HP 50g graphing calculator

user's guide

Edition 1

HP part number F2229AA-90006

Notice REGISTER YOUR PRODUCT AT: <u>www.register.hp.com</u>

THIS MANUAL AND ANY EXAMPLES CONTAINED HEREIN ARE PROVIDED "AS IS" AND ARE SUBJECT TO CHANGE WITHOUT NOTICE. HEWLETT-PACKARD COMPANY MAKES NO WARRANTY OF ANY KIND WITH REGARD TO THIS MANUAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT AND FITNESS FOR A PARTICULAR PURPOSE.

HEWLETT-PACKARD CO. SHALL NOT BE LIABLE FOR ANY ERRORS OR FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH THE FURNISHING, PERFORMANCE, OR USE OF THIS MANUAL OR THE EXAMPLES CONTAINED HEREIN.

© 2003, 2006 Hewlett-Packard Development Company, L.P. Reproduction, adaptation, or translation of this manual is prohibited without prior written permission of Hewlett-Packard Company, except as allowed under the copyright laws.

Hewlett-Packard Company 16399 West Bernardo Drive MS 8-600 San Diego, CA 92127-1899 USA

Printing History

Edition 1 April 2006

Preface

You have in your hands a compact symbolic and numerical computer that will facilitate calculation and mathematical analysis of problems in a variety of disciplines, from elementary mathematics to advanced engineering and science subjects. Although referred to as a calculator, because of its compact format resembling typical hand-held calculating devices, the HP 50g should be thought of as a graphics/programmable hand-held computer.

The HP 50g can be operated in two different calculating modes, the *Reverse Polish Notation* (RPN) mode and the *Algebraic* (ALG) mode (see page 1-13 for additional details). The RPN mode was incorporated into calculators to make calculations more efficient. In this mode, the operands in an operation (e.g., '2' and '3' in the operation '2+3') are entered into the calculator screen, referred to as the *stack*, and then the operator (e.g., '+' in the operation '2+3') is entered to complete the operation. The ALG mode, on the other hand, mimics the way you type arithmetic expressions in paper. Thus, the operation '2+3', in ALG mode, will be entered in the calculator by pressing the keys '2', '+', and '3', in that order. To complete the operation we use the ENTER key. Examples of applications of the different functions and operations in this calculator are illustrated in this user's guide in both modes.

This guide contains examples that illustrate the use of the basic calculator functions and operations. The chapters are organized by subject in order of difficulty. Starting with the setting of calculator modes and display options, and continuing with real and complex number calculations, operations with lists, vectors, and matrices, detailed examples of graph applications, use of strings, basic programming, graphics programming, string manipulation, advanced calculus and multivariate calculus applications, advanced differential equations applications (including Laplace transform, and Fourier series and transforms), and probability and statistic applications.

For symbolic operations the calculator includes a powerful Computer Algebraic System (CAS) that lets you select different modes of operation, e.g., complex numbers vs. real numbers, or exact (symbolic) vs. approximate (numerical) mode. The display can be adjusted to provide textbook-type expressions, which can be useful when working with matrices, vectors, fractions, summations, derivatives, and integrals. The high-speed graphics of the calculator produce complex figures in very little time.

Thanks to the infrared port, the RS232 port, and the USB port and cable provided with your calculator, you can connect your calculator with other calculators or computers. This allows for fast and efficient exchange of programs and data with other calculators or computers. The calculator provides a flash memory card port to facilitate storage and exchange of data with other users.

The programming capabilities of the calculator allow you or other users to develop efficient applications for specific purposes. Whether it is advanced mathematical applications, specific problem solution, or data logging, the programming languages available in your calculator make it into a very versatile computing device.

We hope your calculator will become a faithful companion for your school and professional applications.

Table of contents

Chapter 1 - Getting started ,1-1 **Basic Operations**, 1-1 Batteries , 1-1 Turning the calculator on and off, 1-2 Adjusting the display contrast, 1-2 Contents of the calculator's display ,1-2 Menus, 1-3 SOFT menus vs. CHOOSE boxes , 1-4 Selecting SOFT menus or CHOOSE boxes , 1-5 The TOOL menu, 1-7 Setting time and date , 1-7 Introducing the calculator's keyboard, 1-11 Selecting calculator modes ,1-12 Operating Mode, 1-13 Number Format and decimal dot or comma , 1-17 Angle Measure, 1-23 Coordinate System, 1-24 Beep, Key Click, and Last Stack, 1-25 Selecting CAS settings , 1-26

Selecting Display modes ,1-27

Selecting the display font , 1-27

Selecting properties of the line editor , 1-28

Selecting properties of the Stack ,1-28

Selecting properties of the equation writer (EQW), 1-29

Selecting the size of the header , 1-30

Selecting the clock display, 1-30

Chapter 2 - Introducing the calculator ,2-1

Calculator objects ,2-1

Editing expressions on the screen ,2-3

Creating arithmetic expressions ,2-3

Editing arithmetic expressions ,2-6

Creating algebraic expressions ,2-7

Editing algebraic expressions ,2-8

Using the Equation Writer (EQW) to create expressions ,2-10

Creating arithmetic expressions, 2-11

Editing arithmetic expressions ,2-17

Creating algebraic expressions ,2-19

Editing algebraic expressions ,2-21

Creating and editing summations, derivatives, and integrals ,2-29

Organizing data in the calculator ,2-33

Functions for manipulation of variables ,2-34

The HOME directory ,2-35

The CASDIR sub-directory ,2-35

Typing directory and variable names ,2-37

Creating subdirectories ,2-39

Moving among subdirectories, 2-43

Deleting subdirectories ,2-43

Variables, 2-47

Creating variables ,2-47

Checking variables contents ,2-52

Replacing the contents of variables ,2-55

Copying variables ,2-56

Reordering variables in a directory ,2-59

Moving variables using the FILES menu ,2-60

Deleting variables ,2-61

UNDO and CMD functions, 2-62

Flags ,2-64

Example of flag setting: general solutions vs. principal value ,2-65

Other flags of interest ,2-66 CHOOSE boxes vs. Soft MENU ,2-67 Selected CHOOSE boxes ,2-69

Chapter 3 - Calculation with real numbers ,3-1

Checking calculators settings ,3-1

Checking calculator mode, 3-2

3-2, Real number calculations

Changing sign of a number, variable, or expression, 3-3

The inverse function ,3-3

Addition, subtraction, multiplication, division, 3-3

Using parentheses ,3-4

Absolute value function ,3-4

Squares and square roots, 3-5

Powers and roots ,3-5

Base-10 logarithms and powers of 10,3-5

Using powers of 10 in entering data ,3-6

Natural logarithms and exponential function ,3-6

Trigonometric functions, 3-6

Inverse trigonometric functions, 3-6

Differences between functions and operators ,3-7

Real number functions in the MTH menu ,3-7

Hyperbolic functions and their inverses ,3-9

Real number functions ,3-11

Special functions ,3-14

Calculator constants ,3-16

Operations with units ,3-17

The UNITS menu ,3-17

Available units ,3-19

Converting to base units, 3-22

Attaching units to numbers ,3-23

Operations with units ,3-25

Units manipulation tools ,3-27

Physical constants in the calculator ,3-29
Special physical functions ,3-32
Function ZFACTOR ,3-32
Function F0λ ,3-33
Function SIDENS ,3-33
Function TDELTA ,3-33
Function TINC ,3-34
Defining and using functions ,3-34
Functions defined by more than one expression ,3-36
The IFTE function ,3-36
Combined IFTE functions ,3-37
Chapter 4 - Calculations with complex numbers ,4-1 Definitions ,4-1
Setting the calculator to COMPLEX mode ,4-1
Entering complex numbers ,4-2
Polar representation of a complex number ,4-3
Simple operations with complex numbers ,4-4
Changing sign of a complex number ,4-5
Entering the unit imaginary number ,4-5
The CMPLX menus ,4-5
CMPLX menu through the MTH menu ,4-6
CMPLX menu in keyboard ,4-7
Functions applied to complex numbers ,4-8
Functions from the MTH menu ,4-9
Function DROITE: equation of a straight line ,4-9
Chapter 5 - Algebraic and arithmetic operations ,5- Entering algebraic objects ,5-1 Simple operations with algebraic objects ,5-1 Functions in the ALG menu ,5-3 COLLECT ,5-4 EXPAND ,5-4

FACTOR ,5-5 LNCOLLECT ,5-5 LIN ,5-5 PARTFRAC ,5-5 SOLVE ,5-5 SUBST ,5-5 TEXPAND ,5-5

Other forms of substitution in algebraic expressions ,5-6

Operations with transcendental functions ,5-7

Expansion and factoring using log-exp functions ,5-7

Expansion and factoring using trigonometric functions, 5-8

Functions in the ARITHMETIC menu ,5-9

DIVIS ,5-9
FACTORS ,5-9
LGCD ,5-10
PROPFRAC ,5-10
SIMP2 ,5-10
INTEGER menu ,5-10
POLYNOMIAL menu ,5-10
MODULO menu ,5-11

Applications of the ARITHMETIC menu ,5-12

Modular arithmetic ,5-12

Finite arithmetic rings in the calculator ,5-14

Polynomials, 5-17

Modular arithmetic with polynomials ,5-17

The CHINREM function ,5-17

The EGCD function ,5-18

The GCD function ,5-18

The HERMITE function ,5-18

The HORNER function ,5-19

The variable VX ,5-19

The LAGRANGE function ,5-19

The LCM function ,5-20

The LEGENDRE function ,5-20

The PCOEF function ,5-21

The PROOT function ,5-21

The PTAYL function ,5-21

The QUOT and REMAINDER functions ,5-21

The EPSXO function and the CAS variable EPS ,5-22

The PEVAL function ,5-22

The TCHEBYCHEFF function ,5-22

Fractions, 5-23

The SIMP2 function ,5-23

The PROPFRAC function ,5-23

The PARTFRAC function ,5-23

The FCOEF function ,5-24

The FROOTS function ,5-24

Step-by-step operations with polynomials and fractions ,5-25

The CONVERT Menu and algebraic operations ,5-26

UNITS convert menu (Option 1),5-26

BASE convert menu (Option 2) ,5-27

TRIGONOMETRIC convert menu (Option 3),5-27

MATRICES convert menu (Option 5),5-27

REWRITE convert menu (Option 4) ,5-27

Chapter 6 - Solution to single equations ,6-1 Symbolic solution of algebraic equations ,6-1

Function ISOL .6-1

Function SOLVE, 6-2

Function SOLVEVX, 6-3

Function ZEROS, 6-4

Numerical solver menu ,6-5

Polynomial Equations ,6-6

Financial calculations ,6-9

Solving equations with one unknown through NUM.SLV ,6-13

The SOLVE soft menu ,6-26

The ROOT sub-menu, 6-26

Function ROOT, 6-26

Variable EQ ,6-26

The SOLVR sub-menu ,6-26

The DIFFE sub-menu ,6-29

The POLY sub-menu ,6-29

The SYS sub-menu ,6-30

The TVM sub-menu ,6-30

Chapter 7 - Solving multiple equations ,7-1

Rational equation systems ,7-1

Example 1 – Projectile motion ,7-1

Example 2 – Stresses in a thick wall cylinder ,7-2

Example 3 - System of polynomial equations ,7-4

Solution to simultaneous equations with MSLV ,7-4

Example 1 - Example from the help facility ,7-5

Example 2 - Entrance from a lake into an open channel ,7-5

Using the Multiple Equation Solver (MES) ,7-9

Application 1 - Solution of triangles ,7-9

Application 2 - Velocity and acceleration in polar coordinates ,7-17

Chapter 8 - Operations with lists ,8-1

Definitions ,8-1

Creating and storing lists ,8-1

Composing and decomposing lists ,8-2

Operations with lists of numbers ,8-2

Changing sign ,8-3

Addition, subtraction, multiplication, division, 8-3

Real number functions from the keyboard ,8-4

Real number functions from the MTH menu ,8-5

Examples of functions that use two arguments ,8-6

Lists of complex numbers ,8-7

Lists of algebraic objects ,8-8

The MTH/LIST menu ,8-8

Manipulating elements of a list ,8-10

List size ,8-10

Extracting and inserting elements in a list ,8-10

Element position in the list ,8-11

HEAD and TAIL functions, 8-11

The SEQ function ,8-11

The MAP function ,8-12

Defining functions that use lists ,8-13

Applications of lists ,8-15

Harmonic mean of a list ,8-15

Geometric mean of a list ,8-16

Weighted average ,8-17

Statistics of grouped data ,8-18

Chapter 9 - Vectors ,9-1

Definitions, 9-1

Entering vectors ,9-2

Typing vectors in the stack ,9-2

Storing vectors into variables ,9-3

Using the Matrix Writer (MTRW) to enter vectors ,9-3

Building a vector with \rightarrow ARRY ,9-6

Identifying, extracting, and inserting vector elements, 9-7

Simple operations with vectors ,9-9

Changing sign ,9-9

Addition, subtraction ,9-9

Multiplication by a scalar, and division by a scalar ,9-9

Absolute value function ,9-10

The MTH/VECTOR menu ,9-10

Magnitude, 9-10

Dot product ,9-11

Cross product ,9-11

Decomposing a vector ,9-11

Building a two-dimensional vector, 9-12

Building a three-dimensional vector ,9-12

Changing coordinate system ,9-12

Application of vector operations ,9-15

Resultant of forces, 9-15

Angle between vectors ,9-15

Moment of a force ,9-16

Equation of a plane in space ,9-17

Row vectors, column vectors, and lists ,9-18

Function OBJ→ ,9-19

Function →LIST ,9-20

Function DROP, 9-20

Transforming a row vector into a column vector ,9-20

Transforming a column vector into a row vector ,9-21

Transforming a list into a vector ,9-23

Transforming a vector (or matrix) into a list ,9-24

Chapter 10 - Creating and manipulating matrices ,10-1 Definitions ,10-1

Entering matrices in the stack, 10-2

Using the Matrix Writer , 10-2

Typing in the matrix directly into the stack , 10-3

Creating matrices with calculator functions, 10-3

Functions GET and PUT , 10-6

Functions GETI and PUTI, 10-6

Function SIZE , 10-7

Function TRN, 10-7

Function CON, 10-8

Function IDN, 10-9

Function RDM ,10-9

Function RANM, 10-11

Function SUB ,10-11

Function REPL ,10-12

Function →DIAG ,10-12

Function DIAG→ ,10-13

Function VANDERMONDE, 10-13

Function HILBERT, 10-14

A program to build a matrix out of a number of lists ,10-14

Lists represent columns of the matrix , 10-15

Lists represent rows of the matrix ,10-17

Manipulating matrices by columns, 10-17

Function →COL, 10-18

Function COL→ ,10-19

Function COL+,10-19

Function COL-, 10-20

Function CSWP, 10-20

Manipulating matrices by rows, 10-21

Function →ROW ,10-22

Function ROW→ ,10-23

Function ROW+,10-23

Function ROW-, 10-24

Function RSWP, 10-24

Function RCI, 10-25

Function RCIJ, 10-25

Chapter 11 - Matrix Operations and Linear Algebra ,11-1 Operations with matrices ,11-1

Addition and subtraction, 11-2

Multiplication , 11-2

Characterizing a matrix (The matrix NORM menu), 11-7

Function ABS ,11-8

Function SNRM ,11-8

Functions RNRM and CNRM ,11-9

Function SRAD ,11-10

Function COND, 11-10

Function RANK ,11-11

Function DET ,11-12

Function TRACE , 11-14

Function TRAN, 11-15

Additional matrix operations (The matrix OPER menu), 11-15

Function AXL , 11-16

Function AXM, 11-16

Function LCXM, 11-16

Solution of linear systems ,11-17

Using the numerical solver for linear systems , 11-18

Least-square solution (function LSQ), 11-24

Solution with the inverse matrix ,11-27

Solution by "division" of matrices ,11-27

Solving multiple set of equations with the same coefficient matrix, 11-28

Gaussian and Gauss-Jordan elimination , 11-29

Step-by-step calculator procedure for solving linear systems , 11-38

Solution to linear systems using calculator functions , 11-41

Residual errors in linear system solutions (Function RSD), 11-44

Eigenvalues and eigenvectors, 11-45

Function PCAR, 11-45

Function EGVL, 11-46

Function EGV, 11-46

Function JORDAN, 11-47

Function MAD, 11-48

Matrix factorization, 11-49

Function LU, 11-50

Orthogonal matrices and singular value decomposition ,11-50

Function SVD ,11-50

Function SVL, 11-51

Function SCHUR, 11-51

Function LQ ,11-51

Function QR, 11-52

Matrix Quadratic Forms ,11-52

The QUADF menu ,11-52

Function AXQ ,11-53

Function QXA ,11-53 Function SYLVESTER ,11-54 Function GAUSS ,11-54

Linear Applications, 11-54

Function IMAGE ,11-55 Function ISOM ,11-55 Function KER ,11-56 Function MKISOM ,11-56

Chapter 12 - Graphics ,12-1

Graphs options in the calculator ,12-1

Plotting an expression of the form y = f(x), 12-2

Some useful PLOT operations for FUNCTION plots , 12-5

Saving a graph for future use ,12-7

Graphics of transcendental functions, 12-8

Graph of ln(X) ,12-8

Graph of the exponential function , 12-10

The PPAR variable, 12-11

Inverse functions and their graphs, 12-11

Summary of FUNCTION plot operation ,12-13

Plots of trigonometric and hyperbolic functions ,12-16

Generating a table of values for a function ,12-17

The TPAR variable ,12-17

Plots in polar coordinates ,12-18

Plotting conic curves ,12-20

Parametric plots ,12-22

Generating a table for parametric equations, 12-25

Plotting the solution to simple differential equations, 12-26

Truth plots ,12-28

Plotting histograms, bar plots, and scatter plots, 12-29

Bar plots , 12-29

Scatter plots, 12-31

Slope fields ,12-33

Fast 3D plots ,12-34 Wireframe plots ,12-36 Ps-Contour plots, 12-38 Y-Slice plots, 12-39 Gridmap plots, 12-40 Pr-Surface plots ,12-41 The VPAR variable ,12-42 Interactive drawing, 12-43 DOT+ and DOT-, 12-44 MARK, 12-44 LINE, 12-44 TLINE, 12-45 BOX,12-45 CIRCL, 12-45 LABEL, 12-45 DEL, 12-46 ERASE, 12-46 MENU, 12-46 SUB, 12-46 REPL, 12-46 PICT→ ,12-46 X,Y→ ,12-47 Zooming in and out in the graphics display, 12-47 ZFACT, ZIN, ZOUT, and ZLAST, 12-47 BOXZ,12-48 ZDFLT, ZAUTO, 12-48 HZIN, HZOUT, VZIN and VZOUT, 12-48 CNTR, 12-48 ZDECI, 12-48 ZINTG, 12-48 ZSQR, 12-49

ZTRIG, 12-49

The SYMBOLIC menu and graphs ,12-49

The SYMB/GRAPH menu, 12-50

Function DRAW3DMATRIX, 12-52

Chapter 13 - Calculus Applications ,13-1

The CALC (Calculus) menu ,13-1

Limits and derivatives ,13-1

Function lim, 13-2

Derivatives , 13-3

Functions DERIV and DERVX, 13-3

The DERIV&INTEG menu ,13-4

Calculating derivatives with ∂ , 13-4

The chain rule ,13-6

Derivatives of equations , 13-7

Implicit derivatives , 13-7

Application of derivatives ,13-7

Analyzing graphics of functions, 13-8

Function DOMAIN, 13-9

Function TABVAL, 13-9

Function SIGNTAB, 13-10

Function TABVAR, 13-10

Using derivatives to calculate extreme points ,13-12

Higher order derivatives ,13-13

Anti-derivatives and integrals ,13-14

Functions INT, INTVX, RISCH, SIGMA and SIGMAVX, 13-14

Definite integrals ,13-15

Step-by-step evaluation of derivatives and integrals, 13-16

Integrating an equation ,13-17

Techniques of integration ,13-18

Substitution or change of variables ,13-18

Integration by parts and differentials , 13-19

Integration by partial fractions, 13-20

Improper integrals , 13-20

Integration with units ,13-21 Infinite series ,13-22

Taylor and Maclaurin's series , 13-23

Taylor polynomial and reminder, 13-23

Functions TAYLR, TAYLRO, and SERIES, 13-24

Chapter 14 - Multi-variate Calculus Applications ,14-1

Multi-variate functions ,14-1

Partial derivatives, 14-1

Higher-order derivatives , 14-3

The chain rule for partial derivatives ,14-4

Total differential of a function z = z(x,y), 14-5

Determining extrema in functions of two variables , 14-5

Using function HESS to analyze extrema ,14-6

Multiple integrals, 14-8

Jacobian of coordinate transformation, 14-9

Double integral in polar coordinates , 14-9

Chapter 15 - Vector Analysis Applications ,15-1

Definitions, 15-1

Gradient and directional derivative ,15-1

A program to calculate the gradient , 15-2

Using function HESS to obtain the gradient ,15-2

Potential of a gradient ,15-3

Divergence ,15-4

Laplacian, 15-4

Curl ,15-5

Irrotational fields and potential function ,15-5

Vector potential, 15-6

Chapter 16 - Differential Equations ,16-1

Basic operations with differential equations, 16-1

Entering differential equations , 16-1

Checking solutions in the calculator , 16-2

Slope field visualization of solutions, 16-3

The CALC/DIFF menu, 16-3

Solution to linear and non-linear equations, 16-4

Function LDEC ,16-4

Function DESOLVE, 16-7

The variable ODETYPE, 16-8

Laplace Transforms, 16-10

Definitions, 16-10

Laplace transform and inverses in the calculator , 16-11

Laplace transform theorems , 16-12

Dirac's delta function and Heaviside's step function, 16-15

Applications of Laplace transform in the solution of linear ODEs , 16-17

Fourier series ,16-26

Function FOURIER, 16-28

Fourier series for a quadratic function, 16-28

Fourier series for a triangular wave , 16-34

Fourier series for a square wave ,16-38

Fourier series applications in differential equations, 16-40

Fourier Transforms , 16-42

Definition of Fourier transforms, 16-45

Properties of the Fourier transform , 16-47

Fast Fourier Transform (FFT) ,16-47

Examples of FFT applications , 16-48

Solution to specific second-order differential equations ,16-51

The Cauchy or Euler equation ,16-51

Legendre's equation , 16-51

Bessel's equation, 16-52

Chebyshev or Tchebycheff polynomials , 16-55

Laguerre's equation, 16-56

Weber's equation and Hermite polynomials , 16-57

Numerical and graphical solutions to ODEs ,16-57

Numerical solution of first-order ODE , 16-57

Graphical solution of first-order ODE , 16-59

Numerical solution of second-order ODE ,16-61

Graphical solution for a second-order ODE, 16-63

Numerical solution for stiff first-order ODE ,16-65

Numerical solution to ODEs with the SOLVE/DIFF menu, 16-67

Function RKF, 16-67

Function RRK, 16-68

Function RKFSTEP, 16-69

Function RRKSTEP, 16-70

Function RKFERR, 16-71

Function RSBERR, 16-71

Chapter 17 - Probability Applications ,17-1

The MTH/PROBABILITY.. sub-menu - part 1,17-1

Factorials, combinations, and permutations , 17-1

Random numbers , 17-2

Discrete probability distributions, 17-3

Binomial distribution, 17-4

Poisson distribution, 17-5

Continuous probability distributions, 17-6

The gamma distribution , 17-6

The exponential distribution, 17-6

The beta distribution , 17-7

The Weibull distribution, 17-7

Functions for continuous distributions, 17-7

Continuous distributions for statistical inference, 17-9

Normal distribution pdf , 17-9

Normal distribution cdf, 17-10

The Student-t distribution ,17-10

The Chi-square distribution ,17-11

The F distribution ,17-12

Inverse cumulative distribution functions, 17-13

Chapter 18 - Statistical Applications ,18-1

Pre-programmed statistical features ,18-1

Entering data , 18-1

Calculating single-variable statistics , 18-2

Obtaining frequency distributions, 18-5

Fitting data to a function y = f(x), 18-10

Obtaining additional summary statistics, 18-13

Calculation of percentiles , 18-14

The STAT soft menu ,18-15

The DATA sub-menu, 18-16

The ΣPAR sub-menu ,18-16

The 1VAR sub menu ,18-17

The PLOT sub-menu , 18-17

The FIT sub-menu ,18-18

The SUMS sub-menu, 18-18

Example of STAT menu operations, 18-19

Confidence intervals, 18-22

Estimation of Confidence Intervals , 18-23

Definitions, 18-23

Confidence intervals for the population mean when the population variance is known ,18-24

Confidence intervals for the population mean when the population variance is unknown , 18-24

Confidence interval for a proportion , 18-25

Sampling distribution of differences and sums of statistics , 18-25

Confidence intervals for sums and differences of mean values , 18-26

Determining confidence intervals, 18-27

Confidence intervals for the variance , 18-33

Hypothesis testing , 18-35

Procedure for testing hypotheses , 18-35

Errors in hypothesis testing , 18-36

Inferences concerning one mean , 18-37

Inferences concerning two means, 18-39

Paired sample tests , 18-41

Inferences concerning one proportion, 18-41

Testing the difference between two proportions ,18-42

Hypothesis testing using pre-programmed features , 18-43

Inferences concerning one variance, 18-47

Inferences concerning two variances, 18-48

Additional notes on linear regression, 18-50

The method of least squares , 18-50

Additional equations for linear regression , 18-51

Prediction error, 18-52

Confidence intervals and hypothesis testing in linear regression ,18-52

Procedure for inference statistics for linear regression using the calculator , 18-54

Multiple linear fitting, 18-57

Polynomial fitting, 18-59

Selecting the best fitting ,18-62

Chapter 19 - Numbers in Different Bases ,19-1

Definitions, 19-1

The BASE menu, 19-1

Functions HEX, DEC, OCT, and BIN, 19-2

Conversion between number systems , 19-3

Wordsize, 19-4

Operations with binary integers , 19-4

The LOGIC menu, 19-5

The BIT menu ,19-6

The BYTE menu, 19-7

Hexadecimal numbers for pixel references, 19-7

Chapter 20 - Customizing menus and keyboard ,20-1 Customizing menus ,20-1

The PRG/MODES/MENU menu, 20-1

Menu numbers (RCLMENU and MENU functions), 20-2

Custom menus (MENU and TMENU functions), 20-2 Menu specification and CST variable, 20-4

Customizing the keyboard ,20-5

The PRG/MODES/KEYS sub-menu, 20-5

Recall current user-defined key list ,20-6

Assign an object to a user-defined key ,20-6

Operating user-defined keys ,20-7

Un-assigning a user-defined key ,20-7

Assigning multiple user-defined keys ,20-7

Chapter 21 - Programming in User RPL language ,21-1 An example of programming ,21-1

Global and local variables and subprograms, 21-2

Global Variable Scope ,21-4

Local Variable Scope ,21-5

The PRG menu ,21-5

Navigating through RPN sub-menus ,21-6

Functions listed by sub-menu ,21-7

Shortcuts in the PRG menu ,21-9

Keystroke sequence for commonly used commands ,21-10

Programs for generating lists of numbers ,21-13

Examples of sequential programming ,21-15

Programs generated by defining a function ,21-15

Programs that simulate a sequence of stack operations ,21-17

Interactive input in programs ,21-19

Prompt with an input string, 21-21

A function with an input string ,21-22

Input string for two or three input values ,21-24

Input through input forms ,21-27

Creating a choose box ,21-31

Identifying output in programs ,21-33

Tagging a numerical result, 21-33

Decomposing a tagged numerical result into a number and a tag ,21-33

"De-tagging" a tagged quantity ,21-33 Examples of tagged output ,21-34

Using a message box ,21-37

Relational and logical operators, 21-43

Relational operators ,21-43 Logical operators ,21-45

Program branching, 21-46

Branching with IF, 21-47

The IF...THEN...END construct ,21-47

The CASE construct, 21-51

Program loops, 21-53

The START construct ,21-53

The FOR construct ,21-59

The DO construct ,21-61

The WHILE construct ,21-63

Errors and error trapping, 21-64

DOERR ,21-64

21-65, ERRN

ERRM ,21-65

ERRO ,21-65

LASTARG, 21-65

Sub-menu IFERR, 21-65

User RPL programming in algebraic mode ,21-67

Chapter 22 - Programs for graphics manipulation ,22-1 The PLOT menu ,22-1

User-defined key for the PLOT menu ,22-1 Description of the PLOT menu ,22-2

Generating plots with programs ,22-14

Two-dimensional graphics, 22-14

Three-dimensional graphics ,22-15

The variable EQ ,22-15

Examples of interactive plots using the PLOT menu, 22-15

Examples of program-generated plots, 22-17

Drawing commands for use in programming ,22-19

PICT ,22-20

PDIM, 22-20

LINE, 22-20

TLINE ,22-20

BOX,22-21

ARC,22-21

PIX?, PIXON, and PIXOFF, 22-21

PVIEW ,22-22

PX→C ,22-22

C→PX ,22-22

Programming examples using drawing functions ,22-22

Pixel coordinates, 22-25

Animating graphics, 22-26

Animating a collection of graphics, 22-27

More information on the ANIMATE function, 22-29

Graphic objects (GROBs), 22-29

The GROB menu, 22-31

A program with plotting and drawing functions ,22-33

Modular programming, 22-35

Running the program, 22-36

A program to calculate principal stresses ,22-38

Ordering the variables in the sub-directory, 22-38

A second example of Mohr's circle calculations ,22-39

An input form for the Mohr's circle program ,22-40

Chapter 23 - Character strings ,23-1

String-related functions in the TYPE sub-menu ,23-1

String concatenation, 23-2

The CHARS menu ,23-2

The characters list ,23-3

Chapter 24 - Calculator objects and flags ,24-1

Description of calculator objects ,24-1

Function TYPE, 24-2

Function VTYPE, 24-2

Calculator flags ,24-3

System flags ,24-3

Functions for setting and changing flags ,24-3

User flags ,24-4

Chapter 25 - Date and Time Functions ,25-1

The TIME menu ,25-1

Setting an alarm ,25-1

Browsing alarms ,25-2

Setting time and date ,25-2

TIME Tools, 25-2

Calculations with dates ,25-3

Calculating with times ,25-4

Alarm functions, 25-4

Chapter 26 - Managing memory ,26-1

Memory Structure, 26-1

The HOME directory ,26-2

Port memory, 26-2

Checking objects in memory ,26-3

Backup objects, 26-4

Backing up objects in port memory ,26-4

Backing up and restoring HOME, 26-5

Storing, deleting, and restoring backup objects ,26-6

Using data in backup objects ,26-7

Using SD cards, 26-7

Inserting and removing an SD card ,26-7

Formatting an SD card ,26-8

Accessing objects on an SD card ,26-9

Storing objects on an SD card ,26-9

Recalling an object from an SD card ,26-10

Evaluating an object on an SD card ,26-10

Purging an object from the SD card ,26-11

Purging all objects on the SD card (by reformatting), 26-11

Specifying a directory on an SD card ,26-11

Using libraries, 26-12

Installing and attaching a library ,26-12

Library numbers ,26-13

Deleting a library, 26-13

Creating libraries, 26-13

Backup battery ,26-13

Chapter 27 - The Equation Library ,27-1

Solving a Problem with the Equation Library ,27-1

Using the Solver ,27-2

Using the menu keys ,27-3

Browsing in the Equation Library ,27-4

Viewing equations ,27-4

Viewing variables and selecting units ,27-5

Viewing the picture ,27-5

Using the Multiple-Equation Solver ,27-6

Defining a set of equations ,27-8

Interpreting results from the Multiple-Equation Solver ,27-10

Checking solutions ,27-11

Appendices

Appendix A - Using input forms ,A-1

Appendix B - The calculator's keyboard ,B-1

Appendix C - CAS settings ,C-1

Appendix D - Additional character set ,D-1

Appendix E - The Selection Tree in the Equation Writer ,E-1

Appendix F - The Applications (APPS) menu ,F-1

Appendix G - Useful shortcuts ,G-1

Appendix H - The CAS help facility ,H-1

Appendix I - Command catalog list ,I-1

Appendix J - MATHS menu ,J-1

Appendix K - MAIN menu ,K-1

Appendix L - Line editor commands ,L-1

Appendix M - Table of Built-In Equations ,M-1

Appendix N - Index ,N-1

Limited Warranty ,LW-1

Service ,LW-2

Regulatory information ,LW-4

Disposal of Waste Equipment by Users in Private Household in the European Union ,LW-6