-10
PROD list	Returns the product of elements in list. (F)	2nd [LIST] MATH (PROD)	8-10
P ▶ R x(<i>R</i> ,θ)	Returns the rectangular coordinate x, given the polar coordinates R and θ. (F)	[2nd [ANGLE] ⟨P▶Rx(⟩	2-15
P▶Rx(Rlist,θ)	Returns a list of x coordinates, given the R coordinates in Rlist and a single 0. (F)	2nd [ANGLE] ⟨P▶Rx(⟩	2-15
P▶Rx(R,θlist)	Returns a list of x coordinates, given the single R coordinate and the θ coordinates in θ list. (F)	2nd [ANGLE] ⟨P≯Rx(⟩	2-15
P▶Rx(Rlist, θlist)	Returns a list of x coordinates, given the R and θ coordinates in Rlist and θ list. (F)	[2nd [ANGLE] ⟨P≯Rx(⟩	2-15
P▶Ry(<i>R</i> ,θ)	Returns rectangular coordinate y, given polar coordinates R and θ. (F)	[2nd] [ANGLE] (P≯Ry()	2-15
P▶Ry(Rlist,θ)	Returns a list of y coordinates, given the R coordinates in $Rlist$ and a single θ coordinate. (F)	[2nd] [ANGLE] ⟨P≯Ry(⟩	2-15
P▶Ry(R,θlist)	Returns a list of y coordinates, given a single R coordinate and the θ coordinates in	[2nd] [ANGLE] ⟨P≯Ry(⟩	
P▶Ry(Rlist, θlist)	Olist. (F) Returns a list of y coordinates, given the R coordinates in Rlist and the θ coordinates in θlist. (F)	[2nd] [ANGLE] (PPRy()	2-15
PT-CHANGE(X,Y)	Toggles the point at (X,Y) . (1)	2nd [DRAW] POINTS (PT-CHANGE()	7-10
PT-OFF(X,Y)	Erases the point at (X,Y) .	2nd [DRAW] POINTS (PT-OFF()	7-10
PT-ON(X,Y)	Draws the point at (X,Y) .	2nd [DRAW] POINTS (PT-ON()	7-10

PWRREG Xlistname, Ylistname	Fits Xlistname and Ylistname to the power model. (1)	STAT CALC (PWRREG)	9-16
PWRREG Xlistname, Ylistname freqlistname	Fits Xlistname and Ylistname to the power model with frequency frealistname. (I)	STAT CALC (PWRREG)	9-16
QUADREG Xlistname, Ylistname	Fits Xlistname and Ylistname to the quadratic model. (I)	STAT CALC (QUADREG)	9-16
QUADREG Xlistname, Ylistname freqlistname	Fits Xlistname and Ylistname to the quadratic model with frequency frealistname. (1)	STAT CALC (QUADREG)	
	,		9-16
RADIAN	Sets radian mode. (I)	† MODE (RADIAN)	1-11
Radian Notation: value ^r	Interprets value as an angle in radians.	[2nd] [ANGLE]	2-14
RAND	Returns a random number between 0 and 1. (F)	(RAND)	2-12
RANDINT(lower, upper)	Returns a random integer between <i>lower</i> and <i>upper</i> . (F)	MATH PRB (RANDINT()	2-13
RANDINT(lowerlist,upper)	Returns a list of random integers between each element of <i>lowerlist</i> and upper. (F)	MATH PRB (RANDINT()	2-13
RANDINT(lower,upperlist)	Returns a list of random integers between lower and each element of upperlist. (F)	MATH PRB (RANDINT()	2-13
RANDINT(lowerlist, upperlist)	Returns a list of random integers between each element of lowerlist and upperlist. (F)	MATH PRB (RANDINT()	2-13
REMAINDER(valueA, valueB)	Returns the remainder from the division of valueA by valueB	MATH NUM (REMAINDER()	2-11
REMAINDER(value, list)	Returns a list of remainders from the division of <i>value</i> by each element in <i>list</i> .	MATH NUM (REMAINDER()	2-11

REMAINDER(list, value)	Returns a list of remainders from the division of each element in list by value.	MATH NUM (REMAINDER()	2-11
REMAINDER(listA, listB)	Returns a list of remainders from the division of each element in listA by the each element in listB.	(MATH) NUM (REMAINDER()	2-11
RETURN	Returns to the calling program. (i)	† PRGM CTL ⟨RETURN⟩	10-10
n th root*√value	Returns nthroot of value. (F)	MATH MATH (X_\/)	2-8
$n^{th}root^{\mathbf{x}}\sqrt{list}$	Returns a list of n th root for each list element. (F)	MATH MATH ⟨X√⟩	2-8
list*√value	Returns list roots of value. (F)	MATH MATH (X\/)	2-8
listA×√listB	Returns a list of listA roots of listB. (F)	MATH MATH ⟨X√⟩	2-8
ROUND(value)	Returns value rounded to 10 digits. (F)	MATH NUM (ROUND()	2-10
ROUND(value,#decimals)	Returns value rounded to #decimals (≤ 9). (F)	MATH NUM (ROUND()	2-10
ROUND(list)	Returns list elements rounded to 10 digits. (F)	MATH NUM (ROUND()	2-10
ROUND(list,#decimals)	Returns list elements rounded to #decimals (≤ 9). (F)	MATH NUM (ROUND()	2-10
$R \triangleright Pr(X,Y)$	Returns the polar coordinate r, given the rectangular coordinates X and Y. (F)	(R)Pr()	2-15
R▶Pr(Xlist,Y)	Returns a list of r coordinates, given the X coordinates in Xlist and a single Y coordinate. (F)	(2nd [ANGLE] ⟨R≯Pr(⟩	2-15
R▶Pr(X,Ylist)	Returns a list of r coordinates, given a single X coordinate and the Y coordinates in Ylist. (F)	[2nd [ANGLE] 〈RPPr()	
			2-15

R ▶ Pr(Xlist,Ylist)	Returns a list of r coordinates, given the X coordinates in Xlist and the Y coordinates in Ylist. (F)	[2nd [ANGLE] ⟨R≱Pr(⟩	
			2-15
R ▶ P θ(<i>X</i> , <i>Y</i>)	Returns the polar coordinate θ, given the rectangular coordinates X and Y. (F)	2nd [ANGLE] ⟨H▶Pθ(⟩	2-15
R▶Pθ(Xlist,Y)	Returns a list of θ coordinates, given the X coordinates in $Xlist$ and a single Y coordinate. (F)	[2nd] [ANGLE] ⟨F⊌Pθ(⟩	2-15
R▶Pθ(X,Ylist)	Returns a list of θ coordinates, given a single X coordinate and the Y coordinates in Y list. (F)	[2nd] [ANGLE] ⟨R⊪Pθ(⟩	
R▶P⊕(Xlist,Ylist)	Returns a list of θ coordinates, given the X coordinates in $Xlist$ and the Y coordinates in $Ylist$. (F)	[2nd [ANGLE] ⟨R▶P8(⟩	2-15
SCI	Sets scientific display mode. (I)	† MODE (SCI)	1-10
SEQ(expression,variable, begin,end,increment)	Returns a list created by evaluating expression for variable, from begin to end by increment. (F)	[2nd] [LIST] OPS ⟨SEQ(⟩	8-8
SEQUENTIAL	Sets sequential graphing mode. (F)	† MODE (SEQUENTIAL)	1-11
SHADE(lowerfunc, upperfunc)	Shades the area above lowerfunc and below upperfunc. (I)	[2nd [DRAW] DRAW (SHADE()	7-9
SHADE(lowerfunc, upperfunc,resolution)	Shades the area above lowerfunc, below upperfunc, and with resolution (1 to 9). (1)	[2nd] [DRAW] DRAW (SHADE()	
SHADE(lowerfunc, upperfunc,resolution, Xleft)	Shades the area above lowerfunc, below upperfunc, to right of X=Xleft, and with resolution (1 to 9). (I)	2nd [DRAW] DRAW (SHADE()	7-9

SHADE(lowerfunc, upperfunc,resolution, Xleft,Xright)	Shades the area above lowerfunc, below upperfunc, to right of X=Xleft, to left of X=Xright, and with resolution (1 to 9). (1)	[PRAW] DRAW (SHADE()	7-9
SHADE_Y>func1.func2,	Shades the area above func1 with vertical pattern and above func2 with diagonal pattern (lower left to upper right), etc. (1)	[2nd] [DRAW] DRAW (SHADE_Y>)	7-7
SHADE_Y <func3.func4< td=""><td>Shades the area below func3 with horizontal pattern and below func4 with diagonal pattern (upper left to lower right), etc. (I)</td><td>[2nd] [DRAW] DRAW (SHADE_Y<)</td><td>7-8</td></func3.func4<>	Shades the area below func3 with horizontal pattern and below func4 with diagonal pattern (upper left to lower right), etc. (I)	[2nd] [DRAW] DRAW (SHADE_Y<)	7-8
fraction►SIMP	Simplifies fraction by its lowest common factor. (F)	(SIMP)	3-8
(fraction.factor)▶SIMP	Simplifies fraction by the specified factor, which must be an integer. (F)	(SIMP)	3-8
SIMUL	Sets simultaneous graphing mode. (1)	† [MODE] ⟨SIMUL⟩	1-11
SIN value	Returns the sine of value. (F)	SIN	2-4
SIN list	Returns a list of the sine for each list element. (F)	SIN	2-4
SIN ⁻¹ value	Returns the arcsine of value. (F)	2nd [SIN-1]	2-4
SIN ⁻¹ list	Returns a list of the arcsine for each <i>list</i> element. (F)	2nd [SIN-1]	2-4
SORTA(listname)	Sorts listname elements in ascending order. (I)	2nd [LIST] OPS (SORTA()	8-6
SORTA(keylistname, dependlist1, dependlist2,)	Sorts the elements of keylistname in ascending order with dependlist1, dependlist2 as dependent lists. (I)	[2nd] [LIST] OPS ⟨SORTA(⟩	
	dependent noto. (1)		8-6

SORTD(listname)	Sorts the elements of listname in descending order. (1)	2nd [LIST] OPS (SORTD()	8-6
SORTD(keylistname, dependlist1, dependlist2,)	Sorts the elements of keylistname in descending order with dependlist l, dependlist 2 as dependent lists. (I)	(SORTD()	8-6
Square: value ²	Returns value multiplied by itself. (F)	X ²	2-5
Square: list ²	Returns a list of each list element squared. (F)	x2	2-5
Square Root: √value	Returns the square root of value. (F)	[2nd] [√]	2-5
Square Root: √list	Returns a list of the square roots of each <i>list</i> element. (F)	[2nd] [√]	2-5
STOP	Stops program execution and returns to the Home screen. (I)	† PRGM CTL (STOP)	10-10
Store: value→variable	Stores value to variable. (1)	STO»	1-13
Store: list>listname	Stores list to listname. (1)	STO>	1-13
Store: "expression">Yn or "expression">XnT or "expression">YnT	Stores expression to Yn $Xn\tau$ or $Yn\tau$ function. (I)	STO»	1-13
Subtraction: valueA-valueB	Subtracts valueB from valueA. (F)	-	2-4
Subtraction: value-list	Subtracts list elements from value and returns a list. (F)	E	2-4
Subtraction: list-value	Subtracts value from list elements and returns a list. (F)	<u>-</u>	2-4
Subtraction: listA-listB	Subtracts each listB element from each listA element and returns a list. (F)		2-4
SUM list	Returns the sum of elements in list. (F)	2nd [LIST] MATH (SUM)	8-10
TAN value	Returns the tangent of value. (F)	TAN	2-4

TAN list	Returns a list of the tangent for each <i>list</i> element. (F)	TAN	2-4
TAN ⁻¹ value	Returns the arctangent of value. (F)	2nd [TAN-1]	2-4
TAN ⁻¹ list	Returns a list of the arctangent for each <i>list</i> element. (F)	2nd [TAN-1]	2-4
THEN See IF:THEN			
TRACE	Displays a graph and enters Trace mode. (1)	† TRACE	4-13
2-VAR STATS Xlistname, Ylistname	Performs two-variable analysis using Xlistname and Ylistname. (1)	STAT CALC (2-VAR STATS)	9-15
2-VAR STATS Xlistname,Ylistname, freqlistname	Performs two-variable analysis using Xlistname and Ylistname with frequency freqlistname. (I)	STAT CALC (2-VAR STATS)	9-15
VERTICAL X	Draws a vertical line at value X. (I)	2nd [DRAW] DRAW (VERTICAL)	7-5
ZBOX	Displays a graph to allow the user to define new viewing window. (I)	† [ZOOM] ⟨ZBOX⟩	4-15
ZDECIMAL	Displays a graph in new viewing window. (I)	† [ZOOM] ⟨ZDECIMAL⟩	4-17
ZOOM IN	Displays a graph in new viewing window. (I)	† [ZOOM] (ZOOM IN)	4-16
ZOOM OUT	Displays a graph in new viewing window. (I)	† [ZOOM] 〈ZOOM OUT〉	4-16
ZSQUARE	Displays a graph in new viewing window. (1)	† [Z00M] ⟨ZSQUARE⟩	4-17
ZSTANDARD	Displays a graph in new viewing window. (I)	† [ZOOM] ⟨ZSTANDARD⟩	4-17
ZTRIG	Displays a graph in new viewing window. (I)	† [ZOOM] ⟨ZTRIG⟩	4-17

Menus begin in the upper left of the keyboard. Default values are shown.

Y		WINDOW	
FUNC mode) Y1= Y2= Y3= Y4=	(PARAM mode) X1T= Y1T= X2T- Y2T= X3T= Y3T=	(FUNC mode) WINDOW XMIN10 XMAX-10 XSCL-1 YMIN10 YMAX-10 YMX-10 YSCL-1	(PARAM mode WINDOW TMIN=0 TMAX=2π TSTEP=π/24 XMIN=-10 XMAX=10 YMIN=-10 YMAX=10 YMCI=1 YMIN=-10 YMAX=10 YSCL=1

2nd [TbiSet]
TABLE SETU
ΔTBL=1

ZOOM	
1:ZB0X	
2:Z00M IN	
3:Z00M OUT	
4:ZDECIMAL	
5:ZSQUARE	
6:ZSTANDAR	D
7:ZTRIG	

[Z00M]

MODE
_
NORMAL SCI
FLOAT 0123456789
RADIAN DEGREE
a_b/c b/c
AUTOSIMP MANSIMP
FUNC PARAM
CONNECTED DOT
SEQUENTIAL SIMUL

[MUDE] (in program editor)
_
MODE
1:NORMAL
2:SCI
3:FLOAT
4:FIX
5: RADIAN
6:DEGREE
7:a_b/c
8:b/c
9:AUTOSIMP
O:MANSIMP
A:FUNC
B: PARAM
C:CONNECTED
D:DOT
E:SEQUENTIAL
E.CIMIII

[2nd] [STAT PLOT]

STAT PLOTS		
1:PLOT1		
OFF L1	L2	
2:PLOT2		
0FF 12 L1	L2	
3:PLOT3		
OFF 12 1.1	L2	
4:PLOTSOFF		
E-DIOTCON		

[2nd] [STAT PLOT] (in program editor)

PLOTS	TYPE	MARK
1:PLOT1(1:42	1: =
2:PL0T2(2:1	2:+
3:PL0T3(3:HH	3:•
4:PLOTSOFF	4:dh	
5:PLOTSON		

Screen for HH or A plots (1-variable plots) ON OFF TYPE: E E E M AL XL: L1L2L3L4L5L6 F: 1111213141516

Screen for \(\sigma \) or \(\sigma \) plots (2-variable plots) ON OFF TYPE: E E E B A ¥I + 111213141516 MARK: = + +

STAT

1	
EDIT	CALC
1:EDIT	1:1-VAR STATS
2:SORTA(2:2-VAR STATS
3:SORTD(3:LINREG(aX+b)
4:CLRLIST	4:QUADREG
	5:LINREG(a+bX)
	6:LNREG
	7:EXPREG
	8:PWRREG

TI-80 Menu Map (Continued)

[2nd] [LIST]		
OPS	MATH	
1:SORTA(1:MIN(
2:SORTD(2:MAX(
3:DIM	3:MEAN(
4:SEQ(4:MEDIAN(
	5:SUM	
	6:PROD	
MATH		
MATH	NUM	PRB
1:INT+	1:ROUND(1:RAND
2:▶DEC	2:IPART	2:nPr
3:3	3:FPART	3:nCr
4:3√	4:INT	4:!
5: X√	5:MIN(5:RANDINT(
6:NDERIV(6:MAX(

7:REMAINDER(

[FRAC]	[2nd] [TEST]	[2nd] [ANGLE]
7		
FRACTION	TEST	ANGLE
1:▶SIMP	1:-	1:°
2:▶b/c	2:≠	2: ٢
3:▶a_b/c	3:>	3:R*Pr(
4:▶FRAC	4:≥	4:R▶P⊕(
5:▶DEC	5:<	5:P▶Rx(
	6:≤	6:P▶Ry(

PRGM

-			
EXEC	EDIT	NEW	
1:name	1:name	1:CREATE	NEW
2:name	2:name		
3:name	3 · name		

PRGM (in program editor)

A · STOP

1				
1/0	EXEC			
1:INPUT	1:name			
2:DISP	2:name			
3:DISPGRAPH	3:name			
4:CLRHOME	- 1			
N				
	I/O 1:INPUT 2:DISP 3:DISPGRAPH 4:CLRHOME			

[2nd] [DRAW]

DRAW	POINTS
1:CLRDRAW	1:PT-ON(
2:LINE(2:PT-OFF(
3:HORIZONTAL	3:PT-CHANGE(
4:VERTICAL	
5:DRAWF	
6: SHADE_Y>	
7:SHADE_Y<	
8:SHADE(
9:GRIDON	
O:GRIDDEF	

TI-80 Menu Map (Continued)

```
VARS

VARS

1:WINDOW...

2:STATISTICS...

3:TABLE...
```

VARS (WIN	DOW>
X/Y	—i
1:XMIN	1:TMIN
2:XMAX	2:TMAX
3:XSCL	3:TSTEP
4:YMIN	
5:YMAX	
6:YSCL	
7:∆X	
8: ΔY	
9:XFACT	
O:YFACT	

VARS (TABLE...)

TABLE 1:TBLMIN 2:ΔTBL

VARS (SIMPFACTOR...)

✓SSSS→
SIMPFACTOR
1:FACTOR

[VARS] (STATISTICS...)

X/Y	Σ	EQ	BOX
1:n	1:ΣX	1:a	1:01
2:X	2: XX2	2:b	2:MED
3:Sx	3:ΣY	3:c	3:03
4:σx	4:ΣY ²	4:r	
5:ÿ	5:ΣXY	5:REGEQ	
6:Sy			
7: σy			
8:MINX			
9:MAXX			
O:MINY			

2nd] [Y-VARS]

A:MAXY

[ZIU] [T-VANS]		
Y	XT/YT	ON/OFF
1:Y1	1:X1T	1:FNON
2:Y2	2:Y1T	2:FNOFF
3:Y3	3:X2T	
4:Y4	4:Y2T	
	3:X3T	
	4 · Y 3 T	

2nd [MEM]

MEMORY

1:CHECK RAM...

2:DELETE...

3:RESET...

2nd [MEM] (CHECK RAM...) 2nd [MEM] (DELETE...) 2nd [MEM] (RESET...)

MEM FREE	7014	DELETE	:	1:NO	
REAL	14	▶name	memory	2:RESET	
LIST	0	name	memory		
Y-VARS	80	name	memory	RESETTING MEMORY	
PRGM	14	:		ERASES ALL DATA	
				AND DDDCDAMC	

(names include defined programs, lists, Y= equations, and user variables, in that order.)

TI-80 Variables

The variables listed below are used by the TI-80 in various ways. Some have restrictions on their use

Hear Variables

The variables **A** to **Z** and θ can hold only numbers—either decimals or fractions. You may store to these variables. The TI-80 can update **X**, **Y**, and **T** during graphing; therefore, you may wish to reserve those variables for graphing activities.

The variables L1 to L6 are defined as lists. You cannot store another type of data to them.

You can store any string of characters, functions, instructions, or variable names to the functions Y_n (in FUNC mode) and $X_n T$ and $Y_n T$ (in PARAM mode), by using either $\{\overline{S}D\}$ or the Y editor. The validity of the string is determined when the function is evaluated

System Variables

The values of the Window variables—XMIN, XMAX, XSCL, AX, TSTEP, etc.—must be real numbers. You may store to them. Since the TI-80 can update some of them, as the result of a Zoom instruction, for example, you may wish to reserve these variables for graphing activities.

The statistical result variables—n, \bar{x} , MINX, ΣX, a, r, REGEQ, X1, Y1, Q1, MED, Q3, etc.—are reserved for use by the TI-80. You cannot store to them.

Appendix B: Service and Warranty Information

This appendix provides supplementary information that may be helpful as you use the TI-80. It includes procedures that may help you correct problems with the calculator and it describes the service and warranty provided by Texas Instruments

Appendix Contents	Battery Information	-2
	Accuracy Information	-8
	In Case of Difficulty	0
	Error Conditions	
	Two-Year Limited Warranty B-I	4

The TI-80 uses two CR2032 lithium 3-volt batteries

When to Replace the

As you use the TI-80, the battery voltage will gradually drop, and the display will dim. You can adjust the contrast to darken the display when this happens. If the display is dim and adjusting the contrast to level 9 does not make it dark enough, you should replace the batteries. Refer to pages B-3 to B-7 for instructions on how to change the batteries.

Battery Precautions

Follow these safety guidelines concerning batteries.

- · Do not mix new and used batteries
 - Do not mix different types of battery
 - Follow polarity diagrams carefully.
- Do not replace batteries with rechargeable batteries
- · Do not place non-rechargeable batteries in a battery charger.
- Properly dispose of used batteries immediately. Do not leave them within the reach of small children.
 - Do not incinerate used batteries.

Retaining Stored Data

Caution: The TI-80 retains stored data when you changing batteries only if you:

are


- Do not remove both batteries at the same time. (At least one battery must be installed at all times in order to retain memory.)
- Turn the unit off and do not turn it back on until you have changed the batteries.
- Do not allow the batteries to run down completely before changing them.

Follow the steps on pages B-3 to B-7 when changing batteries.

Changing the Ratteries (Continued)

To change the batteries, first:

- a Turn the calculator off
- h. Replace the plastic slide cover over the keys
- c. Turn the calculator so that the back is facing you.


Placing your thumb on the ridged area of the plastic battery compartment cover, push down slightly and slide the cover about 1/4-inch to the right. You can then lift the cover off.

2.


Push the red switch up to free the metal battery cover over the lower battery.

Changing the Batteries (Continued)

3.


Slide the metal battery cover away from the battery. The battery pops up.


Remove the old battery. Insert a new battery, positive side (+) up.

5.


Hold the new battery in place and slide the metal battery cover back into position over the battery. Changing the Batteries (Continued)

6.


Push the red switch all the way down to free the metal battery cover over the upper battery.

7.


Slide the metal battery cover to the right.


Remove the old battery. Insert a new battery, positive side (+) up.

Changing the Batteries (Continued)

9.


Hold the new battery in place and slide the metal battery cover back into position over the battery.

10.


Push the red switch to its centre position to lock the metal covers and batteries into place.

Note: The calculator will not turn on unless the red switch is in the centre position.

Changing the Batteries (Continued)


Replace the plastic battery compartment cover. Turn the calculator on and adjust the display contrast.

To adjust the display contrast, press and release the [2nd] key. To increase the contrast (darken the screen), press and hold . To decrease the contrast (lighten the screen), press and hold .

Accuracy Information

To maximise accuracy, the TI-80 carries more digits internally than it displays.

Computational Accuracy

Values in memory are stored using up to 13 digits with a two-digit exponent.

- You can store values in the Window variables using up to 10 digits (13 digits for XSCL, YSCL, and TSTEP).
- When a value is displayed, the displayed value is rounded as specified by the **MODE** setting (Chapter 1), with a maximum of 10 digits and a two-digit exponent.
- REGEQ displays up to 13 digits.

Graphing Accuracy

XMIN is the centre of the left-hand pixel, XMAX is the centre of the next to the right-hand pixel. (The right-hand pixel is reserved for the busy indicator.) ΔX is the distance between the centres of two adjacent pixels.

- ΔX is calculated as (XMAX-XMIN)/62.
- If ΔX is entered from the Home screen or a program, then XMAX is calculated as XMIN+ΔX×62.

YMIN is the centre of the next to the bottom pixel, YMAX is the centre of the top pixel. ΔY is the distance between the centres of two adjacent pixels.

- ΔY is calculated as (YMAX-YMIN)/46.
- If ΔY is entered from the Home screen or a program, then YMAX is calculated as YMIN+ΔY×46.

Cursor coordinates are displayed as six characters, which may include a negative sign, decimal point, and exponent.

Eunction 1 imits

Below is a table of functions and the range of input values for each

Function	Input Values
SIN x, COS x, TAN x	$0 \le x < 10^{10} \text{ (degree)}$
$SIN^{-1}x$, $COS^{-1}x$	$-1 \le x \le 1$
LN x, LOG x	$10^{-100} < x < 10^{100}$
e ^x	$-10^{100} < x \le 230.2585092993$
10 ^x	$-10^{100} < x < 100$
\sqrt{x}	$0 \le x < 10^{100}$
x!	$0 \le x \le 69$, where x is an integer

Function Results

Below is a table of functions and the range of the result for each

Function	Range of Result	
SIN-1 x, TAN-1 x	-90° to 90° or -π/2 to π/2 (radians)	
COS ⁻¹ x	0° to 180° or 0 to π (radians)	

In Case of Difficulty

If you have difficulty operating the calculator, the following suggestions may help you to correct the problem

Handling a Difficulty

Follow these procedures if you have difficulties.

- If you cannot see anything on the display, perhaps the display contrast needs adjusting.
 - Press and release the 2nd key. To increase the contrast (darken the screen), press and hold . To decrease the contrast (lighten the screen), press and hold .

You will find additional information on display contrast on page I-3.

If after adjusting the display contrast, the calculator does not appear to be working at all, ensure the batteries are installed properly and that they are fresh. Refer to "Battery Information" beginning on page B-2 for more details.

Note: Make sure the red switch in the battery compartment is in the centre position.

- If an error occurs, follow the procedure on page 1-22. Refer to the more detailed explanations about specific errors beginning on page B-11, if necessary.
- If the cursor is a checked pattern, memory is full. Press 2nd [MtM] DELETE... and delete some items from memory. See Chapter 12 for additional information about memory management.
- If the dotted-line busy indicator is displayed, a graph or program is paused, and the TI-80 is waiting for input. Press ENTER to continue or ON to break.

Error Conditions

When the TI-80 detects an error, it displays ERR: message and the error menu. The general procedure for correcting errors is described on page 1-22. The error messages, their possible causes, and suggestions for correction are shown below.

ARGUMENT	A function or instruction does not have the correct number of arguments. See Appendix A and the appropriate chapter.	
BREAK	You have pressed the Oll key to break execution of a program halt a Draw instruction, or stop evaluation of an expression.	
DATA TYPE	You have entered a value or variable of the wrong data type.	
	 A function (including implied multiplication) or an instruction has an argument of an invalid data type; for example, a list where a real number is required. See Appendix A and the appropriate chapter. 	
	 You are attempting to store to an incorrect data type; for example, a list to a real variable. 	
	 In function graphing or parametric graphing, you have generated a list result rather than a single value; for example, attempting to graph Y1={1,2,3}×X. 	
DIM MISMATCH	You are attempting to perform an operation that uses more than one list, but the dimensions do not match.	
DOMAIN	Typically, this occurs when the value of an argument does not fall within a specified range.	
	 You are attempting to divide by zero. 	
	 You are attempting a logarithmic or power regression with a -X or an exponential or power regression with a -Y. 	
	 A zero value for ε for NDERIV(will result in this error. 	
	This error does not occur during graphing because the TI-80 allows for undefined values on a graph.	

INCREMENT	 The increment in SEQ(is 0 or has the wrong sign. This error does not occur during graphing. The TI-80 allows for undefined values on a graph. 	
	 The increment in FOR(is 0 or has the wrong sign. 	
INVALID	You are attempting to reference a variable or use a function in a place where it is not valid. For example, Yn cannot reference Y, XMIN, \(\Delta X, \) or TBLMIN.	
INVALID DIM	 The dimension of the argument is not appropriate for the operation. 	
	 List element dimensions must be integers between 1 and 99; for example, L1(100) will cause an error. 	
LABEL	The label in the GOTO instruction is not defined with a LBL instruction in the program.	
MEMORY	There is insufficient memory in which to perform the desired command. You must delete item(s) from memory (Chapter 12) before executing this command.	
	 Using an IF/THEN or FOR(with a GOTO that branches out of the loop can also cause this error because the END statement that terminates the loop is never reached. 	
MODE	You are attempting a ►SIMP in AUTOSIMP mode.	
NEST LEVEL	This error occurs when any nested combination of function evaluation, NDERIV(or SEQ(exceeds 5 levels.	
OVERFLOW	You are attempting to enter, or you have calculated, a number that is beyond the range of the calculator. This error does not occur during graphing. The TI-80 allows for undefined values on a graph.	

STAT	· You are attempting a linear regression with a vertical line.		
	Statistical analyses must have at least two data points; QUADREG must have at least three data points.		
	 The list of F (frequency) elements must be ≥ 0, and at least one F value must be ≥ 0. 		
	 The frequency list, when used for "sorting" statistics (median, Q1, Q3, or boxplot), must be an integer ≥ 0 and ≤ 99. 		
	 (XMAX-XMIN)/XSCL must be ≤ 31 for a histogram. 		
STAT PLOT	You are trying to display a graph when there is a statistical pl- turned on that uses an undefined list.		
SYNTAX	The command contains a syntax error. Look for misplaced functions, arguments, parentheses, or commas. See Appendix A and the appropriate chapter.		
UNDEFINED	You are attempting to reference a variable that is not currently defined. For example, a statistical variable, which has no current value because a list has been edited, has been referenced.		
WINDOW RANGE	There is a problem with the Window variables.		
	 You may have defined XMAX≤XMIN, YMAX≤YMIN. TSTEP=0, or TMAX≤TMIN and TSTEP>0 (or vice versa). 		
	 The Window variables are too small or too large to graph correctly. This can occur if you attempt to zoom in or out so far that you are not within the numerical range of the calculator. 		
ZOOM	A point or a line, rather than a box, is defined in ZBOX ; or a math error has resulted from a Zoom operation.		

Two-Year Contractual Warranty

- The terms and conditions set out hereinunder shall not apply where you have purchased this calculator directly from Texas Instruments Ltd. in which the conditions of sale of Texas Instruments Ltd. shall apply.
- 2. This electronic calculator (including charger if applicable) from Texas Instruments is warranted to the original purchaser for a period of two (2) years from the original purchase date normal use and service against defective materials or workmanship. For those calculators designed for incorporate batteries, this warranty wooks not cover damage resulting from any battery leakage. Batteries delivered with calculators are for demonstration purposes only. This warranty is wolf if the calculator has been damaged by accident or other causes not arising out of defects in material or workmanship.

During the above two-year period, the calculator or its defective parts will be repaired, adjusted and/or replaced with a reconditioned model of equivalent quality, (RECONDITIONED) at numarfacture's option without charge to the purchaser when the calculator is returned, by way of the dealer to Texas Instruments with proof-of-purchase date. UNITS RETURNED WITHOUT PROOF OF PURCHASE DATE WILL BE RETURNED ATTHE CARRIAGE RATES IN EFFECT AT THE TIME OF RETURN.

In the event of replacement with a reconditioned model, the replacement unit will continue to be covered by the warranty of the original calculator product or for a period of 90 days, whichever is longer.

THIS CONDITION 2 SHALL NOT AFFECT THE STATUTORY RIGHTS OF A CONSUMER AS DEFINED IN THE CONSUMER TRANSACTIONS (RESTRICTIONS ON STATEMENTS) ORDER 1976 (AS AMENDED).

- 3. Save as expressly provided in Condition 2, Texas Instruments shall be under no liability of whatsever kind, however caused whether or not due to the negligence or willful default of Texas Instruments or its servants or agents arising out of or in connection with this calculator provided that nothing contained in this condition 3 shall exclude or restrict:
 - Any liability of Texas Instruments for death or personal injury resulting from the negligence of Texas Instruments or its servants or agents; or
 - (II) Any liability of Texas Instruments for loss or damage arising from this calculator (within the meaning of Sec. 5 9(2) (A) Unfair Contract Terms Act. 1977) and resulting from the negligence of Texas Instruments or its servants or agents.

Argument, x

..... A A (Cont.) a variable 9-15 to 9-17 A-26 ADCUMENT error B-11 a buc MODE 1-9 1-11 3-4 A-2 Arrow keys 1-8 ha.h/c 3-8 3-9 A-2 Automatic Power Down, 1-2 AUTOSIMP MODE 1-0 1-11 3-4 A-2 ABS, 2-6, A-2 Absolute value 2-6 A-2 Axes (graphing) 4-9 Accuracy 4-12 B-8 B-9 Addition: +, 2-4, A-2 ALPHA ALPHA-LOCK 1-8 В b variable, 9-15 to 9-17, A-26 Angle entry indicators (°, r), 2-14. Batteries 1-2 1-3 B-2 to B-7 A-2 A-14 ANGLE menu 2-14 2-15 b/c MODE 1-9 1-11 3-4 A-2 Angle MODE, 1-11 ▶b/c. 3-9. A-2 ANS GS-6 1-16 8-2 10-4 BOX (VARS) menu 1-19 9-17 BOX plot. 9-19 to 9-21 Applications Break 1-7 10-4 B-11 Box with lid GS-7 to GS-13 BREAK error, B-11 Building height and city size. Busy indicator, 1-5, B-10 9-2 to 9-7 Compound interest GS-5 GS-6 C Generating a sequence, 8-2 Graphing a circle, 4-2 c variable 9-17 A-26 Graphing inequalities, 11-14 Calling other programs, 10-10, 10-14 Graphing the inverse of a function. Canceling a menu, GS-4, 1-18 11-10 to 11-11 CHECK RAM screen, 12-2 Circles, 4-2 Graphing a piece-by-piece function, 11-12 to 11-13 Clearing 1-8 display, GS-4.1-8 Graphing a polar equation, drawing, 7-12 Guess the coefficients, 11-16 expression, 1-8 Home screen, 1-8 Lottery chances, 2-2 Newton's numerical solve routine. list, 9-2, 9-11, 9-13, A-2 menu GS-4 1-18 Cursor coordinates, 4-12 Numerical integration. 11-6 to 11-7 CLRDRAW, 4-11, 7-3, 7-12, A-2 Probability experiments: coins, dice, CLRHOME, 10-2, 10-13, A-2 CLRLIST, 9-2, 9-11, 9-13, A-2 and spinners, 11-2 Path of a ball, 5-2 Coefficients (regression equation), 9-15 to 9-17 Rolling a die, 10-2 to 10-3 Roots of a function, 6-2 Combinations (probability), 2-13, Shading a graph, 7-2 Unit circle and trig curves, 11-3 Commands, x, 10-4 to 10-6 Windows variables store and Compare, 2-16 recall, 11-8 to 11-9 Concatenating commands, 1-6, 1-15 CONNECTED MODE, 1-9, 1-11, 4-4. Working with fractions, 3-2 A-3 Arcsine, arccosine, arctangent. See SIN: 1, COS-1, TAN-1

C (Cont.)	D (Cont.) Display (Cont.) graph. 4-11, 4-12 graph. 4-
Cursors, 1-5, 1-8 Curve fitting, 9-18 to 9-21	E E e , 2-9 e ^, 2-5, A-4, B-9
DATA TYPE error, B-11 DDEC, 2-7, 2-8, 3-8, 3-10, 8-2, A-3 Decimal display, 1-10, 2-8, A-3 Decimal window, 4-15, 4-17, A-19 DEGREE MODE, 1-9, 1-11, 2-14, 4-4, A-3	e (natural log), 2-5, A-8, B-9 Edit keys, 1-8 Editors, 1-8 function, 4-5, 4-6, 5-3 list, 9-9 to 9-12 program, 10-5 to 10-7, 10-14 statistics, 9-9 to 9-12
Degree notation °, 2-14, A-3 Deleting characters, 1-8 from memory, 12-3	table, 6-3 to 6-6 Y= , 4-5, 4-6, 5-3 Element list, 8-3 to 8-5
ΔTBL variable, 6-2, 6-3, 6-5, 6-6 ΔX, ΔY, 4-10, 4-17, A-26, B-8 Dependent variable, 6-4 to 6-6 Desiryative. See Numerical desiryative	ELSE, 10-7, 10-8, A-4 END, 10-3, 10-7 to 10-9, A-4 Entering
Derivative. See Numerical derivative Difficulty, in case of, B-10 DIM, 8-6, 8-7, A-3 Dimension (list), 8-6, 8-7, A-3 DIM MISMATCH error, B-11 DISP, 10-3, 10-11, 10-13, A-3 DISPGRAPH, 29-24, 10-11, 10-13, A-3 A-3	expressions, 1-6 fractions, 3-6 functions, 1-7, 4-5 to 4-7, 5-3, 6-4, A-26 lists, 8-3 to 8-5, 9-10 to 9-12 negative numbers, 1-21, 2-6, A-11 programs, 10-5 to 10-6
Display, 1-4, 1-5 contrast, GS-3, 1-3, B-2, B-10 cursors, 1-5, 1-8	statistics, 9-2 to 9-24 EOS, 1-20, 1-21 EQ (VARS) menu, 1-19, 9-17

fraction, 3-8, 3-10, A-6

F (Cont.) Fauation Operating System 1-20 Equations, parametric, 5-2 to 5-6 Frasing a program 10-4 12-3 Errors, 1-22, 8-5, 10-4, B-11 to B-13 Evaluating expressions, 1-6, 3-4 Evaluating functions, 4-7 Exponent: E. 1-7, A-4 Exponential regression, 9-14. 9-16 A-5 EXPREG 9-14 9-16, A-5 Expressions, x, 1-6 F E (frequency), 9-19, 9-20 Factorial:1, 2-12, 2-13, A-5, B-9 Features GS-14 FIX MODE, 1-9, 1-10, A-5 FLOAT MODE, 1-9, 1-10, A-5 FNOFF, FNON, 4-8, A-5 FOR(. 10-9, A-5 FPART, 2-10, A-6 FRACTION menu, 3-8, 3-10 Fractional part, 2-10, A-6 converting, 3-8 to 3-10 entering, 3-6 in expressions, 3-5 mixed, 3-6 modes, 3-4, 34-8, 3-5 simple, 3-6 simplifying, 3-8 ▶FRAC, 3-10, A-6 Free-moving cursor, 4-12, 5-6 Frequency, 9-19, 9-20 FUNC MODE, 1-9, 1-11, 4-4, 7-3, A-6 Functions, x, 1-6, 1-7, 2-3, B-9 clearing, 4-6 editing, 4-6 entering, 4-7 defining, 4-5, 4-6, 5-3 evaluating, 4-7 graphing, 4-2 to 4-18 parametric, 5-2 to 5-6

selecting, 4-8, 5-4

G.
Getting Started. See Applications
Glossary, x
GOTO, 10-7, 10-10, A-6, B-12
Graph
accuracy, 4-12, B-8
defining, 4-3, 5-3
displaying, GS-12, 4-11, 5-5
mode, 1-9, 4-4
parametric, 5-1 to 5-6
Greater than: x, 2-16, A-6
Greater than or equal: x, 2-16, A-6
Greater than or equal: x, 2-16, A-6
Greater than or lamb and the seed of the

H HISTOGRAM, 9-19 Home screen, x, 1-4 HORIZONTAL, 7-3, 7-5, A-7 Horizontal line, 7-5, A-7

IE. 10-7, 10-8, A-7 Implied multiplication, 1-21 INCREMENT error, B-12 Independent variable, 4-5, 6-3, INPUT. 10-2, 10-11, A-7 Input to programs, 10-11 to 10-13 VO menu, 10-11 to 10-13 Inserting, 1-8 Instructions, x, 1-6, 1-7 INT, 2-10, A-7 INT +, 2-7, A-7 Integer part, 2-10, A-8 Interrupt, 1-7, 10-4, B-11 INVALID error, B-12 INVALID DIM error, B-12 Inverse: -1, 2-4, A-7 log, 2-5 trig, 2-4 IPART, 2-10, A-8

..... K

.....L

keyboard, GS-2

In (lists) 8-2 to 8-5 A-26 LABEL error, B-12 Labels (program), 10-10 Last Answer, 1-16, 10-4 Last Entry, 1-14, 1-15, 10-4 LBL, 10-7, 10-10, A-8, B-12 Less than: <, 2-16, A-8 Less than or equal: ≤, 2-16, A-8 LINE(, 7-3, 7-4, A-8 Line (stat), 9-18, 9-20 to 9-21 Linear regression, 9-15, 9-16, A-8 LINREG, 9-14 to 9-16, A-8 LIST MATH menu, 8-9, 8-10 LIST OPS menu. 8-6 to 8-8 Lists, x. 8-2 to 8-10 copying, 8-3 deleting, 9-11, 9-13

dimension, 8-6, 8-7, A-3 displaying, 8-4 editing, 9-10, 9-11 elements, 9-10 to 9-12 entering, 8-3 to 8-5, 9-10 to 9-12 in expressions, 8-3 graphing, 8-4 recalling values, 8-4 saving, 8-3 storing values, 8-4 viewing, 8-4

LN, 2-5, A-8, B-9 LNREG, 9-14, 9-16, A-9 LOG, 2-5, A-9, B-9 Logarithm, 2-5, A-9 Logarithmic regression, 9-16, A-9

..... M MANSIMP MODE, 1-9, 1-11, 3-5, A-9 MARK (STAT), 9-20 9-23 MATH menu, 2-7 to 2-13 MAX(, 2-10, 2-11, 8-9, A-9 9-19, 9-21

..... M (Cont.)..... MAXX MAXY 9-17 9-19 9-21 MEAN(8-9 A-9 MED, 9-17, 9-19, 9-21, A-26 MEDIAN(, 8-9, A-9

Median point, 9-17 MEMORY error B-12 MEMORY menu 12-2 to 12-4

MEMORY screens, 12-2, 12-3, 12-4 Memory management, 12-2 to 12-4 Menu map, A-20 to A-25

Menus, x. GS-4, 1-17 to 1-19 ANGLE, 2-14, 2-15 BOX (VARS), 1-19, 9-17 DRAW, 7-3 to 7-9

EQ (VARS) 1-19 9-17 VO (PRGM), 10-11 to 10-13 LIST MATH, 8-9, 8-10 LIST OPS 8-6 to 8-8 MATH MATH, 2-7 to 2-9

MEMORY, 12-2 to 12-4 NUM (MATH), 2-10, 2-11 POINTS (DRAW), 7-10, 7-11 PRB (MATH), 2-12, 2-13 PRGM EDIT, 10-6 PRGM NEW, 10-5

STAT CALC, 9-14 to 9-17 STAT EDIT, 9-9, 9-13 STAT MARK, 9-18, 9-20, 9-23 STAT PLOTS, 9-18 to 9-20 STAT TYPE, 9-18 to 9-21

TEST, 2-16 VARS, 1-19, 4-10 X/Y (VARS), 1-19, 9-17 Y-VARS, 1-19

ZOOM, 4-15 to 4-17 MIN(, 2-10, 2-11, 8-9, A-9, A-10 9-17, 9-19, 9-21

MINX, MINY, 9-17, 9-19, 9-21 Modes, 1-9 to 1-11, 3-5, 4-4, 5-3 MODE error, B-12 Models, 9-15, 9-16 Multi-argument functions, 1-20

Multiple entries, 1-6, 1-15 Multiplication: x, 1-21, 2-4, A-10 N (statistics), 9-17, A-26
Natural log, 2-5, A-8
nCr, 2-12, 2-13, A-10
NDEBIN(, 2-7, 2-9, A-10
Negation: -, 1-21, 2-6, A-11
NEST LEVEL error, B-12
NORMAL MODE, 1-9, 1-10, A-11
NOT equal: -, 2-16, A-11
nPr, 2-12, A-11
NIM (MATH) menu, 2-10, 2-11

Numerical derivative 2-7 2-9 A-10

OFF, ON. GS-3, 1-2 1-VAR STATS, 9-14, 9-15, A-11 One-variable statistics, 9-14,

9-15, A-11 OVERFLOW error B-12

Panning, 4-13, 5-6
PARAM MODE, 1-9, 1-11, 4-4, 5-3,
A-11
Parametrics, 1-19, 5-2 to 5-6

Parametrics, 1-19, 5-2 to 5-6 Parentheses, 1-21 PAUSE, 10-7, 10-9, 10-13, A-12 Pausing a program, 10-7, 10-9, 10-13, A-12

10-13, A-12
Permutations, 2-12, 2-13, A-11
Pi: π, 2-6, A-12
Pixel, x, 4-17, B-8
PLOTπ(9-18 to 9-24, A-12
PLOTSOFF, PLOTSON, 9-21, A-12
Plotting graphs, 4-11, 4-14
Plotting stat data. 9-18 to 9-21.

9-23 to 9-24 POINTS (DRAW) menu, 7-10, 7-11, A-13

A-13 Polar to rectangular, 2-14, 2-15, A-13 Power of ten: 10^, 2-5, A-12, B-9 Power regression, 9-14, 9-16, A-14 Powers:^, 2-5, A-12

Powers: ^, 2-5, A-12 PRB (MATH) menu, 2-12, 2-13 PRGM_, 10-7, 10-10, 10-14, A-13 PRGM CTL menu, 10-7 to 10-10 P (Cont.).

PRGM EXEC menu, 10-5, 10-14

PRGM EDIT menu, 10-6

PRGM VO menu, 10-11 to 10-13

PRGM NEW menu, 10-2, 10-5

Probability, 2-2, 2-12, 2-13, A-10, A-10,

PROD, 8-9, 8-10, A-13 Product of a sequence, 8-10 Program editor, 10-6, 10-7, 10-11 Programs, 10-2 to 10-14

commands, 10-5 erasing, 10-4 executing programs, 10-5 names 10-4

PPRY(, PPRy(, 2-14, 2-15, A-13)
PT-CHANGE(, PT-OFF(, PT-ON(, 7-10, 7-11, A-13)
PWRREG, 9-14, 9-16, A-14

QQ Q1, Q3, 9-17, 9-19, 9-21, A-26 Quadratic fit/regression, 9-16

Quadratic fit/regression, 9-16 QUADREG, 9-14, 9-16, A-14 Quartiles, 9-17, 9-19 QuickZoom, 4-13, 5-6

R
(radian notation), 2-14, A-14
(statistics), 9-15 to 9-17, A-26
r variable, A-26
RADIAN, 1-9, 1-11, 2-14, 4-4, A-14
RANDINT(, 2-12, A-14

Random numbers, 2-12, 2-13, A-14 Real numbers, x Rectangular coordinates, 4-12, 4-13,

Rectangular to polar, 2-14, 2-15, A-16, A-17 REGEQ (regression equation),

9-4 to 9-5, 9-15, A-26 Regressions, 9-4, 9-5, 9-14 to 9-16 Relational operators, 2-16 **REMANINDER**(, 2-10, 2-11, A-14, A-15 Reserved variables, A-26 Resettine, GS-3, 12-4

B (Cont.) Residuals, 9-6, 9-7 RETURN, 10-7, 10-10, A-15 root ×√. 2-7. 2-8. A-15. B-9 ROUND(, 2-10, A-15

Running programs, 10-5 R▶Pr(. R▶Pθ(. 2-14. 2-15. A-15. A-16.

...... S SCATTER plot 9-18 9-20 SCI MODE, 1-7, 1-9, 1-10, A-16 Scientific notation, 1-7, 1-9, 1-10,

2nd. 1-8 Selecting from a menu, GS-4, 1-17 Selecting functions, 1-19, 4-8, 5-4 SEQ(, 8-2, 8-6, 8-8, 8-10, A-16 Sequence

generating, 8-2, 8-6, 8-8, 8-10, A-16

product, 8-10 sum. 8-10 SEQUENTIAL mode, 1-9, 1-11, 4-4,

SHADE(.7-3, 7-9, A-16, A-17 SHADE_Y>(, 7-2, 7-3, 7-7, A-17 SHADE_Y<(, 7-2, 7-3, 7-8, A-17 σX, σY, 9-17, A-26 Σ (VARS) menu, 1-19, 9-17 ΣΧ. ΣΥ. ΣΧ2. ΣΥ2. ΣΧΥ. 9-16. 9-17.

▶SIMP, 3-3, 3-8, A-17 SIMUL, 1-9, 1-11, 4-4, A-17 SIN, SIN-1, 2-4, A-17, B-9 Sine, 2-4, A-17, B-9 Smart Graph, 4-11, 4-14, 5-5 SORTA(, SORTD(, 8-6, 9-9, 9-13, A-17 Sorting lists, 8-6, 9-3, 9-13 Square: 2, 2-5, A-18 Square root: √, 2-5, A-18, B-9 Square Window, 4-2, 4-15, 4-17,

Standard deviation, 9-17 Standard Window, 4-2, 4-9, 4-15, 4-17, A-19 STAT error, B-13

STAT CALC menu, 9-14 to 9-17

..... S (Cont.) STAT EDIT menu. 9-9 to 9-13 STAT list editor, 9-2 to 9-7.

9-9 to 9-13 STAT MARK menu. 9-20, 9-23 STAT PLOT error B-13 STAT PLOTS 9-18 to 9-20 STAT TYPE menu 9-18 to 9-21

Statistics 1-19 9-1 to 9-24 analysis, 9-2 to 9-7, 9-8,

calculations 9-2 to 9-7

data 9-9 to 9-11 in programs, 9-22

plotting, 9-18 to 9-21 results, 1-19, 9-17

variables, 1-19, 9-17 STOP, 10-7, 10-10, A-18 Stopping, 1-7, 10-4, 10-7, 10-10 Storing, 1-13, 1-16, 8-3, 8-4 Subroutines, 10-10, 10-14 Subtraction: -, 2-4, A-18 SUM. 8-9, 8-10, A-18 Summation, 8-10, A-18 Sum of a sequence, 8-10 SX. SY. 9-17, A-26

SYNTAX error, B-13

System variables, A-26

T variable, 5-3, 5-4, 6-3, A-26 Tables, GS-8 to GS-10, 6-1 to 6-6 TABLE SETUP screen, 6-2, 6-3 Table variables, 1-19, 6-3, 6-5 TAN, TAN-1, 2-4, A-18, A-19, B-9 TBLMIN, 1-19, 6-2, 6-3, 6-5 TEST menu, 2-16 THEN, 10-7, 10-8, A-19 θ variable, 1-12, A-26 TMAX, TMIN, 5-4, 5-5, B-13 TRACE, 4-13, 4-14, A-19 Trace, GS-12, 4-13, 4-14, 5-6, 9-21 Trig functions, 2-3 TSTEP, 5-4, 5-5, 5-6, B-8, B-13

Turning the TI-80 on and off, GS-3, 1-2 2-VAR STATS, 9-14, 9-15, A-19

Two-variable statistics, 9-14, 9-15, A-19

V Variables, x, 1-12, 1-13, A-26 VARS menu, 1-19 VERTICAL, 7-3, 7-5, A-19 Vertical line, 7-5

Viewing rectangle, viewing window. See Window

Warranty information, B-16
Window, GS-11, 1-19, 4-9 to 4-10,
4-15 to 4-18, 5-3 to 5-6,
9-21, A-26, B-8
WINDOW BANGE error, R-13

X,T key, 1-8, 4-5, 5-3 \(\bar{x}\), T-17, A-26 \(\bar{x}\), 4-5, 4-11 to 4-13, 6-3, A-26, B-11 \(\bar{x}\) Trunctions, 1-19, 5-3, A-26 \(\bar{x}\) ACAC \(\bar{x}\) ACAC \(\bar{x}\) ACAC \(\bar{x}\), 4-16 \(\bar{x}\), 7-15, 9-18, 9-20

XMAX, XMIN, XSCL, 4-9, 4-13, 4-9, 4-10, 4-12, 4-17, 5-2, 5-4, 9-19, A-26, B-8, B-12, B-13 X/Y (VARS) menu, 1-19, 9-17 XYLINE, 9-18, 9-20, 9-21

.....Y

ÿ, 9-17, A-26 Y, 4-11 to 4-13, A-26, B-11 Y-VARS menu, 1-19 Yn, 1-19, 4-5 to 4-7, 10-12, A-26 Y1, Y2, Y3, 9-14, 9-15, A-26 Yn Tfunctions, 1-19, 5-3, A-26 Yn Tfunctions, 1-19, 4-5 to 4-7, 5-3, 6-4

A-26
Y= functions. See Yn, XnT, functions
YFACT variable, 4-16, 4-18
YFL (Y-list), 9-15, 9-18, 9-20
YMAX, YMIN, YSCL, 4-9, 4-10, 4-12,


AX, YMIN, YSCL, 4-9, 4-10, 4-12 4-13, 4-17, 5-2, 5-4, 9-19, 4-26, B-8, B-12, B-13

ZBOX, 4-15, A-19 ZBECIMAL, 4-15, 4-17, A-19 ZOOM, GS-13, 1-18, 4-15 to 4-18,

ZOOM error, B-13 ZOOM FACTORS, 4-18 ZOOM IN, 4-15, 4-16 ZOOM menu, 4-15 to 4-17 ZOOM OUT, 4-15, 4-16 ZSQUARE, 4-2, 4-15, 4-17, A-19 ZSTANDARD, 4-15, 4-17, 5-6, A-19 ZTRIG, 4-15, 4-17, A-19

ΔTBL, 6-2, 6-3, 6-5, 4-18, 4-19, 6-6 ΔΧ, ΔΥ, 4-10, 4-17, Α-26, Β-8 ε, 2-9 σΧ, σΥ, 9-17, Α-26 Σ (VARS) menu, 1-19, 9-17 ΣΧ, ΣΥ, ΣΧ², ΣΥ², ΣΧΥ, 9-17, Α-26 θ, 1-12, Α-26


Printed in Holland Verweij B.V. Mijdrecht Communicatieweg 1 3641 SG Mijdrecht

© Texas Instruments 1995

TI80/OM-GB PN1113355-0001 GB