

Anwendung programmierbarer Taschenrechner 8

Peter Kahlig

Graphische Darstellung mit dem Taschenrechner (TI-58/58C und TI-59)

Vieweg

Peter Kahlig

Graphische Darstellung mit dem Taschenrechner (TI-58/58C und TI-59)

Anwendung programmierbarer Taschenrechner

Band 1	Statistik — Informatik für UPN-Rechner, von H. Alt
Band 2	Allgemeine Elektrotechnik – Nachrichtentechnik - Impulstechnik für UPN-Rechner, von H. Alt
Band 3/I	Mathematische Routinen der Physik, Chemie und Technik für AOS-Rechner, Teil I, von P. Kahlig
Band 3/II	Mathematische Routinen der Physik, Chemie und Technik für AOS-Rechner, Teil II, von P. Kahlig
Band 4	Statik — Kinematik — Kinetik für AOS-Rechner, von H. Nahrstedt
Band 5	Numerische Mathematik. Programme für den TI-59 von J. Kahmann
Band 6	Elektrische Energietechnik – Steuerungstechnik – Elektrizitätswirtschaft für UPN-Rechner, von H. Alt
Band 7	Festigkeitslehre für AOS-Rechner (TI-59), von H. Nahrstedt
Band 8	Graphische Darstellung mit dem Taschenrechner (TI-58/58C und TI-59), von P. Kahlig

Anwendung programmierbarer Taschenrechner

Band 8

Peter Kahlig

Graphische Darstellung mit dem Taschenrechner (TI-58/58C und TI-59)

Mit 88 Programmen, 51 neuen Zeichnungen, 26 Beispielen und 85 Abbildungen

CIP-Kurztitelaufnahme der Deutschen Bibliothek

Kahlig, Peter:

Graphische Darstellung mit dem Taschenrechner (TI-58/58C und TI-59)/Peter Kahlig. — Braunschweig, Wiesbaden: Vieweg, 1981. (Anwendung programmierbarer Taschen-

rechner; Bd. 8) ISBN 3-528-04187-0

NE: GT.

1981

Alle Rechte vorbehalten

© Friedr. Vieweg & Sohn Verlagsgesellschaft mbH, Braunschweig 1981

Die Vervielfältigung und Übertragung einzelner Textabschnitte, Zeichnungen oder Bilder, auch für Zwecke der Unterrichtsgestaltung, gestattet das Urheberrecht nur, wenn sie mit dem Verlag vorher vereinbart wurden. Im Einzelfall muß über die Zahlung einer Gebühr für die Nutzung fremden geistigen Eigentums entschieden werden. Das gilt für die Vervielfältigung durch alle Verfahren einschließlich Speicherung und jede Übertragung auf Papier, Transparente, Filme, Bänder, Platten und andere Medien.

Satz: Friedr. Vieweg & Sohn, Braunschweig Druck und buchbinderische Verarbeitung: Lengericher Handelsdruckerei, Lengerich Printed in Germany

Vorwort

Für Susanne

Diese Zeichenprogrammsammlung leistet erste Hilfe bei der Erzeugung von graphischen Darstellungen durch Taschenrechner. Sie dient als Ergänzung zu vorhandener Plotter-Software. Durch die Verwendung einer besonderen Variante von Hierarchie-Arithmetik sind die Programme dieser Sammlung kürzer und schneller als frühere TI-Zeichenroutinen.

Mit speziellen Hilfsprogrammen (*Prompter* und *Monitor*) erreicht man eine sehr komfortable Plotter-Bedienung. Mit einem *Makro-Monitor* lassen sich beliebige Vergrößerungen (bei verbesserter Auflösung) leicht herstellen. Einige Programme scheinen auch vom Prinzip her neu zu sein, z. B. die hier veröffentlichten *Histogramm-Routinen.* — Die Idee zu diesem Buch geht auf Anregungen von Studenten der Naturwissenschaften an der Universität Wien und auf Gespräche mit Herrn H. J. Niclas vom Vieweg Verlag zurück. Die Auswahl der Programme erfolgte durch Stoppuhr und Bewährung im Einsatz.

Bei vielen Darstellungen sind mehrere Programmversionen angegeben: "Schnelle" Versionen (meist mit größerem Speicherbedarf) und "kurze" Versionen (meist mit größerer Laufzeit). Zur Archivierung benötigt jedes Programm inklusive Monitor bloß 1 Magnetkartenhälfte (Block 2). — Zeichenprogramme, die sich auch für die kleineren Taschenrechner TI-58/58C eignen, sind als solche gekennzeichnet.

Zur Verminderung der Programmlaufzeit wurde durchgehend absolute Adressierung angewandt. Auf Modul-Programme wird nicht zugegriffen; daher sind die Programme dieses Buchs parallel zu jedem beliebigen Modul verwendbar.

Übersichtliche *Tabellen* in der Einleitung helfen dem Benutzer, ein optimales Zeichenprogramm rasch herauszufinden. Typische *Beispiele* in Kapitel 8 erleichtern das erste Kennenlernen der Plotter-Routinen und machen mit zahlreichen Anwendungsmöglichkeiten vertraut.

Der Autor wünscht dem Leser Anregung und Erfolg bei der Verwendung dieses Buchs. Vorschläge für Verbesserungen und Beispiele werden gern entgegengenommen. Den Mitarbeitern des Vieweg Verlags, im besonderen Herrn M. Langfeld, wird für die angenehme Zusammenarbeit gedankt. Unterstützung in einigen technischen Fragen durch Texas Instruments Wien wird dankend vermerkt.

Peter Kahlig

Inhaltsverzeichnis

Einleitung	7
Tabelle 1:	
Programm-Koordination für TI-58/58C und TI-59 (bei Betrieb ohne Monitor)	2
Tabelle 2:	
Programm-Koordination für TI-59 bei Betrieb mit Monitor und Prompter	2
Tabelle 3:	
Mini-Betriebssystem für komfortable Plotter-Bedienung	2
Tabelle 4:	
Auswahl-Hilfe für Kurven-Darstellungen	4
Tabelle 5:	
Auswahl-Hilfe für Histogramm-Darstellungen	4
Tabelle 6: Richtwerte für Laufzeiten von Kurven-Plottern	_
Tabelle 7:	5
Richtwerte für Laufzeiten von Histogramm-Plottern	5
Tabelle 8:	5
Codes für Plotter-Symbole	6
Codes full Flotter-Symbolic	U
1 Plotter für 1 bis 3 Kurven	7
	7
1.1 Kurven-Plotter mit fixen Symbolen	,
Konventioneller Plotter	7
Programm Q1:	'
Plotter für 1 Kurve	8
Programm Q2:	
Plotter für 2 Kurven	9
Programm Q3:	
Plotter für 3 Kurven	10
1.2 Kurven-Plotter mit variablen Symbolen	12
Programm R1:	, _
Plotter für 1 Kurve	12
Programm R2:	
Plotter für 2 Kurven	12
Programm R3:	
Plotter für 3 Kurven	14
1.3 Schnelle Plotter für 1 Kurve (mit fixem Symbol) und x-Achse	15
Programm S1:	
Plotter für 1 Kurve (und x-Achse am unteren Streifenrand)	15
Programm S2:	
Plotter für 1 Kurve (und grobe x-Achse am unteren Streifenrand)	16

	Programm S3:	
	Plotter für 1 Kurve (und x-Achse in Streifenmitte)	17
	Plotter für 1 Kurve (und grobe x-Achse in Streifenmitte)	19
1.4	Schnelle Plotter für 2 Kurven (mit fixen Symbolen) und x-Achse	20
	Programm T1: Plotter für 2 Kurven (und x-Achse am unteren Streifenrand)	20
		21
	Plotter für 2 Kurven (und x-Achse in Streifenmitte)	23
	Plotter für 2 Kurven (und grobe x-Achse in Streifenmitte)	24
1.5	Schnelle Plotter für 1 Kurve (mit variablem Symbol) und x-Achse	26
	Plotter für 1 Kurve (und x-Achse am unteren Streifenrand)	26
	Plotter für 1 Kurve (und grobe x-Achse am unteren Streifenrand)	
	Plotter für 1 Kurve (und x-Achse in Streifenmitte)	28
	Plotter für 1 Kurve (und grobe x-Achse in Streifenmitte)	29
1.6	Schnelle Plotter für 2 Kurven (mit variablen Symbolen) und x-Achse Programm V1:	30
	Plotter für 2 Kurven (und x-Achse am unteren Streifenrand)	30
	Plotter für 2 Kurven (und grobe x-Achse am unteren Streifenrand)	31
	Plotter für 2 Kurven (und x-Achse in Streifenmitte)	32
	Plotter für 2 Kurven (und grobe x-Achse in Streifenmitte)	34
1.7	Kurven-Plotter vom Typ W	35
	Plotter für 2 Kurven	35
	Plotter für 3 Kurven	36
1.8	Kurven-Plotter vom Typ X	37
	Plotter für 2 Kurven	37
	Plotter für 3 Kurven	38
2 P	lotter für 4 bis 8 Kurven	40
2.1	Kurven-Plotter vom Typ W	40
	Plotter für 4 Kurven	40

	Programm W5:		
	Plotter für 5 Kurven		41
	Programm W6:		
	Plotter für 6 Kurven		43
	Programm W7:		
	Plotter für 7 Kurven		44
	Programm W8:		
	Plotter für 8 Kurven		46
2 2	Kurven-Plotter vom Typ X		47
2.2	Programm X4:	٠.	47
	Plotter für 4 Kurven		47
		• •	47
	Programm X5:		40
	Plotter für 5 Kurven	• •	48
	Programm X6:		40
	Plotter für 6 Kurven	• •	49
	Programm X7:		
	Plotter für 7 Kurven	• •	50
	Programm X8:		
	Plotter für 8 Kurven		51
	otter für 9 bis 12 Kurven		53
3.1	Kurven-Plotter vom Typ W		53
	Programm W9:		
	Plotter für 9 Kurven		53
	Programm W10:		
	Plotter für 10 Kurven		54
	Programm W11:		
	Plotter für 11 Kurven		56
	Programm W12:		
	Plotter für 12 Kurven		57
3 2	Kurven-Plotter vom Typ X		59
U	Programm X9:		-
	Plotter für 9 Kurven		59
	Programm X10:	• •	•
	Plotter für 10 Kurven		60
	Programm X11:	• •	-
	Plotter für 11 Kurven		62
	Programm X12:	• •	02
	Plotter für 12 Kurven		63
	Flotter full 12 Kurverr	• •	00
A E	otter für Histogramme		65
4.1	Histogramm-Plotter mit fixen Symbolen		65
	Programm Y1:		
	Plotter für Histogramm	٠.	65
	Programm Y2:		
	Plotter für Kurve und Histogramm		66

4.2	Histogramm-Plotter mit variablen Symbolen	68
	Plotter für Histogramm	68
	Programm Z2: Plotter für Kurve und Histogramm	69
5 1	Monitor-Unterstützung für Kurven-Plotter	71
5.1	Monitor-Unterstützung für Kurven-Plotter vom Typ Q	71
		71
	Monitor und Makro-Monitor für Q1	73
	Monitor und Makro-Monitor für Q2	74
E 2	Monitor für Q3	76 78
5.2	Programm R1m:	
	Monitor und Makro-Monitor für R1	78
	Monitor und Makro-Monitor für R2	79
	Monitor für R3	
5.3	Monitor-Unterstützung für Kurven-Plotter vom Typ S	82
	Monitor für S1	82
	Monitor für S2	83
	3	84
	Monitor für S4	85
5.4	Monitor-Unterstützung für Kurven-Plotter vom Typ T	86
	Monitor für T1	86
	Monitor für T2	87
	Monitor für T3	88
	Monitor für T4	
5.5	Monitor-Unterstützung für Kurven-Plotter vom Typ U	91
	Monitor für U1	91
	Monitor für U2	92

	Programm U3m:
	Monitor für U3
	Programm U4m:
	Monitor für U4
5.6	Monitor-Unterstützung für Kurven-Plotter vom Typ V
	Programm V1m:
	Monitor für V1
	Programm V2m:
	Monitor für V2
	Programm V3m:
	Monitor für V3
	Monitor für V4
5.7	Monitor-Unterstützung für Kurven-Plotter vom Typ W
	Programm W2m:
	Monitor und Makro-Monitor für W2
	Programm W3m: Monitor und Makro-Monitor für W3
	Programm W4m:
	Monitor für W4
	Programm W5m:
	Monitor für W5
	Programm W6m:
	Monitor für W6
	Programm W7m:
	Monitor für W7
	Programm W8m.
	Monitor für W8
	M
	Monitor-Unterstützung für Histogramm-Plotter
6.1	Monitor-Unterstützung für Histogramm-Plotter vom Typ Y
	Programm Y1m:
	Monitor und Makro-Monitor für Y1
6.2	Monitor-Unterstützung für Histogramm-Plotter vom Typ Z
	Programm Z1m:
	Monitor und Makro-Monitor für Z1
	Programm Z1m/2:
	Monitor und Makro-Monitor für Z1 (Doppel-Histogramm)
	Programm Z1m/3:
	Monitor und Makro-Monitor für Z1 (Dreifach-Histogramm)
	Monitor für Z2
	World to ZZ
7 F	Prompter-Unterstützung für Parameter-Eingabe
	Programm PO:
	Prompter bei fixen Symbolen
	Trompter berinken oynibolen

Inhaltsverzeichnis
Programm P1:
Prompter bei 1 variablen Symbol
Prompter bei 2 variablen Symbolen
Programm P3:
Prompter bei 3 variablen Symbolen
8 Anwendungen
8.1 Darstellung von Funktionen in Kurvenform
8.2 Darstellung von Daten in Kurvenform
8.3 Darstellung von Funktionen in Histogrammform
8.4 Darstellung von Daten in Histogrammform
Anhang A: Eingabe des Befehls HIR
Anhang B: Korrekt gerundete Ordinatenwerte
Anhang C: y-Achse (mit gleichmäßiger Teilung)
Namenverzeichnis
Sachverzeichnis

Einleitung

Übersicht über die Programmsammlung

Kapitel 1 behandelt Plotter für maximal drei Kurven, Kapitel 2 und 3 bringen Plotter für mehr als drei Kurven. Kapitel 4 enthält Plotter für Histogramme.

Kapitel 5 bietet Monitor-Unterstützung für bis zu acht Kurven, Kapitel 6 bringt Monitor-Unterstützung für Histogramme. Kapitel 7 enthält Prompter-Unterstützung für interaktive Parameter-Eingabe (im Dialog). In Kapitel 8 findet man zahlreiche typische Anwendungsbeispiele.

Anhang A gibt Hinweise zur Eingabe des Hierarchie-Befehls HIR. Anhang B demonstriert die Wichtigkeit von korrekt gerundeten Ordinatenwerten. Anhang C enthält Programmteile zum Zeichnen der y-Achse.

Die Ausdrücke 'Prompter', 'Monitor' und 'Makro-Monitor' werden in folgender Bedeutung verwendet:

Prompter:

Hilfsprogramm für bequemen Plotter-Start (durch Zwiegespräch mit dem

menschlichen Benutzer).

Monitor:

Hilfsprogramm für Plotter-Selbststeuerung (durch Überwachung von Plotter-

Abläufen).

Makro-Monitor:

Hilfsprogramm zur automatisierten Herstellung von Vergrößerungen (durch

Zerlegung der Darstellung).

Technische Details

Als Ordinatenwert y_2, y_3, \ldots wird der ganzzahlige Teil des Werts im Datenregister R_{02}, R_{03}, \ldots genommen. Für den ersten Ordinatenwert y_1 wird in Kapitel 1 und 4 der ganzzahlige Teil des Werts im Anzeigeregister genommen (und in R_{01} gespeichert); in Kapitel 2 und 3 erwies es sich als zweckmäßig, für y_1 den ganzzahligen Teil des Werts in R_{01} zu nehmen (der Wert im Anzeigeregister ist hier gleichgültig).

Geplottet werden nur Ordinatenwerte y, für die gilt $0 \le y \le 20$; Werte außerhalb dieses Bereichs werden ignoriert (verwendbar zum Unterdrücken von Punkten oder ganzen Kurven). Beim Zusammentreffen mehrerer Kurven hat y_1 höchste Priorität, gefolgt von y_2 , y_3 , ...

Jedes Zeichenprogramm belegt nur einen Teil von Block 2, so daß dem Anwender relativ viel Platz zur eigenen Verfügung steht und viele Programme auch für die kleineren Taschenrechner TI-58/58C geeignet sind. Zum Zeichnen von n Kurven reichen n + 1 Datenregister (Beispiel: 5 Kurven benötigen nur 6 Datenregister). Für Prompter und Monitor werden zusätzlich einige wenige Datenregister verbraucht.

Zur Einsparung von Speicherplatz und Laufzeit dient eine besondere Variante von Hierarchie-Arithmetik (u.a. Ersatz von Op 01—Op 04 durch direkten Zugriff auf Druckregister mittels HIR-Befehlen), ferner die Verwendung der Befehle = und CLR. (Die Verwendung der Befehle = und CLR ist hier zweckmäßig und erlaubt, da Funktions-Berechnungen mit Klammern und unvollständigen Operationen beendet sind, bevor eine Plotter-Routine aufgerufen wird.) In den Anwen-

dungsbeispielen (Kapitel 8) sowie in den Monitor- und Prompter-Programmen werden nur konventionelle Befehle benutzt; der unkonventionelle Befehl HIR kommt ausschließlich in den eigentlichen Plotter-Routinen zum Einsatz.

Die Programm-Koordination beim Plotten ist aus Tabelle 1 und 2 ersichtlich.

Tabelle 1: Programm-Koordination für TI-58/58C und TI-59 (bei Betrieb ohne Monitor)

Block 1	Block 2
frei verfügbar (z.B. auch für Funktionsroutinen)	Zeichenprogramm, steuerndes Hauptprogramm [gegebenenfalls inklusive Funktionsroutinen], Datenregister

Tabelle 2: Programm-Koordination für TI-59 bei Betrieb mit Monitor und Prompter

Block 1	Block 2	Block 3	Block 4
Funktionsroutinen	Zeichenprogramm, Monitor, Makro-Monitor, y-Achsen-Routine	Prompter (kann entfallen)	Datenregister

Jeder Block läßt sich auf einer Magnetkartenhälfte archivieren. Jede Magnetkartenhälfte wird in Grundstellung der Speicherbereichsverteilung eingelesen.

Alle Programme beginnen mit einer benutzerfreundlichen Kurzbeschreibung; es folgen Programmkenndaten und Programmliste. Zuletzt kommt ein primitiver, aber wirksamer Linearitäts-Test, auf dessen Wichtigkeit an anderer Stelle beim Vergleich der Plotter von Hewlett-Packard und Texas

Tabelle 3: Mini-Betriebssystem für komfortable Plotter-Bedienung

	Routine	Realisierung	Aufruf
(a)	Prompter zur interaktiven Eingabe von Parametern (z.B. Länge und Breite der graphischen Darstellung)	P0, P1,	4 Op 17 SBR —
(b)	y-Achsen-Routine zum Zeichnen der y-Achse	C0, C1,	SBR+
(c)	Funktionsroutinen (vom Anwender bereitzustellen)	Unter- programme	A, B,
(d)	Zeilenroutine (,Zeichenprogramm') zur Positio- nierung der Symbole in einer Druckerzeile	Ω0, Ω1,	SBR 240
(e)	Monitor für Start, Betrieb und Beendigung des Plottens (Überwachung der Koordination und Datenversorgung von Funktionsroutinen und Zeilenroutine). Als Zusatz-Einrichtung: Makro-Monitor zur Erzeugung von n-fachen Vergrößerungen (durch Aufteilung der Darstellung auf n = 2, 3, 4, Streifen).	Q0m, Q1m,	SBR =

Instruments hingewiesen wurde¹⁾. Dort wurde auch gezeigt, daß eine komfortable Plotter-Bedienung durch ein Mini-Betriebssystem erreicht wird; es besteht aus fünf Routinen, deren Bezeichnung, Realisierung und Aufruf (in der vorliegenden Sammlung) in Tabelle 3 angegeben ist.

Untereinander liegende Tasten rechts unten im Tastenfeld sind ein mnemotechnisches Hilfsmittel für den Aufruf:

I. Tasten-Schema bei Betrieb mit Monitor:

II. Tasten-Schema bei Betrieb mit Makro-Monitor:

Bemerkung: Durch die bewußte Beschränkung auf Block 2 ist die Unterstützung durch Prompter, Monitor und Makro-Monitor aus Platzmangel nicht bei jedem Plotter möglich.

Hinweise zur Auswahl eines Zeichenprogramms

Als Auswahl-Hilfe für Kurven dient Tabelle 4, für Histogramme Tabelle 5. Für jede Darstellung stehen i. a. mehrere Programme zur Verfügung. Beispiel: eine Kurve mit x-Achse kann durch die Programme S1 bis S4 und U1 bis U4 gezeichnet werden, aber auch durch die Programme Q2, R2, W2 und X2 (indem die x-Achse als 2. Kurve aufgefaßt wird; wichtig bei Vergrößerungen durch Makro-Monitor). Ferner kann man 2 Kurven auch mit den Programmen für 3, 4, 5, ... Kurven zeichnen, indem die überflüssigen Ordinaten (y₃, y₄, y₅, ...) unterdrückt werden [durch Zuordnung von Werten, die außerhalb des darzustellenden y-Bereichs liegen]; doch ist es nicht ökonomisch, überflüssige Ordinaten mitzuführen.

In Tabelle 4 und 5 erscheinen i.a. zuerst die "schnellen" Programme (meist mit größerem Speicherbedarf), zuletzt die "kurzen" Programme (meist mit größerer Laufzeit). Die zugehörige Monitor- und Prompter-Unterstützung ist ebenfalls aus Tabelle 4 und 5 zu entnehmen. (Man vergleiche auch die ausführlichen Anwendungsbeispiele in Kapitel 8.)

Logarithmisches Plotten wurde in Band 3/II (Anhang b) dieser Reihe behandelt. — In Band 3/I (Anhang B) dieser Reihe wurden Prototypen von multiplen Kurven-Plottern vorgestellt; sie sind durch weiterentwickelte (kürzere und schnellere) Programme der vorliegenden Sammlung ersetzbar (mit gleicher Bedienung und gleicher Wirkung): Programm B1 ist ersetzbar durch das neue Q2; Programm B2 ist ersetzbar durch das neue W5.

¹⁾ Kahlig, P. (1980): Zeichnen mit Taschenrechnern. In: Taschenrechner + Mikrocomputer Jahrbuch 1981 (H. Schumny ed.). Vieweg, Braunschweig/Wiesbaden.

Tabelle 4: Auswahl-Hilfe für Kurven-Darstellungen

Darstellung	Programm	Monitor	Makro- Monitor	Prompter	Bemerkung
1 Kurve	Q0 *) Q1 *) R1 *)	Q0m Q1m R1m	ja ja ja	P0 P0 P1	nur Symbol * kurze Laufzeit variables Symbol
1 Kurve und x-Achse	S1-S4 *) U1-U4 *)	S1m-S4m U1m-U4m		P0 P1	kurze Laufzeit variables Symbol
2 Kurven	Q2 *) R2 *) W2 *) X2 *)	Q2m R2m W2m	ja ja ja	P0 P2 P0	kurze Laufzeit variables Symbol kurzes Programm
2 Kurven und x-Achse	T1-T4 *) V1-V4 *)	T1m-T4m V1m-V4m		P0 P2	kurze Laufzeit variable Symbole
3 Kurven	Q3 *) R3 *) W3 *) X3 *)	Q3m R3m W3m	ja	P0 P3 P0	kurze Laufzeit variable Symbole kurzes Programm
4-8 Kurven	W4-W8 *) X4-X8 *)	W4m-W8m	·	PO	kurzes Programm
9-12 Kurven	W9-W12 X9-X12				kurzes Programm

^{*)} auch für TI-58/58C geeignet

Tabelle 5: Auswahl-Hilfe für Histogramm-Darstellungen

Darstellung	Programm	Monitor	Makro- Monitor	Prompter	Bemerkung
Histogramm	Y1 *) Z1 *)	Y1m Z1m	ja ja	P0 P1	variables Symbol
Doppel- Histogramm	Z1	Z1m/2	ja	P2	
Dreifach- Histogramm	Z1	Z1m/3	ja	Р3	
Kurve und Histogramm	Y2 Z2 *)	Z2m		P2	variable Symbole

^{*)} auch für TI-58/58C geeignet

Laufzeiten

Als Anhaltspunkt für Laufzeiten ist in Tabelle 6 und 7 die Dauer des Linearitäts-Tests angegeben. Man erkennt, daß die "schnellen" Programme nur 1 bis 2 Minuten benötigen, während die "kurzen" Programme länger brauchen. Die ökonomische Grenze zwischen "schnellen" und "kurzen" Programmen liegt bei 3 Kurven (Beispiel: das schnelle Programm Q3 ist relativ umfangreich, das kurze Programm W3 ist relativ langsam.)

Tabelle 6: Richtwerte für Laufzeiten von Kurven-Plottern (Dauer des Linearitäts-Tests, in Minuten und Sekunden)

Darstellung	Programm	Laufzeit
1 Kurve	Ω0	0'21"
	Q1	0'44''
	R1	0'47''
1 Kurve	S1	0′51″
und x-Achse	S2	0′54′′
	S 3	0'51"
	S4	0′54′′
	U1	0′53′′
	U2	0′56′′
	U3	0′53′′
	U4	0′56′′
2 Kurven	Q2	1'41''
A	R2	1'49''
	W2	2'23"
	X2	2′55″
2 Kurven	T1	1′56′′
und x-Achse	T2	1′55′′
	Т3	1′56′′
	T4	1′55′′
	V1	1′58′′
	V2	1′57"
	V3	1′58′′
	V4	1'57''

Darstellung	Programm	Laufzeit
3 Kurven	Q3	2'47"
	R3	2′52′′
	W3	3'44"
- (1)	Х3	4′13′′
4-8 Kurven	W4	5'33"
	W5	7'23"
	W6	9'53''
	W7	12'12"
	W8	14'43"
	X4	5′57′′
	X5	7′31″
	X6	9'34"
	X7	11'16"
	X8	13'03''
9-12 Kurven	W9	17'23"
	W10	20'20"
	W11	23'25"
	W12	26'46''
	Х9	14'49''
	X10	16'40"
	X11	18'36"
	X12	20'30"

Tabelle 7: Richtwerte für Laufzeiten von Histogramm-Plottern (Dauer des Linearitäts-Tests, in Minuten und Sekunden)

Darstellung	Programm	Laufzeit
Histogramm	Y1	1′37′′
Kurve und Histogramm	Y2	3′02′′

Darstellung	Programm	Laufzeit
Histogramm	Z 1	1′29′′
Kurve und Histogramm	Z2	2'48''

Für multiples Plotten eignen sich zur Feststellung der Priorität (beim Zusammentreffen mehrerer Kurven) zwei Strategien:

- I. Prüfung auf gleiche Ordinatenwerte (Plotter vom Typ W)
- II. Prüfung auf freien Platz im Druckregister (Plotter vom Typ X)

Plotter vom Typ W benötigen durchwegs weniger Programmspeicherplatz als Plotter vom Typ X und sind bis zu 5 Kurven auch die schnelleren. Ab 6 Kurven haben Plotter vom Typ X die kürzere Laufzeit (Tabelle 6); dieser Vorteil wird durch den Nachteil größeren Programmspeicherbedarfs teilweise kompensiert. Die unterschiedliche Laufzeit ist im wesentlichen durch die unterschiedliche Anzahl N der Vergleichs-Operationen zur Feststellung der Priorität begründet:

I. Bei Plottern vom Typ W ist für n Kurven die Anzahl der Vergleichs-Operationen

$$N = \sum_{k=1}^{n-1} k = \frac{n(n-1)}{2}.$$

II. Bei Plottern vom Typ X ist für n Kurven die Anzahl der Vergleichs-Operationen nur

$$N = \sum_{k=1}^{n} 1 = n$$
. (Die kleinstmögliche Anzahl wäre sogar nur $N = \sum_{k=1}^{n-1} 1 = n-1$, doch würden

dazu mehr Programmschritte verbraucht.)

Für Realisierung durch Software (wie im vorliegenden Buch) erscheint Strategie I vorteilhaft. Für Realisierung durch Hardware wäre Strategie II zu bevorzugen.

Plotter-Symbole und Codes

Abschnitt VI des TI-Handbuchs enthält 63 Codes für Schriftzeichen (und Code 00 für Leerstelle). Die folgende Tabelle 8 bringt eine Auswahl von Schriftzeichen, die als Plotter-Symbole besonders geeignet erscheinen. Bei allen Programmen dieser Sammlung (mit Ausnahme von Q0) sind die Plotter-Symbole beliebig austauschbar (durch Ersatz von Codes in Programmschritten oder in Datenregistern).

Tabelle 8: Codes für Plotter-Symbole

Symmetrische Symbole	(klein)	4:	+		.1.	li	1	
	Code	51	47	50	72	64	20	
Symmetrische Symbole	(groß)	×	[]	; ::::		f1	00	
	Code	44	24	74	01	32	11	23
Schiefsymmetrische Syn	nbole	\ <u></u>	10th	60		f\d		
	Code	63	61	36	31	46		
Unsymmetrische Symbo	le	4	4	41		w.		
	Code	60	75	65	40	57		_

1 Plotter für 1 bis 3 Kurven

1.1 Kurven-Plotter mit fixen Symbolen

Programm Q0: Konventioneller Plotter

Zweck: Zeichnen einer Kurve mit konventionellem Symbol *

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Unterschied zum Standard-Plotter Op 07: Ordinatenwerte, die nicht zwischen 0 und 20

liegen, bewirken eine Leerspalte (ohne Blinken).

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 20 Programmschritte, keine Datenregister

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/4

Liste zu Programm Q0

240	69 OP	245 77	GE	250 32	XXT	255	07 07
241	00 00	246 02	2	251 77	GE	256	92 RTN
242	32 X#T	247 57	57	252 02	2	257	69 O P
243	01 1	248 02	2	253 57	57	258	05 05
244	94 +/-	249 00	0	254 69	OP	259	92 RTN

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten, Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.1-1)

000	76 LBL	005 00	00 010	40 40	015 0	0 0
001	71 SBR	006 43 R	ROL 011	97 DSZ	016 6	1 GTO
002	01 1	007 00	00 012	00 0	017 0	2 2
003	09 9	008 71 8	BBR 013	00 0	018 4	0 40
004	42 STD	009 02	2 014	06 06		

Bild 1.1-1 Linearitäts-Test für Q0, Q1 und R1

Programm Q1: Plotter für 1 Kurve

Zweck: Zeichnen einer Kurve mit beliebigem, fixem Symbol.

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Programmschritt 273-274.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng., INV Fix)

Programmkenndaten

Speicherbedarf: 41 Programmschritte, 1 Datenregister (R₀₁ für Adresse)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/5

Liste zu Programm Q1

240	69 DP	251	77 GE	262	01 01	273	05 5
241	00 60	252	02 2	263	65 ×	274	01 1
242	32 X#T	253	78 78	264	05 5	275	95 ≈
243	01 1	254	55 ÷	265	75 -	276	84 DP+
244	94 +/-	255	32 XIT	266	32 X:T	277	01 01
245	77 GE	256	05 5	267	95 =	278	69 OF
346	02 2	257	85 +	268	22 INV	279	05 05
247	78 78	258	01 1	269	28 LDG	280	92 RTN
248	02 2	259	95 =	270	33 XZ		
249	00 0	260	59 INT	271	65 X		
250	32 X:T	261	42 STD	272	93 .		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm Q0 (Bild 1.1-1)

Programm Q2: Plotter für 2 Kurven

Zweck: Zeichnen von zwei Kurven mit beliebigen, fixen Symbolen.

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂.

Codes für Plotter-Symbole: Code 1: in Programmschritt 260-261; Code 2: in 286-287.

Aufruf: SBR 240

Eignung: TI-59 und T1-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng., INV Fix)

Programmkenndaten

Speicherbedarf: 102 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

Roa für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm Q2

240 241 242 243 244 245 246	69 DP 00 00 42 STD 01 01 32 X:T 01 1 94 +/-	266 267 268 269 270 271 272	02 02 59 INT 67 EQ 03 3 06 06 32 X:T	292 293 294 295 296 297 298	85 + 01 1 00 0 02 2 44 SUM 03 03 03 3	318 319 320 321 322 323 324	82 HIR 38 38 92 RTN 55 ÷ 32 X‡T 05 5 85 +
247 248 249 250 251 252 253 254	77 GE 02 2 65 65 02 2 00 0 32 XIT 77 GE 02 2	273 274 275 276 277 278 279 280	94 +/- 77 GE 03 3 06 06 02 2 00 0 32 X*T 77 GE	299 300 301 302 303 304 305 306	49 PPD 03 03 95 = 71 SBR 40 IND 03 03 25 CLP 69 DP	325 326 327 328 329 330 331	01 1 95 = 59 INT 42 STD 03 03 32 X;T 75 -
255 256 257 258 259 260 261 262	05 65 71 SBR 03 3 21 21 93 . 05 5 01 1	281 282 283 284 285 286 287 288	03 3 06 06 71 SBR 03 3 21 21 02 2 00 0	307 308 309 310 311 312 313 314	05 05 92 RTN 82 HIR 35 35 92 RTN 82 HIR 36 36 92 RTN	332 3334 3355 3356 3339 339 340	32 X:T 65
263 264 265	84 OP# 03 O3 43 RCL	289 290 291	94 +/- 01 1 04 4	315 316 317	82 HIR 37 37 92 RTN	341	92 RTH

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.1-2)

000	76 LBL	007 00 0	014 40 40	021 43 RCL
001	71 SBR	008 42 STO	015 69 D P	022 01 01
002	01 1	009 02 02	016 31 31	023 61 GTO
003	09 9	010 43 RCL	017 97 DSZ	024 02 2
004	42 STB	011 01 01	018 02 2	025 40 40
005	01 01	012 71 SBR	019 00 0	
	02 2	013 02 2	020 10 10	

Bild 1.1-2 Linearitäts-Test für Q2, R2, W2 und X2

Programm Q3: Plotter für 3 Kurven

Zweck: Zeichnen von drei Kurven mit beliebigen, fixen Symbolen.

 ${\it Ordinaten:} \ \ {\it y}_1 \colon \ {\it ganzzahliger} \ {\it Teil} \ \ {\it des} \ {\it Werts} \ \ {\it im} \ \ {\it Anzeigeregister}$

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂;

y₃: ganzzahliger Teil des Werts in R₀₃.

Codes für Plotter-Symbole: Code 1: in Programmschritt 260-261; Code 2: in 286-287;

Code 3: in 357-358.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 135 Programmschritte, 4 Datenregister (R₀₁-R₀₃ für Ordinaten,

R₀₄ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm Q3

4412344567890123456789012345678901 4222222222222222222222222222222222222	69 OP 00 00 42 STO 01 01 32 X:T 02 65 65 2 00 0 X:T 02 65 65 71 SBR 36 36 93 5 01 1 = ** 04 OP* 04 OP* 04 OP* 04 OP* 04 OP* 05 OP* 05 OP* 06 OP* 07 OP* 08 O	274 275 2776 2778 281 282 283 284 285 288 289 2991 2993 2995 2995 2996 2999 3001 3003 305	77 GE 02 92 92 92 02 02 03	308 309 310 3112 313 314 315 316 317 322 3223 3225 3223 3225 3223 3225 3223 3225 3223 3233 3334 3335 3336 3339	22 22 00 0 TT 77 GE 32 22 71 SBR 37 57 SFR 03 57 57 SFR 03 57 57 SFR 03 57 57 SFR 03 57 SFR 05	342 343 344 345 346 347 351 352 353 354 355 356 357 358 361 362 363 364 365 366 367 369 371 372 373	59 INT 42 STD 04 04T 732 XT 732 XT 65 5 95 = 22 INV 28 LOG 33 X X N 02 R Z 00 0 EE 01 1 04 4 04 4 07 7 M 04 4 07 7 M 04 4 04 85 1 06 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
	92 92 01 1 94 +/-	305 306 307	94 +/- 77 GE 03 3		85 + 01 1 95 =		83 GB* 04 04

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.1-3)

000	76 LBL	008 42 STD	016 71 SBR	U24	03 3
001	71 SBR	009 02 02	017 02 2	025	00 0
002	01 1	010 02 2	018 40 40	026	14 14
004	01 1	010 02 2		020	17 17
003	09 9	011 01 1	019 69 DP	027	43 RCL
004	42 STD	012 42 STO	020 31 31	028	01 01
			004 60 50		
005	01 01	013 03 03	021 69 O P	029	61 GTD
006	02 2	014 43 RCL	022 32 32	030	02 2
			000 07 007		
007	00 0	015 01 01	023 97 DSZ	031	40 40

Bild 1.1-3 Linearitäts-Test für Q3, R3, W3 und X3

1.2 Kurven-Plotter mit variablen Symbolen

Programm R1: Plotter für 1 Kurve

Zweck: Zeichnen einer Kurve mit beliebigem, variablem Symbol.

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Rog.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 42 Programmschritte, 2 Datenregister (R₀₁ für Adresse, R₀₉ für Code)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/5

Liste zu Programm R1

240	69 DP	251	77 GE	262	01 01	273	65 ×
241	00 00	252	02 2	263	65 ×	274	43 RCL
242	32 X1T	253	79 79	264	05 5	275	09 09
243	01 1	254	55 ÷	265	75 -	276	95 =
244	94 +/-	255	32 XIT	266	32 X∤T	277	84 DF*
245	77 GE	256	05 5		75 -	278	01 01
246	02 2	257	85 +	-	01 1	279	69 DP
247	79 79	258	01 1		95 =	280	05 05
248	02 2	259	95 =		22 INV	281	92 RTN
249	00 0	260	59 INT		28 LOG		
250	32 XIT	261	42 STO		33 X2		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten, Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.1-1)

000	76 LBL	006	01 1	012	71 SBR	018	10	10
001	71 SBR	007	09 9	013	02 2	019	00	0
002	05 5	008	42 STO		40 40	020	61	GTD
003	01 1	009	00 00		97 DSZ	021	02	2
004	42 STD	010	43 RCL		00 0	022	40	40
005	09 09	0.1.1	20 00	017	00 0			

Programm R2: Plotter für 2 Kurven

Zweck: Zeichnen von zwei Kurven mit beliebigen, variablen Symbolen.

Ordinaten: y₁: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in R₀₈; Code 2: in R₀₉.

Aufruf: SBR 240

Eignung: T1-59 und T1-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 103 Programmschritte, 5 Datenregister (R₀₁-R₀₂ für Ordinaten,

R₀₃ für Adressen, R₀₈-R₀₉ für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm R2

240 69 DP 266 02 02 292 02 2 318 82 HIR 241 00 00 267 59 INT 293 85 + 319 38 38 242 42 STD 268 67 E0 294 01 1 320 92 RTN 243 01 01 269 03 3 295 00 0 321 55 ÷ 244 32 XiT 270 07 07 296 02 2 322 32 XiT 245 01 1 271 32 XiT 297 44 SUM 323 05 5 246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 03 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 37 GE 279 32 XiT 278 00 0 304 40 IND 330 32 XiT 253 77 GE 279 32 XiT 305 03 03 331 75 -
242 42 STD 268 67 E0 294 01 1 320 92 RTN 243 01 01 269 03 3 295 00 0 321 55 ÷ 244 32 X1T 270 07 07 296 02 2 322 32 X1T 245 01 1 271 32 X1T 297 44 SUM 323 05 5 246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 17 278 00 0 304 40 IND 330 32 X1T 253 77 GE 279 32 X1T 305 03 03 331 75 -
242 42 STD 268 67 EQ 294 01 1 320 92 RTN 243 01 01 269 03 3 295 00 0 321 55 ÷ 244 32 X1T 270 07 07 296 02 2 322 32 X1T 245 01 1 271 32 X1T 297 44 SUM 323 05 5 246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 X1T 278 00 0 304 40 IND 330 32 X1T 253 77 GE 279 32 X1T 305 03 03 331 75 -
243 01 01 269 03 3 295 00 0 321 55 ÷ 244 32 XłT 270 07 07 296 02 2 322 32 XłT 245 01 1 271 32 XłT 297 44 SUM 323 05 5 246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XłT 278 00 0 304 40 IND 330 32 XłT 253 77 GE 279 32 XłT 305 03 03 331 75 -
244 32 XłT 270 07 07 296 02 2 322 32 XłT 245 01 1 271 32 XłT 297 44 SUM 323 05 5 246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XłT 278 00 0 304 40 IND 330 32 XłT 253 77 GE 279 32 XłT 305 03 03 331 75 -
245 01 1 271 32 XłT 297 44 SUM 323 05 5 246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XłT 278 00 0 304 40 IND 330 32 XłT 253 77 GE 279 32 XłT 305 03 03 331 75 -
246 94 +/- 272 01 1 298 03 03 324 85 + 247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XIT 278 00 0 304 40 IND 330 32 XIT 253 77 GE 279 32 XIT 305 03 03 331 75 -
247 77 GE 273 94 +/- 299 03 3 325 01 1 248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XIT 278 00 0 304 40 IND 330 32 XIT 253 77 GE 279 32 XIT 305 03 03 331 75 -
248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XIT 278 00 0 304 40 IND 330 32 XIT 253 77 GE 279 32 XIT 305 03 03 331 75 -
248 02 2 274 77 GE 300 49 PRD 326 95 = 249 65 65 275 03 3 301 03 03 327 59 INT 250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XIT 278 00 0 304 40 IND 330 32 XIT 253 77 GE 279 32 XIT 305 03 03 331 75 -
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
250 02 2 276 07 07 302 95 = 328 42 STD 251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 X\rd T 278 00 0 304 40 IND 330 32 X\rd T 253 77 GE 279 32 X\rd T 305 03 03 331 75 -
251 00 0 277 02 2 303 71 SBR 329 03 03 252 32 XIT 278 00 0 304 40 IND 330 32 XIT 253 77 GE 279 32 XIT 305 03 03 331 75 -
252 32 XłT 278 00 0 304 40 IND 330 32 XłT 253 77 GE 279 32 XłT 305 03 03 331 75 -
253 77 GE 279 32 X‡T 305 03 03 331 75 -
254 02 2 280 77 GE 306 25 CLR 332 32 X{T
255 65 65 281 03 3 307 69 DP 333 65 ×
256 71 SBR 282 07 07 308 05 05 334 05 5
257 03 3 283 71 SBR 309 82 HIR 335 85 +
258 21 21 284 03 3 310 35 35 336 01 1
260 43 RCL 286 65 X 312 82 HIR 338 94 +/-
261 08 08 287 43 RCL 313 36 36 339 22 INV
262 95 = 288 09 09 314 92 RTN 340 28 LDG
263 84 DF* 289 52 EE 315 82 HIR 341 33 X2
264 03 03 290 94 +/- 316 37 37 342 92 RTN
265 43 RCL 291 01 1 317 92 RTN

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.1-2)

000	76 LBL	009 09 09	018 43 RCL	027 00 0
001	71 SBR	010 01 1	019 01 01	028 18 18
002	05 5	011 09 9	020 71 SBR	029 43 RCL
003	01 1	012 42 STD	021 02 2	030 01 01
004	42 STO	013 01 01	022 40 40	031 61 GTD
005	08 08	014 02 2	023 69 DP	032 02 2
006	02 2	015 00 0	024 31 31	033 40 40
007	00 0	016 42 STD	025 97 DSZ	
008	42 STO	017 02 02	026 02 2	

Programm R3: Plotter für 3 Kurven

Zweck: Zeichnen von drei Kurven mit beliebigen, variablen Symbolen.

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂; y₃: ganzzahliger Teil des Werts in R₀₃.

Codes für Plotter-Symbole: Code 1: in R₀₇; Code 2: in R₀₈; Code 3: in R₀₉.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 137 Programmschritte, 7 Datenregister (R₀₁-R₀₃ für Ordinaten,

R₀₄ für Adressen, R₀₇-R₀₉ für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm R3

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.1-3)

000	76	LEL	011	0.0	0	022	02	2	033	69	DΡ
001	71	SBR	012	42	STD	023	0.1	1	034	32	32
002	05	5	013	09	09	024	42	STD	035	97	DSZ
003	01	1	014	01	1	025	03	03	036	03	3
004	42	STD	015	09	9	026	43	RCL	037	00	0
005	07	07	016	42	STO	027	0.1	01	038	26	26
006	04	4	017	0.1	0.1	028	71	SBR	039	43	ROL
007	07	- 7	018	02	2	029	02	2	040	01	01
008	42	STD	019	00	Û	030	40	40	041	61	GTD
009	08	08	020	42	STD	031	69	OP:	042	02	2
010	02	2	021	02	02	032	31	31	043	40	40

1.3 Schnelle Plotter für 1 Kurve (mit fixem Symbol) und x-Achse

Programm S1: Plotter für 1 Kurve (und x-Achse am unteren Streifenrand)

Zweck: Zeichnen einer Kurve (mit beliebigem, fixem Symbol)

und einer x-Achse (am unteren Streifenrand).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Programmschritt 275-276.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2): TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 56 Programmschritte, 1 Datenregister (R₀₁ für Adresse)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm S1

240 241	69 OP 00 00	254 255	55 ÷ 32 X:T	268 269	95 = 94 +/-	282 283	02 2 93 93
242	32 XIT	256	05 5	270	22 INV	284	01 1
243	01 i	257	85 +	271	28 LDG	285	93 .
244	94 +/-	258	01 1	272	33 X2	286	00 0
245	77 GE	259	95 =	273	65 ×	287	00 0
246	02 2	260	59 INT	274	93 .	288	00 0
247	84 84	261	42 STO	275	05 5	289	00 0
248	02 2	262	01 01	276	01 1	290	02 2
249	00 0	263	32 XIT	277	95 =	291	82 HIR
250	32 X:T	264	75 -	278	84 OP*	292	35 35
251	77 GE	265	32 X:T	279	01 01	293	69 DP
252	02 2	266	65 ×	280	01 1	294	05 05
253	84 84	267	05 5	281	67 EQ	295	92 RTN

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-1)

000	76 LBL	005	00 00	010 40	40 011	5 00 0
001	71 SBR	006	43 RCL	011 97	DSZ 01	6 61 GTD
002	01 1	007	00 00	012 00	0 01	7 02 2
0.03	09 9	008	71 SBR	013 00	0 01:	8 40 40
004	42 STD	009	02 2	014 06	06	

Bild 1.3-1 Linearitäts-Test für S1 und U1

Programm S2: Plotter für 1 Kurve (und grobe x-Achse am unteren Streifenrand)

Zweck: Zeichnen einer Kurve (mit beliebigem, fixem Symbol)

und einer groben x-Achse (am unteren Streifenrand).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Programmschritt 275–276.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 64 Programmschritte, 1 Datenregister (R₀₁ für Adresse)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0

SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm S2

240 241 2442 2443 2445 2446 2449 249 251 252	69 OP 00 00 32 X:T 01 1 94 +/- 77 GE 02 2 80 80 02 2 00 0 32 X:T 77 GE 02 2	263 32 X 264 75 265 32 X 266 65 2 267 05	273 274 275 17 276 10 277 01 278 17 279 - 280	33 X2 93 . 05 5 01 1 95 = 84 UP* 01 01 22 INV 87 IFF 00 0 02 2 99 99	288 289 290 291 292 293 294 295 296 297 298 299	98 98 01 1 93 . 00 0 00 0 00 0 00 0 02 2 82 HIR 35 35 22 INV 86 STF
251	77 GE	267 05 1 268 95 1 269 94 + 270 22 II	5 283	02 2		86 STF

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-2)

000	76 LBL	006 42 STD	012 40 40	018 61 GTD
001	71 SBR	007 00 00	013 97 D SZ	019 02 2
002	86 STF	008 43 RCL	014 00 0	020 40 40
003	00 0	009 00 00	015 00 0	
004	01 1	010 71 SBR	016 08 08	
005	09 9	011 02 2	017 00 0	

Bild 1.3-2 Linearitäts-Test für S2 und U2

Programm S3: Plotter für 1 Kurve (und x-Achse in Streifenmitte)

Zweck: Zeichnen einer Kurve (mit beliebigem, fixem Symbol) und einer x-Achse (in Streifenmitte).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister (wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Programmschritt 275-276.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 55 Programmschritte, 1 Datenregister (R₀₁ für Adresse)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm S3

69 OP	254 55 ÷	268 95 =	282	67 EQ
				02 2
32 X#T	256 05 5	270 22 INV	284	92 92
01 1	257 85 +	271 28 LOG	285	01 1
94 +/-	258 01 1	272 33 X2	286	93 .
77 GE	259 95 =	273 65 ×	287	00 0
02 2	260 59 INT	274 93 .	288	00 0
85 85	261 42 STO	275 05 5	289	02 2
02 2	262 01 01	276 01 1	290	82 HIR
00 0	263 32 X:T	277 95 =	291	37 37
32 X#T	264 75 -	278 84 ⊡ F*	292	69 DP
77 GE	265 32 X∤T	279 01 01	293	05 05
02 2	266 65 ×	280 01 1	294	92 RTN
85 85	267 05 5	281 00 0		
	00 00 32 XtT 01 1 94 +/- 77 GE 02 2 85 85 02 2 00 0 32 XtT 77 GE 02 2	00 00 255 32 X T 32 X T 256 05 5 01 1 257 85 + 94 +/- 258 01 1 77 GE 259 95 = 02 2 260 59 INT 85 85 261 42 STD 02 2 262 01 01 00 0 263 32 X T 32 X T 264 75 - 77 GE 265 32 X T 02 2 266 65 ×	00 00 255 32 X{T 269 94 +/- 32 X{T 256 05 5 270 22 INV 01 1 257 85 + 271 28 LOG 94 +/- 258 01 1 272 33 X² 77 GE 259 95 = 273 65 X 02 2 260 59 INT 274 93 . 85 85 261 42 STO 275 05 5 02 2 262 01 01 276 01 1 00 0 263 32 X{T 277 95 = 32 X{T 264 75 - 278 84 DP* 77 GE 265 32 X{T 279 01 01 02 2 266 65 X 280 01 1	00 00 255 32 XłT 269 94 +/- 283 32 XłT 256 05 5 270 22 INV 284 01 1 257 85 + 271 28 LOG 285 94 +/- 258 01 1 272 33 X² 286 77 GE 259 95 = 273 65 × 287 02 2 260 59 INT 274 93 . 288 85 85 261 42 STD 275 05 5 289 02 2 262 01 01 276 01 1 290 00 0 263 32 XłT 277 95 = 291 32 XłT 264 75 - 278 84 DF* 293 02 2 266 65 × 280 01 1 294

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-3)

000	76 (LBL	005	00	0.0	010	40	40	015	00	0
001	71 8	SBR	006	43	RCL	011	97	DSZ	016	61	GTD
002	0.1	1	007	00	-00	012	00	0	017	02	2
003	09	9	800	71	SBR	013	00	0	018	40	40
004	42 3	STO	009	02	2	014	06	06			

Bild 1.3-3 Linearitäts-Test für \$3 und U3

Programm S4: Plotter für 1 Kurve (und grobe x-Achse in Streifenmitte)

Zweck: Zeichnen einer Kurve (mit beliebigem, fixem Symbol)

und einer groben x-Achse (in Streifenmitte).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Programmschritt 275-276.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 63 Programmschritte, 1 Datenregister (R₀₁ für Adresse) Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0

SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm S4

240	69 DP	256	05 5	272 33	Xs	288	02	2
241	00 00	257	85 +	273 65	×	289	97	97
242	32 XIT	258	01 1	274 93		290	01	1
243	01 1	259	95 =	275 05	5	291	93	-
244	94 +/-	260	59 INT	276 01	1	292	óŏ	ò
245	77 GE	261	42 STD	277 95	Ė	293	00	Ď
246	02 2	262	01 01	278 84	OP*	294	02	2
247	80 80	263	32 X:T	279 01	01	295	82	
								HIR
248	02 2	264	75 -	280 22	INV	296	37	37
249	00 0	265	32 XIT	281 87	IFF	297	22	INV
250	32 X:T	266	65 ×	282 00	0	298	86	STF
251	77 GE	267	05 5	283 02	2	299	00	0
252	02 2	268	95 =	284 98	98	300	69	DP
253	80 80	269	94 +/-	285 01	1	301	05	05
254	55 ÷	270	22 INV	286 00	Ö	302	92	RIN
255	32 X:T	271	28 LDG	287 67	EQ			

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten, (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-4)

*		
* *	000 76 LBL	012 40 40
* _	001 71 SBR	013 97 DSZ
* *	002 86 STF	014 00 0
also	003 00 0	015 00 0
	004 01 1	016 08 08
*	005 09 9	017 00 0
* *	006 42 STD	018 61 GTD
*	007 00 00	019 02 2
*	008 43 RCL	020 40 40
* *	009 00 00	
Bild 1.3-4	010 71 SBR	
Linearitäts-Test *	011 02 2	
für S4 und U4		

1.4 Schnelle Plotter für 2 Kurven (mit fixen Symbolen) und x-Achse

Programm T1: Plotter für 2 Kurven (und x-Achse am unteren Streifenrand)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, fixen Symbolen)

und einer x-Achse (am unteren Streifenrand).

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in Programmschritt 260-261; Code 2: in 286-287.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 120 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

Ro3 für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm T1

240 69 DP 241 00 00 242 42 STD 243 01 01 244 32 X:T 246 94 +/- 247 77 GE 249 65 65 251 00 0 252 32 X:T 253 77 GE 255 65 65 256 65 88 257 02 32 255 65 88 257 03 39 258 39 259 93 5 261 01 1 262 384 DP* 263 84 DP* 264 03 03 265 65 95 INT	270 03 3 271 06 06 272 01 1 273 94 +/- 274 77 GE 275 03 3 276 06 06 277 02 2 278 00 0 279 32 X:T 280 77 GE 281 03 3 282 06 06 283 71 SBR 284 03 3 285 39 39 286 04 4 287 07 7 288 52 EE 289 94 +/- 290 01 1 291 04 4 292 85 + 293 01 1 294 00 0 295 08 8 296 04 4 SUM 297 03 03	300 03 03 301 95 = 302 71 SBR 303 40 IND 304 03 03 305 25 CLR 306 01 1 307 67 EQ 308 03 3 309 25 25 310 32 X/T 311 43 RCL 312 01 01 313 67 EQ 314 03 3 315 25 25 316 01 1 317 93 . 318 00 0 321 00 0 321 00 0 321 00 0 321 00 0 321 00 0 321 00 0 322 02 2 323 82 HIR 324 35 35 325 69 DP 326 05 05 327 82 HIR	330 82 HIR 331 36 36 332 92 RTN 333 82 HIR 334 37 37 335 92 RTN 336 82 HIR 337 38 38 38 92 RTN 340 35 5 341 05 5 342 85 + 343 01 1 344 95 = 345 59 INT 346 42 STD 347 03 03 348 32 X:T 350 32 X:T 351 65 X 352 05 5 353 95 = 354 94 +/- 355 22 INV 356 28 LDG 357 33 X2
		326 05 05	

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-1)

000	76 LBL	007 00 0	014 40 40	021 43 ROL
001	71 SBR	008 42 STO	015 69 DP	022 01 01
002	01 1	009 02 02	016 31 31	023 61 GTD
003	09 9	010 43 RCL	017 97 DSZ	024 02 2
004	42 STB	011 01 01	018 02 2	025 40 40
005	01 01	012 71 SBR	019 00 0	
006	02 2	013 02 2	020 10 10	

Bild 1.4-1 Linearitäts-Test für T1 und V1

Programm T2: Plotter für 2 Kurven (und grobe x-Achse am unteren Streifenrand)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, fixen Symbolen)

und einer groben x-Achse (am unteren Streifenrand).

Ordinaten: y₁: ganzzahliger Teil des Werts im Anzeigeregister (wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂.

Codes für Plotter-Symbole: Code 1: in Programmschritt 260-261; Code 2: in 286-287.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 129 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

R₀₃ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm T2

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-2)

000	76 LBL	007 01	01	014	71	SBR	02	1 00	10
001	71 SBR	008 02	2	015	02	2	0.2	2 12	12
002	86 STF	009 00	0	016	40	40	02	3 43	ROL
003	00 -0	010 42	STD	017	69	OP.	02	4 01	0.1
004	01 1	011 02	02	018	31	31	02	5 61	GTD
005	09 9	012 43	ROL	019	97	DSZ	02	6 02	2
006	42 STD	013 01	0.1	020	02	-2	02	7 40	40

Bild 1.4-2 Linearitäts-Test für T2 und V2

Programm T3: Plotter für 2 Kurven (und x-Achse in Streifenmitte)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, fixen Symbolen)

und einer x-Achse (in Streifenmitte).

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in Programmschritt 260-261; Code 2: in 286-287.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 120 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

R₀₃ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm T3

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten, (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-3)

000	76 LBL	007 00 0	014 40 40	021 43 RCL
001	71 SBR	008 42 STO	015 69 D P	022 0 1 01
002	01 1	009 02 02	016 31 31	023 61 GTD
003	09 9	010 43 RCL	017 97 DSZ	024 02 2
004	42 STD	011 01 01	018 02 2	025 40 40
005	01 01	012 71 SBR	019 00 0	
006	02 2	013 02 2	020 10 10	

Bild 1.4-3 Linearitäts-Test für T3 und V3

Programm T4: Plotter für 2 Kurven (und grobe x-Achse in Streifenmitte)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, fixen Symbolen)

und einer groben x-Achse (in Streifenmitte).

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂.

Codes für Plotter-Symbole: Code 1: in Programmschritt 261-262; Code 2: in 288-289.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 128 Programmschritte, 3 Datenregister (R₀₁ – R₀₂ für Ordinaten,

R₀₃ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm T4

240 69 DP 241 00 00 242 42 87 87 87 87 87 87 87 87 87 87 87 87 87	272 08 08 273 01 1 274 94 +/- 275 77 GE 276 03 3 277 08 08 278 02 2 279 0 0 280 32 X:T 281 77 GE 282 03 3 283 08 08 284 77 SBR 285 03 3 286 48 48 287 65 × 288 04 4 289 07 7 290 52 EE 291 94 +/- 292 01 1 293 04 4 294 85 + 295 01 1 296 01 1 297 01 1 298 44 SUM 299 03 03 300 03 3 301 03 03	304 71 SBR 305 40 IND 306 03 03 307 25 CLR 308 22 INV 309 87 IFF 310 00 0 311 03 3 312 32 32 313 01 1 314 00 0 315 67 EQ 316 03 3 317 31 31 318 32 XtT 319 43 RCL 320 01 01 321 67 EQ 322 03 3 323 31 31 324 01 1 325 93 . 326 00 0 327 00 0 328 02 2 329 82 HIR 330 37 37 331 22 INV 332 86 STF 333 00 0 0 334 69 0P	336 82 HIR 337 35 RTN 338 92 RTN 339 82 HIR 340 36 RTN 341 92 RTR 342 82 HIR 343 37 37 37 37 38 38 347 92 RTN 345 82 RTN 346 38 RTN 347 95 RTN 350 05 RTN 351 85 H 352 01 1 1 353 95 H 355 42 85 RTN 355 42 85 RTN 356 357 357 357 357 358 357 358 357 358 357 358 358 358 358 358 358 358 358 358 358
			366 33 X2 367 92 RTN

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-4)

000	76 LB	L 007	01	01	014	71	SBR	021	00	0
001	71 SB	R 008	02	2	015	02	2	022	12	12
002	86 ST	F 009	0.0	0	016	40	4.0	023	43	ROL
003	0.0	0 010	42	STD	017	69	OP:	024	01	0.1
004	01 1	011	02	0.2	018	31	31	025	61	GTO
005	09 9	012	43	ROL	019	97	DSZ	026	0.2	2
006	42 ST	D 013	0.1	01	020	02	2	027	40	40

Bild 1.4-4 Linearitäts-Test für T4 und V4

1.5 Schnelle Plotter für 1 Kurve (mit variablem Symbol) und x-Achse

Programm U1: Plotter für 1 Kurve (und x-Achse am unteren Streifenrand)

Zweck: Zeichnen einer Kurve (mit beliebigem, variablem Symbol)

und einer x-Achse (am unteren Streifenrand).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Rog.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 57 Programmschritte, 2 Datenregister (R₀₁ für Adresse, R₀₉ für Code)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm U1

240	69 D P	255	32 X:T	270 95	_	285	01 1
241	00 00	256	05 5	271 94	4 +/-	286	93 .
242	32 X4T	257	85 +	272 22	2 INV	287	00 0
243	01 1	258	01 1	273 28		288	00 0
244	94 +/-	259	95 ≃	274 30	3 X2	289	00 0
245	77 GE	260	59 INT	275 65	5 X	290	00 0
246	02 2	261	42 STD	276 43	3 ROL	291	02 2
247	85 85	262	01 01	277 09	9 09	292	82 HIR
248	02 2	263	32 XIT	278 95	5 =	293	35 35
249	00 0	264	75 -	279 84	1 DF+	294	69 OF
250	32 X:T	265	32 X#T	280 0:	01	295	05 05
251	77 GE	266	65 ×	281 0:	1 1	296	92 RTN
252	02 2	267	05 5	282 67	7 EQ		
253	85 85	268	85 +	283 03	2 2		
254	55 ÷	269	01 1	284 9	1 94		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-1)

	76 LBL	006 01 1	012 71 SBR	018 10 10
001	71 SBR	007 09 9	013 02 2	019 00 0
002	05 5	008 42 STD	014 40 40	020 61 GTD
003	01 1	009 00 00	015 97 DSZ	021 02 2
004	42 STD	010 43 PCL	016 00 0	022 40 40
0.05	09 09	01: 00 00	017 - 00 - 0	

Programm U2: Plotter für 1 Kurve (und grobe x-Achse am unteren Streifenrand)

Zweck: Zeichnen einer Kurve (mit beliebigem, variablem Symbol)

und einer groben x-Achse (am unteren Streifenrand).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Rog.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 65 Programmschritte, 2 Datenregister (R₀₁ für Adresse, R₀₉ für Code)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm U2

0+234567890+2345 4444444444555555 222222222222222222	69 DP 00 00 32 X:T 01 1 94 +/- 77 GE 02 2 81 81 02 2 00 0 32 X:T 77 GE 02 2 81 81	267 268 269 270	85 + 01 1 95 = 59 INT 42 STD 01 01 32 X:T 75 - 32 X:T 75 × 05 5 85 + 01 1 = 95 4 X - 22 INV	274 275 276 2778 279 280 281 283 283 285 286 288 289	33 X2 65 × 43 RCL 09 09 95 = 84 DP* 01 01 22 INV 87 IFF 00 0 00 00 01 1 67 EQ 299 99	291 9 292 0 293 0 294 0 295 0 296 0 297 8 298 3 299 2 300 8 301 0 302 6 303 0 304 9	0 0 0 0 0 0 0 0 2 2 2 HIR 5 35 2 INV 6 STF 0 0 9 DP 5 05
255 256		272					

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-2)

000	76 LBL	007 09 09	014 71 SBR	021 00 0
001	71 SBR	008 01 1	015 02 2	032 61 GTO
002	86 STF	009 09 9	016 40 40	023 02 2
003	0.0	010 42 STD	017 97 DSZ	024 40 40
004	05 5	011 00 00	018 00 0	
005	01 1	012 43 RCL	019 00 0	
006	42 STD	013 00 00	030 12 12	

Programm U3: Plotter für 1 Kurve (und x-Achse in Streifenmitte)

Zweck: Zeichnen einer Kurve (mit beliebigem, variablem Symbol)

und einer x-Achse (in Streifenmitte).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Rog.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 56 Programmschritte, 2 Datenregister (R₀₁ für Adresse, R₀₉ für Code)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm U3

240	69 DP	254	55 ÷	268	85 +	282 (0 0
241	00 00	255	32 X:T	269	01 1	283 6	67 EQ
242	32 X:T	256	05 5	270	95 =	284 (02 2
243	01 1	257	85 +	271	94 +/-		93 93
244	94 +/-	258	01 1	272	22 INV		01 i
245	77 GE	259	95 =	273	28 LOG		93 .
246	02 2	260	59 INT	274	33 X2		0 0
247	86 86	261	42 STD	275	65 ×		0 0
248	02 2	262	01 01	276	43 RCL		2 2
249	00 0	263	32 XIT	277	09 09		32 HIR
250	32 XIT	264	75 -	278	95 =		37 37
251	77 GE	265	32 X:T	279	84 DP#		9 DF
252	02 2		65 ×	280	01 01		05 05
253	86 86		05 5	281	01 1		92 RTN
-00	00 00		00 0		0	-/-	∠⇔ 1\ 111

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-3)

000	76 LBL	006	01 1	012	71 SBR	018	10 10
001	71 SBR	007	09 9	013	02 2	019	00 0
002	05 5	008	42 STD	014	40 40	020	61 GTD
003	01 1	009	00 00	015	97 DSZ	021	02 2
004	42 STB	010	43 RCL	016	00 0	022	40 40
005	09 09	0.1.1	00 00	017	00 0		

Programm U4: Plotter für 1 Kurve (und grobe x-Achse in Streifenmitte)

Zweck: Zeichnen einer Kurve (mit beliebigem, variablem Symbol)

und einer groben x-Achse (in Streifenmitte).

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Rog.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: T1-59 und T1-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 64 Programmschritte, 2 Datenregister (R₀₁ für Adresse, R₀₉ für Code)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/6

Liste zu Programm U4

240 69 UP 241 00 00 242 32 X;T 243 01 1 244 94 +/- 245 77 GE 246 02 2 247 81 81 248 02 2 249 00 0 250 32 X;T 251 77 GE 252 02 2 253 81 81	256 05 5 257 85 + 258 01 1 259 95 = 260 59 INT 261 42 STD 262 01 01 263 32 X;T 264 75 - 265 32 X;T 266 65 × 267 05 5 268 85 + 269 01 1	272 22 INV 273 28 LDG 274 33 X2 275 65 X 276 43 RCL 277 09 09 278 95 = 279 84 DP* 280 01 01 281 22 INV 282 87 IFF 283 00 0 284 02 2 285 99 99	288 67 EQ 289 02 2 290 98 98 291 01 1 292 93 . 293 00 0 294 00 0 295 02 2 296 82 HIR 297 37 37 298 22 INV 299 86 STF 300 00 0 301 69 DP

Archivierung des Programms (bei TI-58): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten, (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.3-4)

000	76 LBL	007 09 09	014 71 SBR	021 00 0
001	71 SBR	008 01 1	015 02 2	022 61 GTD
002	86 STF	009 09 9	016 40 40	023 02 2
003	00 0	010 42 STD	017 97 DSZ	024 40 40
004	05 5	011 00 00	018 00 0	
005	01 1	012 43 RCL	N19 00 0	
	42 STD	012 40 000	020 12 12	

1.6 Schnelle Plotter für 2 Kurven (mit variablen Symbolen) und x-Achse

Programm V1: Plotter für 2 Kurven (und x-Achse am unteren Streifenrand)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, variablen Symbolen)

und einer x-Achse (am unteren Streifenrand).

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in R₀₈; Code 2: in R₀₉.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 122 Programmschritte, 5 Datenregister (R₀₁ - R₀₂ für Ordinaten,

R₀₃ für Adressen, R₀₈-R₀₉ für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm V1

240 241 2442 2444 2445 2447 2449 2551 252	69 DP 00 00 42 STD 01 01 32 X:T 01 1 94 +/- 77 GE 02 2 64 64 02 2 00 0 32 X:T	271 01 1 272 94 +/- 273 77 GE 274 03 3 275 05 05 276 02 2 277 00 0 278 32 XIT 279 77 GE 280 03 3 281 05 05 282 71 SBR 283 03 3	302 40 IND 303 03 03 304 25 CLR 305 01 1 306 67 EQ 307 03 3 308 24 24 309 32 XTT 310 43 RCL 311 01 01 312 67 EQ 313 03 3 314 24 24	333 82 HIR 334 37 37 335 92 RTN 336 82 HIR 337 38 38 338 92 RTN 339 55 ÷ 340 32 X;T 341 05 5 342 85 + 343 01 1 344 95 = 345 59 INT
255	64 64	286 09 09	316 93 . 317 00 0	347 03 03 348 32 XIT
256 257	71 SBR 03 3	287 52 EE 288 94 +/-	318 00 0	349 75 -
258	39 39	289 01 1	319 00 0 320 00 0	350 32 X:T
259	43 RCL	290 02 2	321 02 2	351 65 × 352 05 5
260	08 08	291 85 +	322 82 HIR	353 85 +
261	95 =	292 01 1	323 35 35	354 01 1
262	84 OP *	293 00 0	324 69 DP	355 95 =
263	03 03	294 08 8	325 05 05	356 94 +/-
264	43 RCL	295 44 SUM	326 92 RTN	357 22 INV
265	02 02	296 03 03	327 82 HIP	358 28 LDG
266	59 INT	297 03 3	328 35 35	359 33 X2
267	32 M#T	298 49 PRD	329 92 RTN	360 65 ×
268 269	67 EQ 03 3	299 03 03	330 82 HIR	361 92 RTN
200	03 3 05 05	300 95 = 301 71 SBR	331 36 36	
2 0	00 00	301 71 SBR	332 92 RTN	

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-1)

000	76 LBL	009 09 09	018 43 RCL	027 00 0
001	71 SBR	010 01 1	019 01 01	028 18 18
002	05 5	011 09 9	020 71 SBR	029 43 RCL
003	01 1	012 42 ST O	021 02 2	030 01 01
004	42 STD	013 01 01	022 40 40	031 61 GTD
005	08 08	014 02 2	023 69 D P	032 02 2
006	04 4	015 00 0	024 31 31	033 40 40
007	07 7	016 42 STO	025 97 DSZ	
008	42 ST I	017 02 02	026 02 2	

Programm V2: Plotter für 2 Kurven (und grobe x-Achse am unteren Streifenrand)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, variablen Symbolen)

und einer groben x-Achse (am unteren Streifenrand).

Ordinaten: y₁: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂.

Codes für Plotter-Symbole: Code 1: in R₀₈; Code 2: in R₀₉.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/68C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 130 Programmschritte, 5 Datenregister (R₀₁-R₀₂ für Ordinaten,

Roa für Adressen, Roa-Roa für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm V2

240 69 DP 241 00 00 242 42 ST0 243 01 01 244 32 X; T 245 01 1 246 94 +/- 247 77 GE 248 02 2 249 65 65 250 02 2 251 02 X; T 253 777 GE 254 02 X; T 253 84 84 255 65 65 65 256 71 SB 257 03 3 258 48 X 259 65 X; T 261 08 08 262 95 = 263 84 DP* 266 02 02 267 59 INT 269 67 270	275 276 277 278 280 281 282 283 284 285 286 287 299 290 291 293 294 295 296 297 298 299 300 301 302	94 +/- 77 GE 03 3 07 07 02 2 00 0 32 X*T 77 GE 03 3 07 07 71 SBR 03 3 48 48 65 × 43 RCL 09 09 52 EE 94 +/- 01 1 01 1 01 1 01 1 01 1 01 1 01 1 01	306 307 309 311 3112 3114 3156 317 317 318 317 318 318 318 318 318 318 318 318 318 318	25 CLR 22 INV 87 IFF 00 0 0 33 33 31 11 67 EQ 03 3 31 31 32 X:T 43 RCL 01 01 67 EQ 03 3 1 31 1 91 1 93 . 00 0 00 00 0 00 0 0	990 3401 3443 3445 3445 3445 3445 3445 3455 3555 3555 3666 3666	82 HIR 6 HIR 7 N S HIR 7 N S HIR 8 S N S S S S S S S S S S S S S S S S S
269 67 EQ	302	95 =				

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-2)

000	76 LBL	009 07 7	018 42 STD	027 97 DSZ
001	71 SBR	010 42 STD	019 02 02	028 02 2
002	86 STF	011 09 09	020 43 RCL	029 00 0
003	00 0	012 01 1	021 01 01	030 20 20
004	05 5	013 09 9	022 71 SBR	031 43 RCL
005	01 1	014 42 STO	023 02 2	032 01 01
006	42 STD	015 01 01	024 40 40	033 61 GTO
007	08 08	016 02 2	025 69 DP	034 02 2
008	04 4	017 00 0	026 31 31	035 40 40

Programm V3: Plotter für 2 Kurven (und x-Achse in Streifenmitte)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, variablen Symbolen) und einer x-Achse (in Streifenmitte).

Ordinaten: y₁: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R_{01} gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in R₀₈; Code 2: in R₀₉.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 121 Programmschritte, 5 Datenregister (R₀₁-R₀₂ für Ordinaten,

R₀₃ für Adressen, R₀₈-R₀₉ für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm V3

243 01 01 274 77 GE 244 32 X:T 275 03 3 245 01 1 276 07 07 246 94 +/- 277 02 2 247 77 GE 278 00 0 248 02 2 279 32 X:T 249 65 65 280 77 GE 250 02 2 281 03 3 251 00 0 282 07 07 252 32 X:T 283 71 SBR 253 77 GE 284 03 3 254 02 2 285 39 39 255 65 65 286 65 × 256 71 SBR 287 43 RCL 257 03 3 288 09 09 258 39 39 289 52 EE 258 39 39 39 289 52 EE 260 43 RCL 291 01 1 261 08 08 292 02 2 262 95 = 293 85 + 2262 95 290 00 0 265 43 RCL 296 08 8 266 02 02 297 44 SUM 267 59 INT 298 03 03 2268 32 X:T 299 03 3 268 32 X:T 299 03 3 268 32 X:T 299 03 3 269 67 EQ 300 49 PRD	303 71 SBR 334 37 37 37 304 40 IND 335 92 RTN 305 03 03 336 82 HIR 358 38 38 307 01 1 338 92 RTN 308 00 0 339 55 ÷ 310 03 341 05 5 311 25 25 342 85 + 312 32 X;T 343 01 1 313 43 RCL 344 95 = 314 01 01 345 59 INT 315 67 EQ 346 42 STD 316 03 3 347 03 03 317 25 25 348 32 X;T 318 01 1 349 75 - 319 93 . 350 32 X;T 319 93 . 350 32 X;T 319 93 . 350 32 X;T 320 00 0 351 65 × 321 00 0 0 352 05 5 321 00 0 0 352 05 5 321 00 0 0 352 05 5 321 00 0 0 352 05 5 321 00 0 0 352 05 5 321 00 0 0 352 05 5 321 00 0 0 352 05 5 322 02 2 353 85 + 323 82 HIR 354 01 1 324 37 37 355 95 = 325 69 0P 356 94 +/-326 05 05 357 22 INV 327 82 HIR 358 28 LDG 328 35 35 359 33 X2 329 92 RTN 330 82 HIR 350 92 RTN 330 82 HIR 358 28 LDG 332 92 RTN 330 82 HIR 358 359 33 X2 329 92 RTN 330 82 HIR 358 359 33 X2 329 92 RTN 330 82 HIR 358 359 33 X2 329 92 RTN 330 82 HIR 358 359 33 X2 329 92 RTN 330 82 HIR 358 359 33 X2 329 92 RTN 330 82 HIR 358 359 33 X2 329 92 RTN 330 82 HIR 358 359 33 X2 32 329 92 RTN 330 82 HIR 358 359 33 X2 32 329 92 RTN 330 82 HIR 358 359 33 X2 32 329 92 RTN 330 82 HIR 358 359 33 X2 32 329 92 RTN 330 82 HIR 358 359 33 X2 32 329 92 RTN 330 82 HIR 358 359 33 X2 32 32 92 RTN 330 82 HIR 358 359 33 X2 32 32 92 RTN
---	--

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 1.4-3)

000	76 LBL	009 09 09	018 43 RCL	027 00 0
001	71 SBR	010 01 1	019 01 01	028 18 18
002	05 5	011 09 9	020 71 SBR	029 43 RCL
003	01 1	012 42 STO	021 02 2	030 01 01
004	42 STD	013 01 01	022 40 40	031 61 GTD
005	08 08	014 02 2	023 69 DP	032 02 2
006	04 4	015 00 0	024 31 31	033 40 40
007	07 7	016 42 STD	025 97 DSZ	
กกล	42 STD	017 02 02	026 02 2	

Programm V4: Plotter für 2 Kurven (und grobe x-Achse in Streifenmitte)

Zweck: Zeichnen von zwei Kurven (mit beliebigen, variablen Symbolen) und einer groben x-Achse (in Streifenmitte).

Ordinaten: y₁: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in R₀₈; Code 2: in R₀₉.

Aufruf: SBR 240; vor dem ersten Aufruf ist Flag 0 zu setzen.

Eignung: TI 59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 128 Programmschritte, 5 Datenregister (R₀₁ - R₀₂ für Ordinaten,

R₀₃ für Adressen, R₀₈-R₀₉ für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm V4

240 69 DP 241 00 00 242 42 STD 243 01 01 244 32 X:T 245 01 1 246 94 +/- 247 77 GE 248 02 2 249 64 64 250 02 2 251 00 0 252 32 X:T 253 77 GE 255 03 3 256 71 SBR 257 03 3 258 45 45 259 43 RCL 260 08 08 261 95 = 262 84 DP* 263 03 03 264 43 RCL 265 02 02 266 59 INT 267 32 X:T 268 03 3	272 94 +/- 273 77 GE 274 03 3 275 05 05 276 02 2 277 00 0 278 32 X:T 279 77 GE 280 03 3 281 05 05 282 71 SBR 283 03 3 284 45 45 285 43 RCL 286 09 09 287 52 EE 288 94 +/- 289 01 1 290 02 2 291 85 + 292 01 1 293 01 1 294 00 0 295 44 SUM 296 03 03 297 03 3 298 49 PRD 299 03 03 300 95 = 301 71 SBR	304 25 CLR 305 22 INV 306 87 IFF 307 00 0 308 03 3 309 29 29 310 01 1 311 00 0 312 67 EQ 313 03 3 314 28 28 315 32 X;T 316 43 RCL 317 01 01 318 67 EQ 319 03 3 320 28 28 321 01 1 322 93 . 320 28 28 321 01 1 322 93 . 323 00 0 324 00 0 325 02 2 326 82 HIR 327 37 37 328 22 INV 329 86 STF 330 00 0 331 69 DP 333 82 HIP	336 82 HIR 337 36 36 36 338 92 RTN 339 82 HIR 340 37 37 341 92 RTN 342 82 HIR 343 38 38 344 92 RTN 345 55 ÷ 346 32 X÷T 347 05 5 348 85 + 349 01 1 350 95 = 351 59 INT 352 42 ST□ 353 03 03 354 32 X÷T 357 65 X 358 05 5 359 85 + 360 01 1 361 95 = 362 94 +/- 363 22 INV 364 28 LUG
268 67 EQ	300 95 =		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts Test (Aufruf: SBR SBR; Bild 1.4-4)

000	76 LBL	009 07 7	018 42 STO	027 97 DSZ
001	71 SBR	010 42 ST O	019 02 02	028 02 2
002	86 STF	011 09 09	020 43 RCL	029 00 0
003	00 0	012 01 1	021 01 01	030 20 20
004	05 5	013 09 9	022 71 SBR	031 43 RCL
005	01 1	014 42 STO	023 02 2	032 01 01
006	42 STD	015 01 01	024 40 40	033 61 GTD
007	08 08	016 02 2	025 69 O P	034 02 2
800	04 4	017 00 0	026 31 31	035 40 40

17 Kurven-Plotter vom Typ W

Programm W2: Plotter für 2 Kurven

Zweck: Zeichnen von zwei Kurven mit beliebigen, fixen Symbolen.

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y2: ganzzahliger Teil des Werts in R02.

Codes für Plotter-Symbole: Code 1: in Programmschritt 273-274; Code 2: in 250-251.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 97 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

Ros für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm W2

240	69	OP:	26			290	98	98	315	32	XIT
241	00	OO.	26	6 92	RTN	291	92	RTN	316	75	-
242	42	STO	26	7 82	HIR	292	73	RC*	317	07	7
243	0.1	01	26	8 38	38	293	03	03	318	95	=
244	71	SBR	26	9 92	RTN	294	59	INT	319	22	INV
245	02	2	27	0 01	1	295	67	ΕQ	320	28	LDG
246	70	70	27	1 42	STD	296	02	2	321	52	EE
247	02	2	27	2 03	03	297	60	60	322	33	XZ
248	42	STD	27			298	97	DSZ	323	65	×
249	03	03	27		1	299	03	3	324	82	HIR
250	02	2	27		HIR	300	02	2	325	14	14
251	00	ō	27		4	301	92	92	326	85	+
252	71	SBR	27			302	32	XIT	327	08	8
253	02	2	27		03	303	55	÷	328	05	5
254	75	75	27		INT	304	32	XXT	329	44	SUM
255	25	CLR	28		CP	305	05	5	330	03	03
256	69	OP	28		GE	306	85	+	331	03	3
257	05	05	28			307	01	1	332	49	PRD
						308	95	=			
258	82	HIR	28						333	03	03
259	35	35	28			309	59	INT	334	95	=
260	92	RTN	28			310	42	STO	335	83	GO+
261	82	HIR	28		1	311	03	03	336	03	03
262	36	36	28	7 09	9	312	65	×			
263	92	RTN	28	8 77	GE	313	05	5			
264	82	HIR	28	9 02	2	314	75	-			

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm Q2 (Bild 1.1-2)

Programm W3: Plotter für 3 Kurven

Zweck: Zeichnen von drei Kurven mit beliebigen, fixen Symbolen.

Ordinaten: y₁: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

 y_2 : ganzzahliger Teil des Werts in R_{02} ;

 y_3 : ganzzahliger Teil des Werts in R_{03} .

Codes für Plotter-Symbole: Code 1: in Programmschritt 281–282; Code 2: in 251–252;

Code 3: in 259-260.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 105 Programmschritte, 4 Datenregister (R₀₁-R₀₃ für Ordinaten,

R₀₄ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm W3

24412344567890125556789901	69 0042 011 071 079 042 044 071 083 042 044 071 071	OP 000 STO 01 1 SBR 2 79 2 STO 04 7 SBR 2 83 3 STO 04 2 83 STO 04 2 83 STO 04 2 83 SBR 83 84 85 85 86 87 87 87 87 87 87 87 87 87 87	267 268 269 270 271 272 273 274 275 276 277 280 281 282 283 284 285 286 287 288	35 92 92 92 92 92 92 92 94 94 95 95 95 95 95 95 95 95 95 95 95 95 95	HIR 35NH 36NH 37NH 37NH 37NH 37NH 37NH 37NH 37NH 44 FIR 44 RC44 HIR 4 RC44 CP	294 295 297 298 299 301 302 303 305 305 307 308 307 311 312 311 314 315	01 09 77 03 66 92 37 44 95 67 97 44 33 05 25 25 25 85 01	1 9 GE 36 RTN RC* 04 INT EQ 69 DSZ 43 00 X:T X:T 5 + 1	321 322 323 325 326 327 328 339 331 332 333 333 333 333 333 333 334 334 341 342	05 75 22 75 07 52 22 23 23 65 24 44 40 40 40 40 40 40 40 40 40 40 40 40	5 X:T = NV LDG EE X X P A 4 + 8 8 UM 4 + 8 8 P R 0 4 = P R 0 4
257	42	STD	284	04	4	311	55	÷	338	04	04
259	02	2	286	04	04	313	05	5	340	49	PRD
262	02	2 2	289	77	GE	316	95	=	343	83	GD+
263	83	83	290	02	2	317	59	INT	344	04	04
264	25	CLR	291	93	93	318	42	STO	1		
265	69	OP	292	92	RTN	319	04	04			
266	05	05	293	32	XIT	320	65	×			

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm Q3 (Bild 1.1-3)

1.8 Kurven-Plotter vom Typ X

Programm X2: Plotter für 2 Kurven

Zweck: Zeichnen von zwei Kurven mit beliebigen, fixen Symbolen.

Ordinaten: y1: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂.

Codes für Plotter-Symbole: Code 1: in Programmschritt 247-248; Code 2: in 255-256.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 120 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

R₀₃ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm X2

240	69 DP	270	82 HIR	300	55 ÷	330	49 PRD
241	00 00	271	16 16	301	32 XIT	331	03 03
242	42 STD	272	92 RTN	302	05 5	332	71 SBR
243	01 01	273	82 HIR	303	85 +	333	40 IND
244	01 1	274	37 37	304	01 1	334	03 03
245	42 STD	275	82 HIR	305	95 =	335	95 =
246	03 03	276	17 17	306	59 INT	336	22 INV
247	05 5	277	92 RTN	307	42 STD	337	59 INT
248	01 1	278	82 HIR	308	03 03	338	65 Y
249	71 SBR	279	38 38	309	65 ×	339	01 1
250	02 2	280	82 HIR	310	05 5	340	00 0
251	83 83	281	18 18	311	75 -	341	00 0
252	02 2	282	92 RTN	312	32 X1T	342	82 HIR
253	42 STD	283	82 HIR	313	75 -	343	64 64
254	03 03	284	04 4	314	06 6	344	95 =
255	02 2	285	73 RC+	315	85 +	345	59 INT
256	00 0	286	03 03	316	29 CP	346	67 EQ
257	71 SBR	287	59 INT	317	95 =	347	03 3
258	02 2	288	29 CP	318	94 +/-	348	50 50
259	83 83	289	77 GE	319	22 INV	349	92 RTN
260	25 CLR	290	02 2	320	28 LDG	350	82 HIR
261	69 DP	291	93 93	321	52 EE	351	14 14
262	05 05	292	92 RTN	322	82 HIR	352	85 +
263	82 HIR	293	32 X4T	323	64 64	353	02 2
264	35 35	294	02 2	324	65 ×	354	22 INV
265	82 HIR	295	00 0	325	05 5	355	44 SUM
266	15 15	296	32 XIT	326	02 2	356	03 03
267	92 RTN	297	77 GE	327	44 SUM	357	95 =
268	82 HIR	298	02 2	328	03 03	358	83 GD*
269	36 36	299	67 67	329	05 5	359	03 03
207	00 00	Sec. 27.27	A.1 (A.1)	027	2.0	007	00 00

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm Q2 (Bild 1.1-2)

Programm X3: Plotter für 3 Kurven

Zweck: Zeichnen von drei Kurven mit beliebigen, fixen Symbolen.

 $Ordinaten: y_1: ganzzahliger Teil des Werts im Anzeigeregister$

(wird vom Programm in R₀₁ gespeichert);

y₂: ganzzahliger Teil des Werts in R₀₂;y₃: ganzzahliger Teil des Werts in R₀₃.

Codes für Plotter-Symbole: Code 1: in Programmschritt 290-291; Code 2: in 251-252;

Code 3: in 259-260.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 129 Programmschritte, 4 Datenregister (R₀₁-R₀₃ für Ordinaten,

R₀₄ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm X3

0123456789012345678901234567890 4444444444455555555555666666666667	09	273 274 275 276 277 280 281 282 283 284 285 287 288 299 291 292 293 294 295 297 298 300 301 303	82 HIR 36 36 82 HIR 16 16 82 HIR 92 RIN 17 17 82 HIR 37 82 HIR 38 38 HIR 92 RIN 42 STO 04 04 05 5 182 HIR 47 04 04 59 INT 29 CRIT 70 CRIT	306 307 308 310 311 312 313 314 315 316 317 320 321 322 324 325 324 327 328 329 331 333 333 334 336	77 GE 27 67 T T T T T T T T T T T T T T T T T T	390112344567890123445678901234456789333333333333333333333333333333333333	04 5 71 8 40 1 95 2 1 95 2 1 95 6 1 95 9 1 95 9 1 1 95 9 1 1 95 1 95 1 95	ROBRO4 VT 100H6=NE 5TH1+2NU0=:00
268 269								
270	82 HIR	303	02 2	336	44 SUM	200	04	04
271	15 15	304	00 0	337	04 04			
272	92 RTN	305	32 XIT	338	05 5			

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm Q3 (Bild 1.1-3)

2 Plotter für 4 bis 8 Kurven

2.1 Kurven-Plotter vom Typ W

Programm W4: Plotter für 4 Kurven

Zweck: Zeichnen von vier Kurven mit beliebigen Symbolen.

Ordinaten $y_1 - y_4$: ganzzahliger Teil des Werts in $R_{01} - R_{04}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 278-279; Code 2: in 243-244;

Code 3: in 248-249, Code 4: in 253-254.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: T1-59: Grundstellung (6 Op 17); T1-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 110 Programmschritte, 5 Datenregister (R₀₁-R₀₄ für Ordinaten,

R₀₅ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W4

240 241	71 SBR 02 2	268	37 37	296	92 RTN	324	65 ×
	73 73	269	92 RTN	297	32 X:T	325	05 5
242 243	04 4	270 271	82 HIR 38 38	298	01 1 09 9	326	75 -
244	07 7	272	92 RTN	299		327	32 XIT
245	71 SBR	273	69 DP	300	77 GE 03 3	328	75 -
246	02 2	274	00 00	301 302		329	07 7
247	80 80	275	00 0		10 10 92 RTN	330	95 =
248	05 5	276	82 HIR	303	72 RIN 73 RC*	331	22 INV
249	00 0	277	02 nin	304 305	05 05	332	28 LDG
250	71 SBR	278	05 5	305 306	59 INT	333	52 EE
251	02 2	279	01 1	306	67 EQ	334	33 XZ
252	80 80	280	82 HIR			335	65 X
253	02 2	281	04 H	308	02 2 63 63	336	82 HIR
254	00 0	282	01 1	309		337	14 14
255	71 SBR	283	82 HIR	310	97 DSZ 05 - 5	338	85 +
256	02 2	284	33 33	311		339	08 8
257	80 80	285	82 HIR	312		340	06 6
258			13 13	313	04 04	341	44 SUM
259	25 CLR 69 DP	286 287	42 STO	314	32 X:T	342	05 05
260	05 05			315	55 ÷	343	03 3
	82 HIR	288	05 05	316	32 X:T	344	49 PRD
261	35 35	289	73 RC*	317	05 5	345	05 05
262	92 RTN	290	05 05	318	85 +	346	01 1
263		291	59 INT	319	01 1	347	95 =
264 265		292	29 CP	320	95 =	348	83 GD+
265 244	36 36	293	77 GE	321	59 INT	349	05 05
266 267	92 RTN 82 HIR	294	02 2 97 97	322	42 STD		
250	82 HIR	295	97 97	323	05 - 05		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 2.1-1)

000	76 LBL	009	02 02	018 73	SBR	027	97	DSZ
001	71 SBR	010	02 2	019 02	2	028	04	4
002	01 1	011	01 1	020 40	40	029	00	0
003	09 9	012	42 STD	021 69	OP .	030	18	18
004	42 STO	013	03 03	022 31	31	031	61	GTO
005	01 01	014	02 2	023 69	OP .	032	02	2
806	02 2	015	02 2	024 32	32	033	40	40
007	00 0	016	42 STO	025 69	OP .			
വാദ	42 STD	017	04 04	026 33	33			

Bild 2.1-1 Linearitäts-Test für W4 und X4

Programm W5: Plotter für 5 Kurven

Zweck: Zeichnen von fünf Kurven mit beliebigen Symbolen.

Ordinaten y₁-y₅: ganzzahliger Teil des Werts in R₀₁-R₀₅.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255-256; Code 4: in 260-261; Code 5: in 265-266.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 115 Programmschritte, 6 Datenregister (R₀₁-R₀₅ für Ordinaten,

R₀₆ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W5

240 69 241 00 242 00 243 82 244 03 245 05 246 01 247 71 248 85 250 04 251 07 253 02 254 85 255 05 257 71 258 02 259 85 260 07 263 02 264 85 266 00	OPO OPS 1 R25 847 R25 0 R25 0 R25 0 825 0	269 270 271 2772 2774 2777 2778 2778 2778 2778 2778	85 85 25 CLR 69 DP 05 05 82 HJR 35 35 92 RTN 82 HJR 36 36 92 RTN 82 HJR 37 37 92 RTN 82 HJR 38 38 92 RTN 82 HJR 38 38 92 RTN 82 HJR 38 38 92 RTN 82 HJR 11 1 82 HJR 12 HJR 13 13 42 STD 06 06 06 06	298 299 300 301 303 304 305 307 308 307 311 312 313 315 317 319 320 321 323 324	77 GE 03 3 02 02 92 RTN 32 X;T 01 1 09 9 77 GE 03 3 15 15 92 RTN 73 RC* 06 06 07 EQ 02 2 75 75 97 DSZ 06 6 03 3 09 09 32 X;T 05 5 4 32 X;T 05 5 85 + 01 1	327 328 329 3301 3334 3336 3337 3339 341 3444 3447 3447 3447 3447 3447 3447	42 STD 06 06 65 × 05 5 75 - 77 7 95 = 22 N.T 77 7 95 = 22 INV 22 LDG 52 EE 33 X2 65 × 82 HIR 14 14 85 + 09 9 04 SUM 06 06 01 1 98 GD*
							95 =

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 2.1-2)

```
* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1

* + × + 1
```

Bild 2.1-2 Linearitäts-Test für W5 und X5

Programm W6: Plotter für 6 Kurven

Zweck: Zeichnen von sechs Kurven mit beliebigen Symbolen.

Ordinaten y₁-y₆: ganzzahliger Teil des Werts in R₀₁-R₀₆.

Codes für Plotter-Symbole: Code 1: in Programmschritt 288-289; Code 2: in 245-246;

Code 3: in 250-251; Code 4: in 255-256; Code 5: in 260-261;

Code 6: in 265-266.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 120 Programmschritte, 7 Datenregister (R₀₁-R₀₆ für Ordinaten,

R₀₇ für Adressen)

Labels: keine; abs. Adressen: ja, T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W6

Archivierung des Programms (bei T1-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten. (Eingabe des Befehls HIR. Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 2.1-3)

000	76 LBL	010 00 00	020 02	2 030	00 0
001	71 SBR	011 72 ST*	021 40	40 031	00 0
002	06 6	012 07 07	022 05	5 032	27 27
003	42 STD	013 69 O P	023 42 9	TD 033	97 DSZ
004	07 07	014 30 30	024 00	00 034	06 6
005	02 2	015 97 DSZ	025 01	1 035	00 0
006	04 4	016 07 7	026 94 +	/- 036	19 19
007	42 STO	017 00 0	027 74 9	M* 037	61 GTD
008	00 00	018 09 09	028 00	00 038	02 2
009	43 RCL	019 71 SBR	029 97 D	SZ 039	40 40

Bild 2.1-3 Linearitäts-Test für W6 und X6

Programm W7: Plotter für 7 Kurven

Zweck: Zeichnen von sieben Kurven mit beliebigen Symbolen.

Ordinaten y₁-y₇: ganzzahliger Teil des Werts in R₀₁-R₀₇.

Codes für Plotter-Symbole: Code 1: in Programmschritt 293–294; Code 2: in 243–244;

Code 3: in 248-249; Code 4: in 253-254; Code 5: in 258-259;

Code 6: in 263-264; Code 7: in 268-269.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 125 Programmschritte, 8 Datenregister (R₀₁ - R₀₇ für Ordinaten,

Ros für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W7

281 92 RTN 282 82 HIR 283 37 37 284 92 RTN 285 82 HIR 286 38 38 287 92 RTN 288 69 DP 289 00 00 290 00 0 291 82 HIR 292 03 3 293 05 5 294 01 1 295 82 HIR 296 04 4 297 01 1 298 82 HIR	313 01 1 314 09 9 315 77 GE 316 03 3 317 25 25 318 92 RTN 319 73 RC* 320 08 08 321 59 INT 322 67 E0 323 02 2 324 78 78 325 97 DSZ 326 08 8 327 03 3 328 19 19 329 32 X‡T 330 55 ÷	345 95 = 346 22 INV 347 28 LOG 348 52 EE 349 33 X ² 350 65 X 351 82 HIR 352 14 14 353 85 + 354 09 9 355 01 1 356 44 SUM 357 08 08 358 03 3 359 49 PRD 360 08 08 361 01 1 362 95 =
296 04 4 297 01 1 298 82 HIR 299 33 33 300 82 HIR 301 13 13	328 19 19 329 32 X:T	360 08 08 361 01 1
	287 92 RTN 288 69 DP 289 00 00 290 00 0 291 82 HIR 292 03 3 293 05 5 294 01 1 295 82 HIR 296 04 4 297 01 1 298 82 HIR 299 33 33 300 82 HIR	287 92 RTN 319 73 RC* 288 69 DP 320 08 08 289 00 00 321 59 INT 290 00 0 322 67 E9 291 82 HIR 323 02 2 292 03 3 324 78 78 293 05 5 325 97 DSZ 294 01 1 326 08 8 295 82 HIR 327 03 3 296 04 4 328 19 19 297 01 1 329 32 XtT 298 82 HIR 330 55 ÷ 299 33 33 331 32 XtT 298 82 HIR 332 05 5 300 82 HIR 333 85 +

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 2.1-4)

```
76
71
 LBL
 010
 00
 00
 020
 02
 2
 030
000
 00
 Ō
 40
001
 SBR
 011
 72
 ST#
 021
 40
 031
 00
 0
 27
192
7
 08
 022
 06
002
 07
 012
013
 08
 6
 032
 27
003
 42
 STU
 69
 DF
 023
 42
 STO
 033
 97
 08
 014
015
 30
 30
 024
 00
 00
 07
004
 08
 034
 2
 97
 DSZ
 025
 01
 1
 Ü
005
 02
 035
 00
 05
 016
017
018
 19
 5
 08
 8
 026
 94
 +/-
 036
 19
006
 STU
 74
 027
 GTO
007
 42
 00
 0
 SM#
 037
 61
 09
 028
008
 ÛÛ
 00
 09
 00
 00
 038
 02
 2
 71
009
 43 RCL
 019
 SBR
 029
 97
 DSZ
 039
 40
 40
```

Bild 2.1-4 Linearitäts-Test für W7 und X7

Programm W8: Plotter für 8 Kurven

Zweck: Zeichnen von acht Kurven mit beliebigen Symbolen. Ordinaten y_1-y_8 : ganzzahliger Teil des Werts in $R_{01}-R_{08}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255–256; Code 4: in 260–261; Code 5: in 265–266; Code 6: in 270–271; Code 7: in 275–276; Code 8: in 280–281.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 130 Programmschritte, 9 Datenregister (R₀₁-R₀₈ für Ordinaten,

R₀₉ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W8

240	69 O P	273 03	3 306	13 13	339	01 1
241	00 00	274 00 0		42 STO	340	01 1 95 ≃
242	0.0	275 04 4	308	09 09	341	59 INT
243	82 HIR	276 04 4	309	73 RC*	342	42 STD
244	03 3	277 71 SB	~ ~ ~ ~	09 09	343	09 09
245 246	05 5 01 1	278 03 279 00 0	3 311	59 INT	344	65 X
247	71 SBR	280 02 2	0 312 313	29 CP 77 GE	345	05 5
248	03 3	281 00 0	314	03 3	346 347	75 - 32 X∤T
249	00 00	282 71 SB		17 17	348	75 -
250	04 4	283 03	3 316	92 RTN	349	07 7
251	07 7	284 00 0		32 X:T	350	95 =
252	71 SBR	285 25 CL		01 1	351	22 INV
253	03 3 00 00	286 69 DP 287 05 0	319	09 9	352	28 LOG
254 255	00 00 05 5	287 05 0 288 82 HI		77 GE 03 3	353	52 EE
256	00 0	289 35 3		30 30	354 355	33 X2 65 X
257	71 SBR	290 92 RT		92 RTN	356	82 HIR
258	03 3	291 82 HI	R 324	73 RO*	357	14 14
259	00 00	292 36 3	and the land	09 09	358	85 +
260	07 7	293 92 RT	~~~	59 INT	359	09: 9
261 262	02 2 71 SBR	294 82 HI 295 37 3	The Base I	67 EQ 02 2	360	05 5
263	03 3	296 92 RT		02 2 90 90	361	44 SUM
264	ง้อ์ คอ	297 82 HI		97 DSZ	362 363	09 09 03 3
265	06 6	298 38 3	331	09 9	364	49 PPD
266	04 4	299 92 RT		03 3	365	09 09
267	71 SBP	300 82 HI	~~~	24 24	366	01 1
268 269	03 3 00 00	301 04 302 01 1	334	32 X:T	367	95 =
270	00 00 06 6	303 82 HI	335 336	55 ÷ 32 %11	368	83 G∏÷
271	01 1	304 33 3		05 5	369	09 09
272	71 SBP	305 82 HI		85 +		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 2.1-5)

000	76 LB1.	010 00	0.0	020	02	2	030	0.0	0
001	71 SBF	011 72	ST#	021	40	40	031	0.0	0
200	08 8	012 09	0.9	022	07	7	032	27	27
003	42 STD	013 69	OP:	023	42	STO	033	97	DSZ
004	09 09	014 30	30	024	00	0.0	034	08	- 8
005	02 2	015 97	DSZ	025	0.1	1	035	00	0
006	06 6	016 09	9	026	94	+/-	036	19	19
007	42 STB	017 00	0	027	74	SM*	037	61	GTD
800	00 00	018 09	09	028	00	00	038	02	2
009	43 RCL	019 71	SBR	029	97	DSZ	039	40	40

Bild 2.1-5 Linearitäts-Test für W8 und X8

2.2 Kurven-Plotter vom Typ X

Programm X4: Plotter für 4 Kurven

Zweck: Zeichnen von vier Kurven mit beliebigen Symbolen. Ordinaten y_1-y_2 : ganzzahliger Teil des Werts in $R_{01}-R_{04}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255-256; Code 4: in 260-261.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 132 Programmschritte, 5 Datenregister (R₀₁-R₀₄ für Ordinaten,

Ros für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X4

2467 2472249 25512345567 25567 25567 256612 26667 26667 26667 26667 26667 26667 26667 26667	69 OP 00 00 00 00 00 00 00 FIR 00 1 1 00 1 1 00 00 00 1 1 00 00 00 1 1 00 00 00 1 1 00	273 8; 274 3; 275 8; 277 9; 277 9; 278 8; 279 3; 280 8; 281 1; 282 9; 283 8; 286 1; 287 9; 289 0; 291 8; 292 3; 291 6; 297 7; 298 8; 299 0; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 291 8; 292 9; 293 8; 293 8; 293 8; 294 1; 295 8; 296 9; 297 7; 298 9; 300 297 8; 300 297 8; 300 297 8;	6 36 2 HIR 6 16 2 HIR 7 37 2 HIR 7 37 2 HIR 7 17 2 HIR 8 38 2 HIR 8 18 2 HIR 8 18 2 HIR 8 13 2 HIR 8 13 3 13 2 HIR 9 TO	306 307 308 310 311 312 313 315 316 317 318 320 321 322 323 324 325 327 328 327 328 327 328 327 328 327 328 328 328 328 328 338 338 338 338 338	02 2 00 0 32 X:T 77 GE 02 72 75 5 + 05 5 5 05 5 9 05 5 1 05 05 × 05 05 × 07 05 × 07 05 × 08 05 × 07 05 × 08 05 × 09 05 × 00 05 ×	90112345678901234567890123456789 334444444455555555556666666666666666666	44 SUM 05 05 05 05 49 PRD 05 05 71 SBR 40 IND 05 05 22 INV 59 INT 60 0 82 HIR 64 64 65 ED 00 0 82 HIR 67 ED 08 ED 09 ED 00 ED 00 ED 00
269 270 271	35 35	302 00	3 3 5 05 2 RTN		64 64		05 05

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W4 (Bild 2.1-1)

Programm X5: Plotter für 5 Kurven

 ${\it Zweck:} \ \ {\it Zeichnen von fünf Kurven mit beliebigen Symbolen}.$

Ordinaten $y_1 - y_5$: ganzzahliger Teil des Werts in $R_{01} - R_{05}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255-256; Code 4: in 260-261; Code 5: in 265-266.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 138 Programmschritte, 6 Datenregister (R₀₁-R₀₅ für Ordinaten,

Roe für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X5

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W5 (Bild 2.1-2)

Programm X6: Plotter für 6 Kurven

Zweck: Zeichnen von sechs Kurven mit beliebigen Symbolen.

Ordinaten $y_1 - y_6$: ganzzahliger Teil des Werts in $R_{01} - R_{06}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255-256; Code 4: in 260-261; Code 5: in 265-266;

Code 6: in 270-271.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 143 Programmschritte, 7 Datenregister (R_{0.1}-R_{0.6} für Ordinaten,

R₀₇ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu	Programm	X6
----------	----------	-----------

	DP00 R3 1 R28 47 R28 950 R28 964 R28 920 R2	277 278 279 280 281 282 283 284 285 286 287 289 299 299 299 299 300 301 303 303 304 305 308	69 DP 05 05 82 HIR 35 3F 15 15 82 HIR 83 HIR 83 HIR 84 HIR 85 HIR 86 HIR 87 HIR 88 HIR	312 31345 3167 317 318 318 318 318 318 318 318 318 318 318	03 3 15 15 92 RTN 32 X‡T 02 2 00 0 32 X‡T 77 GE 22 82 55 ÷ 32 X‡T 05 5 32 X‡T 05 5 95 = 05 5 95 = 07 07 65 X 07 07 07 65 X 07 07 07 65 X 07 07 07 07 07 07 07 07 07 07 07 07 07 0	348 349 3512 3554 3556 3559 3561 3663 36667 3677 3777 3777 3777 3777 3	05 5 44 SUM 07 07 05 5 49 PRD 07 07 71 SBR 40 IND 95 = 100 00 0 00 0 82 HIR 65 × 1 000 0 82 HIR 67 EQ 95 INT 67 EQ 97 EQ 98 ET 90 EQ 90 ET 91 EQ 91 EQ 91 EQ 92 ET 92 ET 94 SUM 95 = 1 95 E
271 00 272 71 273 02 274 98	0	307 308 309 310	73 RC+	343	52 EE	379	01 1

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W6 (Bild 2.1-3)

Programm X7: Plotter für 7 Kurven

Zweck: Zeichnen von sieben Kurven mit beliebigen Symbolen.

Ordinaten $y_1 - y_7$: ganzzahliger Teil des Werts in $R_{01} - R_{07}$. Codes für Plotter-Symbole: Code 1: in Programmschritt 245–246; Code 2: in 250–251;

Code 3: in 255-256; Code 4: in 260-261; Code 5: in 265-266;

Code 6: in 270-271; Code 7: in 275-276.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 148 Programmschritte, 8 Datenregister (R₀₁-R₀₇ für Ordinaten,

Roa für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X7

0080007000070000070000070000070000070000070000	59 OP 00	277 7:278 0:279 0:279 0:282 0:282 0:282 0:283 0:286 0:286 0:287 0:292 0:292 0:295 0:	3 3 3 03 3 03 5 0D 5 0D 5 0D 5 0D 6	3156789012334567890123345678901234456789012334567890333333333333333333333333333333333333	59 INT 29 CP 77 GE 20 20 20 20 20 20 20 20 20 20 20 20 20 2	35534556789901233455678901234 3557556789001233456789012333333333333333333333333333333333333	05
271 0 272 7 273 9 274 0 275 0	01 1	308 82	2 HIR 3 13 2 STD 8 08 3 RC*	345	94 +/-	382	14 14

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17).

Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W7 (Bild 2.1-4)

Programm X8: Plotter für 8 Kurven

Zweck: Zeichnen von acht Kurven mit beliebigen Symbolen. Ordinaten y_1-y_8 : ganzzahliger Teil des Werts in $R_{01}-R_{08}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255–256; Code 4: in 260–261; Code 5: in 265–266; Code 6: in 270–271; Code 7: in 275–276; Code 8: in 280–281.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 153 Programmschritte, 9 Datenregister (R₀₁-R₀₈ für Ordinaten,

Rog für Adressen

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X8

040	40.00					257	00 0
240 241	69 DP 00 00	279	08 08	318	09 09 59 INT	357 358	05 5 07 7
242	00 0	280	02 2	319		359	44 SUM
242	82 HIR	281	30 0	320		360	09 09
244		282	71 SBR	321			
	03 3	283	03 3	322	03 3	361	
245	05 5	284	08 08	323	25 25	362	49 PRD
246	01 1 71 SBR	285	25 CLR	324	92 RTN	363	09 09 71 SBR
247	71 SBR 03 3	286	69 DP	325	32 X:T	364	40 IND
248 249	08 08	287	05 05	326	02 2	365	09 09
250		288	82 HIR	327	00 0	366 367	95 =
251	04 4 07 7	289	35 35	328	32 X:T 77 GE	368	22 INV
	71 SBR	290	82 HIR	329	02 2	369	59 INT
252 253	03 3	291 292	15 15 92 RTN	330 331	92 92	370	65 X
254	08 08	292	92 KIN 82 HIR	332	74 74 55 ÷	371	01 1
255	05 5	294	36 36	333	32 XIT	372	00 0
256	00 0	295	82 HIR	334	05 5	373	00 0
257	71 SBR	296	16 16	335	85 +	374	82 HIR
258	03 3	297	92 RTN	336	01 1	375	64 64
259	08 08	298	82 HIR	337	95 =	376	95 =
260	07 7	299	37 37	338	59 INT	377	59 INT
261	02 2	300	82 HIR	339	42 STO	378	67 EQ
262	71 SBR	301	17 17	340	09 09	379	03 3
263	03 3	302	92 RTN	341	65 ×	380	82 82
264	08 08	303	82 HIR	342	05 5	381	92 RTN
265	06 6	304	38 38	343	75 -	382	02 2
266	04 4	305	82 HIR	344	32 X:T	383	22 INV
267	71 SBR	306	18 18	345	75 -	384	44 SUM
268	03 3	307	92 RTN	346	06 6	385	0,9 0,9
269	08 08	308	82 HIR	347	85 +	386	82 HIR
270	06 6	309	04 4	348	29 CP	387	14 14
271	01 1	310	01 1	349	95 =	388	85 +
272	71 SBR	311	82 HIR	350	94 +/-	389	01 1
273	03 3	312	33 33	351	22 INV	390	95 =
274	08 08	313	82 HIR	352	28 LDG	391	83 GD+
275	04 4	314	13 13	353	52 EE	392	09 09
276	04 4	315	42 STD	354	82 HIR		
277	71 SBR	316	09 09	355	64 64		
278	03 3	317	73 RC*	356	65 X		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W8 (Bild 2.1-5)

3 Plotter für 9 bis 12 Kurven

3.1 Kurven-Plotter vom Typ W

Programm W9: Plotter für 9 Kurven

Zweck: Zeichnen von neun Kurven mit beliebigen Symbolen.

Ordinaten $y_1 - y_9$: ganzzahliger Teil des Werts in $R_{01} - R_{09}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 303-304; Code 2: in 245-246;

Code 3: in 250-251, Code 4: in 255-256; Code 5: in 260-261; Code 6:

in 265-266, Code 7: in 270-271; Code 8: in 275-276; Code 9: in 280-281.

Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17) Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 135 Programmschritte, 10 Datenregister (R₀₁-R₀₉ für Ordinaten,

R₁₀ für Adressen)

Labels: keine, abs. Adressen: ja, T-Reg.: verwendet, Flags. keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W9

01234567.8901234567.89012334 444444444444555555555555555666666	69 DP 000 000 71 SBR 030 04 4 07 7 71 SB 3 05 05 5 05 5 05 05 5 07 2 SB 3 05 05 05 05 05 05 05 05 05 05 05 05 05 0	268 03 269 05 270 04 271 04 272 73 274 05 275 02 276 04 277 71 278 03 279 05 280 02 281 00 282 71 283 03 284 05 285 25 286 69 287 05 289 32 290 92 291 82	HIR 319	92 RTN 82 HIR 38 38 92 RTN 00 0 82 HIR 03 3 05 5 01 1 82 HIR 04 4 01 1 82 HIR 13 13 42 STU 10 10 73 RC+ 10 10 77 GE 032 3 032 3	324 325 3226 3222 3333 3333 3333 3334 3333 3344 3444 3445 3445 3445	09 9 77 GE 03 3 55 STN 73 RC* 10 10 59 INT 67 EQ 90 90 97 DS2 10 10 29 X:T 552 X:T 05 5 85 + 01 1 959 INT 42	23456789012345678901234 355555566666666666777777 36777777777777	32 X T T T T T T T T T T T T T T T T T T
364	05 05	292 36	36 320	03 3 22 22	347 348	42 STO 10 10		
265	06 6	293 92	PTN 321	92 RTN	349	65 K		

5

350

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 3.1-1)

76 LBL	nin 00 00	020 02	2 030	UU U
		021 40	40 031	00 0
		022 08	8 032	27 27
	013 69 DP	023 42	STD 033	97 DSZ
10 10	014 30 30	024 00	00 034	09 9
02 2	015 97 DSZ	025 01	1 035	00 0
	016 10 10	026 94	+/- 836	19 19
42 STE	017 00 0	027 74	SM* 037	61 GTD
00 00	018 09 09	028 00	00 038	02 2
43 RCL	019 71 SBR	029 97	DSZ 039	40 40
	42 STD 10 10 02 2 07 7 42 STD 00 00	71 SBR 011 72 ST* 09 9 012 10 10 42 STD 013 69 DP 10 10 014 30 30 02 2 015 97 DSZ 07 7 016 10 10 42 STD 017 00 0 00 00 018 09 09	71 SBR 011 72 ST* 021 40 09 9 012 10 10 022 08 42 STD 013 69 DP 023 42 10 10 10 024 00 02 2 015 97 DSZ 025 01 07 7 016 10 10 026 94 42 STD 017 00 0 027 74 00 00 00 018 09 09 028 00	71 SBR 011 72 ST* 021 40 40 031 09 9 012 10 10 022 08 8 032 42 STD 013 69 DP 023 42 STD 033 10 10 014 30 30 024 00 00 034 02 2 015 97 DSZ 025 01 1 035 07 7 016 10 10 026 94 +/- 036 42 STD 017 00 0 027 74 SM* 037 00 00 018 09 09 028 00 00 038

Bild 3.1-1 Linearitäts-Test für W9 und X9

Programm W10: Plotter für 10 Kurven

Zweck: Zeichnen von zehn Kurven mit beliebigen Symbolen.

Ordinaten y₁-y₁₀: ganzzahliger Teil des Werts in R₀₁-R₁₀.

Codes für Plotter-Symbole: Code 1: in Programmschritt 308-309; Code 2: in 243-244;

Code 3: in 248-249; Code 4: in 253-254; Code 5: in 258-259; Code 6: in 263-264; Code 7: in 268-269; Code 8: in 273-274;

Code 9: in 278-279; Code 10: in 283-284.

Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)
Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 140 Programmschritte, 11 Datenregister (R₀₁-R₁₀ für Ordinaten,

R₁₁ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W10

264 01 1 299 92 RTN 334 73 RC* 369 09 9 265 71 SBR 300 82 HIR 335 11 11 370 06 6		266 03 3 301 38 38 336 59 INT 371 44 SUM 267 10 10 302 92 RTN 337 67 E9 372 11 11 268 04 4 303 69 DP 338 02 2 373 03 3 269 04 4 304 00 00 339 93 93 374 49 PRD 270 71 SBR 305 00 0 340 97 DSZ 375 11 11 271 03 3 306 82 HIR 341 11 11 376 01 1	242 03 0 243 04 4 244 07 7 245 71 88 246 03 5 247 10 1 248 05 5 249 00 0 250 71 88 251 03 7 252 10 1 253 07 7 254 02 2 255 71 88 256 03 1 257 10 1 258 06 6 260 71 88 261 03 2 261 03 2	276 277 278 279 280 281 282 283 284 285 285 286 287 289 290 291 292 293 294 295 297 298 299 299	82 HIR	335 1	4	346 347 349 350 351 352 354 355 356 356 361 363 363 364 363 363 364 365 366 367 368 369	
	264 01 1 299 92 RTN 334 73 RC* 369 09 9 265 71 SBR 300 82 HIR 335 11 11 370 06 6 266 03 3 301 38 38 336 59 INT 371 44 SUM	264 01 1 299 92 RTN 334 73 RC* 369 09 9 265 71 SBR 300 82 HIR 335 11 11 370 06 6 266 03 3 301 38 38 336 59 INT 371 44 SUM 267 10 10 302 92 RTN 337 67 EQ 372 11 11 268 04 4 303 69 DP 338 02 2 373 03 3 269 04 4 304 00 00 339 93 93 374 49 PRD 270 71 SBR 305 00 0 340 97 DSZ 375 11 11	261 03 262 10 1	3 296 0 297	92 RTN 82 HIR	331 0 332 4	3 3 0 40	366 367	82 HIR 14 14

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 3.1-2)

```
000
 76 LBL
 022
 40
 40
 001
 71
 SBR
 023
 09
 9
 002
003
 024
 42
 STO
 01
 1
 025
 00
 00
 0.0
 0
 004
 STO
 026
 42
 01
 1
005
006
007
 11
 027
 94
 +/-
 11
 74 SM*
 02
 2
 028
 08
 8
 029
 00
 00
 | The xx | T
 008
 42
 STE
 030
 97
 DSZ
 * + × + µ
* + × +
* + ×
* +
* +
 *#+×+*
 009
 00
 00
 031
 00
 0
 010
 43
 ROL
 032
 Ŭ0
 0
 033
 28
 28
 011
 00
 00
012
013
014
 STA
 97
 DSZ
 034
 10
 035
 11
 11
 10
 00
 0
 69
 OΡ
 036
 30
 20
 015
 30
 037
 20
016
017
018
 GTD
 97
 DSI
 038
 61
 039
 2
 11
 11
 02
 00
 0
 040
 40
 40
 Bild 3.1-2
 019
020
 10
 10
 Linearitäts-Test
 71
 SBR
 für W10 und X10
 021
 02
```

Programm W11: Plotter für 11 Kurven

 ${\it Zweck:} \ \ {\it Zeichnen von elf Kurven mit beliebigen Symbolen}.$

Ordinaten $y_1 - y_{11}$: ganzzahliger Teil des Werts in $R_{01} - R_{11}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 313-314; Code 2: in 244-245;

Code 3: in 249–250; Code 4: in 254–255; Code 5: in 259–260; Code 6: in 264–265; Code 7: in 269–270; Code 8: in 274–275; Code 9: in 279–280; Code 10: in 284–285; Code 11: in 289–290.

Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)
Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 145 Programmschritte, 12 Datenregister (R₀₁-R₁₁ für Ordinaten,

R₁₂ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W11

244 04 4 245 07 7 246 71 SE 247 03 1 249 05 5 250 00 0 251 71 SE 251 07 7 255 02 2 252 03 15 1 255 02 2 257 03 15 1 256 01 15 1 266 71 SE 266 71 SE 267 03 15 1 266 71 SE 267 03 15 1 267 03 15 1 267 03 15 1 267 03 15 1 267 03 15 1 267 03 15 1 267 03 15 1 267 03 15 1 273 03 15 1 273 03 15 1 274 03 3	3R 279 39 280 4 281 7 282 8R 283 3 284 15 285 5 286 6 287 8R 289 15 291 12 292 15 291 15 295 15 296 15 300	03 3 15 15 07 4 4 71 SBR 3 15 15 00 1 1 71 SBR 3 15 12 00 1 1 8 35 15 12 00 15 15 15 15 15 15 15 15 15 15 15 15 15	314 315 317 319 322 322 322 322 322 322 322 322 322 32	01 1 82 HIR 04 1 82 HIR 33 33 HIR 33 82 HIR 32 FC 1 12 12 12 12 12 12 12 12 12 12 12 12 12 1	351 3554 3554 3556 3557 3557 3661 3662 3664 36667 3677 3777 3777 3777 3777 377	32 X:T 05 5 85 + 01 1 95 = 59 INT 42 STD 65 × 05 5 75 - 77 7 95 = 22 INV 28 LE 33 X × 65 X 28 LE 33 X × 65 X 40 PRD 08 8 44 SUM 12 12 09 9 08 8 44 SUM 12 12 01 1 95 = 83 GD x 12 12 13 03 2 14 12 15 12 16 12 17 12 18 12
	2 311 4 312				304	14 14

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten, (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR: Bild 3.1-3)

```
OO
 00
 022
 40
 40
 033
 00
 n
000
 76 LBL
 011
 ST#
 023
 01
 1
 034
 29
 29
001
 71 SBR
 012
 12
 12
 024
 97
 DSZ
 013
 00
 n
 035
002
 01
 69
 025
 014
 OF:
 42 STO
 036
 11
 11
003
 01
 015
 30
 026
 00
 -00
 STD
 30
 037
 00
 0
 42
004
 97
 016
 20
 12
 DSZ
 027
 01
 1
 038
 20
005
 12
 94 +/-
 017
 028
006
 02
 2
 12
 12
 039
 61
 GTO
 9
 029
 74 SM*
 09
 018
 0.0
 0
 040
 02
007
008
 42
 STO
 019
 10
 10
 030
 00
 0.0
 041
 40
 40
 97 DSZ
 020
 71
 SBR
 031
009
 00
 00
 021
 02
 032
 00
010
 43 RCL
```

```
- OHIXXII+X+*
- OHIXXII+X+*
- OHIXXII+X+*
- OHIXXII+X+*
- OHIXXII+X+*
 + H
+ + +
* +
```

Bild 3.1-3 Linearitäts-Test für W11 und X11

Programm W12: Plotter für 12 Kurven

Zweck: Zeichnen von zwölf Kurven mit beliebigen Symbolen. Ordinaten $y_1 - y_{12}$: ganzzahliger Teil des Werts in $R_{01} - R_{12}$. Codes für Plotter-Symbole: Code 1: in Programmschritt 318-319; Code 2: in 245-246; Code 3: in 250-251; Code 4: in 255-256; Code 5: in 260-261; Code 6: in 265-266; Code 7: in 270-271; Code 8: in 275-276; Code 9: in 280-281; Code 10: in 285-286; Code 11: in 290-291;

Code 12: in 295-296.

Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17) Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 151 Programmschritte, 13 Datenregister (R₀₁-R₁₂ für Ordinaten,

R₁₃ für Adressen)

Labels: keine; abs. Adressen: ja, T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm W12

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17), Programm eintasten, (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 3.1-4)

000	76 LBL	011	00 00	022	40 40	033	00 0
001	71 SBR	012	72 ST#	023	01 1	034	29 29
002	01 1	013	13 13	024	01 1	035	97 DSZ
003	02 2	014	69 DP	025	42 STD	036	12 12
004	42 STD	015	30 30	026	00 00	037	00 0
005	13 13	016	97 DSZ	027	01 1	038	20 20
006	03 3	017	13 13	028	94 +/-	039	61 GTD
007	00 0	018	00 0	029	74 SM*	040	02 2
008	42 STO	019	10 10	030	00 00	041	40 40
009	00 00	020	71 SBR	031	97 DSZ		
010	43 ROL	021	02 2	032	00 0		

3.2 Kurven-Plotter vom Typ X

Programm X9: Plotter für 9 Kurven

Zweck: Zeichnen von neun Kurven mit beliebigen Symbolen.

Ordinaten y₁-y₉: ganzzahliger Teil des Werts in R₀₁-R₀₉.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255-256; Code 4: in 260-261; Code 5: in 265-266; Code 6:

in 270-271; Code 7: in 275-276; Code 8: in 280-281; Code 9: in 285-286.

Aufruf: SBR 240

Eignung: T1-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)
Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 158 Programmschritte, 10 Datenregister (R₀₁-R₀₉ für Ordinaten,

R₁₀ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X9

241 (242 (242 (243 (244 (245 (245 (246 (246 (246 (246 (246 (246 (246 (246	69 DP 000 00 000 00 000 00 002 HIR 005 1 SBR 001 SBR 001 SBR 007 SBR 007 SBR 008 13 009 5 5 0 009 6 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	281 (282 283 284 285 (285 286 287 288 289 289 289 289 289 289 289 289 289	02 2 04 4 71 8BR 03 3 13 12 00 0 0 71 8BR 032 13 000 0 0 71 8BR 035 CLR 037 0P 5 05 HIS 05 HIS 05 HIS 05 HIS 05 HIR 06 HIR 07 17 NR 08 HIR 08 HIR 08 HIR 09 HIR	32123445678990123345678990123445678901234566789901233456789901233333333333333333333333333333333333	42 STD 10 10 73 RC* 10 10 73 RC* 10 10 59 INT 29 CP 77 GE 33 30 30 32 X1T 02 2 97 97 52 X1T 05 5 85 + 01 1 95 INT 42 STD 10 10 65 X 75 STD 10 10 10 STD 10 ST	361 361 361 361 361 361 361 361 361 361	64 64 65 65 65 68 8 8 44 SUM 10 10 10 10 10 10 10 10 10 10 10 10 10
274 : 275 : 1 276 : 1 277 : 278 : 1	13 13	314 (315 (316 8 317 3 318 8	04 4	354	95 =	394	01 1

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W9 (Bild 3.1-1)

Programm X10: Plotter für 10 Kurven

Zweck: Zeichnen von zehn Kurven mit beliebigen Symbolen.

Ordinaten $y_1 - y_{10}$: ganzzahliger Teil des Werts in $R_{01} - R_{10}$.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255–256, Code 4: in 260–261, Code 5: in 265–266; Code 6: in 270–271, Code 7: in 275–276; Code 8: in 280–281; Code 9: in 285–286;

Code 10: in 290-291.

Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17) Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 163 Programmschritte, 11 Datenregister (R₀₁--R₁₀ für Ordinaten,

R₁₁ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X10

279 18 18 320 01 1 361 22 INV 402 11 11 280 02 2 321 82 HIR 362 28 LDG	240 69 OP 241 00 00 242 00 0 243 82 HIR 244 03 3 245 05 5 246 01 1 247 71 SBR 248 03 3 249 18 18 250 04 4 251 07 7 252 71 SBR 253 03 3 254 18 18 255 05 5 257 71 SBR 258 03 3 259 18 18 255 00 07 7 262 71 SBR 263 03 3 264 18 18 265 06 6 267 71 SBR 268 03 3 264 18 18 277 01 1 SBR 278 03 3 274 18 18 275 04 4 276 04 4 277 71 SBR 278 03 3	281 04 4 282 71 SBR 283 03 3 284 18 18 285 07 7 286 04 4 287 71 SBR 288 03 3 289 18 18 290 02 2 291 00 0. 292 71 SBR 293 03 3 294 18 18 295 25 CLR 296 69 DP 297 05 05 298 82 HIR 299 35 35 300 82 HIR 301 15 15 302 92 RTN 303 82 HIR 304 36 36 305 82 HIR 304 36 36 305 82 HIR 307 92 RTN 308 82 HIR 309 37 37 310 82 HIR 301 17 17 312 92 RTN 313 82 HIR 314 38 38 HIR 315 82 HIR 316 18 18 317 92 RTN 318 82 HIR 316 18 18 317 92 RTN 318 82 HIR 316 18 18 317 92 RTN 318 82 HIR 319 04 4	322 33 33 323 82 HIR 324 13 13 325 42 STD 326 11 11 327 73 RC* 328 11 11 329 59 INT 330 29 CP 331 77 GE 332 03 3 333 77 GE 334 92 RTN 336 02 2 337 00 0 338 32 XIT 336 02 2 337 02 XIT 336 02 2 337 02 XIT 336 02 2 337 02 XIT 340 03 3 341 02 02 342 55 = 340 03 3 341 02 02 342 55 = 344 05 5 345 85 + 346 01 1 347 95 = 348 59 INT 349 42 STD 350 11 11 351 65 × 352 05 5 353 75 - 354 35 75 - 355 75 - 356 06 6 357 85 + 358 29 CP 359 95 = 360 94 +/-	363 52 EE 364 82 HIR 365 64 64 366 65 5 368 09 9 369 44 9UM 370 11 11 371 05 5 372 49 PRD 373 11 SBR 375 40 IND 376 11 11 377 95 = 378 22 INV 379 59 INT 380 65 × 381 01 1 382 00 0 384 82 HIR 385 64 64 386 95 = 387 59 INT 388 67 EQ 389 03 3 390 92 PZ 391 92 RTN 389 03 92 391 92 RTN 389 03 92 391 11 11 396 82 HIR 397 14 14 398 85 + 399 01 95 = 401 83 GD*
	278 03 3	319 04 4	360 94 +/-	401 83 GD#

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W10 (Bild 3.1-2)

Programm X11: Plotter für 11 Kurven

Zweck: Zeichnen von elf Kurven mit beliebigen Symbolen.

Ordinaten y₁-y₁₁: ganzzahliger Teil des Werts in R₀₁-R₁₁.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255–256; Code 4: in 260–261, Code 5: in 265–266; Code 6: in 270–271; Code 7: in 275–276; Code 8: in 280–281; Code 9: in 285–286;

Code 10: in 290-291; Code 11: in 295-296.

Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17) Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 168 Programmschritte, 12 Datenregister (R₀₁-R₁₁ für Ordinaten,

R₁₂ für Adressen)

Labels: keine, abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Anwendung programmierbarer Taschenrechner

Mathematische Routinen der Physik, Chemie und Technik für AOS-Rechner

von Peter Kahlig

Band 3/I. Mit 129 Beispielen, 71 Abb., 34 Tab. und einem Anhang: Universelle Sonderprogramme zum Zeichnen und Drucken, 1979. VI, 178 S. DIN C 5. Kart.

Band 3/II. Mit 137 Beispielen, 71 Abb., 16 Tab. und einem Anhang: Anleitungen zum logarithmischen Plotten von Kurven und Programmen zur Erzeugung von Fehlerkurven zu Funktionsroutinen. 1980. VIII, 180 S. DIN C 5. Kart.

Die Bände enthalten insgesamt 27 ausgefeilte AOS-Programme für 51 oft benötigte Funktionen aus den Bereichen der Physik, Chemie und Technik. Zur Auflockerung und zur zusätzlichen Information dienen 142 Abbildungen, die fast alle vom Rechner selbst gezeichnet wurden.

Liste zu Programm X11

240 69 0P 241 00 00 242 00 0 243 82 HIR 244 03 3 245 05 5 246 01 1 247 71 SBR 249 23 23 249 23 23 250 04 4 251 07 7 252 71 SBR 253 03 3 254 23 23 255 05 5 257 07 7 258 03 3 254 23 23 255 05 5 257 71 SBR 258 03 3 259 23 23 250 07 7 261 07 7 262 71 SBR 263 03 3 264 23 23 265 05 6 271 SBR 268 03 3 267 71 SBR 277 71 SBR 278 03 3 279 23 23 270 06 6 271 01 1 272 71 SBR 273 03 3 274 23 23 275 04 4 277 71 SBR 277 21 SBR 277 23 23 23 277 04 4 277 71 SBR 277 27 SBR 277 28 SBR 279 23 23	282 71 SBR 283 03 3 284 23 23 285 07 7 286 04 4 287 71 SBR 288 03 3 289 23 23 290 00 0 291 01 1 292 71 SBR 293 03 3 294 23 23 295 02 2 296 00 0 297 71 SBR 298 03 3 299 23 23 300 25 CLR 301 69 DP 302 35 SLR 301 69 DP 302 35 SLR 304 35 35 305 82 HIR 304 35 35 305 82 HIR 306 15 15 307 92 RTN 308 82 HIR 309 36 36 310 82 HIR 309 36 36 310 82 HIR 311 16 16 312 92 RTN 313 82 HIR 314 37 37 315 82 HIR 314 37 37 315 82 HIR 317 92 RTN 318 82 HIR 319 38 HIR 319 38 HIR 319 38 38 320 82 HIR 321 18 18	324 04 04 325 01 1 326 82 HIR 327 33 33 328 82 HIR 329 13 13 330 42 STO 331 12 12 334 59 INT 335 29 CP 336 07 07 341 02 2 342 00 0 343 32 X↓↑↑ 341 02 2 342 00 0 343 32 X↓↑↑ 344 77 GE 337 03 3 344 77 GE 347 55 ÷ 348 32 X↓↑↑ 349 05 5 350 85 + 351 01 1 352 95 = 353 59 INT 354 42 STO 355 12 12 356 65 × 357 05 5 358 75 - 361 06 6 362 29 CP	366 22 INV 367 28 LBG 368 52 EE 369 64 64 371 65 % 372 06 6 373 00 0 374 44 SUM 375 12 12 376 05 5 377 49 PRD 387 12 12 379 71 SBR 380 40 IND 381 12 12 382 95 = 383 22 INV 384 59 INT 385 65 % 386 01 1 387 00 0 388 00 0 388 00 0 389 82 HIR 390 64 64 391 95 = 392 59 INT 393 67 EG 394 03 97 396 92 RTN 397 02 2 398 22 INV 399 44 14 403 85 + 404 01 1 405 95 =

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W11 (Bild 3.1-3)

Programm X12: Plotter für 12 Kurven

```
Zweck: Zeichnen von zwölf Kurven mit beliebigen Symbolen.

Ordinaten y<sub>1</sub>-y<sub>12</sub>: ganzzahliger Teil des Werts in R<sub>01</sub>-R<sub>12</sub>.

Codes für Plotter-Symbole: Code 1: in Programmschritt 245-246; Code 2: in 250-251;

Code 3: in 255-256; Code 4: in 260-261; Code 5: in 265-266; Code 6:
in 270-271; Code 7: in 275-276; Code 8: in 280-281; Code 9: in 285-286;

Code 10: in 290-291; Code 11: in 295-296; Code 12: in 300-301.

Aufruf: SBR 240
```

Eignung: T1-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)
Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 173 Programmschritte, 13 Datenregister (R₀₁-R₁₂ für Ordinaten,

R₁₃ für Adressen)

Labels: keine; abs. Adressen: ja, T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm X12

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm W12 (Bild 3.1-4)

4 Plotter für Histogramme

4.1 Histogramm-Plotter mit fixen Symbolen

Programm Y1: Plotter für Histogramm

Zweck: Zeichnen eines Histogramms mit beliebigem, fixem Symbol.

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Programmschritt 312-313, 314-315, 316-317, 318-319

und 320-321.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 91 Programmschritte, 1 Datenregister (R₀₁ für Adresse)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/5

Liste zu Programm Y1

01433456789901234567899 4444444444555555555556	69 OP 000 000 32 X:T 01 1 77 GE 03 09 09 1 09 9 22 INV 55 X:T 55 X:T 55 X:T 55 X:T 95 =	263 264 265 266 267 268 270 271 272 273 274 275 276 277 278 280 281 282	05 5 75 - 32 X:T 95 = 42 STD 01 01 44 SUM 01 01 03 3 01 1 00 0 44 SUM 01 01 71 SBR 40 IND 01 01 71 SBR 40 IND 02 X:T 55 ÷ 05 5 95 = 94 STD	286 287 288 289 290 291 292 293 294 295 296 297 298 3001 302 303 304 305	84	309 310 311 312 314 315 316 317 318 320 321 322 323 324 325 326 327	69 DP 05 92 RTN 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2
261	59 INT	284	01 01	307	69 OP	330	92 PTN
262	65 ×	285	32 M#T	308	01 01		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 4.1-1)

000	76	LBL	004	42	STS	008	7.1	SBR	012	00	0
001	7.1	SBR	005	90	0.0	009	02	2	013	00	0
002	0.1	1	006	43	ROL	010	40	40	014	06	06
003	09	9	007	0.0	0.0	011	97	DSZ	015	92	RIN

red
prod
man make medi
many the set
perg (e.), and (e. d.)—i
(-1)-1 (-1)-1 (-1)-1 (-1)-1
for \$ 1 mily poor, for of forms produced.
final part ford ford final final final
and and bory bud bod bod bod bod bod
port poor, it is poor poor poor poor to de production and a section of the sectio
purpose and a section and and their sections and and
property of the first tend to determine the first tend.
part part part part part part part part

Bild 4.1-1 Linearitäts-Test für Y1 und Z1

Programm Y2: Plotter für Kurve und Histogramm

Zweck: Zeichnen einer Kurve (mit beliebigem, fixem Symbol) und eines Histogramms (mit beliebigem, fixem Symbol).

Ordinaten: y₁ (für Kurve): ganzzahliger Teil des Werts im Anzeigeregister (wird vom Programm in R₀₁ gespeichert);

 y_2 (für Histogramm): ganzzahliger Teil des Werts in R_{02} .

Codes für Plotter-Symbole: Code 1 (für Kurve): in Programmschritt 352–353; Code 2 (für Histogramm): in 278–279, 280–281, 282–283, 284–285, 286–287

und 348-349. Aufruf: SBR 240

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17) Programm laden: 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 167 Programmschritte, 3 Datenregister (R₀₁-R₀₂ für Ordinaten,

R₀₃ für Adressen)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm Y2

240 69 GP 241 00 00 242 42 STG 243 01 01 244 43 RCL 245 02 XXIT 247 32 XXIT 249 91 1 1 2250 77 GS 251 03 SB 252 251 255 85 85 2554 03 03 22 2554 03 03 22 2554 03 03 22 2556 42 STG 262 03 03 03 2656 42 STG 262 03 03 03 276 03 03 03 276 03 03 03 277 02 262 277 95 STG 277 03 03 03 03 03 03 03 03 03 03 03 03 03	282 02 2 283 04 4 284 02 2 285 04 4 286 02 2 287 04 4 288 00 0 289 00 0 291 00 0 292 00 0 292 00 0 293 00 0 294 00 0 295 00 0 296 92 RTN 297 82 HIR 298 35 35 299 92 RTN 301 36 36 302 92 RTN 301 36 36 304 37 37 305 92 RTN 306 82 HIR 307 38 38 308 92 RTN 306 82 HIR 307 38 38 308 92 RTN 306 82 HIR 307 38 38 308 92 RTN 306 82 HIR 307 38 38 308 92 RTN 306 82 HIR 307 38 38 308 92 RTN 306 82 HIR 307 38 38 308 92 RTN 306 82 HIR 307 38 38 308 92 RTN 309 71 SBR 310 02 2 311 78 78 312 84 0P* 313 03 03 314 97 DSZ 315 03 3 316 03 3 317 09 09 318 75 - 319 71 SBR 320 02 2 321 86 86	324 01 01 325 43 RCL 326 01 01 327 32 X:T 328 00 0 329 67 EQ 330 03 3 331 52 52 332 77 GE 333 03 03 334 82 82 335 01 1 336 09 9 337 72 GE 339 03 3 340 82 82 341 43 RCL 338 77 GE 339 03 3 340 82 82 341 43 RCL 342 02 02 343 59 INT 344 22 INV 345 77 GE 348 02 2 349 04 4 350 94 +/- 351 85 + 352 05 5 353 01 1 354 95 = 355 82 HIR 356 04 4 357 71 SBR 358 03 3 359 91 91 360 22 INV 361 28 LOG	366 65 × 367 82 HIR 368 14 14 369 85 + 370 09 9 371 08 8 372 44 SUM 373 03 03 374 49 PRD 376 03 03 377 95 = 378 71 SBND 380 03 03 381 25 CLR 382 69 0P 383 03 03 381 25 CLR 382 69 0P 383 92 RTH 385 01 1 386 02 INV 388 92 RTH 385 01 1 386 02 INV 388 92 RTH 385 01 1 386 02 INV 388 92 RTH 385 01 1 386 02 INV 388 92 RTH 387 95 INT 398 59 INT 399 42 STD 400 03 03 401 65 × 402 05 5 403 75 × 404 35 × 405 95
278 02 2	320 02 2	362 52 EE	404 32 XIT

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 4.1-2)

000	76 LBL	906	02 2	012 71 SBR	018 02 2
0.03	71 SBR	007	00 0	013 02 2	019 00 0
002	01 1	008	42 STD	014 40 40	020 10 10
		000	00 00	015 69 DP	021 92 RTN
UUS	09 9	007	02 02	010 02 01	UZI 72 KIN
004	42 STB	010	43 ROL	016 31 31	
O O T	72 010	010	10 1000		
005	01 01	011	01 01	017 97 DSZ	

Bild 4.1-2 Linearitäts-Test für Y2 und Z2

4.2 Histogramm-Plotter mit variablen Symbolen

Programm Z1: Plotter für Histogramm

Zweck: Zeichnen eines Histogramms mit beliebigem, variablem Symbol.

Ordinate y: ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm nicht gespeichert).

Code für Plotter-Symbol: in Rog.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 2 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 78 Programmschritte, 2 Datenregister (R₀₁ für Adresse, R₀₉ für Code)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 0/0/7

Liste zu Programm Z1

240 241	69 OP 00 OO	260 261	95 = 59 INT	280 281	00 0 55 ÷	300 301	97 DSZ 01 !
242	32 X:T	262	42 STD	282	09 9	302	02 2
243	01 1	263	01 01	283	09 9	303	96 96
244	94 +/-	264	65 X	284	55 ÷	304	02 2
245	77 GE	265	05 5	285	82 HIR	305	75 -
246	03 3	266	75 -	286	03 3	306	43 RCL
247	15 15	267	32 X:T	287	82 HIR	307	09 09
248	01 1	268	75 -	288	14 14	308	52 EE
249	09 9	269	01 1	289	95 =	309	94 +/-
250	22 INV	270	95 =	290	59 INT	310	04 4
251	77 GE	271	22 INV	291	82 HIR	311	95 =
252	02 2	272	28 L B G	292	44 44	312	82 HIR
253	55 55	273	33 Xz	293	25 CLR	313	35 35
254	32 X/T	274	82 HIR	294	82 HIR	314	25 CLR
255	55 ÷	275	04 4	295	14 14	315	69 OP
256	32 X∤T	276	43 RCL	296	84 🛮 P*	316	05 - 05
257	05 5	277	09 09	297	01 01	317	92 RTN
258	85 +	278	52 EE	298	82 HIR		
259	01 1	279	01 1	299	13 13		

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 4.1-1)

000	76 LBL	005	09 09	010 43 R	CL 015	97 DSZ
001	71 SBR	006	01 1	011 00	00 016	00 0
002	02 2	007	09 9	012 71 9	:BR 017	00 0
003	04 4	008	42 STO	013 02	2 018	10 10
004	42 STD	009	00 00	014 40	40 019	92 RIN

Programm Z2: Plotter für Kurve und Histogramm

Zweck: Zeichnen einer Kurve (mit beliebigem, variablem Symbol) und eines Histogramms (mit beliebigem, variablem Symbol).

Ordinaten: y₁ (für Kurve): ganzzahliger Teil des Werts im Anzeigeregister

(wird vom Programm in R₀₁ gespeichert);

y₂ (für Histogramm): ganzzahliger Teil des Werts in R₀₂.

Codes für Plotter-Symbole: Code 1 (für Kurve): in R₀₈; Code 2 (für Histogramm): in R₀₉.

Aufruf: SBR 240

Eignung: TI-59 und TI-58/58C

Speicherbereichsverteilung: TI-59: Grundstellung (6 Op 17); TI-58/58C: 1 Op 17

Programm laden: TI-59: 1 Magnetkartenhälfte einlesen (Block 2); TI-58/58C: Programm eintasten

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 154 Programmschritte, 5 Datenregister (R_{0.1} - R_{0.2} für Ordinaten,

R₀₃ für Adressen, R₀₈ - R₀₉ für Codes)

Labels: keine; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/7

Liste zu Programm Z2

242 42 ST 243 01 0 244 43 01 0 245 02 0 246 59 IN 247 32 XX 248 01 1 249 94 2 250 77 0 251 02 252 99 ST 255 71 SE 255 03 IN 257 69 6 258 82 HI 259 04 IN 259 05 EE 260 09 ST 261 09 ST 262 09 ST 263 01 II 264 00 C 265 55 F 266 09 ST 267 09 ST 268 ST 268 ST 269 82 HI 270 82 HI 271 82 HI 272 ST 82 HI 273 ST 82 HI 274 ST 82 HI 275 ST 82 HI 277 ST 82 HI 277 ST 82 HI 277 ST 82 HI 277 ST 82 HI	280 281 281 281 281 283 284 47 285 47 286 289 291 289 291 291 293 302 303 40 304 305 40 307 80 80 80 80 80 80 80 80 80 80 80 80 80	14 14 84 OP* 03 03 82 HIR 13 13 97 DSZ 03 3 02 2 75 CL 94 +/ 04 4 95 EE 94 +/ 04 4 95 CLR 43 ROL 04 01 05 CLR 06 26 07 GE 08 26 26 07 GE 08 35 09 9 09	319 7 0 320 2 320 321 4 9 322 322 322 322 322 322 322 322 322 3	3 RCL 9 09- 53 RC8 = 8 09- 1 2 RC8 = 1 2 R 4 R 3 R 7 R 1 R 4 R 3 R 1 R 4 R 3 R 1 R 4 R 1 R 1 R 1 R 1 R 1 R 1 R 1 R 1	357 358 359 361 3664 3666 3668 3668 3668 3668 3668 3668	82 HIR 35 RTN 82 RTN 82 RTN 836 RTN 82 RTN 837 RTN 838 RTN 855 RTN 855 RTN 855 RTN 855 RTN 855 RTN 855 RTN 856 RTN 857 RTN 857 RTN 858 RTNN 858 RTN 858 RTN 858 RTN 858 RTN 858 RTN 858 RTN 858 RTN
274 59 IN 275 82 HI	IT 313 R 314 4 315 R 316	03 3	352 41	D IND 3 O3 5 CLR 9 OP	391	28 LDG

Archivierung des Programms (bei TI-59): Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten. (Eingabe des Befehls HIR: Anhang A.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test (Aufruf: SBR SBR; Bild 4.1-2)

000	76 LBL	008 42 STO	016 42 STO	024 31 31
001	71 SBR	009 09 09	017 02 02	025 97 DSZ
002	05 5	010 01 1	018 43 RCL	026 02 2
003	01 1	011 09 9	019 01 01	027 00 0
004	42 STB	012 42 STO	020 71 SBR	028 18 18
005	08 08	013 01 01	021 02 2	029 92 RTN
006	02 2	014 02 2	022 40 40	
007	04 4	015 00 0	023 69 DP	

5 Monitor-Unterstützung für Kurven-Plotter

5.1 Monitor-Unterstützung für Kurven-Plotter vom Typ Q

Programm Q0m: Monitor und Makro-Monitor für Q0

```
Zweck: bequeme Bedienung des Kurven-Plotters Q0.
Funktionsroutine f(x) (vom Anwender bereitzustellen):
```

beginnt mit LbI A, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: x_{min} in R_{10} y_{min} in R_{13} Δx in R_{11} y_{max} in R_{14}

X_{max} in R₁₂

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung).

Aufruf für n-fache Vergrößerung (n Streifen, erzeugt durch Makro-Monitor): n SBR X (für y-Achse, Zeichnung und Paßmarken) [n = 2, 3, 4, ...]

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Q0): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 116 Programmschritte, 9 Datenregister (R₀₅ - R₀₆ für Makro-Monitor,

R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm Q0m

260 76 LBL 261 95 = 262 43 RCL 263 14 14 264 75 - 265 43 RCL 266 13 13 267 95 = 268 55 4 269 01 1 270 08 8 271 95 = 272 42 STD 273 16 16 274 43 RCL 275 10 10 276 42 STD 277 15 15 278 32 X;T 280 11 R 281 75 - 282 43 RCL 283 13 13 284 95 = 285 55 ÷ 286 43 RCL 287 16 16	289 01 1 290 85 + 291 69 DP 292 10 10 293 55 ÷ 294 02 2 295 95 = 296 71 SBR 297 40 40 299 43 RCL 300 11 11 301 44 SUM 302 15 15 303 43 RCL 304 15 15 305 32 X\$T 306 43 RCL 307 12 12 308 77 GE 309 02 2 310 79 79 311 92 RTN 312 76 LBL 313 65 × 314 42 STD 315 05 05 316 43 RCL	318	347 98 ADV 348 98 ADV 349 98 ADV 350 97 DSZ 351 05 3 352 03 3 353 30 30 354 43 RCL 355 06 06 356 42 STD 357 14 14 358 92 RTN 359 76 LBL 360 00 00 363 06 6 364 00 0 365 69 DP 366 04 04 367 52 EE 368 06 6 369 DP 370 52 EE 371 69 DP 372 01 01 373 69 DP
286 43 RUL	315 05 05	344 98 ADV	373 69 DP
287 16 16	316 43 RCL	345 71 SBR	374 05 05
288 85 +	317 14 14	346 85 +	375 92 RTN

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Q0). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x) = 1 x: 000 76 LBL 004 01 1 001 11 A 005 95 = 002 94 +/- 006 92 RTN 003 85 +
- (b) Parameter-Eingabe: $(x_{min}:)$ 0 STO 10 $(y_{min}:)$ 0 STO 13 $(\Delta x:)$ 18 1/x STO 11 $(y_{max}:)$ 1 STO 14
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-1):

SBR + (für y-Achse) und SBR = (für Zeichnung)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 5.1-2): 2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Bild 5.1-1 Linearitäts-Test für Q0m, Q1m und R1m (Monitor)

Bild 5.1-2 Linearitäts-Test für Q0m, Q1m und R1m (Makro-Monitor) [links y-Achse, rechts Paßmarken]

Programm Q1m: Monitor und Makro-Monitor für Q1

Zweck: bequeme Bedienung des Kurven-Plotters Q1.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung, Aufruf für n-fache

Vergrößerung: wie bei Programm Q0m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Q1): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 116 Programmschritte, 9 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm Q1m

281 70 282 99 283 4 285 4 285 4 286 4 287 99 289 5 289 6 299 4 299 4 299 4 299 4 299 3 300 7 300 7 800	5 = 3 RCL 4 14 53 RCL 45 14 53 RCL 45 15 FCL 53 RCL 55 FCL 55 FCL 55 FCL 56 RCL 57 RCL	311 8 312 6 313 1 3 314 5 315 6 3 315 6 3 316 6 3 317 7 3 318 6 3 320 4 3 321 1 3 322 4 3 325 1 3 326 3 3 3 3 3 4 6 3 3 3 3 3 4 6 3 3 3 3 3	01 1 85 + 69 0P 10 10 55 + 02 2 95 = 71 SBR 71 SBR 71 SBR 71 SBR 71 SUM 15 15 15 15 15 15 17 GE 77 GE 77 GE 77 LBL	3399 33401 33423 3445 3447 33449 3355 3555 3555 3556 3666 346666 34666 36666 36666 36666 36666 36666 36666 36666 36666 36666 36666 3	42 STD 06 06 75 - 48 EXC 43 13 95 = 55 ÷ 43 RCL 05 05 95 = 44 SUM 14 14 43 RCL 43 RCL 43 RCL 44 SUM 14 14 22 INV 44 SUM 13 13 44 SUM 13 13 47 SBR 85 + 71 SBR 85 + 71 SBR	368 369 371 371 372 373 374 376 377 378 381 382 383 383 385 386 389 389 389 389	98 RIV 98 ADV 98 ADV 97 DSZ 05 5 03 3 51 51 43 RCL 42 STO 14 14 92 RTN 76 LB 69 DP 00 00 00 00 00 00 00 00 52 EE 69 DP 04 52 EE 69 DP
304 10	3 13 5 = 5 ÷ 3 RCL 6 16	333 7 334 6 335 4 336 0 337 4	76 LBL	362	71 SBR	391	52 EE

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Q1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test: wie bei Programm Q0m (Bild 5.1-1 und 5.1-2)

Programm Q2m: Monitor und Makro-Monitor für Q2

Zweck: bequeme Bedienung des Kurven-Plotters Q2.

Funktionsroutinen (vom Anwender bereitzustellen):

 $f_1(x)$: beginnt mit LbI A, endet mit RTN; $f_2(x)$: beginnt mit LbI B, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung, Aufruf für n-fache Vergrößerung:

wie bei Programm Q0m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Q2): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 128 Programmschritte, 9 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 3/0/6

Liste zu Programm Q2m

342	374 42 STD 375 15 15 376 32 X;T 377 32 X;T 378 12 B 379 71 SBR 380 03 3 381 42 42 382 42 STD 383 02 02 384 43 RCL 385 15 15 386 11 A 387 15 BR 388 03 3 389 42 42 390 71 SBR 391 02 02 392 40 40 393 43 RCL 394 11 11 395 44 SUM 396 15 15 397 43 RCL 398 15 15 399 32 X;T 400 40 393 43 RCL 394 11 11 395 44 SUM 396 15 15 397 43 RCL 401 12 12 402 77 GE 403 03 3	406 76 LBL 407 65 × 408 42 ST0 409 05 05 410 43 RCL 411 14 14 412 42 ST0 413 06 06 414 75 - 415 48 EXC 416 13 13 417 95 = 418 55 + 419 43 RCL 420 05 05 421 95 = 422 44 SUM 423 14 14 424 43 RCL 425 13 13 426 44 SUM 427 13 13 426 44 SUM 427 13 13 428 48 EXC 429 14 14 430 22 INV 431 44 SUM 432 13 13 433 71 SBR 434 85 + 435 71 SBR	438 98 ADV 439 71 SBR 440 85 + 441 98 ADV 442 98 ADV 443 98 ADV 444 97 DSZ 445 05 5 446 04 24 448 43 RCL 449 06 06 450 42 STO 451 14 14 452 92 RTN 453 76 LBL 454 85 + 455 69 DP 456 00 00 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6 458 00 0 457 06 6

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Q2), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

(a) Funktionsroutinen:

- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-3): SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.1-3 Linearitäts-Test für Q2m, R2m und W2m (Monitor)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 5.1-4): 2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Bild 5.1-4 Linearitäts-Test für Q2m, R2m und W2m (Makro-Monitor) [links y-Achse, rechts Paßmarken]

Programm Q3m: Monitor für Q3

```
Zweck: bequeme Bedienung des Kurven-Plotters Q3.

Funktionsroutinen (vom Anwender bereitzustellen):

f<sub>1</sub>(x): beginnt mit Lbl A, endet mit RTN;

f<sub>2</sub>(x): beginnt mit Lbl B, endet mit RTN;

f<sub>3</sub>(x): beginnt mit Lbl C, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung: wie bei Programm Q0m.
```

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Q3): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 89 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm Q3m

375	75 -	398	95 =	421	03 3	444	04 4
376	43 RCL	399	55 ÷	422	75 75	445	10 10
377	13 13	400	01 1	423	42 STD	446	92 RÎN
					02 02		
378	95 =	401	08 8	424		447	76 LBL
379	55 ÷	402	95 ≃	425	43 RCL	448	85 +
380	43 ROL	403	42 STD	426	15 15	449	69 O P
381	16 16	404	16 16	427	11 A	450	00 00
382	85 +	405	43 RCL	428	71 SBR	451	06 6
383	01 1	406	10 10	429	03 3	452	00 0
384	85 +	407	42 STB	430	75 75	453	69 OP
385	69 DP	408	15 15	431	71 SBR	454	04 04
386	10 10	409	32 X:T	432	02 2	455	52 EE
387	55 ÷			433	40 40	456	
		410					
388	02 2	411	13 C	434	43 RCL	457	22 INV
389	95 =	412	71 SBR	435	11 11	458	52 EE
390	92 RTN	413	03 3	436	44 SUM	459	69 OP
391	76 LBL	414	75 75	437	15 15	460	01 01
392	95 =	415	42 STD	438	43 RCL	461	69 OP
393	43 RCL	416	03 03	439	15 15	462	05 05
394	14 14	417	43 RCL	440	32 XIT	463	92 RTN
395	75 -	418	15 15	441	43 RCL	.00	- 15 () 1
396	_	419	12 B	442	12 12		
397	13 13	420	71 SBR	443	77 GE		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Q3). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

(a) Funktionsroutinen:

$f_1(x) = 1 - x$:				$f_2(x) = x$:			$f_3(x) = x - \frac{1}{2} $:						
001	76 LBL 11 A 94 +/-	004	01	1	006 007 008	12	В	010 011	13 75	C	013 014 015 016	95 50	1×1 =

- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-5): SBR + (für y-Achse) und SBR = (für Zeichnung)

Linearitäts-Test für Q3m, R3m und W3m (Monitor)

5.2 Monitor-Unterstützung für Kurven-Plotter vom Typ R

Programm R1m: Monitor und Makro-Monitor für R1

Zweck: bequeme Bedienung des Kurven-Plotters R1.
Funktionsroutine f(x) (vom Anwender bereitzustellen):

beginnt mit LbI A, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: Code in R $_{09}$ | x_{min} in R $_{10}$ | y_{min} in R $_{13}$

 x_{min} in R_{10} | y_{min} in R_{13} Δx in R_{11} | y_{max} in R_{14}

xmax in R₁₂

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung).

Aufruf für n-fache Vergrößerung (n Streifen, erzeugt durch Makro-Monitor): n SBR X (für y-Achse, Zeichnung und Paßmarken) [n = 2, 3, 4, ...]

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit R1): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 116 Programmschritte, 10 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₀₉ für Code, R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm R1m

282	76 LBL	311	01 1	340	42 STB	369	98 ADV
283	95 =	312	85 +	341	06 06	370	98 ADV
284	43 RCL	313	69 D P	342	75 -	371	98 ADV
285	14 14	314	10 10	343	48 EXC	372	97 DSZ
286	75 -	315	55 ÷	344	13 13	373	05 5
287	43 RCL	316	02 2	345	95 =	374	03 3
288	13 13	317	95 =	346	55 ÷	375	52 52
289	95 =	318	71 SBR	347	43 RCL	376	43 RCL
290	55 ÷	319	02 2	348	05 85	377	06 06
291	01 1	320	40 40	349	95 ≃	378	42 STD
292	08 8	321	43 RCL	350	44 SUM	379	14 14
293	95 =	322	11 11	351	14 14	380	92 RTN
294	42 STD	323	44 SUM	352	43 RCL	381	76 LBL
295	16 16	324	15 15	353	13 13	382	85 +
		325	43 RCL	354	44 SUM	383	69 D P
296		325 326	15 15	355	13 13	384	00 00
297	10 10		32 XIT	356	48 EXC	385	06 5
298	42 STO	327		357	14 14	386	00 0
299	15 15	328	43 RCL		22 INV	387	69 D P
300	32 X:I	329	12 12	358			07 UF 04 04
301	32 NIT	330	77 GE	359		388	
302	11 A	331	03 3	360	13 13	389	52 EE
303	75 -	332	01 01	361	71 SBR	390	06 6
3114	43 ROL	333	92 RTN	362	85 +	391	23 IMA
305	13 13	334	76 LBL	363	71 SBR	392	52 EE
306	95 ≃	335	65 ×	364	95 =	393	69 8 P
307	55 ÷	336	42 STO	365	98 ADV	394	01 01
308	43 RCL	337	05 - 05	366	98 ADV	395	69 🖫
309	16 16	338	43 RCL	367	71 SBR	396	05 - 05
310	85 +	339	14 14	368	85 +	397	92 RTN

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Q1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe:

(Code:) 51 STO 09
$$(x_{min}:)$$
 0 STO 10 $(y_{min}:)$ 0 STO 13 $(\Delta x:)$ 18 1/x STO 11 $(y_{max}:)$ 1 STO 14

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-1):

SBR + (für y-Achse) und SBR = (für Zeichnung)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 5.1-2):

2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Programm R2m: Monitor und Makro-Monitor für R2

Zweck: bequeme Bedienung des Kurven-Plotters R2.

Funktionsroutinen (vom Anwender bereitzustellen):

f₁(x): beginnt mit Lbl A, endet mit RTN;

f₂(x): beginnt mit Lbl B, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

 x_{max} in R_{12}

Aufruf für Standard-Zeichnung, Aufruf für n-fache Vergrößerung: wie bei Programm R1m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit R2): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 128 Programmschritte, 11 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₀₈-R₀₉ für Codes, R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 3/0/6

Liste zu Programm R2m

34567890123456789012 44444455555555556666	75 - 43 RCL 13 13 95 = 55 RCL 16 16 85 + 01 1 85 + 01 1 85 + 01 1 95 = 92 RTH 76 LBL 95 BCL 943 RCL	375 376 377 378 379 380 381 382 383 385 386 387 389 390 391 392 393	42 STO 15 15 32 X:T 12 B 71 SBR 03 3 43 43 42 STO 02 02 43 RCL 15 15 11 A 71 SBR 03 3 43 43 71 SBR 02 2 43 RCL	407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 423 424 425 426	76 LBL 65 × 42 STD 05 05 43 RCL 14 14 42 STD 06 06 75 - 48 EXC 13 13 95 = 55 ÷ 43 RCL 05 05 95 = 44 SUM 14 14 43 RCL 13 13	4340 444123 4445 4445 4445 4450 445123 44513 44513 44513 44513 44513 44513 44513 44513 44513 44513 44513 44513	98 ADV 71 SBR 98 ADV 98 ADV 98 ADV 97 D 5 04 25 06 STI4 876 L + 69 0 06 6

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit R2). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

(a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm O2m

(b) Parameter-Eingabe:

(Code 1:) 51 STO 08 (Code 2:) 20 STO 09	(x _{min} :)	0 STO 10	(y _{min} :) 0 STO 13
(Code 2:) 20 STO 09	(Δx:) 18	1/x STO 11	(y _{max} :) 1 STO 14
	(xmau;)	1 STO 12	

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-3): SBR + (für y-Achse) und SBR = (für Zeichnung)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 5.1-4):

2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Programm R3m: Monitor für R3

Zweck: bequeme Bedienung des Kurven-Plotters R3.

Funktionsroutinen (vom Anwender bereitzustellen):

f₁(x): beginnt mit LbI A, endet mit RTN;

f₂(x): beginnt mit LbI B, endet mit RTN;

f₃(x): beginnt mit Lbl C, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Aufruf für Standard-Zeichnung: wie bei Programm R1m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit R3): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 89 Programmschritte, 10 Datenregister (R₀₇-R₀₉ für Codes,

R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm R3m

3789012334567 3783333333333333333333333333333333333	75 - 43 RCL 13 13 95 = 55 + 43 RCL 16 16 85 + 01 1 85 +	400 401 402 403 404 405 406 407 408 409	95 = 55 + 01 1 08 8 95 = 42 STD 16 43 RCL 10 42 STD 45 15	423 424 425 426 427 428 429 430 431 432	03 3 77 77 42 STD 02 02 02 43 RCL 15 15 11 A 71 SBR 03 3 77 77	446 447 448 4501 4534 4554 4554	04 4 12 12 92 RTN 76 LBL 85 + 69 DP 00 00 06 6 00 0 69 DP
387 388	69 OP 10 10	410 411	15 15 32 X:T	433 434	71 SBR 02 2	456 457	04 04
389	55 ÷	412	32 X T	435	40 40	457 458	52 EE 06 6
390	02 2	413	13 C	436	43 RCL	459	22 INV
391	95 =	414	71 SBR	437	11 11	460	52 EE
392	92 RTN	415	03 3	438	44 SUM	461	69 DP
393	76 LBL	416	77 .77	439	15 15	462	01 01
394	95 =	417	42 STO	440	43 RCL	463	69 OF
395	43 ROL	418	03 03	441	15 15	464	05 05
396	14 14	419	43 RCL	442	32 N:T	465	92 RTM
397	75 -	420	15 15	443	43 RCL		
398	43 RCL	421	12 B	444	12 12		
399	13 13	422	71 SBR	445	77 GE		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit R3). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

(a) Funktionsroutinen f₁(x), f₂(x) und f₃(x): wie bei Programm Q3m

(b) Parameter-Eingabe:

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-5):

SBR + (für y-Achse) und SBR = (für Zeichnung)

5.3 Monitor-Unterstützung für Kurven-Plotter vom Typ S

Programm S1m: Monitor für S1

Zweck: bequeme Bedienung des Kurven-Plotters S1.

Funktionsroutine f(x) (vom Anwender bereitzustellen):

beginnt mit Lbl A, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: x_{min} in R_{10} y_{min} in R_{13} Δx in R_{11} y_{max} in R_{14}

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit S1): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 69 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet: Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm S1m

296	76 LBL		2 XII	332	71 :		350	69	ΩF
297	95 =	315 3	2 817	333	02	2	351	0.0	0.0
298	43 PCL	316 1	1 A	334	40	40	352	06	6
299	14 14	317 7	5 -	335	43 1	ROL	353	0.0	0
300	75 -	318 4	3 ROL	336	11	11	354	69	OF.
301	40 POL	319 1	3 13	337	44 :	SUM	355	04	0+
302	13 13	320 9	5 =	338	15	15	356	52	EE
303	95 =	321 5	5 ÷	339	43 1	RÓL	357	06	6
304	55 +	322 4	3 ROL	340	15	15	358	2.2	INV
305	01 1	323 1	6 16	341	32 :	X:T	359	52	EE
306	08 8	324 8	5 +	342	43 !	ROL	360	69	DP
307	95 =	325 0	1 1	343	12	12	361	0.1	0.1
308	42 STØ	326 8	5 +	344	77	GE	362	69	OF:
309	16 16	327 6	9 OP	345	03	3	363	05	05
310	43 ROL	328 1	0 10	346	15	15	364	92	RIN
311	10 10	329 51	5 ÷	347	92 1	RTN			
312	42 STD	330 - 0	2 2	348	76 I	LBL			
313	15 15	331 99	5 =	349	85	+			

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit S1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-1): SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.3-1 Linearitäts-Test für S1m und U1m (Monitor)

Programm S2m: Monitor für S2

Zweck: bequeme Bedienung des Kurven-Plotters S2.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm S1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit S2): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 71 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg., verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm S2m

304 305	76 LBL 95 =	322 323	42 STD 15 15	340	02 2 95 =	358	76 LBL
				341		359	85 +
306	86 STF	324	32 XIT	342	71 SBR	360	69 O P
307	00 0	325	32 XIT	343	02 2	361	00 00
308	43 RCL	326	11 B	344	40 40	362	06 6
309	14 14	327	75 -	345	43 RCL	363	00 0
310	75 -	328	43 RCL	346	11 11	364	69 DP
311	43 ROL	329	13 13	347	44 SUM	365	04 04
312	13 13	330	95 =	348	15 15	366	52 EE
313	95 =	331	55 ÷	349	43 ROL	367	06 6
314	55 -	332	43 RCL	350	15 15	368	22 INV
315	01 1	333	16 16	351	32 X:T	369	52 EE
316	08 8	334	85 ÷	352	43 RCL	370	69 DP
317	95 ≃	335	01 1	353	12 12	371	01 01
318	42 ST D	336	85 +	354	77 GE	372	69 🛮 P
319	16 16	337	69 DP	355	03 3	373	05 05
320	43 RCL	338	10 10	356	25 25	374	92 RTN
321	10 10	339	55 ÷	357	92 RTN		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit S2). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-2):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Linearitäts-Test für S2m und U2m (Monitor)

Bild 5.3-2

Programm S3m: Monitor für S3

Zweck: bequeme Bedienung des Kurven-Plotters S3.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm S1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit S3): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng., INV Fix)

Programmkenndaten

Speicherbedarf: 69 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm S3m

295 296 297 298	76 LBL 95 = 43 RCL 14 14	313 314 315 316	32 X:T 32 X:T 11 A 75 -	331 332 333 334	71 SBR 02 2 40 40 43 RCL	350 (351 (352 (69 O P 30 00 36 6 30 0
299	75 -	317	43 RCL	335	11 11		69 O P
300	43 RCL	318	13 13	336	44 SUM	354 (34 04
301	13 13	319	95 =	337	15 15	355 5	52 EE
302	95 =	320	55 ÷	338	43 RCL	356 (06 6
303	55 ÷	321	43 RCL	339	15 15	357 3	22 INV
304	01 1	322	16 16	340	32 XIT	358 5	52 EE
305	08 8	323	85 +	341	43 RCL	359 (69 O P
306	95 =	324	01 1	342	12 12	360 (01 01
307	42 STB	325	85 +	343	77 GE	361 6	69 D P
308	16 16	326	69 DP	344	03 3	362 (05 05
309	43 RCL	327	10 10	345	14 14	3637 3	92 RTN
310	10 10	328	55 ÷	346	92 RTN		
311	42 STD	329	02 2	347	76 LBL		
312	15 15	330	95 =	348	85 +		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit S3). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-3): SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.3-3 Linearitäts-Test für S3m und U3m (Monitor)

Programm S4m: Monitor für S4

Zweck: bequeme Bedienung des Kurven-Plotters S4.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm S1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit S4): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng., INV Fix)

Programmkenndaten

Speicherbedarf: 71 Programmschritte, 6 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm S4m

303 304	76 LBL 95 =	321 42 STO 322 15 15	339 02 2 340 95 ≃	357 76 LBL 358 85 +
305	86 STF	323 32 X:T	341 71 SBR	359 69 ⊡ P
306	00 0	324 32 X:T	342 02 2	360 00 00
307	43 RCL	325 11 A	343 40 40	361 06 6
308	14 14	326 75 -	344 43 RCL	362 00 0
309	75 -	327 43 RCL	345 11 11	363 69 O P
310	43 PCL	328 13 13	346 44 SUM	364 04 04
311	13 13	329 95 =	347 15 15	365 52 EE
312	95 ≠	330 55 ÷	348 43 RCL	366 06 6
313	55 ÷	331 43 RCL	349 15 15	367 22 IHV
314	01 1	332 16 16	350 32 X#T	368 52 EE
315	08 8	333 85 +	351 43 RCL	369 69 ⊡ P
316	95 =	334 01 1	352 12 12	370 01 01
317	42 STD	335 85 +	353 77 GE	371 69 DP
318	16 16	336 69 DP	354 03 3	372 05 05
319	43 RCL	337 10 10	355 24 24	373 92 RTN
320	10 10	338 5 5 ÷	356 92 RTN	

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit S4). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-4)
 SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.3-4 Linearitäts-Test für S4m und U4m (Monitor)

5.4 Monitor-Unterstützung für Kurven-Plotter vom Typ T

Programm T1m: Monitor für T1

Zweck: bequeme Bedienung des Kurven-Plotters T1.

Funktionsroutinen (vom Anwender bereitzustellen):

 $f_1(x)$: beginnt mit LbI A, endet mit RTN; $f_2(x)$: beginnt mit LbI B, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

x_{max} in R₁₂ | Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit T1): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 81 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm T1m

360	75 -	381 43	RCL	402	43 RCL	423	92 RTN
361	43 RCL	382 13	13	403	15 15	424	76 LBL
362	13 13	383 95	=	404	11 A	425	85 +
363	95 ≃	384 55	÷	405	71 SBR	426	69 OP
364	55 ÷	385 01	1	406	03 3	427	00 00
365	43 ROL	386 08	8	407	60 60	428	06 6
366	16 16	387 95	=	408	71 SBR	429	00 0
367	85 +	388 42	STO	409	02 2	430	69 O P
368	01 1	389 16	1.6	410	40 40	431	04 04
369	85 +	390 43	RCL	411	43 ROL	432	52 EE
370	69 OP	391 10	. 10	412	11 11	433	06 6
371	10 10	392 42	STO	413	44 SUM	434	22 INV
372	55 ÷	393 15	15	414	15 15	435	52 EE
373	02 2	394 32		415	43 RCL	436	69 OP
374	95 =	395 32		416	15 15	437	01 01
375	92 RTN	396 12	В	417	32 X#T	438	69 OP
376	76 LBL	397 71	SBR	418	43 RCL	439	05 05
377	95 =	398 03	3	419	12 12	440	92 RTN
378	43 RCL	399 60	60	420	77 GE		
379	14. 14	400 42	STO	421	03 3		
380	75 -	401 02	02	422	95 95		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit T1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen f₁(x) und f₂(x): wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-1):

 SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.4-1 Linearitäts-Test für T1m und V1m (Monitor)

Programm T2m: Monitor für T2

Zweck: bequeme Bedienung des Kurven-Plotters T2.

Funktionsroutinen, Parameter-Eingabe, Aufruf für Standard-Zeichnung:

wie bei Programm T1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit T2): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 83 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm T2m

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit T2). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-2):

Bild 5.4-2 Linearitäts-Test für T2m und V2m (Monitor)

Programm T3m: Monitor für T3

Zweck: bequeme Bedienung des Kurven-Plotters T3.

Funktionsroutinen, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm T1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit T3): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 81 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja, T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm T3m

360	75	_	381	43	RCL	402	43	RCL	423	92	RTN
361	43	ROL	382	13	13	403	15	15	424	76	LBL
362	13	13	383	95	=	404	11	A	425	85	+
363	95	=	384	55	÷	405	71	SBR	426	69	DΡ
364	55	÷	385	01	i	406	03	3	427	00	0.0
365	43	ROL	386	08	8	407	60	60	428	06	6
366	16	16	387	95	=	408	71	SBR	429	00	Ô
367	85	+	388	42		409	02	2	430	69	OP .
368	01	1	389	16	16	410	40	40	431	04	_04
369	85	+	390	43	RCL	411	43	RCL	432	52	EE
370	69	OP.	391	10	10	412	11	11	433	06	- 6
371	10	10	392	42	STO	413	44	SUM	434	22	INV
372	55	÷	393	15	15	414	15	15	435	52	EE
373	02	2	394	32	XXT	415	43	RCL	436	69	DP
374	95	=	395	32	XII	416	15	15	437	0.1	0.1
375	92	RIN	396	12	В	417	32	XII	438	69	DF'
376	76	LBL	397	71	SBR	418	43	RCL	439	05	05
377	95	=	398	03	3	419	12	12	440	92	RTN
378	43	ROL	399	60	60	420	77	ĞE			
379	14	14	400	42		421	03	3			
380	75	4 7	401	02	02	422	95	95			
$\phi \circ \phi$	1.0	_	401	02	9.6	722	20	2.0			

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit T3). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen f₁(x) und f₂(x): wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-3): SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.4-3 Linearitäts-Test für T3m und V3m (Monitor)

Programm T4m: Monitor für T4

Zweck: bequeme Bedienung des Kurven-Plotters T4.

Funktionsroutinen, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm T1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit T4): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng., INV Fix)

Programmkenndaten

Speicherbedarf: 83 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm T4m

368	75	-	389	14	14	410	42	STO	431	04	4
369	43	ROL	390	75		411	02	02	432	05	05
370	13	13	391	43	ROL	412	43	RCL	433	92	RTN
371	95	=	392	13	13	413	15	15	434	76	LBL
372	55	+	393	95	=	414	11	A	435	85	+
373	43	ROL	394	- 55	÷	415	71	SBR	436	69	OF:
374	16	16	395	0.1	1	416	03	3	437	0.0	0.0
375	85	+	396	08	8	417	68	68	438	06	6
376	0.1	1	397	95	=	418	71	SBR	439	0.0	0
377	85	+	398	42	STD.	419	02	2	440	69	OP
378	69	ΠP	399	16	16	420	40	40	441	04	04
379	10	10	400	43	ROL	421	43	RCL	442	52	EE
380	55	÷	401	10	10	422	11	1.1	443	06	6
381	02	2	402	42	STB	423	44	SUM	444	22	INV
382	95	=	403	15	15	424	15	15	445	52	EE
383		RTN	404	32	XIT	425	43	ROL	446	69	DP
384	Ż6	LBL	405	32	XIT	426	15	15	447	01	01
385	95	=	406	12	В	427	32	XIT	448	69	OP
386	86	STE	407	71	SBR	428	43	RCL	449	05	05
387	00	0	408	03	3	429	12	12	450	92	RTN
388	43	ROL	409	68	68	430	77	ĞĒ	700	1	PC CIT
000	70	Pro-F	프인크	00	0.0	400	1 1	36			

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit T4). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm O2m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-4):

SBR + (für y-Achse) und SBR = (für Zeichnung)

5.5 Monitor-Unterstützung für Kurven-Plotter vom Typ U

Programm U1m: Monitor für U1

Zweck: bequeme Bedienung des Kurven-Plotters U1.

Funktionsroutine f(x) (vom Anwender bereitzustellen):

beginnt mit LbI A, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: Code in R_{09} | x_{min} in R_{10} | y_{min} in R_{13} | Δx in R_{11} | y_{max} in R_{14} | x_{max} in R_{12} |

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit U1): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 69 Programmschritte, 8 Datenregister (R₀₉ für Code, R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm U1m

297 298	76 LBL 95 =	315 316	32 X:T 32 X:T	334 02	351 2 352	69 DP 00 00
299	43 ROL	317	11 A	335 40	40 353	06 6
300	14 14	318	75 -		ROL 354	00 0
301	75 -	319	43 RCL	337 11	11 355	69 🖙
302	43 RCL	320	13 13	338 44 3	3UM 356	04 04
303	13 13	321	95 =	339 15	15 357	52 EE
304	95 =	322	55 ÷	340 43 F	RCL 358	06 6
305	55 ÷	323	43 RCL	341 15	15 359	22 INV
306	01 1	324	16 16	342 32 3	K:T 360	52 EE
307	08 8	325	85 +	343 43 F	RCL 361	69 DP
308	95 =	326	01 1	344 12	12 362	01 01
309	42 STD	327	85 +	345 77	GE 363	69 O P
310	16 16	328	69 DP	346 03	3 364	05 05
311	43 RCL	329	10 10	347 16	16 365	92 RTN
312	10 10	330	55 ÷	348 92 F	RTN NTS	
313	42 STD	331	02 2	349 76 L	.BL	
314	15 15	332	95 =	350 85	+	

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17), Programm eintasten (zusammen mit U1), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm R1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-1):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Programm U2m: Monitor für U2

Zweck: bequeme Bedienung des Kurven-Plotters U2.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung:

wie bei Programm U1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit U2): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 71 Programmschritte, 8 Datenregister (R₀₉ für Code, R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm U2m

305 306 307 308 309 310 311 312 313 314 315 316 317 318 319	76 LBL 95 = 86 STF 00 0 0 43 RCL 14 14 75 - 43 RCL 13 13 95 = 55 + 01 1 08 5 = 42 STD	323 324 325 326 327 328 329 330 331 332 333 334 335 336	42 STD 15 15 32 X&T 32 X&T 11 A 75 - 43 RCL 13 13 95 = 55 ÷ 43 RCL 16 16 85 + 01 1 85 +	341 342 343 344 345 347 349 351 352 353 353 355	02 2 95 = 71 SBR 02 2 40 40 43 RCL 11 11 44 SUM 15 15 43 RCL 15 15 32 X T 43 RCL 12 12 77 GE	359 360 361 362 363 364 365 366 367 368 370 371 373	76 LBL 85 + 69 DP 00 00 60 0 69 DP 04 04 52 EE 06 6 22 INV 52 EE 01 01 69 DP
320	16 16	338	69 DP	356	03 3	374	05 05
321	43 RCL	339	10 10	357	26 26	375	92 RTN
322	10 10	340	55 ÷	358	92 RTN		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit U2). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm R1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-2):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Programm U3m: Monitor für U3

Zweck: bequeme Bedienung des Kurven-Plotters U3.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung:

wie bei Programm U1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit U3): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 69 Programmschritte, 8 Datenregister (R₀₉ für Code, R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm U3m

76 LBL	314 32 XIT	332 71 SBR	350 69 <u>O</u> P 351 00 00
43 RCL	316 11 A		352 06 6
14 14	317 75 -	335 43 RCL	353 00 0
75 -	318 43 RCI	336 11 11	354 69 DP
			355 04 04
			356 52 EE
95 ≃	321 55 ÷		357 06 6
55 ÷	322 43 RCL	340 15 15	358 22 INV
01 1	323 16 16	341 32 X:T	359 52 EE
08 8	324 85 +	342 43 RCL	360 69 ⊡ P
95 =	325 01 1	343 12 12	361 01 01
42 STD	326 85 +	344 77 GE	362 69 ⊡ P
		345 03 3	363 05 05
		346 15 15	364 92 RTN
15 15	331 95 =	349 85 +	
	95 = 43 RCL 14 14 75 - 43 RCL 13 13 95 = 55 ÷ 01 1 08 8	95 = 315 32 X1T 43 RCL 316 11 A 14 14 317 75 - 75 - 318 43 RCL 43 RCL 319 13 13 13 13 320 95 = 95 = 321 55 ÷ 55 ÷ 322 43 RCL 01 1 323 16 16 08 8 324 85 + 95 = 325 01 1 42 STD 326 85 + 16 16 327 69 DP 43 RCL 328 10 10 10 10 329 55 ÷ 42 STD 330 02 2	95 = 315 32 X ₁ T 333 02 2 43 RCL 316 11 A 334 40 40 14 14 317 75 - 335 43 RCL 75 - 318 43 RCL 336 11 11 43 RCL 319 13 13 337 44 SUM 13 13 320 95 = 338 15 15 95 = 321 55 ÷ 339 43 RCL 55 ÷ 322 43 RCL 340 15 15 01 1 323 16 16 341 32 X ₁ T 08 8 324 85 + 342 43 RCL 95 = 325 01 1 343 12 12 42 STD 326 85 + 344 77 GE 16 16 327 69 DP 345 03 3 43 RCL 328 10 10 346 15 15 10 10 329 55 ÷ 347 92 RTN 42 STD 330 02 2 348 76 LBL

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit U3), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm R1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-3):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Programm U4m: Monitor für U4

Zweck: bequeme Bedienung des Kurven-Plotters U4.

Funktionsroutine, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm U1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit U4): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 71 Programmschritte, 8 Datenregister (R₀₉ für Code, R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/6

Liste zu Programm U4m

304	76 LBL	322	42 STO	340	02 2	358	76 LBL
305	95 =	323	15 15	341	95 =	359	85 +
306	86 STF	324	32 X:T	342	71 SBR	360	69 OP
307	00 0	325	32 X#T	343	02 2	361	00 00
308	43 RCL	326	11 A	344	40 40	362	06 6
309	14 14	327	75 -	345	43 RCL	363	00 0
310	75 -	328	43 ROL	346	11 11	364	69 OP
311	43 RCL	329	13 13	347	44 SUM	365	04 04
312	13 13	330	95 =	348	15 15	366	52 EE
313	95 =	331	55 ∻	349	43 RCL	367	06 6
314	55 ÷	332	43 RCL	350	15 15	368	22 INV
315	01 1	333	16 16	351	32 XIT	369	52 EE
316	08 8	334	85 +	352	43 RCL	370	69 OP
317	95 =	335	01 1	353	12 12	371	01 01
318	42 STD		85 +	354	77 GE	372	69 DP
319	16 16		69 DP	355	03 3	373	05 05
320	43 RCL	338	10 10	356	25 25	374	92 RTH
321	10 10	339	55 ÷	357	92 RTN		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit U4). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm R1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.3-4):

SBR + (für y-Achse) und SBR = (für Zeichnung)

5.6 Monitor-Unterstützung für Kurven-Plotter vom Typ V

Programm V1m: Monitor für V1

 $\label{eq:Zweck:bequeme Bedienung des Kurven-Plotters V1.}$

Funktionsroutinen (vom Anwender bereitzustellen):

f1(x): beginnt mit LbI A, endet mit RTN;

f2(x): beginnt mit LbI B, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit V1): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 81 Programmschritte, 9 Datenregister (R₀₈-R₀₉ für Codes, R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm V1m

362	75 -	383	43 RCL	404	43 RCL	425	92 RTN
363	43 RCL	384	13 13	405	15 15	426	76 LBL
364	13 13	385	95 =	406	11 A	427	85 +
365	95 =	386	55 ÷	407	71 SBR	428	69 OP
366	55 ÷	387	01 1	408	03 3	429	00 00
367	43 ROL	388	08 8	409	62 62	430	06 6
368	16 16	389	95 =	410	71 SBR	431	00 0
369	85 +	390	42 STD	411	02 2	432	69 DP
370	01 1	391	16 16	412	40 40	433	04 04
371	85 +	392	43 RCL	413	43 RCL	434	52 EE
372	69 DP	393	10 10	414	11 11	435	06 6
373	10 10	394	42 STD	415	44 SUM	436	22 INV
374	55 ÷	395	15 15	416	15 15	437	52 EE
375	02 2	396	32 X#T	417	43 RCL	438	69 DP
376	95 =	397	32 X:T	418	15 45	439	01 01
377	92 RTN	398	12 B	419	32 XIT	440	69 OP
378	76 LBL	399	71 SBR	420	43 RCL	441	05 05
379	95 =	400	03 3	421	12 12	442	92 RTN
380	43 RCL	401	62 62	422	77 GE	- 1	2 1000
381	14 14	402	42 STO	423	03 3		
382	75 -	403	02 02	424	97 97		
0.00	1.14	700	02 02	767	21 21		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17), Programm eintasten (zusammen mit V1), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm O2m
- (b) Parameter-Eingabe:

(Code 1:) 51 STO 08	(x _{min} :)	0 STO 10	(y _{min} :)	0 STO 13
(Code 1:) 51 STO 08 (Code 2:) 47 STO 09	(Δx:) 18	1/x STO 11	(y _{max} :)	1 STO 14
	(x _{max} :)	1 STO 12		

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-1): SBR + (für y-Achse) und SBR = (für Zeichnung)

Programm V2m: Monitor für V2

Zweck: bequeme Bedienung des Kurven-Plotters V2.
Funktionsroutinen, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm V1m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit V2): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 83 Programmschritte, 9 Datenregister (R₀₈-R₀₉ für Codes,

R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm V2m

370	75 -	391	14 14	412	42 STO	433	04 4
371	43 RCL	392	75 -	413	02 02	434	07 07
372	13 13	393	43 RCL	414	43 RCL	435	92 RTN
373	95 =	394	13 13	415	15 15	436	76 LBL
374	55 ÷	395	95 =	416	11 A	437	85 +
375	43 RCL	396	55 ÷	417	71 SBR		
						438	69 O P
376	16 16	397	01 1	418	03 3	439	00 00
377	85 +	398	08 8	419	70 70	440	06 6
378	01 1	399	95 =	420	71 SBR	441	00 - 0
379	85 +	400	42 STO	421	02 2	442	69 O P
380	69 OP	401	16 16	422	40 40	443	04 04
381	10 10	402	43 RCL	423	43 RCL	444	52 EE
382	55 ÷	403	10 10	424	11 11	445	06 6
383	02 2	404	42 STO	425	44 SUM	446	22 INV
384	95 =	405	15 15	426	15 15	447	52 EE
385	92 RTN	406	32 X:T	427	43 RCL	448	69 OP
386	76 LBL	407	32 X‡T	428	15 15	449	01 01
387	95 =	408	12 B	429	32 X:T	450	69 DP
388	86 STF	409	71 SBR	430	43 RCL	451	05 05
389	00 0	410	03 3	431	12 12		
						452	92 RTN
390	43 RCL	411	70 70	432	77 GE		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit V2). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen f₁(x) und f₂(x): wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm V1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-2):

 SBR + (für y-Achse) und SBR = (für Zeichnung)

Programm V3m: Monitor für V3

Zweck: bequeme Bedienung des Kurven-Plotters V3.
Funktionsroutinen, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm V1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit V3): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 81 Programmschritte, 9 Datenregister ($R_{08}-R_{09}$ für Codes, $R_{10}-R_{16}$ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine

SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm V3m

361	75 -	382	43 RCL	403	43 RCL	424	92 RTN
362	43 RCL	383	13 13	404	15 15	425	76 LBL
363	13 13	384	95 =	405	11 A	426	85 +
364	95 =	385	55 ÷	406	71 SBR	427	69 D P
365	55 ÷	386	01 1	407	03 3	428	00 00
366	43 RCL	387	08 8	408	61 61	429	06 6
367	16 16	388	95 =	409	71 SBR	430	00 0
368	85 +	389	42 STD	410	02 2	431	69 OP
369	01 1	390	16 16	411	40 40	432	04 04
370	85 ¥	391	43 RCL	412	43 RCL	433	52 EE
371	69 DP	392	10 10	413	11 11	434	06 6
372	10 10	393	42 STD	414	44 SUM	435	22 INV
373	55 ÷	394	15 15	415	15 15	436	52 EE
374	02 2	395	32 X:T	416	43 RCL	437	69 OP
375	95 =	396	32 XIT	417	15 15	438	01 01
376	92 RTN	397	12 B	418	32 X:T	439	69 OP
377	76 LBL	398	71 SBR	419	43 RCL	440	05 05
378	95 =	399	03 3	420	12 12	441	92 RTN
379	43 RCL	400	61 61	421	77 GE		
380	14 14	401	42 STD	422	03 3		
381	75 -	402	02 02	423	96 96		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17), Programm eintasten (zusammen mit V3), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen f₁(x) und f₂(x): wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm V1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-3):
 SBR + (für y-Achse) und SBR = (für Zeichnung)

Programm V4m: Monitor für V4

Zweck: bequeme Bedienung des Kurven-Plotters V4.

Funktionsroutinen, Parameter-Eingabe, Aufruf für Standard-Zeichnung:
wie bei Programm V1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit V4): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 83 Programmschritte, 9 Datenregister (R₀₈-R₀₉ für Codes,

R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: Nr. 0 SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/6

Liste zu Programm V4m

370 371 372 373 374 375 376 377 379 380 381 382 383 384 385 386	75 - 43 RCL 13 13 = 5 55 ÷ CL 16 16 16 85 + 1 85 1 + 1 87 0P 10 10 10 ÷ 2 10 ÷ 2 10 10 ÷ 2	389 390 391 393 394 395 399 400 401 405 406 406 407 408	14 14 75 - 43 RCL 13 13 95 = 555 ÷ 01 1 08 8 95 = 42 STO 16 16 43 RCL 10 10 42 STO 42 STO 43 STO 44 STO 45 STO 46 STO 47	411 412 413 414 415 416 417 418 420 421 422 423 424 425 426 427 428	42 STD 02 02 43 PCL 15 15 11 A 71 SBR 03 3 68 68 71 SBR 02 40 43 RCL 11 11 44 SUM 15 15 43 RCL 15 15 43 RCL	431 4333 4335 4336 4336 4339 4441 4443 4445 4445 4445 4449 4449 445	04 4 05 05 92 RTN 76 LBL 69 DP 00 00 06 6 00 0 64 04 52 EE 06 6 22 INV 52 EE 06 0P 01 01 69 DP 01 01 69 DP 05 05 92 PTN
		407 408 409		429	43 RCL 12 12 77 GE	449 450	05 05 92 RTN

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit V4). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm V1m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.4-4): SBR + (für y-Achse) und SBR = (für Zeichnung)

5.7 Monitor-Unterstützung für Kurven-Plotter vom Typ W

Programm W2m: Monitor und Makro-Monitor für W2

n SBR X (für y-Achse, Zeichnung und Paßmarken) [n = 2, 3, 4, ...]

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W2): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 128 Programmschritte, 9 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 3/0/6

Liste zu Programm W2m

789901234567890123456 33334444444444555555555555555555555	75 - 43 RCL 13 13 95 + 43 RCL 16 16 85 + 01 1 1 85 + 69 DP 10 10 52 2 = 92 RTN 295 RTN 26 LBL 43 RCL 14 14	369 370 371 372 373 374 375 377 380 381 382 383 384 385 386 387	42 STD 15 15 32 X T 12 B 71 SBR 03 3 37 37 42 STD 02 02 43 RCL 15 15 11 A 71 SBR 03 3 37 37 71 SBR 03 3 37 37 71 SBR 04 40 40 40 43 RCL	401 402 403 404 405 406 407 408 410 411 412 413 414 415 416 417 419 420	76 LBL 65 × 42 STU 05 05 43 RCL 14 14 42 STU 06 06 75 EXC 13 13 95 = 55 ÷ 43 RCL 05 05 95 = 44 SUM 14 14 43 RCL 13 13	433 43567 4339 4401 44444 4447 4449 45512	98 ADV 71 SBR 85 + P 98 ADV 98 ADV 97 DS 05 5 04 19 43 RC6 42 STN 44 RTN 76 LBL 85 DP 00 6
355	43 RCL	387	40 40	419	43 RCL	451	00 00
358	43 RCL	390	44 SUM	422	13 13	454	69 OP
359	13 13	391	15 15	423	48 EXC	455	04 O4
360	95 =	392	43 RCL	424	14 14	456	52 EE
361	55 ÷	393	15 15	425	22 INV	457	06 6
362	01 1	394	32 X:T	426	44 SUM	458	22 INV
363	08 8	395	43 RCL	427	13 13	459	52 EE
364	95 =	396	12 13	428	71 SBR	460	69 OP
365	42 STD	397	77 GE	429	85 +	461	01 O1
366	16 16	398	03 3	430	71 SBR	462	69 OP
367	43 RCL	399	72 72	431	95 =	463	05 05
368	10 10	400	92 RTN	432	98 ADV	464	92 RTN

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit W2), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen f₁(x) und f₂(x): wie bei Programm Q2m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.1-3):
 SBR + (für y-Achse) und SBR = (für Zeichnung)
- (d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 5.1-4):
 2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Programm W3m: Monitor und Makro-Monitor für W3

Zweck: bequeme Bedienung des Kurven-Plotters W3.

Funktionsroutinen (vom Anwender bereitzustellen):

f₁(x): beginnt mit LbI A, endet mit RTN; f₂(x): beginnt mit LbI B, endet mit RTN;

f₃(x): beginnt mit Lbl C, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung, Aufruf für n-fache Vergrößerung: wie bei Programm W2m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W3): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 135 Programmschritte, 9 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₁₀-R₁₆ für Monitor)

Labels: +, =, X, CLR'; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 3/0/6

Liste zu Programm W3m

345	76 LBL	379	42 STD	413	03 3	447	98 ADV
346	20 CLR'	380	15 15	414	82 82	448	98 ADV
347	75 -	381	32 X#T	415	92 RTN	449	71 SBR
348	43 RCL	382	32 X#T	416	76 LBL	450	85 +
349	13 13	383	13 C	417	65 ×	451	98 ADV
350	95 =	384	71 SBR	418	42 STO	452	98 ADV
351	55 ÷	385	20 CLR'	419	05 05	453	98 ADV
352	43 RCL	386	42 STO	420	43 RCL	454	97 DSZ
353	16 16	387	03 03	421	14 14	455	05 5
354	85 +	388	43 RCL	422	42 STO	456	04 4
355	01 1	389	15 15	423	06 06	457	34 34
356	85 +	390	12 B	424	75 '-	458	43 RCL
357	69 DP	391	71 SBR	425	48 EXC	459	06 06
358	10 10	392	20 CLR!	426	13 13	460	42 STD
359	55 ÷	393	42 STD	427	95 =	461	14 14
360	02 2	394	02 02	428	55 ÷	462	92 RTN
361	95 =	395	43 RCL	429	43 RCL	463	76 LBL
362	92 RTN	396	15 15	430	05 05	464	85 +
363	76 LBL	397	11 A	431	95 =	465	69 DP
364	95 =	398	71 SBR	432	44 SUM	466	00 00
365	43 RCL	399	20 CLR*	433	14 14	467	06 6
366	14 14	400	71 SBR	434	43 RCL	468	00 0
367	75 -	401	02 2	435	13 13	469	69 O P
368	43 RCL	402	40 40	436	44 SUM	470	04 04
369	13 13	403	43 RCL	437	13 13	471	52 EE
370	95 =	404	11 11	438	48 EXC	472	06 6
371	55 ÷	405	44 SUM	439	14 14	473	22 INV
372	01 1	406	15 15	440	22 INV	474	52 EE
373	08 8	407	43 RCL	441	44 SUM	475	69 DF
374	95 =	408	15 15	442	13 13	476	01 01
375	42 STD	409	32 X:T	443	71 SBR	477	69 DP
376	16 16	410	43 RCL	444	85 +	478	05 05
377	43 RCL	411	12 12	445	71 SBR	479	92 RTN
378	10 10	412	77 GE	446	95 =		,,,,,

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17), Programm eintasten (zusammen mit W3), [Eingabe von CLR': 2nd CLR.] (Zur Eingabe von RTN in Schritt 479: Speicherbereichsverteilung durch 5 Op 17 vorübergehend auf 559.49 setzen.) Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$, $f_2(x)$ und $f_3(x)$: wie bei Programm Q3m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.2-3): SBR + (für y-Achse) und SBR = (für Zeichnung)
- (d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 5.7-1): 2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Bild 5.7-1 Linearitäts-Test für W3m (Makro-Monitor) [links y-Achse, rechts Paßmarken]

Programm W4m: Monitor für W4

```
Zweck: bequeme Bedienung des Kurven-Plotters W4. Funktionsroutinen (vom Anwender bereitzustellen):
```

 $f_1(x)$: beginnt mit Lbl A, endet mit RTN; $f_2(x)$: beginnt mit Lbl B, endet mit RTN; $f_3(x)$: beginnt mit Lbl C, endet mit RTN; $f_4(x)$: beginnt mit Lbl D, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung: wie bei Programm W2m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W4): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 92 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =, CLR'; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm W4m

3555345678901234567 355555555533333333333333333333333333	76 LBL 20 CLR' 75 - 43 RCL 13 13 95 = 55 ÷ 43 RCL 16 16 85 + 01 1 85 + 01 1 85 + 10 10 55 + 02 2 95 0P	373 374 375 376 377 387 381 382 383 384 385 386 387 388 389	92 RTN 76 LBL 95 = 43 RCL 14 14 75 - 43 RCL 13 13 95 = 55 ÷ 01 1 08 8 95 = 42 STD 16 16 43 RCL 10 10	396 397 398 399 400 401 402 403 404 405 406 407 408 410 411 412 413	32 X:T 11 A 71 SBR 20 CLR' 12 B 71 SBR 20 CLR' 13 C 71 SBR 20 CLR' 14 D 71 SBR 20 CLR' 71 SBR 20 CLR' 20 CLR' 44 D 71 SBR 02 2 40 40 40 43 RCL 11 11	419 420 421 422 423 424 425 426 427 438 431 431 432 433 434 435	43 RCL 12 12 77 GE 03 93 92 RTN 76 LBL 85 + 69 DP 00 00 06 6 00 0 69 DP 04 04 52 EE 06 6 22 INV 52 EE
366	95 ≃	389	10 10	412	43 RCL	435	22 INV

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit W4). [Eingabe von CLR': 2nd CLR.] Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

(a) Funktionsroutinen:

$f_1(x) = 1 - x$, $f_2(x) = x$:	$f_3(x) = x - \frac{1}{2} $:	$f_4(x) = 1 - f_3(x)$:		
000 76 LBL 001 11 A 002 94 +/- 003 85 + 004 01 1 005 95 = 006 76 LBL 007 12 B 008 92 RTN	009 76 LBL 010 13 C 011 75 - 012 93 . 013 05 5 014 95 = 015 50 I×I 016 92 RTN	017 76 LBL 018 14 D 019 13 C 020 94 +/- 021 85 + 022 01 1 023 95 = 024 92 RTN		

- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.7-2):

Bild 5.7-2 Linearitäts-Test für W4m (Monitor)

Programm W5m: Monitor für W5

```
Zweck: bequeme Bedienung des Kurven-Plotters W5.

Funktionsroutinen (vom Anwender bereitzustellen):

f<sub>1</sub>(x): beginnt mit Lbl A, endet mit RTN;
f<sub>2</sub>(x): beginnt mit Lbl B, endet mit RTN;
f<sub>3</sub>(x): beginnt mit Lbl C, endet mit RTN;
f<sub>4</sub>(x): beginnt mit Lbl D, endet mit RTN;
f<sub>5</sub>(x): beginnt mit Lbl A', endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung: wie bei Programm W2m.
```

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W5): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 95 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =, CLR'; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm W5m

55578901234567890123454 5555566666666666777777777	76 LBL 20 CLR* 75 - 43 RCL 13 13 95 = 55 ÷ 43 RCL 16 16 16 16 16 16 85 + 69 DP 10 10 55 2 95 EP 26 26 72 ST+ 06 PC	379 38812 38814 3885 3887 3889 3899 3899 38999 38999 38999 38999	76 LBL 95 = 43 RCL 14 14 75 - 43 RCL 13 13 95 = 601 1 08 8 95 = 42 STD 16 16 43 RCL 10 10 42 STD 15 15 32 X:T 00 0 42 STD 42 STD	403 404 405 4067 408 4112 4112 4112 4114 4117 4118 4119 4119 4119 4119 4119 4119 4119	71 SBR 20 CLR' 12 B 71 SBR 20 CLR' 13 C 71 SBR 20 CLR' 14 D 71 SBR 20 CLR' 16 A' 71 SBR 20 CLR' 71 SBR 20 CLR' 71 SBR 20 40 40 43 RCL 11 11 44 SUM 15 15	427 428 429 4331 4332 4335 4336 4336 4341 4441 4441 4445 4440 4440 4440 4440 44	43 RCL 12773 GE 98 98 97NL 992 RTNL 859 DP 00 604 DP 4 569 DP 4 569 DP 01 695 DP 05
375 376 377	06 06 43 RCL 15 15	399 400 401	42 STO 06 06 32 X#T	423 424 425	15 15 43 RCL 15 15	447 448 449	69 DP 05 - 05 92 RTN
378	92 RTN	402	11 A	426	32 X1T		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit W5). [Eingabe von CLR': 2nd CLR.] Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Programm W6m: Monitor für W6

Zweck: bequeme Bedienung des Kurven-Plotters W6. Funktionsroutinen (vom Anwender bereitzustellen):

f1(x): beginnt mit Lbl A, endet mit RTN;

f2(x): beginnt mit Lbl B, endet mit RTN;

 $f_3(x)$: beginnt mit Lbl C, endet mit RTN; $f_4(x)$: beginnt mit Lbl D, endet mit RTN;

f₅(x): beginnt mit Lbl A', endet mit RTN;

f₆(x): beginnt mit Lbl B', endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung: wie bei Programm W2m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W6): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 98 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =, CLR', abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm W6m

000	77 1 50	0.05	or the	44.0	10 0	400	4.00
360	76 LBL	385	95 =	410	12 B	435	43 RCL
361	20 CLR"	386	43 RCL	411	71 SBR	436	12 12
362	75 -	387	14 14	412	20 CLR ¹	437	77 GE
363	43 RCL	388	75 -	413	13 C	438	04 4
364	13 13	389	43 RCL	414	71 SBR	439	03 03
365	95 =	390	13 13	415	20 CLR'		
						440	92 RTN
366	55 ÷	391	95 =	416	14 D	441	76 LBL
367	43 RCL	392	55 ÷	417	71 SBR	442	85 +
368	16 16	393	01 1	418	20 CLR'	443	69 DP
369	85 +	394	08 8	419	16 A*	444	00 00
370	01 1	395	95 =	420	71 SBR	445	06 6
371	85 +	396	42 STD	421	20 CLR!	446	00 0
372	69 D P	397	16 16	422	17 8	447	69 OP
373				423	71 SBR		
		398				448	04 04
374	55 ÷	399	10 10	424	20 CLR1	449	52 EE
375	02 2	400	42 STD	425	71 SBR	450	06 6
376	95 =	401	15 15	426	02 2	451	22 INV
377	69 D P	402	32 X1T	427	40 40	452	52 EE
378	27 27	403	00 0	428	43 RCL	453	69 DP
379	72 ST*	404	42 STD	429	11 11	454	01 01
380	07 07	405	07 07	430	44 SUM	455	69 DP
381	43 RCL	406	32 X4T	431	15 15	456	05 05
382	15 15	407	11 8	432	43 RCL	457	92 RTN
383	92 RTN	408	71 SBR	433	15 15	401	>= K114
384	76 LBL	409	20 CLR'	434	32 X#T		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit W6). [Eingabe von CLR': 2nd CLR.] Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

(a) Funktionsroutinen:

$f_1(x) = 1 - x, f_2(x) = x$:	$f_3(x) = x - \frac{2}{3} $:	$f_4(x) = 1 - f_3(x)$:		
000 76 LBL 001 11 A 002 94 +/- 003 85 + 004 01 1 005 95 = 006 76 LBL 007 12 B	009 76 LBL 010 13 C 011 75 - 012 02 2 013 55 ÷ 014 03 3 015 95 = 016 50 I×I	018 76 LBL 019 14 D 020 13 C 021 94 +/- 022 85 + 023 01 1 024 95 = 025 92 RTN		
008 92 RTN	017 99 DTM			

$f_5(x) = x - \frac{1}{3} $:		$f_6(x) = 1 - f_5(x)$:	
026 76 LBL	030 35 1/X	034 76 LBL 038	95 =
027 16 A'	031 95 =	035 17 B' 039	
028 75 -	032 50 1×I	036 16 A' 040	
029 03 3	033 92 RTN	037 94 +/- 041	

- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 5.7-3).
 SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 5.7-3 Linearitäts-Test für W6m (Monitor)

Programm W7m: Monitor für W7

Zweck: bequeme Bedienung des Kurven-Plotters W7.

Funktionsroutinen (vom Anwender bereitzustellen):

f1(x): beginnt mit Lbl A, endet mit RTN;

f2(x): beginnt mit Lbl B, endet mit RTN;

f3(x): beginnt mit Lbl C, endet mit RTN;

f4(x): beginnt mit Lbl D, endet mit RTN;

f5(x): beginnt mit Lbl A', endet mit RTN;

f6(x): beginnt mit Lbl B', endet mit RTN;

f7(x): beginnt mit Lbl C', endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung: wie bei Programm W2m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W7): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 101 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =, CLR'; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm W7m

365	76 LBL	391	43 RCL	417	20 CLR*	443	43 RCL
366	20 CLR		14 14	418	13 C	444	12 12
367	75 -	393	75 -	419	71 SBR	445	77 GE
368	43 RCL	394	43 RCL	420	20 CLR!	446	04 4
369	13 13	395	13 13	421	14 D	447	08 08
370	95 =	396	95 =	422	71 SBR	448	92 RTN
371	55 ÷	397	55 ÷	423	20 CLR*	449	76 LBL
372	43 RCL	398	01 1	424	16 A'	450	85 +
373	16 16	399	08 8	425	71 SBR	451	69 OP
374	85 +	400	95 =	426	20 CLR'	452	00 00
375	01 1	401	42 STD	427	17 B'	453	06 6
376	85 +	402	16 16	428	71 SBR	454	00 0
377	69 D P	403	43 RCL	429	20 CLR'	455	69 D P
378	10 10	404	10 10	430	18 C'	456	04 04
379	55 ÷	405	42 STO	431	71 SBR	457	52 EE
380	02 2	406	15 15	432	20 CLR	458	06 6
381	95 =	407	32 X:T	433	71 SBR	459	22 INV
382	69 DP	408	00 0	434	02 2	460	52 EE
383	28 28	409	42 STO	435	40 40	461	69 D P
384	72 ST*	410	08 08	436	43 RCL	462	01 01
385	08 08	411	32 XIT	437	11 11	463	69 D P
386	43 RCL	412	11 A	438	44 SUM	464	05 05
387	15 15	413	71 SBR	439	15 15	465	92 RTN
388	92 RTN	414	20 CLR'	440	43 RCL		
389	76 LBL	415	12 B	441	15 15		
390	95 =	416	71 SBR	442	32 X#T		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17), Programm eintasten (zusammen mit W7), [Eingabe von CLR': 2nd CLR.] Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Programm W8m: Monitor für W8

```
Zweck: bequeme Bedienung des Kurven-Plotters W8.

Funktionsroutinen (vom Anwender bereitzustellen):

f<sub>1</sub>(x): beginnt mit LbI A, endet mit RTN;
f<sub>2</sub>(x). beginnt mit LbI B, endet mit RTN;
f<sub>3</sub>(x): beginnt mit LbI C, endet mit RTN;
f<sub>4</sub>(x): beginnt mit LbI D, endet mit RTN;
f<sub>5</sub>(x): beginnt mit LbI A', endet mit RTN;
f<sub>6</sub>(x): beginnt mit LbI B', endet mit RTN;
f<sub>7</sub>(x): beginnt mit LbI B', endet mit RTN;
f<sub>7</sub>(x): beginnt mit LbI C', endet mit RTN;
(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe, Aufruf für Standard-Zeichnung: wie bei Programm W2m
```

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit W8): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 104 Programmschritte, 7 Datenregister (R₁₀-R₁₆ für Monitor)

Labels: +, =, CLR'; abs. Adressen: ja, T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm W8m

370	76 LBL	396	43 RCL	422	20 CLR!	448	43 RCL
371	20 CLR*	397	14 14	423	13 C	449	15 15
372	75 -	398	75 -	424	71 SBR	450	32 X:T
373	43 RCL	399	43 RCL	425	20 CLR!	451	43 RCL
374	13 13	400	13 13	426	14 D	452	12 12
375	95 =	401	95 =	427	71 SBR	453	77 GE
376		402	55 ÷	428	20 CLR'	454	04 4
		403	01 1	429	16 A'	455	13 13
377	43 RCL	404	08 8	430	71 SBR	456	92 RTN
378	16 16				20 CLR	457	76 LBL
379	85 +	405	95 ≃	431		458	85 +
380	01 1	406	42 STO	432	17 B*		
381	85 +	407	16 16	433	71 SBR	459	69 OP
382	69 OP	408	43 RCL	434	20 CLR*	460	00 00
383	10 10	409	10 10	435	18 C°	461	06 6
384	55 ÷	410	42 STD	436	71 SBR	462	00 0
385	02 2	411	15 15	437	20 CLR'	463	69 O P
386	95 =	412	32 X4T	438	19 D°	464	04 04
387	69 DP	413	00 0	439	71 SBR	465	52 EE
388	29 29	414	42 STD	440	20 CLR*	466	06 6
389	72 ST*	415	09 09	441	71 SBR	467	22 INV
390	09 09	416	32 X1T	442	02 2	468	52 EE
391	43 RCL	417	11 A	443	40 40	469	69 OP
		418	71 SBR	444	43 RCL	470	01 01
392	15 15				11 11	471	69 D P
393	92 RTN	419	20 CLR'	445			
394	76 LBL	420	12 B	446	44 SUM	472	
395	95 =	421	71 SBR	447	15 15	473	92 RTN

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit W8). [Eingabe von CLR': 2nd CLR.] Block 2 auf eine Magnetkartenhälfte aufzeichnen.

6 Monitor-Unterstützung für Histogramm-Plotter

6.1 Monitor-Unterstützung für Histogramm-Plotter vom Typ Y

Programm Y1m: Monitor und Makro-Monitor für Y1

Zweck: bequeme Bedienung des Histogramm-Plotters Y1.

Funktionsroutine f(x) (vom Anwender bereitzustellen):

beginnt mit LbI A, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: x_{min} in R_{10} | y_{min} in R_{13} Δx in R_{11} | y_{max} in R_{14}

 x_{max} in R_{12}

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung).

Aufruf für n-fache Vergrößerung (n Streifen, erzeugt durch Makro-Monitor): n SBR X (für y-Achse, Zeichnung und Paßmarken) [n = 2, 3, 4, ...]

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Y1): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 116 Programmschritte, 9 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 4/0/6

Liste zu Programm Y1m

331 76 332 95 333 41 3334 14 3335 75 3337 13 3338 95 3339 55 3340 01 342 95 3441 43 345 42 345 42 347 42 357 42	5 = 8 RCL	361 362 363 364 365 366 367 368 370 371 372 373 374 375 376 377 378 379 380 381	01 J 85 + 69 BP 10 10 55 ÷ 55 = 71 SBR 20 40 43 RCL 11 11 44 SUM 43 RCL 15 15 15 15 12 12 77 GE 03 3 50 50 50 6 50 6 65 ×	389 390 391 392 394 395 397 397 400 401 402 403 404 407 408 409 411 412 413	42 STD 06 06 75 - 48 EXC 13 13 95 = 55 ÷ 43 RCL 05 05 95 = 44 SUM 14 14 43 RCL 13 13 44 SUM 13 13 48 EXC 14 14 22 INV 44 SUM 13 13 71 SBR 95 = 71 SBR 95 =	418 419 420 4212 4223 4245 4227 4227 4239 4331 4333 4334 4336 4336 4336 4336 4336	98 ADV 98 ADV 98 ADV 97 DSZ 04 01 01 43 RCL 06 06 42 RTN 76 LBL 92 RTN 76 LBL 92 RTN 92 RTN 92 RTN 95 4 00 00 04 04 52 EE 69 DP 06 69 DP
354 13	3 13 5 = 6 + 6 ROL 5 16	383 384 385 386 387	76 LBL	412	71 SBR	441	52 EE

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Y1), Błock 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe: wie bei Programm Q0m
- (c) Aufruf für Standard-Zeichnung durch Monitor (Bild 6.1-1): SBR + (für y-Achse) und SBR = (für Zeichnung)
- (d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 6.1-2): 2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Bild 6.1-1 Linearitäts-Test für Y1m und Z1m (Monitor)

```
Bild 6.1-2
 Linearitäts-Test
für Y1m und Z1m
 (Makro-Monitor)
المنظ المنظ الأمام المنظ ا
المنظ المنظ
 [links y-Achse,
rechts Paßmarken]
```

6.2 Monitor-Unterstützung für Histogramm-Plotter vom Typ Z

Programm Z1m: Monitor und Makro-Monitor für Z1

Zweck: bequeme Bedienung des Histogramm-Plotters Z1. Funktionsroutine f(x) (vom Anwender bereitzustellen):

beginnt mit LbI A, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Aufruf für Standard-Zeichnung, Aufruf für n-fache Vergrößerung: wie bei Programm Y1m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Z1): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 116 Programmschritte, 10 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

Rog für Code, R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Req.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm Z1m

318	76 LBL	347	01 1	376	42 STD	405	98 ADV
319	95 =	348	85 +	377	06 06	406	98 ADV
320	43 ROL	349	69 DP	378	75 -	407	98 ADV
321	14 14	350	10 10	379	48 EXC	408	97 DSZ
322	75 -	351	55 ÷	380	13 13	409	05 5
323	43 RCL	352	02 2	381	95 =	410	03 3
324	13 13	353	95 =	382	55 ÷	411	88 88
325	95 =	354	71 SBR	383	43 RCL	412	43 RCL
326	55 ÷	355	02 2	384	05 05	413	06 06
327	01 1	356	40 40	385	95 =	414	42 STD
328	08 8	357	43 RCL	386	44 SUM	415	14 14
329	95 =	358	11 11	387	14 14	416	92 RTN
330	42 STO	359	44 SUM	388	43 RCL	417	76 LBL
331	16 16	360	15 15	389	13 13	418	85 +
332	43 RCL	361	43 RCL	390	44 SUM	419	69 DP
333	10 10	362	15 15	391	13 13	420	00 00
334	42 STO	363	32 X:T	392	48 EXC	421	06 6
335	15 15	364	43 RCL	393	14 14	422	oo o
336	32 XIT	365	12 12	394	22 INV	423	69 D P
337	32 X:T	366	77 GE	395	44 SUM	424	04 04
338	11 A	367	03 3	396	13 13	425	52 EE
339	75 -	368	37 37	397	71 SBR	426	06 6
340	43 RCL	369	92 RTN	398	85 +	427	22 INV
341	13 13	370	76 LBL	399	71 SBR	428	52 EE
342	95 =	371	65 X	400	95 =	429	69 OP
343	55 ÷	372	42 STD	401	98 ADV	430	01 01
344	43 RCL	372	05 05	402	98 ADV	431	69 OP
				403	71 SBR	432	05 05
345	16 16	374	43 RCL	404	85 +	433	92 RTN
346	85 +	375	14 14	404	0J T	400	SC 12 (1)

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Z1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutine f(x): wie bei Programm Q0m
- (b) Parameter-Eingabe:

(Code:) 24 STO 09
$$(x_{min}:)$$
 0 STO 10 $(y_{min}:)$ 0 STO 13 $(\Delta x:)$ 18 1/x STO 11 $(y_{max}:)$ 1 STO 14

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 6.1-1):

SBR + (für y-Achse) und SBR = (für Zeichnung)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 6.1-2):

2 SBR X (für v-Achse, Zeichnung und Paßmarken)

Programm Z1m/2: Monitor und Makro-Monitor für Z1 (Doppel-Histogramm)

Zweck: bequeme Bedienung des Histogramm-Plotters Z1 zur Herstellung von Doppel-Histogrammen.

Funktionsroutinen (vom Anwender bereitzustellen):

 $f_1(x)$: beginnt mit LbI A, endet mit RTN;

f₂(x): beginnt mit Lbl B, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: Code 1 in R_{08} | x_{min} in R_{10} | y_{min} in R_{13} | x_{max} in R_{11} | x_{max} in R_{12} | x_{max} in x_{12} | x_{max} in x_{13}

Aufruf für Standard-Zeichnung, Aufruf für n-fache Vergrößerung: wie bei Programm Y1m.

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Z1): 1 Magnetkartenhälfte einlesen (Block 2) Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 135 Programmschritte, 11 Datenregister (R₀₅--R₀₆ für Makro-Monitor,

R₀₈-R₀₉ für Codes, R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm Z1m/2

8901234567890123456789.01234567 333333333333333333333333333333333333	-L13 R13 R13 R16 R16 R16 R16 R16 R16 R17 R17 R17 R17 R17 R17 R17 R17	352 08 8 353 95 = 354 42 STD 355 16 16 356 43 RCL 357 10 10 358 42 STD 359 15 15 360 32 X&T 361 32 X&T 362 11 A 363 71 SBR 364 03 3 365 18 18 366 43 RCL 367 15 15 368 12 B 369 71 SBR 370 03 3 371 18 18 372 69 DP 373 00 00 374 69 DP 375 05 05 376 43 RCL 377 11 11 378 44 SUM 379 15 15 380 43 RCL 381 15 15	386 03 3 387 61 61 388 92 RTN 389 76 LBL 390 65 × 391 42 STD 392 05 05 393 43 RCL 394 14 14 395 46 06 397 75 - 398 48 EXC 399 13 13 400 95 + 402 43 RCL 403 05 05 404 95 + 402 43 RCL 403 05 05 404 94 SUM 406 14 14 407 43 RCL 408 13 13 406 14 14 407 43 RCL 408 13 13 406 14 14 407 43 RCL 408 13 13 406 14 14 407 43 RCL 408 13 13 406 14 14 407 43 RCL 408 14 14 407 43 RCL	420 98 ADV 421 98 ADV 422 71 SBR 423 85 + 424 98 ADV 425 98 ADV 426 98 ADV 426 97 DSZ 428 05 5 429 04 4 430 07 07 431 43 RCL 432 06 06 433 41 14 14 435 92 RTN 436 76 LBL 437 85 + 438 69 DP 440 06 6 441 00 0 442 69 DP 443 04 04 444 52 EE 445 06 6 446 22 INV 447 52 EE 448 69 DP 448 69 DP 449 01 01
348	13 13	382 32 X:T	416 71 SBR	450 69 ⊡P
		383 43 RCL	417 85 +	451 05 05
349			418 71 SBR	452 92 RTN
350	55 ÷			402 22 KIN
351	01 1	385 77 GE	419 95 =	

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Z1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm Q2m
- (b) Parameter-Eingabe:

(Code 1:) 24 STO 08 (
$$x_{min}$$
:) 0 STO 10 (y_{min} :) 0 STO 13 (Code 2:) 74 STO 09 (Δx :) 6 1/x STO 11 (y_{max} :) 1 STO 14

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 6.2-1):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 6.2-1 Linearitäts-Test für Z1m/2 (Monitor)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 6.2-2): 2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Bild 6.2-2 Linearitäts-Test für Z1m/2 (Makro-Monitor) [links y-Achse, rechts Paßmarken]

Programm Z1m/3: Monitor und Makro-Monitor für Z1 (Dreifach-Histogramm)

Zweck: bequeme Bedienung des Histogramm-Plotters Z1 zur Herstellung von Dreifach-Histogrammen.

Funktionsroutinen (vom Anwender bereitzustellen):

f1(x): beginnt mit LbI A, endet mit RTN;

f2(x): beginnt mit Lbl B, endet mit RTN;

f3(x): beginnt mit Lbl C, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Code 3 in R₀₉ | x_{max} in R₁₂

Aufruf für Standard-Zeichnung, Aufruf für n-fache Vergrößerung: wie bei Programm Y1m

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Z1): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 143 Programmschritte, 12 Datenregister (R₀₅-R₀₆ für Makro-Monitor,

R₀₇-R₀₉ für Codes, R₁₀-R₁₆ für Monitor)

Labels: +, =, X; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm Z1m/3

890123456789012345678901234567890 1333333333333333333333333333333333333	75 -L 43 RCL 13 13 = + LL 13 15 + LL 16 16 16 16 16 16 16 16 16 16 16 16 16 1	355 357 358 359 360 361 363 364 365 367 367 377 377 377 377 377 377 377 377	08 8 95 = 16 16 16 16 RCL 16 RCL 16 RCL 16 RCL 16 RCL 16 RCL 17 RCL 18 RCL	390 3; 391 4; 392 1; 393 7; 394 6; 395 6; 396 9; 397 76; 398 6; 400 0; 401 4; 402 1; 403 4; 404 0; 405 7; 406 4; 407 1; 410 4; 411 0; 412 9; 413 4; 414 1; 415 4; 416 1; 417 4; 418 1; 420 1; 421 2; 422 4;	8 RCL 2 12 7 GE 8 63 8 63 8 TN 6 LBL 5 05 5 05 5 05 8 RCL 4 14 8 EXC 4 SUM 4 SUM 4 SUM 8 EXC 9 TN 9 TN 13 SEXC 14 SUM 14 SUM 15 SEXC 16 SEXC 17 SEXC 18 SEXC	42789012334567899012334567899012334544445678901233455678	71 S8R 95 = 98 ADV 98 ADV 98 ADV 98 ADV 98 ADV 98 ADV 97 DS 5 04 4 15 15 43 RCL 06 06 42 STD 14 14 92 RTN 76 LBL 85 + 69 OP 00 0 69 OP 04 04 52 EE 69 OP 01 O1 69 OP
349	43 ROL	385	11 11	421 23	2 INV	457	01 01
351 352	95 = 55 ÷	387 388	15 15 43 RCL	423 1: 424 7	3 13 1 SBR	459 460	05 05 92 RTN
353	01 1	389	15 15	425 8	5 +		

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Z1). Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$, $f_2(x)$ und $f_3(x)$: wie bei Programm Q3m
- (b) Parameter-Eingabe:

(Code 1:) 24 STO 07	(x _{min} :)	0 STO 10	(y _{min} :) 0 STO 13
(Code 2:) 74 STO 08	(Δx:) 6	1/x STO 11	(y _{max} :) 1 STO 14
(Code 3:) 32 STO 09	(x;)	1 STO 12	

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 6.2-3):

SBR + (für y-Achse) und SBR = (für Zeichnung)

(d) Aufruf für 2-fache Vergrößerung durch Makro-Monitor (Bild 6.2-4):

2 SBR X (für y-Achse, Zeichnung und Paßmarken)

Programm Z2m: Monitor für Z2

Zweck: bequeme Bedienung des Histogramm-Plotters Z2.

Funktionsroutinen (vom Anwender bereitzustellen):

f₁(x) (für Kurve): beginnt mit Lbl A, endet mit RTN;

11(x) (for Noive), beginnt that LDI A, endet hit K114,

f₂(x) (für Histogramm): beginnt mit Lbl B, endet mit RTN.

(Übergabe von Argument x und Ergebnis f: wie üblich im Anzeigeregister.)

Parameter-Eingabe: Code 1 in R₀₈ X_{min} in R₁₀ X_{min} in R₁₀ X_{min} in R₁₃ Y_{max} in R₁₄ Y_{max} in R₁₄

Aufruf für Standard-Zeichnung (1 Streifen, erzeugt durch Monitor):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Eignung: TI-59

Speicherbereichsverteilung: Grundstellung (6 Op 17)

Programm laden (zusammen mit Z2): 1 Magnetkartenhälfte einlesen (Block 2)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng. INV Fix)

Programmkenndaten

Speicherbedarf: 81 Programmschritte, 9 Datenregister (R₀₈-R₀₉ für Codes,

R₁₀-R₁₆ für Monitor)

Labels: +, =; abs. Adressen: ja; T-Reg.: verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 2/0/7

Liste zu Programm Z2m

394	75 -	415 4	3 RCL	436	43 RCL	457	92 RTN
395	43 RCL	416 1	3 13	437	15 15	458	76 LBL
396	13 13	417 9	5 =	438	11 A	459	85 +
397	95 =	418 5	5 ÷	439	71 SBR	460	69 OP
398	55 ÷	419 0	_	440	03 3	461	00 00
399	43 RCL		8 8	441	94 94	462	06 6
400	16 16		5 =	442	71 SBR	463	00 0
401	85 +		2 STD	443	02 2	464	69 OP
402	01 1		6 16	444	40 40	465	04 04
403	85 +		3 ROL	445	43 RCL	466	52 EE
404	69 DP		0 10	446	11 11	467	06 6
405	10 10		2 STD	447	44 SUM	468	22 INV
406	55 ÷		5 15	448	15 15	469	52 EE
407	02 2		2 XIT	449	43 RCL	470	69 DP
408	95 =		2 X:Ť	450	15 15	471	01 01
409	92 RTN		2 B	451	32 XIT	472	69 DP
410	76 LBL	431 7		452	43 RCL	473	05 05
411	95 =	432 0		453	12 12	474	92 RTN
412	43 RCL		4 94	454	77 GE	11.7	20 (11)
413	14 14		2 STO	455	04 4		
414	75 -		2 02	456	29 29		
		,00 0		100			

Archivierung des Programms: Speicherbereichsverteilung in Grundstellung (6 Op 17). Programm eintasten (zusammen mit Z2), Block 2 auf eine Magnetkartenhälfte aufzeichnen.

Linearitäts-Test

- (a) Funktionsroutinen $f_1(x)$ und $f_2(x)$: wie bei Programm Q2m
- (b) Parameter-Eingabe:

(Code 1:) 51 STO 08 (
$$x_{min}$$
:) 0 STO 10 (y_{min} :) 0 STO 13 (x_{min} :) 18 1/x STO 11 (x_{max} :) 1 STO 14

(c) Aufruf für Standard-Zeichnung durch Monitor (Bild 6.2-5):

SBR + (für y-Achse) und SBR = (für Zeichnung)

Bild 6.2-5 Linearitäts-Test für Z2m (Monitor)

7 Prompter-Unterstützung für Parameter-Eingabe

Programm P0: Prompter bei fixen Symbolen

Zweck: bequeme Parameter-Eingabe bei Monitor-Programmen mit fixen Symbolen,

nämlich Q0m-Q3m, S1m-S4m, T1m-T4m, W2m-W8m, Y1m

Aufruf: 4 Op 17 SBR -

Parameter-Eingabe: der Prompter fragt über den Drucker einzeln nach den Parametern (wobei der alte Wert in der Anzeige erscheint); gegebenenfalls neuen Wert eintasten; R/S drücken; nach Eingabe des letzten Parameters blinkt in der Anzeige "479.59"

(kennzeichnet Ende des Promptens); Blinken löschen durch CLR

Eignung: TI-59

Speicherbereichsverteilung: (vor Laden des Programms:) Grundstellung (6 Op 17); Aufruf: 4 Op 17 SBR -

(zurück bleibt Grundstellung)

Programm laden: 1 Magnetkartenhälfte einlesen (Block 3)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 91 Programmschritte, 6 Datenregister (Ro1 für Adressen,

R₁₀-R₁₄ für Monitor-Parameter)

Labels: ~; abs. Adressen: ja; T-Reg.: nicht verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/4

Liste zu Programm P0

4884 4885 4889 4889 4991 4996 4999 4999 4999 4999 4999 499	00 00 9 9 42 870 01 01 04 4 00 00 0 00 00 0 00 00 0 00 0 00 0 01 1 05 58 01 1 06 06	507 508 509 510 511 512 513 514 515 516 517 518 520 521 522 523	03 3 07 7 01 1 03 3 71 SBR 05 58 04 4 00 0 00 0 01 1 03 3 00 0 01 3 04 4 71 SBR	529 5301 5322 533 5335 5337 5339 541 542 544 545 546 547	00 0 03 3 00 0 02 4 03 3 01 SBR 55 58 04 4 05 5 00 0 03 3 00 1 1 3 00 1 1 3 00 4 01 3 01 4	552 553 555 555 556 557 558 560 562 563 564 566 567 568 570	98 ADV 98 ADV 98 ADV 06 6 69 DP 17 17 69 DP 05 05 69 DP 21 21 73 RC* 01 01 91 R/S 72 ST* 01 09 92 RTN
501 502	06 6 01 1	524 525	05 5 58 58	547 548	04 4 04 4		

Archivierung des Programms: Speicherbereichsverteilung (für Eintasten des Programms): 4 Op 17. Programm eintasten. Speicherbereichsverteilung durch 6 Op 17 auf Grundstellung setzen. Block 3 auf eine Magnetkartenhälfte aufzeichnen.

X MIN Musterbeispiel 0. DELTA Bequeme Parameter-Eingabe .055555556 (= 1/18)beim Linearitäts-Test X MAX zu Programm Q0m 1. Y MIN (Bild 5.1-1 und Bild 5.1-2). 0. Prompter-Protokoll: Y MAX 1.

Programm P1: Prompter bei 1 variablen Symbol

Zweck: bequeme Parameter-Eingabe bei Monitor-Programmen mit 1 variablen Symbol, nämlich R1m, U1m-U4m, Z1m

Aufruf, Parameter-Eingabe: wie bei Programm PO

Eignung: TI-59

Speicherbereichsverteilung: (vor Laden des Programms:) Grundstellung (6 Op 17); Aufruf: 4 Op 17 SBR -

(zurück bleibt Grundstellung)

Programm laden: 1 Magnetkartenhälfte einlesen (Block 3)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 102 Programmschritte, 7 Datenregister (R₀₁ für Adressen, R₀₉ für Code,

R₁₀-R₁₄ für Monitor-Parameter)

Labels: —; abs. Adressen: ja; T-Reg.: nicht verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/4

Liste zu Programm P1

Archivierung des Programms: Speicherbereichsverteilung (für Eintasten des Programms): 4 Op 17. Programm eintasten. Speicherbereichsverteilung durch 6 Op 17 auf Grundstellung setzen. Block 3 auf eine Magnetkartenhälfte aufzeichnen.

CODE Musterbeispiel 24. Bequeme Parameter-Eingabe X MIN 0. beim Linearitäts-Test DELTA zu Programm Z1m .0555555556 (= 1/18) (Bild 6.1-1 und Bild 6.1-2). X MAX 1. Prompter-Protokoll: Y MIN ο. Y MAX 1.

Programm P2: Prompter bei 2 variablen Symbolen

Zweck: bequeme Parameter-Eingabe bei Monitor-Programmen mit 2 variablen Symbolen, nämlich R2m, V1m-V4m, Z1m/2, Z2m

Aufruf, Parameter-Eingabe: wie bei Prompter P0

Eignung: TI-59

Speicherbereichsverteilung: (vor Laden des Programms:) Grundstellung (6 Op 17); Aufruf: 4 Op 17 SBR –

(zurück bleibt Grundstellung)

Programm laden: 1 Magnetkartenhälfte einlesen (Block 3)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 117 Programmschritte, 8 Datenregister (R_{01} für Adressen, $R_{08}-R_{09}$ für Codes,

R₁₀-R₁₄ für Monitor-Parameter)

Labels: -; abs. Adressen: ja; T-Reg.: nicht verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/4

Liste zu Programm P2

012345678901234567890123;56 4444444444444444445555555555	76 LBL 75 69 DP 00 00 07 7 42 STD 01 01 05 5 03 3 02 2 01 1 06 6 07 7 00 0 02 2 71 SBR 05 5 84 84 01 1 05 5 03 3 02 2 01 1 06 6 01 1	510 5112 5114 5115 5116 5118 5118 5118 5118 5118 5118	71 SBR 05 5 84 84 04 4 00 0 00 0 00 0 00 0 00 1 171 SBR 05 5 84 84 01 1 07 7 01 1 07 7 01 1 07 7 01 1 07 7 01 1 07 7 01 1 07 7 01 1 07 7	540 5412 5443 5445 5446 5449 5555 5555 5555 5555 5566 5665 5666	04 4 00 0 00 0 00 0 00 0 01 1 03 3 04 4 71 SBR 5 84 04 5 00 0 00 0 00 0 00 0 00 0 00 0 00	570 571 572 573 574 5776 5779 580 581 582 583 584 585 588 589 591 592 593 596	00 0 01 1 03 3 04 4 71 SBR 05 85 84 ADV 98 ADV 98 ADV 98 ADV 69 DP 17 69 DP 17 69 DP 21 21 73 RC* 01 R/S 72 ST* 01 99 RTN
505	06 6	5 35	03 3	565	04 4	595	99 PRT

Archivierung des Programms: Speicherbereichsverteilung (für Eintasten des Programms): 4 Op 17. Programm eintasten, Speicherbereichsverteilung durch 6 Op 17 auf Grundstellung setzen, Block 3 auf eine Magnetkartenhälfte aufzeichnen.

Musterbeispiel
Bequeme Parameter-Eingabe
beim Linearitäts-Test
zu Programm V2m
(Bild 5.4-2).
Prompter-Protokoll:

CODE1 51.
CODE2 47.
X MIN 0.
DELTA .0555555556 (= 1/18)
X MAX 1.
Y MIN 0.
Y MAX 1.

Programm P3: Prompter bei 3 variablen Symbolen

Zweck: bequeme Parameter-Eingabe bei Monitor-Programmen mit 3 variablen Symbolen, nämlich R3m, Z1m/3

Aufruf, Parameter-Eingabe: wie bei Prompter PO

Eignung: T1-59

Speicherbereichsverteilung: (vor Laden des Programms:) Grundstellung (6 Op 17); Aufruf: 4 Op 17 SBR –

(zurück bleibt Grundstellung)

Programm laden: 1 Magnetkartenhälfte einlesen (Block 3)

Winkelmodus: beliebig; Anzeigeformat: Standard (INV Eng, INV Fix)

Programmkenndaten

Speicherbedarf: 130 Programmschritte, 9 Datenregister (R_{01} für Adressen, $R_{07}-R_{09}$ für Codes,

R₁₀-R₁₄ für Monitor-Parameter)

Labels: -; abs. Adressen: ja; T-Reg.: nicht verwendet; Flags: keine SBR-Ebenen / Klammer-Ebenen / unvollständige Op.-Ebenen: 1/0/4

Liste zu Programm P3

	•				
012345678901234567890123456789 888888888999999999990000000000000000	76 LBL 75	513 514 514 515 517 518 518 518 518 518 518 518 518 518 518	01 1 05 5 03 3 02 2 01 1 06 6 01 1 07 7 00 0 4 4 71 SBR 05 5 97 97 04 4 00 0 00 0 00 0 00 0 00 0 01 1 71 SBR 05 5 97 97 04 4 00 0 00 0 00 0 00 0 00 0 00 0 00	546 07 7 547 01 1 548 03 3 549 71 SBR 550 05 551 97 97 552 04 4 553 04 4 554 00 0 555 00 0 556 03 3 557 00 0 558 01 1 559 03 3 557 04 4 562 71 SBR 563 04 4 564 97 97 565 04 4 566 05 5 564 97 97 565 04 4 566 05 5 567 00 0 568 00 0 569 03 3 570 00 0 571 04 4 573 03 3 574 01 1	579 05 5 580 00 0 581 00 0 582 03 3 583 01 1 585 03 3 586 04 4 587 04 588 71 SBR 589 05 5 590 97 97 591 98 ADV 592 98 ADV 593 98 ADV 593 98 ADV 594 06 6 595 69 DP 596 07 17 597 69 DP 598 01 01 599 69 DP 600 05 05 601 69 DP 602 21 21 603 73 RC* 604 01 01 605 91 R/S 606 72 ST* 607 01 01
512	97 97	545	03 3	578 04 4	

Archivierung des Programms: Speicherbereichsverteilung (für Eintasten des Programms): 4 Op 17. Programm eintasten. Speicherbereichsverteilung durch 6 Op 17 auf Grundstellung setzen. Block 3 auf eine Magnetkartenhälfte aufzeichnen.

Musterbeispiel
Bequeme Parameter-Eingabe
beim Linearitäts-Test
zu Programm Z1m/3
(Bild 6.2-3 und Bild 6.2-4).

Prompter-Protokoll:

8 Anwendungen

8.1 Darstellung von Funktionen in Kurvenform

- Beispiel 8.1-1: (Ausführliches Musterbeispiel für TI-59 und TI-58/58C.) Man skizziere eine freie gedämpfte Schwingung (zusammen mit einer x-Achse). Die Schwingung hat die Form y = exp (- x) cos (2πx) (x im Bogenmaß). --
 - Im folgenden wird diese Aufgabe in mehreren Versionen (mit zunehmendem Bedienungskomfort) gelöst.
 - 1. Versionen ohne Monitor (für TI-58/58C und TI-59)
 - (a) Nach Tabelle 4 der Einleitung ist ein schnelles Programm vom Typ S (1 Kurve und x-Achse) empfehlenswert, z.B. Programm S3 (x-Achse in Streifenmitte); es wird in Block 2 geladen. Die Steuerung des Plottens erfolgt durch nachstehendes Hauptprogramm, das an Programm S3 angehängt wird. (Zum Zeichnen einer einfachen y-Achse wurde Programmteil C0 aus Anhang C eingebaut.) Aufruf zum Plotten: SBR SBR [Ergebnis: Bild 8.1-1].

295 76 296 71 297 69 298 00 299 06 300 00	LBL. SBR OP 00 6	309 310 311 312 313 314	69 OP 05 05 00 0 42 STD 00 00 70 RAD	323 324 325 326 327 328	55 ÷ 43 RCL 00 00 22 INV 23 LNX 65 ×	337 338 339 340 341 342	02 02 40 40 93 . 01 1 44 SUM 00 00
301 69	04	315	32 XIT	329	09 9	343	43 RCL
302 04		316	32 XIT	330	85 +	344	00 JU
303 52		317	65 X	331	01 1	345	32 X;T
304 06		318	02 2	332	00 0	346	02 2
305 22		319	65 X	333	93 .	347	77 GE
306 52		320	89 4	334	05 5	348	03 03
307 69		321	95 =	335	95 =	349	16 16
308 01		322	39 CDS	336	71 SBR	350	92 RTN

-1 +-

Bild 8.1-1 Freie gedämpfte Schwingung $y = \exp(-x) \cos(2\pi x)$

(b) Auch Programm Q2 ist hier verwendbar, indem die x-Achse als zweite Kurve aufgefaßt wird. Die Steuerung des Plottens geschieht durch folgendes Hauptprogramm, das an Programm Q2 angehängt wird. Aufruf: SBR SBR [Ergebnis: Bild 8.1-1].

0.45	7 1 1 61	053	or or	070 05		007	24 000
342	76 LBL	357	05 05	372 95) =	387	71 SBR
343	71 SBR	358	01 1	373 39	003	388	02 02
344	69 DP	359	00 0	374 55	÷	389	40 40
_							
345	00 00	360	42 STD	375 43	ROL	390	93 .
346	06 6	361	02 02	376 00	00	391	01 - 1
347	00 0	362	00 0	377 22	INV	392	44 SUII
348	69 DP	363	42 STO	378 23	LNK	393	00 00
349	04 04	364	00 00	379 65		394	43 RCL
350	52 EE	365	70 RAD	380 09	9	395	00 00
351	06 6	366	32 XII	381 85		396	32 Y4T
352	22 INV	367	32 X/T	382 01	. 1	397	02 2
353	52 EE	368	65 ×	383 00	0	398	77 GE
354	69 OP	369	02 2	384 93		399	03 03
355	01 01	370	65 X	385 05		400	67 67
356	69 D P	371	89 n	386 95	=	401	92 RTN

- II. Versionen mit Monitor (und Prompter) (für TI-59)
- (a) Höheren Komfort bietet die Unterstützung durch Monitor (und Prompter); ein steuerndes Hauptprogramm des Benutzers erübrigt sich. Zunächst wird die Funktionsroutine für die Schwingung $\exp(-x)\cos(2\pi x)$ als Unterprogramm in Block 1 eingetastet:

000	76	LBL	906	65	×	012	22	INV
001	11	А	007	89	10	013	23	LNX
002	70	RAD	800	95	=	014	95	=
003	65	×	009	39	CBS	015	92	RIN
004	32	XXT	010	55	÷			
005	02	2	011	32	XIT			

Die Funktionsroutine kann wahlweise auch Klammern (statt =) enthalten:

000	76	LBL	006	02	2	012	55	÷
001	11	Ĥ	007	65	×	013	32	ZIT
002	53	<	800	89	ni .	014	22	INV
003	70	RAD	009	54)	015	23	LNX
004	65	×	010	53	(016	54)
005	3.2	MIT	0.1.1	39	CDS	017	92	RTN

Programm S3 (mit Monitor S3m) wird in Block 2 eingelesen.

Als Grenzen für x sind die Werte 0 und 2 zweckmäßig. Eine günstige Schrittweite ist $\Delta x = 0.1$. Die Funktionswerte liegen innerhalb y = -1 und y = +1, was die Grenzen für y liefert.

Die Parameter-Eingabe erfolgt nun entweder händisch

```
(x_{min}:) 0 STO 10 (y_{min}:) 1 +/- STO 13 (x_{max}:) 2 STO 12 (y_{max}:) 1 STO 14
```

oder bequemer mittels Prompter. Nach Tabelle 4 der Einleitung gehört zum Monitor S3m der Prompter P0, der in Block 3 geladen wird; Aufruf: 4 Op 17 SBR —; nach jeder Daten-Eingabe R/S drücken, abschließendes Blinken durch CLR löschen. Prompter-Protokoll:

Das Zeichnen der y-Achse geschieht durch den Aufruf SBR +; die Herstellung von Kurve und x-Achse übernimmt der Monitor S3m durch den Aufruf SBR = [Ergebnis: Bild 8.1-1].

(b) Auch Programm Q2 ist durch Monitor und Prompter unterstützbar. Programm Q2 (mit Monitor Q2m) wird in Block 2 eingelesen, Prompter P0 in Block 3. Funktionsroutine wie oben bei II. (a), aber ergänzt durch eine Funktionsroutine für die x-Achse (= zweite Kurve) y = 0:

000	76 LBL	006	65 ×	012 2	2 INV	016	76 LBL
001	11 A	007	89 ต	013 2	3 LNX	017	12 B
002	70 RAD	008	95 =	014 9	5 =	018	00 0
003	65 ×	009	39 COS	015 9	2 RTN	019	92 RTN
004	32 X:T	010	55 ÷				
വ്വട	02 2	011	22 VIT				

[Ergebnis: Bild 8.1-1.] Nach Tabelle 4 der Einleitung enthält der Monitor Q2m als Zusatz-Einrichtung einen Makro-Monitor, so daß hier auf einfache Weise Vergrößerungen (bei verbesserter Auflösung) hergestellt werden können.

Bei Vergrößerung in der *y-Richtung* (automatisch besorgt durch Makro-Monitor) ist es oft günstig, die Darstellung auch in der *x-Richtung* zu vergrößern, indem man die Schrittweite Δx verkleinert (z.B. halbiert für zweifache Vergrößerung, hier: $\Delta x = 0.05$). Prompter-Protokoll:

Aufruf für zweifache Vergrößerung: 2 SBR X; man erhält die Darstellung aufgeteilt auf zwei Streifen (Bild 8.1-2).

Bild 8.1-2 Einzelstreifen einer zweifachen Vergrößerung [links y-Achse, rechts Paßmarken; oben erster Streifen, unten zweiter Streifen]

Der erste Streifen wird nicht verändert. Beim zweiten Streifen wird der obere leere Rand mit einer Schere entfernt (Bild 8.1-2). Dann wird der zweite Streifen an den ersten so angeklebt, daß entsprechende Pfeile der y-Achse (und der Paßmarken) zur Deckung kommen. Zuletzt wird der rechte Rand (mit den Paßmarken) abgeschnitten [Ergebnis: Bild 8.1-3].

Bild 8.1-3 Freie gedämpfte Schwingung $y = \exp(-x) \cos(2\pi x)$ [zweifache Vergrößerung]

- Beispiel 8.1-2: (Für TI-59.) Man skizziere die Lade- und Entladekurve eines Kondensators
 (zusammen mit einer x-Achse). Die Kurven haben die Form y = 1 exp(-x) und y = exp(-x). -
 - (a) Aus Tabelle 4 der Einleitung entnimmt man, daß ein schnelles Programm vom Typ T (zwei Kurven und x-Achse) geeignet ist, z.B. Programm T1 (x-Achse am unteren Streifenrand); es wird zusammen mit Monitor T1m in Block 2 geladen. Die Funktionsroutinen für Lade- und Entladekurve werden als Unterprogramme in Block 1 eingetastet:

```
000
 76 LBL
 94 +/-
 005
 76 LBL
 010
001
 006
 11
 Ĥ
 85
 ÷
 011
 12
 B
 94 +//-
002
 007
 01
 1
 012
 94
003
 22 INV
 22
 INV
 008
 95
 =
 013
004
 23 LNX
 23 LNX
 009
 92 RTN
 014
 015
 92 RTN
```

Als Grenzen für x sind die Werte 0 und 3 zweckmäßig. Eine günstige Schrittweite ist $\Delta x = 0.2$. Die Funktionswerte liegen innerhalb 0 und 1, was die Grenzen für y liefert. Nach Tabelle 4 der Einleitung gehört zum Monitor T1m der Prompter P0, der in Block 3 geladen wird; Aufruf: 4 Op 17 SBR —; nach jeder Daten-Eingabe R/S drücken, abschließendes Blinken durch CLR löschen. Prompter-Protokoll:

Das Zeichnen der y-Achse geschieht durch den Aufruf SBR +; die Herstellung der beiden Kurven und der x-Achse übernimmt der Monitor T1m durch den Aufruf SBR = [Ergebnis: Bild 8.1-4].

Bild 8.1-4
Lade- und Entladekurve eines Kondensators

y = 1 - exp(-x)
y = exp(-x)

(b) Auch Programm W3 (mit Monitor W3m) ist hier passend. Funktionsroutinen wie oben bei (a), aber ergänzt durch eine Funktionsroutine für die x-Achse (= dritte Kurve) y = 0:

000	76 LBL	005 94	+/-	010 7	76 LBL	016	76 LBL
001	11 A	006 85	i +	011 1	12 B	017	13 C
002	94 +/-	007 01	. 1	012 9	94 +/-	018	00 0
003	22 INV	008 95	i =	013 2	22 INV	019	92 RTN
004	23 LNX	009 92	RTN	014 2	23 LNX		
				0.55	DIE CE		

[Ergebnis: Bild 8.1-4.] Nach Tabelle 4 der Einleitung enthält der Monitor W3m einen Makro-Monitor, so daß hier unmittelbar Vergrößerungen möglich sind. Bild 8.1-5 zeigt das Ergebnis einer zweifachen Vergrößerung bei halbierter Schrittweite ($\Delta x = 0.1$, Eingabe z.B. händisch durch .1 STO 11); Aufruf: 2 SBR \times

Bild 8.1-5 Lade- und Entladekurve eines Kondensators [zweifache Vergrößerung] $y = 1 - \exp(-x)$ $y = \exp(-x)$

- Beispiel 8.1-3: (Herstellung von Vergrößerungen mit Monitor allein [ohne Makro-Monitor]; für TI-59.) Man skizziere die Exponentialfunktionen $\exp(-x^n)$ (n = 1, 2, 3) zusammen mit einer x-Achse. -
 - (a) Aus Tabelle 4 der Einleitung erkennt man, daß Programm W4 passend ist (x-Achse = vierte Kurve); es wird zusammen mit Monitor W4m in Block 2 geladen. Prompter P0 wird in Block 3 eingelesen. Die Funktionsroutinen für $\exp(-x)$, $\exp(-x^2)$, $\exp(-x^3)$ und x-Achse (y = 0) werden als Unterprogramme in Block 1 eingetastet:

000	76	LBL	003	76	LBL	007	76	LBL	013	76	LBL
001	13	C	004	12	В	008	11	A	014	14	D
.002	65	×	005	33	X2	009	94	+/-	015	0.0	0
			006	95	=	010	22	INV	016	92	RIN
						011	23	LNX			
						012	92	RIN			

Als Grenzen für x sind die Werte 0 und 2 zweckmäßig. Eine günstige Schrittweite ist $\Delta x = 0.1$. Die Funktionswerte liegen innerhalb 0 und 1, was die Grenzen für y liefert. Prompter-Protokoll:

(Parameter für unteren Streifen:)

Das Zeichnen der y-Achse erfolgt durch den Aufruf SBR +; die Herstellung der vier Kurven übernimmt der Monitor W4m durch den Aufruf SBR = [Ergebnis: Bild 8.1-6].

Die Herstellung einer Vergrößerung mit Monitor allein ist einfach (wenn auch nicht so bequem wie mit Makro-Monitor). Der y-Bereich (hier 0 bis 1) wird für eine zweifache Vergrößerung in zwei Hälften geteilt (0 bis 1/2, 1/2 bis 1). Jede Hälfte wird separat auf einem Streifen dargestellt, wobei die y-Grenzen über den Prompter für jeden Streifen neu eingegeben werden. Prompter-Protokolle:

(Parameter für oberen Streifen:) X MIN Y MIN X MIN Y MIN o. 0. 0.5 n. DELTA Y MAX DELTA Y MAX 0.1 0.5 0.11. X MAX X MAX 2. 2.

Zeichnen der y-Achse: Aufruf SBR +

Zeichnen der Kurven: Aufruf SBR = [Ergebnis: Bild 8.1-7]

Gegebenenfalls Herstellung von Paßmarken am rechten Rand: Adv Adv SBR +

Bild 8.1-7
Exponentialfunktionen $y = \exp(-x^n)$ (n = 1, 2, 3)
[zweifache Vergrößerung]

n = 1

+ n=2 X n=3

Beispiel 8.1-4: (Geänderte y-Achse; Zeichnen einer höheren transzendenten Funktion; für TI-59.)
 Man skizziere die Gamma-Funktion Γ(x) zwischen x = -4 und x = 4. —

Eine passende Funktionsroutine (z.B. Programm 1.2 aus Band 3/I dieser Reihe) wird in Block 1 eingelesen. Label B wird für die x-Achse (y = 0) verwendet, indem folgende Programmschritte neu eingetastet werden:

173 76 LBL 174 12 B 175 00 0 176 92 RTN

Programm Q2 (mit Monitor Q2m) wird in Block 2 geladen. Die Standard-y-Achse C0 wird geändert durch Eintasten von Programmteil C2 (aus Anhang C), eingeschlossen zwischen Lbl + und RTN:

453	76 L	BL	460	02	2	467	22	INV	474	52	EE
454	85	+	461	22	INV	468	52	EE	475	69	OP.
455	06	6	462	52	EE	469	69	DP	476	01	01
456	0.0	0	463	69	OP.	470	02	02	477	69	DP
457	69 D	P	464	03	03	471	52	EE	478	05	05
458	04	04	465	52	EE	472	02	2	479	92	RTN
459	-52 E	F	466	02°	2	473	22	INV			

(Zur Eingabe von RTN in Schritt 479: Speicherbereichsverteilung durch 5 Op 17 vorübergehend auf 559.49 setzen.) Prompter P0 wird in Block 3 eingelesen.

Zur Erzielung ausreichender Auflösung in x-Richtung erfolgt das Zeichnen der Gamma-Funktion getrennt nach Argumentbereichen.

I. Negativer Argumentbereich (-4 < x < 0)

Prompter-Protokoll;	X MIN		Y	MIH	
		-4.			-6.
	DELTA		Y	MAX	
		0.1			6.
	X MAX				
		n.			

Durch vierfache Vergrößerung (mit Makro-Monitor) wird eine brauchbare Auflösung in y-Richtung erreicht (Bild 8.1-8); Aufruf: $4 SBR \times 1$

Bemerkung: Pole der Gamma-Funktion bewirken Blinken, bereiten aber während des Plottens keine Schwierigkeiten.

Bild 8.1-8 Gamma-Funktion für negative Argumentwerte $y = \Gamma(x), -4 < x < 0$

II. Positiver Argumentbereich $(0 \le x \le 4)$

Wegen des kleineren y-Bereichs (jetzt y $_{min}$ = 0 statt -6) genügt hier zweifache Vergrößerung, um denselben Maßstab wie bei I. zu erreichen (Bild 8.1-9); Aufruf: 2 SBR \times

Bild 8.1-9 Gamma-Funktion für positive Argumentwerte $y = \Gamma(x)$, $0 < x \le 4$

 Beispiel 8.1-5: (Geänderte Plotter-Symbole; für TI-59.) Man skizziere den hyperbolischen Tangens tanh x (zwischen x = 0 und x = 2) mit dem Plotter-Symbol ,Plus', ferner seine Asymptote mit dem Plotter-Symbol ,Punkt'. —

Die Asymptote liegt bei y = 1; zugehörige Funktionsroutine:

000 76 LBL 002 01 1 001 12 B 003 92 RTN

Eine schnelle und kurze Funktionsroutine für den hyperbolischen Tangens tanh x sieht so aus:

004	76 LBL	008 23	LNX	012	95 =	016	75 -
005	11 B	009 33) X2	013	55 ÷	017	02 2
00ъ	34 +/-	010 75	j -	014	53 (018	95 =
007	22 IN9	011 01	. 1	015	94 +/-	019	92 RIN

Die Funktionsroutine für tanh x kann wahlweise auch Klammern (statt =) enthalten:

004	76 LBL	009	53 (014 54	4)	019 0	2 2
005	11 A	010	53 (015 5%	5 ÷	020 5	4)
006	94 +/-	011	33 X2	016 50	3 (021 5	4
007	22 INV	012	75 -	017 94	4 +/-	022 9	2 RTH
008	23 LNN	013	01 :	018 75	5 -		

Als Alternative ist schließlich Programm MU-10 von Modul 10 (Mathematik-Modul) zur Berechnung von tanh x einsetzbar:

004	76	LBL	006	36	PGM	008	13	C
005	1.1	A	007	1.0	1.0	009	92	RTN

Programm V2 (mit Monitor V2m) wird in Block 2 geladen. Prompter P2 wird in Block 3 eingelesen. Nach Tabelle 8 der Einleitung haben die verlangten Plotter-Symbole + und • die Codes 47 und 40. Prompter-Protokoll:

CDDE1		X MIN		Y	MIN	
	47.		0.			0.
CODE2		DELTA		Y	MAX	
	40.	U. Mou	0.1			1.
		X MAX	2			

Das Zeichnen der y-Achse erfolgt durch den Aufruf SBR +; die Herstellung von Kurve, Asymptote und x-Achse übernimmt der Monitor V2m durch den Aufruf SBR = [Ergebnis: Bild 8.1-10].

Bild 8.1-10 Hyperbolischer Tangens (und Asymptote) y = tanh x, $0 \le x \le 2$

 Beispiel 8.1-6: (Verwendung von Monitor als Unterprogramm eines Benutzer-Hauptprogramms; für TI-59.) Man skizziere einige Wurfparabeln. —

Die Gleichung einer Wurfparabel¹⁾ (idealisiert: Geschoßbahn, Wasserstrahl) lautet $Y = X \tan \alpha - X^2 g/(2 v_0^2 \cos^2 \alpha)$, wobei X horizontale Koordinate, Y vertikale Koordinate, α Neigungswinkel, v_0 Abfluggeschwindigkeit, g Fallbeschleunigung. Die größtmögliche Wurfweite wird bei $\alpha = 45^\circ$ erreicht und ist $X_{max} = v_0^2/g$. Es ist vorteilhaft, die Gleichung der Wurfparabel durch Division durch X_{max} dimensionslos zu machen: $y = x \tan \alpha - x^2/(2 \cos^2 \alpha)$ mit den dimensionslosen Koordinaten $x = X/X_{max}$ und $y = Y/X_{max}$ (wobei $X_{max} = v_0^2/g$). Funktionsroutine:

000	76 LBL	004 43 RCL	008 33 X2	012 95 =
001	11 A	005 00 00	009 55 ÷	013 92 RTM
002	65 2	006 75 -	010 43 RCL	
003	32 X:T	007 32 X‡T	011 04 04	

¹⁾ Vgl. jedes Physikbuch. – Ferner: Markuschewitsch, A. I. (1954): Bemerkenswerte Kurven. (Kleine Ergänzungsreihe zu den Hochschulbüchern für Mathematik, Nr. VII.) Deutscher Verlag der Wissenschaften, Berlin. (Übersetzung aus dem Russischen.)

Das schnelle Programm S1 (mit Monitor S1m) wird in Block 2 geladen. Die Standard-y-Achse C0 wird ersetzt durch Programmteil C1 (aus Anhang C), eingeschlossen zwischen Lbl + und RTN:

348	76 LBL	354	69 DP	360	69 OP	366	69 DP
	85 +		04 04	361	01 01		03 03
	69 DP	356	52 EE	362	52 EE	368	69 BP
	no Too		06 6		02 2		05 05
352	06 6	358	22 INV	364	22 INV	370	92 RTN
	00 0	359	52 FF	365	52 FF	4	

Statt eines Prompters wird zur Parameter-Eingabe im folgenden ein Benutzer-Hauptprogramm (Aufruf: E) eingesetzt; es verwendet y-Achsen-Routine und Monitor als Unterprogramme:

_	71		LBL	381	65	×	391	93		401		STO
- 3	72	15	E	382	02	2	392	00	0	402	14	14
	73	42	STB	383		=	393	05	5	403	71	SBR
3	74	00	00	384		STD	394	42	STO	404	85	+
3	75		DEG	385	04	04	395	11	11	405	71	SBR
3	76	30	TAN	386	0.0	0	396	01	1	406	95	=
3	77	48	EXC	387	42	STO	397	42	STD	407	98	ADV
-3	78	0.0	0.0	388	10	10	398	12	12	408	98	ADV
- 3	79	39	CDS	389	42	STD	399	93		409	92	RTN
- 3	180	33	ΧZ	390	13	13	400	05	- 5			

Zum "Schießen" (Zeichnen einer Wurfparabel) mit Neigungswinkel α (0° < α < 90°) ist bloß folgendes zu tun: Neigungswinkel α (in Grad) eintasten, E drücken. Zum Beispiel Aufruf zur Herstellung von Bild 8.1-11: 75 E

Bild 8.1-11 Wurfparabel (Neigungswinkel $\alpha = 75^{\circ}$)

Bild 8.1-12 Wurfparabel (Neigungswinkel $\alpha = 60^{\circ}$)

y

Bild 8.1-13 Wurfparabel (Neigungswinkel $\alpha = 45^{\circ}$)

J

0.25←

Bild 8.1-14 Wurfparabel (Neigungswinkel $\alpha = 30^{\circ}$)

 Beispiel 8.1-7: (Für TI-59.) Man skizziere in einem einzigen Diagramm die Wurfparabeln aus Beispiel 8.1-6 zusammen mit ihrer Einhüllenden. —

Innerhalb der Einhüllenden liegen alle jene Stellen, die von Wurfparabeln erreichbar sind. Mit denselben Bezeichnungen wie in Beispiel 8.1-6 ist die Gleichung der Einhüllenden (die selbst eine Parabel darstellt) $Y=v_0^2/(2g)-\frac{1}{2}\left(g/v_0^2\right)X^2$ oder in dimensionslosen Koordinaten $y=\frac{1}{2}-\frac{1}{2}x^2$. Es sind sechs Kurven zu zeichnen (4 Wurfparabeln, Einhüllende, x-Achse). Zur Verkürzung der Laufzeit ist es zweckmäßig, die Konstanten der Wurfparabeln in Datenregistern (hier $R_{20}-R_{27}$) abzuspeichern:

	R ₂₁						
tan 75°	2 cos ² 75°	tan 60°	2 cos ² 60°	tan 45°	2 cos ² 45°	tan 30°	2 cos ² 30°

Zur Kontrolle Auflistung durch 20 INV List:

3.732050808	20	1.	24
.1339745962	21	1.	25
1.732050808	22	.5773502692	26
0.5	23	1.5	27

Funktionsroutinen (Wurfparabeln):

	000 001 002 003 004 005 006 007 008 009 010 011	76 LBL 11 A 65 X 32 X T 43 RCL 20 20 20 75 - 32 X T 33 X Z 55 + 43 RCL 21 21 95 =	014 76 LBL 015 12 B 016 65 X 017 32 X/T 018 43 RCL 019 22 23 020 75 - 021 32 X/T 022 33 X2 023 55 ÷ 024 43 RCL 025 23 23 026 95 =	028 76 LBL 029 13 C 030 65 × 031 32 X∤T 032 43 RCL 033 24 24 034 75 - 035 32 X∤T 036 33 X² 037 55 ÷ 038 43 RCL 039 25 25 040 95 ≠	042 76 LBL 043 14 D 044 65 X 045 32 M/T 046 43 RCL 047 26 26 048 75 - 049 32 M/T 050 33 M/E 051 55 + 052 43 RCL 053 27 27
013 72 KIN 027 72 KIN 041 72 KIN 000 92 K					054 95 ≠ 055 92 RTN

(Einhüllende:)								(x-Achse:)		
	76 LBL	060	02	_			5		76 LBL	
057	16 A'	061		+/-	065	95		068 069	17 B'	
058	33 X2	062	85	+	066	92	RTN	069 070	92 RIN	
059	55 ÷	063	93					070	92 KIN	

Programm W6 (mit Monitor W6m) wird in Block 2 geladen. Prompter P0 wird in Block 3 eingelesen. Wie in Beispiel 8.1-3 (b) wird eine zweifache Vergrößerung mit Monitor allein erzeugt (durch Teilung des y-Bereichs: 0 bis 1/4, 1/4 bis 1/2). Prompter-Protokolle:

(Parameter für unteren Streifen:)			(Parameter für oberen Streifen:)				
X MIN		Y MIN		N MIN		Y MIN	
DELTA	0.	Y MAX	0.	DELTA	0.	Y MAX	0.25
X MAX	0.025		0.25		0.025		0.5
A DHA	1.			A 1111A	1.		

Zeichnen der y-Achse: Aufruf SBR +

Zeichnen der Kurven: Aufruf SBR = [Ergebnis: Bild 8.1-15]

Bild 8.1-15 Wurfparabeln und Einhüllende

Beispiel 8.1-8: (Transzendente Kurve; für TI-59.) Man skizziere eine Zykloide (Radlinie, Roll-kurve). Cartesische Gleichung: y = arccos (1 - x) - √x (2 - x) (x im Bogenmaß, 0 ≤ x ≤ 2).¹⁾ -

¹⁾ Vgl. z.B. Bronstein, I. N. und K. A. Semendjajew (1979): Taschenbuch der Mathematik. (§ 1.3: Gleichungen und Parameterdarstellungen elementarer Kurven.) Nauka, Moskau, und Teubner, Leipzig.

Funk	tionsroutinen:	(x-Achse:)			
000	76 LBL	007	32 X:T	014 95 =	
001	11 A	008	62 2	015 22 INV	021 76 LBL
002	70 PAD	009	95 =	016 39 COS	022 12 8
003	65 ×	010	34 FX	017 75 -	023 89 ศ
004	53 (011	32 X:T	018 32 XXT	024 92 RTN
005	94 +/-	012	85 +	019 95 =	
006	85 ±	0.13	0.1 1	020 92 RIN	

Programm Q2 (mit Monitor Q2m) wird in Block 2 geladen. Die Standard-y-Achse C0 wird ersetzt durch Programmteil C1 (aus Anhang C) (ähnlich wie in Beispiel 8.1-4). Prompter P0 wird in Block 3 eingelesen. Prompter-Protokoll:

Zeichnen der oberen y-Achse: Aufruf SBR +
Zeichnen der oberen Kurvenhälfte: Aufruf SBR =

Die untere Kurvenhälfte, die zur oberen symmetrisch ist, läßt sich sehr einfach durch Vertauschen der y-Grenzen zeichnen; Prompter-Protokoll:

Zeichnen der unteren y-Achse: Aufruf SBR +

Zeichnen der unteren Kurvenhälfte: Aufruf SBR = [Ergebnis: Bild 8.1-16]

Bild 8.1-16 Zykloide

Bild 8.1-17 Traktrix

 Beispiel 8.1-9: (Transzendente Kurve; für TI-59.) Man skizziere eine Traktrix (Schleppkurve, Meridianschnitt der Pseudosphäre). Cartesische Gleichung:

y = arcosh (1/x)
$$-\sqrt{1-x^2}$$
 = In $[(1+\sqrt{1-x^2})/x]-\sqrt{1-x^2}$ (0 < x ≤ 1). -

Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C1):

(x-Achse:)

2.

o.

Protokolle von Prompter P0:

(für obere Kurvenhälfte:)

(für untere Kurvenhälfte:)

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-17]

Beispiel 8.1-10: (Algebraische Kurve 3. Ordnung; für TI-59.) Man skizziere ein Cartesisches Blatt.
 Cartesische Gleichung: x³ + 3xy² + y² - x² = 0¹⁾. —

Die Gleichung läßt sich umformen auf $y = \pm x \sqrt{(1-x)/(1+3x)}$ (- 1/3 $< x \le 1$). Zum Zeichnen der oberen Kurvenhälfte genügt der Absolutbetrag. Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C1):

000	76 LBL	007 55 ÷	014 95 =	(x-Achse:)
001	11 A	008 53 (015 34 FX	(A Acrise.)
002	94 +/-	009 94 +/-	016 65 ×	021 76 LBL
003	85 +	010 65 ×	017 32 X#T	022 12 B
004	32 X:T	011 03 3	018 95 =	023 00 0
005	01 1	012 85 +	019 50 I ×I	024 92 RTN
006	95 =	013 04 4	020 92 RTN	

Protokolle von Prompter PO:

(für obere Kurvenhälfte:)

(für untere Kurvenhälfte:)

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-18]

¹⁾ Vgl. Loria, G. (1930): Curve piane speciali algebriche e trascendenti. (2 vol.) Hoepli, Milano. Deutsche Übersetzung: Spezielle algebraische und transzendente ebene Kurven. (2 Bände.) Teubner, Leipzig 1910/11.

• Beispiel 8.1-11: (Algebraische Kurve 3. Ordnung, für TI-59.) Man skizziere eine Zissoide (Efeukurve). Cartesische Gleichung: $x^3 + xy^2 - y^2 = 0$. — Die Gleichung ist umformbar auf $y = \pm x^{3/2}/\sqrt{1-x}$ ($0 \le x < 1$). Funktionsroutinen für Plotter Ω 2 (mit Monitor Ω 2m, y-Achse C1):

						(x-Achse:)	
UUU	76 LBL	005 5	55 ÷	010	54)		
001	11 A	006 5	53 (011	34 FX	014 76 L8	aL.
002	65 ×	007 0	01 1	012	95 =	015 12 8	3
003	32 XIT	008 7	²⁵ -	013	92 RTN	016 00 (0
004	34 FX	009 3	32 X#T			017 92 R	TH

Protokolle von Prompter P0:

(für obere Kurvenhälfte:)

(für unter Kurvenhälfte:)

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-19]

0.5

Bild 8.1-19 Zissoide

Bild 8.1-20 Strophoide

Beispiel 8.1-12: (Algebraische Kurve 3. Ordnung; für TI-59.) Man skizziere eine Strophoide (Bandkurve). Cartesische Gleichung: x³ + xy² + x² - y² = 0. Die Gleichung läßt sich umformen auf y = ± x √(1 + x)/(1 - x) (-1 ≤ x < 1). Zum Zeichnen der oberen Kurvenhälfte genügt der Absolutbetrag. Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C1):

000	76 LBL	006	55 ÷	012 34 FX	(x-Achse:)
001	11 A	007	53 (013 65 ×	018 76 LBL
002	85 +	008	94 +/-	014 32 XIT	019 12 B
003	32 XIT	009	85 ÷	015 95 =	020 00 0
004	01 1	010	02 2	016 50 I×I	021 92 RTN
0.05	95 =	011	95 =	017 92 RTN	

Protokolle von Prompter P0:

(für obere Kurvenhälfte:)

N MIN		Y MIN	_
DELTA	-1.	Y MAX	0.
	0.1		0.5
X MAX	0. 5		

(für untere Kurvenhälfte:)

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-20]

Beispiel 8.1-13: (Algebraische Kurve 4. Ordnung; für TI-59.) Man skizziere eine Konchoide (Muschelkurve). Cartesische Gleichung: (x - 1)² (x² + y²) - x² = 0. Die Gleichung ist umformbar auf y = ± x^{3/2}√2-x/(x-1) (0 ≤ x ≤ 2). Zum Zeichnen der oberen Kurvenhälfte genügt der Absolutbetrag. Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C1):

000 001	76 LBL 11 A	008 85 + 009 32 %¦T	016 01 1 017 85 +	(x-Achse:)
002	65 ×	010 02 2	018 32 XIT	022 76 LBL
003	53 (011 54)	019 95 =	023 12 B
004	40 IND	012 54)	020 50 I×I	024 00 0
005	65 ×	013 34 ΓX	021 92 RTN	025 92 RTN
006	53 (014 55 ÷		
007	94 +/-	015 53 (

Protokolle von Prompter P0:

(für obere Kurvenhälfte:)

X MIN		Y MIN	
	0.		0.
DELTA	- 4	Y MAX	_
X MAX	0.1		2.
A 1110	2.		

(für untere Kurvenhälfte:)

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-21]

• Beispiel 8.1-14: (Algebraische Kurve 4. Ordnung, für TI-59.) Man skizziere eine Lemniskate (Schleifenkurve). Cartesische Gleichung: $(x^2 + y^2)^2 - 2(x^2 - y^2) = 0^{11}$.

Die Gleichung läßt sich umformen auf $y = \pm \sqrt{\sqrt{1 + 4x^2 - x^2 - 1}}$ $(-\sqrt{2} \le x \le \sqrt{2})$. Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C2):

000	76 LBL	006 8	5 +	012	75 -	(x-Achse:)
001	11 A	007 0	1 1	013	01 1	
002 003 004 005	33 M² 65 \ 32 K∤T 04 4	009 3 010 7	5 = 4 FX 5 - 2 X:T	015	95 = 34 FX 92 RTN	017 76 LBL 018 12 B 019 00 0 020 92 RTN

Vgl. Lockwood, E. H. (1961). A Book of Curves. University Press, Cambridge. – Ferner: Fladt, K. (1962): Analytische Geometrie spezieller ebener Kurven. Akademische Verlagsgesellschaft, Frankfurt/Main.

Protokolle von Prompter P0:

(für ober	e Kurvenh	älfte:)		(für untere Kurver	nhälfte:)	
X MIN DELTA X MAX	-1.4 0.1	Y MIH Y MAX	0. 0.6	X MIN -1.4 DELTA 0.1 X MAX	Y MIN Y MAX	0.6
	1.4			1.4		

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-22]

• Beispiel 8.1-15: (Algebraische Kurve 4. Ordnung; für TI-59.) Man skizziere eine Kardioide (Herzkurve). Cartesische Gleichung: $(x^2+y^2-x)^2-x^2-y^2=0$. — Die Gleichung ist umformbar auf $y=\pm\sqrt{\frac{1}{2}}+x$ $(1-x)\pm\sqrt{\frac{1}{4}}+x$ $(-\frac{1}{4}\leqslant x\leqslant 2)$. Im Bereich $-\frac{1}{4}\leqslant x\leqslant 0$ hat jede Kurvenhälfte zwei Zweige; für jeden Zweig ist eine separate Funktionsroutine vorzusehen. Funktionsroutinen für Plotter R3 (mit Monitor R3m, y-Achse C2):

(erster Zweig:)	(zweiter Zweig:)	(x-Achse:)
000 76 LBL 013 65 × 001 11 A 014 53 (002 85 + 015 40 IN 003 32 X T 016 75 - 004 93 . 017 01 1 005 02 2 018 54) 006 05 5 019 85 + 007 95 = 020 93 . 008 34 FX 021 05 5 009 76 LBL 022 95 = 010 70 RAD 023 34 FX 011 75 - 024 92 RT	028 00 0 039 029 77 GE 040 030 60 DEG 041 031 09 9 042 032 94 +/- 043 033 92 RTN 044 034 76 LBL 045 035 60 DEG 046	32 X:T 047 76 LBL 85 + 048 13 C 32 X:T 049 00 0 93 . 050 92 RTN 02 2 05 5 95 = 34 IX 94 +/- 61 GTD 70 RAD

Für beide Zweige wird das gleiche Plotter-Symbol gewählt ("Stern", Code 51). Protokolle von Prompter P3:

(für obere Kurvenhälfte:)

CODE1	51.	X MIN	0.05	Y MIN	
CODE2		DELTA	-0.25	Y MAX	0.
CODES	51.	X MAX	0, 125		1.5
	20.	6 1016	2.		

(für untere Kurvenhälfte:)

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-23]

● Beispiel 8.1-16: (Algebraische Kurve 4. Ordnung; für TI-59.) Man skizziere eine Rhodonee (Rosenkurve). Cartesische Gleichung: $(x^2 + y^2)^2 + x^3 - 3xy^2 = 0$. — Die Gleichung läßt sich umformen auf $y = \pm \sqrt{\frac{x}{2}} \frac{3 - 2x + \sqrt{9 - 16x}}{3 - 2x + \sqrt{9 - 16x}}$ ($-1 \le x \le \frac{9}{16}$). Im Bereich $0 \le x \le \frac{9}{16}$ hat jede Kurvenhälfte zwei Zweige; für jeden Zweig ist eine separate Funktionsroutine vorzusehen. Funktionsroutinen für Plotter R3 (mit Monitor R3m, y-Achse C7):

(erster Zweig:)		(zweiter Zweig:)		(x-Achse:)
000 76 LBL 001 11 A 002 65 × 003 32 X17 004 01 1 005 06 6 006 94 +/- 007 85 + 008 09 9 009 95 = 010 34 FX 011 94 +/- 012 76 LBL 013 75 -	015 32 X:T 016 65 X 017 32 X:T 018 02 2 019 85 + 020 03 3 021 95 = 022 65 X 023 32 X:T 024 55 + 025 02 2 026 95 = 027 34 FX 028 92 RTN	029 76 LBL 030 12 B 031 32 X:T 032 00 0 033 77 GE 034 60 DEG 035 32 X:T 036 65 X 037 32 X:T 038 06 6 040 94 +/-	041 85 + 042 09 9 043 95 = 044 34 FX 045 61 GTB 046 70 RAD 047 76 LBL 048 60 DEG 049 09 9 050 94 +/- 051 92 RTM	052 76 LBL 053 13 C 054 00 0 055 92 RTN

Für beide Zweige wird das gleiche Plotter-Symbol gewählt ("Stern", Code 51). Protokolle von Prompter P3:

(für obere Kurvenhälfte:)

CDDE1		× MIN		Y MIN	
CUDE2	51.	DELTA	-1.	Y MAX	0.
	51.		0.1	1 11110	1,125
CODES	20.	X MAX	0.5		

(für untere Kurvenhälfte:)

CODE1		X MIN		Y MIN	
	51.		-1.		1.125
CODES		DELTA		Y MAX	
COREO	51.		0.1		0.
CODES	20	X MAX			
	20.		0.5		

Bild 8.1-24 Rhodonee

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-24]

Beispiel 8.1-17: (Algebraische Kurve 6. Ordnung; für TI-59.) Man skizziere eine Astroide (Sternkurve). Cartesische Gleichung: (x² + y² - 1)³ + 27x² y² = 0. –
 Die Gleichung ist äquivalent zu x²/3 + y²/3 = 1, was sich umformen läßt auf y = ±√[1-(x²)¹/3]³ (-1 ≤ x ≤ 1). Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C1):

000	76 LBL	006 95 =	012 33 X3	(x-Achse:)
001	11 A	007 94 +/-	013 95 =	
002	33 72	008 85 +	014 34 ГХ	016 76 LBL
003	22 INV	009 01 1	015 92 RTN	017 12 B
004	45 YX	010 95 =		018 00 0
005	03 3	011 65 ×		019 92 PTN

Protokolle von Prompter PO:

(für obere Kurvenhälfte:)

(für untere Kurvenhälfte:)

X MIN Y MIN 1. DELTA Y MAX
$$\times$$
 MAX 0.

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.1-25]

• Beispiel 8.1-18: (Plotten von beliebigen Kurven; für TI-59.) Man skizziere die algebraische Kurve 4. Ordnung mit der cartesischen Gleichung $y^4 - 2y^2 - 2x^3 + 3x^2 = 0.11$

Die Gleichung ist umformbar auf $y = \pm \sqrt{1 \pm (x-1)\sqrt{2x+1}}$. Ohne von vornherein Argumentgrenzen zu kennen, kann man eine beliebige Kurve plotten, indem man für jeden Zweig der Kurve eine Funktionsroutine vorsieht und unzulässige Argumentwerte durch einen Test (mit Fehlerausgang) abfängt.

Hauser, W. und W. Burau (1958): Integrale algebraischer Funktionen und ebene algebraische Kurven. Deutscher Verlag der Wissenschaften, Berlin.

Funktionsroutinen für Plotter R3 (mit Monitor R3m, y-Achse C0):

(lokales Unterprogramm:)		(erster Zweig:)	(zweiter Zweig:)
000 76 LBL 008 001 60 DEG 009 002 65 × 010 003 32 X;T 011 004 02 2 012 005 85 + 013 006 01 1 014 007 95 = 015	34 FX 65 X 53 (32 X;T 75 - 01 1 54) 92 RTN	016 76 LBL 017 11 A 018 71 SBR 019 60 DEG 020 61 GTU 021 57 ENG	022 76 LBL 023 12 B 024 71 SBR 025 60 BEG 026 94 +/- 027 76 LBL 028 57 ENG 029 85 + 030 01 1 031 95 = 032 34 FX

(Test:)	(Fehlerausgang:)	(x-Achse:)
033 69 OP 034 19 19 035 87 IFF 036 07 07 037 52 EE 038 92 RTN 039 76 LBL 040 52 EE	041 09 9 042 94 +/- 043 22 INV 044 86 STF 045 07 07 046 24 CE 047 92 RTN	048 76 LBL 049 13 C 050 00 O 051 92 RTN

Für einen ersten Probelauf werden über Prompter P3 versuchsweise folgende Parameter eingegeben:

CODE1		X MIN		Y MIN	
CDDE2	51.	DELTA	-1.	Y MAX	0.
CDDES	51.	X MAX	0.1		2.
0000	20.		3.		

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor); als Ergebnis des Probelaufs erhält man Bild 8.1-26.

Bild 8.1-26 Kurve 4. Ordnung (Probelauf)

Aus Bild 8.1-26 entnimmt man nun zweckmäßigere Parameter (neue x- und y-Grenzen); neues Prompter-Protokoll:

(für obere Kurvenhälfte:)

CDDE1		X MIN		Y MIN	
CDDE2	51.	DELTA	-0.5	Y MAX	0.
	51.		0.1	1 11110	1.5
CDDE3	20.	X MAX	1.6		

(für untere Kurvenhälfte:)

CODE1		X MIN		Y MIN	
CDDE2	51.	DELTA	-0.5	Y MAX	1.5
	51.		0.1	1 111111	0.
CODES	20.	X MAX	1.6		

Die Standard-y-Achse CO wird ersetzt durch Programmteil C2 (aus Anhang C).

Aufruf zum Plotten: SBR + (für y-Achse),

SBR = (für Monitor); endgültiges Ergebnis: Bild 8.1-27.

8.2 Darstellung von Daten in Kurvenform

 Beispiel 8.2-1: (Statistische Daten; für TI-59.) Die Anzahl y von heißen Getränken, die bei englischen Fußballspielen verkauft werden, hängt eng zusammen mit der Lufttemperatur x zur Spielzeit. Eine Untersuchung brachte folgendes Ergebnis:¹⁾

x (Lufttemperatur in °C)	0	5	10	15	20	
y (Anzahl von heißen Getränken)	61	50	38	29	20	

¹⁾ Nach Blitz, A. R. (1975): Statistics. A workbook for professional students. Cassell, London.

Man skizziere diesen Zusammenhang. Ferner bestimme man die Regressionsgerade und den Korrelationskoeffizienten. --

Die fünf y-Werte werden in den Datenregistern R₂₀-R₂₄ abgespeichert. Zur Kontrolle Auflistung durch 20 INV List:

61.	20	29.	23
50.	21	20.	24
38.	22		_ ,

Der schnelle Plotter S1 (mit Monitor S1m, y-Achse C1) wird in Block 2 geladen. Die "Funktionsroutine" in Block 1 ruft die y-Werte zurück:

000	76	LBL	003	73	R0+
001	11	В	004	15	15
002	98	ADV	005	92	RIN

(Der Vorschubbefehl ADV in der Funktionsroutine dient zum Strecken der Darstellung.) Über den Prompter P0 (in Block 3) werden die Datenregister-Grenzen (x_{min}' , x_{max}') und der Datenregister-Abstand (x_{min}') sowie die x_{min}' -Grenzen eingegeben. Prompter-Protokoll:

Zeichnen der y-Achse: Aufruf SBR +

Zeichnen der Kurve: Aufruf SBR = [Ergebnis: Bild 8.2-1]

Bild 8.2-1 Statistische Daten und Regressionsgerade

Statistische Bearbeitung der Daten:

(1) Vorbereitung: Pgm 1 SBR CLR (mit Standard- oder Mathematik-Modul)

(2) Dateneingabe:
$$0 \times \rightleftharpoons t \ 61 \Sigma + 15 \times \rightleftharpoons t \ 29 \Sigma + 5 \times \rightleftharpoons t \ 50 \Sigma + 20 \times \rightleftharpoons t \ 20 \times \rightleftharpoons t \ 20 \Sigma + 10 \times \rightleftharpoons t \ 38 \Sigma + 10 \times \rightleftharpoons t \ 20 \times \rightleftharpoons t \ 20$$

- (3) Die Konstanten a und b für die Regressionsgerade y' = a + bx erhält man durch Op 12 (und x ≠ t): a = 60.2, b = -2.06; die Regressionsgerade lautet somit y' = 60.2 - 2.06 x
- (4) Durch x Op 14 ist die Regression sofort auswertbar:

x (Lufttemperatur in °C)	0	5	10	15	20
y' (Anzahl von heißen Getränken nach Regression)	60.2	49.9	39.6	29.3	19.0

(Die Regressionsgerade ist in Bild 8.2-1 dazugezeichnet.)

(5) Op 13 liefert den Korrelationskoeffizienten: r = -0.998

Bild 8.2-2 Partialdruck von gesättigtem Wasserdampf

 Beispiel 8.2-2: (Physikalische Daten; für TI-59.) Der Partialdruck y von gesättigtem Wasserdampf über einer ebenen Wasserfläche ist nur von der Temperatur x abhängig. Zwischen 0 °C und 40 °C hat man folgende Werte:¹⁾

x (Tempera												
y (Partialdr	uck in n	nb)	6.1	7.1	8.1	9.4	10.7	12.3	14.0	16.0	18.2	20.6
x (in °C)	20	22	2	4	26	28	30	32	34	36	38	40
y (in mb)	23.3	26.4	29.	8 :	33.6	37.8	42.4	47.5	53.2	59.4	66.3	73.8

Man skizziere diesen Zusammenhang. -

Prompter P0 wird in Block 3 eingelesen. Dann werden die 21 y-Werte in den Datenregistern $R_{20}-R_{40}$ abgespeichert. Zur Kontrolle Auflistung durch 20 INV List:

20 40 0 .	•	
6.1 20 16. 27 37.8 34 7.1 21 18.2 28 42.4 35	80 ←	
8,1 22 20,6 29 47,5 36 9,4 23 23,4 30 53,2 37 10,7 24 26,4 31 59,4 38	У	Į.
12,3 25 29,8 32 66,3 39 14, 26 33,6 33 73,8 40	70 ←	
Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C1):		1
000 76 LBL (x-Achse:) 001 11 8 005 76 LBL 002 73 RC* 006 12 B 003 15 15 007 00 0 004 92 RTN 008 92 RTN	60 ←	<i>f</i>
Prompter-Protokoli:	50 ←-	/
X MIN Y MIN 0. DELTA Y MAX 80. X MAX 40.	40 ÷	
Aufruf für vierfache Vergrößerung: 4 SBR X [Ergebnis: Bild 8.2-2]	30 ←	
	20 ←	

¹⁾ Vgl. *Queney, P.* (1974): Éléments de Météorologie. (§ III.3. Thermodynamique de l'eau atmosphérique.) Masson, Paris.

Beispiel 8.2-3: (Verarbeitung von Daten und Funktion; für TI-59.) Man skizziere den Fehlerverlauf der Dampfdruck-Formel ỹ = 10^{A-B/(C+x)} im Bereich zwischen 0°C und 40°C. (x Temperatur in °C, ỹ approximativer Dampfdruck in mb.) Die Zahlenwerte der empirischen Konstanten sind A = 9.373, B = 2346 und C = 273.2 (für gesättigten Wasserdampf über ebener Wasserfläche). —

Die Approximation $\widetilde{\gamma}$ wird im folgenden mit den exakten Dampfdruck-Daten y aus Beispiel 8.2-2 verglichen. Der Fehler (die "Korrektur") ist $\varepsilon = y - \widetilde{\gamma}$ (dieser Wert wird zur Approximation $\widetilde{\gamma}$ dazugezählt, wenn der exakte Wert y bestimmt werden soll). Prompter P0 in Block 3, Vergleichswerte y in $R_{20} - R_{40}$ (wie in Beispiel 8.2-2).

Funktionsroutinen für Plotter Q2 (mit Monitor Q2m, y-Achse C2):

(y:)		$(\epsilon = \gamma - \widetilde{\gamma}:)$	(x-Achse:)
000 76 LBL 001 11 A 002 55 ÷ 003 02 2 004 85 + 005 02 2	006 00 0 007 95 = 008 42 STU 009 00 00 010 73 RC* 011 00 00	012 75 - 013 43 RCL 014 15 15 015 15 E 016 95 = 017 92 RTN	018 76 LBL 019 12 B 020 00 0 021 92 RTN
Dampfdruck-Formel	ỹ (x) [Aufruf E]:		
022 76 LBL 023 15 E 024 53 (025 94 +/- 026 75 - 027 02 2 028 07 7	029 03 3 030 93 . 031 02 2 032 54) 033 53 (034 35 1/X 035 65 ×	036 02 2 043 037 03 3 044 038 04 4 045 039 06 6 046 040 85 + 047 041 09 9 048 042 93 . 049	03 3 07 7 03 3 54) 22 INV 28 LDG 92 RTN

Prompter-Protokoll:

X MIN		Y MIN	
	0.	-3	١.
DELTA	_	Y MAX	
AL MOU	2.	C	١.
X MAX	40.		

Aufruf zum Plotten: SBR + (für y-Achse), SBR = (für Monitor) [Ergebnis: Bild 8.2-3]

8.3 Darstellung von Funktionen in Histogrammform

- Beispiel 8.3-1: (Ausführliches Musterbeispiel für TI-59 und TI-58/58C.) Man skizziere die Normalverteilungskurve (Glockenkurve) y = Z(x) = (2π)^{-1/2} exp (-x²/2) zwischen x = -3 und x = 3. Im folgenden wird diese Aufgabe in zwei Versionen (mit zunehmendem Bedienungskomfort) gelöst. Die Funktion Z(x) wird vorteilhaft durch Programm ML-14 von Modul 1 (Standard-Modul) geliefert.
 - I. Version ohne Monitor (für TI-58/58C und TI-59)

Nach Tabelle 5 der Einleitung ist Programm Y1 oder Z1 passend; es wird Programm Z1 gewählt und in Block 2 geladen. Die Steuerung des Plottens erfolgt durch nachstehendes Hauptprogramm, das an Programm Z1 angehängt wird. (Zum Plotten der y-Achse wurde Programmteil C1 aus Anhang C eingebaut.) Aufruf zum Plotten: SBR SBR [Ergebnis: Bild 8.3-1].

318	76 LBL	333	52 EE	348	32 X1T	363	40 40
319	71 SBR	334	69 D P	349	32 XIT	364	93 .
320	02 2	335	01 01	350	36 PGM	365	02 2
321	04 4	336	52 EE	351	14 14	366	44 SUM
322	42 SYD	337	02 2	352	11 A	367	00 00
323	09 09	338	22 INV	353	65 ×	368	43 RCL
324	69 BP	339	52 EE	354	04 4	369	00 00
325	00 00	340	69 OP	355	05 5	370	32 X:T
326	06 6	341	03 03	356	85 +	371	03 3
327	00 0	342	69 DP	357	01 1	372	77 GE
328	69 DP	343	05 05	358	93 .	373	03 03
329	04 04	344	03 3	359	05 5	374	49 49
330	52 EE	345	94 +/-	360	95 =	375	92 RTN
331	06 6	346	42 STD	361	71 SBR		
332	22 INV	347	00 00	362	02 02		

II. Version mit Monitor (und Prompter) (für TI-59)

Höheren Komfort bietet die Unterstützung durch Monitor (und Prompter); ein steuerndes Hauptprogramm des Benutzers erübrigt sich. Zunächst wird die Funktionsroutine für die Normalverteilung Z(x) als Unterprogramm in Block 1 geladen (durch Eintasten):

000	76 LBL	003	14	14
001	11 A	004	1.1	А
002	36 PGM	005	92	RIN

Programm Z1 (mit Monitor Z1m) wird in Block 2 eingelesen. Die Standard-y-Achse C0 wird geändert durch Eintasten von Programmteil C1 (aus Anhang C), eingeschlossen zwischen Lbl + und RTN. Als Grenzen für x sind die Werte -3 und 3 verlangt. Eine günstige Schrittweite ist $\Delta x = 0.2$. Die Funktionswerte liegen innerhalb y = 0 und y = 0.4, was die Grenzen für y liefert. Als Plotter-Symbol wird der ,Balken' gewählt (Code 24 nach Tabelle 8 der Einleitung).

Die Parameter-Eingabe erfolgt nun entweder händisch

(Code:) 24 STO 09
$$(x_{min}:)$$
 3 +/- STO 10 $(y_{min}:)$ 0 STO 13 $(\Delta x:)$.2 STO 11 $(y_{mex}:)$.4 STO 14

oder bequemer mittels *Prompter*. Nach Tabelle 5 der Einleitung gehört zum Monitor Z1m der Prompter P1, der in Block 3 geladen wird; Aufruf: 4 Op 17 SBR –; nach jeder Daten-Eingabe R/S drücken, abschließendes Blinken durch CLR löschen. Prompter-Protokoll:

Das Zeichnen der y-Achse geschieht durch den Aufruf SBR +; die Herstellung des Histogramms übernimmt der Monitor Z1m durch den Aufruf SBR = [Ergebnis: Bild 8.3-1].

Nach Tabelle 5 der Einleitung enthält der Monitor Z1m als Zusatz-Einrichtung einen Makro-Monitor, so daß hier auf einfache Weise Vergrößerungen (bei verbesserter Auflösung) hergestellt werden können. Aufruf für zweifache Vergrößerung: 2 SBR X [Ergebnis: Bild 8.3-2].

Beispiel 8.3-2: (Für TI-59; vgl. Beispiel 8.1-2.) Man skizziere Dichte und Verteilungsfunktion einer Exponentialverteilung.¹⁾ —

Die Dichte ist $f(x) = \exp(-x)$ für $x \ge 0$ (und 0 für x < 0); sie wird als Histogramm dargestellt.

Die Verteilungsfunktion ist
$$F(x) = \int_{-\infty}^{x} f(t) dt = \int_{0}^{x} exp(-t) dt = 1 - exp(-x)$$
 für $x \ge 0$ (und 0)

für x < 0); sie wird als Kurve dazugezeichnet. Nach Tabelle 5 der Einleitung eignet sich Programm Z2, das zusammen mit Monitor Z2m in Block 2 geladen wird. Die Funktionsroutinen für F(x) und f(x) werden als Unterprogramme in Block 1 eingetastet:

000	76 LBL	005 94 +/-	010 76 LBL
001	11 A	006 85 +	011 12 B
002	94 +/-	007 01 1	012 94 +/-
003	22 INV	008 95 =	013 22 INV
004	23 LNX	009 92 RTN	014 23 LNX
			015 92 RTN

Als Grenzen für x sind die Werte 0 und 3 zweckmäßig. Eine günstige Schrittweite ist $\Delta x = 0.2$. Die Funktionswerte liegen innerhalb 0 und 1, was die Grenzen für y liefert. Nach Tabelle 5 der Einleitung gehört zum Monitor Z2m der Prompter P2, der in Block 3 geladen wird. Aufruf: 4 Op 17 SBR –; nach jeder Daten-Eingabe R/S drücken, abschließendes Blinken durch CLR löschen. Prompter-Protokoll:

Das Zeichnen der y-Achse geschieht durch den Aufruf SBR +; die Herstellung von Kurve und Histogramm übernimmt der Monitor Z2m durch den Aufruf SBR = [Ergebnis: Bild 8.3-3].

¹⁾ Vgl. Bosch, K. (1976): Elementare Einführung in die Wahrscheinlichkeitsrechnung. (§ 2.5: Spezielle stetige Verteilungen.) Rowohlt, Hamburg. – Ferner: Ullmann, J. E. (1976): Quantitative Methods in Management. (Ch. 9: Statistical Distributions.) McGraw-Hill, New York.

8.4 Darstellung von Daten in Histogrammform

 Beispiel 8.4-1: (Statistische Daten; für TI-59.) Die Zahl der zugelassenen Motorräder und PKW in Österreich ist aus folgender Aufstellung ersichtlich:¹⁾

Jahr	1937	1948	1958	1968	1978
Motorräder	65481	98916	322344	139649	83928
PKW	32373	34382	286051	1056290	2040268

Man stelle diese Daten graphisch dar. -

Die Motorrad-Zahlen werden in den Datenregistern $R_{20}-R_{24}$ abgespeichert, die PKW-Zahlen in den Datenregistern $R_{25}-R_{29}$. Zur Kontrolle Auflistung durch 20 INV List:

65481.	20	32373.	25
98916.	21	34382.	26
322344.	22	286051.	27
139649.	23	1056290.	28
83928.	24	2040268.	29

Plotter Z1 (mit Monitor Z1m, y-Achse C1) wird in Block 2 geladen. Die "Funktionsroutine" in Block 1 ruft die Daten zurück:

000	76	LBL		004	73	RC*
001	11	А		005	15	15
002	98	ABV		006	92	RIN
002	0.0	ADV	-			

(Die Vorschubbefehle ADV ADV in der Funktionsroutine dienen zum Strecken der Darstellung.) Über den Prompter P1 (in Block 3) werden der Code des Plotter-Symbols, die Datenregister-Grenzen (,x_{min}', ,x_{max}') und der Datenregister-Abstand (,Delta') sowie die y-Grenzen eingegeben. Prompter-Protokoll zu Bild 8.4-1:

Zeichnen der y-Achse: Aufruf SBR +

Zeichnen des Histogramms: Aufruf SBR = [Ergebnis: Bild 8.4-1]

Prompter-Protokoll zu Bild 8.4-2:

Zeichnen der y-Achse: Aufruf SBR +

Zeichnen des Histogramms: Aufruf SBR = [Ergebnis: Bild 8.4-2]

¹⁾ Wiener Zeitung, 22. März 1980, S. 7.

 Beispiel 8.4-2: (Meßdaten; für TI-59.) Schwefeldioxid (SO₂) entsteht in Städten vor allem durch die Verbrennung von Kohle und ÖI in Heizanlagen. In Wien ergaben sich für das Jahr 1979 im Stadtzentrum (Stephansplatz) und am Stadtrand (Hohe Warte) folgende Monatsmittelwerte der SO₂-Immission (Konzentration in Milligramm SO₂ pro Kubikmeter Luft):¹⁾

			S	O_2 -In	nmissi	on (in	mg/m	³), Wi	en 191	79		
Monat	1	11	Ш	IV	V	VI	VII	VIII	IX	Х	ΧI	XII
Stadt- zentrum	0.27	0.21	0.13	0.10	0.05	0.03	0.02	0.03	0.05	0.11	0.06	0.13
Stadt- rand	0.13	0.10	0.06	0.03	0.02	0.01	0.01	0.02	0.03	0.06	0.07	0.08

Man stelle diese Daten graphisch dar. -

Prompter P2 wird in Block 3 eingelesen. Dann werden die 12 Immissionswerte des Stadtzentrums in den Datenregistern $R_{20}-R_{31}$ abgespeichert, die 12 Immissionswerte des Stadtrands in den Datenregistern $R_{32}-R_{43}$. Zur Kontrolle Auflistung durch 20 INV List:

0. 27 0. 21 0. 13 0. 1 0. 05 0. 03 0. 02	20 21 22 23 24 25 26	0.05 0.11 0.06 0.13 0.13 0.1	28 29 30 31 32 33	0.02 0.01 0.01 0.02 0.03 0.06	36 37 38 39 40 41
0.02	26	0.06	34	0.07	42
	27	0.03	35	0.08	43

¹⁾ Nach Messungen von Ing. K. Chalupa, Zentralanstalt für Meteorologie und Geodynamik, Wien.

Funktionsroutinen für Plotter Z1 (mit Monitor Z1m/2, y-Achse C2):

000 76 LBL 005 76 LBL 010 15 15 015 22 INV 001 11 H 006 12 B 011 32 X;T 016 44 SUM 002 73 RC* 007 01 1 012 73 RC* 017 15 15 003 15 15 008 02 2 013 15 15 018 32 X;T 004 92 RTM 009 44 SUM 014 32 X;T 019 92 RTN	(Daten in Stantzentium.)	(Daterriul Staditario.)
	001 11 A 002 73 RC* 003 15 15	006 12 B

(Daten für Stadtrand-)

Prompter Protokoll:

0.3 ←

(Daten für Stadtzentrum:)

Aufruf für zweifache Vergrößerung: 2 SBR X [Ergebnis: Bild 8.4-3]

Bild 8.4-3 SO₂-Immission, Wien 1979

 Beispiel 8.4-3: (Meßdaten; für TI-59.) Von zwei Städten mit unterschiedlichem Klima (Wien und Hongkong) sind folgende Klimadaten bekannt:¹⁾

Mitteltemperatur T (in $^{\circ}$ C), Niederschlag N (in mm)

Monat		- 1	Ш	111	IV	V	VI	VII	VIII	IX	Х	ΧI	XII
Wien	Т	-0.4	0.4	5.0	9.1	14.2	17.1	19.0	18.2	12.3	9.4	4.1	1.1
	Ν	39	36	42	62	67	73	85	67	70	43	50	50
Hong-	Т	15.6	15.2	17.6	21.3	25.1	27.3	27.9	27.7	27.0	24.6	20.8	17.2
kong	N	33	41	78	137	290	364	395	377	281	113	45	26

Man stelle diese Daten in Klimadiagrammen dar. -

¹⁾ Vgl. Heyer, E. (1963): Witterung und Klima. (Anhang: Klimadaten.) Teubner, Leipzig.

(a) Das Klimadiagramm einer Station enthält den Jahresgang der Temperatur (als Kurve) und des Niederschlags (als Histogramm). Prompter P2 wird in Block 3 eingelesen. Dann werden die 12 Temperaturwerte von Wien in den Datenregistern R₂₀-R₃₁ abgespeichert, die 12 Niederschlagswerte in den Datenregistern R₃₂-R₄₃. Zur Kontrolle Auflistung durch 20 INV List:

-0.4	20	12.3	28	67.	36
0.4	21	9.4	29	73.	37
5.	22	4.1	30	85.	38 39
9.1	23	1.1	31	67.	39
14.2	24	39.	32	70.	40
17.1	25	36.	33	43.	41
19.	26	42.	34	50.	42
10.2	27	62	35	50.	43

Funktionsroutinen für Plotter Z2 (mit Monitor Z2m):

(Daten für Temperatur:) (Daten für Niederschlag:) 76 LBL 76 LBL XXI INV В 69 DP SUM 0.0 0.0 32 X:T SUM **U**P 92 RTN XXI 73 RC* 73 RC* 92 RTN

(Die Leerzeile Op 00 Op 05 in der Funktionsroutine dient zum Strecken der Darstellung.) Da die y-Achse C6 aus Platzmangel nicht beim Monitor in Block 2 untergebracht werden kann, wird sie in Block 1 eingetastet (eingeschlossen zwischen Lbl + und RTN):

031	76 LBL	038	69 D P	045 5	2 EE	052	22 INV
032	85 +	039	02 02	046 6	9 O P	053	52 EE
033	06 6	040	52 EE	047 0	1 01	054	69 D P
034	52 EE	041	02 2	048 6	9 D P	055	03 03
035	05 5	042	93 .	049 0	4 84	056	69 D P
036	22 INV	043	06 6	050 5	2 EE	057	05 05
037	52 EE	044	22 INV	051 0	22	058	92 RTN

(b) Zur Herstellung einer zweifachen Vergrößerung mit Monitor allein wird der Temperaturbereich (- 30 °C bis 30 °C) in zwei Hälften geteilt (- 30 °C bis 0 °C, 0 °C bis 30 °C). Jede Hälfte wird separat auf einem Streifen dargestellt, wobei die y-Grenzen über den Prompter für jeden Streifen neu eingegeben werden. Prompter-Protokolle:

(Parameter für unteren Streifen:)

CODE1		X MIN		Y MIN	
CODE2	51.	DELTA	20.	Y MAX	-30.
	24.	X MAX	1. 31.		0.

(Parameter für oberen Streifen:)

CODE:		X MIN		Y MIN	
	51.		20.		o.
CODES		DELTA		Y MAX	
	24.		1.	3	Q.
		X MAX			
			31.		

Zeichnen der y-Achse: Aufruf SBR +

Zeichnen von Kurve und Histogramm: Aufruf SBR =

Zeichnen der rechten y-Achse: Op 00 Op 05 SBR + [Ergebnis: Bild 8.4-4]

(c) Nun werden die 12 Temperaturwerte von Hongkong in den Datenregistern $R_{20}-R_{31}$ abgespeichert, die 12 Niederschlagswerte in den Datenregistern $R_{32}-R_{43}$. Zur Kontrolle Auflistung durch 20 INV List:

15.6	20	27.	28	290.	36
15.2	21	24.6	29	364.	37
17.6	22	20.8	30	395.	38
21.3	23	17.2	31	377.	39
25.1	24	33.	32	281.	40
27.3	25	41.	33	113.	41
27.9	26	78.	34	45.	42
27.7	27	137.	35	26.	43

Weiter wie oben bei (b) [Ergebnis: Bild 8.4-5]

Bild 8.4-4 Klimadiagramm für Wien (* Temperatur T, ⊢ Niederschlag N)

Bild 8.4-5 Klimadiagramm für Hongkong (« Temperatur T, III Niederschlag N)

Anhang

Anhang A: Eingabe des Befehls HIR

Der unkonventionelle Befehl HIR hat den Code 82, der nicht unmittelbar über die Tastatur in den Programmspeicher eingebracht werden kann. Man behilft sich beim Eintasten des Programms (im Learn-Modus) mit einem redigiertechnischen Kniff: einen Schritt vor dem HIR-Befehl benutzt man den Hilfsbefehl RCL, gefolgt von der Eingabe 82. Durch BST BST geht man zwei Schritte zurück zum Hilfsbefehl RCL (Code 43) und überschreibt ihn mit dem hier vorgesehenen Programmbefehl. Der schon gesetzte HIR-Befehl (Code 82) wird durch SST übersprungen. Der Zifferncode nach dem HIR-Befehl wird durch bekannte Redigier-Maßnahmen eingebracht (z.B. Code 38 = sin). Das Aufzeichnen eines solchen Programms auf Magnetkarte (oder Einlesen von einer Magnetkarte) und das Auflisten erfolgt wie bei konventionellen Programmen.

Bemerkung: Einige Programme dieser Sammlung enthalten keinen HIR-Befehl, nämlich Q0, Q1, R1, Y1 sowie alle Monitor- und Prompter-Programme.

Beispiel: In Programm Q2 ist in Schritt 309—310 die Befehlsfolge HIR 35 einzugeben. —

In Schritt 308, das ist ein Schritt vor dem HIR-Befehl, beginnt man mit der Eingabe von RCL 82. Dann geht man durch BST BST zwei Schritte zurück zum Hilfsbefehl RCL (Code 43 in Schritt 308) und überschreibt ihn mit dem hier vorgesehenen Programmbefehl RTN (Tastenfolge INV SBR). Der schon gesetzte HIR-Befehl (Code 82) in Schritt 309 wird durch SST übersprungen. Der Zifferncode 35 in Schritt 310 (nach dem HIR-Befehl) wird durch die Taste 1/x (= Code 35) eingebracht.

Anhang B: Korrekt gerundete Ordinatenwerte

Es folgen zwei Versionen eines modifizierten Linearitäts-Tests für Plotter-Routinen. Stellvertretend für alle Routinen dieser Sammlung (die ähnlich reagieren) soll die eingebaute Plotter-Funktion Op 07 getestet werden. (Aufruf für Test: SBR SBR.)

Version 1: Rundung durch Addition von 0.5 (Bild B-1)

000	76 LBL	007 09 9	314 85 -	021 31 31
001	71 SBR	008 93 .	015 93 .	022 97 DSC
002	03 2	009 01 1	016 05 5	023 00 00
003	01 1	010 42 STD	017 95 =	024 00 00
004	42 STD	011 01 01	018 69 OP	025 12 12
005	00 00	012 43 RCL	019 67 07	026 92 RIN
006	0.1 - 1	013 01 01	020 69 ⊡ P	

Bild B-1 Modifizierter Linearitäts-Test für Op 07 (letzter Wert falsch durch inkorrekte Rundung)

Version 2: Rundung durch Addition von 0.5 sgn y (Bild B-2)

000 76 LBL 007 09 9 001 71 SBR 008 93 . 002 02 2 009 01 1 003 01 1 010 42 STD 004 42 STD 011 01 01 005 00 00 012 43 RCL 006 01 1 013 01 01	014 85 + 015 69 DP 016 10 10 017 55 ÷ 018 02 2 019 95 = 020 69 DP	021 022 023 024 025 026 027 028	07 07 69 DP 31 31 97 DSZ 00 00 00 00 12 12 92 RTN
--	---	--	--

Bild B-2 Modifizierter Linearitäts-Test für Op 07 (letzter Wert mit Recht ignoriert durch korrekte Rundung)

Bemerkung: Das zurückbleibende Blinken ist eine Eigenheit von Op 07 (bedingt durch das Ignorieren eines Werts).

Für korrekte Rundung eines Werts y auf ganze Zahl durch Bildung des ganzzahligen Teils ist folgendes zu beachten:

- Bei Werten y > -0.5 genügt für korrekte Rundung die Addition von 0.5 vor Bildung des ganzzahligen Teils.
- (2) Bei Werten y < + 0.5 genügt für korrekte Rundung die Subtraktion von 0.5 vor Bildung des ganzzahligen Teils. In Plotter-Routinen ist hier 'nur' Position 0 betroffen, nämlich für − 1.5 < y ≤ − 0.5; inkorrekte Rundung wirkt störend, vgl. Bild B-1 (letzter Wert: y = −0.9, falsch gerundet auf 0 statt −1).</p>
- (3) Die Fälle (1) und (2) lassen sich gemeinsam behandeln durch Addition von 0.5 sgn y (vgl. Bild B-2); das kostet eine unvollständige Op.-Ebene, was hier aber unwesentlich ist. Bei allen Monitor-Programmen der vorliegenden Sammlung ist diese allgemeine Form der Rundung zur Gewinnung korrekter Ordinatenwerte bereits eingebaut.

Anhang C: y-Achse (mit gleichmäßiger Teilung)

Die folgenden Programmteile dienen zum Zeichnen der y-Achse. Die y-Grenzen für Monitor-Betrieb sind den Positionen 1 und 19 zugeordnet (y_{min}: Position 1, y_{max}: Position 19); dadurch sind gleichmäßige Teilungen in 2, 3, 6 und 9 Abschnitte möglich. Position 0 wird für nachträgliche Beschriftung der x-Achse freigehalten (ist aber vom Plotter benutzbar).

Anzeigeformat: Standard (INV Eng. INV Fix). Datenregister: keine.

Programmteil C0: y-Achse mit 2 Teilstrichen

Programmteil C1: y-Achse mit 3 Teilstrichen

Programmteil C2: y-Achse mit 4 Teilstrichen

24 Programmsc	hritte:	y-Grenzen für Monitor:		Position Teilste	
06 6	22 INV	idi Monitor.		i elisti	iche.
00 0 69 0 P	52 EE 69 D P	Y _{max}	←	19	
04 04	02 02				
52 EE	52 EE			4	
02 2	02 2		-	13	
22 INV	22 INV				
52 EE	52 EE				
69 DP	69 DP			-	
03 03	01 01		-	7	
52 EE	69 DP			1	Maßstabs-
02 2	05 05				
		v		- 4	faktor 6
		Υ _{min}	←	1 7	

Programmteil C3: y-Achse mit 5 Teilstrichen (Version I)

30	30 Programmschritte:		:	y-Grenzen Position der
06	6	52	EE	für Monitor: Teilstriche:
0.0	0	69	DP	y _{max} (19)
0.0	0	01	0.1	
0.0	_0	52	EE	← 17
69	OF.	02	2	
03	03	22	INV	÷ 13
	EE.	52	EE	
02	2	85	+	← 9
22 52	INV	06	6	÷ ,
69	DP	00	0 =	
04	04	95 69	DP	÷ 5 + Ma
	EE	02	02	Maßstabs- Ymin ← 1 faktor 4
02	2	69	BP	y _{min} ← 1 faktor 4
22		05	05	

Programmteil C4: y-Achse mit 5 Teilstrichen (Version II)

30	30 Programmschritte:		:	•	sition der
06 00 00 69 02 52 69 01	6 0 0 0 0 0 0 0 0 0 4 EE 2 NV EE 0 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1	52 69 02 52 02 22	EE 0P 02	•	ilstriche:
02		69 05	ΩP 05	y _{min} (1)	•

Programmteil C5: y-Achse mit 5 Teilstrichen (Version III)

30 Programmschritte: 06 6 52 EE	y-Grenzen Position der für Monitor: Teilstriche:
00 0 69 DP 00 0 03 03 00 0 52 EE	Y _{max} ← 19
69 DP 02 2 01 01 22 INV	← 15
52 EE 52 EE 02 2 85 + 22 INV 06 6	11
52 EE 00 0 69 DP 95 =	7 A Maßstabs-
02 02 69 DP 52 EE 04 04 02 2 69 DP	Maßstabs-
02 2 69 DP 22 INV 05 05	y _{min} – – – (1)

Programmteil C6: y-Achse mit 7 Teilstrichen

25 Programm	nschritte: 69 OP	y-Grenzen für Monitor:			tion der striche:	
52 EÉ 05 - 5	01 0! 69 OP	Ymax	←	19		
22 INV 52 EE	04 04 52 EE			16		
69 DP 02 02	02 2 22 INV		€	13		
52 EE 02 2	52 EE 69 OP		- -	10		
93 . 06 6	03 03 69 DP		←	7		
22 INV 52 EE	05 05		€	4	Maßsta	bs-
		Y _{min}	\leftarrow	1	faktor	

Programmteil C7: y-Achse mit 10 Teilstrichen

26	Progra	ımmschritte	:		renzen				n der	
06	6	02	2	für f	Monitor:		Tei	stric	che:	
00	0	22 52	INV		Ymax	-	19			
00	ő	85	+				17			
06	6	06	6				15			
00	0	00 95	0=			-	13			
00	Õ	69	OF.			ř.	11			
69	BP.	02	02			€~~	9			
01 69	01 DF	69 04	08 04			Pro-	7			
03	03	69	DP .			+	5		NA-0-1	
52	EĒ	05	05		v	÷-	3	1	Maßstabs	•
					y _{min}	÷	'	4	faktor 2	

Namenverzeichnis

Blitz, A. R. 145 Bosch, K. 151 Bronstein, I. N. 134 Burau, W. 143 Chalupa, K. 153 Fladt, K. 139 Hauser, W. 143 Hewlett-Packard 2 Heyer, E. 154 Kahlig, P. 3 Lockwood, E. H. 139 Loria, G. 136 Markuschewitsch, A. I. 131 Queney, P. 147 Semendjajew, K. A. 134 Texas Instruments 2 Ullmann, J. E. 151

Sachverzeichnis

Anwendungen 122
Aufruf 3
Auswahl-Hilfe 4
Beispiele 122
Betriebssystem 2
Codes 6
Eingabe des Befehls HIR 158
Hierarchie-Arithmetik 1, 158
HIR-Befehl 1, 158
Histogramme 4, 65, 108, 149, 152
Klimadiagramme 154
Koordination 2
Lauszeiten 5

Linearitäts-Test 2,7,72,158
Makro-Monitor 1,4,71,124,127
Monitor 1,4,71,131
Ordinatenachse 160
Plotter-Symbole 6,130
Prompter 1,4,117
Rundung 158
Statistik 145,149,151,152
Vergrößerungen 1,4,71,124,127
Wurfparabeln 131
y-Achse 160
Zeilenroutine 2

Taschenrechner + Mikrocomputer Jahrbuch 1981

Anwendungsbereiche — Produktübersichten — Programmierung — Entwicklungstendenzen — Tabellen — Adressen. Herausgegeben von Harald Schumny, 1980. VIII, 296 S. mit 139 Abbildungen, 59 Programmen und 36 Tabellen. 18,4 X 24 cm. Kart.

Unwissenheit fördert Angst, Wissen gibt Sicherheit. Jedem eine solide Basis bietet das neue **Taschenrechner + Mikrocomputer Jahrbuch 1981** mit aktuellen Beiträgen über

- Taschenrechner
- Mikrocomputer
- Peripheriegeräte und Speichertechnik
- Programme,

mit interessantem Datenteil und Sachwortverzeichnis. Die Autoren sind Praktiker, unmittelbar an der rasanten Entwicklung der neuen Technologien beteiligt. Also Aufschluß aus erster Hand! Über die Gegenwart wie über die künftige Entwicklung.

Inhalt: Fachteil: Beiträge zu den Themen Taschenrechner, Mikrocomputer, Peripheriegeräte und Speichertechnik. Die Rubrik "Programme" enthält für programmierbare Taschenrechner und Mikrocomputer, geordnet nach Typen, zahlreiche ausgetestete Programme mit Beschreibung.

Datenteil: Produktübersichten mit Preisangaben, Adressen, Bücher, Zeitschriften, Produktneuheiten.

Info-Gutschein

Bitte informieren Sie mich (uns) ständig über ihre Neuerscheinungen auf dem Gebiet: □ Taschenrechner ☐ Mikrocomputer Ich (wir) besitze(n) folgendes Gerät: μC: _____ Hauptanwendungsgebiete des TR bzw. µC: Diese Karte entnahm(en) ich (wir) dem Buch: Kahlig, Anwendung programmierbarer TR, Bd. 8 Meine (unsere) Buchhandlung: Gleichzeitig bestelle(n) ich (wir) folgende Bucher: Anzahl | Autor und Titel Preis DM 24,80 Schumny, TR + µC-Jahrbuch 1981 Anschrift: Berul/Branche Datum Unterschrift

Wenn Sie Interesse haben, aktiv an der Lieber Leser!

zum Bereich TR + µC mitzuarbeiten, z.B. durch Weiterentwicklung unseres Literaturprogramms uns umgehend mit Ihnen in Verbindung setzen. Wir freuen uns über Ihre Nachricht und werden bestimmten Anwendungsgebieten, dann schreiben Veröffentlichung ausgetesteter. Programme zu

Antwort

Mit freundlichem Gruß Lektorat Fachbuch

freimachen Bitte mit 50 P I

Postfach 5829 Verlagsgesellschaft mbH Friedr. Vieweg & Sohn

D-6200 Wiesbaden 1

Anwendung programmierbarer Taschenrechner

Diese Reihe bietet den Benutzern programmierbarer Taschenrechner eine reichhaltige Palette von Aufgabenstellungen aus den Anwendungsgebieten der Naturund Wirtschaftswissenschaften an, für die Programme zur numerischen Lösung entwickelt werden.

Jeder Band behandelt ein in sich abgeschlossenes Themengebiet: Nach einer kurzen Einführung in die Theorie der jeweiligen Problemstellung wird der Lösungsalgorithmus entwickelt, das Programm dargestellt und kommentiert.

Neben der direkten Nutzung der hier veröffentlichten Programme unterstützt diese Reihe den Leser wirkungsvoll bei der Ausarbeitung eigener Programmvarianten.

Band 8: Graphische Darstellung mit dem Taschenrechner (TI-58/58C und TI-59)

von Peter Kahlig

Diese Sammlung von 51 Zeichenprogrammen leistet erste Hilfe bei der Erzeugung von graphischen Darstellungen durch Taschenrechner. Durch die Verwendung einer besonderen Variante von Hierarchie-Arithmetik sind die Programme kürzer und schneller als bekannte Zeichenroutinen.

Übersichtliche Tabellen helfen dem Benutzer, ein optimales Zeichenprogramm rasch zu finden. Beispiele erleichtern das erste Kennenlernen der Plotter-Routinen und machen mit zahlreichen Anwendungsmöglichkeiten vertraut.

Dr. Peter Kahlig ist Dozent am Institut für Meteorologie und Geophysik der Universität Wien.