Mathematica Quick Reference Sheet

Note: The purpose of this reference sheet is to give you quick reminders of the commands, shortcuts and general syntax rules that you learned in the SCCC Mathematica Tutorial. For more information see Tutorial.

Command	What it does			Keyboard shortcuts	
Clear [x , y]	Clears the variables x and y from Mathematica's memory			π	
Clear [f]	Clears the function f from Mathematica's memory		i.e. ESC p ESC		
Denominator [$(x+3)/(x^2-4)$]	Finds the denominator of the fractional expression.			e	
Expand [(x + 3)^4]	Expands and combines like terms			0	
Factor [x ^2 -5x + 6]	Factors the expression.				
FindRoot [$0.3 x == \cos[x]$, {x, 1}	Find solution to 0.3 x = Cos [x] near x = 1		₌a ₌	α	
N [2/7] = 0.285714	Converts number to decimal.			β	
N [2/7,10] = 0.2857142857	Converts number to decimal to specified number of digits.			γ	
NSolve [$x^3 - 9x = x^2 - 5$, x]	Finds all numerical solutions to polynomial equation.				
Numerator [$(x+3)/(x^2-4)$]	Finds the numerator of the fractional expression.		[CTRL] 2]	square root	
Range [0 , 200 , 25]	Create a list of numbers from 0 to 200 in increment of 25		CTRL [/]	division	
Range [8]	Create a list of positive integers up to 8 (i.e. {1,2,3,4,5,6,7,8})		[CTRL] [6]	power	
Simplify [45x^8/(3x^5)]	Simplifies the expression.				
Simplify [<i>Abs[x-5]</i> , <i>x</i> > 7]	Simplifies the expression subject to the assumption given. Here because $x > 7$, $Abs[x-5] = x-5$.		Help on commands		
Solve [$x^2 - 5x + 6 = 0$, x]	Solves equation for x.		F1 key		
Solve [$\{x + y == 12, 3x - 4y == 5\}, \{x, y\}$]	Solves system of equations.		?command		
Table [{ x , f[x] } , { x , -6 , 10 , 2 }]	Create a table of values for { x , f [x] } as x increases from - 6 to 10 in increments of 2.		??command		
TrigExpand [Cos [4 x]]	Expands trigonometric expression.	Command completion:			
TrigFactor [Cos [x]^6 - Sin [x]^6]	Factors trigonometric expression.		e.g. type: Plottru[K]		
/. as in $x^2 - 3x + 2$ /. $x \to 3$	Substitutes 3 for x in the expression $x^2 - 3x + 2$. Does not change value of x .	tutes 3 for x in the expression $x^2 - 3x + 2$. Does not change value of x.		mplate:	
a^2 + b^2 /. {a -> 3 , b-> 5 }	Substitutes 3 for a and 5 for b in the expression a^2 + b^2. Does not change value of a or b.		e.g. Plot CTRL	SHFT [K]	

Basic Functions	Trig Functions		The Six Most Important Rules of Mathematica Syntax
Abs [x] = absolute value function	Sin[x]	ArcSin[x]	Rule 1. Parentheses () are used for order of operations (algebraic grouping) purposes only.
Sqrt [x] = square root function	Cos[x]	ArcCos[x]	Rule 2. Mathematica commands and functions always start with a capital letter.
Exponential and Log Functions	Tan[x]	ArcTan[x]	Rule 3. Square brackets [] are used to enclose the inputs to commands and functions.
Exp [x] = natural exponential function	Csc[x]	ArcCsc[x]	Rule 4. To define a function in Mathematica use the form f[x_] := x^2.
Log [x] = In(x), natural log function	Sec[x]	ArcSec[x]	Rule 5. Curly braces { } are used for lists only.
Log [b , x] = log base b	Cot[x]	ArcCot[x]	Rule 6. Equations are entered using double equal sign = = .

Mathematica Quick Reference Card
Page 1 of 2

Mathematica Quick Reference Sheet -- Plotting Commands

Command		What it does		
Plot [Sin [x] , { x , 0 , 2 π }]		Plots the graph of function on domain specified.		
Plot [$\{x^2, 2x + 1\}, \{x, -5, 5\}$]		Plots the graphs of a list of functions on domain specified.		
ContourPlot [$x^2 + y^2 = 25$, {x, -6, 6}, {y, -6, 6}]		Plots the graph of an equation in two variables.		
Axes → True	common plot options	showing x and y axes		
\dots Frame \rightarrow None	for ContourPlot	without using a frame		
ListPlot [{ { x1 , y1 } , { x2 , y2 } , }]		Plot point(s) given		
PlotStyle → PointSize[<i>Medium</i>]	common plot options	using points that are medium-sized (can also use "Small" and "Large")		
\dots Joined \rightarrow True	for ListPlot	and connect the points with line segments (see "ListLinePlot")		
ListLinePlot [{ { 0 , 0 } , { 5 , 5 } , { 8 , 2 } , { 0 , 0 } }]		Draws line segments between points given (this example draws a triangle!)		
Show command is used to merge separate plots:				
graph1 = Plot [$3 * Sin[x], \{x, -\pi, \pi\}$];		First define each plot separately, give it a name and end the line with semicolon to		
graph2 = Plot [- x^2 + 4 , { x , - 5 , 5 }] ;		suppress output. Then enter the plots to graph as a list in the Show command.		
Show [{ $graph1$, $graph2$ } , PlotRange \rightarrow All]		Displays graph1 and graph2 in a single plot.		

Plot options	What it does			
Note: All plot options come after the domain option(s), and each plot option is separated by a comma. [These are just a few of the most commonly used plot options—for more information on these (and others) see Mathematica's Help.]				
PlotRange \rightarrow { <i>ymin</i> , <i>ymax</i> } (or Automatic or All or <i>number</i>)	Sets vertical range for plot window.			
Exclusions $\rightarrow \{ x1, x2,, xn \}$	Excludes specified values from plot domain.			
PlotStyle → { Blue , Thick }	Sets color and line thickness for curves contained in plot.			
Ticks → { Range [-2π , 2π , $\pi/2$], { -1 , 5 , $.5$, 1 } }]	Specifies the labeling of tick marks on each axis.			
GridLines → { Range [-4 , 4] , Range [0 , 16] }]	Adds grid lines to plot.			
PlotLabel → "This is the title of my graph"	Adds a title to the plot.			
AxesLabel \rightarrow { "years", "Population (in millions)" }	Specifies labels for the axes			
Background → LightYellow	Sets the background color for the plot.			
Fill → Axis	Shades areas between graph and x-axis.			

Mathematica Quick Reference Card
Page 2 of 2