HOW TO USE VIRTUAL SCIENTIFIC CALCULATOR

HOW IT WORKS

EXAMPLE 1: Simple Arithmetic: Simply follow the sequence

To evaluate: 50 + 45 x 3

Enter as follows: 50, +, 45, *, 3, =

To evaluate: 50 x 45-2

Enter as follows: 50, *, 45, -, 2, =

To evaluate: 25 x (5+5)

Enter as follows: 25, *, (, 5, +, 5,), =

EXAMPLE 2: To evaluate function(value), enter value followed by function

To evaluate: $2 + \log(20) \times 5$

Enter as follows: 20, log, *, 5, +, 2, =

To evaluate: log(30) x 5 - 7

Enter as follows: 30, log,*, 5, -, 7, =

To evaluate: $ln(25) \times 2 + 5$

Enter as follows: 25, In, *, 2, +, 5, =

To evaluate: $5 + \ln(25) \times 2$

Enter as follows: 25, In, *, 2, +, 5,=

EXAMPLE 3: sin(Degree), cos(Degree), tan(Degree):

Select Deg

To evaluate: sin(45) or cos(45) or tan(45)

Enter as follows: 45, sin or cos or tan

```
To evaluate: tan(45) \times 5 + 2
```

Enter as follows: 45, tan, *, 5, +, 2, =

EXAMPLE 4: yroot() value: To evaluate: 4th root of 5

Enter as follows: 5, yVx, 4, =

EXAMPLE 5:cube() value:

To evaluate: 56^3 x 6+8

Enter as follows:56, X^3 , *, 6, +, 8, =

EXAMPLE 6: π value:

To evaluate: 5 π

Enter as follows: $5, *, \pi$

EXAMPLE 7: cuberoot():

To evaluate: cube root(3)

Enter as follows: 3,3V

EXAMPLE 8: square root:

To evaluate: square root(4)

Enter as follows: 4,V

EXAMPLE 9: factorial (n!)

To evaluate: factorial(5)

Enter as follows: 5, n!

To evaluate: factorial(6)*5-2

Enter as follows: 6, n!, *, 5, -, 2, =

EXAMPLE 10: exponential (e^x)

To evaluate: e⁰

Enter as follows: 0, e^x

EXAMPLE 11: 10^x

To evaluate: $10^{2.5}$

Enter as follows: 2.5, 10^x

To evaluate: 10^{-0.509}

Enter as follows: 10, ^, 0.509, +/-, =

To evaluate: 10⁻²

Enter as follows: 10, ^, 2, +/-, =