

TI-*nspire*[™]

Reference Guide

Important Information

Except as otherwise expressly stated in the License that accompanies a program, Texas Instruments makes no warranty, either express or implied, including but not limited to any implied warranties of merchantability and fitness for a particular purpose, regarding any programs or book materials and makes such materials available solely on an "as-is" basis. In no event shall Texas Instruments be liable to anyone for special, collateral, incidental, or consequential damages in connection with or arising out of the purchase or use of these materials, and the sole and exclusive liability of Texas Instruments, regardless of the form of action, shall not exceed the amount set forth in the license for the program. Moreover, Texas Instruments shall not be liable for any claim of any kind whatsoever against the use of these materials by any other party.

License

Please see the complete license installed in C:\Program Files\TI Education\TI-Nspire.

© 2007 Texas Instruments Incorporated

Microsoft®, Windows®, Excel®, Vernier EasyTemp®, Go!®Temp and Go!®Motion are trademarks of their respective owners.

Contents

Expression templates	cot ⁻¹ ()	17
Fraction template1	coth()	17
Exponent template1	coth ⁻¹ ()	17
Square root template	count()	18
Nth root template1	countif()	18
	crossP()	18
e exponent template1	csc()	
Log template2	csc ⁻¹ ()	
Piecewise template (2-piece)	csch()	
Piecewise template (N-piece)2	csch-1()	
Absolute value template2	CubicReg	
dd°mm'ss.ss" template2	cumSum()	
Matrix template (2 x 2)3	Cycle	
Matrix template (1 x 2)3	▶Cylind	
Matrix template (2 x 1)3	PCylina	21
Matrix template (m x n)3	D	
Sum template (Σ)3	=	٠.
Product template (Π)4	dbd()	
_	▶ DD	
Α	Decimal	
abs()5	Define	
amortTbl()5	Define LibPriv	
and5	Define LibPub	
angle()6	DelVar	23
ANOVA6	det()	23
ANOVA	diag()	23
ans8	dim()	24
	Disp	24
approx()9	DMS	
approxRational()9	dotP()	
augment()9	~~. ()	
avgRC()9	E	
	E e^()	25
avgRC()9	-	
avgRC()9 B bal()	e^() eff()	25
avgRC()	e^()	25 25
avgRC()	e^()	25 25 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11	e^() eff() eigVc() eigVl()	25 25 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11	e^() eff() eigVc() eigVl() Else Else	25 25 26 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11	e^() eff() eigVc() eigVl() Else Elsef EndFor	25 25 26 26 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc	25 25 26 26 26 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf	25 26 26 26 26 26 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc Endfunc EndIf EndLoop	25 26 26 26 26 26 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 blase16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12	e^() eff() eigVc() eigVl() Else Else Elsef EndFor EndFunc EndIf EndLoop EndPrgm	25 26 26 26 26 26 26 26 26
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 c c ceiling() 12 char() 12 c/22way 12	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry	25 25 26 26 26 26 26 26 26 26 26
avgRC() 9 B bal() 10 ▶Base2 10 ▶Base10 11 ▶Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 χ²2cway 12 χ²Cdf() 12	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile	25 25 26 26 26 26 26 26 26 26 26 27
avgRC() 9 B bal() 10 βBase2 10 βBase10 11 βBase16 11 binomCdf() 11 c c ceiling() 12 char() 12 χ²2way 12 χ²Cdf() 12 χ²GOF 13	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit	25 25 26 26 26 26 26 26 26 26 26 27 27
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 c c ceiling() 12 char() 12 c/22way 12	e^() eff() eigVc() eigVl() Else Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp()	25 25 26 26 26 26 26 26 26 26 27 27
avgRC() 9 B bal() 10 βBase2 10 βBase10 11 βBase16 11 binomCdf() 11 c c ceiling() 12 char() 12 χ²2way 12 χ²Cdf() 12 χ²GOF 13	e^() eff() eigVc() eigVl() Else ElseIf EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr()	25 25 26 26 26 26 26 26 26 26 27 27 27
avgRC() 9 B bal() 10 Base2 10 Base10 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 x ² Cyway 12 x ² Cdf() 12 x ² Pdf() 13	e^() eff() eigVc() eigVl() Else Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp()	25 25 26 26 26 26 26 26 26 26 27 27 27
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 x²2way 12 x²Cdf() 12 x²GOF 13 x²Pdf() 13 clearAZ 13 CIFErr 13	e^() eff() eigVc() eigV() eigVl() Else Else Elself EndFor EndFunc EndIff EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg	25 25 26 26 26 26 26 26 26 26 27 27 27
avgRC() 9 B bal() 10 βBase2 10 βBase10 11 βBase16 11 binomCdf() 11 c c ceiling() 12 χ²2way 12 χ²2Cdf() 12 χ²2GOF 13 χ²Pdf() 13 clearAZ 13 clearAZ 13 cleIFrr 13 colAugment() 14	e^() eff() eigVc() eigV() eigVl() Else Else Elself EndFor EndFunc Endfunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg	25 26 26 26 26 26 26 26 27 27 27 27 28
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 C ceiling() 12 char() 12 χ²Cvay 12 χ²Coff() 12 χ²GOF 13 χ²Pdf() 13 clearAZ 13 clearAZ 13 colAugment() 14 colDim() 14	e^() eff() eigVc() eigV() eigV() Else Else Elself EndFor EndFunc Endfunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor()	25 26 26 26 26 26 26 26 26 27 27 27 27 28
avgRC() 9 B bal() 10 Base2 10 Base10 11 base16 11 binomCdf() 11 c c ceiling() 12 char() 12 χ²2way 12 χ²Cdf() 12 χ²CoF 13 clearAZ 13 clrErr 13 colAugment() 14 colDim() 14 colNorm() 14	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf()	25 26 26 26 26 26 26 26 27 27 27 27 28
avgRC() 9 B bal() 10 bBase2 10 bBase10 11 bBase16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 χ²2way 12 χ²Cdf() 12 χ²GOF 13 χ²Pdf() 13 ClearAZ 13 ClrErr 13 colAugment() 14 colDim() 14 colDim() 14 conj() 14	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill	25 26 26 26 26 26 26 26 27 27 27 27 28 28 29
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 x²2way 12 x²2Cdf() 12 x²2GOF 13 x²Pdf() 13 clearAZ 13 clearAZ 13 clearAZ 13 clearAZ 13 colAugment() 14 colDim() 14 colNorm() 14 conj() 14 conj() 14 copyVar 14	e^() eff() eigVc() eigVl() Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf()	25 26 26 26 26 26 26 26 27 27 27 27 28 28 29
avgRC() 9 B bal() 10 Base2 10 Base10 11 base16 11 binomCdf() 11 c ceiling() 12 char() 12 x²2way 12 x²Cdf() 12 x²Pdf() 13 clearAZ 14 colDim() 14 colDim() 14 colNorm() 14 con() 14 cor() 14 cor() 14 cor() 14 cor() 14 cor() 14 cor() 14	e^() eff() eigVc() eigVl() Else Else Elsef EndFor EndFunc Endfunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill floor() For	25 26 26 26 26 26 26 26 27 27 27 27 28 28 29 29 29
avgRC() 9 B bal() 10 Base2 10 Base10 11 base16 11 binomCdf() 11 c ceiling() 12 char() 12 χ²2way 12 χ²2cdf() 12 χ²2cdf() 13 clearAZ 14 colDim() 14 colDim() 14 colNorm() 14 conj() 14 conj() 14 conj() 14 conj() 14 conj() 14 conj() 14 coryMat() 14 coryMat() 14 cos() 15	e^() eff() eigVc() eigV() eigV() Else Else Else Elself EndFor EndFunc EndIff EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill floor()	25 26 26 26 26 26 26 26 27 27 27 27 28 28 29 29 29
avgRC() 9 B bal() 10 Base2 10 Base10 11 base16 11 binomCdf() 11 c ceiling() 12 char() 12 χ²2way 12 χ²2cdf() 12 χ²2GoF 13 χ²Pdf() 13 ClearAZ 13 ClrErr 13 colAugment() 14 colDim() 14 colDorm() 14 cony() 14 cony() 14 cory() 15 cos¹() 15	e^() eff() eigVc() eigVl() Else Else Elsef EndFor EndFunc Endfunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill floor() For	25 26 26 26 26 26 26 26 27 27 27 27 27 28 28 29 29 29 30
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 χ²2way 12 χ²2Cdf() 12 χ²2GOF 13 χ²Pdf() 13 ClearAZ 13 ClrErr 13 colAugment() 14 colDim() 14 colNorm() 14 conj() 14 coryVar 14 coryVar 14 cory() 15 cos ¹ () 16 cosh() 16	e^() eff() eigVc() eigVl() Else Else Elself EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill floor() For format()	25 26 26 26 26 26 26 26 26 27 27 27 27 27 28 29 29 30 30
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 χ²2way 12 χ²2Cdf() 12 χ²2GOF 13 χ²Pdf() 13 ClearAZ 13 ClrErr 13 colAugment() 14 colNorm() 14 colNorm() 14 colNorm() 14 cony() 14 cory() 14 cory() 15 cos¹() 16 cosh¹() 16	e^() eff() eigVc() eigVl() Else Else Else f EndFor EndFunc EndIf EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill floor() For format() fPart()	25 26 26 26 26 26 26 26 27 27 27 27 27 28 29 29 30 30 30
avgRC() 9 B bal() 10 Base2 10 Base10 11 Base16 11 binomCdf() 11 binomPdf() 11 C ceiling() 12 char() 12 χ²2way 12 χ²2Cdf() 12 χ²2GOF 13 χ²Pdf() 13 ClearAZ 13 ClrErr 13 colAugment() 14 colDim() 14 colNorm() 14 conj() 14 coryVar 14 coryVar 14 cory() 15 cos ¹ () 16 cosh() 16	e^() eff() eigVc() eigV() eigV() Else Else Else Elself EndFor EndFunc EndIff EndLoop EndPrgm EndTry EndWhile Exit exp() expr() ExpReg F factor() FCdf() Fill floor() For format() FPdf() FPdf()	25 26 26 26 26 26 26 27 27 27 27 27 28 29 29 30 30 30 30

r rest_25amp31	Mulikegresis5
G	N
gcd()32	nCr()52
geomCdf()32	nDeriv()52
geomPdf()32	newList()52
getDenom()32	newMat() 52
getMode()33	nfMax()53
getNum()33	nfMin()53
getVarInfo()34	nInt()53
Goto34	nom()53
▶Grad34	norm() 54
	normCdf()54
1	normPdf()54
identity()35	not54
If35	nPr()5
ifFn()36	npv()5
imag()36	nSolve()5
Indirection37	
inString()37	0
int()37	OneVar50
intDiv()37	or5
invx ² ()37	ord()5
invF()37	0.00
invNorm()38	P
invt()38	P•Rx()5
iPart()38	P•Rv()58
irr()	PassErr
isPrime()	piecewise()58
131 Tillie()	poissCdf()58
L	poissPdf()58
Lbl39	Polar59
lcm()	polyEval()
left()	PowerReg59
LinRegBx39	Prgm60
LinRegMx40	Product (PI)60
	product()
LinRegtIntervals41	propFrac()6
LinRegtTest42 AList()42	propriac()
ΔLISt()42 list▶mat()42	Q
	OR6
In()	
LnReg	QuadReg
Local	QuartReg
log()	R
Logistic45	
LogisticD45	R▶Pθ()
Loop46	R•Pr()
LU46	▶Rad6
M	rand()6
	randBin()
mat•list()46	randint()64
max()47	randMat()64
mean()47	randNorm()64
median()47	randPoly()64
MedMed48	randSamp()6
mid()48	RandSeed6
min()49	real()6
mirr()49	▶Rect6!
mod()49	ref()60
mRow()49	remain()60
mRowAdd()50	Return60
MultReg50	right()60
MultRegIntervals50	root()6

round()	rotate()67	V	
rowAdd()	round()68	varPop()	88
TowDim() S8			
rowSwap()		• -	
S		W	
S		when()	89
sec()	rref()69	While	89
Sec C	S	"With"	89
Sec-		V	
sech () 59 sech () 70 Z seq() 70 zInterval 90 setMode() 70 zInterval 1Prop 91 shift() 71 zInterval 2Prop 91 sim() 72 zInterval 2Samp 91 sim() 73 zTest 92 sim() 73 zTest 92 sin() 73 zTest 1Prop 92 sin() 73 zTest 1Prop 92 sin() 73 zTest 1Prop 92 sin() 74 zTest 2Prop 93 sin() 74 zTest 2Prop 93 sin() 74 XPmbols SortA 75 4 (add) 94 2Prop SortA 75 4 (add) 94 2Prop 2Prop 2Prop 2Prop 2Prop 2Prop 2Prop 2Prop 2Prop 2Pr			
sech() 70 Z seq() 70 zInterval 90 setMode() 70 zInterval IProp 91 shift() 71 zInterval ZSamp 91 sign() 72 zInterval ZSamp 91 simult() 72 zInterval ZSamp 91 simult() 72 zInterval ZSamp 91 simult() 73 zTest IProp 92 sin() 74 zTest ZSamp 93 sinh()		xor	90
Seq()		7	
setMode()		-	
shift()			
sign() .72 Zinterval ZSamp .91 simult() .72 ZTest .92 sin() .73 ZTest LProp .92 sin() .73 ZTest LProp .93 sin() .74 ZTest ZSamp .93 SinReg .74 Symbols SortA .75 -(subtract) .94 Apphere .76 -(subtract) .94 Apphere .76 -(subtract) .94 Sproft .76 -(subtract) .94 start.seults .76 -(subtract) .95 stat.values .77 .2 (square) .96 stat.values .77 .2 (square) .96 stat.values .77 .2 (square) .96			
Simult()		zInterval_2Prop	91
sin() 73 ZTest_1Prop 92 sin+() 73 ZTest_2Prop 93 sinh() 74 ZTest_2Prop 93 sinh+() 74 Symbols SortA 75 + (add) 94 SortD 75 - (subtract) 94 Sphere 76 + (multiply) 95 sqrt() 76 / (divide) 95 stat.values 77 x² (square) 96 stat.values 78 - (dot add) 97 store 78 - (dot odt with) 97 string() <td></td> <td>zInterval_2Samp</td> <td> 91</td>		zInterval_2Samp	91
Sin ¹ ()			
sinh() 74 ZTest_Zsamp 93 sinh¹() 74 Symbols SortA 75 + (add) 94 SortD 75 - (subtract) 94 Sphere 76 - (multiply) 95 sqrt() 76 / (divide) 95 sqrt() 76 / (divide) 95 stat.values 77 x² (square) 96 stat.values 77 x² (dot subt.) 97 stDevSamp() 78 - (dot subt.) 97 StDevSamp() 78 - (dot mult.) 97 Store 78 - (dot forwide) 97 string() 78 - (dot forwide) 97 string() 78 - (dot divide) 97 string() 78 - (dot forwide) 97 string() 78 - (dot forwide) 97 string() 78 - (dot forwide) 97 string() 78 - (dot power) 99			
SinReg			
SinReg		2163(_23a111)	53
SortA		Symbols	
SortU /5 −(subtract) 94 Xsphere 76 −(multiply) 95 sqrt() 76 ∠(divide) 95 stat.results 76 ∧ (power) 96 stat.values 77 x² (square) 96 stbevPop() 77 + (dot add) 97 stbevSamp() 78 - (dot subt.) 97 Stop 78 - (dot divide) 97 Stop 78 - (dot divide) 97 string() 78 - (dot power) 97 subMat() 79 - (negate) 98 sum (Sigma) 79 - (percent) 98 sum() 79 - (equal) 99 sum() 79 - (equal) 99 system() 80 ≠ (not equal) 99 system() 80 ≠ (not equal) 99 system() 80 ≥ (greater or equal) 100 tan-() 81 ! (factorial) <t< td=""><td>SortA75</td><td></td><td>94</td></t<>	SortA75		94
Sphere			
sqrt() 76 / (divide) 95 stat.results 76 ^ (power) 96 stat.values 77 x² (square) 96 stDevSamp() 78 - (dot add) 97 stDevSamp() 78 - (dot subt.) 97 Store 78 - (dot divide) 97 string() 78 - (dot power) 97 string() 78 - (dot power) 97 subMat() 79 - (negate) 98 sum (Sigma) 79 - (negate) 98 sum() 79 - (equal) 99 sumlf() 80 ≠ (not equal) 99 system() 80 + (not equal) 90 system() 80 + (not equal) 90 system() 80 + (not equal) <td></td> <td></td> <td></td>			
stat.results			
stat.values // stDevPop() 96 stDevSamp() 78 + (dot add) 97 stDevSamp() 78 - (dot subt.) 97 Stop 78 - (dot mult.) 97 Store 78 / (dot divide) 97 string() 78 / (dot power) 97 subMat() 79 - (negate) 98 sum (Sigma) 79 - (pequal) 98 sum() 79 - (qequal) 99 sumlf() 80 + (not equal) 99 system() 80 + (not equal) 90 system() 80 + (not equal) 90 system() 80 + (not equal) 10			
StDevPop()		x ² (square)	96
stDevsamp() 78 - (dot subt.) 97 Stop 78 · (dot mult.) 97 Store 78 · (dot divide) 97 string() 78 · (dot power) 97 subMat() 79 · (negate) 98 Sum (Sigma) 79 · (negate) 98 sum() 79 = (equal) 99 sumlf() 80 ≠ (not equal) 99 system() 80 < (less than) 99 system() 80 < (less or equal) 100 tan() 81 ! (factorial) 100 tan-¹() 81 ½ (append) 100 tanh-¹() 82 √() (square root) 101 tanh-¹() 82 √() (square root) 101 tanh-¹() 82 √() (square root) 101 tanh-¹() 83 ∑() (sum) 101 tend 83 ∑() (sum) 101 tend 84 ½ (sum)		.+ (dot add)	97
Stop			
Store /8 / (dot divide) 97 subMat() 79 ^ (dot power) 97 Sum (Sigma) 79 ^ (negate) 98 sum() 79 (equal) 99 sumlf() 80 ≠ (not equal) 99 system() 80 ≥ (less than) 99 T 2 (less than) 99 T (transpose) 80 ≥ (greater than) 100 tan() 81 ! (factorial) 100 tan-¹() 81 ! (append) 100 tanh() 82 √() (square root) 101 tanh-¹() 82 ∏() (product) 101 tCdf() 83 ∑() (sum) 101 Then 83 ∑Int() 102 Tinterval 83 ∑Int() 103 Tloterval 83 ∑Int() 103 Try 84 ∑Frn() 103 Try 84 (scientific notation) 103			
subMat() 79 '(logate) 98 Sum (Sigma) 79 '(percent) 98 sum() 79 = (equal) 99 sumlf() 80 ≠ (not equal) 99 system() 80 ≠ (not equal) 99 T 2 (less than) 99 T > (greater than) 100 tan() 81 ! (factorial) 100 tan-1() 81 ! (append) 100 tanh-1() 82 √() (square root) 101 tCdf() 82 π() (product) 101 tCdf() 83 Σ((sum) 101 Then 83 Σ(sum) 101 Then 83 Σ(sum) 101 Then 83 Σ(sum) 101 Then 83 Σ(sum) 103 Ther 83 Σ(sum) 103 Try 84 E (scientific notation) 103 Tyr 84 E (scie			
Sum (Sigma) 79 (legater) 98 sum() 79 = (equal) 99 sumlf() 80 ≠ (not equal) 99 system() 80 ≠ (not equal) 99 system() 80 ≠ (less than) 99 T 2 (less than) 99 T 2 (less or equal) 100 tan() 81 ! (factorial) 100 tan¹() 81 ! (factorial) 100 tanh() 82 √() (square root) 101 tanh¹() 82 ∏() (product) 101 tCdf() 83 ∑() (sum) 101 Then 83 ∑Int() 102 Tinterval 83 ∑Int() 102 Tinterval 83 ∑Int() 103 TPrn() 103 104 Test 84 E (scientific notation) 103 Try 84 E (scientific notation) 104 Test_2Samp 85 <td></td> <td></td> <td></td>			
sum() 79 = (equal) 99 system() 80 ≠ (not equal) 99 system() 80 ≠ (not equal) 99 T ≤ (less than) 99 T (transpose) 80 ≥ (greater than) 100 tan() 81 ! (factorial) 100 tan¹() 81 ! (factorial) 100 tanh¹() 82 √() (square root) 101 tanh¹() 82 ∏() (product) 101 tanh¹() 82 ∏() (product) 101 tCdf() 83 ∑() (sum) 101 Then 83 ∑() (sum) 101 Ther 83 ∑() (sum) 101 Tinterval 83 ∑() (sum) 101 Tinterval 83 ∑() (sum) 103 Tyr 84 (scientific notation) 103 Tyr 84 (scientific notation) 103 Tyr 84 (scientific notation) 104 tymFV() 86 (degree) 104			
sumif() 80 - (equal) 99 system() 80 < (less than)			
system() 80 ✓ (loss than) 99 T ≤ (less or equal) 100 T (transpose) 80 ≥ (greater than) 100 tan() 81 ! (factorial) 100 tan-¹() 81 & (append) 100 tanh-¹() 82 √() (square root) 101 tCdf() 83 Σ() (sum) 101 Then 83 Σ() (sum) 101 Then 83 Σ() (sum) 101 Tinterval 83 Σ() (sum) 103 Try 84 E (scientific notation) 103 Try 84 E (scientific notation) 103 Tormout 9 (degree) 104			
T (transpose) 80			
T (transpose) 80 > (greater than) 100 tan() 81 ≥ (greater or equal) 100 tan-1() 81 & (append) 100 tanh() 82 √() (square root) 101 tCdf() 83 ∑() (sum) 101 Then 83 ∑(sum) 101 Then 83 ∑(sum) 102 Tinterval 83 ∑Prn() 103 Tinterval_2Samp 83 # (indirection) 103 tPdf() 84 E (scientific notation) 103 Try 84 E (scientific notation) 103 tTest 85 (fadgree) 104 tvmFV() 86 (degree) 104 tvmN() 86 (angle) 105 tvmPwt() 86 (angle) 105 tvmPv() 86 ("with") 106 TwoVar 87 → (store) 106 U (comment) 107	system()		
T (transpose) 80 ≥ (greater or equal) 100 tan() 81 ! (factorial) 100 tan-1() 81 & (append) 100 tanh() 82 √() (square root) 101 tanh-1() 82 Π() (product) 101 tCdf() 83 Σ() (sum) 101 Then 83 Σ() (sum) 101 Ther 83 Σ() (sum) 101 Tinterval 83 Σ() (sum) 103 Try 84 E (scientific notation) 103 Try 84 E (scientific notation) 103 Try 84 E (scientific notation) 104 trest_2Samp 85 (degree) 104 tvmFV() 86 (degree) 104 tvmN() 86 (degree) 104 tvmPV() 86 (angle) 105 <	T		
tan()	T (transpose) 80		
tan-¹()			
tanh()		! (IdClOffdi)	100
tanh-() 82 π() (product) 101 tCdf() 83 Σ() (sum) 101 Then 83 Σ(nt() 102 Tinterval 83 Σ(nt() 102 Tinterval 83 Σ(nt() 103 Tinterval 25amp 83 # (indirection) 103 tPdf() 84 E (scientific notation) 103 Try 84 g (gradian) 104 tTest 85 (radian) 104 tTest 25amp 85 (degree) 104 tvmFV() 86 °, ', '' (degree/minute/second) 104 tvmI() 86 ∠ (angle) 105 tvmN() 86 (angle) 105 tvmPv() 86 (reciprocal) 105 tvmPv() 86 (reciprocal) 105 tvmPv() 86 (reciprocal) 105 tvmPv() 87 → (store) 106 TwoVar 87 → (store) 106	tanh()82		
tCdf() 83 Σ() (sum) 101 Then 83 Σlnt() 102 TInterval 83 ΣPrn() 103 Tinterval_2Samp 83 # (indirection) 103 tPdf() 84 E (scientific notation) 103 Try 84 g (gradian) 104 tTest 85 γ (radian) 104 tvmFV() 86 γ, ', '' (degree/minute/second) 104 tvmI() 86 ∠ (angle) 105 tvmPv() 86 10^Λ() 105 tvmPV() 86 Λ-1 (reciprocal) 105 tvmPV() 86 ["with") 106 TwoVar 87 + (store) 106 E (assign) 106 © (comment) 107	tanh ⁻¹ ()82		
Inen 83 ∑Int() 102 TInterval 83 ∑Prn() 103 TInterval_2Samp 83 # (indirection) 103 tPdf() 84 E (scientific notation) 103 Try 84 g (gradian) 104 tTest 85 ¹ (radian) 104 tvmFV() 86 ° ' ' ' (degree) 104 tvmI() 86 ∠ (angle) 105 tvmPwt() 86 ∠ (angle) 105 tvmPv() 86 10∧0 105 tvmPv() 86 ("with") 106 TwoVar 87 → (store) 106 U (comment) 107	tCdf()83		
Tinterval			
Tinterval_2Samp			
Try			
Try 84 g (gradian) 104 tTest 85 r (radian) 104 trymFV() 86 o (degree) 104 tvmFV() 86 r , r (degree/minute/second) 104 tvmI() 86 ∠ (angle) 105 tvmPv() 86 10^0 105 tvmPV() 86 ("with") 106 TwoVar 87 → (store) 106 U = (assign) 106 (comment) 107		E (scientific notation)	103
TTest_2Samp 85 √ (radian) 104 tvmFV() 86 ° (degree) 104 tvmI() 86 ∠ (angle) 105 tvmPv() 86 √ (angle) 105 tvmPv() 86 √ (reciprocal) 105 tvmPV() 86 ("with") 106 TwoVar 87 → (store) 106 U (comment) 106		g (gradian)	104
tTest_ZSamp 85 ° (degree) 104 tvmFV() 86 °, ', '' (degree/minute/second) 104 tvmN() 86 ∠ (angle) 105 tvmPmt() 86 10^0, 105 tvmPV() 86 1("with") 106 TwoVar 87 → (store) 106 U (assign) 106 (assign) 106 (assign) 106 (assign) 107			
tvml()		° (degree)	104
tvmN() 86 ∠ (angle) 105 tvmPv() 86 10^() 105 tvmPV() 86 ^-1 (reciprocal) 105 tvmVar 87 → (store) 106 U := (assign) 106 (comment) 106 (comment) 107		°, ', '' (degree/minute/second)	104
tvmPmt() 86 10°() 105 tvmPV() 86 ("eciprocal) 105 TwoVar 87 ("with") 106 U :(store) 106 (compent) 107		∠ (angle)	105
tvmPV() 86 TwoVar 87 ("with") 106 + (store) 106 := (assign) 106 (comment) 107			
TwoVar	tvmP\//\ 06	^-¹ (reciprocal)	105
U := (assign)			
© (comment) 107	1 WO v a18/		
unitV()	U		
	unitV()88	© (comment)	10/

0b, 0h107	Texas Instruments Support and
Error codes and messages	Service

TI-Nspire™ Reference Guide

This guide lists the templates, functions, commands, and operators available for evaluating math expressions.

Expression templates

Expression templates give you an easy way to enter math expressions in standard mathematical notation. When you insert a template, it appears on the entry line with small blocks at positions where you can enter elements. A cursor shows which element you can enter.

Use the arrow keys or press (tab) to move the cursor to each element's position, and type a value or expression for the element. Press (miles) or (ctr) (miles) to evaluate the expression.

Fraction template		(ctrl) (; in the contract the
Note: See also / (divide), page 95.	Example: 12 8⋅2	3/4
Exponent template		$\stackrel{\overline{\eta_{\sqrt{\chi}}}}{\wedge}$ key
$\mathbb{D}_{\mathbb{Q}}$	Example: 2 ³	8
Note: Type the first value, press $\stackrel{\eta_{\sqrt{X}}}{\wedge}$, and then type the		
exponent. To return the cursor to the baseline, press right arrow (\blacktriangleright).		
Note: See also ^ (power), page 96.		
Square root template		$\binom{ctrl}{x^2}$ keys
Note: See also √() (square root), page 101.	Example:	{3,4,2}
Nth root template		ctrl $\stackrel{\operatorname{fi}_{\sqrt{\chi}}}{\wedge}$ keys
Note: See also root(), page 67.	Example: $\frac{\sqrt[3]{8}}{\sqrt[3]{\{8,27,15\}}}$	{2,3,2.46621}
e exponent template		(ex) keys
Ratural exponential <i>e</i> raised to a power Note: See also e^() , page 25.	Example: e 1	2.71828182846

Calculates log to a specified base. For a default of base 10, omit the base.

Note: See also log(), page 44.

Lets you create expressions and conditions for an N-piece piecewise function. Prompts for N.

See the example for Piecewise template (2-piece).

Note: See also piecewise(), page 58.

is the number of seconds.

Note: If you create a matrix with a large number of rows and columns, it may take a few moments to appear.

Note: See also Π () (product), page 101.

Alphabetical listing

Items whose names are not alphabetic (such as +, !, and >) are listed at the end of this section, starting on page 94. Unless otherwise specified, all examples in this section were performed in the default reset mode, and all variables are assumed to be undefined.

A

If the argument is a complex number, returns the number's modulus.

amortTbl()				Cata	nlog > [일]
amortTbl($NPmt$, N , I , PV , $[Pmt]$, $[FV]$, $[PpY]$, $[CpY]$, $[PmtAt]$, $[roundValue]$) $\Rightarrow matrix$	amortTbl(12,6	0,10	,5000,,,1	12,12)	
Amortization function that returns a matrix as an amortization table for a set of TVM arguments.		$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$	0. -41.67	0. -64.57	5000. 4935.43
$\it NPmt$ is the number of payments to be included in the table. The table starts with the first payment.		2		-65.11 -65.65	4870.32 4804.67
N, I , PV , Pmt , FV , PpY , CpY , and $PmtAt$ are described in the table of TVM arguments, page 86.		4	-40.04		4738.47 4671.72
 If you omit Pmt, it defaults to Pmt=tvmPmt(N,I,PV,FV,PpY,CpY,PmtAt). 		6	-38.93	-67.31	4604.41
 If you omit FV, it defaults to FV=0. The defaults for PpY, CpY, and PmtAt are the same as for the TVM functions. 		8	-38.37 -37.8	-67.87 -68.44	4536.54 4468.1
roundValue specifies the number of decimal places for rounding. Default=2.		9 10		-69.01 -69.58	4399.09 4329.51
The columns in the result matrix are in this order: Payment number, amount paid to interest, amount paid to principal, and balance.		11 12	-36.08 -35.49	-70.16 -70.75	4259.35 4188.6

and Catalog > [1]

BooleanExpr1 and BooleanExpr2 ⇒ Boolean expression
BooleanList1 and BooleanList2 ⇒ Boolean list
BooleanMatrix1 and BooleanMatrix2 ⇒ Boolean matrix

The balance displayed in row n is the balance after payment n. You can use the output matrix as input for the other amortization functions Σ **Int()** and Σ **Prn()**, page 102, and **bal()**, page 10.

Returns true or false or a simplified form of the original entry.

and		Catalog > 📳
	In Hay baca made:	

Integer1 and Integer2 ⇒ integer

Compares two real integers bit-by-bit using an and operation. Internally, both integers are converted to signed, 64-bit binary numbers. When corresponding bits are compared, the result is 1 if both bits are 1; otherwise, the result is 0. The returned value represents the bit results, and is displayed according to the Base

You can enter the integers in any number base. For a binary or hexadecimal entry, you must use the 0b or 0h prefix, respectively. Without a prefix, integers are treated as decimal (base 10).

If you enter a decimal integer that is too large for a signed, 64-bit binary form, a symmetric modulo operation is used to bring the value into the appropriate range.

In Hex base mode:

0h7AC36 and 0h3D5F 0h2C16

Important: Zero, not the letter O.

In Bin base mode:

0b100101 and 0b100 0b100

In Dec base mode:

37 and 0b100

Note: A binary entry can have up to 64 digits (not counting the Ob prefix). A hexadecimal entry can have up to 16 digits.

angle()	Catalog > ૣ
angle(Value1) ⇒ value	In Degree angle mode:
Returns the angle of the argument, interpreting the argument as a complex number.	$angle(0+2\cdot i) 90$
	In Gradian angle mode:
	$angle(0+3 \cdot i) $ 100
	In Radian angle mode:
	angle(1+i) .785398
	$\overline{\operatorname{angle}(\left\{1+2\cdot i, 3+0\cdot i, 0-4\cdot i\right\})}$
	{1.10715,0,-1.5708}
$\begin{array}{l} \textbf{angle(List1)} \implies list \\ \textbf{angle(Matrix1)} \implies matrix \end{array}$	$angle(\{1+2\cdot i, 3+0\cdot i, 0-4\cdot i\})$
Returns a list or matrix of angles of the elements in <i>List1</i> or <i>Matrix1</i> , interpreting each element as a complex number that represents a	$\left\{\frac{\pi}{2}-\tan^{-1}\left(\frac{1}{2}\right),0,\frac{-\pi}{2}\right\}$

ANOVA Catalog > 22

ANOVA List1,List2[,List3,...,List20][,Flag]

two-dimensional rectangular coordinate point.

Performs a one-way analysis of variance for comparing the means of two to 20 populations. A summary of results is stored in the stat.results variable. (See page 76.)

Flag=0 for Data, Flag=1 for Stats

Output variable	Description
stat. F	Value of the ${\sf F}$ statistic.
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.df	Degrees of freedom of the groups.
stat.SS	Sum of squares of the groups.
stat.MS	Mean squares for the groups.
stat.dfError	Degrees of freedom of the errors.

Output variable	Description
stat.SSError	Sum of squares of the errors.
stat.MSError	Mean square for the errors.
stat.sp	Pooled standard deviation.
stat.xbarlist	Mean of the input of the lists.
stat.CLowerList	95% confidence intervals for the mean of each input list.
stat.CUpperList	95% confidence intervals for the mean of each input list.

ANOVA2way Catalog > [a]2

ANOVA2way List1,List2[,List3,...,List20][,LevRow]

Computes a two-way analysis of variance for comparing the means of two to 20 populations. A summary of results is stored in the *stat.results* variable. (See page 76.)

LevRow=0 for Block

 $\begin{array}{ll} \textit{LevRow=2,3,...,Len-1, for Two Factor, where} \\ \textit{Len=length}(\textit{List1}) = \text{length}(\textit{List2}) = \dots = \text{length}(\textit{List10}) \text{ and } \\ \textit{Len I LevRow} \in \{2,3,\ldots\} \end{array}$

Outputs: Block Design

Output variable	Description
stat. F	F statistic of the column factor.
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.df	Degrees of freedom of the column factor.
stat.SS	Sum of squares of the column factor.
stat.MS	Mean squares for column factor.
stat. F Block	F statistic for factor.
stat.PValBlock	Least probability at which the null hypothesis can be rejected.
stat.dfBlock	Degrees of freedom for factor.
stat.SSBlock	Sum of squares for factor.
stat.MSBlock	Mean squares for factor.
stat.dfError	Degrees of freedom of the errors.
stat.SSError	Sum of squares of the errors.
stat.MSError	Mean squares for the errors.
stat.s	Standard deviation of the error.

COLUMN FACTOR Outputs

Output variable	Description
stat. F col	F statistic of the column factor.

Output variable	Description
stat.PValCol	Probability value of the column factor.
stat.dfCol	Degrees of freedom of the column factor.
stat.SSCol	Sum of squares of the column factor.
stat.MSCol	Mean squares for column factor.

ROW FACTOR Outputs

Output variable	Description
stat. F Row	F statistic of the row factor.
stat.PValRow	Probability value of the row factor.
stat.dfRow	Degrees of freedom of the row factor.
stat.SSRow	Sum of squares of the row factor.
stat.MSRow	Mean squares for row factor.

INTERACTION Outputs

Output variable	Description
stat. F Interact	F statistic of the interaction.
stat.PValInteract	Probability value of the interaction.
stat.dfInteract	Degrees of freedom of the interaction.
stat.SSInteract	Sum of squares of the interaction.
stat.MSInteract	Mean squares for interaction.

ERROR Outputs

Output variable	Description
stat.dfError	Degrees of freedom of the errors.
stat.SSError	Sum of squares of the errors.
stat.MSError	Mean squares for the errors.
S	Standard deviation of the error.

ans		ctrl (-) keys
ans ⇒ value Returns the result of the most recently evaluated expression.	56	56
returns the result of the most recently evaluated expression.	56+4	60
	60+4	64

approx() Catalog > [1]

approx(Value1) ⇒ number

Returns the evaluation of the argument as an expression containing decimal values, when possible, regardless of the current Auto or Approximate mode.

This is equivalent to entering the argument and pressing Ctrl

	1 /	
2	$\overline{\operatorname{approx}\!\left\{\!\left\{\frac{1}{3},\frac{1}{9}\right\}\!\right\}}$	{.333333,.111111}
	$approx(\{\sin(\pi),\cos(\pi)\})$	{0.,-1.}
	approx([[2 [3]])	[1 41421 1 73205]

approx(
$$\left[\sqrt{2} \ \sqrt{3}\ \right]$$
) $\left[1.41421 \ 1.73205\right]$
approx $\left[\frac{1}{3} \ \frac{1}{9}\right]$ $\left[.333333 \ .111111\right]$

333333

Catalog > 2

1,-3,2,5,4

333

1000

$$\frac{\text{approx}(\{\sin(\pi),\cos(\pi)\})}{\text{approx}([\sqrt{2} \sqrt{3}])} \qquad \{0.,-1.\}$$

$approx(List1) \Rightarrow list$ $approx(Matrix1) \Rightarrow matrix$

Returns a list or matrix where each element has been evaluated to a decimal value, when possible.

approxRational()

 $approxRational(Expr[, tol]) \Rightarrow expression$ $approxRational(List[, tol]) \Rightarrow list$ $approxRational(Matrix[.tol]) \Rightarrow matrix$

Returns the argument as a fraction using a tolerance of tol. If tol is omitted, a tolerance of 5.E-14 is used.

approxRational (.333,5·10⁻⁵)

approxRational({.2,.33,4.125})

augment()

 $augment(List1, List2) \Rightarrow list$

Returns a new list that is List2 appended to the end of List1.

 $augment(Matrix1, Matrix2) \Rightarrow matrix$

Returns a new matrix that is Matrix2 appended to Matrix1. When the "," character is used, the matrices must have equal row dimensions, and Matrix2 is appended to Matrix1 as new columns. Does not alter Matrix1 or Matrix2.

Catalog > 23 augment($\{1,-3,2\},\{5,4\}$)

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \rightarrow m1 \qquad \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

$$\begin{bmatrix} 5 \\ 6 \end{bmatrix} \rightarrow m2 \qquad \begin{bmatrix} 5 \\ 6 \end{bmatrix}$$
augment($m1, m2$)
$$\begin{bmatrix} 1 & 2 & 5 \\ 3 & 4 & 6 \end{bmatrix}$$

avgRC() Catalog > $avgRC(Expr1, Var [=value] [, H]) \implies expression$

Returns the forward-difference quotient (average rate of change).

Expr1 can be a user-defined function name (see Func).

When value is specified, it overrides any prior variable assignment or any current "such that" substitution for the variable.

H is the step value. If H is omitted, it defaults to 0.001.

Note that the similar function nDeriv() uses the central-difference auotient.

x:=2	2
$avgRC(x^2-x+2,x)$	3.001
$\overline{\operatorname{avgRC}(x^2-x+2,x,.1)}$	3.1
$\overline{\operatorname{avgRC}(x^2-x+2,x,3)}$	6

bal()				Cata	log > 📆
bal($NPmt$, N , I , PV , $[Pmt]$, $[FV]$, $[PpY]$, $[CpY]$, $[PmtAt]$, $[roundValue]$) $\Rightarrow value$	bal(5,6,5.75,50	000	,,12,12)		833.11
$bal(NPmt,amortTable) \Rightarrow value$	tbl:=amortTbl	6,6	,5.75,50	00,,12,12)	
Amortization function that calculates schedule balance after a specified payment.		0	0.	0.	5000.
N, I, PV, Pmt, FV, PpY, CpY, and PmtAt are described in the table of TVM arguments, page 86.		2		-825.63 -829.49	- 1
NPmt specifies the payment number after which you want the data calculated.		3 4		-833.36 -837.25	
$\it N$, $\it I$, $\it PV$, $\it Pmt$, $\it FV$, $\it PpY$, $\it CpY$, and $\it PmtAt$ are described in the table of TVM arguments, page 86.		5		-841.16 -845.09	
 If you omit Pmt, it defaults to Pmt=tvmPmt(N,I,PV,FV,PpY,CpY,Pmt.4t). 	bal(4,tbl)	L		- 23.03	1674.27

▶Base2		Catalog > 📳
Integer l ▶Base2 ⇒ integer	256▶Base2	0b100000000
Converts Integer 1 to a binary number. Binary or hexadecimal	250 P Base 2	0010000000

0h1F▶Base2

numbers always have a 0b or 0h prefix, respectively.

0b binaryNumber

If you omit FV, it defaults to $\hat{F}V=\hat{0}$.

Note: See also Σ **Int()** and Σ **Prn()**, page 102.

TVM functions.

amortTbl(), page 5.

Default=2.

The defaults for PpY, CpY, and PmtAt are the same as for the

roundValue specifies the number of decimal places for rounding.

bal(*NPmt,amortTable*) calculates the balance after payment number *NPmt*, based on amortization table *amortTable*. The *amortTable* argument must be a matrix in the form described under

0h hexadecimalNumber

Zero, not the letter O, followed by b or h.

A binary number can have up to 64 digits. A hexadecimal number can

have up to 16.

Without a prefix, *Integer I* is treated as decimal (base 10). The result is displayed in binary, regardless of the Base mode.

If you enter a decimal integer that is too large for a signed, 64-bit binary form, a symmetric modulo operation is used to bring the value into the appropriate range.

0b11111

Base10		Catalog > 🔯
Integer1 ▶Base10 ⇒ integer	0b10011▶Base10	19
Converts <i>Integer I</i> to a decimal (base 10) number. A binary or hexadecimal entry must always have a 0b or 0h prefix, respectively.	0h1F▶Base10	31

0b binaryNumber

0h hexadecimalNumber

Zero, not the letter O, followed by b or h.

A binary number can have up to 64 digits. A hexadecimal number can have up to 16.

Without a prefix, *Integer1* is treated as decimal. The result is displayed in decimal, regardless of the Base mode.

>Base16		Catalog > 📆 🖁
Integer I ▶Base 16 ⇒ integer Converts Integer I to a hexadecimal number. Binary or hexadecimal	256▶Base16	0h100
numbers always have a 0b or 0h prefix, respectively.	0b111100001111▶Base16	0hF0F

0b binarvNumber

0h hexadecimalNumber

Zero, not the letter O, followed by b or h.

A binary number can have up to 64 digits. A hexadecimal number can have up to 16.

Without a prefix, *Integer1* is treated as decimal (base 10). The result is displayed in hexadecimal, regardless of the Base mode.

If you enter a decimal integer that is too large for a signed, 64-bit binary form, a symmetric modulo operation is used to bring the value into the appropriate range.

binomCdf() Catalog > [3]3

 $binomCdf(n,p) \Rightarrow number$

binomCdf(*n*,*p*,*lowBound***)** ⇒ *number* if *lowBound* is a number, *list* if *lowBound* is a list

binomCdf(*n*,*p*,*lowBound*,*upBound*) ⇒ *number* if *lowBound* and *upBound* are numbers, *list* if *lowBound* and *upBound* are lists

Computes a cumulative probability for the discrete binomial distribution with n number of trials and probability p of success on each trial.

binomPdf() Catalog > [a]3

 $binomPdf(n,p) \Rightarrow number$

binomPdf $(n,p,XVal) \Rightarrow number$ if XVal is a number, list if XVal is a list

Computes a probability for the discrete binomial distribution with n number of trials and probability p of success on each trial.

C

ceiling()		Catalog > [2]
ceiling(Value1) ⇒ value	ceiling(.456)	1
Returns the nearest integer that is \geq the argument.	cennig(.450)	
The argument can be a real or a complex number.		
Note: See also floor().		
ceiling(List1) \Rightarrow list ceiling(Matrix1) \Rightarrow matrix	ceiling({-3.1,1,2.5})	{-3.,1,3.}

ceiling

 $-3.2 \cdot i$

char()		Catalog > 🔃
char(<i>Integer</i>) ⇒ <i>character</i>	char(38)	"&"
Returns a character string containing the character numbered <i>Integer</i> from the handheld character set. The valid range for <i>Integer</i> is 0—	char(65)	"A"
65535.		

χ^2 2way	Catalog > 🚉

χ²2way ObsMatrix

chi22way ObsMatrix

Computes a χ^2 test for association on the two-way table of counts in the observed matrix *ObsMatrix*. A summary of results is stored in the *stat.results* variable. (See page 76.)

Returns a list or matrix of the ceiling of each element.

Output variable	Description
$stat.\chi^2$	Chi square stat: sum (observed - expected) ² /expected
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.df	Degrees of freedom for the chi square statistics.
stat.ExpMat	Matrix of expected elemental count table, assuming null hypothesis.
stat.CompMat	Matrix of elemental chi square statistic contributions.

 χ^2 Cdf(lowBound,upBound,df) \Rightarrow number if lowBound and upBound are numbers, list if lowBound and upBound are lists chi2Cdf(lowBound,upBound,df) \Rightarrow number if lowBound and upBound are numbers, list if lowBound and upBound are lists

Computes the χ^2 distribution probability between $\mathit{lowBound}$ and $\mathit{upBound}$ for the specified degrees of freedom $\mathit{df}.$

-3.∙*i*

2. 4

 χ^2 GOF Catalog > $\tilde{\mathbb{Q}}$

χ²GOF obsList,expList,df chi2GOF obsList,expList,df

Performs a test to confirm that sample data is from a population that conforms to a specified distribution. A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat. χ^2	Chi square stat: sum((observed - expected) ² /expected
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.df	Degrees of freedom for the chi square statistics.
stat.CompList	Elemental chi square statistic contributions.

 χ^2 Pdf() Catalog > [1][3

 χ^2 Pdf(XVal,df) \Rightarrow number if XVal is a number, list if XVal is a list

chi2Pdf(XVal,df**)** \Rightarrow number if XVal is a number, list if XVal is a list

Computes the probability density function (pdf) for the χ^2 distribution at a specified *XVal* value for the specified degrees of freedom *df*.

ClearAZ		Catalog > 🎉 🔾
clearAZ Clears all single-character variables in the current problem space.	$5 \rightarrow b$	5
clears an single-character variables in the current problem space.	b	5
	ClearAZ	Done
	\overline{b}	"Error: Variable is not defined"

CirErr Catalog > [2]

ClrErr

Clears the error status and sets system variable errCode to zero.

The Else clause of the Try...Else...EndTry block should use CIrErr or PassErr. If the error is to be processed or ignored, use CIrErr. If what to do with the error is not known, use PassErr to send it to the next error handler. If there are no more pending Try...Else...EndTry error handlers, the error dialog box will be displayed as normal.

Note: See also PassErr, page 58, and Try, page 84.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

| will instead of | enter | at the end of each line. On the computer

keyboard, hold down Alt and press Enter.

For an example of **CIrErr**, See Example 2 under the **Try** command, page 84.

colAugment()		Catalog > [2]
colAugment(<i>Matrix1</i> , <i>Matrix2</i>) \Rightarrow <i>matrix</i> Returns a new matrix that is <i>Matrix2</i> appended to <i>Matrix1</i> . The matrices must have equal column dimensions, and <i>Matrix2</i> is appended to <i>Matrix1</i> as new rows. Does not alter <i>Matrix1</i> or <i>Matrix2</i> .	$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \rightarrow m1$ $\begin{bmatrix} 5 & 6 \end{bmatrix} \rightarrow m2$ $\text{colAugment}(m1, m2)$	[1 2 [3 4] [5 6] [1 2 [3 4 [5 6]

colDim()		Catalog > 🕎 🕽
colDim(Matrix) ⇒ expression	colDim[0 1 2]	3
Returns the number of columns contained in Matrix.	$\begin{bmatrix} colDim & 1 & 2 \\ 3 & 4 & 5 \end{bmatrix}$,
Note: See also rowDim().	(5 1 3)	

colNorm()		Catalog > 🕎
colNorm(Matrix) ⇒ expression	1 -2 3 mat	1 -2 3
Returns the maximum of the sums of the absolute values of the elements in the columns in <i>Matrix</i> .	$\begin{bmatrix} 1 & -2 & 3 \\ 4 & 5 & -6 \end{bmatrix} \rightarrow mat$	4 5 -6
Note: Undefined matrix elements are not allowed. See also rowNorm().	colNorm(mat)	9

conj()		Catalog > [2]
$conj(Value l) \Rightarrow value$ $conj(List l) \Rightarrow list$	$conj(1+2\cdot i)$	1-2· <i>i</i>
$conj(Matrix l) \Rightarrow matrix$	$conj \left[2 1 - 3 \cdot i \right]$	[2 1+3·i]
Returns the complex conjugate of the argument.	$\begin{bmatrix} -i & -7 \end{bmatrix}$	[<i>i</i> −7]

Copyvar		Catalog >
CopyVar Var1, Var2	1	Done
If $VarI$ is the name of an existing variable, copies the value of that variable to variable $Var2$. Variable $VarI$ must have a value.	Define $a(x) = \frac{1}{x}$	Done
If $Var I$ is the name of an existing user-defined function, copies the definition of that function to function $Var 2$. Function $Var I$ must be defined.	Define $b(x)=x^2$	Done
	CopyVar a,c: c(4)	<u>1</u>
$\it Var1$ must meet the variable-naming requirements or must be an indirection expression that simplifies to a variable name meeting the requirements.		4
	CopyVar $b,c:c(4)$	16

0	
corrMat()	Catalog > 🗐 🗒

corrMat(List1,List2[,...[,List20]])

Computes the correlation matrix for the augmented matrix [List1, List2, ..., List20].

cos()

 $cos(Value 1) \Rightarrow value$ $cos(List 1) \Rightarrow list$

cos(Value 1) returns the cosine of the argument as a value.

cos(*List1*) returns a list of the cosines of all elements in *List1*.

Note: The argument is interpreted as a degree, gradian or radian angle, according to the current angle mode setting. You can use $^{\circ}$, G , or f to override the angle mode temporarily.

In	Degre	e and	ale	mode

$\cos\left(\frac{\pi}{4}r\right)$.707107
cos(45)	.707107
cos({0.60.90})	{15.0.}

In Gradian angle mode:

-		
cos({0,50,100}	•) {	[1.,.707107,0.]

In Radian angle mode:

${\cos\left(\frac{\pi}{4}\right)}$.707107
cos(45°)	.707107

In Radian angle mode:

	5	3			
cos 4	2	1			
\ 6	-2	1	1		
			.212493	.205064	.121389
			.160871	.205064 .259042	.037126
			.248079	090153	.218972

cos(squareMatrix1) ⇒ squareMatrix

Returns the matrix cosine of squareMatrix 1. This is not the same as calculating the cosine of each element.

When a scalar function f(A) operates on *squareMatrix1* (A), the result is calculated by the algorithm:

Compute the eigenvalues (λ_i) and eigenvectors (V_i) of A.

squareMatrix1 must be diagonalizable. Also, it cannot have symbolic variables that have not been assigned a value.

Form the matrices:

$$B = \begin{bmatrix} \lambda_1 & 0 & \dots & 0 \\ 0 & \lambda_2 & \dots & 0 \\ 0 & 0 & \dots & 0 \\ 0 & 0 & \dots & \lambda_n \end{bmatrix} \text{ and } X = [V_1, V_2, \dots, V_n]$$

Then $A = X B X^{-1}$ and $f(A) = X f(B) X^{-1}$. For example, $cos(A) = X cos(B) X^{-1}$ where:

cos(B) =

$$\begin{bmatrix} \cos(\lambda_1) & 0 & \dots & 0 \\ 0 & \cos(\lambda_2) & \dots & 0 \\ 0 & 0 & \dots & 0 \\ 0 & 0 & \dots & \cos(\lambda_n) \end{bmatrix}$$

All computations are performed using floating-point arithmetic.

cos⁻¹()

 $\cos^{-1}(Value1) \Rightarrow value$ $\cos^{-1}(List1) \Rightarrow list$

cos⁻¹(Value1) returns the angle whose cosine is Value1.

cos⁻¹(List1) returns a list of the inverse cosines of each element of List1

Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.

 $\cos^{-1}(squareMatrix I) \Rightarrow squareMatrix$

Returns the matrix inverse cosine of *squareMatrix1*. This is not the same as calculating the inverse cosine of each element. For information about the calculation method, refer to **cos()**.

square Matrix 1 must be diagonalizable. The result always contains floating-point numbers.

In Degree angle mode:

cos⁻¹(1) 0

In Gradian angle mode:

cos⁻¹(0) 100

In Radian angle mode:

 $\frac{1.5708,1.36944,1.0472}{\cos^{-1}(\{0,.2,.5\})}$

In Radian angle mode and Rectangular Complex Format:

$$\cos^{-1} \begin{bmatrix} 1 & 5 & 3 \\ 4 & 2 & 1 \\ 6 & -2 & 1 \end{bmatrix}$$

1.73485+.064606·*i* -1.49086+2.10514·*i* -.725533+1.51594·*i* .623491+.778369·*i* -2.08316+2.63205·*i* 1.79018–1.27182·*i*

To see the entire result, press
and then use
and
to move the cursor.

cosh()

cosh(Value1) ⇒ value cosh(List1) ⇒ list

cosh(Value 1) returns the hyperbolic cosine of the argument.

cosh(*List1*) returns a list of the hyperbolic cosines of each element of *List1*.

cosh(squareMatrix1) ⇒ squareMatrix

Returns the matrix hyperbolic cosine of *squareMatrix1*. This is not the same as calculating the hyperbolic cosine of each element. For information about the calculation method, refer to **cos()**.

 $squareMatrix\,I$ must be diagonalizable. The result always contains floating-point numbers.

Catalog > 🗐 🖁

 $\frac{\cosh^{-1}(1)}{\cosh^{-1}(\{1,2.1,3\})} \qquad \{0,1.37286,1.76275\}$

In Radian angle mode:

cosh⁻¹()

 $\cosh^{-1}(Value I) \Rightarrow value \\
 \cosh^{-1}(List I) \Rightarrow list$

 $\mathbf{cosh}^{-1}(Value\ I)$ returns the inverse hyperbolic cosine of the argument.

cosh⁻¹(*List1*) returns a list of the inverse hyperbolic cosines of each element of *List1*.

$\frac{\cosh^{-1}(1)}{\cosh^{-1}(\{1,2.1,3\})} = \begin{cases} 0,1.37286,\cosh^{-1}(3)\} \end{cases}$

cosh-1()

Catalog > 2

 $cosh^{-1}(squareMatrix 1) \Rightarrow squareMatrix$

Returns the matrix inverse hyperbolic cosine of squareMatrix1. This is not the same as calculating the inverse hyperbolic cosine of each element. For information about the calculation method, refer to

squareMatrix1 must be diagonalizable. The result always contains floating-point numbers.

In Radian angle mode and In Rectangular Complex Format:

 $-.322354 - 2.08316 \cdot i \quad 1.26707 + 1.79018 \cdot i$

To see the entire result, press ▲ and then use ◀ and ▶ to move the cursor.

cot()		Catalog > 📆
cot(Value1) ⇒ value	In Degree angle mode:	
$cot(List1) \Rightarrow list$	cot(45)	1

Returns the cotangent of Value 1 or returns a list of the cotangents of all elements in List1.

Note: The argument is interpreted as a degree, gradian or radian angle, according to the current angle mode setting. You can use $^{\circ}$, $^{\rm G}$ or r to override the angle mode temporarily.

In Gradian angle mode: cot(50)

In Radian angle mode:

cot ⁻¹ ()		Catalog > 🕎
cot⁻¹(Value1) ⇒ value	In Degree angle mode:	
$\cot^{-1}(List1) \Rightarrow list$	cot ⁻¹ (1)	45
Returns the angle whose cotangent is $Value1$ or returns a list containing the inverse cotangents of each element of $List1$.	In Gradian angle mode:	
Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.	cot ⁻¹ (1)	50
	In Radian angle mode:	
	cot ⁻¹ (1)	.785398

coth()		Catalog > 🚉
$coth(Value1) \Rightarrow value$ $coth(List1) \Rightarrow list$	coth(1.2)	1.19954
Returns the hyperbolic cotangent of $Value 1$ or returns a list of the hyperbolic cotangents of all elements of $List 1$.	$\coth(\{1,3.2\})$	{1.31304,1.00333}

coth-1()	Catalog > ब्रिड्ड
$coth^{-1}(Value1) \Rightarrow value$ $coth^{-1}(List1) \Rightarrow list$	coth ⁻¹ (3.5) .293893
Returns the inverse hyperbolic cotangent of $Value1$ or returns a list containing the inverse hyperbolic cotangents of each element of $List1$.	coth ³ ({-2,2.1,6}) {549306,.518046,.168236}

count()		Catalog > [2]
count(Value1orList1 [,Value2orList2 [,]]) ⇒ value	count(2,4,6)	3
Returns the accumulated count of all elements in the arguments that evaluate to numeric values.	count({2,4,6})	3
Each argument can be an expression, value, list, or matrix. You can mix data types and use arguments of various dimensions.	$count[2, \{4,6\}, \begin{bmatrix} 8 & 10 \\ 12 & 14 \end{bmatrix}]$	7
For a list, matrix, or range of cells, each element is evaluated to determine if it should be included in the count.	([12 14])	

Within the Lists & Spreadsheet application, you can use a range of

Both *Vector1* and *Vector2* must be row vectors, or both must be column vectors. Both vectors must have equal dimension, and the

dimension must be either 2 or 3.

cells in place of any argument.

countif()	Catalog > 🚉 🔾
countif(List,Criteria) ⇒ value	$\frac{1}{\text{countIf}(\{1,3,\text{``abc'',undef},3,1\},3)}$
Returns the accumulated count of all elements in ${\it List}$ that meet the specified ${\it Criteria}.$	Counts the number of elements equal to 3.
A value, expression, or string. For example, 3 counts only those elements in List that simplify to the value 3. A Boolean expression containing the symbol ? as a placeholder for each element. For example, ?<5 counts only those elements in List that are less than 5.	$\frac{\text{countIf}(\{\text{"abc","def","abc",3}\},\text{"def"})}{\text{counts the number of elements equal to "def."}} \frac{1}{\text{countIf}(\{1,3,5,7,9\},\text{?<5})}$
Within the Lists & Spreadsheet application, you can use a range of cells in place of <i>List</i> .	Counts 1 and 3.
Note: See also sumif(), page 80, and frequency(), page 30.	$\frac{\text{countIf}(\{1,3,5,7,9\},2$
	$\frac{\text{countIf}(\{1,3,5,7,9\},?<4 \text{ or ?>6})}{\text{Counts 1, 3, 7, and 9.}}$

crossP()	Catalog >
$crossP(List1, List2) \Rightarrow list$	crossP({.1,2.2,-5},{1,5,0})
Returns the cross product of $List1$ and $List2$ as a list.	{-2.5,-5.,-2.25}
${\it List 1}$ and ${\it List 2}$ must have equal dimension, and the dimension must be either 2 or 3.	{-2.5,-5.,-2.25}
crossP(Vector1, Vector2) ⇒ vector	crossP([1 2 3],[4 5 6]) [-3 6 -3]
Returns a row or column vector (depending on the arguments) that is the cross product of <i>Vector1</i> and <i>Vector2</i> .	$\frac{1}{\operatorname{crossP}([1 \ 2],[3 \ 4])} \qquad \qquad [0 \ 0 \ -2]$

csc()		Catalog > 🕎 🕽
csc(Value1) ⇒ value	In Degree angle mode:	
$\csc(List1) \Rightarrow list$	csc(45)	1.41421
Returns the cosecant of <i>Value1</i> or returns a list containing the cosecants of all elements in <i>List1</i> .	In Gradian angle mode: $\csc(50)$ In Radian angle mode:	1.41421
	$\csc\left\{\left\{1,\frac{\pi}{2},\frac{\pi}{3}\right\}\right\}$	{1.1884,1.,1.1547}

csc ⁻¹ ()		Catalog > [a][2]
$csc^{-1}(Value I) \Rightarrow value$ $csc^{-1}(List I) \Rightarrow list$	In Degree angle mode: $\frac{\cos^{-1}(1)}{\cos^{-1}(1)}$	90
Returns the angle whose cosecant is $Value1$ or returns a list containing the inverse cosecants of each element of $List1$.	In Gradian angle mode:	
Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.	csc-1(1)	100
	In Radian angle mode:	
	csc-1({1,4,6})	{1.5708,.25268,.167448}

csch()	Catalog > 🚉
$\operatorname{csch}(Value1) \Rightarrow value$ $\operatorname{csch}(List1) \Rightarrow list$	csch(3) .099822
Returns the hyperbolic cosecant of $\mathit{Value1}$ or returns a list of the hyperbolic cosecants of all elements of $\mathit{List1}$.	csch({1,2.1,4}) {.850918,.248641,.036644}

csch ⁻¹ ()		Catalog > 🔯
$\operatorname{csch}^{-1}(Value) \Longrightarrow value$ $\operatorname{csch}^{-1}(List1) \Longrightarrow list$	csch-1(1)	.881374
Returns the inverse hyperbolic cosecant of Value 1 or returns a list	csch ⁻¹ ({1,2.1,3})	{.881374,.459815,.32745}

CubicReg Catalog > [1][2]

CubicReg X, Y[, [Freq] [, Category, Include]]

Calculates the cubic polynomial regression and updates all the statistics variables. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the lists must have equal dimensions except for Include.

X represents xlist.

Y represents ylist.

Freq represents frequency list.

Category represents category codes.

Include represents category include list.

Output variable	Description
stat.RegEqn	Regression equation: $a \cdot x^3 + b \cdot x^2 + c \cdot x + d$.
stat.a, stat.b, stat.c, stat.d	Regression coefficients.
stat.R ²	Coefficient of determination.
stat.Resid	Residuals of the curves fit = y - (a • x^3 +b • x^2 +c • x +d).
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

$cumSum(ListI) \Rightarrow list$	$cumSum(\{1,2,3,4\})$ {1	.3,6,	10}
Returns a list of the cumulative sums of the elements in $List1$, starting at element 1.			
$cumSum(Matrix I) \Rightarrow matrix$	[1 2]	1	2]
Returns a matrix of the cumulative sums of the elements in ${\it Matrix 1}$.	$\begin{bmatrix} 1 & -1 \\ 3 & 4 \end{bmatrix} \rightarrow m1$	3	4
Each element is the cumulative sum of the column from top to bottom.	[5 6]	5	6
	cumSum(m1)	1	2
		4	6
		9	12

Cycle	Catalog > 🚉 🕄
Cycle Transfers control immediately to the next iteration of the current loop (For, While, or Loop). Cycle is not allowed outside the three looping structures (For, While, or Loop). Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing (a) instead of (and of a the end of each line. On the computer keyboard, hold down Alt and press Enter.	Function listing that sums the integers from 1 to 100 skipping 50. Define $g()=$ Func Done Local $temp, i$ $0 \rightarrow temp$ For $i, 1, 100, 1$ If $i = 50$ Cycle $temp + i \rightarrow temp$ EndFor Return $temp$ EndFunc
	g() 5000

Catalog > 🕎

cumSum()

Cylind	Catalog > [1][3]
Vector >Cylind	[2 2 3]▶Cylind [2.82843 ∠.785398 3]

Displays the row or column vector in cylindrical form $[r,\angle\theta,z]$.

Vector must have exactly three elements. It can be either a row or a column

D

dbd()		Catalog > 🕎 🕽
dbd(date1,date2) ⇒ value	dbd(12.3103,1.0104)	1
Returns the number of days between $date1$ and $date2$ using the actual-day-count method.	dbd(1.0107,6.0107)	151
date1 and date2 can be numbers or lists of numbers within the range of the dates on the standard calendar. If both date1 and date2 are	dbd(3112.03,101.04)	1
lists, they must be the same length.	dbd(101.07,106.07)	151

date1 and date2 must be between the years 1950 through 2049.

You can enter the dates in either of two formats. The decimal placement differentiates between the date formats.

MM.DDYY (format used commonly in the United States) DDMM.YY (format use commonly in Europe)

▶DD	Catalog > [a][3]
	In Degree angle mode:
	In Radian angle mode:

▶ Decimal		Catalog > 🕎 🕽
Number1 ▶Decimal ⇒ value	1	222222
List1 \blacktriangleright Decimal \Rightarrow value	¹ ▶ Decimal	.333333
Matrix1 ▶Decimal ⇒ value	3	

Displays the argument in decimal form. This operator can be used only at the end of the entry line.

Define Catalog > [1] [2]

Define Var = Expression

Define Function(Param1, Param2, ...) = Expression

Defines the variable Var or the user-defined function Function.

Parameters, such as *Param1*, provide placeholders for passing arguments to the function. When calling a user-defined function, you must supply arguments (for example, values or variables) that correspond to the parameters. When called, the function evaluates *Expression* using the supplied arguments.

Var and Function cannot be the name of a system variable or built-in function or command.

Note: This form of **Define** is equivalent to executing the expression: $expression \rightarrow Function(Param1, Param2)$.

Define Function(Param1, Param2, ...) = Func Block

EndFunc

Define Program(Param1, Param2, ...) = Prgm Block

keyboard, hold down Alt and press Enter.

EndPrgm

In this form, the user-defined function or program can execute a block of multiple statements.

Block can be either a single statement or a series of statements on separate lines. *Block* also can include expressions and instructions (such as **If**, **Then**, **Else**, and **For**).

Note: See also **Define LibPriv**, page 22, and **Define LibPub**, page 23.

Define $g(x,y)=2\cdot x-3\cdot y$	Done
g(1,2)	-4
$1 \to a: 2 \to b: g(a,b)$	-4
Define $h(x)$ =when $(x<2,2\cdot x-3,-2\cdot x+3)$	Done
h(-3)	-9
h(4)	-5

Define
$$g(x,y)$$
=Func Done

If $x>y$ Then

Return x

Else

Return y

EndIf

EndFunc

If
$$x > y$$
 Then
Disp x ," greater than ", y
Else
Disp x ," not greater than ", y
EndIf
EndPrgm

Done

 $g(3,-7)$

Done

Define g(x,y)=Prgm

Define LibPriv Catalog > [3]

Define LibPriv Var = Expression

Define LibPriv Function(Param1, Param2, ...) = Expression

Define LibPriv Function(Param1, Param2, ...) = Func Block

EndFunc

Define LibPriv Program(Param1, Param2, ...) = Prgm

Block

EndPrgm

Operates the same as **Define**, except defines a private library variable, function, or program. Private functions and programs do not appear in the Cataloq.

Note: See also Define, page 22, and Define LibPub, page 23.

Define LibPub Catalog > [] []

Define LibPub Var = Expression

Define LibPub Function(Param1, Param2, ...) = Expression

Define LibPub Function(Param1, Param2, ...) = Func
Block

EndFunc

Define LibPub Program(Param1, Param2, ...) = Prgm

Block

EndPrgm

Operates the same as **Define**, except defines a public library variable, function, or program. Public functions and programs appear in the Catalog after the library has been saved and refreshed.

Note: See also Define, page 22, and Define LibPriv, page 22.

DelVar		Catalog > 📆 🕽
DelVar Var1[, Var2] [, Var3] Deletes the specified variables from memory.	$2 \rightarrow a$	2
	$(a+2)^2$	16
	DelVar a	Done
	$(a+2)^2$	"Error: Variable is not defined"

det()		Catalog > 🔃
	$ \frac{\det\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}}{} $	-2
Optionally, any matrix element is treated as zero if its absolute value is less than <i>Tol</i> . This tolerance is used only if the matrix has floating-point entries and does not contain any symbolic variables that have not been assigned a value. Otherwise, <i>Tol</i> is ignored.	$\begin{bmatrix} 1.E20 & 1 \\ 0 & 1 \end{bmatrix} \rightarrow mat1$	$\begin{bmatrix} 1.\texttt{E}20 & 1 \\ 0 & 1 \end{bmatrix}$
If you use ctrl (enter) or set the Auto or Approximate	det(mat1)	0
mode to Approximate, computations are done using floating- point arithmetic. If Tol is omitted or not used, the default tolerance is calculated	det(mat1,.1)	1. E 20

5E-14 · max(dim(squareMatrix)) · rowNorm(squareMatrix)

diag()		Catalog >	2]
	diag([2 4 6])	2 0 0 0 0 4 0)
Returns a matrix with the values in the argument list or matrix in its main diagonal.		[0 0 6	<u>'</u>
diag(squareMatrix) ⇒ rowMatrix	4 6 8	4 6 8	3]
Returns a row matrix containing the elements from the main diagonal of $squareMatrix$.	1 2 3	1 2 3	از
squareMatrix must be square.	[5 7 9]	[5 7 9	<u>'</u>
	diag(Ans)	4 2 9)

dim()		Catalog > 🔯
$\dim(List) \Rightarrow integer$ Returns the dimension of $List$. $\dim(Matrix) \Rightarrow list$ Returns the dimensions of matrix as a two-element list {rows, columns}.	$\dim\left\{ \begin{cases} 0,1,2 \end{cases} \right\}$ $\dim\left[\begin{bmatrix} 1 & -1 \\ 2 & -2 \\ 3 & 5 \end{bmatrix} \right]$	{3,2}
dim(String) ⇒ integer Returns the number of characters contained in character string String.	dim("Hello") dim("Hello "&"there")	5

dim(String) ⇒ integer Returns the number of characters contained in character string String.	dim("Hello") 5 dim("Hello "&"there") 11
Disp	Catalog > ૣ 🌊
Disp [exprOrString1] [, exprOrString2] Displays the arguments in the Calculator history. The arguments are displayed in succession, with thin spaces as separators. Useful mainly in programs and functions to ensure the display of intermediate calculations. Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing +	Define chars(start,end) = Prgm For i,start,end Disp i," ",char(i) EndFor EndPrgm Done

DMS		Catalog > 🕎
Value DMS	In Degree angle mode:	
List DMS Matrix DMS	(45.371)▶DMS	45°22'15.6"
Interprets the argument as an angle and displays the equivalent DMS	({45.371,60})▶DMS	{45°22'15.6",60°}
(DDDDDD°MM'SS.ss'') number. See °, ', '' on page 104 for DMS		

Note: ▶DMS will convert from radians to degrees when used in radian mode. If the input is followed by a degree symbol °, no conversion will occur. You can use ▶DMS only at the end of an entry

(degree, minutes, seconds) format.

dotP()		Catalog > [2]
dotP(List1, List2) ⇒ expression	dotP({1,2},{5,6})	17
Returns the "dot" product of two lists.	dotr((1,25,(3,05)	
dotP(Vector1, Vector2) ⇒ expression	dotP([1 2 3],[4 5 6])	22
Returns the "dot" product of two vectors.	dotP([1 2 3],[4 3 6])	32
Both must be row vectors, or both must be column vectors.		

e^()

e^(Value1) ⇒ value

Returns e raised to the Value I power.

Note: See also e exponent template, page 1.

Note: Pressing e^{ln} to display e^{n} (is different from pressing the

character (E) on the keyboard.

You can enter a complex number in re $^{i\,\theta}$ polar form. However, use this form in Radian angle mode only; it causes a Domain error in Degree or Gradian angle mode.

e^(List1) ⇒ list

Returns e raised to the power of each element in List1.

e^(squareMatrix1) ⇒ squareMatrix

Returns the matrix exponential of *squareMatrix1*. This is not the same as calculating e raised to the power of each element. For information about the calculation method, refer to **cos()**.

square Matrix 1 must be diagonalizable. The result always contains floating-point numbers.

e ¹	2.71828
e^{3^2}	8103.08

e{1,1,.5} {2.71828,2.71828,1.64872}

\top	1	5	3			456.509
4	4	2	1	680.546	488.795	396.521
$e^{\left[0\right] }$	6	-2	1	524.929	371.222	307.879

eff()

eff(nominalRate,CpY) ⇒ value

Financial function that converts the nominal interest rate nominalRate to an annual effective rate, given CpY as the number of compounding periods per year.

nominalRate must be a real number, and CpY must be a real number > 0

Note: See also nom(), page 53.

Catalog >

eff(5.75,12) 5.90398

eigVc() Catalog > [a][3]

 $eigVc(squareMatrix) \implies matrix$

Returns a matrix containing the eigenvectors for a real or complex squareMatrix, where each column in the result corresponds to an eigenvalue. Note that an eigenvector is not unique; it may be scaled by any constant factor. The eigenvectors are normalized, meaning that if $V = [x_1, x_2, \dots, x_n]$, then:

$$x_1^2 + x_2^2 + \dots + x_n^2 = 1$$

squareMatrix is first balanced with similarity transformations until the row and column norms are as close to the same value as possible. The squareMatrix is then reduced to upper Hessenberg form and the eigenvectors are computed via a Schur factorization.

In Rectangular Complex Format:

 $\begin{bmatrix} -1 & 2 & 5 \\ 3 & -6 & 9 \\ 2 & -5 & 7 \end{bmatrix} \rightarrow m1 \qquad \begin{bmatrix} -1 & 2 & 5 \\ 3 & -6 & 9 \\ 2 & -5 & 7 \end{bmatrix}$

 $\begin{array}{llll} \operatorname{eigVc}(mI) & .767947 & .76795 \\ -800906 & .767947 & .76795 \\ .484029 & .573804+.052258 \cdot i & .573804-.05 \\ .352512 & .262687+.096286 \cdot i & .262687-.05 \end{array}$

To see the entire result, press \triangle and then use \triangleleft and \triangleright to move the cursor.

eigVI()	Catalog > 🕎
---------	-------------

eigVl(squareMatrix) ⇒ list

Returns a list of the eigenvalues of a real or complex *squareMatrix*. *squareMatrix* is first balanced with similarity transformations until

squareMatrix is first balanced with similarity transformations until the row and column norms are as close to the same value as possible. The squareMatrix is then reduced to upper Hessenberg form and the eigenvalues are computed from the upper Hessenberg matrix.

In Rectangular complex format mode:

	_						
-1	2	5			-1	2	5
3	-6	9	$\rightarrow m1$		3	-6	9
2	-5	7			2	-5	7
	-	- 1					

eigVI(mI) {-4.40941,2.20471+.763006·*i*,2.20471-.76×

To see the entire result, press \triangle and then use \triangleleft and \triangleright to move the cursor.

Else See If, page 35.

Elself Catalog > \mathbb{Z} If BooleanExpr! Then Block! Define g(x)=Func

Elself BooleanExpr2 Then
Block2

:
Elself BooleanExprN Then
BlockN
Endlf

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of (enter) at the end of each line. On the computer keyboard, hold down Alt and press Enter.

If $x \le -5$ Then
Return 5
ElseIf x > -5 and x < 0 Then
Return $\neg x$ ElseIf $x \ge 0$ and $x \ne 10$ Then
Return xElseIf x = 10 Then
Return 3
EndIf

EndFunc

Done

EndFor	See For, page 29.
Enaror	see roi, page 29.

EndFunc See Func, page 31.

EndIf See If, page 35.

EndLoop See Loop, page 46.

EndPrgm See Prgm, page 60.

EndTry See Try, page 84.

EndWhile See While, page 89.

Exit		Catalog > 2
Exit	Function listing:	
Exits the current For , While , or Loop block.	Define g()=Func	Done
Exit is not allowed outside the three looping structures (For , While , or Loop).	Local <i>temp,i</i> 0 → <i>temp</i>	
Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of instead instead	For $i,1,100,1$ $temp+i \rightarrow temp$ If $temp > 20$ Ther Exit EndIf EndFor EndFunc	1
	g()	21

exp()		(ex) key
exp(Value1) ⇒ value Returns e raised to the Value1 power.	e ¹	2.71828
Note: See also e exponent template, page 1.	e^{3^2}	8103.08
You can enter a complex number in re $^{\rm i}\theta$ polar form. However, use this form in Radian angle mode only; it causes a Domain error in Degree or Gradian angle mode.		
$exp(ListI) \Rightarrow list$ Returns e raised to the power of each element in $ListI$.	$e^{\{1,1.,.5\}}$	{2.71828,2.71828,1.64872}
exp(squareMatrixI) ⇒ squareMatrix Returns the matrix exponential of squareMatrixI. This is not the same as calculating e raised to the power of each element. For information about the calculation method, refer to cos().	$ \begin{array}{c cccc} $	782.209 559.617 456.509 680.546 488.795 396.521 524.929 371.222 307.879
$square {\it Matrix} \ I \ must be \ diagonalizable. \ The \ result \ always \ contains floating-point numbers.$		

expr()		Catalog > 👰 🖁
expr(String) ⇒ expression	"Define cube(x)=x^3	3" → funcetr
Returns the character string contained in String as an expression and immediately executes it.	"Define cube(x)= x^3	
	expr(funcstr)	Done
	cube(2)	8

ExpReg X, Y [, [Freq] [, Category, Include]]

Calculates the exponential regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for *Include*.

X represents xlist. Y represents ylist. Freq represents frequency list. Cetegory represents category codes. Include represents category include list.

Output variable	Description
stat.RegEqn	Regression equation: a • (b) ^x .
stat.a, stat.b	Regression coefficients: $y = a \cdot (b)^X$.
stat.r ²	Coefficient of determination.
stat.r	Correlation coefficient for linear model.
stat.Resid	Residuals of the curves fit = $y - a \cdot (b)^x$.
stat.ResidTrans	Residuals associated with linear fit of transformed data.
stat.XReg	List of data points in the modified XList actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

F

factor()		Catalog > 🕎 🕽
factor (rationalNumber) returns the rational number factored into	factor(152417172689)	123457 · 1234577

primes. For composite numbers, the computing time grows exponentially with the number of digits in the second-largest factor. For example, factoring a 30-digit integer could take more than a day, and factoring a 100-digit number could take more than a century.

factor(152417172689) 123457·1234577 isPrime(152417172689) false

If you merely want to determine if a number is prime, use **isPrime()** instead. It is much faster, particularly if *rationalNumber* is not prime and if the second-largest factor has more than five digits.

Note: To stop (break) a computation, press of on.

FCdf()

Catalog > ৄিট্র

FCdf([lowBound,upBound,d]Numer,d]Denom) ⇒ number if lowBound and upBound are numbers, list if lowBound and upBound are lists

FCdf([lowBound,upBound,dfNumer,dfDenom] ⇒ number if lowBound and upBound are numbers, list if lowBound and upBound are lists

Computes the \mathbf{F} distribution probability between lowBound and upBound for the specified dfNumer (degrees of freedom) and dfDenom.

Fill	Catalog) > 🕦
Fill Value, matrix $Var \Rightarrow matrix$ Replaces each element in variable matrix Var with $Value$. matrixVar must already exist.	$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \rightarrow amatrix$ Fill 1.01, amatrix $amatrix \qquad \begin{bmatrix} 1.01 \\ 1.01 \end{bmatrix}$	1.01 1.01
Fill $Value$, $listVar \implies list$ Replaces each element in variable $listVar$ with $Value$. $listVar$ must already exist.	$\{1,2,3,4,5\} \rightarrow alist$ $\{1,2\}$ Fill $1.01,alist$ $\{1.01,1.01,1.01,1.01\}$	0.3,4,5 Done $0.1,1.01$

floor()		Catalog > [1][2]
floor(Value!) \Rightarrow integer	floor(-2.14)	-3.
Returns the greatest integer that is \leq the argument. This function is identical to int() .		
The argument can be a real or a complex number.		
	floor $\left\{ \frac{3}{2}, 0, -5.3 \right\}$	{1,0,-6.}
Returns a list or matrix of the floor of each element.	\(\(\lambda\) \(\lambda\)	
Note: See also ceiling() and int().	floor $\begin{bmatrix} 1.2 & 3.4 \\ 2.5 & 4.8 \end{bmatrix}$	[1. 3.] [2. 4.]

For	Catalog > [][2]
For Var, Low, High [, Step] Block EndFor	Define g()=Func Done Local tempsum,step,i
Executes the statements in <i>Block</i> iteratively for each value of <i>Var</i> , from <i>Low</i> to <i>High</i> , in increments of <i>Step</i> .	$0 \rightarrow tempsum$ $1 \rightarrow step$
Var must not be a system variable.	For $i,1,100$, step
Step can be positive or negative. The default value is 1.	$tempsum+i \rightarrow tempsum$
Block can be either a single statement or a series of statements separated with the ":" character.	EndFor EndFunc
Note for entering the example: In the Calculator application	//
on the handheld, you can enter multi-line definitions by pressing instead of century at the end of each line. On the computer keyboard, hold down Alt and press Enter .	g() 5050

format()		Catalog > 🕎 🕽
format(Value[, formatString]) ⇒ string	format(1.234567, "f3")	"1.235"
Returns <i>Value</i> as a character string based on the format template.	format(1.234567, "s2")	"1.23E0"
$\label{eq:formatString} \ \text{is a string and must be in the form: "F[n]", "S[n]", \\ "E[n]", "G[n][c]", \ \text{where [] indicate optional portions.}$	format(1.234567,"e3")	"1.235E0"
F[n]: Fixed format. n is the number of digits to display after the	format(1.234567, "g3")	"1.235"
decimal point.	format(1234.567, "g3")	"1,234.567"
S[n]: Scientific format. n is the number of digits to display after the decimal point.	format(1.234567, "g3,r:")	"1:235"
E[n]: Engineering format. n is the number of digits after the first		

fPart()		Catalog > 📆 🖟
fPart ($ExprI$) $\Rightarrow expression$ fPart ($ListI$) $\Rightarrow list$ fPart ($MatrixI$) $\Rightarrow matrix$	fPart(-1.234) fPart({1,-2.3,7.003})	234 {0,3,.003}

Returns the fractional part of the argument.

For a list or matrix, returns the fractional parts of the elements.

significant digit. The exponent is adjusted to a multiple of three, and the decimal point is moved to the right by zero, one, or two digits. G[n][c]: Same as fixed format but also separates digits to the left of the radix into groups of three. c specifies the group separator character and defaults to a comma. If c is a period, the radix will be

[Rc]: Any of the above specifiers may be suffixed with the Rc radix flag, where c is a single character that specifies what to substitute for

The argument can be a real or a complex number.

shown as a comma

the radix point.

FPdf() Catalog > [1]2

FPdf(XVal,dfNumer,dfDenom**)** \Rightarrow number if XVal is a number, list if XVal is a list

Computes the F distribution probability at XVal for the specified dfNumer (degrees of freedom) and dfDenom.

frequency()	Catalog > 22
-------------	--------------

 $\textbf{frequency(}\textit{List1,binsList)} \implies \textit{list}$

Returns a list containing counts of the elements in *List1*. The counts are based on ranges (bins) that you define in *binsList*.

If binsList is $\{b(1), b(2), ..., b(n)\}$, the specified ranges are $\{7 \le b(1), b(1) < 7 \le b(2), ..., b(n-1) < 7 \le b(n), b(n) > 7\}$. The resulting list is one element longer than binsList.

Each element of the result corresponds to the number of elements from List1 that are in the range of that bin. Expressed in terms of the **countf()** function, the result is { countf(list, $7 \le b(1)$, countf(list, $b(1) < 7 \le b(2)$), ..., countf(list, $b(1) < 7 \le b(2)$), ..., countf(list, $b(1) < 7 \le b(2)$).

Elements of List1 that cannot be "placed in a bin" are ignored.

Within the Lists & Spreadsheet application, you can use a range of cells in place of both arguments.

Note: See also countif(), page 18.

datalist:= $\{1,2,e,3,\pi,4,5,6,\text{"hello",7}\}\$ $\{1,2,2.71828,3,3.14159,4,5,6,\text{"hello",7}\}\$ frequency(datalist, $\{2.5,4.5\}\}$) $\{2.4,3\}$

Explanation of result:

- 2 elements from Datalist are ≤2.5
- **4** elements from Datalist are >2.5 and \leq 4.5
- 3 elements from Datalist are >4.5

The element "hello" is a string and cannot be placed in any of the defined bins.

FTest_2Samp List1,List2[,Freq1[,Freq2[,Hypoth]]]
FTest_2Samp List1,List2[,Freq1[,Freq2[,Hypoth]]]

(Data list input)

FTest_2Samp sx1,n1,sx2,n2[,Hypoth] FTest_2Samp sx1,n1,sx2,n2[,Hypoth]

(Summary stats input)

Performs a two-sample F test. A summary of results is stored in the stat.results variable. (See page 76.)

Hypoth > 0 is Ha: $\sigma 1 > \sigma 2$ Hypoth = 0 is Ha: $\sigma 1 \neq \sigma 2$ (default)

Hypoth < 0 is Ha: $\sigma 1 < \sigma 2$

Output variable	Description
stat. F	Calculated [Y-VARS] statistic for the data sequence.
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.dfNumer	numerator degrees of freedom = n1-1.
stat.dfDenom	denominator degrees of freedom = n2-1.
stat.sx1, stat.sx2	Sample standard deviations of the data sequences in List 1 and List 2.
stat.x1_bar stat.x2_bar	Sample means of the data sequences in List 1 and List 2.
stat.n1, stat.n2	Size of the samples.

Func	Catalog > 🕎
------	-------------

Func

Block

EndFunc

Template for creating a user-defined function.

Block can be a single statement, a series of statements separated with the ":" character, or a series of statements on separate lines. The function can use the **Return** instruction to return a specific result.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

instead of enter at the end of each line. On the computer keyboard, hold down **Alt** and press **Enter**.

Define a piecewise function:

Return $3 \cdot \cos(x)$ Else

Return

Return 3–x

EndIf EndFunc

Result of graphing g(x)

gcd()		Catalog > 📆
gcd(Value1, Value2) ⇒ expression	gcd(18,33)	3

Returns the greatest common divisor of the two arguments. The **gcd** of two fractions is the **gcd** of their numerators divided by the **lcm** of their denominators.

In Auto or Approximate mode, the **gcd** of fractional floating-point numbers is 1.0.

$$gcd(List1, List2) \Rightarrow list$$

Returns the greatest common divisors of the corresponding elements in List1 and List2.

Returns the greatest common divisors of the corresponding elements in *Matrix1* and *Matrix2*.

gcd({12,14,16	},{9,7,5})	{3,7,1}
---------------	------------	---------

$$\gcd\begin{bmatrix} 2 & 4 \\ 6 & 8 \end{bmatrix}, \begin{bmatrix} 4 & 8 \\ 12 & 16 \end{bmatrix} \qquad \begin{bmatrix} 2 & 4 \\ 6 & 8 \end{bmatrix}$$

geomCdf() Catalog > [a] 2

geomCdf(*p*, lowBound, upBound**)** \Rightarrow number if lowBound and upBound are numbers, list if lowBound and upBound are lists

Computes a cumulative geometric probability from lowBound to upBound with the specified probability of success p.

For $p \le upBound$, set lowBound = 1.

geomPdf() Catalog > [1]

geomPdf(p,XVal**)** \Rightarrow number if XVal is a number, list if XVal is a list

Computes a probability at XVal, the number of the trial on which the first success occurs, for the discrete geometric distribution with the specified probability of success p.

gewenom()		Catalog >
getDenom(Fraction1) ⇒ value	x:=5: y:=6	6
Transforms the argument into an expression having a reduced common denominator, and then returns its denominator.	$ getDenom \left(\frac{x+2}{y-3} \right) $	3
	$getDenom\left(\frac{2}{7}\right)$	7
	getDenom $\left(\frac{1}{x} + \frac{y^2 + y}{y^2}\right)$	30

getMode()		Catalog > 🚉
$getMode(ModeNameInteger) \Rightarrow value$ $getMode(0) \Rightarrow list$	getMode(0)	{1,1,2,1,3,1,4,1,5,1,6,1,7,1}
getMode (ModeNameInteger) returns a value representing the	getMode(1)	1
current setting of the <i>ModeNameInteger</i> mode.	getMode(7)	1

getMode(0) returns a list containing number pairs. Each pair consists of a mode integer and a setting integer.

For a listing of the modes and their settings, refer to the table below.

If you save the settings with $\mathbf{getMode(0)} \rightarrow var$, you can use $\mathbf{setMode(var)}$ in a function or program to temporarily restore the settings within the execution of the function or program only. See $\mathbf{setMode()}$, page 70.

Mode Name	Mode Intege r	Setting Integers
Display Digits	1	1=Float, 2=Float1, 3=Float2, 4=Float3, 5=Float4, 6=Float5, 7=Float6, 8=Float7, 9=Float8, 10=Float9, 11=Float10, 12=Float11, 13=Float12, 14=Fix0, 15=Fix1, 16=Fix2, 17=Fix3, 18=Fix4, 19=Fix5, 20=Fix6, 21=Fix7, 22=Fix8, 23=Fix9, 24=Fix10, 25=Fix11, 26=Fix12
Angle	2	1=Radian, 2=Degree, 3=Gradian
Exponential Format	3	1=Normal, 2=Scientific, 3=Engineering
Real or Complex	4	1=Real, 2=Rectangular, 3=Polar
Auto or Approx.	5	1=Auto, 2=Approximate
Vector Format	6	1=Rectangular, 2=Cylindrical, 3=Spherical
Base	7	1=Decimal, 2=Hex, 3=Binary

getNum()		Catalog > 🕎
$getNum(Fraction I) \Rightarrow value$	x:=5: y:=6	6
Transforms the argument into an expression having a reduced common denominator, and then returns its numerator.	$\frac{x + 2}{\text{getNum} \left(\frac{x+2}{y-3}\right)}$	7
	$ \frac{1}{\text{getNum}\left(\frac{2}{7}\right)} $	2
	$ \frac{1}{\text{getNum}\left(\frac{1}{x} + \frac{1}{y}\right)} $	11

getVarInfo()	Catalog > [a][2]
getVarInfo() ⇒ matrix or string getVarInfo(LibraryNameString) ⇒ matrix or string	getVarInfo() "NONE"
getVarInfo() returns a matrix of information (variable name, type,	Define $x=5$ Done
and library accessibility) for all variables and library objects defined in the current problem.	Define LibPriv $y = \{1,2,3\}$ Done
If no variables are defined, getVarInfo() returns the string "NONE".	Define LibPub $z(x)=3\cdot x^2-x$ Done
getVarInfo (LibraryNameString) returns a matrix of information for all library objects defined in library LibraryName. LibraryNameString must be a string (text enclosed in quotation marks) or a string variable.	
If the library LibraryName does not exist, an error occurs.	getVarInfo(tmp3)
	"Error: Argument must be a string"
	getVarInfo("tmp3")
	[volcyl2 "FUNC" "LibPub "]

Goto		Catalog > 🔯
Goto labelName Transfers control to the label labelName. labelName must be defined in the same function using a LbI instruction. Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of with at the end of each line. On the computer keyboard, hold down Alt and press Enter.	Define $g()$ =Func Local $temp, i$ $0 \rightarrow temp$ $1 \rightarrow i$ Lbl top $temp+i \rightarrow temp$ If $i < 10$ Then $i+1 \rightarrow i$ Goto top EndIf Return $temp$ EndFunc	Done
	g()	55

Grad		Catalog > 📆 🗒
Expr1 ▶ Grad ⇒ expression	In Degree angle mode:	
Converts $\mathit{Expr1}$ to gradian angle measure.	(1.5)▶Grad	(1.66667) ⁹
	In Radian angle mode:	
	(1.5)▶Grad	(95.493) ⁹

I

identity()		Catalog > 📆
$identity(Integer) \Rightarrow matrix$	identity(4)	[1 0 0 0]
Returns the identity matrix with a dimension of ${\it Integer}.$	racinately (1)	0 1 0 0
Integer must be a positive integer.		0 0 1 0
		$[0 \ 0 \ 0 \ 1]$

${\it Integer}$ must be a positive integer.		$\begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$
if		Catalog > 💱
If BooleanExpr Statement If BooleanExpr Then Block EndIf If BooleanExpr evaluates to true, executes the single statement Statement or the block of statements Block before continuing execution. If BooleanExpr evaluates to false, continues execution without executing the statement or block of statements. Block can be either a single statement or a sequence of statements separated with the ":" character.	Define $g(x)$ =Func If x <0 Then Return x^2 EndIf EndFunc $g(-2)$	Done
Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of (enter) at the end of each line. On the computer keyboard, hold down Alt and press Enter.		
If BooleanExpr Then Block1 Else Block2 EndIf If BooleanExpr evaluates to true, executes Block1 and then skips Block2. If BooleanExpr evaluates to false, skips Block1 but executes Block2.	Define $g(x)$ =Func If x <0 Then Return $\neg x$ Else Return x EndIf EndFunc	Done
Block1 and Block2 can be a single statement.	g(12) g(-12)	12 12

If BooleanExpr1 Then

Block1

Elself BooleanExpr2 Then

Block2

 $\textbf{ElseIf} \ \textit{BooleanExprN} \ \textbf{Then}$

BlockN

EndIf

Allows for branching. If BooleanExpr1 evaluates to true, executes Block1. If BooleanExpr1 evaluates to false, evaluates BooleanExpr2, etc.

Define g(x)=Func

If x < -5 Then

Return 5

ElseIf x > -5 and x < 0 Then

Return -x

ElseIf $x \ge 0$ and $x \ne 10$ Then

Return x

ElseIf x=10 Then

Return 3

EndIf

EndFunc

	Done
g(-4)	4
g(10)	3

ifFn()

Catalog > 🗐 💽

ifFn(BooleanExpr,Value_If_true [,Value_If_false [,Value If unknown]]) ⇒ expression, list, or matrix

Evaluates the boolean expression *BooleanExpr* (or each element from *BooleanExpr*) and produces a result based on the following rules:

- BooleanExpr can test a single value, a list, or a matrix.

 If an element of Real and Even products to true returns to
- If an element of BooleanExpr evaluates to true, returns the corresponding element from Value_If_true.
- If an element of BooleanExpr evaluates to false, returns the corresponding element from Value If false. If you omit Value If false, returns undef.
- If an element of BooleanExpr is neither true nor false, returns the corresponding element Value_If_unknown. If you omit Value_If_unknown, returns undef.
- If the second, third, or fourth argument of the ifFn() function is a single expression, the Boolean test is applied to every position in BooleanExpr.

Note: If the simplified *BooleanExpr* statement involves a list or matrix, all other list or matrix arguments must have the same dimension(s), and the result will have the same dimension(s).

ifFn({1,2,3}<2.5,{5,6,7},{8,9,10})
{5,6,10}

Test value of **1** is less than 2.5, so its corresponding Value_If_True element of **5** is copied to the result list.

Test value of **2** is less than 2.5, so its corresponding *Value_If_True* element of **6** is copied to the result list.

Test value of **3** is not less than 2.5, so its corresponding Value_If_False element of **10** is copied to the result list.

$$\frac{1}{ifFn(\{1,2,3\}<2.5,4,\{8,9,10\})} \qquad \{4,4,10\}$$

Value <u>If_true</u> is a single value and corresponds to any selected position.

Value_If_false is not specified. Undef is used.

$$\overline{ifFn({2,"a"}<2.5,{6,7},{9,10},"err") \atop {6,"err"}}$$

One element selected from Value_If_true. One element selected from Value_If_unknown.

imag()

Catalog > 🎉

imag(Value1) ⇒ value

Returns the imaginary part of the argument.

Returns a list of the imaginary parts of the elements.

 $\frac{\operatorname{imag}(1+2\cdot i)}{}$

 $imag(\{-3,4-i,i\})$

2

imag(List1) ⇒ list

 $\{0, -1, 1\}$

imag()		Catalog > 🕎 🕽
$imag(Matrix1) \Rightarrow matrix$. ([1 2])	[0 0]
Returns a matrix of the imaginary parts of the elements.	$ \max \left[$	$\begin{bmatrix} 0 & 0 \\ 3 & 4 \end{bmatrix}$

Indirection See **#()**, page 103.

inString()		Catalog > 2
$inString(srcString, subString[, Start]) \Rightarrow integer$	inString("Hello there", "the")	7
Returns the character position in string <i>srcString</i> at which the first occurrence of string <i>subString</i> begins.	inString("ABCEFG","D")	0
Start, if included, specifies the character position within srcString		

int()		Catalog > 🔯
int(Value) ⇒ integer int(List1) ⇒ list	int(-2.5)	-3.
$int(MatrixI) \Rightarrow matrix$	int([-1.234 0 .37])	[-2. 0 0.]

Returns the greatest integer that is less than or equal to the argument. This function is identical to **floor()**.

where the search begins. Default = 1 (the first character of *srcString*).

If *srcString* does not contain *subString* or *Start* is > the length of

The argument can be a real or a complex number.

srcString, returns zero.

For a list or matrix, returns the greatest integer of each of the elements.

intDiv()	Ca	ıtalog > 🔃
<pre>intDiv(Number1, Number2) ⇒ integer intDiv(List1, List2) ⇒ list intDiv(Matrix1, Matrix2) ⇒ matrix</pre>	intDiv(-7,2) intDiv(4,5)	-3
Returns the signed integer part of ($Number1 \div Number2$).	$\frac{\text{intDiv}(\{12,-14,-16\},\{5,4,-3\})}{\text{intDiv}(\{12,-14,-16\},\{5,4,-3\})}$	{2,-3,5}
For lists and matrices, returns the signed integer part of (argument 1 ÷ argument 2) for each element pair.		

Catalog > 🕎
c

invχ²(Area,df) invchi2(Area,df)

Computes the Inverse cumulative χ^2 (chi-square) probability function specified by degree of freedom, df for a given Area under the curve.

invF() Catalog > [1]3

invF(Area,dfNumer,dfDenom)
invF(Area,dfNumer,dfDenom)

computes the Inverse cumulative \overline{F} distribution function specified by dfNumer and dfDenom for a given Area under the curve.

invNorm()

$invNorm(Area[, \mu, \sigma])$

Computes the inverse cumulative normal distribution function for a given Area under the normal distribution curve specified by μ and σ .

invt() Catalog > 22

invt(Area,df)

Computes the inverse cumulative student-t probability function specified by degree of freedom, df for a given Area under the curve.

iPart()		Catalog > 🕎 🕽
iPart(Number) ⇒ integer iPart(List1) ⇒ list iPart(Matrix1) ⇒ matrix	iPart(-1.234)	-1. {1,-2.,7.}
Returns the integer part of the argument.	$iPart\left\{\left\{\frac{3}{2}, -2.3, 7.003\right\}\right\}$	(/ /)

For lists and matrices, returns the integer part of each element.

The argument can be a real or a complex number.

irr() Catalog > 2 irr(CF0.CFList [.CFFrea]) ⇒ value

Financial function that calculates internal rate of return of an investment

CF0 is the initial cash flow at time 0: it must be a real number.

CFList is a list of cash flow amounts after the initial cash flow CFO.

CFFreq is an optional list in which each element specifies the frequency of occurrence for a grouped (consecutive) cash flow amount, which is the corresponding element of CFList. The default is 1; if you enter values, they must be positive integers < 10,000.

Note: See also mirr(), page 49.

isPrime()

list1:={ 6000,-8000	
	{6000,-8000,2000,-3000}
list2:={2,2,2,1}	{2,2,2,1}
irr(5000, <i>list1</i> , <i>list2</i>)	-4.64484

$isPrime(Number) \Rightarrow Boolean constant expression$	isPrime(5)

Returns true or false to indicate if number is a whole number ≥ 2 that is evenly divisible only by itself and 1.

If Number exceeds about 306 digits and has no factors \leq 1021, isPrime(Number) displays an error message.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of (nter) at the end of each line. On the computer keyboard, hold down Alt and press Enter.

	.010.
isPrime(5)	true
isPrime(6)	false

Catalon > [a)2

Function to find the next prime after a specified number:

Define $nextprim(n)$ =Func	Done
Loop	
$n+1 \rightarrow n$	
If $isPrime(n)$	
Return n	
EndLoop	
EndFunc	
nextprim(7)	11

L

Lbl Catalog > 2 Lbl labelName Define g()=Func Done Defines a label with the name labelName within a function. Local temp.i You can use a Goto labelName instruction to transfer control to the $0 \rightarrow temp$ instruction immediately following the label. $1 \rightarrow i$ labelName must meet the same naming requirements as a variable Lbl top $temp+i \rightarrow temp$ Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing If i < 10 Then instead of (enter) at the end of each line. On the computer $i+1 \rightarrow i$ keyboard, hold down Alt and press Enter. Goto top EndIf Return temp EndFunc

| Icm(Number1, Number2) \Rightarrow expression | Icm(Nimber1, List2) \Rightarrow list | Icm(Matrix1, Matrix2) \Rightarrow matrix | Icm(Against 1, Matrix2) \Rightarrow matrix | Icm($\frac{1}{3}$, $\frac{1}{14}$, $\frac{1}{16}$, $\frac{2}{15}$, $\frac{2}{3}$, $\frac{1}{14}$, $\frac{2}{3}$, $\frac{1}{3}$, $\frac{2}{3}$, $\frac{2}$

g()

 left()
 Catalog > [2]

 left(sourceString[, Num]) \Rightarrow string
 left("Hello",2)
 "He"

 Returns the leftmost Num characters contained in character string
 "He"

Returns the lettmost *Num* characters contained in character string *sourceString*.

For two lists or matrices, returns the least common multiples of the

If you omit Num, returns all of sourceString.

 $left(List1[, Num]) \Rightarrow list$

Returns the leftmost Num elements contained in List1.

If you omit Num, returns all of List1.

corresponding elements.

 $\textbf{left(}\textit{Comparison)} \ \Rightarrow \textit{expression}$

Returns the left-hand side of an equation or inequality.

left(
$$\{1,3,-2,4\},3$$
) $\{1,3,-2\}$

LinRegBx Catalog > [2]

LinRegBx X,Y[,Freq[,Category,Include]]

Fits a y=a+bx linear regression model to X and Y with frequency Freq. A summary of results is stored in the stat.results variable. (See page 76.)

55

Output variable	Description
stat.RegEqn	Regression Equation: a+b • x.
stat.a, stat.b	Regression coefficients.
stat.r ²	Coefficient of determination.
stat.r	Correlation coefficient for linear model.
stat.Resid	Residuals of the curves fit: y - (a+b \bullet x).
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.FreqReg and stat.YReg.

LinRegMx	Catalog > 🚉

LinRegMx X,Y[,Freq[,Category,Include]]

Fits a y=mx+b linear regression model to X and Y with frequency Freq. A summary of results is stored in the stat.results variable. (See page 76.)

Output variable	Description
stat.RegEqn	Regression Equation: m • x+b.
stat.m, stat.b	Regression coefficients: y = m • x+b.
stat.r ²	Coefficient of determination.
stat.r	Correlation coefficient for linear model.
stat.Resid	Residuals of the curves fit: y - (m • x+b).
stat.XReg	List of data points in the modified $XList$ actually used in the regression based on restrictions of $Freq$, $Category\ List$, and $Include\ Categories$.
stat.YReg	List of data points in the modified YList actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

LinRegtIntervals

LinRegtIntervals X, Y[,Freq[,0[,CLevel]]]

For Slope

LinRegtIntervals X,Y[,Freq[,1,Xval[,CLevel]]]

For Response

Computes the linear regression t interval for a line fit of the data point pairs, where $y(k) = a + b \cdot x(k)$. Two types of intervals are available: Slope and Response. A summary of results is stored in the stat.results variable. (See page 76.)

Output variable	Description
stat.RegEqn	Regression Equation: a+b • x.
stat.a,b	Regression line fit offset and slope parameter estimates.
stat.df	Degrees-of-freedom
stat.r ²	Coefficient of determination.
stat.r	Correlation coefficient for linear model.
stat.Resid	Residuals of the curves fit: y - (a+b • x).

For Slope type only

Output variable	Description
[stat.CLower, stat.CUpper]	Confidence interval on the slope containing CLevel of dist.
stat.ME	slope b confidence interval margin of error
stat.SESlope	SE Slope = $s/sqrt(sum(x-bar)^2)$
stat.s	Fit error standard deviation for y - $(a + b \cdot x)$

For Predict type only

Output variable	Description
[stat.CLower, stat.CUpper]	Confidence interval on the prediction containing CLevel of dist.
stat.ME	Confidence interval margin of error
stat.SE	standard error for confidence interval
[stat.LowerPred, stat.UpperPred]	Predictive interval on the prediction containing CLevel of dist.
stat.MEPred	Predictive interval margin of error
stat.SEPred	standard error for predictive interval
stat. $\hat{\mathbf{y}}$	a + b * XVal

LinRegtTest X,Y[,Freq[,Hypoth]]

Computes the linear regression line fit of the data point pairs, where $y(k) = a + b \cdot x(k)$ and tests the null hypotheses H0: b = 0 against one of the following three alternatives:

Hypoth > 0 is Ha: $\sigma 1 > \sigma 2$

Hypoth = 0 is Ha: $\sigma 1 \neq \sigma 2$ (default)

Hypoth < 0 is Ha: $\sigma 1 < \sigma 2$

A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat.RegEqn	regression equation: a + b • x
stat.a, stat.b	Regression line fit offset and slope parameter estimates
stat.df	Degrees-of-freedom
stat.s	Fit error standard deviation for y - (a + b • x)
stat.t	T-Statistic for slope significance
stat.PVal	Probability the alternate hypothesis is false
stat.r	Linear regression correlation coefficient
stat.r ²	Coefficient of determination
stat.SESlope	SE Slope = s/sqrt(sum(x-bar) ²)
stat.Resid	residuals of linear fit

ΔList()		Catalog > [2]
Δ List($ListI$) $\Rightarrow list$	ΔList({20,30,45,70})	{10,15,25}
Returns a list containing the differences between consecutive	ALIS((20,50,45,70))	[10,13,23]

Returns a list containing the differences between consecutive elements in ListI. Each element of ListI is subtracted from the next element of ListI. The resulting list is always one element shorter than the original ListI.

listhmat()		Catalog > 🕎
list▶mat(List [, elementsPerRow]) ⇒ matrix	list ▶ mat({1,2,3})	[1 2 3]
Returns a matrix filled row-by-row with the elements from List.	$list \blacktriangleright mat(\{1,2,3,4,5\},2)$	[1 2]
elementsPerRow, if included, specifies the number of elements per	nst • mau({ 1,2,3,4,5 },2)	1 2
row. Default is the number of elements in <i>List</i> (one row).		3 4
If List does not fill the resulting matrix, zeros are added		[5 0]

In()

 $ln(Value 1) \Rightarrow value$ $ln(List 1) \Rightarrow list$

In(2.)

.693147

Returns the natural logarithm of the argument.

For a list, returns the natural logarithms of the elements.

If complex format mode is Real:

$$ln({-3,1.2,5})$$

"Error: Non-real calculation"

If complex format mode is Rectangular:

$$\frac{\ln(\{-3,1.2,5\})}{\{1.09861+3.14159\cdot i,.182322,1.60944\}}$$

In Radian angle mode and Rectangular complex format:

$$\ln\begin{bmatrix} 1 & 5 & 3 \\ 4 & 2 & 1 \\ 6 & -2 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1.83145+1.73485 \cdot i & .009193-1.49086 \cdot i \\ .448761-.725533 \cdot i & 1.06491+.623491 \cdot i \\ -.266891-2.08316 \cdot i & 1.12436+1.79018 \cdot i \end{bmatrix}$$

To see the entire result, press \triangle and then use \triangleleft and \triangleright to move the cursor.

In(squareMatrix1) ⇒ squareMatrix

Returns the matrix natural logarithm of squareMatrix1. This is not the same as calculating the natural logarithm of each element. For information about the calculation method, refer to **cos()** on.

 $square Matrix 1 \; \text{must}$ be diagonalizable. The result always contains floating-point numbers.

LnReg

Catalog > [3]

LnReg X, Y[, [Freq] [, Category, Include]]

Calculates the logarithmic regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist.

Y represents ylist.

Freq represents frequency.

Category represents category codes.

Include represents category include list.

Output variable	Description
stat.RegEqn	Regression equation: a+b • ln(x).
stat.a, stat.b	Regression coefficients: $y = a+b \cdot ln(x)$.
stat.r ²	Coefficient of determination.
stat.r	Correlation coefficient for linear model.
stat.Resid	Residuals of the curves fit = $y-(a+b \cdot ln(x))$.
stat.ResidTrans	Residuals associated with linear fit of transformed data.
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.

Output variable	Description
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

Local Catalog > [[2]

Local Var1[, Var2] [, Var3] ...

Declares the specified *vars* as local variables. Those variables exist only during evaluation of a function and are deleted when the function finishes execution.

Note: Local variables save memory because they only exist temporarily. Also, they do not disturb any existing global variable values. Local variables must be used for **For** loops and for temporarily saving values in a multi-line function since modifications on global variables are not allowed in a function.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

(**) instead of (***) at the end of each line. On the computer keyboard, hold down Alt and press Enter.

Define rollcount()=Func Local i $1 \rightarrow i$ Loop If randInt(1,6)=randInt(1,6) Goto end $i+1 \rightarrow i$ EndLoop Lbl endReturn iEndFunc

| Done | rollcount() | 16 | rollcount() | 3

log()

| Ctrl |
| log(Value I [, Value 2]) |
| value |

log(Value 2] $\Rightarrow Value 2$ $log(List1[,Value 2]) \Rightarrow list$

Returns the base- $\ensuremath{\textit{Value2}}$ logarithm of the first argument.

Note: See also Log template, page 2.

For a list, returns the base-Value2 logarithm of the elements.

If the second argument is omitted, 10 is used as the base.

If complex format mode is Real:

$$\frac{\log_{10}(\{-3,1.2,5\})}{\log_{10}(\{-3,1.2,5\})}$$

"Error: Non-real calculation"

If complex format mode is Rectangular:

$$\log_{10} \frac{\left(\left\{-3,1.2,5\right\}\right)}{\left\{.477121+1.36438\cdot i,.079181,.69897\right\}}$$

 $log(squareMatrix1[,Value]) \Rightarrow squareMatrix$

Returns the matrix base-Value logarithm of squareMatrix I. This is not the same as calculating the base-Value logarithm of each element. For information about the calculation method, refer to cos().

square Matrix 1 must be diagonalizable. The result always contains floating-point numbers.

If the base argument is omitted, 10 is used as base.

In Radian angle mode and Rectangular complex format:

$$\log \left(\begin{array}{ccc} 1 & 5 & 3 \\ 4 & 2 & 1 \\ 6 & -2 & 1 \end{array} \right)$$

$$\left[\begin{array}{cccc} .795387 + .753438 \cdot i & .003993 - .647471 \cdot i \\ .194895 - .315095 \cdot i & .462485 + .270779 \cdot i \\ -.115909 - .904706 \cdot i & .488304 + .777464 \cdot i \end{array} \right]$$

To see the entire result, press \triangle and then use \triangleleft and \triangleright to move the cursor.

Loaistic

Logistic X, Y[, [Freq] [, Category, Include]]

Fits a logistic regression model to *X* and *Y* with frequency *Freq*. A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat.RegEqn	Regression equation: c/(1+a • e ^{-bx}).
stat.a, stat.b, stat.c	Regression coefficients.
stat.Resid	Residuals of the curves fit = $y - (c/(1+a \cdot e^{-bx}))$.
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

LogisticD Catalog > [2]

LogisticD X, Y [, [Iterations], [Freq] [, Category, Include]]

Calculates the logistic regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist.

Y represents ylist.

Freq represents frequency.

Category represents category codes.

Include represents category include list.

Iterations specifies the maximum number of times a solution will be attempted. If omitted, 64 is used. Typically, larger values result in better accuracy but longer execution times, and vice versa.

Output variable	Description
stat.RegEqn	Regression equation: $c/(1+a \cdot e^{-bx})+d)$.
stat.a, stat.b, stat.c, stat.d	Regression coefficients.
stat.Resid	Residuals of the curves fit = $y - (c/(1+a \cdot e^{-bx})+d)$.
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

Loop		Catalog >
Loop Block EndLoop Repeatedly executes the statements in Block. Note that the loop will be executed endlessly, unless a Goto or Exit instruction is executed within Block. Block is a sequence of statements separated with the ":" character. Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of at the end of each line. On the computer keyboard, hold down Alt and press Enter.	Define rollcount()	=Func Local i 1 → i Loop If randInt(1,6)=randInt(1,6) Goto end i+1 → i EndLoop Lbl end Return i EndFunc
		Done
	rollcount()	16
	rollcount()	3

LU		Catalog > 📆
LU Matrix, IMatName, uMatName, pMatName[, ToI] Calculates the Doolittle LU (lower-upper) decomposition of a real or complex matrix. The lower triangular matrix is stored in IMatName, the upper triangular matrix in uMatName, and the permutation matrix (which describes the row swaps done during the calculation) in pMatName. IMatName • uMatName = pMatName • matrix Optionally, any matrix element is treated as zero if its absolute value is less than ToI. This tolerance is used only if the matrix has floating-point entries and does not contain any symbolic variables that have not been assigned a value. Otherwise, ToI is ignored.	$\begin{bmatrix} 6 & 12 & 18 \\ 5 & 14 & 31 \\ 3 & 8 & 18 \end{bmatrix} \rightarrow mI$ $LU\ mI,lower,upper,perm$ $lower$	6 12 18 5 14 31 3 8 18 Done 1 0 0 5 1 0 1 1 1
If you use ctrl enter or set the Auto or Approximate mode to Approximate, computations are done using floating-point arithmetic. If To is omitted or not used, the default tolerance is calculated as: 5E-14 * max(dim(Matrix)) * rowNorm(Matrix)	upper perm	$ \begin{bmatrix} 2 & 2 & 1 \\ 6 & 12 & 18 \\ 0 & 4 & 16 \\ 0 & 0 & 1 \end{bmatrix} $
The \boldsymbol{LU} factorization algorithm uses partial pivoting with row interchanges.		$\begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

М

mathlist()		Catalog > 🕎 🕽
mat≯list(Matrix) ⇒ list	mat ▶ list([1 2 3])	{1,2,3}
Returns a list filled with the elements in $Matrix$. The elements are copied from $Matrix$ row by row.	$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \rightarrow m1$	[1 2 3] [4 5 6]
	mat▶list(m1)	{1,2,3,4,5,6}

max()		Catalog >
$max(Valuel, Value2) \Rightarrow expression$ $max(List1, List2) \Rightarrow list$ $max(Matrix1, Matrix2) \Rightarrow matrix$	$\frac{\max(2.3,1.4)}{\max(\{1,2\},\{-4,3\})}$	2.3 {1,3}
Returns the maximum of the two arguments. If the arguments are two lists or matrices, returns a list or matrix containing the maximum		

value of each pair of corresponding elements.

Returns the maximum element in
$$\mathit{list}$$
.

max(Matrix1) ⇒ matrix

Returns a row vector containing the maximum element of each column in Matrix1.

Note: See also min().

$\max(\{0,1,-7,$	1.3,.5})	1.3
$ \frac{1}{\max \begin{bmatrix} 1 & -3 \\ -4 & 0 \end{bmatrix}} $	7 .3	[1 0 7

mean()		Catalog > 🔯
mean(List[, freqList]) ⇒ expression Returns the mean of the elements in List. Each freqList element counts the number of consecutive occurrences of the corresponding element in List. mean(Matrix1[, freqMatrix]) ⇒ matrix Returns a row vector of the means of all the columns in Matrix1. Each freqMatrix element counts the number of consecutive occurrences of the corresponding element in Matrix1.	$\frac{\text{mean}(\{.2,0,1,^{-}.3,.4\})}{\text{mean}(\{1,2,3\},\{3,2,1\})}$ $\frac{\text{In Rectangular vector format:}}{\text{mean}\begin{bmatrix} .2 & 0 \\ -1 & 3 \\ .4 &5 \end{bmatrix}}$ $\frac{1}{\text{mean}\begin{bmatrix} \frac{1}{5} & 0 \\ -1 & 3 \\ \frac{2}{5} & \frac{-1}{2} \end{bmatrix}}$ $\frac{1}{\text{mean}\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}, \begin{bmatrix} 5 & 3 \\ 4 & 1 \\ 5 & 6 \end{bmatrix}}$	$ \begin{array}{c} .26 \\ \frac{5}{3} \\ \hline133333 .833333 \end{array} $ $ \begin{bmatrix} -\frac{2}{15} & \frac{5}{6} \\ \end{bmatrix} $ $ \begin{bmatrix} \frac{47}{15} & \frac{11}{3} \end{bmatrix} $
	AC 3 C 2)	

median()		Catalog > 🔃
median(List) ⇒ expression	median({.2,0,1,3,.4})	2
Returns the median of the elements in $List$.		·
$median(MatrixI) \Rightarrow matrix$	[2 0]	[.43]
Returns a row vector containing the medians of the columns in ${\it Matrix 1}$.	$ \begin{array}{c c} \text{median} & .2 & 0 \\ 1 &3 \\ & . & . \\ \end{array} $	[.1 .9]
Note: All entries in the list or matrix must simplify to numbers.	[.4 ⁻.5]}	

MedMed X,Y [, Freq] [, Category, Include]]

Calculates the median-median line. A summary of results is stored in the stat.results variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist.

Y represents ylist.

Freq represents frequency list.

Category represents category codes.

Include represents category include list.

Output variable	Description
stat.RegEqn	Regression Equation: m • x+b.
stat.a, stat.b	Regression coefficients: y = m • x+b.
stat.Resid	Residuals of the curves fit = $y - (m \cdot x + b)$.
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

mid()		Catalog > [2]
mid(sourceString, Start[, Count]) ⇒ string	mid("Hello there",2)	"ello there"
Returns <i>Count</i> characters from character string <i>sourceString</i> , beginning with character number <i>Start</i> .	mid("Hello there",7,3)	"the"
If Count is omitted or is greater than the dimension of sourceString,	mid("Hello there",1,5)	"Hello"
returns all characters from <i>sourceString</i> , beginning with character number <i>Start</i> .	mid("Hello there",1,0)	"[]"
Count must be \geq 0. If Count = 0, returns an empty string.		
mid(sourceList, Start [, Count]) ⇒ list	mid({9,8,7,6},3)	{7,6}
Returns <i>Count</i> elements from <i>sourceList</i> , beginning with element number <i>Start</i> .	mid({9,8,7,6},2,2)	$\frac{7,0}{8,7}$
If Count is omitted or is greater than the dimension of sourceList,	mid({9,8,7,6},1,2)	{9,8}
returns all elements from <i>sourceList</i> , beginning with element number <i>Start</i> .	mid({9,8,7,6},1,0)	<u>`{</u> []}
Count must be \geq 0. If Count = 0, returns an empty list.		
$mid(sourceStringList_{\bullet} Start[_{\bullet} Count]) \Rightarrow list$	mid({ "A", "B", "C", "D" },2,2	2)
Returns Count strings from the list of strings sourceStringList, beginning with element number Start.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	("B","C")

beginning with element number Start.

min()		Catalog > 🕎
min(Value1, Value2) \Rightarrow expression min(List1, List2) \Rightarrow list min(Matrix1, Matrix2) \Rightarrow matrix	$\frac{\min(2.3,1.4)}{\min(\{1,2\},\{-4,3\})}$	1.4 {-4,2}
Returns the minimum of the two arguments. If the arguments are two lists or matrices, returns a list or matrix containing the minimum value of each pair of corresponding elements.		
$min(List) \Rightarrow expression$	$\min(\{0,1,-7,1.3,.5\})$	-7
Returns the minimum element of List.	mm((0,1, 7,1.5,.5))	
$min(MatrixI) \Rightarrow matrix$	min [1 -3 7]	[-4 -3 .3]
Returns a row vector containing the minimum element of each column in $\textit{Matrix} 1$.	$\min \begin{bmatrix} 1 & -3 & 7 \\ -4 & 0 & .3 \end{bmatrix}$	

Note: See also max().

mirr()		Catalog > 🕎
mirr(financeRate,reinvestRate,CF0,CFList[,CFFreq])	list1:={6000,-8000,2000,-3000	, j
Financial function that returns the modified internal rate of return of an investment.		0,2000,-3000
financeRate is the interest rate that you pay on the cash flow amounts.	list2:={2,2,2,1}	{2,2,2,1}
reinvestRate is the interest rate at which the cash flows are reinvested.	mirr(4.65,12,5000,list1,list2)	13.41608607
CF0 is the initial cash flow at time 0; it must be a real number.		

CFList is a list of cash flow amounts after the initial cash flow CF0. CFFreq is an optional list in which each element specifies the frequency of occurrence for a grouped (consecutive) cash flow amount, which is the corresponding element of CFList. The default is 1; if you enter values, they must be positive integers < 10,000.

Note: See also irr(), page 38.

mod()		Catalog > 🕎
mod(Value1, Value2) ⇒ expression mod(List1, List2) ⇒ list mod(Matrix1, Matrix2) ⇒ matrix	$\frac{\operatorname{mod}(7,0)}{\operatorname{mod}(7,3)}$	7
Returns the first argument modulo the second argument as defined by the identities:	mod(-7,3)	2
mod(x,0) = x mod(x,y) = x - y floor(x/y)	mod(7,-3) mod(-7,-3)	-2 -1
When the second argument is non-zero, the result is periodic in that argument. The result is either zero or has the same sign as the second argument.	$ \frac{\bmod(\{12, -14, 16\}, \{9, 7, -5\})}{} $	{3,0,-4}

If the arguments are two lists or two matrices, returns a list or matrix containing the modulo of each pair of corresponding elements.

Note: See also remain(), page 66

mRow()		Catalog > [][2]
mRow (Value, Matrix1, Index) \Rightarrow matrix Returns a copy of Matrix1 with each element in row Index of Matrix1 multiplied by Value.	$mRow \left(\frac{-1}{3}, \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, 2 \right)$	$\begin{bmatrix} 1 & 2 \\ -1 & \frac{-4}{3} \end{bmatrix}$

mRowAdd(Value, Matrix1, Index1, Index2) ⇒ matrix

Returns a copy of *Matrix1* with each element in row *Index2* of *Matrix1* replaced with:

mRowAdd
$$\begin{pmatrix} -3, \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, 1, 2 \end{pmatrix}$$
 $\begin{bmatrix} 1 & 2 \\ 0 & -2 \end{bmatrix}$

Value * row Index1 + row Index2

MultReg Catalog > [][2

MultReg Y, X1, X2, ..., X10

Calculates multiple linear regression of list *Y* on lists *X1*, *X2*, ..., *X10*. A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat.RegEqn	Regression Equation: b0+b1 • x1+b2 • x2+
stat.b0, stat.b1,	Coefficients of the regression equation
stat.R ²	Coefficient of multiple determination.
stat. $\hat{\boldsymbol{y}}$ List	\hat{y} List = b0+b1 • x1+
stat.Resid	Residuals: Resid=y - $\hat{\mathbf{y}}$ list

MultRegintervals Catalog > [2]

MultRegIntervals Y,X1,X2[,...[,X10]],XValList[,CLevel]

Computes multiple regression prediction confidence interval for the calculated $\hat{\mathbf{y}}$ and a confidence for $\overline{\mathbf{y}}$. A summary of results is stored in the stat.results variable. (See page 76.)

Output variable	Description
stat.RegEqn	Regression Equation: b0+b1 • x1+b2 • x2+
stat. $\hat{\mathbf{y}}$	A point estimate: $\hat{\mathbf{y}} = b0 + b1 \cdot xl +$ for $XValList$
stat.dfError	Error degrees of freedom.
stat.CLower, stat.CUpper	The confidence interval for a mean $\hat{\mathbf{y}}$.
stat.ME	Confidence interval margin of error.
stat.se	Standard error for confidence interval.
stat.LowerPred, stat.UpperrPred	Prediction interval for $\hat{\mathbf{y}}$.
stat.MEPred	Interval margin of error that you can predict.
stat.SEPred	Standard error for an interval that you can predict.

Output variable	Description
stat.bList	List of regression coefficients, {b0,b1,b3,}.
stat.Resid	Residuals of the curves fit $y = b0 + b1 \cdot x1 + b2 \cdot x2 +$

MultRegTests Catalog > [a] [3]

MultRegTests *Y,X1,X2*[,*X3*[,...[,*X10*]]]

Multiple linear regression $\it r$ test computes a linear regression on the given data, and provides the $\it F$ test statistic for linearity. A summary of results is stored in the $\it stat.results$ variable. (See page 76.)

Outputs

Output variable	Description
stat.RegEqn	Regression Equation: b0+b1 • x1+b2 • x2+
stat.F	Global F test statistic.
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.R ²	Coefficient of multiple determination.
stat.AdjR ²	Adjusted coefficient of multiple determination.
stat.s	Standard deviation of the error.
stat.DW	Durbin-Watson statistic; used to determine whether first-order auto correlation is present in the model.
stat.dfReg	Regression degrees of freedom.
stat.SSReg	Regression sum of squares.
stat.MSReg	Regression mean square.
stat.dfError	error degrees of freedom
stat.SSError	error sum of squares
stat.MSError	error MEan square
stat.bList	{b0,b1,} List of coefficients of the regression equation ? = b0+b1 • x1+
stat.tList	list of t statistics for each coefficient in $\hat{m{y}}$ (B List)
stat.PList	list of probability values for each t statistic
stat.SEList	list of SE slopes of each coefficient in B
stat. ŷ List	$\hat{\mathbf{y}}$ List = b0+b1 • x1+
stat.Resid	y - ŷlist
stat.sResid	Residuals: Resid $=$ y - $\hat{\mathbf{y}}$ list
stat.CookDist	Cook's distance; measure of the influence of an observation based on the residual and leverage
stat.Leverage	Measure of how far the values of the independent variable are from their mean values

nCr()		Catalog > [2]
nCr(Value1, Value2) ⇒ expression	${\operatorname{nCr}(z,3) z=5}$	10
For integer $Value1$ and $Value2$ with $Value1 \ge Value2 \ge 0$, $\mathbf{nCr}()$ is the number of combinations of $Value1$ things taken $Value2$ at a time. (This is also known as a binomial coefficient.)	$\frac{\operatorname{nCr}(z,3) z=5}{\operatorname{nCr}(z,3) z=6}$	20
nCr($Value$, 0) \Rightarrow 1		
$nCr(Value, negInteger) \Rightarrow 0$		
nCr(Value, posInteger) ⇒		
Value • (Value-1) (Value-posInteger+1)/ posInteger!		
nCr(Value, nonInteger) ⇒ expression!I		
((Value-nonInteger)! • nonInteger!)		
$nCr(List1, List2) \Rightarrow list$	$nCr({5,4,3},{2,4,2})$	{10,1,3}
Returns a list of combinations based on the corresponding element pairs in the two lists. The arguments must be the same size list.	101([3,4,5],[2,4,2])	[10,1,5]
nCr(Matrix1, Matrix2) ⇒ matrix	a/[6 5][2 2]	[15 10]
Returns a matrix of combinations based on the corresponding element pairs in the two matrices. The arguments must be the same	$ \operatorname{nCr}\left[\begin{bmatrix} 6 & 5 \\ 4 & 3 \end{bmatrix}, \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix}\right] $	$\begin{bmatrix} 13 & 10 \\ 6 & 3 \end{bmatrix}$

nDeriv()		Catalog > [2]
nDeriv(Expr1, Var[=Value] [, H]) \Rightarrow expression nDeriv(Expr1, Var[, H] Var=Value) \Rightarrow expression nDeriv(Expr1, Var[=Value], List) \Rightarrow list nDeriv(List1, Var[=Value] [, H]) \Rightarrow list nDeriv(Matrix1, Var[=Value] [, H]) \Rightarrow matrix	$\frac{n \operatorname{Deriv}(\cos(x), x) x = \frac{\pi}{2}}{2}$	-1.
Returns the numerical derivative as an expression. Uses the central difference quotient formula.		
When <i>Value</i> is specified, it overrides any prior variable assignment or		

any current "such that" substitution for the variable.

element pairs in the two matrices. The arguments must be the same

H is the step value. If H is omitted, it defaults to 0.001.

When using List1 or Matrix1, the operation gets mapped across the values in the list or across the matrix elements.

Note: See also avgRC().

size matrix.

newList()		Catalog > 🚉 🖁
newList(numElements) ⇒ list	newList(4)	{0,0,0,0}
Returns a list with a dimension of <i>numElements</i> . Each element is		(0,0,0,0)
zero.		

newMat()		Catalog > 📆 🖟
$newMat(numRows, numColumns) \Rightarrow matrix$	newMat(2,3)	$\begin{bmatrix} 0 & 0 & 0 \end{bmatrix}$
Returns a matrix of zeros with the dimension <i>numRows</i> by <i>numColumns</i> .		$\begin{bmatrix} 0 & 0 & 0 \end{bmatrix}$

nfMax() Catalog > 1 nfMax(Expr, Var) \Rightarrow value nfMax(-x^2-2·x-1,x) -1. nfMax(Expr, Var, lowBound) \Rightarrow value nfMax(-x^2-2·x-1,x) -816497 nfMax(Expr, Var) | lowBound \ Var \ vupBound \ Var \ vupBound \ value nfMax(.5·x^3-x-2,x,-5,5) -816497 Returns a candidate numerical value of variable \ Var \ where the local maximum of \ Expr occurs. If you supply \ lowBound \ and \ upBound, \ the function \ looks \ between those values for the local maximum.

nfMin()		Catalog > 📆
nfMin ($Expr$, Var) \Rightarrow value nfMin ($Expr$, Var , $lowBound$) \Rightarrow value nfMin ($Expr$, Var , $lowBound$, $upBound$) \Rightarrow value nfMin ($Expr$, Var) $lowBound < Var < upBound$ \Rightarrow value	$\frac{\text{nfMin}(x^2+2\cdot x+5,x)}{\text{nfMin}(.5\cdot x^3-x-2,x,-5,5)}$	-1. .816497
Returns a candidate numerical value of variable ${\it Var}$ where the local minimum of ${\it Expr}$ occurs.		

nint() Catalog > a catalog >

nInt(Expr1, Var, Lower, Upper) ⇒ expression

those values for the local minimum.

If the integrand ExprI contains no variable other than Var, and if Lower and Upper are constants, positive ∞ , or negative ∞ , then

If you supply lowBound and upBound, the function looks between

nint() returns an approximation of $\int (Expr1, Var, Lower, Upper)$. This approximation is a weighted average of some sample values of the integrand in the interval Lower < Var < Upper.

The goal is six significant digits. The adaptive algorithm terminates when it seems likely that the goal has been achieved, or when it seems unlikely that additional samples will yield a worthwhile improvement.

A warning is displayed ("Questionable accuracy") when it seems that the goal has not been achieved.

Nest **nint()** to do multiple numeric integration. Integration limits can depend on integration variables outside them.

$$nInt(e^{-x^2}, x, -1, 1)$$
 1.49365

$$\frac{\text{nInt}(\cos(x), x, -\pi, \pi+1. E-12)}{-1.04144 E-12}$$

$$\frac{1}{\text{nInt}} \left(\frac{e^{-x \cdot y}}{\sqrt{x^2 - y^2}}, y, -x, x \right), x, 0, 1 \right) \qquad 3.30423$$

nom()		Catalog > 🕎
nom(effectiveRate,CpY) ⇒ value	nom(5,90398,12)	5.75
Financial function that converts the annual effective interest rate effectiveRate to a nominal rate, given CpY as the number of	nom(5.90398,12)	5.75

effectiveRate must be a real number, and CpY must be a real number > 0.

Note: See also eff(), page 25.

compounding periods per year.

norm()		Catalog > 🗓 🖁
norm(Matrix) ⇒ expression	- (1 2)	5.47723
Returns the Frobenius norm.	$ \operatorname{norm}\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} $	J. 4 7723

normCdf() Catalog > [a] 2

normCdf(lowBound,upBound[, μ , σ]) \Rightarrow number if lowBound and upBound are numbers, list if lowBound and upBound are list

Computes the normal distribution probability between lowBound and upBound for the specified μ and σ .

For $p(X \le upBound)$, set lowBound = -9E999.

normPdf() Catalog > [a]2

normPdf($XVal[,\mu,\sigma]$) \Rightarrow number if XVal is a number, list if XVal is a list

Computes the probability density function for the normal distribution at a specified XVal value for the specified μ and σ .

not		Catalog > [2]
not BooleanExpr ⇒ Boolean expression	, .	

not BooleanExpr \Rightarrow Boolean expression

Returns true, false, or a simplified form of the argument.

not Integer1 ⇒ integer

Returns the one's complement of a real integer. Internally, *Integer1* is converted to a signed, 64-bit binary number. The value of each bit is flipped (0 becomes 1, and vice versa) for the one's complement. Results are displayed according to the Base mode.

You can enter the integer in any number base. For a binary or hexadecimal entry, you must use the 0b or 0h prefix, respectively. Without a prefix, the integer is treated as decimal (base 10).

If you enter a decimal integer that is too large for a signed, 64-bit binary form, a symmetric modulo operation is used to bring the value into the appropriate range.

not (2≥3)	true
not 0hB0▶Base16	0hFFFFFFFFFFFF4F
not not 2	2

In Hex base mode:

Important: Zero, not the letter O.

not 0h7AC36 0hFFFFFFFFFF853C9

In Bin base mode:

0b100101▶Base10	37

not 0b100101

To see the entire result, press \triangle and then use \blacktriangleleft and \blacktriangleright to move the cursor.

Note: A binary entry can have up to 64 digits (not counting the 0b prefix). A hexadecimal entry can have up to 16 digits.

nPr()	
nPr(Value1, Value2) ⇒ expression	D-(- 2) - 5

For integer Value1 and Value2 with $Value1 \ge Value2 \ge 0$. **nPr()** is the number of permutations of Value 1 things taken Value 2 at a time.

$$nPr(Value, 0) \Rightarrow 1$$
 $nPr(Value, negInteger)$
 $\Rightarrow 1/((Value+1) \cdot (Value+2)... (Value-negInteger))$
 $nPr(Value, posInteger)$
 $\Rightarrow Value \cdot (Value-1)... (Value-posInteger+1)$

nPr(Value, nonInteger)

⇒ Value! I (Value-nonInteger)!

Returns a list of permutations based on the corresponding element pairs in the two lists. The arguments must be the same size list.

Returns a matrix of permutations based on the corresponding element pairs in the two matrices. The arguments must be the same size matrix.

nPr(z,3) z=5	60
$\frac{n\Pr(z,3) z=6}{}$	120
nPr({5,4,3},{2,4,2})	{20,24,6}
$n\Pr\begin{bmatrix} 6 & 5 \\ 4 & 3 \end{bmatrix}, \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix}$	$\begin{bmatrix} 30 & 20 \\ 12 & 6 \end{bmatrix}$

Catalog > [1]

$$nPr({5,4,3},{2,4,2})$$
 {20,24,6}

$$nPr\begin{bmatrix} 6 & 5 \\ 4 & 3 \end{bmatrix}, \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix}$$

$$\begin{bmatrix} 30 & 20 \\ 12 & 6 \end{bmatrix}$$

npv() Catalog > 2

npv(InterestRate,CFO,CFList[,CFFreq])

Financial function that calculates net present value; the sum of the present values for the cash inflows and outflows. A positive result for npv indicates a profitable investment.

InterestRate is the rate by which to discount the cash flows (the cost of money) over one period.

CF0 is the initial cash flow at time 0: it must be a real number.

CFList is a list of cash flow amounts after the initial cash flow CFO.

CFFrea is a list in which each element specifies the frequency of occurrence for a grouped (consecutive) cash flow amount, which is the corresponding element of CFList. The default is 1; if you enter values, they must be positive integers < 10,000.

$list1:=\{6000, -8000,$,2000,-3000}
	{6000,-8000,2000,-3000}
$list2:={2,2,2,1}$	{2,2,2,1}
npv(10,5000,list1,li	st2) 4769.91

nSolve() Catalog > 2

nSolve(Equation, Var[=Guess]) ⇒ number or error string nSolve(Equation, Var[=Guess], lowBound)

⇒ number or error string

nSolve(Equation, Var[=Guess], lowBound, upBound)

⇒ number or error string

nSolve(Equation, Var[=Guess]) | lowBound<Var<upBound ⇒ number or error string

Iteratively searches for one approximate real numeric solution to Equation for its one variable. Specify the variable as:

variable

– or –

variable = real number

For example, x is valid and so is x=3.

$$\frac{\text{nSolve}(x^2+5\cdot x-25=9,x)}{\text{nSolve}(x^2=4,x=-1)}$$

$$\frac{-2}{\text{nSolve}(x^2=4,x=-1)}$$
2.

Note: If there are multiple solutions, you can use a guess to help find a particular solution.

nSolve()

nSolve() attempts to determine either one point where the residual is zero or two relatively close points where the residual has opposite signs and the magnitude of the residual is not excessive. If it cannot achieve this using a modest number of sample points, it returns the string "no solution found."

$$\frac{\text{nSolve}(x^2+5\cdot x-25=9,x)|_{x<0}}{\text{nSolve}\left(\frac{(1+r)^{24}-1}{r}=26,r\right)|_{r>0} \text{ and } r<.25}$$

$$\frac{.006886}{\text{nSolve}(x^2=-1,x)}$$
"No solution found"

OneVar Catalog > a 2

OneVar [1,]X[,[Freq][,Category,Include]] OneVar [n,]X1,X2[X3[,...[,X20]]]

Calculates 1-variable statistics on up to 20 lists. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist.

Freq represents frequency list.

Category represents category codes.

Include represents category include list.

Output variable	Description
stat.X	Mean of x values.
stat.Σx	Sum of x values.
stat. Σx^2	Sum of x ² values.
stat.sx	Sample standard deviation of x.
stat. g x	Population standard deviation of x.
stat.n	Number of data points.
stat.MinX	Minimum of x values.
stat.Q ₁ X	1st Quartile of x.
stat.MedianX	Median of x.
stat.Q ₃ X	3rd Quartile of x.
stat.MaxX	Maximum of x values.
stat.SSX	Sum of squares of deviations from the mean of x.

or Catalog > [[2]

BooleanExpr1 or BooleanExpr2

⇒ Boolean expression

Returns true or false or a simplified form of the original entry.

Returns true if either or both expressions simplify to true. Returns false only if both expressions evaluate to false.

Note: See xor.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

instead of each line. On the computer keyboard, hold down **Alt** and press **Enter**.

Integer1 or Integer2 ⇒ integer

Compares two real integers bit-by-bit using an or operation. Internally, both integers are converted to signed, 64-bit binary numbers. When corresponding bits are compared, the result is 1 if either bit is 1; the result is 0 only if both bits are 0. The returned value represents the bit results, and is displayed according to the Base mode.

You can enter the integers in any number base. For a binary or hexadecimal entry, you must use the 0b or 0h prefix, respectively. Without a prefix, integers are treated as decimal (base 10).

If you enter a decimal integer that is too large for a signed, 64-bit binary form, a symmetric modulo operation is used to bring the value into the appropriate range.

Note: See xor.

Define g	(x)=Func	Done
	If $x \le 0$ or $x \ge 5$	
	Goto end	
	Return $x \cdot 3$	
	Lbl end	
	EndFunc	
g(3)		9
g(0)	A function did not re	turn a value

In Hex base mode:

0h7AC36 or 0h3D5F 0h7BD7F

Important: Zero, not the letter O.

In Bin base mode:

0b100101 or 0b100 0b100101

Note: A binary entry can have up to 64 digits (not counting the 0b prefix). A hexadecimal entry can have up to 16 digits.

ord()		Catalog > 🕎
ord(String) ⇒ integer ord(List1) ⇒ list	ord("hello")	104
Returns the numeric code of the first character in character string String, or a list of the first characters of each list element.	char(104)	"h"
	ord(char(24))	24
	ord({ "alpha", "beta" })	{97,98}

P

P≯Rx()	Catalog > ૣ 🖟
P▶Rx(rExpr, θExpr) ⇒ expression	In Radian angle mode:
PPRx(rList, θ List) \Rightarrow list PPRx(rMatrix, θ Matrix) \Rightarrow matrix	P▶Rx(4,60°) 2.
Returns the equivalent x-coordinate of the (r, θ) pair.	$P \triangleright Rx \left\{ \{-3,10,1.3\}, \left\{ \frac{\pi}{3}, \frac{-\pi}{4}, 0 \right\} \right\}$
Note: The θ argument is interpreted as either a degree, gradian or radian angle, according to the current angle mode. If the argument is an expression, you can use $^{\circ}$, G or r to override the angle mode setting temporarily.	{-1.5,7.07107,1.3}

PPRv()

Catalog > [1]

 $P \triangleright R y (r Value, \theta Value) \implies value$ **PPRy** (rList, θ List) \Rightarrow list

 $PPRy(rMatrix, \theta Matrix) \Rightarrow matrix$

Returns the equivalent v-coordinate of the (r, θ) pair.

Note: The θ argument is interpreted as either a degree, radian or gradian angle, according to the current angle mode.

In Radian angle mode:

$$P \triangleright Ry(4,60^{\circ})$$
 3.4641

P►Ry
$$\left\{ \left\{ -3,10,1.3 \right\}, \left\{ \frac{\pi}{3}, \frac{-\pi}{4}, 0 \right\} \right\}$$
 $\left\{ -2.59808, -7.07107, 0 \right\}$

PassErr

Catalog > 2

PassErr

Passes an error to the next level.

If system variable errCode is zero. PassErr does not do anything.

The Else clause of the Try...Else...EndTry block should use CIrErr or PassErr. If the error is to be processed or ignored, use CIrErr. If what to do with the error is not known, use PassErr to send it to the next error handler. If there are no more pending Try...Else...EndTry error handlers, the error dialog box will be

displayed as normal.

Note: See also CirErr, page 13, and Try, page 84.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of nter at the end of each line. On the computer

keyboard, hold down Alt and press Enter.

For an example of PassErr, See Example 2 under the Try command, page 84.

piecewise()

Catalog > 13

piecewise(Expr1 [, Condition1 [, Expr2 [, Condition2 [, ...]]]]) Returns definitions for a piecewise function in the form of a list. You can also create piecewise definitions by using a template.

Note: See also Piecewise template, page 2.

Define $p(x) = \begin{cases} x, & x > 0 \end{cases}$	Done
Define $p(x) = \begin{cases} x, & x > 0 \\ \text{undef}, x \le 0 \end{cases}$	
p(1)	1
p(-1)	undef

poissCdf()

 $poissCdf(\lambda,lowBound[,upBound]) \Rightarrow number if lowBound$ and upBound are numbers, list if lowBound and upBound are

Computes a cumulative probability for the discrete Poisson distribution with specified mean λ .

For $P(X \le upBound)$, set lowBound=0

poissPdf()

Catalog > 2

poissPdf(λ , XVal) \Rightarrow number if XVal is a number, list if XVal is

Computes a probability for the discrete Poisson distribution with the

specified mean λ .

Polar Catalog > a

Vector Polar

Displays vector in polar form $[r \angle \theta]$. The vector must be of dimension 2 and can be a row or a column.

Note: >Polar is a display-format instruction, not a conversion function. You can use it only at the end of an entry line, and it does not update *ans*.

Note: See also >Rect, page 65.

complexValue Polar

Displays complex Vector in polar form.

- Degree angle mode returns (r∠θ).
- Radian angle mode returns re^{iθ}.

complexValue can have any complex form. However, an $re^{i\theta}$ entry causes an error in Degree angle mode.

Note: You must use the parentheses for an $(r\angle\theta)$ polar entry.

[1	3.]▶Polar	[3.16228	∠71.5651

In Radian angle mode:

(3+4· <i>i</i>)▶Polar	e ^{.927295⋅i} ⋅5
$\left(\left(4 \angle \frac{\pi}{3}\right)\right) \triangleright \text{Polar}$	e ^{1.0472·i} ·4.

In Gradian angle mode:

In Degree angle mode:

$$(3+4\cdot i)$$
 Polar $(5 \angle 53.1301)$

$\begin{array}{c|c} \textbf{polyEval(Lisst1, Expr1)} \Rightarrow expression \\ \textbf{polyEval(Lisst1, List2)} \Rightarrow expression \\ \textbf{Interprets the first argument as the coefficient of a descending-degree polynomial, and returns the polynomial evaluated for the value of the } \\ \textbf{polyEval(\{1,2,3,4\},2)} \\ \textbf{26}, 262 \\ \textbf{30}, \textbf{30},$

PowerReg Catalog > [1] 2

PowerReg X,Y [, Freq] [, Category, Include]]

Calculates the power regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist.

second argument.

Y represents ylist.

Freq represents frequency list.

Category represents category codes.

Include represents category include list.

Output variable	Description
stat.RegEqn	Regression equation: a • (x) ^b .
stat.a, stat.b	Regression coefficients: $y = a \cdot (x)^b$.
stat.r ²	Coefficient of determination.
stat.r	Correlation coefficient for linear model.
stat.Resid	Residuals of the curves fit = $y - a \cdot (x)^b$.
stat.ResidTrans	Residuals associated with linear fit of transformed data.

Output variable	Description
stat.XReg	List of data points in the modified $XList$ actually used in the regression based on restrictions of $Freq$, $Category\ List$, and $Include\ Categories$.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

Prgm	Catalog > [a]
Prgm Block	Calculate GCD and display intermediate results.
Block EndPrgm Template for creating a user-defined program. Must be used with the Define, Define LibPub, or Define LibPriv command. Block can be a single statement, a series of statements separated with the ":" character, or a series of statements on separate lines. Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing ** instead of (Define $proggcd(a,b)$ = Prgm Local d While $b \neq 0$ $d:= mod(a,b)$ $a:=b$ $b:=d$ Disp a ," ", b EndWhile Disp "GCD=", a
	EndPrgm Done
	proggcd(4560,450)
	450 60
	60 30
	30 0
	GCD=30
	Done

product()		Catalog > 📆 🖟
product (<i>List</i> [, <i>Start</i> [, <i>end</i>]]) ⇒ <i>expression</i> Returns the product of the elements contained in <i>List. Start</i> and <i>end</i> are optional. They specify a range of elements.	product({1,2,3,4}) product({4,5,8,9},2,3)	24 40
$\label{eq:product(Matrix I, Start[, end]])} \Rightarrow matrix$ Returns a row vector containing the products of the elements in the columns of $Matrix I$. $Start$ and end are optional. They specify a range of rows.	product	[28 80 162]
	$ \text{product} \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}, 1, 2 $	[4 10 18]

See Π (), page 101.

Product (PI)

propFrac() Catalog > [1]

 $propFrac(Value1[, Var]) \Rightarrow value$

propFrac(rational_number) returns rational_number as the sum
of an integer and a fraction having the same sign and a greater
denominator magnitude than numerator magnitude.

$\operatorname{propFrac}\left(\frac{4}{3}\right)$	$1+\frac{1}{3}$
$\frac{\sqrt{3}}{\text{propFrac}\left(\frac{-4}{3}\right)}$	$-1-\frac{1}{3}$

propFrac($rational_expression$, Var) returns the sum of proper ratios and a polynomial with respect to Var. The degree of Var in the denominator exceeds the degree of Var in the numerator in each proper ratio. Similar powers of Var are collected. The terms and their factors are sorted with Var as the main variable.

If Var is omitted, a proper fraction expansion is done with respect to the most main variable. The coefficients of the polynomial part are then made proper with respect to their most main variable first and so on

You can use the **propFrac()** function to represent mixed fractions and demonstrate addition and subtraction of mixed fractions.

${\text{propFrac}\left(\frac{11}{7}\right)}$	$1+\frac{4}{7}$
$propFrac\left(3+\frac{1}{11}+5+\frac{3}{4}\right)$	$8 + \frac{37}{44}$
$propFrac \left(3 + \frac{1}{11} - \left(5 + \frac{3}{4} \right) \right)$	$-2 - \frac{29}{44}$

Q

QR Catalog > [1]

QR Matrix, qMatName, rMatName[, Tol]

Calculates the Householder QR factorization of a real or complex matrix. The resulting Q and R matrices are stored to the specified *MatNames*. The Q matrix is unitary. The R matrix is upper triangular.

Optionally, any matrix element is treated as zero if its absolute value is less than *Tol.* This tolerance is used only if the matrix has floating-point entries and does not contain any symbolic variables that have not been assigned a value. Otherwise, *Tol* is ignored.

- If you use ctrl enter or set the Auto or Approximate mode to Approximate, computations are done using floating-noist arithmetic.
- If *Tol* is omitted or not used, the default tolerance is calculated as:

5E -14 · max(dim(Matrix)) · rowNorm(Matrix)

The QR factorization is computed numerically using Householder transformations. The symbolic solution is computed using Gram-Schmidt. The columns in qMatName are the orthonormal basis vectors that span the space defined by matrix.

3

5 6

[7 8 9.]			[7 8 9.]
QR m1,qm,rm			Done
qm	.123091	.904534	.408248
	.492366		
	.86164	.301511	.408248
rm	8.12404	9.60114	11.0782
	0.	.904534	1.80907
	0.	0.	0.

ClearAZ. Done

2 3

5 6

1

QuadReg X,Y [, Freq] [, Category, Include]]

Calculates the quadratic polynomial regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist. Y represents ylist. Freq represents frequency list. Category represents category codes. Include represents category include list.

Output variable	Description
stat.RegEqn	Regression equation: $a \cdot x^2 + b \cdot x + c$.
stat.a, stat.b, stat.c	Regression coefficients.
stat.R ²	Coefficient of determination.
stat.Resid	Residuals of the curves fit = y - (a • x^2 +b • x +c).
stat.XReg	List of data points in the modified XList actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified YList actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

QuartReg X,Y [, Freq] [, Category, Include]]

Calculates the quartic polynomial regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist. Y represents ylist. Freq represents frequency list. Category represents category codes. Include represents category include list.

Output variable	Description
stat.RegEqn	Regression equation: $a \cdot x^4 + b \cdot x^3 + c \cdot x^2 + d \cdot x + e$.
stat.a, stat.b, stat.c, stat.d, stat.e	Regression coefficients.
stat.R ²	Coefficient of determination.
stat.Resid	Residuals of the curves fit = y - (a \cdot x ⁴ +b \cdot x ³ +c \cdot x ² +d \cdot x+e).
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.

Output variable	Description
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

R

R▶Pθ()	Catalog > 🔃
R>Pθ (xValue, yValue) ⇒ value R>Pθ (xList, yList) ⇒ list R>Pθ (xMatrix, yMatrix) ⇒ matrix	In Degree angle mode: $R \blacktriangleright P\theta(2,2) \hspace{1cm} 45.$
Returns the equivalent θ -coordinate of the (x,y) pair arguments.	In Gradian angle mode:
Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.	R▶Pθ(2,2) 50.
	In Radian angle mode:
	R▶Pθ(3,2) .588003
	$\mathbb{R} \blacktriangleright \mathbb{P} \theta \left[\begin{bmatrix} 3 & -4 & 2 \end{bmatrix}, \begin{bmatrix} 0 & \frac{\pi}{4} & 1.5 \end{bmatrix} \right]$
	[0 2.94771 .643501]

RPPr()	Catalog > [a]
R▶Pr (xValue, yValue) ⇒ value	In Radian angle mode:
R▶Pr (xList, yList) ⇒ list R▶Pr (xMatrix, yMatrix) ⇒ matrix	$R \triangleright Pr(3,2)$ 3.60555
Returns the equivalent r-coordinate of the (x,y) pair arguments.	$\mathbb{R} \blacktriangleright \Pr \left[\begin{bmatrix} 3 & -4 & 2 \end{bmatrix}, \begin{bmatrix} 0 & \frac{\pi}{4} & 1.5 \end{bmatrix} \right]$
	$\[3 \ 4.07638 \ \frac{5}{2} \]$

▶Rad		Catalog > 🕎 🕽
Value1▶Rad ⇒ value	In Degree angle mode:	
Converts the argument to radian angle measure.	(1.5)▶Rad	(.02618) ^r
	In Gradian angle mode:	
	(1.5)▶Rad	(.023562)r

rand()		Catalog > 🕎
rand() ⇒ expression rand(#Trials) ⇒ list	Sets the random-nur	nber seed.
rand() returns a random value between 0 and 1. rand(#Trials) returns a list containing #Trials random values between 0 and 1.	RandSeed 1147 rand(2)	Done {.158206,.717917}

randBin()		Catalog > 🗐 🖟
randBin(n, p) \Rightarrow expression randBin(n, p, #Trials) \Rightarrow list	randBin(80,.5)	34.
randBin(n, p) returns a random real number from a specified	randBin(80,.5,3)	{47.,41.,46.}

randBin(n, p) returns a random real number from a specified Binomial distribution.

 ${f randBin(n,p,\#Trials)}$ returns a list containing #Trials random real numbers from a specified Binomial distribution.

randint()		Catalog > [2]
randInt(lowBound, upBound) ⇒ expression randInt(lowBound, upBound, #Trials) ⇒ list	randInt(3,10)	7.
randInt(lowBound,upBound) returns a random integer within the	randInt(3,10,4)	{8.,9.,4.,4.}
range specified by lowBound and upBound integer bounds.		

 $\begin{tabular}{ll} \bf rand Int (\it low Bound, \it up Bound\ , \it \#Trials) \ returns a list containing \it \#Trials \ random integers within the specified range. \end{tabular}$

randNorm(μ, σ, #Trials) returns a list containing #Trials decimal

numbers from the specified normal distribution.

Order must be 0-99.

randMat()		Catalog > [2]
randMat(numRows, numColumns) ⇒ matrix	RandSeed 1147	Done
Returns a matrix of integers between -9 and 9 of the specified dimension.	randMat(3,3)	8 -3 6
Both arguments must simplify to integers.		$\begin{bmatrix} -2 & 3 & -6 \\ 0 & 4 & -6 \end{bmatrix}$

Note: The values in this matrix will change each time you press

randNorm()		Catalog > 🕎
randNorm(μ , σ) \Rightarrow expression randNorm(μ , σ , #Trials) \Rightarrow list	RandSeed 1147	Done
$\label{eq:randNorm} \begin{split} & \text{randNorm}(\mu,\sigma) \text{ returns a decimal number from the specified} \\ & \text{normal distribution. It could be any real number but will be heavily} \\ & \text{concentrated in the interval } [\mu\!-\!3\cdot\sigma,\mu\!+\!3\cdot\sigma]. \end{split}$	randNorm(0,1) randNorm(3,4.5)	-3.54356

randPoly()		Catalog > 🔃
randPoly(Var , $Order$) \Rightarrow $expression$ Returns a polynomial in Var of the specified $Order$. The coefficients	RandSeed 1147	Done
are random integers in the range ¬9 through 9. The leading coefficient will not be zero.	randPoly $(x,5)$	$-2 \cdot x^5 + 3 \cdot x^4 - 6 \cdot x^3 + 4 \cdot x - 6$

randSamp()	Catalog > [a] [2]
randSamp ($List$, # $Trials[,noRepl]$) \Rightarrow $list$ Returns a list containing a random sample of # $Trials$ trials from $List$ with an option for sample replacement ($noRepl=0$), or no sample replacement ($noRepl=0$). The default is with sample replacement.	Define $list3 = \{1,2,3,4,5\}$ Done
	Define list4=randSamp(list3,6) Done
	<i>list4</i> {5.,1.,3.,3.,4.,4.}

RandSeed Catalog > \bigcirc RandSeed Number If Number = 0, sets the seeds to the factory defaults for the random-number generator. If Number \neq 0, it is used to generate two seeds, which are stored in system variables seed1 and seed2.

real()	Catalog > [3]
real(Value1) ⇒ value	$real(2+3\cdot i) 2$
Returns the real part of the argument.	real(2+3·1) 2
$real(List1) \Rightarrow list$	$\overline{\operatorname{real}(\{1+3\cdot i,3,i\})} \qquad \{1,3,0\}$
Returns the real parts of all elements.	$\frac{\operatorname{real}(\{1,5,0\})}{\{1,5,0\}}$
$real(Matrix I) \Rightarrow matrix$	([1,2:2]) [1,2]
Returns the real parts of all elements.	$\operatorname{real}\begin{bmatrix} 1+3 \cdot i & 3 \\ 2 & i \end{bmatrix} \qquad \begin{bmatrix} 1 & 3 \\ 2 & 0 \end{bmatrix}$

PRect Catalog > [3]

Vector ▶Rect

Displays Vector in rectangular form [x, y, z]. The vector must be of dimension 2 or 3 and can be a row or a column.

Note: >Rect is a display-format instruction, not a conversion function. You can use it only at the end of an entry line, and it does not update *ans*.

Note: See also >Polar, page 59.

complexValue ▶Rect

Displays complexValue in rectangular form a+bi. The complexValue can have any complex form. However, an $re^{i\theta}$ entry causes an error in Degree angle mode.

Note: You must use parentheses for an $(r\angle\theta)$ polar entry.

$$\left[3 \ \angle \frac{\pi}{4} \ \angle \frac{\pi}{6} \right] \triangleright \text{Rect} \\
\left[1.06066 \ 1.06066 \ 2.59808 \right]$$

In Radian angle mode:

In Gradian angle mode:

In Degree angle mode:

$$((4 \angle 60))$$
 Rect 2.+3.4641·*i*

Note: To type ∠, select it from the symbol list in the Catalog.

ref()

Catalog > 🔯

ref(Matrix1[, Tol]) ⇒ matrix

Returns the row echelon form of Matrix 1.

Optionally, any matrix element is treated as zero if its absolute value is less than *Tol*. This tolerance is used only if the matrix has floating-point entries and does not contain any symbolic variables that have not been assigned a value. Otherwise, *Tol* is ignored.

- If you use ctrl meter or set the Auto or Approximate mode to Approximate, computations are done using floating-point arithmetic.
- If Tol is omitted or not used, the default tolerance is calculated as:

Note: See also rref(), page 69.

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1	-2 5	- <u>4</u> 5	$\frac{4}{5}$
<u> </u>	0	1	$\frac{4}{7}$	$\frac{11}{7}$
	o	0	1	$\frac{-62}{71}$

remain()		Catalog > 🕎
remain(Value1, Value2) \Rightarrow value remain(List1, List2) \Rightarrow list	remain(7,0)	7
remain(Matrix1, Matrix2) ⇒ matrix	remain(7,3)	1
Returns the remainder of the first argument with respect to the	remain(-7,3)	-1
second argument as defined by the identities:	remain(7,-3)	1
remain(x,0) = x remain(x,y) = $x-y \cdot iPart(x/y)$	remain(-7,-3)	-1
	remain({12,-14,16},{9,7,-5})	{3,0,1}
As a consequence, note that $\mathbf{remain}(-x,y) \equiv -\mathbf{remain}(x,y)$. The result is either zero or it has the same sign as the first argument.	remain $\begin{pmatrix} 9 & -7 \\ 6 & 4 \end{pmatrix}$, $\begin{pmatrix} 4 & 3 \\ 4 & -3 \end{pmatrix}$	1 -1
Note: See also mod(), page 49.		[2 1]

Return	Catalog > [3]
Return $[Expr]$ Returns $Expr$ as the result of the function. Use within a FuncEndFunc block.	Define factoral(nn)=Func Local answer,count
Note: Use Return without an argument within a PrgmEndPrgm block to exit a program.	$1 \rightarrow answer$ For count,1,nn
Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of (miner) at the end of each line. On the computer keyboard, hold down Alt and press Enter.	answer·count → answer EndFor Return <i>answer</i> EndFunc
	Done factoral (3)

right()		Catalog > [3][2]
$right(ListI[, Num]) \Rightarrow list$	right({1,3,-2,4},3)	{3,-2,4}
Returns the rightmost Num elements contained in $\mathit{List1}$.		[3, 2, 1]

If you omit Num, returns all of List1.

right()

Catalog >

right(sourceString[, Num]) ⇒ string

Returns the rightmost *Num* characters contained in character string *sourceString*.

If you omit Num, returns all of sourceString.

right(Comparison) ⇒ expression

Returns the right side of an equation or inequality.

right("Hello",2)	"lo'

root()		Catalog > 📆 2
$root(Value) \Rightarrow root$ $root(Value1, Value2) \Rightarrow root$	3√8	2
root(Value) returns the square root of Value.	3√3	1.44225
root(Value1, Value2) returns the Value2 root of Value1. Value1	√3	1.44

Note: See also Nth root template, page 1.

complex rational constant.

rotate()	Catalog > 🕎
----------	-------------

rotate(Integer1[,#ofRotations]) ⇒ integer

Rotates the bits in a binary integer. You can enter *Integer1* in any number base; it is converted automatically to a signed, 64-bit binary form. If the magnitude of *Integer1* is too large for this form, a symmetric modulo operation brings it within the range.

can be a real or complex floating point constant or an integer or

In Bin base mode:

In Hey have mode

To see the entire result, press \triangle and then use \triangleleft and \triangleright to move the cursor.

If #ofRotations is positive, the rotation is to the left. If #ofRotations is negative, the rotation is to the right. The default is -1 (rotate right one bit).

For example, in a right rotation:

rotate(0h78E) 0h3C7 rotate(0h78E, -2) 0h80000000000001E3 rotate(0h78E, 2) 0h1E38

Each bit rotates right.

0h00000000000001111010110000110101

Rightmost bit rotates to leftmost.

produces:

0b1000000000000111101011000011010

The result is displayed according to the Base mode.

rotate(List1[,#ofRotations]) ⇒ list

Returns a copy of List1 rotated right or left by $\#of\ Rotations$ elements. Does not alter List1.

If #ofRotations is positive, the rotation is to the left. If #of Rotations is negative, the rotation is to the right. The default is -1 (rotate right one element).

rotate(String1[,#ofRotations]) ⇒ string

Returns a copy of *String1* rotated right or left by #ofRotations characters. Does not alter *String1*.

If #ofRotations is positive, the rotation is to the left. If #ofRotations is negative, the rotation is to the right. The default is -1 (rotate right one character).

Important: To enter a binary or hexadecimal number, always use the 0b or 0h prefix (zero, not the letter O).

In Dec base mode:

$\{4,1,2,3\}$
{3,4,1,2}
{2,3,4,1}

rotate("abcd")	"dabc"
rotate("abcd",-2)	"cdab"
rotate("abcd",1)	"bcda"

round() Catalog > 2 round(Value I[, digits]) $\Rightarrow value$

Returns the argument rounded to the specified number of digits after the decimal point.

digits must be an integer in the range 0–12. If digits is not included, returns the argument rounded to 12 significant digits.

Note: Display digits mode may affect how this is displayed.

round(List1[, digits]) ⇒ list

Returns a list of the elements rounded to the specified number of digits.

round(Matrix1[, digits]) ⇒ matrix

Returns a matrix of the elements rounded to the specified number of digits.

$$round\Big(\Big\{\pi,\!\sqrt{2}\,,\!ln(2)\Big\},\!4\Big)\\ \Big\{\,3.1416,\!1.4142,\!.6931\,\Big\}$$

round
$$\begin{bmatrix} \ln(5) & \ln(3) \\ \pi & e^1 \end{bmatrix}$$
, 1 $\begin{bmatrix} 1.6 & 1.1 \\ 3.1 & 2.7 \end{bmatrix}$

rowAdd() rowAdd(Matrix1, rIndex1, rIndex2) $\Rightarrow matrix$ Returns a copy of Matrix1 with row rIndex2 replaced by the sum of rows rIndex1 and rIndex2. $\begin{bmatrix} 3 & 4 \\ -3 & -2 \end{bmatrix}$, 1,2 $\begin{bmatrix} 3 & 4 \\ 0 & 2 \end{bmatrix}$

rowDim()		Catalog > 📆
rowDim(Matrix) ⇒ expression	[1 2]	[1 2]
Returns the number of rows in Matrix.	$\begin{vmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix} \rightarrow m1$	3 4
Note: See also colDim(), page 14.	[5 6]	[5 6]
	rowDim(m1)	3

rowNorm()		Catalog > 🕎 🕽
rowNorm(Matrix) ⇒ expression	[-5 6 -7]	25
Returns the maximum of the sums of the absolute values of the elements in the rows in <i>Matrix</i> .	rowNorm $\begin{bmatrix} -5 & 6 & -7 \\ 3 & 4 & 9 \\ 9 & -9 & -7 \end{bmatrix}$	
Note: All matrix elements must simplify to numbers. See also colNorm(), page 14.	[9 -9 -7]	

rowSwap()		Catalog > 🚉
rowSwap(Matrix1, rIndex1, rIndex2) ⇒ matrix Returns Matrix1 with rows rIndex1 and rIndex2 exchanged.	$\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix} \rightarrow mat$ $rowSwap(mat,1,3)$	[1 2] 3 4 5 6] [5 6]
		3 4 1 2

Optionally, any matrix element is treated as zero if its absolute value is less than *Tol.* This tolerance is used only if the matrix has floating-point entries and does not contain any symbolic variables that have not been assigned a value. Otherwise, *Tol* is ignored.

- If you use ctrl enter or set the Auto or Approximate mode to Approximate, computations are done using floating-noint arithmetic.
- point arithmetic.

 If *Tol* is omitted or not used, the default tolerance is calculated as:

angle, according to the current angle mode setting. You can use $^{\circ}$, $^{\mathsf{G}}$,

or r to override the angle mode temporarily.

5E -14 • max(dim(Matrix1)) • rowNorm(Matrix1)

Note: See also ref(), page 66.

S

sec()		Catalog > [][]
sec(Value1) ⇒ value	In Degree angle mode:	
$sec(List1) \Rightarrow list$	sec(45)	1.41421
Returns the secant of $Value1$ or returns a list containing the secants of all elements in $List1$.	$\overline{\sec(\{1,2.3,4\})}$	{1.00015,1.00081,1.00244}
Note: The argument is interpreted as a degree, gradian or radian		

sec ⁻¹ ()		Catalog > 🚉
$sec^{-1}(Value I) \Rightarrow value$ $sec^{-1}(List I) \Rightarrow list$	In Degree angle mode: $sec^{-1}(1)$	0
Returns the angle whose secant is $Value1$ or returns a list containing the inverse secants of each element of $List1$.	In Gradian angle mode:	
Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.	$\sec^{-1}(\sqrt{2})$	50
	In Radian angle mode:	
	sec ⁻¹ ({1,2,5})	{0,1.0472,1.36944}

sech()		Catalog > 🔯
$sech(Value I) \Rightarrow value$ $sech(List I) \Rightarrow list$	sech(3)	.099328
Returns the hyperbolic secant of $Value1$ or returns a list containing the hyperbolic secants of the $List1$ elements.	sech({1,2.3,4}){{}}	.648054,.198522,.036619}

sech⁻¹()

Catalog > [1]

 $sech^{-1}(Value l) \Rightarrow value$ $sech^{-1}(List l) \Rightarrow list$

Returns the inverse hyperbolic secant of *Value1* or returns a list containing the inverse hyperbolic secants of each element of *List1*.

In Radian angle and Rectangular complex mode:

seq()

Catalog > 23

seq(Expr, Var, Low, High[, Step]) ⇒ list

Increments Var from Low through High by an increment of Step, evaluates Expr, and returns the results as a list. The original contents of Var are still there after **seq()** is completed.

Var cannot be a system variable.

The default value for Step = 1.

$\overline{\operatorname{seq}(n^2,n,1,6)}$	{1,4,9,16,25,36}
$\overline{\operatorname{seq}\left(\frac{1}{n}, n, 1, 10, 2\right)}$	$\left\{1, \frac{1}{3}, \frac{1}{5}, \frac{1}{7}, \frac{1}{9}\right\}$
$\overline{\operatorname{sum}\left(\operatorname{seq}\left(\frac{1}{n^2},n,1,10,1\right)\right)}$	1968329
$\langle n^2 \rangle$	1270080

Press **Ctrl Enter** ctrl enter to evaluate:

$$\operatorname{sum}\left(\operatorname{seq}\left(\frac{1}{n^2}, n, 1, 10, 1\right)\right)$$
 1.54977

setMode()

Catalog > 🚉

setMode(modeNameInteger, settingInteger) ⇒ integer setMode(list) ⇒ integer list

Valid only within a function or program.

setMode(*modeNameInteger*, *settingInteger*) temporarily sets mode *modeNameInteger* to the new setting *settingInteger*, and returns an integer corresponding to the original setting of that mode. The change is limited to the duration of the program/ function's execution.

modeNameInteger specifies which mode you want to set. It must be one of the mode integers from the table below.

settingInteger specifies the new setting for the mode. It must be one of the setting integers listed below for the specific mode you are setting.

setMode(*list*) lets you change multiple settings. *list* contains pairs of mode integers and setting integers. **setMode**(*list*) returns a similar list whose integer pairs represent the original modes and settings.

If you have saved all mode settings with **getMode(0)** $\rightarrow var$, you can use **setMode(**var**)** to restore those settings until the function or program exits. See **getMode()**, page 33.

Note: The current mode settings are passed to called subroutines. If any subroutine changes a mode setting, the mode change will be lost when control returns to the calling routine.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing (a) instead of (anti-order) at the end of each line. On the computer keyboard, hold down **Alt** and press **Enter**.

Display approximate value of π using the default setting for Display Digits, and then display π with a setting of Fix2. Check to see that the default is restored after the program executes.

Define prog1()=Prgm Disp π setMode(1,16)
Disp π EndPrgm

prog1()
3.14159

Done

Mode Name	Mode Integer	Setting Integers	
Display Digits	1	1=Float, 2=Float1, 3=Float2, 4=Float3, 5=Float4, 6=Float5, 7=Float6, 8=Float7, 9=Float8, 10=Float9, 11=Float10, 12=Float11, 13=Float12, 14=Fix0, 15=Fix1, 16=Fix2, 17=Fix3, 18=Fix4, 19=Fix5, 20=Fix6, 21=Fix7, 22=Fix8, 23=Fix9, 24=Fix10, 25=Fix11, 26=Fix12	
Angle	2	1=Radian, 2=Degree, 3=Gradian	
Exponential Format	3	1=Normal, 2=Scientific, 3=Engineering	
Real or Complex	4	1=Real, 2=Rectangular, 3=Polar	
Auto or Approx.	5	1=Auto, 2=Approximate	
Vector Format	6	1=Rectangular, 2=Cylindrical, 3=Spherical	
Base	7	1=Decimal, 2=Hex, 3=Binary	

shift()	Catalog > 🕎
---------	-------------

shift(Integer1[,#ofShifts]) ⇒ integer

Shifts the bits in a binary integer. You can enter *Integer1* in any number base; it is converted automatically to a signed, 64-bit binary form. If the magnitude of *Integer1* is too large for this form, a symmetric modulo operation brings it within the range.

If #ofShifts is positive, the shift is to the left. If #ofShifts is negative, the shift is to the right. The default is -1 (shift right one bit).

In a right shift, the rightmost bit is dropped and 0 or 1 is inserted to match the leftmost bit. In a left shift, the leftmost bit is dropped and 0 is inserted as the rightmost bit.

For example, in a right shift:

Each bit shifts right.

0b0000000000000111101011000011010

Inserts 0 if leftmost bit is 0, or 1 if leftmost bit is 1.

produces:

0b0000000000000111101011000011010

The result is displayed according to the Base mode. Leading zeros are not shown.

 $shift(List1 [,#ofShifts]) \Rightarrow list$

Returns a copy of List1 shifted right or left by #ofShifts elements. Does not alter List1.

If #ofShifts is positive, the shift is to the left. If #ofShifts is negative, the shift is to the right. The default is -1 (shift right one element).

Elements introduced at the beginning or end of *list* by the shift are set to the symbol "undef".

 $shift(String1 [,#ofShifts]) \Rightarrow string$

Returns a copy of String1 shifted right or left by #ofShifts characters. Does not alter String1.

If #ofShifts is positive, the shift is to the left. If #ofShifts is negative, the shift is to the right. The default is -1 (shift right one character).

Characters introduced at the beginning or end of string by the shift are set to a space.

In Bin base mode:

shift(0b1111010110000110101) 0b111101011000011010 shift(256.1) 0b1000000000

In Hex base mode:

shift(0h78E)	0h3C7
shift(0h78E,-2)	0h1E3
shift(0h78E,2)	0h1E38

Important: To enter a binary or hexadecimal number, always use the 0b or 0h prefix (zero, not the letter O).

In Dec base mode:

$\overline{\mathrm{shift}(\big\{1,2,3,4\big\}\big)}$	{undef,1,2,3}
shift({1,2,3,4},-2)	$\{undef,undef,1,2\}$
shift({1,2,3,4},2)	{3,4,undef,undef}

shift("abcd")	" abc"
shift("abcd",-2)	" ab"
shift("abcd",1)	"bcd "

sign()

sign(Value1) ⇒ value

 $sign(List1) \Rightarrow list$

 $sign(Matrix1) \implies matrix$

For real and complex Value1, returns Value1 / **abs**(Value1) when $Value1 \neq 0$.

Returns 1 if Value 1 is positive.

Returns -1 if Value 1 is negative.

sign(0) returns ± 1 if the complex format mode is Real; otherwise, it returns itself.

sign(0) represents the unit circle in the complex domain.

For a list or matrix, returns the signs of all the elements.

sign(-3.2)	-1
sign({2,3,4,-5})	{1,1,1,-1}

Catalog > 2

If complex format mode is Real:

$sign(\begin{bmatrix} -3 & 0 & 3 \end{bmatrix}) \qquad \qquad \begin{bmatrix} -1 & undef \end{bmatrix}$

simult() Catalog > [2]

simult(coeffMatrix, constVector[, tol]) ⇒ matrix

Returns a column vector that contains the solutions to a system of linear equations.

 $coeffMatrix\$ must be a square matrix that contains the coefficients of the equations.

constVector must have the same number of rows (same dimension) as coeffMatrix and contain the constants.

Optionally, any matrix element is treated as zero if its absolute value is less than *tol*. This tolerance is used only if the matrix has floating-point entries and does not contain any symbolic variables that have not been assigned a value. Otherwise, *tol* is ignored.

- If you set the Auto or Approximate mode to Approximate, computations are done using floating-point arithmetic.
- If tol is omitted or not used, the default tolerance is calculated as:

5E -14 • max(dim(coeffMatrix)) • rowNorm(coeffMatrix)

Solve for x and y: x + 2y = 1

3x + 4y = -1

simult
$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
, $\begin{bmatrix} 1 \\ -1 \end{bmatrix}$ $\begin{bmatrix} -3 \\ 2 \end{bmatrix}$

The solution is x=-3 and y=2.

Solve:

ax + by = 1

cx + dy = 2

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \rightarrow matx1 \qquad \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

simult
$$\binom{matx1}{2}$$
 $\begin{bmatrix} 0\\ \frac{1}{2} \end{bmatrix}$

simult(coeffMatrix, constMatrix[, tol]) ⇒ matrix

Solves multiple systems of linear equations, where each system has the same equation coefficients but different constants.

Each column in *constMatrix* must contain the constants for a system of equations. Each column in the resulting matrix contains the solution for the corresponding system.

Solve:

x + 2y = 1

3x + 4y = -1

x + 2y = 23x + 4y = -3

$$\frac{1}{\text{simult}} \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ -1 & -3 \end{bmatrix} \qquad \begin{bmatrix} -3 & -7 \\ 2 & \frac{9}{2} \end{bmatrix}$$

For the first system, $x=^3$ and y=2. For the second system, $x=^7$ and y=9/2.

sin()

 $sin(Value 1) \Rightarrow value$

 $sin(List1) \Rightarrow list$

sin(Value1) returns the sine of the argument.

sin(List1) returns a list of the sines of all elements in List1.

Note: The argument is interpreted as a degree, gradian or radian angle, according to the current angle mode. You can use °, G, or r to override the angle mode setting temporarily.

In Degree angle mode:

$$\sin\left(\frac{\pi}{4}r\right) \qquad \qquad .707107$$

$$\frac{\sin(45)}{\sin(\{0,60,90\})}$$
 .707107

In Gradian angle mode:

$$\sin(50)$$
 .707107

In Radian angle mode:

$$\frac{\sin\left(\frac{\pi}{4}\right)}{\sin(45^{\circ})}$$
.707107

In Radian angle mode:

$$\sin \begin{bmatrix} 1 & 5 & 3 \\ 4 & 2 & 1 \\ 6 & -2 & 1 \end{bmatrix} = \begin{bmatrix} .9424 & -.04542 & -.031999 \\ -.045492 & .949254 & -.020274 \\ -.048739 & -.00523 & .961051 \end{bmatrix}$$

sin(squareMatrix1) ⇒ squareMatrix

Returns the matrix sine of *squareMatrix1*. This is not the same as calculating the sine of each element. For information about the calculation method, refer to **cos()**.

 $square Matrix 1 \; \text{must}$ be diagonalizable. The result always contains floating-point numbers.

sin-1()

 $sin^{-1}(Value l) \implies value$

 $sin^{-1}(List1) \Rightarrow list$

sin-1(Value1) returns the angle whose sine is Value1.

sin⁻¹(List1) returns a list of the inverse sines of each element of List1.

Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.

 $sin^{-1}(squareMatrix l) \Rightarrow squareMatrix$

Returns the matrix inverse sine of *squareMatrix1*. This is not the same as calculating the inverse sine of each element. For information about the calculation method, refer to **cos()**.

square Matrix 1 must be diagonalizable. The result always contains floating-point numbers.

In Degree angle mode:

In Gradian angle mode:

In Radian angle mode:

sin

$$\sin^{-1}(\{0,.2,.5\})$$
 {0,.201358,.523599

In Radian angle mode and Rectangular complex format mode:

3

$$\begin{bmatrix} 1 & 2 & 1 \\ 6 & -2 & 1 \end{bmatrix}$$

$$\begin{bmatrix} -.164058 - .064606 \cdot i & 1.49086 - 2.10514 \cdot i \\ .725533 - 1.51594 \cdot i & .947305 - .778369 \cdot i \\ 2.08316 - 2.63205 \cdot i & -1.79018 + 1.27182 \cdot i \end{bmatrix}$$

To see the entire result, press ▲ and then use ◀ and ▶ to move the cursor.

sinh()	Catalog > 🕡
--------	-------------

 $sinh(Numver1) \Rightarrow value$

 $sinh(Listl) \Rightarrow list$

sinh (Value1) returns the hyperbolic sine of the argument.

sinh (*List1*) returns a list of the hyperbolic sines of each element of *List1*.

sinh(squareMatrix1) ⇒ squareMatrix

Returns the matrix hyperbolic sine of squareMatrix I. This is not the same as calculating the hyperbolic sine of each element. For information about the calculation method, refer to $\cos()$.

squareMatrix1 must be diagonalizable. The result always contains floating-point numbers.

 $\sinh(1.2)$ 1.50946 $\sinh(\{0,1.2,3.\})$ $\{0,1.50946,10.0179\}$

In Radian angle mode:

$$sinh \begin{pmatrix}
1 & 5 & 3 \\
4 & 2 & 1 \\
6 & -2 & 1
\end{pmatrix}$$

$$\begin{bmatrix}
360.954 & 305.708 & 239.604 \\
352.912 & 233.495 & 193.564 \\
298.632 & 154.599 & 140.251
\end{bmatrix}$$

sinh⁻¹() Catalog > [[2]

 $sinh^{-1}(Value 1) \Rightarrow value$ $sinh^{-1}(List 1) \Rightarrow list$

sinh⁻¹(Value I) returns the inverse hyperbolic sine of the argument.

 $sinh^{-1}(ListI)$ returns a list of the inverse hyperbolic sines of each element of ListI.

 $sinh^{-1}(squareMatrix I) \Rightarrow squareMatrix$

Returns the matrix inverse hyperbolic sine of *squareMatrix 1*. This is not the same as calculating the inverse hyperbolic sine of each element. For information about the calculation method, refer to **cos1**.

square Matrix 1 must be diagonalizable. The result always contains floating-point numbers.

 $\begin{array}{ccc} \sinh^{3}(0) & 0 \\ \sinh^{3}(\{0,2.1,3\}) & \{0,1.48748,1.81845\} \end{array}$

In Radian angle mode:

SinReg Catalog > [1] 2

SinReg X, Y [, [Iterations], [Period] [, Category, Include]]

Calculates the sinusoidal regression. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for Include.

X represents xlist.

Y represents ylist.

Category represents category codes.

Include represents category include list.

Iterations specifies the maximum number of times (1 through 16) a solution will be attempted. If omitted, 8 is used. Typically, larger values result in better accuracy but longer execution times, and vice versa.

Period specifies an estimated period. If omitted, the difference between values in *X* should be equal and in sequential order. If you specify *Period*, the differences between x values can be unequal.

The output of **SinReg** is always in radians, regardless of the angle mode setting.

Output variable	Description
stat.RegEqn	Regression Equation: a • sin(bx+c)+d.
stat.a, stat.b, stat.c, stat.d	Regression coefficients.
stat.Resid	Residuals of the curves fit = y N a • $\sin(bx+c)+d$.
stat.XReg	List of data points in the modified X List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.YReg	List of data points in the modified Y List actually used in the regression based on restrictions of Freq, Category List, and Include Categories.
stat.FreqReg	List of frequencies corresponding to stat.XReg and stat.YReg.

SortA		Catalog > 🕎 🕽
SortA List1[, List2] [, List3] SortA Vector1[, Vector2] [, Vector3]	$\{2,1,4,3\} \rightarrow list1$	{2,1,4,3}
Sorts the elements of the first argument in ascending order.	SortA list1	Done
If you include additional arguments, sorts the elements of each so	list1	{1,2,3,4}
that their new positions match the new positions of the elements in the first argument.	$\{4,3,2,1\} \rightarrow list2$	{4,3,2,1}
All arguments must be names of lists or vectors. All arguments must have equal dimensions.	SortA list2,list1	Done
	list2	{1,2,3,4}
	list1	{4,3,2,1}

SortD		Catalog > 🕎 🔾
SortD List1[, List2] [, List3] SortD Vector1[,Vector2] [,Vector3]	$\left\{2,1,4,3\right\} \rightarrow list1$	{2,1,4,3}
Identical to SortA , except SortD sorts the elements in descending	$\{1,2,3,4\} \rightarrow list2$	$\{1,2,3,4\}$
order.	SortD list1,list2	Done
	list1	{4,3,2,1}
	list2	{3,4,1,2}

▶Sphere

Catalog > 22

Vector Sphere

Displays the row or column vector in spherical form $[\rho \angle \theta \angle \phi]$.

Vector must be of dimension 3 and can be either a row or a column

Note: >Sphere is a display-format instruction, not a conversion function. You can use it only at the end of an entry line.

sqrt() Catalog > sqrt(Value1) ⇒ value $sqrt(List1) \Rightarrow list$ Returns the square root of the argument. {3,1.41421,2 J{9,2,4

For a list, returns the square roots of all the elements in List1.

Note: See also Square root template, page 1.	
stat.results	Catalog > [1][2]

stat.results

Displays a matrix of statistical analysis results.

The results are displayed as a set of name-value pairs. The specific names shown are dependent on the most recently evaluated statistics function or command.

You can copy a name or value and paste it into other locations.

Note: Avoid defining variables that use the same names as those used for statistical analysis. In some cases, an error condition could occur. Variable names used for statistical analysis are listed in the table below.

	$\{1,2,3,4,5\}$
$ylist:= \{4,8,11,14,17\} $ $\{4,8,11,14,17\}$	3,11,14,17

LinRegMx xlist.vlist.1: stat.results

	Zini (eg. iii mioi,) not, ii otata comto		
"Title" "Linear Regre		"Linear Regression (mx+b)"	
	"RegEqn"	m*x+b	
	"m"	3.2	
	"b"	1.2	
	"r² "	.996109	
	"r"	.998053	
	"Resid"	" {} "	
stat.values		"Linear Regression (mx+b)"	
		"m*x+b"	
		3.2	

stat.a stat.dfDenom stat.AdfR² stat.dfBlock stat.b0 stat.dfSlock stat.b1 stat.dfSlock stat.b2 stat.b1 stat.dfReg stat.b3 stat.dfReg stat.b3 stat.dfRew stat.b4 stat.dfRow stat.b5 stat.b4 stat.dfRow stat.b5 stat.DW stat.b6 stat.e stat.b7 stat.b8 stat.F stat.b9 stat.F stat.b9 stat.F stat.b1 stat.frol stat.b10 stat.frol stat.b2 stat.frol stat.frol stat.frol stat.frol stat.frol stat.frol stat.frol stat.frow stat.Cowerist stat.Cowerist stat.Cowerist stat.Coweries stat.Lowerval stat.Moweries stat.MaxX stat.M8 stat.M8	stat.MedianY stat.MePred stat.MinX stat.MinX stat.MinY stat.MS stat.MSBlock stat.MSCol stat.MSError stat.MSInteract stat.MSReg stat.MSRow stat.n stat.p stat.Pval stat.Pval stat.Pval stat.Pval stat.PvalRow stat.Q1X stat.Q1X stat.Q1X stat.Q3X	stat.Q3Y stat.r stat.r² stat.RegEqn stat.Resid stat.ResidTrans stat.σx stat.σy stat.σx1 stat.σx2 stat.Σx2 stat.Σx2 stat.Σx2 stat.Σx3 stat.Σy2 stat.Σy2 stat.Sestat.	stat.SSCol stat.SSX stat.SSY stat.SSError stat.SSInteract stat.SSReg stat.SSReg stat.SSReg stat.LipperPred stat.UpperPred stat.T stat.T
---	---	--	--

stat.values

Catalog >

stat.values

See the stat.results example.

Displays a matrix of the values calculated for the most recently evaluated statistics function or command.

Unlike stat.results, stat.values omits the names associated with the values.

You can copy a value and paste it into other locations.

stDevPop()

Catalog > 23

 $stDevPop(List[, freqList]) \Rightarrow expression$

Returns the population standard deviation of the elements in List.

Each freqList element counts the number of consecutive occurrences of the corresponding element in List.

Note: List must have at least two elements.

 $stDevPop(Matrix1[, freqMatrix]) \Rightarrow matrix$

Returns a row vector of the population standard deviations of the columns in Matrix1.

Each freqMatrix element counts the number of consecutive occurrences of the corresponding element in Matrix1.

Note: Matrix I must have at least two rows.

In Radian angle and auto modes:

stDevSamp()		Catalog > [][2]
$stDevSamp(List[, freqList]) \Rightarrow expression$	stDevSamn({1 2 5 -6 3 -2})	3 937

Returns the sample standard deviation of the elements in *List*.

Each freqList element counts the number of consecutive occurrences of the corresponding element in List.

Note: List must have at least two elements.

 $\mathsf{stDevSamp}(\mathit{Matrix1}[, \mathit{freqMatrix}]) \Rightarrow \mathit{matrix}$

Returns a row vector of the sample standard deviations of the columns in Matrix 1.

Each freqMatrix element counts the number of consecutive occurrences of the corresponding element in Matrix 1.

Note: Matrix I must have at least two rows.

[2.52608 5.21506]

stDevSamp({1.3,2.5,-6.4},{3,2,5})

Stop		Catalog > 🕎
Stop Programming command: Terminates the program.	$\frac{i:=0}{\text{Define } prog I()=\text{Prgm}}$	0 Done
Stop is not allowed in functions. Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing instead of (anterior) at the end of each line. On the computer keyboard, hold down Alt and press Enter.	For i,1,10,1 If i=5 Stop EndFor EndPrgm	Done
	prog1()	Done
	i	5

Store	see - (Store), page 100.

string()		Catalog > 🕎
string(Expr) ⇒ string Simplifies Expr and returns the result as a character string.	string(1.2345)	"1.2345"
Simplifies Expr and returns the result as a character string.	string(1+2)	"3"

subMat()		Catalog > [][2]
$ \begin{split} & \textbf{subMat}(Matrix/I, startRow) \text{ [, } startCol] \text{ [, } endRow] \text{ [, } endCol]) \\ & \Rightarrow matrix \end{split} $ Returns the specified submatrix of $MatrixI$. Defaults: $startRow=1$, $startCol=1$, $endRow=last \text{ row}$, $endCol=last \text{ column}$.	$ \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \rightarrow mI $ subMat(m1,2,1,3,2)	1 2 3 4 5 6 7 8 9 4 5
	subMat(<i>m1</i> ,2,2)	[7 8] [5 6] [8 9]

Sum (Sigma) See Σ (), page 101.

sum()		Catalog > [2]
sum (<i>List</i> [, <i>Start</i> [, <i>End</i>]]) ⇒ <i>expression</i> Returns the sum of the elements in <i>List</i> . <i>Start</i> and <i>End</i> are optional. They specify a range of elements.	$\frac{\text{sum}(\{1,2,3,4,5\})}{\text{sum}(\{a,2\cdot a,3\cdot a\})}$ "Error: Variable $\frac{\text{sum}(\text{seq}(n,n,1,10))}{\text{sum}(\{1,3,5,7,9\},3)}$	15 e is not defined" 55 21
sum(<i>Matrix1</i> [, <i>Start</i> [, <i>End</i>]]) ⇒ <i>matrix</i> Returns a row vector containing the sums of the elements in the columns in <i>Matrix1</i> . <i>Start</i> and <i>End</i> are optional. They specify a range of rows.	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	[5 7 9] [12 15 18] [11 13 15]

Catalog > [2]

sumIf(List, Criteria[, SumList]) ⇒ value

Returns the accumulated sum of all elements in List that meet the specified Criteria. Optionally, you can specify an alternate list, sumList, to supply the elements to accumulate.

List can be an expression, list, or matrix. SumList, if specified, must have the same dimension(s) as List.

Criteria can be:

- A value, expression, or string. For example, 34 accumulates only those elements in List that simplify to the value 34.
- A Boolean expression containing the symbol ? as a placeholder for each element. For example, ?<10 accumulates only those elements in List that are less than 10.

When a List element meets the Criteria, the element is added to the accumulating sum. If you include sumList, the corresponding element from sumList is added to the sum instead.

Within the Lists & Spreadsheet application, you can use a range of cells in place of List and sumList.

Note: See also countif(), page 18.

sumIf $\{1,2,e,3,\pi,4,5,6\},2.5<?<4.5\}$ 12.859874482

system() Catalog > [2]

system(Value1 [, Value2 [, Value3 [, ...]]])

Returns a system of equations, formatted as a list. You can also create a system by using a template.

T (transpose)		Catalog > 🕎 🕽
$Matrix I T \Rightarrow matrix$ Returns the complex conjugate transpose of $Matrix I$.	$ \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}^{T} $	$\begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}$

tan()

 $tan(Value l) \Rightarrow value$

 $tan(Listl) \Rightarrow list$

tan(Value1) returns the tangent of the argument.

tan(List1) returns a list of the tangents of all elements in List1.

Note: The argument is interpreted as a degree, gradian or radian angle, according to the current angle mode. You can use $^{\circ}$, $^{\mathsf{G}}$ or $^{\mathsf{r}}$ to override the angle mode setting temporarily.

In Degree angle mode:

$$\frac{1}{\tan\left(\left(\frac{\pi}{4}\right)^{r}\right)}$$

$$\tan(45)$$
 1. $\tan(\{0.60.90\})$ $\{0.,1.73205,\text{undef}\}$

In Gradian angle mode:

$$\tan\left(\left(\frac{\pi}{4}\right)^r\right)$$
 1.

$$\tan(50)$$
 1. $\tan(\{0,50,100\})$ $\{0,1,1,\text{undef}\}$

In Radian angle mode:

$$\tan\left(\frac{\pi}{4}\right)$$
 1.

$$\frac{\tan(45^\circ)}{(1)^2}$$

$$\tan\left\{\left\{\pi, \frac{\pi}{3}, \pi, \frac{\pi}{4}\right\}\right\}$$
 $\left\{0., 1.73205, 0., 1.\right\}$

tan(squareMatrix1) ⇒ squareMatrix

Returns the matrix tangent of *squareMatrix1*. This is not the same as calculating the tangent of each element. For information about the calculation method, refer to **cos()**.

square Matrix 1 must be diagonalizable. The result always contains floating-point numbers.

In Radian angle mode:

$$\tan \begin{bmatrix} 1 & 5 & 3 \\ 4 & 2 & 1 \\ 6 & -2 & 1 \end{bmatrix} = \begin{bmatrix} -28.2912 & 26.0887 & 11.1142 \\ 12.1171 & -7.83536 & -5.48138 \\ 36.8181 & -32.8063 & -10.4594 \end{bmatrix}$$

tan⁻¹()

 $tan^{-1}(Value l) \Rightarrow value$ $tan^{-1}(List l) \Rightarrow list$

tan-1(Value1) returns the angle whose tangent is Value1.

tan⁻¹(*List1*) returns a list of the inverse tangents of each element of *List1*.

Note: The result is returned as a degree, gradian or radian angle, according to the current angle mode setting.

In Degree angle mode:

In Gradian angle mode:

$$tan^{-1}(1)$$
 50

In Radian angle mode:

$$tan^{-1}(\{0,.2,.5\})$$
 {0,.197396,.463648}

tan-1()

Catalog > [3]

n

 $tan^{-1}(squareMatrix I) \Rightarrow squareMatrix$

Returns the matrix inverse tangent of squareMatrix1. This is not the same as calculating the inverse tangent of each element. For information about the calculation method, refer to cos().

sauareMatrix I must be diagonalizable. The result always contains floating-point numbers.

In Radian angle mode:

$$\tan^{-1} \begin{bmatrix}
1 & 5 & 3 \\
4 & 2 & 1 \\
6 & -2 & 1
\end{bmatrix}$$
[-.083658] 1.26629

_ 4/		_
083658	1.26629	.62263
.748539	.630015	070012
	$^{-}1.18244$.455126

tanh()

$$tanh(Value l) \Rightarrow value$$

 $tanh(List l) \Rightarrow list$

tanh(Value I) returns the hyperbolic tangent of the argument.

tanh(List1) returns a list of the hyperbolic tangents of each element of List1.

tanh(squareMatrix1) ⇒ squareMatrix

Returns the matrix hyperbolic tangent of squareMatrix 1. This is not the same as calculating the hyperbolic tangent of each element. For information about the calculation method, refer to cos().

squareMatrix1 must be diagonalizable. The result always contains floating-point numbers.

Catalog > 23

$$\frac{\tanh(1.2)}{\tanh(\{0,1\})} \qquad .833655$$

In Radian angle mode:

$$tanh \begin{pmatrix}
1 & 5 & 3 \\
4 & 2 & 1 \\
6 & -2 & 1
\end{pmatrix}$$

$$\begin{bmatrix}
-.097966 & .933436 & .425972 \\
.488147 & .538881 & -.129382 \\
1.28295 & -1.03425 & .428817
\end{bmatrix}$$

tanh-1()

 $tanh^{-1}(Value I) \Rightarrow value$

tanh⁻¹(List1) ⇒ list

tanh⁻¹(Value 1) returns the inverse hyperbolic tangent of the argument.

tanh-1(List1) returns a list of the inverse hyperbolic tangents of each element of List1.

 $tanh^{-1}(squareMatrix1) \Rightarrow squareMatrix$

Returns the matrix inverse hyperbolic tangent of squareMatrix1. This is not the same as calculating the inverse hyperbolic tangent of each element. For information about the calculation method, refer to cos()

squareMatrix I must be diagonalizable. The result always contains floating-point numbers.

In Rectangular complex format:

move the cursor.

tanh-1(0) $tanh^{-1}(\{1,2.1,3\})$ undef, 518046−1.5708·i, 346574−1.5708·

To see the entire result, press _ and then use < and b to

In Radian angle mode and Rectangular complex format:

$$tanh' \begin{vmatrix} 1 & 5 & 3 \\ 4 & 2 & 1 \\ 6 & -2 & 1 \end{vmatrix}$$

$$\begin{bmatrix}
-.099353 + .164058 \cdot i & .267834 - 1.49086 \cdot i \\
-.087596 - .725533 \cdot i & .479679 - .947305 \cdot i \\
.511463 - 2.08316 \cdot i & -.878563 + 1.79018 \cdot i
\end{bmatrix}$$

To see the entire result, press 📤 and then use 🖣 and 🕨 to move the cursor.

tCdf() Catalog > [1]

tCdf(*lowBound*,*upBound*,*df***)** ⇒ *number* if *lowBound* and *upBound* are numbers, *list* if *lowBound* and *upBound* are lists

Computes the Student-t distribution probability between lowBound and upBound for the specified degrees of freedom df.

For $p(X \le upBound)$, set lowBound = -9E999.

Then See If, page 35.

Tinterval List[,Freq[,CLevel]]

(Data list input)

Tinterval

Tinterval \overline{X} , Sx, n[, CLevel]

(Summary stats input)

Computes a *t* confidence interval. A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat.CLower, stat.CUpper	Confidence interval for an unknown population mean.
stat. $\overline{\mathbf{X}}$	Sample mean of the data sequence from the normal random distribution.
stat.ME	Margin of error.
stat.df	Degrees of freedom.
stat. σ x	Sample standard deviation.
stat.n	Length of the data sequence with sample mean.

Tinterval_2Samp

Catalog > 📆

Catalog > 2

Tinterval_2Samp

List1,List2[,Freq1[,Freq2[,CLevel[,Pooled]]]]

(Data list input)

Tinterval_2Samp \overline{X} 1,Sx1,n1, \overline{X} 2,Sx2,n2[,CLevel[,Pooled]]

(Summary stats input)

Computes a two-sample *t* confidence interval. A summary of results is stored in the *stat.results* variable. (See page 76.)

 $Pooled = \mathbf{1}$ pools variances; $Pooled = \mathbf{0}$ does not pool variances.

Output variable	Description
stat.CLower, stat.CUpper	Confidence interval containing confidence level probability of distribution.
stat. $\overline{\mathbf{x}}$ 1- $\overline{\mathbf{x}}$ 2	Sample means of the data sequences from the normal random distribution.
stat.ME	Margin of error.

Output variable	Description
stat.df	Degrees of freedom.
$stat.\overline{\mathbf{x}}1$, $stat.\overline{\mathbf{x}}2$	Sample means of the data sequences from the normal random distribution.
stat. σ x1, stat. σ x2	Sample standard deviations for List 1 and List 2.
stat.n1, stat.n2	Number of samples in data sequences.
stat.sp	The pooled standard deviation. Calculated when Pooled = YES.

tPdf() Catalog > [1]2

 $\mathbf{tPdf}(XVal,df) \implies number \text{ if } XVal \text{ is a number, } list \text{ if } XVal \text{ is a list}$

Computes the probability density function (pdf) for the Student-t distribution at a specified x value with specified degrees of freedom df.

Executes block1 unless an error occurs. Program execution transfers to block2 if an error occurs in block1. System variable errCode contains the error code to allow the program to perform error recovery. For a list of error codes, see "Error codes and messages," page 107.

block1 and block2 can be either a single statement or a series of statements separated with the ":" character.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

instead of enter at the end of each line. On the computer keyboard, hold down Alt and press Enter.

z:=z+1
Disp "z incremented."
Else
Disp "Sorry, z undefined."
EndTry
EndPrgm

z:=1:prog I() $z \ incremented.$ Done $Del Var \ z:prog I()$ $Sorry, z \ undefined.$

Done

Example 2

EndTry

To see the commands **Try, CIrErr**, and **PassErr** in operation, enter the eigenvals() program shown at the right. Run the program by executing each of the following expressions.

eigenvals
$$\begin{bmatrix} -3\\-41\\5 \end{bmatrix}$$
, $\begin{bmatrix} -1&2&-3.1\\ \end{bmatrix}$

Note: See also CIrErr, page 13, and PassErr, page 58.

Try
Disp "A= ",a
Disp "B= ",b
Disp " "
Disp " "
Disp " Eigenvalues of A-B are: ",eigVI(a*b)
Else
If errCode=230 Then
Disp "Error: Product of A-B must be a square matrix"
CIrErr
Else
PassErr
EndIf
FndTry

© Program eigenvals(A,B) displays eigenvalues of A·B

Define eigenvals(a,b)=Prgm

EndPrgm

tTest

Catalog > 23

tTest μ0,List[,Freq[,Hypoth]]

(Data list input)

tTest $\mu \theta$, \overline{x} ,sx,n,[Hypoth]

(Summary stats input)

Performs a hypothesis test for a single unknown population mean μ when the population standard deviation σ is unknown. A summary of results is stored in the $\mathit{stat.results}$ variable. (See page 76.)

Test H0: $\mu = \mu$ 0, against one of the following:

Hypoth < 0 for Ha: $\mu < \mu 0$ Hypoth = 0 for Ha: $\mu \neq \mu 0$ (default) Hypoth > 0 for Ha: $\mu > \mu 0$

Output variable	Description
stat.t	$(\overline{\mathbf{X}} - \mu 0)$ / (stdev / sqrt(n))
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.df	Degrees of freedom.
stat. $\overline{\mathbf{x}}$	Sample mean of the data sequence in <i>List</i> .
stat.sx	Sample standard deviation of the data sequence.
stat.n	Size of the sample.

tTest_2Samp Catalog > a

tTest_2Samp List1,List2[,Freq1[,Freq2[,Hypoth[,Pooled]]]]

(Data list input)

 $\mathsf{tTest_2Samp}\ \overline{\mathsf{X}}\ l$,sxl,nl, $\overline{\mathsf{X}}\ 2$,sx2,n2[,Hypoth[,Pooled]]

(Summary stats input)

Computes a two-sample *t* test. A summary of results is stored in the *stat.results* variable. (See page 76.)

Test H0: μ 1 = μ 2, against one of the following:

Hypoth < 0 for Ha: $\mu 1 < \mu 2$

Hypoth = 0 for Ha: $\mu 1 \neq \mu 2$ (default)

 $\mathit{Hypoth} > 0 \; \; \text{for Ha:} \; \mu 1 > \mu 2$

Pooled=1 pools variances

Pooled=0 does not pool variances

Output variable	Description
stat.t Standard normal value computed for the difference of means.	
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat.df	Degrees of freedom for the t-statistic.
stat. $\overline{\mathbf{x}}$ 1, stat. $\overline{\mathbf{x}}$ 2	Sample means of the data sequences in List 1 and List 2.

Output variable	Description
stat.sx1, stat.sx2	Sample standard deviations of the data sequences in List 1 and List 2.
stat.n1, stat.n2	Size of the samples.
stat.sp	The pooled standard deviation. Calculated when <i>Pooled</i> =1.

tvmFV()		Catalog > [1]
$\mathbf{tvmFV}(N,I,PV,Pmt,[PpY],[CpY],[PmtAt]) \Rightarrow value$	tvmFV(120,5,0,-500,12,12)	77641.1

Financial function that calculates the future value of money.

Note: Arguments used in the TVM functions are described in the table of TVM arguments, page 86. See also **amortTbl()**, page 5.

tvmI()	Cata	alog > 🔃
$tvml(N,PV,Pmt,FV,[PpY],[CpY],[PmtAt]) \Rightarrow value$	tvmI(240,100000,-1000,0,12,12)	10.5241
Financial function that calculates the interest rate per year.	1/1111(240,100000, 1000,0,12,12)	10.5241

Note: Arguments used in the TVM functions are described in the table of TVM arguments, page 86. See also **amortTbl()**, page 5.

tvmN()		Catalog > a 2
$\label{eq:tvmN(I,PV,Pmt,FV,[PpY],[PmtAt])} $\Rightarrow value$ Financial function that calculates the number of payment periods.$	tvmN(5,0,-500,77641,12,12)	120.
Note: Arguments used in the TVM functions are described in the		

tvmPmt()		Catalog > [2]
$tvmPmt(N,I,PV,FV,[PpY],[CpY],[PmtAt]) \Rightarrow value$	tvmPmt(60,4,30000,0,12,12)	-552.496
Financial function that calculates the amount of each payment.	tviiiFiii(00,4,50000,0,12,12)	332.490

Note: Arguments used in the TVM functions are described in the table of TVM arguments, page 86. See also **amortTbl()**, page 5.

table of TVM arguments, page 86. See also amortTbl(), page 5.

tvmPV()	Cat	talog > 🔯
$tvmPV(N,I,Pmt,FV,[PpY],[CpY],[PmtAt]) \Rightarrow value$	tvmPV(48,4,-500,30000,12,12)	-2426.7
Financial function that calculates the present value.	tviiiP v(46,4, 500,50000,12,12)	-3426.7

Note: Arguments used in the TVM functions are described in the table of TVM arguments, page 86. See also **amortTbl()**, page 5.

TVM argument*	Description	Data type
N	Number of payment periods	real number
I	Annual interest rate	real number
PV	Present value	real number
Pmt	Payment amount	real number
FV	Future value	real number

TVM argument*	Description	Data type
PpY	Payments per year, default=1	integer > 0
СрҮ	Compounding periods per year, default=1	integer > 0
PmtAt	Payment due at the end or beginning of each period, default=end	integer (0=end, 1=beginning)

^{*} These time-value-of-money argument names are similar to the TVM variable names (such as **tvm.pw** and **tvm.pmt**) that are used by the Calculator application's finance solver. Financial functions, however, do not store their argument values or results to the TVM variables.

TwoVar Catalog > [1]2

TwoVar X, Y[, [Freq] [, Category, Include]]

Calculates the TwoVar statistics. A summary of results is stored in the *stat.results* variable. (See page 76.)

All the arguments must have equal dimensions except for *Include*.

Description

X represents xlist.
Y represents ylist.
Freq represents frequency list.
Category represents category codes.

Output variable

Include represents category include list.

stat. X	Mean of x values.
stat. ∑ x	Sum of x values.
stat. ∑ x2	Sum of x2 values.
stat.sx	Sample standard deviation of x.
stat. g x	Population standard deviation of x.
stat.n	Number of data points.
stat. y	Mean of y values.
stat. ∑ y	Sum of y values.
stat. ∑ y ²	Sum of y2 values.
stat.sy	Sample standard deviation of y.
stat. g y	Population standard deviation of y.
stat. ∑ xy	Sum of x • y values.
stat.MinX	Minimum of x values.
stat.Q ₁ X	1st Quartile of x.
stat.MedianX	Median of x.
stat.Q ₃ X	3rd Quartile of x.
stat.MaxX	Maximum of x values.

Minimum of y values.

stat.MinY

Output variable	Description
stat.Q ₁ Y	1st Quartile of y.
stat.MedY	Median of y.
stat.Q ₃ Y	3rd Quartile of y.
stat.MaxY	Maximum of y values.
stat. ∑ (x- x) ²	Sum of squares of deviations from the mean of x.
stat. Σ (y- y ̄) ²	Sum of squares of deviations from the mean of y.

unitV()			Cata	alog > 🕎
$unitV(Vector I) \Rightarrow vector$	unitV([1 2	1])		
Returns either a row- or column-unit vector, depending on the form of ${\it Vector 1}$.	um / \[1 2		.816497	.408248]
${\it Vector 1}$ must be either a single-row matrix or a single-column matrix.	$unitV\begin{bmatrix} 1\\2\end{bmatrix}$			[.267261] .534522
	\ [3]∫			.801784

varPop()		Catalog > 🞉
$varPop(List[, freqList]) \Rightarrow expression$	varPop({5,10,15,20,25,30})	72.9167
Returns the population variance of List.	· · · · · · · · · · · · · · · · · · ·	72.5107

Each $\mathit{freqList}$ element counts the number of consecutive occurrences of the corresponding element in List .

Note: List must contain at least two elements.

varSamp()	Catalog > [3]
$varSamp(List[, freqList]) \Rightarrow expression$	$varSamp({1,2,5,-6,3,-2})$ <u>31</u>
Returns the sample variance of <i>List</i> .	2
Each <i>freqList</i> element counts the number of consecutive occurrences of the corresponding element in <i>List</i> .	$\overline{\text{varSamp}(\{1,3,5\},\{4,6,2\})} \qquad \underline{68}$
Note: List must contain at least two elements.	33
varSamp(Matrix1[, freqMatrix]) ⇒ matrix Returns a row vector containing the sample variance of each column in Matrix1. Each freqMatrix element counts the number of consecutive occurrences of the corresponding element in Matrix1. Note: Matrix1 must contain at least two rows.	
	[3.91731 2.08411]

when()

Catalog > 22

when (Condition, trueResult [, falseResult][, unknownResult]) ⇒ expression

Returns trueResult, falseResult, or unknownResult, depending on whether Condition is true, false, or unknown. Returns the input if there are too few arguments to specify the appropriate result.

Omit both falseResult and unknownResult to make an expression defined only in the region where Condition is true.

Use an **undef** falseResult to define an expression that graphs only on an interval.

when() is helpful for defining recursive functions.

when
$$(x<0,x+3)|x=5$$
 undef

when
$$(n \ge 0, n \cdot factoral(n-1), 1) \rightarrow factoral(n)$$

While

Catalog > 22

While Condition Block

EndWhile

Executes the statements in Block as long as Condition is true.

Block can be either a single statement or a sequence of statements separated with the ":" character.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

instead of (nter) at the end of each line. On the computer keyboard, hold down Alt and press Enter.

Define $sum_of_recip(n)$ =Func

sum_of_recip(3)

Local i,tempsum

 $1 \rightarrow i$

 $0 \rightarrow tempsum$ While $i \le n$

 $tempsum + \frac{1}{-} \rightarrow tempsum$

EndWhile

Return tempsum

EndFunc

Done 11 6

"With"

See ("with"), page 106.

xor	Catalog > 🕎 🕽
-----	---------------

BooleanExpr1 xor BooleanExpr2 ⇒ Boolean expression

Returns true if BooleanExpr1 is true and BooleanExpr2 is false, or vice versa.

Returns false if both arguments are true or if both are false. Returns a simplified Boolean expression if either of the arguments cannot be resolved to true or false.

Note: See or, page 57.

Integer1 xor Integer2 ⇒ integer

Compares two real integers bit-by-bit using an **xor** operation. Internally, both integers are converted to signed, 64-bit binary numbers. When corresponding bits are compared, the result is 1 if either bit (but not both) is 1; the result is 0 if both bits are 0 or both bits are 1. The returned value represents the bit results, and is displayed according to the Base mode.

You can enter the integers in any number base. For a binary or hexadecimal entry, you must use the 0b or 0h prefix, respectively. Without a prefix, integers are treated as decimal (base 10).

If you enter a decimal integer that is too large for a signed, 64-bit binary form, a symmetric modulo operation is used to bring the value into the appropriate range.

Note: See or, page 57.

In Hex base mode:

true xor true

5>3 xor 3>5

Important: Zero, not the letter O.

0h7AC36 xor 0h3D5F 0h79169

false

true

In Bin base mode:

0b100101 xor 0b100 0b100001

Note: A binary entry can have up to 64 digits (not counting the 0b prefix). A hexadecimal entry can have up to 16 digits.

Z

zinterval Catalog > [1]2

zInterval σ,List[,Freq[,CLevel]]

(Data list input)

zinterval σ, \overline{X}, n [, CLevel]

(Summary stats input)

Computes a z confidence interval. A summary of results is stored in the stat.results variable. (See page 76.)

Output variable	Description
stat.CLower, stat.CUpper	Confidence interval for an unknown population mean.
stat. $\overline{\mathbf{X}}$	Sample mean of the data sequence from the normal random distribution.
stat.ME	Margin of error.
stat.sx	Sample standard deviation.
stat.n	Length of the data sequence with sample mean.
stat. σ	Known population standard deviation for data sequence List.

zinterval_1Prop x,n [,CLevel]

Computes a one-proportion *z* confidence interval. A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat.CLower, stat.CUpper	Confidence interval containing confidence level probability of distribution.
stat. p̂	The calculated proportion of successes.
stat.ME	Margin of error.
stat.n	Number of samples in data sequence.

zInterval_2Prop

Catalog > [2]

zInterval_2Prop x1,n1,x2,n2[,CLevel]

Computes a two-proportion *z* confidence interval. A summary of results is stored in the *stat.results* variable. (See page 76.)

Output variable	Description
stat.CLower, stat.CUpper	Confidence interval containing confidence level probability of distribution.
stat. p Diff	The calculated difference between proportions.
stat.ME	Margin of error.
stat. p ̂ 1	First sample proportion estimate.
stat. p̂ 2	Second sample proportion estimate.
stat.n1	Sample size in data sequence one.
stat.n2	Sample size in data sequence two.

zinterval_2Samp

 $zInterval_2Samp \sigma_1, \sigma_2$, List1, List2[, Freq1[, Freq2, [CLevel]]]

(Data list input)

 $\textbf{zInterval_2Samp} \ \sigma_{1},\!\sigma_{2},\!\overline{x}\ \textit{1,n1,}\overline{x}\ \textit{2,n2[,CLevel]}$

(Summary stats input)

Computes a two-sample z confidence interval. A summary of results is stored in the $\it stat.results$ variable. (See page 76.)

Output variable	Description
stat.CLower, stat.CUpper	Confidence interval containing confidence level probability of distribution.
stat. $\overline{\mathbf{x}}$ 1- $\overline{\mathbf{x}}$ 2	Sample means of the data sequences from the normal random distribution.

Output variable	Description
stat.ME	Margin of error.
$stat.\overline{\mathbf{x}}$ 1, $stat.\overline{\mathbf{x}}$ 2	Sample means of the data sequences from the normal random distribution.
stat. σ x1, stat. σ x2	Sample standard deviations for List I and List 2.
stat.n1, stat.n2	Number of samples in data sequences.
stat.r1, stat.r2	Known population standard deviations for data sequence List 1 and List 2.

zTest Catalog > [[2]

zTest μθ,σ,List,[Freq[,Hypoth]]

(Data list input)

zTest $\mu \theta$, σ , \overline{X} , n[, Hypoth]

(Summary stats input)

Performs a z test with frequency freqlist. A summary of results is stored in the stat.results variable. (See page 76.)

Test H0: $\mu = \mu 0$, against one of the following:

Hypoth < 0 for Ha: $\mu < \mu 0$

Hypoth = 0 for Ha: $\mu \neq \mu 0$ (default)

Hypoth > 0 for Ha: $\mu > \mu 0$

Output variable	Description
stat.z	$(\overline{\mathbf{x}} - \mu 0) / (\sigma / sqrt(n))$
stat.P Value	Least probability at which the null hypothesis can be rejected.
stat. $\overline{\mathbf{X}}$	Sample mean of the data sequence in List.
stat.sx	Sample standard deviation of the data sequence. Only returned for <i>Data</i> input.
stat.n	Size of the sample.

zTest_1Prop Catalog > [1]2

zTest_1Prop $p\theta_{\bullet}x_{\bullet}n[_{\bullet}Hypoth]$

Computes a one-proportion z test. A summary of results is stored in

the stat.results variable. (See page 76.)

Test H0: $p = p\theta$ against one of the following:

Hypoth > 0 for Ha: p > p0

Hypoth = 0 for Ha: $p \neq p0$ (default)

Hypoth < 0 for Ha: p < p0

Output variable	Description
stat.p0	Hypothesized population proportion.
stat.z	Standard normal value computed for the proportion.
stat.PVal	Least probability at which the null hypothesis can be rejected.

Output variable	Description
stat. p̂	Estimated sample proportion.
stat.n	Size of the sample.

zTest_2Prop

Catalog > 🕎

zTest_2Prop x1,n1,x2,n2[,Hypoth]

Computes a two-proportion *z* test. A summary of results is stored in the *stat.results* variable. (See page 76.)

Test H0: p1 = p2, against one of the following:

Hypoth > 0 for Ha: p1 > p2

Hypoth = 0 for Ha: $p1 \neq p2$ (default)

Hypoth < 0 for Ha: p < p0

Output variable	Description
stat.z	Standard normal value computed for the difference of proportions.
stat.PVal	Least probability at which the null hypothesis can be rejected.
stat. p 1	First sample proportion estimate.
stat. p 2	Second sample proportion estimate.
stat. p̂	Pooled sample proportion estimate.
stat.n1, stat.n2	Number of samples taken in trials 1 and 2.

zTest_2Samp

 $zTest_2Samp \ \sigma_1, \sigma_2 \ List1, List2[Freq1[Freq2[Hypoth]]]$

(Data list input)

zTest_2Samp $\sigma_1, \sigma_2, \overline{X}1, n1, \overline{X}2, n2[Hypoth]$

(Summary stats input)

Computes a two-sample \boldsymbol{z} test. A summary of results is stored in the

stat.results variable. (See page 76.)

Test H0: μ 1 = μ 2, against one of the following:

Hypoth < 0 for Ha: $\mu 1 < \mu 2$

 $\mathit{Hypoth} = 0$ for Ha: $\mu1 \neq \mu2$ (default)

 $\mathit{Hypoth} > 0 \; \; \text{for Ha:} \; \mu 1 > \mu 2$

Output variable	Description
stat.z	Standard normal value computed for the difference of means.
stat.PVal	Least probability at which the null hypothesis can be rejected.
$stat.\overline{\mathbf{x}}1$, $stat.\overline{\mathbf{x}}2$	Sample means of the data sequences in List1 and List2.
stat.sx1, stat.sx2	Sample standard deviations of the data sequences in List1 and List2.
stat.n1, stat.n2	Size of the samples.

Symbols

+ (add)		(+) key
Value1 + Value2 ⇒ value	56	56
Returns the sum of the two arguments.	56+4	60
	60+4	64
	64+4	68
	68+4	72
$List1 + List2 \implies list$ $Matrix1 + Matrix2 \implies matrix$ Returns a list (or matrix) containing the sums of corresponding	$\left\{22,\pi,\frac{\pi}{2}\right\}\to lI$	{22,3.14159,1.5708}
elements in List1 and List2 (or Matrix1 and Matrix2). Dimensions of the arguments must be equal.	$\left\{10,5,\frac{\pi}{2}\right\} \to l2$	{10,5,1.5708}
	11+12	{32,8.14159,3.14159}
$Value + List1 \Rightarrow list$ $List1 + Value \Rightarrow list$	15+{10,15,20}	{25,30,35}
Returns a list containing the sums of $Value$ and each element in $List1$.	{10,15,20}+15	{25,30,35}
$Value + Matrix1 \Rightarrow matrix$ $Matrix1 + Value \Rightarrow matrix$	$20+\begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix}$	21 2
Returns a matrix with Value added to each element on the diagonal	[5 4]	[3 24]

Note: Use .+ (dot plus) to add an expression to each element.

each List1 element, and returns a list of the results.

of Matrix 1. Matrix 1 must be square.

Returns a matrix with Value added to each element on the diagonal

-(subtract)		(-)key
Value1 − Value2 ⇒ value	6-2	4
Returns Value1 minus Value2.	$\pi - \frac{\pi}{6}$	2.61799
$List1 - List2 \Rightarrow list$	[] []	{12,-1.85841,0.}
$Matrix1 - Matrix2 \Rightarrow matrix$	$\left\{22,\pi,\frac{\pi}{2}\right\} - \left\{10,5,\frac{\pi}{2}\right\}$	(12, 1.05041,0.)
Subtracts each element in <i>List2</i> (or <i>Matrix2</i>) from the corresponding element in <i>List1</i> (or <i>Matrix1</i>), and returns the results.	$\frac{(2)(2)}{[3 \ 4]-[1 \ 2]}$	[2 2]
Dimensions of the arguments must be equal.		
$Value - List1 \implies list$	15-{10,15,20}	{5,0,-5}
$List1 - Value \Rightarrow list$		
Subtracts each List1 element from Value or subtracts Value from	{10,15,20}-15	{-5,0,5}

-(subtract)

Value − Matrix1 ⇒ matrix Matrix1 - Value ⇒ matrix

Value - Matrix I returns a matrix of Value times the identity matrix

minus Matrix 1. Matrix 1 must be square.

Matrix 1 - Value returns a matrix of Value times the identity matrix subtracted from Matrix1. Matrix1 must be square.

Note: Use .- (dot minus) to subtract an expression from each element.

20-	1	2	19	-2
	3	$_{4}$	-3	16

· (multiply)

Value1 • Value2 ⇒ value

Returns the product of the two arguments.

List1 • List2 ⇒ list

Returns a list containing the products of the corresponding elements in List1 and List2.

Dimensions of the lists must be equal.

Matrix1 · Matrix2 ⇒ matrix

Returns the matrix product of Matrix1 and Matrix2.

The number of columns in Matrix 1 must equal the number of rows in Matrix2.

Value • List1 ⇒ list

List1 · Value ⇒ list

Returns a list containing the products of Value and each element in List1.

Value • Matrix1 ⇒ matrix

Matrix1 · Value ⇒ matrix

Returns a matrix containing the products of Value and each element

Note: Use . • (dot multiply) to multiply an expression by each element

	(ioi{ii/ii/key

2.3.456.9

 $\{1.,2,3\}\cdot\{$ $\{4,10,18\}$

42 48 105 120

 $\pi \cdot \{4,5,6\}$ {12.5664,15.708,18.8496}

2|..01.02 .01 3 .03 .04 6·identity(3) 0 0 0 0 6

0 6

95

(divide)

Value1 / Value2 ⇒ value

Returns the quotient of Value 1 divided by Value 2.

Note: See also Fraction template, page 1.

List1 / List2 ⇒ list

Returns a list containing the quotients of List1 divided by List2.

Dimensions of the lists must be equal.

 $Value / List1 \Rightarrow list$

List1 / Value ⇒ list

Returns a list containing the quotients of Value divided by List1 or List1 divided by Value.

.57971 3.45

1.,2,3 4.5.6

2,1,2.44949 7,9,2 7.9.2

/ (divide)

Value / Matrix1 ⇒ matrix

Matrix1 / Value ⇒ matrix

 $\frac{\begin{bmatrix} 7 & 9 & 2 \end{bmatrix}}{7 \cdot 9 \cdot 2}$

 $\begin{bmatrix} \frac{1}{18} & \frac{1}{14} & \frac{1}{63} \end{bmatrix}$

Returns a matrix containing the quotients of Matrix 1/Value.

Note: Use . / (dot divide) to divide an expression by each element.

^ (power)

Value1 ^ Value2 ⇒ value List1 ^ List2 ⇒ list (in the second second

Returns the first argument raised to the power of the second argument.

Note: See also Exponent template, page 1.

For a list, returns the elements in List1 raised to the power of the corresponding elements in List2.

In the real domain, fractional powers that have reduced exponents with odd denominators use the real branch versus the principal branch for complex mode.

Value ^ List1 ⇒ list

Returns Value raised to the power of the elements in List1.

List1 ^ Value ⇒ list

Returns the elements in List1 raised to the power of Value.

squareMatrix1 ^ integer ⇒ matrix

Returns squareMatrix1 raised to the integer power.

squareMatrix1 must be a square matrix.

If integer = -1, computes the inverse matrix.

If integer < -1, computes the inverse matrix to an appropriate positive power.

	16
$\{2,4,6\}$ $\{1,2,3\}$ $\{2,16,216\}$	16,216

$$\left\{1,2,3,4\right\}^{-2}$$
 $\left\{1,\frac{1}{4},\frac{1}{9},\frac{1}{16}\right\}$

1	$2]^{2}$	7	10
3	4	15	22
г	7-1	-2	1

$$\begin{bmatrix} 2 \\ 4 \end{bmatrix}^{-1} \qquad \begin{bmatrix} -2 & 1 \\ \frac{3}{2} & \frac{-1}{2} \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}^{-2} \qquad \begin{bmatrix} \frac{11}{2} & \frac{-5}{2} \\ \frac{-15}{4} & \frac{7}{4} \end{bmatrix}$$

x² (square)

 $Value 1^2 \implies value$

Returns the square of the argument.

 $List I^2 \Longrightarrow list$

Returns a list containing the squares of the elements in List1.

squareMatrix l² ⇒ matrix

Returns the matrix square of squareMatrixI. This is not the same as calculating the square of each element. Use .^2 to calculate the square of each element.

.+ (dot add)

Matrix1 .+ Matrix2 ⇒ matrix

 $Value + Matrix I \Rightarrow matrix$

Matrix1 .+ Matrix2 returns a matrix that is the sum of each pair of corresponding elements in Matrix1 and Matrix2.

Value .+ Matrix1 returns a matrix that is the sum of Value and each element in Matrix1.

$\begin{bmatrix} 1 & 2 \end{bmatrix}$.	$+\begin{bmatrix}10&30\\20&40\end{bmatrix}$	[11	32
[3 4]	20 40	23	44
5.+ 10	30	15 25	35
20	0 40]	25	45

.- (dot subt.)

Matrix1 .- Matrix2 ⇒ matrix

 $Value \cdot -Matrix I \Rightarrow matrix$

Matrix1 .— Matrix2 returns a matrix that is the difference between each pair of corresponding elements in Matrix1 and Matrix2.

Value .- Matrix I returns a matrix that is the difference of Value and each element in Matrix I.

[1 2] [10 20]	[-9 -18]
$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \cdot - \begin{bmatrix} 10 & 20 \\ 30 & 40 \end{bmatrix}$	[-9 -18 [-27 -36]
$5 \begin{bmatrix} 10 & 20 \\ 30 & 40 \end{bmatrix}$	[-5 -15] [-25 -35]

(·)(°)kevs

· kevs

· · (dot mult.)

Matrix1 . • Matrix2 ⇒ matrix

 $Value . \cdot Matrix 1 \Rightarrow matrix$

Matrix1 . • Matrix2 returns a matrix that is the product of each pair of corresponding elements in Matrix1 and Matrix2.

Value . • Matrix1 returns a matrix containing the products of Value and each element in Matrix1.

$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \cdot \begin{bmatrix} 10 & 20 \\ 30 & 40 \end{bmatrix}$	[10	40 160
[3 4] [30 40]		
$5 \cdot \begin{bmatrix} 10 & 20 \\ 30 & 40 \end{bmatrix}$	50 150	100
[30 40]	150	200

./ (dot divide)

Matrix1 .1 Matrix2 ⇒ matrix

 $Value.I Matrix l \Rightarrow matrix$

Matrix1 J Matrix2 returns a matrix that is the quotient of each pair of corresponding elements in Matrix1 and Matrix2.

Value J Matrix1 returns a matrix that is the quotient of Value and each element in Matrix1.

$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} / \begin{bmatrix} 10 & 20 \\ 30 & 40 \end{bmatrix}$	$\begin{bmatrix} \frac{1}{10} & \frac{1}{10} \\ \frac{1}{10} & \frac{1}{10} \end{bmatrix}$
5./\(\bigg[\frac{10}{30} & 20\bigg]\)	$\begin{bmatrix} \frac{1}{2} & \frac{1}{4} \\ \frac{1}{6} & \frac{1}{8} \end{bmatrix}$

.^ (dot power)

Matrix1 .^ Matrix2 ⇒ matrix

Value . ^ Matrix1 ⇒ matrix

Matrix1 .^ Matrix2 returns a matrix where each element in Matrix2 is the exponent for the corresponding element in Matrix1.

Value .^ Matrix1 returns a matrix where each element in Matrix1 is the exponent for Value.

$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \land \begin{bmatrix} 0 & 2 \\ 3 & -1 \end{bmatrix}$	1 27	$\frac{4}{\frac{1}{4}}$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1	25
[3 -1]	125	$\frac{1}{5}$

-(negate) -Value1 ⇒ value -2.43-2.43 $^-List1 \Rightarrow list$ -Matrix1 ⇒ matrix $\{1, -.4, -1.2 \text{ e} 19\}$ {-1..4.1.2**e**19} Returns the negation of the argument. For a list or matrix, returns all the elements negated. In Bin base mode: If the argument is a binary or hexadecimal integer, the negation gives Important: Zero, not the letter O the two's complement. 0b100101 ▶ Dec 37 -0b100101 Ans ▶ Dec To see the entire result, press _ and then use < and > to move the cursor. % (percent)

100

For a list or matrix, returns a list or matrix with each element divided by 100.

Press Ctrl Enter Ctrl
by 100.

Value1 % ⇒ value List1 % ⇒ list

Matrix1 % ⇒ matrix

Returns argument

to evaluate:

.13

Press Ctrl Enter Ctrl

13%

= (equal)

Expr1 = Expr2 \Rightarrow Boolean expression

List1 = List2 ⇒ Boolean list

Matrix1 = Matrix2 ⇒ Boolean matrix

Returns true if Expr1 is determined to be equal to Expr2.

Returns false if *Expr1* is determined to not be equal to *Expr2*.

Anything else returns a simplified form of the equation.

For lists and matrices, returns comparisons element by element.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

(+) instead of (enter) at the end of each line. On the computer keyboard, hold down Alt and press Enter.

Example function that uses math test symbols: =, \neq , <, \leq , >, \geq

Define g(x)=Func

If $x \le -5$ Then

Return 5

ElseIf x > -5 and x < 0 Then

Return -x

ElseIf $x \ge 0$ and $x \ne 10$ Then

Return x

ElseIf x=10 Then

Return 3

EndIf

EndFunc

Done

≠ (not equal)

Expr1 ≠ Expr2 ⇒ Boolean expression

List1 ≠ List2 ⇒ Boolean list

Matrix1 ≠ Matrix2 ⇒ Boolean matrix

Returns true if Expr1 is determined to be not equal to Expr2.

Returns false if Expr1 is determined to be equal to Expr2.

Anything else returns a simplified form of the equation.

For lists and matrices, returns comparisons element by element.

See "=" (equal) example.

See "=" (equal) example.

< (less than)

Expr1 < Expr2 ⇒ Boolean expression

List1 < List2 ⇒ Boolean list

Matrix1 < Matrix2 ⇒ Boolean matrix

Returns true if Expr1 is determined to be less than Expr2.

Returns false if Expr1 is determined to be greater than or equal to

Anything else returns a simplified form of the equation.

For lists and matrices, returns comparisons element by element.

≤ (less or equal)

See "=" (equal) example.

See "=" (equal) example.

See "=" (equal) example.

Expr1 ≤ Expr2 ⇒ Boolean expression

 $List1 \le List2 \implies Boolean \ list$

Matrix1 < Matrix2 ⇒ Boolean matrix

Returns true if *Expr1* is determined to be less than or equal to *Expr2*.

Returns false if *Expr1* is determined to be greater than *Expr2*.

Anything else returns a simplified form of the equation.

For lists and matrices, returns comparisons element by element.

> (greater than)

Expr1 > Expr2 ⇒ Boolean expression

List1 > List2 ⇒ Boolean list

Matrix1 > Matrix2 ⇒ Boolean matrix

Returns true if *Expr1* is determined to be greater than *Expr2*.

Returns false if Expr1 is determined to be less than or equal to Expr2.

Anything else returns a simplified form of the equation.

For lists and matrices, returns comparisons element by element.

≥ (greater or equal)

 $\textit{Expr1} \geq \textit{Expr2} \implies \textit{Boolean expression}$

 $List1 \ge List2 \implies Boolean \ list$

 $Matrix 1 \ge Matrix 2 \implies Boolean \ matrix$

Returns true if ${\it Expr1}$ is determined to be greater than or equal to ${\it Expr2}.$

Returns false if Expr1 is determined to be less than Expr2.

Anything else returns a simplified form of the equation.

For lists and matrices, returns comparisons element by element.

! (factorial)		(ctrl) (∞β°) keys
$Value 1 \Rightarrow value$ $List 1 \Rightarrow list$	5!	120
$Matrix 1! \Rightarrow matrix$	({5,4,3})!	{120,24,6}
Returns the factorial of the argument.	[1 2]\righth{!}	1 2
For a list or matrix, returns a list or matrix of factorials of the elements.	<u>[3 4]</u>	[6 24]

& (append) String1 & String2 \Rightarrow string "Hello "&"Nick" "Hello Nick"

$\sqrt{}$ () (square root)

$$\sqrt{\text{(Value1)}} \Rightarrow \text{value}$$

 $\sqrt{\text{(List1)}} \Rightarrow \text{list}$

Returns the square root of the argument.

For a list, returns the square roots of all the elements in List1.

Note: See also Square root template, page 1.

Π() (product)		Catalog > 🞉
Π (Expr1, Var, Low, High) \Rightarrow expression	5	1
Evaluates $Expr1$ for each value of Var from Low to $High$, and returns the product of the results.	$ \left \frac{1}{1} \right $	$\frac{1}{120}$
Note: See also Product template (Π), page 4.	n=1	
	$\frac{5}{\prod_{n=1}^{5}} \left\{ \left\{ \frac{1}{n}, n, 2 \right\} \right\}$	$\left\{\frac{1}{120},120,32\right\}$
Π (Expr1, Var, Low, Low-1) \Rightarrow 1	$\frac{3}{\prod_{k=4}^{3} \langle k \rangle}$	1
Π (Expr1, Var, Low, High) \Rightarrow 1/ Π (Expr1, Var, High+1, Low-1) if High < Low-1	$\frac{1}{\prod_{k=4}^{1} \left(\frac{1}{k}\right)}$	6
	$\frac{1}{\left \begin{array}{c} 1 \\ \overline{} \end{array} \right \left(\frac{1}{k} \right)} \cdot \frac{4}{\left \begin{array}{c} 1 \\ \overline{} \end{array} \right \left(\frac{1}{k} \right)}$	$\frac{1}{4}$

	Catalog > 📆
5 (1)	137 60
$\sum_{n=1}^{\infty} \left \frac{1}{n} \right $	
$\sum_{k=4}^{3} (k)$	0
	$\frac{\sum_{n=1}^{\infty} \left(\frac{1}{n}\right)}{\frac{3}{n}}$

k=2

k=4

 Σ () (sum) Catalog > 2

 Σ (Expr1, Var, Low, High)

 \Rightarrow $^{-}\Sigma$ (Expr1, Var, High+1, Low-1) if High < Low-1

$$\frac{1}{\sum_{k=4}^{1} (k)} \frac{1}{\sum_{k=4}^{1} (k) + \sum_{k=2}^{4} (k)} 4$$

Σint() Catalog > [1] [2]

Sint(NPmt1, NPmt2, N, I, PV, [Pmt], [FV], [PpY], [CpY], [PmtAt], [roundValue]) \Rightarrow value

 Σ Int(NPmt1,NPmt2,amortTable) \Rightarrow value

Amortization function that calculates the sum of the interest during a specified range of payments. tbl:= amortTbl(12,12,4.75,20000,,12,12)

NPmt1 and NPmt2 define the start and end boundaries of the payment range.

 $\it N$, $\it I$, $\it PV$, $\it Pmt$, $\it FV$, $\it PpY$, $\it CpY$, and $\it PmtAt$ are described in the table of TVM arguments, page 86.

- If you omit Pmt, it defaults to Pmt=tvmPmt(N,I,PV,FV,PpY,CpY,PmtAt).
- If you omit FV, it defaults to FV=0.
- The defaults for PpY, CpY, and PmtAt are the same as for the TVM functions

 $\label{eq:cond_value} \emph{roundValue} \ \emph{specifies the number of decimal places for rounding.} \\ \emph{Default=2}.$

ΣInt(NPmt1,NPmt2,amortTable) calculates the sum of the interest based on amortIzation table amortTable. The amortTable argument must be a matrix in the form described under amortTbl(), page 5.

Note: See also $\Sigma Prn()$, below, and Bal(), page 10.

ΣInt(1,3,12,4.75,20000,,12,12)	-213.48

umortion(12,12,1.73,200000,,12,12,					
	0	0.	0.	20000.	
	1	-77.49	-1632.43	18367.6	
	2	-71.17	-1638.75	16728.8	
	3	$^{-}64.82$	$^{-}1645.1$	15083.7	
	4	-58.44	-1651.48	13432.2	
	5	-52.05	-1657.87	11774.4	
	6	-45.62	-1664.3	10110.1	
	7	-39.17	-1670.75	8439.32	
	8	-32.7	-1677.22	6762.1	
	9	-26.2	-1683.72	5078.38	
	10	-19.68	-1690.24	3388.14	
	11	-13.13	-1696.79	1691.35	
	12	-6.55	-1703.37	-12.02	
$\Sigma Int(1,3,tb)$	1)			-213.48	-

Σ Prn()	Catalog > [[2]
	- 1982

\SigmaPrn(NPmt1, NPmt2, N, I, PV, [Pmt], [FV], [PpY], [CpY], [PmtAt], [roundValue]) $\Rightarrow value$

 Σ Prn(NPmt1,NPmt2,amortTable) \Rightarrow value

Amortization function that calculates the sum of the principal during a specified range of payments.

NPmt1 and NPmt2 define the start and end boundaries of the payment range.

N, I, PV, Pmt, FV, PpY, CpY, and PmtAt are described in the table of TVM arguments, page 86.

- If you omit Pmt, it defaults to Pmt=tvmPmt(N,I,PV,FV,PpY,CpY,PmtAt).
- If you omit FV, it defaults to FV=0.
- The defaults for PpY, CpY, and PmtAt are the same as for the TVM functions.

roundValue specifies the number of decimal places for rounding. Default=2.

ΣPrn(NPmt1,NPmt2,amortTable) calculates the sum of the principal paid based on amortization table amortTable. The amortTable argument must be a matrix in the form described under amortTable), page 5.

Note: See also Σ Int(), above, and Bal(), page 10.

ΣPrn(1,3,12,4.75,20000,,12,12) -4916.28

tbl:=amortTbl(12,12,4.75,20000,,12,12)

0	0.	0.	20000.
1	-77.49	-1632.43	18367.57
2	-71.17	-1638.75	16728.82
3	-64.82	$^{-}1645.1$	15083.72
4	-58.44	-1651.48	13432.24
5	-52.05	-1657.87	11774.37
6	-45.62	-1664.3	10110.07
7	-39.17	-1670.75	8439.32
8	-32.7	-1677.22	6762.1
9	-26.2	-1683.72	5078.38
10	-19.68	-1690.24	3388.14
11	-13.13	-1696.79	1691.35
12	-6.55	-1703.37	-12.02

$\Sigma Prn(1,3,tbl)$	-4916.28

(indirection) ctrl keys

varNameString

Refers to the variable whose name is *varNameString*. This lets you use strings to create variable names from within a function.

<i>xyz</i> :=12		12
#("x"&"y	,"&"z")	12

Creates or refers to the variable xyz .

$10 \rightarrow r$	10
"r" → s1	"r"
#s1	10

Returns the value of the variable (r) whose name is stored in variable \$1.

E (scientific notation)		(EE) key
mantissaEexponent	23000.	23000.
Enters a number in scientific notation. The number is interpreted as $mantissa \times 10^{exponent}$.	2300000000.+4.1e15	4.1 E 15
Hint: If you want to enter a power of 10 without causing a decimal value result. use 10 integer.	$3 \cdot 10^4$	30000

^g (gradian)

Expr1⁹ ⇒ expression

List19 \Rightarrow list

Matrix19 ⇒ matrix

This function gives you a way to specify a gradian angle while in the Degree or Radian mode.

In Radian angle mode, multiplies Expr1 by $\pi/200$.

In Gradian mode, returns Expr1 unchanged.

In Degree, Gradian or Radian mode:

cos(50 ⁹)	.707107
$\cos(\{0,100^{g},200^{g}\})$	{1,0.,-1.}

In Degree angle mode, multiplies Expr1 by q/100.

Value1 ^r ⇒ value List1 ^r ⇒ list

r (radian)

This function gives you a way to specify a radian angle while in Degree or Gradian mode.

In Degree angle mode, multiplies the argument by $180/\pi$.

In Radian angle mode, returns the argument unchanged.

In Gradian mode, multiplies the argument by $200/\pi$.

Hint: Use r if you want to force radians in a function definition regardless of the mode that prevails when the function is used. In Degree, Gradian or Radian angle mode:

° (degree)

Value1° ⇒ value List1° ⇒ list Matrix 1° ⇒ matrix

This function gives you a way to specify a degree angle while in Gradian or Radian mode.

In Radian angle mode, multiplies the argument by $\pi/180$.

In Degree angle mode, returns the argument unchanged.

In Gradian angle mode, multiplies the argument by 10/9.

In Degree, Gradian or Radian angle mode:

In Radian angle mode:

$$\frac{\cos\left\{0,\frac{\pi}{4},90^{\circ},30.12^{\circ}\right\}\right\} \\
\left\{1.,,707107,0.,.864976\right\}$$

°, ', " (degree/minute/second)

dd°mm'ss.ss" ⇒ expression

dd A positive or negative number mm A non-negative number ss.ss A non-negative number

Returns dd+(mm/60)+(ss.ss/3600).

This base-60 entry format lets you:

Enter an angle in degrees/minutes/seconds without regard to the current angle mode.

Enter time as hours/minutes/seconds.

Note: Follow ss.ss with two apostrophes ("), not a quote symbol (").

In Degree angle mode: 25°13'17.5" 25.2215 25°30' 51 2

∠ (angle)

 $[Radius, \angle \theta_Angle] \Rightarrow vector$ (polar input)

 $[Radius, \angle \theta_Angle, Z_Coordinate] \Rightarrow vector$ (cylindrical input)

[Radius, $\angle \theta$ _Angle, $\angle \theta$ _Angle] \Rightarrow vector (spherical input)

Returns coordinates as a vector depending on the Vector Format mode setting: rectangular, cylindrical, or spherical.

In Radian mode and vector format set to: rectangular

$$\begin{bmatrix} 5 & \angle 60^{\circ} & \angle 45^{\circ} \end{bmatrix}$$

$$\begin{bmatrix} 1.76777 & 3.06186 & 3.53553 \end{bmatrix}$$

cylindrical

$$\begin{bmatrix} 5 & \angle 60^{\circ} & \angle 45^{\circ} \end{bmatrix}$$

$$\begin{bmatrix} 3.53553 & \angle 1.0472 & 3.53553 \end{bmatrix}$$

spherical

In Radian angle mode and Rectangular complex format:

$$5+3 \cdot i - \left(10 \angle \frac{\pi}{4}\right)$$
 $-2.07107 - 4.07107 \cdot i$

 $(Magnitude \angle Angle) \Rightarrow complex Value$ (polar input)

Enters a complex value in $(r \angle \theta)$ polar form. The Angle is interpreted according to the current Angle mode setting.

10^()

Catalog > 🔯

10^ (Value1) ⇒ value

10^ (List1) ⇒ list

 $10^{1.5}$

31.6228

Returns 10 raised to the power of the argument.

For a list, returns 10 raised to the power of the elements in List1.

10^(squareMatrix1) ⇒ squareMatrix

Returns 10 raised to the power of *squareMatrix1*. This is not the same as calculating 10 raised to the power of each element. For information about the calculation method, refer to **cos()**.

squareMatrix1 must be diagonalizable. The result always contains floating-point numbers.

 1.14336e7
 8.17155e6
 6.67589e6

 9.95651e6
 7.11587e6
 5.81342e6

 7.65298e6
 5.46952e6
 4.46845e6

^-1 (reciprocal)

Catalog > 🕎

Value l^{-1} ⇒ value List l^{-1} ⇒ list

 $(3.1)^{-1}$

.322581

Returns the reciprocal of the argument.

For a list, returns the reciprocals of the elements in List1.

squareMatrix1 ^-1 ⇒ squareMatrix

Returns the inverse of squareMatrix 1.

squareMatrix1 must be a non-singular square matrix.

 $\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}^{-1}$

 $\frac{-2}{3} \quad \frac{-1}{2}$

| ("with")

Expr | BooleanExpr1 [and BooleanExpr2]...[and BooleanExprN]

x+1|x=3 4 $x+55|x=\sin(55)$ 54.0002

The "with" (|) symbol serves as a binary operator. The operand to the left of | is an expression. The operand to the right of | specifies one or more relations that are intended to affect the simplification of the expression. Multiple relations after | must be joined by a logical "and".

The "with" operator provides three basic types of functionality: substitutions, interval constraints, and exclusions.

Substitutions are in the form of an equality, such as x=3 or y=sin(x). To be most effective, the left side should be a simple variable. Expr | Variable = value will substitute value for every occurrence of Variable in Expr.

Interval constraints take the form of one or more inequalities joined by logical "and" operators. Interval constraints also permit simplification that otherwise might be invalid or not computable.

$x^3-2\cdot x+7\to f(x)$	Done
$f(x) x=\sqrt{3}$	8.73205

 $\frac{\text{nSolve}(x^3 + 2 \cdot x^2 - 15 \cdot x = 0, x)}{\text{nSolve}(x^3 + 2 \cdot x^2 - 15 \cdot x = 0, x) | x > 0 \text{ and } x < 5} \quad 3.$

Exclusions use the "not equals" (/= or \neq) relational operator to exclude a specific value from consideration.

→ (store)		ctrl stor key
Value → Var List → Var Matrix → Var	$\frac{\pi}{4} \rightarrow myvar$.785398
$\begin{aligned} & Expr \rightarrow Function(Param1,) \\ & List \rightarrow Function(Param1,) \\ & Matrix \rightarrow Function(Param1,) \end{aligned}$	$\frac{2 \cdot \cos(x) \to y I(x)}{\{1,2,3,4\} \to lst5}$	Done {1,2,3,4}
If the variable Var does not exist, creates it and initializes it to $Value$, $List$, or $Matrix$. If the variable Var already exists and is not locked or protected,	$ \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \rightarrow matg $	$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$
replaces its contents with <i>Value</i> , <i>List</i> , or <i>Matrix</i> .	"Hello" → str1	"Hello"

((E) keys
Var := Value Var := List Var := Matrix Function(Paraml,) := Expr	$myvar:=\frac{\pi}{4}$.785398
Function(Param1,) := List Function(Param1,) := Matrix	$yI(x):=2\cdot\cos(x)$	Done
If variable Var does not exist, creates Var and initializes it to $Value$, $List$, or $Matrix$.	$\frac{lst5:=\{1,2,3,4\}}{[1,2,3]}$	{1,2,3,4}
If Var already exists and is not locked or protected, replaces its contents with Value, List, or Matrix.	$matg := \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$	$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$
	str1:="Hello"	"Hello"

:= (assign)

© (comment)

© [text]

© processes *text* as a comment line, allowing you to annotate functions and programs that you create.

© can be at the beginning or anywhere in the line. Everything to the right of ©, to the end of the line, is the comment.

Note for entering the example: In the Calculator application on the handheld, you can enter multi-line definitions by pressing

instead of enter at the end of each line. On the computer keyboard, hold down **Alt** and press **Enter**.

Define g(n)=Func

© Declare variables

Local i,result

result:=0

For i,1,n,1 ©Loop n times

result:=result+i²

EndFor

Return result

EndFunc

 $\frac{Done}{g(3)}$

0b, 0h	(0) B I	keys, 0 H keys
0b binaryNumber	In Dec base mode:	
Oh hexadecimalNumber	0b10+0hF+10	27
Denotes a binary or hexadecimal number, respectively. To enter a binary or hex number, you must enter the 0b or 0h prefix regardless of the Base mode. Without a prefix, a number is treated as decimal	In Bin base mode:	
(base 10).	0b10+0hF+10	0b11011
Results are displayed according to the Base mode.		
	In Hex base mode:	
	0b10+0hF+10	0h1B

Error codes and messages

When an error occurs, its code is assigned to variable *errCode*. User-defined programs and functions can examine *errCode* to determine the cause of an error. For an example of using *errCode*, See Example 2 under the **Try** command, page <u>84</u>.

Note: Some error conditions apply only to TI-Nspire™ CAS products, and some apply only to TI-Nspire™ products.

Error code	Description
10	A function did not return a value
20	A test did not resolve to TRUE or FALSE. Generally, undefined variables cannot be compared. For example, the test If a <b a="" b="" cause="" either="" error="" executed.<="" if="" is="" or="" statement="" td="" the="" this="" undefined="" when="" will="">
30	Argument cannot be a folder name.
40	Argument error
50	Argument mismatch Two or more arguments must be of the same type.
60	Argument must be a Boolean expression or integer
70	Argument must be a decimal number
90	Argument must be a list
100	Argument must be a matrix

Error code	Description
130	Argument must be a string
140	Argument must be a variable name. Make sure that the name: does not begin with a digit does not contain spaces or special characters does not use underscore or period in invalid manner does not exceed the length limitations See the Calculator section in the documentation for more details.
160	Argument must be an expression
165	Batteries too low for sending or receiving Install new batteries before sending or receiving.
170	Bound The lower bound must be less than the upper bound to define the search interval.
180	Break The on key was pressed during a long calculation or during program execution.
190	Circular definition This message is displayed to avoid running out of memory during infinite replacement of variable values during simplification. For example, a+1->a, where a is an undefined variable, will cause this error.
200	Constraint expression invalid For example, solve($3x^2-4=0,x$) $x<0$ or $x>5$ would produce this error message because the constraint is separated by "or" instead of "and."
210	Invalid Data type An argument is of the wrong data type.
220	Dependent limit
230	Dimension A list or matrix index is not valid. For example, if the list {1,2,3,4} is stored in L1, then L1[5] is a dimension error because L1 only contains four elements.
235	Dimension Error. Not enough elements in the lists.
240	Dimension mismatch Two or more arguments must be of the same dimension. For example, [1,2]+[1,2,3] is a dimension mismatch because the matrices contain a different number of elements.
250	Divide by zero
260	Domain error An argument must be in a specified domain. For example, rand(0) is not valid.
270	Duplicate variable name
280	Else and Elself invalid outside of lfEndlf block
290	EndTry is missing the matching Else statement
295	Excessive iteration
300	Expected 2 or 3-element list or matrix
310	First argument of nSolve must be an equation in a single variable. The first argument must be an equation, and the equation cannot contain a non-valued variable other than the variable of interest.
320	First argument of solve or cSolve must be an equation or inequality For example, solve(3x^2-4,x) is invalid because the first argument is not an equation.
345	Inconsistent units

Error code	Description
350	Index out of range
360	Indirection string is not a valid variable name
380	Undefined Ans Either the previous calculation did not create Ans, or no previous calculation was entered.
390	Invalid assignment
400	Invalid assignment value
410	Invalid command
430	Invalid for the current mode settings
435	Invalid guess
440	Invalid implied multiply For example, $x(x+1)$ is invalid; whereas, $x^*(x+1)$ is the correct syntax. This is to avoid confusion between implied multiplication and function calls.
450	Invalid in a function or current expression Only certain commands are valid in a user-defined function.
490	Invalid in TryEndTry block
510	Invalid list or matrix
550	Invalid outside function or program A number of commands are not valid outside a function or program. For example, Local cannot be used unless it is in a function or program.
560	Invalid outside LoopEndLoop, ForEndFor, or WhileEndWhile blocks For example, the Exit command is valid only inside these loop blocks.
565	Invalid outside program
570	Invalid pathname For example, War is invalid.
575	Invalid polar complex
580	Invalid program reference Programs cannot be referenced within functions or expressions such as 1+p(x) where p is a program.
600	Invalid table
605	Invalid use of units
610	Invalid variable name in a Local statement
620	Invalid variable or function name
630	Invalid variable reference
640	Invalid vector syntax
650	Link transmission A transmission between two units was not completed. Verify that the connecting cable is connected firmly to both ends.
665	Matrix not diagonalizable
670	Low Memory 1. Delete some data in this document 2. Save and close this document If 1 and 2 fail, pull out and re-insert batteries

Error code	Description
680	Missing (
690	Missing)
700	Missing "
710	Missing]
720	Missing }
730	Missing start or end of block syntax
740	Missing Then in the IfEndIf block
750	Name is not a function or program
765	No functions selected
780	No solution found
800	Non-real result For example, if the software is in the Real setting, $\sqrt{(-1)}$ is invalid. To allow complex results, change the "Real or Complex" Mode Setting to RECTANGULAR or POLAR.
830	Overflow
850	Program not found A program reference inside another program could not be found in the provided path during execution.
855	Rand type functions not allowed in graphing
860	Recursion too deep
870	Reserved name or system variable
900	Argument error Median-median model could not be applied to data set.
920	Text not found
930	Too few arguments The function or command is missing one or more arguments.
940	Too many arguments The expression or equation contains an excessive number of arguments and cannot be evaluated.
950	Too many subscripts
955	Too many undefined variables
960	Variable is not defined No value is assigned to variable. Use one of the following commands: • sto → • := • Define to assign values to variables.
965	Unlicensed OS
970	Variable in use so references or changes are not allowed
980	Variable is protected
990	Invalid variable name Make sure that the name does not exceed the length limitations
1000	Window variables domain

Error code	Description
1010	Zoom
1020	Internal error
1030	Protected memory violation
1040	Unsupported function. This function requires Computer Algebra System. Try TI-Nspire™ CAS.
1045	Unsupported operator. This operator requires Computer Algebra System. Try TI-Nspire™ CAS.
1050	Unsupported feature. This operator requires Computer Algebra System. Try TI-Nspire™ CAS.
1060	Input argument must be numeric. Only inputs containing numeric values are allowed.
1070	Trig function argument too big for accurate reduction
1080	Unsupported use of Ans.This application does not support Ans.
1090	Function is not defined. Use one of the following commands: • Define • := • sto → to define a function.
1100	Non-real calculation For example, if the software is in the Real setting, $\sqrt{(-1)}$ is invalid. To allow complex results, change the "Real or Complex" Mode Setting to RECTANGULAR or POLAR.
1110	Invalid bounds
1120	No sign change
1130	Argument cannot be a list or matrix
1140	Argument error The first argument must be a polynomial expression in the second argument. If the second argument is omitted, the software attempts to select a default.
1150	Argument error The first two arguments must be polynomial expressions in the third argument. If the third argument is omitted, the software attempts to select a default.
1160	Invalid library pathname A pathname must be in the form xxx\yyy, where: The xxx part can have 1 to 16 characters. The yyy part can have 1 to 15 characters. See the Library section in the documentation for more details.
1170	Invalid use of library pathname A value cannot be assigned to a pathname using Define , :=, or sto →. A pathname cannot be declared as a Local variable or be used as a parameter in a function or program definition.
1180	Invalid library variable name. Make sure that the name: Does not contain a period Does not begin with an underscore Does not exceed 15 characters See the Library section in the documentation for more details.
1190	Library document not found: • Verify library is in the MyLib folder. • Refresh Libraries. See the Library section in the documentation for more details.

Error code	Description
1200	Library variable not found: • Verify library variable exists in the first problem in the library. • Make sure library variable has been defined as LibPub or LibPriv. • Refresh Libraries. See the Library section in the documentation for more details.

Texas Instruments Support and Service

For general information

For more information about TI products and services, contact TI by email or visit the TI Internet address.

E-mail inquiries: <u>ti-cares@ti.com</u>

Home Page: education.ti.com

Service and warranty information

For information about the length and terms of the warranty or about product service, refer to the warranty statement enclosed with this product or contact your local Texas Instruments retailer/distributor.

Index

Symbols	absolute value
!, factorial 100	template for 2
", second notation 104	add, + 94
#, indirection 103	amortization table, amortTbl() 5,
%, percent 98	10
&, append 100	amortTbl(), amortization table 5,
→, store 106	10
', minute notation 104	and, Boolean and 5
°, degree notation 104	angle(), angle 6
°, degrees/minutes/seconds 104	angle, angle() 6
$\sqrt{}$, square root 101	ANOVA, one-way variance analysis
≠, not equal 99	6
-, subtract 94	ANOVA2way, two-way variance
÷, divide 95	analysis 7
Π , product 101	ans, last answer 8
Σ (), sum 101	answer (last), ans 8
*, multiply 95	append, & 100
+, add 94	approx(), approximate 9
.*, dot multiplication 97	approximate, approx() 9
.+, dot addition 97	approxRational() 9
.^, dot power 97	arccosine, cos ⁻¹ () 16
, dot subtraction 97	arcsine, sin ⁻¹ () 73
.÷, dot division 97	arctangent, tan ⁻¹ () 81
:=, assign 106	arguments in TVM functions 86
<, less than 99	augment(), augment/concatenate 9augment/concatenate, augment() 9
=, equal 99	average rate of change, avgRC() 9
>, greater than 100	average rate of change, avgRc() avgRc(), average rate of change 9
Δ list(), list difference 42	avgite(), average rate of change 9
^, power 96	В
^-1, reciprocal 105	_
≤, less than or equal 100	▶Base10, display as decimal integer
≥, greater than or equal 100	11
, with 106	▶Base16, display as hexadecimal 11
©, comment 107	▶Base2, display as binary 10
	binary
Numerics	display, ▶Base2 10
0b, binary indicator 107	indicator, 0b 107
0h, hexadecimal indicator 107	binomCdf() 11
10^(), power of ten 105	binomPdf() 11
2-sample F Test 31	Boolean
·	and, and 5
Α	exclusive or, xor 90
abs(), absolute value 5	not, not 54
aust 1, austriute value 3	or. or 57

C	count items in a list conditionally ,
χ ² 2way 12	countif() 18
χ^2 Cdf() 12	count items in a list, count() 18
$\chi^2_{\rm GOF}$ 13	count(), count items in a list 18
χ^2 Pdf() 13	countif(), conditionally count items
Cdf() 29	in a list 18
ceiling(), ceiling 12	cross product, crossP() 18
ceiling (), ceiling 12 ceiling, ceiling() 12	crossP(), cross product 18
char(), character string 12	csc(), cosecant 19
character string 12 character string, char() 12	csc ⁻¹ (), inverse cosecant 19
_	csch(), hyperbolic cosecant 19
characters	csch-1(), inverse hyperbolic cosecant
numeric code, ord() 57	19
string, char() 12	cubic regression, CubicReg 19
clear	CubicReg, cubic regression 19
error, ClrErr 13	cumSum(), cumulative sum 20
clearAZ 13	cumulative sum, cumSum() 20
ClrErr, clear error 13	customer support and service 113
colAugment 14	Cycle, cycle 20
colDim(), matrix column dimension	cycle, Cycle 20
14	Cylind, display as cylindrical vector
colNorm(), matrix column norm 14	21
combinations, nCr() 52	cylindrical vector display, ▶Cylind 21
comment, © 107	cymianical vector display, reymia 21
complex	_
143 44	
conjugate, conj() 14	D
conj(), complex conjugate 14	days between dates, dbd() 21
conj(), complex conjugate 14 contact information 113	days between dates, dbd() 21 dbd(), days between dates 21
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 DD, display as decimal angle 21
conj(), complex conjugate 14 contact information 113	days between dates, dbd() 21 dbd(), days between dates 21
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 DD, display as decimal angle 21
conj(), complex conjugate 14 contact information 113 convert •Grad 34	days between dates, dbd() 21 dbd(), days between dates 21 DD, display as decimal angle 21 Decimal, display result as decimal
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 DD, display as decimal angle 21 Decimal, display result as decimal 21 decimal
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22
conj(), complex conjugate 14 contact information 113 convert	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 cosrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosine, cos() 15	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosine, cos() 15 cot(), cotangent 17	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22 public function or program 23
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosine, cos() 15 cot(), cotangent 17 cot ⁻¹ (), hyperbolic arccotangent 17	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22 public function or program 23 degree notation, ° 104
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosh(), hyperbolic arccosine 16 cosine, cos() 15 cot(), cotangent 17 cotangent, cot() 17	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22 public function or program 23
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosine, cos() 15 cot(), cotangent 17 cotangent, cot() 17 coth(), hyperbolic cotangent 17	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22 public function or program 23 degree notation, ° 104 degree/minute/second display, ▶DMS 24
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosh(), hyperbolic arccosine 16 cosine, cos() 15 cot(), cotangent 17 cotangent, cot() 17 coth(), hyperbolic cotangent 17 coth ⁻¹ (), hyperbolic arccotangent 17 coth ⁻¹ (), hyperbolic arccotangent 17	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22 public function or program 23 degree notation, ° 104 degree/minute/second display, ▶DMS 24 degree/minute/second notation 104
conj(), complex conjugate 14 contact information 113 convert Grad 34 Rad 63 copy variable or function, CopyVar 14 copyright statement ii correlation matrix, corrMat() 14 corrMat(), correlation matrix 14 cos(), cosine 15 cos ⁻¹ , arccosine 16 cosh(), hyperbolic cosine 16 cosine, cos() 15 cot(), cotangent 17 cotangent, cot() 17 coth(), hyperbolic cotangent 17	days between dates, dbd() 21 dbd(), days between dates 21 ▶DD, display as decimal angle 21 ▶Decimal, display result as decimal 21 decimal angle display, ▶DD 21 integer display, ▶Base10 11 Define 22 Define LibPriv 22 Define LibPub 23 Define, define 22 define, Define 22 defining private function or program 22 public function or program 23 degree notation, ° 104 degree/minute/second display, ▶DMS 24

DelVar, delete variable 23	E
derivatives	e exponent
numeric derivative, nDeriv() 52,	template for 1
53	e to a power, e^() 25, 27
det(), matrix determinant 23	E, exponent 103
diag(), matrix diagonal 23	
dim(), dimension 24	e^(), e to a power 25
dimension, dim() 24	eff), convert nominal to effective
Disp, display data 24	rate 25
display as	effective rate, eff() 25
binary, ▶Base2 10	eigenvalue, eigVI() 26
cylindrical vector, ▶Cylind 21	eigenvector, eigVc() 25
decimal angle, ▶DD 21	eigVc(), eigenvector 25
decimal integer, •Base10 11	eigVI(), eigenvalue 26
degree/minute/second, ▶DMS 24	else if, Elself 26
hexadecimal, •Base16 11	else, Else 35
polar vector, Polar 59	Elself, else if 26
	end
rectangular vector, >Rect 65 spherical vector, >Sphere 76	for, EndFor 29
	function, EndFunc 31
display data, Disp 24	if, EndIf 35
distribution functions	loop, EndLoop 46
binomCdf() 11	program, EndPrgm 60
binomPdf() 11	try, EndTry 84
χ^2 2way() 12 χ^2 Cdf() 12	while, EndWhile 89
χ²(αf() 12	end function, EndFunc 31
χ^2 GOF() 13	end if, EndIf 35
$\chi^2 Pdf()$ 13	end loop, EndLoop 46
$Inv\chi^2()$ 37	end while, EndWhile 89
invNorm() 38	EndTry, end try 84
invt() 38	EndWhile, end while 89
normCdf() 54	equal, = 99
normPdf() 54	error codes and messages 107
poissCdf() 58	errors and troubleshooting
poissPdf() 58	clear error, ClrErr 13
tCdf() 83	pass error, PassErr 58
tPdf() 84	evaluate polynomial, polyEval() 59
divide, ÷ 95	exclusive or (Boolean), xor 90
▶DMS, display as degree/minute/	Exit, exit 27
second 24	exit, Exit 27
dot	exp(), e to a power 27
addition, .+ 97	exponent, E 103
division, .÷ 97	
multiplication, .* 97	exponential regession, ExpReg 28
power, .^ 97	exponents
product, dotP() 24	template for 1
subtraction, 97	expr(), string to expression 27
dotP(), dot product 24	ExpReg, exponential regession 28
<i>€n</i> · · · · p · · · · · · · − ·	expressions

string to expression, expr() 27	getNum(), get/return number 33 getVarInfo(), get/return variables
F	information 34
factor(), factor 28	go to, Goto 34
factor, factor 28	Goto, go to 34
factorial, ! 100	, convert to gradien angle 34
Fill, matrix fill 29	gradian notation, ^g 104
financial functions, tvmFV() 86	greater than or equal, ≥ 100
	greater than, > 100
financial functions, tyml() 86	greatest common divisor, gcd() 32
financial functions, tvmN() 86	
financial functions, tymPmt() 86	Н
financial functions, tvmPV() 86	h ava da sisa al
floor(), floor 29	hexadecimal
floor, floor() 29	display, ▶Base16 11
For 29	indicator, 0h 107
For, for 29	hyperbolic
for, For 29	arccosine, cosh ⁻¹ () 16
format string, format() 30	arcsine, sinh ⁻¹ () 74
format(), format string 30	arctangent, tanh ⁻¹ () 82
fpart(), function part 30	cosine, cosh() 16
fractions	sine, sinh() 74
propFrac 61	tangent, tanh() 82
template for 1	_
frequency() 30	I
Frobenius norm, norm() 54	identity matrix, identity() 35
Func, function 31	identity(), identity matrix 35
Func, program function 31	If, if 35
functions	if, If 35
part, fpart() 30	ifFn() 36
program function, Func 31	imag(), imaginary part 36
user-defined 22	imaginary part, imag() 36
functions and variables	indirection, # 103
copying 14	inString(), within string 37
	int(), integer 37
G	intDiv(), integer divide 37
^g , gradians 104	integer divide, intDiv() 37
gcd(), greatest common divisor 32	integer part, iPart() 38
geomCdf() 32	integer, int() 37
geomPdf() 32	$Inv\chi^{2}()$ 37
get/return	inverse cumulative normal
denominator, getDenom() 32	distribution (invNorm() 38
number, getNum() 33	inverse, ^-1 105
variables injformation,	inverse, 103
getVarInfo() 34	invNorm(), inverse cumulative
getDenom(), get/return	normal distribution) 38
denominator 32	invt() 38
getMode(), get mode settings 33	iPart(), integer part 38
geninoue(), ger moue sermigs 33	n and J, integer part 30

irr(), internal rate of return	local, Local 44
internal rate of return, irr() 38	Local, local variable 44
isPrime(), prime test 38	Log
	template for 2
L	logarithmic regression, LnReg 43
_	logarithms 43
label, Lbl 39	logistic regression, Logistic 45
Lbl, label 39	logistic regression, LogisticD 45
lcm, least common multiple 39	Logistic, logistic regression 45
least common multiple, lcm 39	LogisticD, logistic regression 45
left(), left 39	Loop, loop 46
left, left() 39	loop, Loop 46
less than or equal, ≤ 100	LU, matrix lower-upper
less than, 99	decomposition 46
LibPriv 22	decomposition 40
LibPub 23	3.4
linear regression, LinRegAx 40	M
linear regression, LinRegBx 39, 41	mat list(), matrix to list 46
LinRegBx, linear regression 39	matrices
LinRegMx, linear regression 40	augment/concatenate,
LinRegtIntervals, linear regression	augment() 9
41	column dimension, colDim() 14
LinRegtTest 42	column norm, colNorm() 14
list to matrix, list mat() 42	cumulative sum, cumSum() 20
list, conditionally count items in 18	determinant, det() 23
list, count items in 18	diagonal, diag() 23
list mat(), list to matrix 42	dimension, dim() 24
lists	dot addition, .+ 97
augment/concatenate,	dot division, .÷ 97
augment() 9	dot multiplication, .* 97
cross product, crossP() 18	dot power, .^ 97
cumulative sum, cumSum() 20	dot subtraction, 97
difference, Δ list() 42	eigenvalue, eigVl() 26
differences in a list, Δ list() 42	eigenvector, eigVc() 25
dot product, dotP() 24	filling, Fill 29
list to matrix, list mat() 42	identity, identity() 35
matrix to list, mathlist() 46	list to matrix, list mat() 42
maximum, max() 47	lower-upper decomposition, LU
mid-string, mid() 48	46
minimum, min() 49	
	matrix to list, mathlist() 46
new, newList() 52	maximum, max() 47
product, product() 60	minimum, min() 49
sort ascending, SortA 75	new, newMat() 52
sort descending, SortD 75	product, product() 60
summation, sum() 79, 80	QR factorization, QR 61
In(), natural logarithm 43	random, randMat() 64
LnReg, logarithmic regression 43	reduced row echelon form,
local variable, Local 44	rref() 69

row addition, rowAdd() 68 row dimension, rowDim() 68	mRowAdd(), matrix row multiplication and addition 50
row echelon form, ref() 66	Multiple linear regression < Equation
row multiplication and addition,	Variables>t test 51
mRowAdd() 50	multiply, * 95
row norm, rowNorm() 68	MultReg 50
row operation, mRow() 49	MultRegIntervals() 50
row swap, rowSwap() 68	MultRegTests() 51
submatrix, subMat() 79, 80	Matthegresis() 31
summation, sum() 79, 80	NI.
transpose, ^T 80	N
matrix (1 × 2)	natural logarithm, ln() 43
template for 3	nCr(), combinations 52
matrix (2 × 1)	nDeriv(), numeric derivative 52
template for 3	net present value, npv() 55
matrix (2 × 2)	new
	list, newList() 52
template for 3	matrix, newMat() 52
matrix (m × n)	newList(), new list 52
template for 3	newMat(), new matrix 52
matrix to list, mat list() 46	nfMax(), numeric function
max(), maximum 47	maximum 53
maximum, max() 47	nfMin(), numeric function minimum
mean(), mean 47	53
mean, mean() 47	nInt(), numeric integral 53
median(), median 47	nom), convert effective to nominal
median, median() 47	rate 53
medium-medium line regression,	nominal rate, nom() 53
MedMed 48	norm(), Frobenius norm 54
MedMed, medium-medium line	normal distribution probability,
regression 48	normCdf() 54
mid(), mid-string 48	normCdf() 54
mid-string, mid() 48	normPdf() 54
min(), minimum 49	not (Boolean), not 54
minimum, min() 49	not equal, ≠ 99
minute notation, ' 104	not, Boolean not 54
mirr(), modified internal rate of	nPr(), permutations 55
return 49	npv(), net present value 55
mixed fractions, using propFrac(>	nSolve(), numeric solution 55
with 61	nth root
mod(), modulo 49	template for 1
mode settings, getMode() 33	numeric
modes	derivative, nDeriv() 52, 53
setting, setMode() 70	integral, nInt() 53
modified internal rate of return,	solution, nSolve() 55
mirr() 49	solution, historyc() ss
modulo, mod() 49	0
mRow(), matrix row operation 49	0
	OneVar, one-variable statistics 56

one-variable statistics, OneVar 56 or (Boolean), or 57 or, Boolean or 57 ord(), numeric character code 57	defining public library 23 programs and programming clear error, ClrErr 13 display I/O screen, Disp 24 end program, EndPrgm 60 end try, EndTry 84
PPRx(), rectangular x coordinate 57 PPRy(), rectangular y coordinate 58 pass error, PassErr 58 PassErr, pass error 58	try, Try 84 proper fraction, propFrac 61 propFrac, proper fraction 61
Pdf() 30 percent, % 98 permutations, nPr() 55 piecewise function (2-piece) template for 2 piecewise function (N-piece) template for 2 piecewise() 58	QR factorization, QR 61 QR, QR factorization 61 quadratic regression, QuadReg 62 QuadReg, quadratic regression 62 quartic regression, QuartReg 62 QuartReg, quartic regression 62
poissCdf() 58 poissPdf() 58 PPolar, display as polar vector 59 polar coordinate, R▶Pθ() 63 coordinate, R▶Pr() 63 vector display, ▶Polar 59	R r, radian 104 RPθ(), polar coordinate 63 RPr(), polar coordinate 63 PRad, convert to radian angle 63 radian, r 104 rand(), random number 63
polyEval(), evaluate polynomial 59 polynomials evaluate, polyEval() 59 random, randPoly() 64 power of ten, 10^() 105 power regression, PowerReg 59 power, ^ 96 PowerReg, power regression 59 Prgm, define program 60	rand(), random number 63 randBin, random number 64 randInt(), random integer 64 randMat(), random matrix 64 randNorm(), random norm 64 random matrix, randMat() 64 norm, randNorm() 64 number seed, RandSeed 65 polynomial, randPoly() 64
prime number test, isPrime() 38 probability densiy, normPdf() 54 product (Π) template for 4	random sample 64 randPoly(), random polynomial 64 randSamp() 64
product(), product 60 product, Π() 101 product, product() 60 programming define program, Prgm 60 display data, Disp 24	RandSeed, random number seed 65 real(), real 65 real, real() 65 reciprocal, ^-1 105 Rect, display as rectangular vector 65
pass error, PassErr 58 programs defining private library 22	rectangular x coordinate, P▶Rx() 57 rectangular y coordinate, P▶Ry() 58 rectangular-vector display, ▶Rect 65

reduced row echelon form, rref()	sequence, seq() 70
69	service and support 113
ref(), row echelon form 66	set
regressions	mode, setMode() 70
cubic, CubicReg 19	setMode(), set mode 70
exponential, ExpReg 28	settings, get current 33
linear regression, LinRegAx 40	shift(), shift 71
linear regression, LinRegBx 39,	shift, shift() 71
41	sign(), sign 72
logarithmic, LnReg 43	sign, sign() 72
Logistic 45	simult(), simultaneous equations 72
logistic, Logistic 45	simultaneous equations, simult() 72
medium-medium line, MedMed	sin(), sine 73
48	sin ⁻¹ (), arcsine 73
MultReg 50	sine, sin() 73
power regression, PowerReg 59	sinh(), hyperbolic sine 74
quadratic, QuadReg 62	sinh ⁻¹ (), hyperbolic arcsine 74
quartic, QuartReg 62	SinReg, sinusoidal regression 74
sinusoidal, SinReg 74	ΣInt() 102
remain(), remainder 66	sinusoidal regression, SinReg 74
remainder, remain() 66	SortA, sort ascending 75
result values, statistics 77	SortD, sort descending 75
results, statistics 76	sorting
Return, return 66	ascending, SortA 75
return, Return 66	descending, SortD 75
right(), right 66	Sphere, display as spherical vector
right, right() 66	76
rotate(), rotate 67	spherical vector display, ▶Sphere 76
rotate, rotate() 67	Σ Prn() 103
round(), round 68	sqrt(), square root 76
round, round() 68	square root
row echelon form, ref() 66	template for 1
rowAdd(), matrix row addition 68	square root, /() 76, 101
rowDim(), matrix row dimension 68	standard deviation, stdDev() 77,
rowNorm(), matrix row norm 68	78, 88
rowSwap(), matrix row swap 68	stat.results 76
rref(), reduced row echelon form	stat.values 77
69	statistics
09	
c	combinations, nCr() 52
S	factorial, ! 100
sec(), secant 69	mean, mean() 47
sec ⁻¹ (), inverse secant 69	median, median() 47
sech(), hyperbolic secant 69	one-variable statistics, OneVar
sech ⁻¹ (), inverse hyperbolic secant	56
70	permutations, nPr() 55
second notation, " 104	random norm, randNorm() 64
seq(), sequence 70	random number seed, RandSeed
•	65

standard deviation, stdDev() 77,	', transpose 80
78, 88	tan(), tangent 81
two-variable results, TwoVar 87	tan ⁻¹ (), arctangent 81
variance, variance() 88	tangent, tan() 81
stdDevPop(), population standard	tanh(), hyperbolic tangent 82
deviation 77	tanh ⁻¹ (), hyperbolic arctangent 82
stdDevSamp(), sample standard	tCdf(), student-t distribution
deviation 78	probability 83
Stop command 78	templates
storing	absolute value 2
symbol, → 106	e exponent 1
string(), expression to string 78	exponent 1
	fraction 1
strings	
append, & 100	Log 2
character code, ord() 57	matrix (1 × 2) 3
character string, char() 12	matrix (2 × 1) 3
dimension, dim() 24	matrix (2 × 2) 3
expression to string, string() 78	matrix (m × n) 3
format, format() 30	nth root 1
formatting 30	piecewise function (2-piece) 2
indirection, # 103	piecewise function (N-piece) 2
left, left() 39	product (Π) 4
mid-string, mid() 48	square root 1
right, right() 66	sum (Σ) 3
rotate, rotate() 67	Test_2S, 2-sample F test 31
shift, shift() 71	time value of money, Future Value
string to expression, expr() 27	86
within, InString 37	time value of money, Interest 86
student-t distribution probability,	time value of money, number of
tCdf() 83	payments 86
student-t probability density, tPdf()	time value of money, payment
84	amount 86
subMat(), submatrix 79, 80	time value of money, present value
submatrix, subMat() 79, 80	86
subtract, - 94	TInterval, t confidence interval 83
sum (Σ)	TInterval_2Samp, two-sample t
template for 3	confidence interval 83
sum of interest payments 102	tPdf(), student-t probability density
sum of principal payments 103	84
sum(), summation 79	transpose, ^T 80
sum, Σ () 101	Try, error handling command 84
sumIf() 80	tTest, t test 85
summation, sum() 79	tTest_2Samp, two-sample <i>t</i> test 85
support and service 113	TVM arguments 86
sapport and service 113	tvmFV() 86
т	tvml() 86
•	tvmN() 86
t test, tTest 85	tvmPmt() 86
	cviiii iiic() oo

tvmPV() 86 zInterval 2Prop, two-proportion z TwoVar, two-variable results 87 confidence interval 91 two-variable results. TwoVar 87 zInterval 2Samp, two-sample z confidence interval 91 zTest 92 U zTest 1Prop, one-proportion z test unit vector, unitV() 88 unitV(), unit vector 88 zTest 2Prop, two-proportion z test user-defined functions 22 user-defined functions and zTest 2Samp, two-sample z test 93 programs 22, 23 V variable and functions copying 14 variables clear all single-letter 13 delete, DelVar 23 local, Local 44 variance, variance() 88 varPop() 88 varSamp(), sample variance 88 vectors cross product, crossP() 18 cylindrical vector display, ▶Cylind dot product, dotP() 24 unit, unitV() 88 W when(), when 89 when, when() 89 While, while 89 while, While 89 with, | 106 within string, inString() 37 X x2, square 96 xor, Boolean exclusive or 90 Z zInterval, z confidence interval 90

zInterval_1Prop, one-proportion z confidence interval_91