

The MK -52 Instruction Manual.

- © Scanning and Recognition Cypok 2009.
- © Original Guide aT.

Thank Forum "Polygon ghosts" for informational support :)

If you find a typo or somehow make this guide (for example, come up with how to recognize tables), please contact me by email at 648_648@mail.ru mail or ICQ 429825043. The same would be happy if you share schemes calculator and magazines for scanning

By purchasing any magazine, paper instructions for the MC -52, as well as other interesting me an old portable computing.

I. GENERAL INFORMATION

- 1.1. The calculator "Elektronika MK-52" is available in various designs. Versions differ in the presence of peripheral devices connected to the terminals of the calculator.
- 1.2. When buying a calculator:
- 1) Take a completeness check;
- 2) Require verification of its performance on the control test (Table 1 and 1a). Pre-testing should carefully review the control tests and the notes thereto;
- 3) Check the instruction manual and warranty card of one of the two ticket stubs for warranty repair.
- 4) Make sure you have a warranty and a detachable coupon (see Appendices 1-3) shops stamp or signature stamp seller and the date of sale;
- 5) check that the number on the warranty card number on the basis of the calculator , as well as the safety seal on the body of the calculator and on the power supply .

Remember that if you lose you lose the warranty card Warranty Service calculator.

Tear-off coupons for warranty repair service organization employees are cut only after the operation.

- 1.3. After storage in a cold room or after transport in winter before inclusion calculator to stand at room temperature for 4 hours
- 1.4. Before using the calculator, please read this instruction manual.
- 1.5. The calculator is packed with a protective film on the color filter, which is easily removed.
- 1.6. If necessary, repair the calculator during the warranty period, enter the coupon number in the calculator and the date of it's release.

Table I

Truncation of TEST OF CONTROL WITHOUT Calculator PERIPHERALS
Key Strokes: Display:

	110	у ост	01.00	•			7.		JISP							
Æ	: Поло	жение пе	реключа	телей	: Нажимаемые	٦			: 5 :		,	. 0	• TO	. TT		[2
теста	a:"BKJI"	"Р/ГРД/Г	" "C/3/	′СЧ" "Д∕П"	: клавиши											
I	2	3	4	5	6	8:) :TT	:12 :	13 :14	: 12	:16	: 17	: 18	: .	[9
0	"BK JI"						0.									
I					1 2 3 4	İ	I 2		4.			_				
2					5 6 7 8	1	I 2			5 6	7	8.				
3					BN 9 1-1		1 2	3	4	5 6	7	8.	-	0	9)
4					BT C	ŀ	U. 2	3	4	5 6	7	8	-	0	2	3
5					0 • 9 ×	1			I I	I	I	I		_	0	2
6									39		5	4	5		0	~ 4
7		"I"			F sin	1	I.	•	, ,	. ~	J	*	J	_	U	*
8		"ГРД"				1						~				
9		"P"			Fitg X→n 11	1	I. (0	7	8			
10					-	- 1	I. §				0	7	8			
IS II			"C"	"П"	F π At	ı	3. I		_		9 9	2	6 6			
			U	н	11	-	3. 1									
13						1 4.	ິ 9	7	l I	5 4	9	2 8	6 3	_	0	I
14					F g	4.		7	I	4	9	8	3		0	I
15					X→∏ 2	3.		4	I		_			_	U	1
16					Fπ	1				5	9	2	6			
17			"3"	"Д"		3.		4	I	5	9	2	6			
18			"СЧ"			3.	I	4	I	5	9	2	6			
19	"Выкл"															
20	"Вкл"		"Cd"	"Д"	Fπ	3.	I	4	I	5	9	2	6			
21					AT	3.	I	4	I	5	9	2	6			
22					11	3.	I	4	I	5	9	2	6			
						I.	5	5	7	4	0	7	8			
23					n →x 1	4.	9	7	I	4	9	8	3	_	0	I
24					∏- -X 2										0	
25					F NPT	3	6								0	
26					K max	3	I		2	c						_
27					K IXI	ŀ			3	6					0	
28					X→Π 3	4	3		3	I		3	6		0	3
29					F X	2	4		4	3		3	I		0	4
30					K V	3	8		2	4		4	3		0	5
31					F L3	5	_		3	8		2	4		0	6
32					0 4	0	4		5		,	3	8		0	7
33						5	0		0	4		5	_		0	8
34					F ABT	4.	9	7	I	4	9	8	3	_	0	I
35					B/O									_		
ì					CIN	4. 8.	9 r	7 Г	I 7	4 6	9	8 7	3 8	-	0	I
36					(February)	٥,	1	1	7	0	Ü	, 1	0			

- 1. In Table 1, the key symbols, images of blue and yellow on the keypad, enclosed in parentheses and placed on the keypad above the key, and white and a key to the right of the key.
- 2 Tests 12,13,17,21 and 22 are an appeal to the EEPROM, which are indicated (in addition to information) minus signs in all places indicator. While accessing the EEPROM transition to implement other tests are banned.
- 3. Elapsed time in test 36 is not more than 5 seconds.
- 4. To re-enable the calculator, turn it off 10 seconds at least.

Table 1a
TEST SEQUENCE FOR CONTROL OF PERIPHERAL DEVICES WITHOUT Calculator

TEST					OF PERIPHE	KAL	DE 1	VICE	S	NΙΊ	JOH).T. (ja⊥0	cul	ato	r				
теста	"BKII"	ложение пе "Р/ГРД/Г"	реключател		Нажимаемые клавиши			Jé ∶			Ин	диј	кац	ия						
1	2	3	4	"Д/П" 5				геста:	Ι:	2:	3:	4					: 9			
0	"ВКЛ"		"C"	"П"	6		ı	7	8	9	10	II	12	13	<u> 14</u>	15	16	I'	7 I8	19
I			•	••	6 1	1	1	0		0.										
2					x→n d		1	I		6	I.									
3								2		6	I.									
								3		3	I	5.								
4					· 0 7		1	4		3	I	5.	0	7						
5					F			5		3.	I	4	I	5	9	2	6			
6					AT		1	6		3.	Ī	4	ī	5	9	2	6			
7					11	- 1	1	7		3.	I	4	I	5	9	2	6			
I	2	3	4	5	6	—i I	•	7	8	9			12	13	I4	I5	16	17	I8	I 9
8					BN 2			8		3		4	I	5	9	2	6	<u> </u>	0	2
9					⊕			9		3	٠.	5.	0	7						
10								10	_	9		0	7	4				_	0	I
II		"P"			F cos			II		6		3	I	6	I	4		_	0	I
12	,	"ГРД"			F sin-1			12		4	2.	0	2	0	4	9	9	-	U	1
13		"I"				- 11		13		4	2.	0	2							
4		1	,			-		1	_	_		U	2	0	4	9	9			
14					9			14		9.										
15					÷			15	-	4.	. 6	6	8	9	4	4	3			
16					K X→N 6			16	-	4.	. 6	6	8	9	4	4	3			
I	2 3	4	5		6] [7	8	9	IO	II	I2	13	14	15	16	17	18	19
17					F Bx			17		9.										
18					□ → X 1			18	_	4.	6	6	8	9	4	4	3			
19					X			19	_	4	2.	0	2	0	4	9	9			
20					F NPT			20		-		•	~	Ŭ	•	•	J		0	0
21					B/O			21		5	2								0	I
22					F			22		2	5		5	2						
23					□ →X 0			1								-			0	2
24					F L2			23		6	0		2	5		5	2		0	3
25					0 6			24		5	8		6	0		2	5		0	4
!						 	1	25		0	6		5	8	,	6	0		0	5
I :	2 : 3	: 4 :	5:		6			7	8	9	IO	II	12	13	14	15	16	17		
26					2			26		0	2		0	6		5	8		0	.6
27					4			27		0	4		0	2		0	6		0	7
28					+			28		I	0		0	4		0	2		0	8
29					K X→N 1			29		L	I		I	0		0	4		0	9
1.23					F LO			30		5	г		L	I		I	0		I	0
1						1 1	ĺ	- 1		·	-									
30					6 1	1 1				٥	Ť		5	Г		L	I		I	1
30 31					0 1			31		0	I T		5 ก	r T		L 5	I r		I I	I 2
30 31 32					Ξ			32		I	I		0	ı		5	г		I	2
30 31								- 1		-										

<u>I:2:3:4:5:</u>	6	1	7	8	9 10	II	I2 I	3 14	15 I	6 17	18	19
35	7 0		35		7 0		5 9		2 3		I	5
36	П→X с	- 1			6 E		7 0		5 9		I	6
37	+	4	36						7 0		I	7
38	F tg-1	1	37		I 0		6					8
39	F 🕜	1	38		I L		I C		6 [I	
40			39		2 I		I [I C		I	9
41	F 10 [×]		40		1 8		2]	Į.	I L		2	0
42	-		41		I 5		1 8	3	2]		2	I
43	F x<0		42		5 [1 5	5	Ι 8	}	2	2
	7 7		43		7 7		5 [1 5	j	2	3
44	6		7 8	9	IO	II I	2 13	14	I5 I6	17	I8	19
45	3		44	0	I	7	7		5 E		2	4
46		1	45	0	3	C	I		7 7		2	5
47	X→N 0	1	46	4	0	C			0 1		2	6
1 .	x→n 1		47	4	I	4			0 3		2	7
48	FO	1	48	2	5	4			4 0		2	8
49	4		49	0	4	2			4 I		2	9
50	X→ П 2		1						-			
51	EN	1	50	4	2	0			2 5		3	0
52	0 1		51	5	I	4			0 4		3	Ι
f		, il _	52	0	I	5	I		4 2		3	2
I: 2: 3: 4: 5:	6		7 8	9	IO II	12	13	I4 I	5 16	17	I8	19
53	F g		53	I	7	0	I	5	I		3	3
54	F x²		54	2	2	I	7	0	I		3	4
55	F sin		55	1	<u> </u>	2	2	I	7		3	5
56	F cos ⁻¹		5 6	I	_	I	Ľ	2	2			6
57	F tg		57		E	I	-	ī	Ę.			7
58	n-x a											- 1
59	6		58		Г	I	E	I	-			8
	1		59		6	6	Γ	I	E			9
60			60		I	0	6	6	Γ			0
61	Ξ	ااا	61	I	I	0	I	0	6		4	I
I:2:3:4:5:	6	1 F	7 8	9		II I			I 5 I 6		18	19
62	F x≠0		62	5	7	I			0 I		4	2
63	4 5		63	4	5	5	7		I I		4	3
64			64	I	4	4	5		5 7		4	4
65	CIT		65	5	0	I	4		4 5		4	5
66	i -		66	3	8	5	0		I 4		4	6
	K V		67	2	_	3	8		5 0		4	7
67	K 67//		68	3	5	2			3 8		4	8
68	K X		69	I	I	3			2 -		4	9
1 60	Θ			3		I			3 5		5	0
69			70	3	I			~доганон		4.4		لـــّــــ
70	K X	1 ,										
70	K M		7:8	: 9	: IO :	II : I			5 : 16:	17:1	[8:	19
70 I : 2 : 3 : 4 : 5 : 71	K ixi		7:8	2	: IO :	II : I	2 : 13			17 : 1 5		19 I
70	K M	Popularia					2 : I3 I	: I4: I	I		5	
70 I : 2 : 3 : 4 : 5 : 71	6 (K) (5) (T-X) (5)	To the state of th	71	2	6	3	2 : I3 I 6	: I4: I	I I	5	5	I
70 I : 2 : 3 : 4 : 5 : 71 72	K M 6		7I 72	2 6	6 5	3	2 : I3 I 6 5	: I4: I I 3	I I 6	E 5	5 5	1 2
70 I : 2 : 3 : 4 : 5 : 71 72 73	6 K 57 N-X 5 K 3H		71 72 73	2 6 3	6 5 2	3 2 6	2: I3 I 6 5 2	: I4: I I 3 2	I I 6 5	5 5	5 5 5	I 2 3 4
70 I : 2 : 3 : 4 : 5 : 71 72 73 74	K M 6		71 72 73 74	2 6 3 I	6 5 2 0	3 2 6 3	2: I3 I 6 5 2	: 14: I I 3 2 6 3	I I 6 5	5 5 5	5	I 2 3 4
70 I : 2 : 3 : 4 : 5 : 71 72 73 74 75 76	K M 6		71 72 73 74 75 76	2 6 3 1 3	6 5 2 0 0	3 2 6 3 I 3	2: I3 I 6 5 2 0	: I4: I I 3 2 6 3 I	I I 6 5 2	5 5 5 5	5 5 5	I 2 3 4 4 5 6 6
70 I : 2 : 3 : 4 : 5 : 71 72 73 74 75 76 77			71 72 73 74 75 76 77	2 6 3 I 3 I	6 5 2 0 0 6 E	3 2 6 3 1 3	2: I3 I 6 5 2 0 0	: I4: I I 3 2 6 3 I 3	I I 6 5 2 0	5 5 5 5	5	I 2 3 4 5 6
70 I : 2 : 3 : 4 : 5 : 71 72 73 74 75 76	K M 6		71 72 73 74 75 76	2 6 3 1 3	6 5 2 0 0	3 2 6 3 I 3	2 : 13 I 6 5 2 0 0 6 E	: I4: I I 3 2 6 3 I	I I 6 5 2	5 5 5 5	5	I 2 3 4 4 5 6 6

<u> </u>	: 2	<u>:</u>	3	:	4 :	5	:	6	
80								KX	1
81								X	
82								K ⊕	
83								К ИНВ	
84								KA	
85								к ноп	- }
86								<u>C/</u> П	
87								F ABT	- -
88								БП 7 0	- 1
I	: 2	:	3 :	4	-:-	5		6	⊣'
89		<u> </u>	•		<u> </u>	-	:		
90									
91								K mm a ↔	
92									
93								F O	
94								K 1 K 2	
95									
96								F x' K x=07	1
97								K (2)	
	-								
I	: 2	<u>:</u>	3 :	4	<u>:</u>	5	<u>:</u>	6	4
98								K 1	-
99								□→X 0	
100								C/N	
101								7	1
102								2	
103								F ABT	
104								6Π 2 4	
105									
106 I	: 2	:	3 :	4				cn	<u> </u>
107			•	4	: 5	:		6	_
108								1	
109								nn	
IIO								B/O	
III								CIN	
II2			"	3"	"П"			Fπ	
II3								AT II	
II4			"C1	4"	"Д"			TI.	
	"ВЫКЛ"							∏ → X 9	
I	: 2	:	3	: 4					<u> </u>
						5	<u>:</u>	6	4
II6		. '	"I"	"C9		"II"			
II8				"C"				1000098	
ł								AT TI	
119								CX 1021084	
120								AT II	
								CX 1063098	-
121									- 1
121 122								AT TI	
121								A1 11 CX 1084098	

	7:1	3 :	9:	IO	: II	:	12	: I3	3 :	14	: I5	:	16	:17:	18	: I
	80		3	4			3	6			3		=~ 3		6	0
	81		I	2			3	4			3		6		6	I
	82		3	9			I	2			3		4		6	2
1	83		3	_			3	9			I		S		6	3
	84		3	7			3	_			3		9		6	4
	85		5	4			3	7			3		_		6	5
	86		5	0			5	4			3		7		6	6
	87 -	_	4	2.	0		2	0		4	9	•	Э			1
ļ	88 -	-	4	2.	0		2	0		4	9		9			s
1	<u> </u>	-												табл.	Ia	
	7:	8 :			: I	<u>:</u>	12	: I3		14	: I5			: I7:		: I
	89		0	0			0	0			0	0			7	0
	90		- I	_			0	0			0	0			7	1
	92		2	4 5			-	-			0	0			7	2
	93		5	5			1 2	4 5			-	-			7	3
	94		5	6			5	5			I	4			7	4
	95		2	4			5	6			2 5	5 5			7	5
	96		E	7			2	4			5	6			7	6
	97		5	6			E	7			2	4			7 7	7
	1	0 .			: II			: I3		T4 .		: I	<u>c</u>	: I7:		8 : I
		8:			: 11	-			÷	14				. 17.		
	98		5	5			5	6			E	7			7	9
	99		6	0			5	5			5	6			8	0
	100		5	0			6	0			5	5			8	I
	IOI		0	7			5	0			6	0			8	2
	102		0	2	•		0	7			5	0			8	3
	103	-	4	2.	0		2	0		4	9	9				
	104	-	4	2.	0		2	0		4	9	9				
	105	-	4	2.	0		2	0		4	3	3				
	106		Ι.										_			
		8:		10	: II	<u>:</u>	12	: I3	:	14 :	<u> 15</u>	<u>: I</u>	6	: 17:	18	: IS
	107		I.													
	108		2.													
	109		2.	c	Λ		0	0		F						
	110		8. 3.	6 I	0 4		0 I	0 5		5 9	2	6				
	111		3.	I	4		ı	. 5		9	2	6				
	113		3.	I	4		I	. 5		9	2	6				
	114		0.	0	0		0	5		0	5	4				
	II5		•	Ū			Ĭ	Ĭ								
г									Пр	одол	жен	ие т	ao.	л. Іа		
-	7:8	3 : 9	9 : :	10:	II	: I	2:	13	: I	4:	15	: 16	:	17:	I8 .	: I9
- 1	116	(٥.													
	117	1	[0	0	0		0	9		8.					
1	II8	1		0	0	0		0	9		8.					
1	II9	1		0	2	I		0	8		4.					
	120	1		0	2	I		0	8		4.					
	121	I		0	6	3		0	9		ც.					
	133	Ι		0	6	3		0	9	1	В.					
	123	I		0	8	4		0	9	1	в.					
1	124	I		0	8	4										

I:	2:3:4:5	: 6	ור	7:	8:9	: I	0:1	II : :	12:	: 8	I4 :	I5 :	16 :	I7:	18	: I9
125	······································	Fπ		125	3,	. I	4	١ :	C 8	i	9	2	6			
126	"C4"	AT TI		126	3,	. I	4		E	,	9	2	6			
127		CX 1000098	M	127	I	0	C	j () ()	9	8.				
128	"3"	A1 11		128	I	0	C) () (9	8.				
129	"СЧ"	TI		129	I	0	0) () (9	8.				
130		CX 1021084		130	I	0	2	: 1	. 0		8	4.				
131	"3"	AT T		131	I	0	2	. 1	. 0	1	8	4.				
132	"СЧ"	11		132	I	0	2				8	4.				
133		CX 1063098		133	I	0	6	3	0	!	9	8.				
I :	2:3:4:5	: 6	1 1	7	:8:	٥.	τn	• TT	• т2	. I.3	- TA	• 15	• T6	• T	7: TS	8: T9
134	2:3:4:0 "3"	A1 [I]	1	134	. 0 .	I	0	6	<u>. 12</u> 3	0	9	8.	. 10	• •	· · ·	<u> </u>
135	"СЧ"	TI		135		I	0	6	3	0	9	8.				
136	••	CX 1084098		136		I	0	8	4	0	9	8.				
137	"3"	AT TI	1 11	137		I	0	8	4	0	9	8.				
138	"CT"	11		138		ī	0	8	4	0	9	8.				
139				139		6	ī.									
140		X→∏ d		140		6	ı.									
141		5 <i>[-]</i>	1 1	141	_	5.										
142		×		142	_	3	0	5.								
Ĭ:	2 : 3 : 4 : 5		-	7 .	8:9		TO •	TT ·	T2 ·	T3 :	T4	: 15 :	16	:17 :	18:	T9
143		F Bx	-	-					<u>-~ ·</u>							
144		61 2 3			- 5.											
145				144	- 5.											
146		2		145	I.											
147		B/O		I46 I47	2. 2.											
148		CIN		148	۶. 8.		0	0	0	0	I					
L				148	٥.		U	·	·		<u> </u>					

Notes:

- 1. In tests with the numbers 6, 7, 112, 113, 118, 120, 122, 124, 126, 128, 129, 131, 132, 134.135, 137, 138 is reference to an EPROM. At the time of treatment to the EEPROM in all digits displayed (in addition to information) minus sign (a sign referring to PROM). While accessing the EEPROM transition to the implementation of follow-up tests is prohibited.
- 2. The time between switching on and off of the calculator must be at least $10 \, \mathrm{seconds}$.
- 3. While the tests with the numbers 106 and 145 should be no more than 55 s, and with the numbers 110 and 148, no more than 25 seconds.

2. DELIVERY

Name of devices and instruments		Number i	n
		executio	n
		units, I	nd.
	_	01	02
I. The calculator"ElektronikaMK-52"	1	1	1
2. Operating Manual of the calculator "Elektronika	1	1	1
MK 52"			
3. Power supply D2-37A	1	1	1
4. The elements of the A-316 "Quantum"	4	4	4
5. Expanded memory unit PDU-2 "Astro-Electronics"	-	_	1
6. Operating Manual of the expansion memory BRP-2	-	_	1
7. Pack	1	1	_
8. Package	2	2	2
9. Lodgment	_	_	1
10. Box	_	_	1
11. Cover	1	1	1

Notes:

- I. The calculator in the performance of 01 available on purchase orders.
- 2. The calculator in the performance of the 02-trading network does not arrive.
- 3. Allowed to use the elements of the A- 316 "Prima, etc.

3. SAFETY REQUIREMENTS

- 3.1. The power supply has elements under voltage of $220~\mathrm{V}$, and the calculator the elements under the voltage of $27~\mathrm{V}$, so the repair or open the calculator and the power supply is permitted only to persons eligible for repair calculator.
- 3.2. At the end of computing work, and in the event of faults turn the calculator off and disconnect the power supply from the network first, and then on the calculator (for running on AC power).

Connect the power adapter to 220 $\mbox{\em V}$ without a calculator is prohibited.

- 3.3. In order to avoid the destruction of the battery:
- 1. Observe polarities.
- 2. Do not make recharging.

- 4. SUMMARY
- 4.1. Appointment
- 4.1.1. "Elektronika MK-52" is a portable Micro calculator for personal use and is designed for complements you in scientific, engineering, and statistical calculations.
- 4.2. Technical characteristics
- 4.2.1. The number system with input and output information decimal.
- 4.2.2. The number of digits of the mantissa eight (see paragraph 6.2).
- 4.2.3. The number of digits of the order number two.
- 4.2.4. The range of computing 1 $10-99 \le |x| \le 9,99999999$ 1099.
- 4.2.5. The presentation of the decimal point:
- 1) In the range $1 \le |x| \le 999999999 Natural;$
- 2) In the range of $1 \cdot 10^{99} \le |x| \le 1$ and
- $99999999 \le |x| \le 9,9999999 \cdot 10^{99}$ floating.
- 4.2.6. Number of addressable memory registers 15.
- 4.2.7. The volume of non-volatile memory (EEPROM) 1024 four-digit words or 512 program steps.
- 4.2.8. Amount of program memory in the calculator= 105 steps, the amount of the read information from the EPROM, or from a block of memory expansion, occasional handling up to 98 steps.
- 4.2.9. The input and output of a number displayed on the 12- bit fluorescent display (8-bit mantissa, 2 discharge order 2 bits of mantissa digits and order). 4.2.10. The calculator operates in two modes: "Automatic operation " and "Programming".
- 4.2.11. The calculator in the "Automatic operation" allows you to:
- 1) To perform the four arithmetic operations, "+"," -", "x ", "+ ";
- 2) Calculate the direct trigonometric functions $\sin x$, $\cos x$, tg X. The argument of X can be entered in radians, grads and degrees;
- 3) Calculate the inverse trigonometric function $\operatorname{arcsin} X$, $\operatorname{arcos} X$, $\operatorname{arctg} X$ in radians or degrees and grads ;
- 4) Compute functions x y, ln X, lg X, Ex, 10x, x^2 , 1 / x;
- 5} Cause constant in the operating register X;
- 6) The recording of information in the 15 addressable registers;
- 7) To cause the information in the register ${\tt X}$ of 15 addressable memory registers;
- 8) To record information in the stack registers and control its movements;
- 9) Change the sign of the number in the register X;
- 10) To carry out the operation of exchange of information between business registers ${\tt X}$ and ${\tt Y}$;
- 11) The purification of the operational register X;
- 12) To restore the previous calculation result;
- 13) To produce chained calculations;
- 14) Allocate integer and fractional part of a number;
- 15) To determine the absolute value of the numbers;
- 16) To determine the sign of the number;
- 17) Provide the maximum number (of the two);
- 18) To generate a pseudo-random number between 0 and I;
- 19) To transfer angular (time) value, expressed in degrees (hours), minutes, seconds and fractions of a second, the values expressed in degrees (hours) and fractions of degrees (hours);
- 20) To transfer angular (time) value , expressed in degrees (hours), and fractions of a degree (h) , to the values expressed in degrees (h) , minutes, seconds and fractions of a second;
- 21) To transfer angular (time) value, expressed in degrees (hours), minutes, and fractions of a minute in the values expressed in degrees (hours) and fractions of degrees (hours);
- 22) To transfer angular (time) value , expressed in degrees (hours), and fractions of a degree (h) , to the values expressed in degrees (h) , minutes, and fractions of a minute ;

- 23) Perform logical operations (multiplication, addition, and exclusive 2nd inversion).
- 24) To write to the EEPROM program and data stored in the memory addressable software parts of the calculator;
- 25) To make reading the information from the EPROM in the addressable memory and software components;
- 26) To produce the selective erasure of information in the EEPROM;
- 27) To perform calculations for the program.
- 4.2.12. In the "Program" calculator allows you to:
- 1) Write a program using the keyboard;
- 2) To edit and adjust the program;
- 3) To write to the EEPROM program and data in the addressable memory and software parts of the calculator;
- 4) To make reading the information from the EPROM in the addressable memory and software components;
- 5) To selectively erase information in the EEPROM.
- 4.2.13. The computation time and arithmetic operations 1 / x, \sqrt{x} , x^2 to 0.5 sec. Time calculation function x^y no more than 3.5 seconds.

The average time for computing functions \ln X, \lg X, \exp X, \sin x, \cos x, tg X, arc-sin X, arcos X, arc-tg X no more than 2 seconds.

- 4.2.14. In the calculation of trigonometric, logarithmic and exponential functions should be considered valid values and the relative error are listed in Table 2.
- 4.2.15. To extend the capabilities of programming, and facilities monitoring and debugging programs are provided in the calculator:
- 1) The command of direct and indirect transitions to the routine and the command return from subroutine;
- 2) The ability to access the inside of the subroutine subprograms. The depth of such applications is 5;
- 3) The command of direct and indirect unconditional jump;
- 4) Four types of commands direct and indirect conditional branch (on the conditions X = 0, $X \neq 0$, $X \geq 0$, X < 0);
- 5) Useful loop;
- 6) Command indirect writes the contents of the X register in the memory registers;
- 7) Command indirect indication of register memory;
- 8) Command to reset the address zero state;
- 9) Start and stop the automatic calculation program;
- 10) Command -step through the program in the "Automatic operation ";
- 11), the display code three consecutive steps of the program and the current state of the counter addresses;
- 12) Buttons to step through the program in the fall or rise of addresses by visual inspection of the program.
- 4.2.16. Accessing PROM (recording, erasing, reading) unit or a memory expansion should be done with the work of the calculator from the power supply as at the time of treatment to the PROM or to block a substantial power consumption occurs , and if the battery voltage A -316 " Quantum " close to the edge of the discharge may occur incorrect reading (writing , erasing) information from the EPROM or from a block of memory expansion . Accessing the EEPROM is only possible when uncoupled from the block of memory expansion or if you change the unit "ON" in the "on" position.
- 4.2.17. Programs and data stored in the EEPROM using the keyboard and can be stored in the EEPROM in the "election will PROM" (power cuts, lack of access to the EEPROM) for 5000 hours If PROM is a request, the information stored in the EEPROM is stored for at least 250 hours (total time of treatment, part of 5000h). Any piece of information that is stored in an EPROM, you can call a calculator for processing, and, if necessary, delete, and in its place a new record. The number of writes cycles data is 104.

- 4.2.18. The information stored in a block of memory expansion BRP- 2 "Astro Electronics", its technical characteristics, as well as work with them are described in detail in the manual unit supplied.
- 4.2.19. The calculator operates in a temperature range from 10 to 35 $^{\circ}$ C at a relative humidity of 50 to 90% and an atmospheric pressure of 66 to 106 kPa.
- 4.2.20. Power supply is provided by the calculator uninterruptible power supply (four elements of A -316 "Quantum"), or from the power supply (D2- 37A) connected to the AC mains 220 V with a tolerance of minus 33 to + 22 V, (50 \pm 1) Hz.
- 4.2.21. To re-enable the calculator is allowed not less than 10 seconds after shutdown.
- 4.2.22. The power consumed by the calculator batteries A -316 "Quantum", not more than 0.7 W (without peripherals).
- 4.2.23. Overall dimensions of the calculator without peripheral devices = 212 x 78 x 42 mm.
- 4.2.24. Weight of the calculator (without power supply peripherals and decorative cover) is not more than $0.25~\mathrm{kg}$.
- 4.2.25. The content of precious metals:

Gold - 0.00932 q,

Silver - 0.07755 g

- 4.3. General information about the structure of the calculator
- 4.3.1. The appearance of the calculator is shown in Figure 1, and electrical schematic diagram is shown in Annex 5.
- 4.3.2. Entering Numbers, operations and commands in the calculator by pressing the appropriate keys. Many of the keys have a double and a triple symbolism. Color symbols depicted above the key matches the color of the keys [F] and [K]. Input function symbol is shown on the keypad as follows: first the push button [F] or [K], then the key on which the symbol of input functions. Key assignment is given in Table 3 and 4.
- 4.3.3. The control input of numbers and codes of operations as well as reading the results of the calculations are carried out visually with fluorescent indicator.
- 4.3.4. For the reception, storage and distribution of input data and results of calculations in the calculator are special functional parts registers.
- 4.3.5. In the calculator, there are two operating registers ${\tt X}$ and ${\tt Y}$.
- $4.3.6.\ X$ is a register for receiving and storing the entered number and the result of computation. Its content is displayed on the LCD.
- 4.3.7. Register We used to receive information from the register of X, which provides for the necessary input to the register X of the second number. Entry number in the register have going on when you press the [B \uparrow] (input).

Calculator APPEARANCE

Table 3 Soft keys

Клавиши	Назначение клавиш
F	Переход на вторую символику
K	и косвенное обращение к адресуемым регистрам
0 - 9	Занесение цифр от 0 до 9 в регистр Х
	Занесение десятичной запятой
BT	Разделение вводимых чисел и передвижения информации в стеке
	1
	ZZ
	<u> </u>
	X X

Клавиши	Назначение клавиш
	гистр X Обмен содержимым между регистрами X и У
[-] BN	Смена знака числа и порядка
10*	Подготовка ввода порядка числа
e ^x	Вычисление степенной функции 10 ^х
lg F 2	Вычисление показательной функции е ^х
	Вичисление десятичного логарифма

Клавиши	Назначение клавиш
tg-1	Вичисление обратной функции тангенса
F -	Вычисление квадратного корня
1/x F ÷	Вичисление обратной величины Х
F X	Возведение числа X в квадрат
F ⊕	Возведение числа X в степень у

Клаг	NIIIN	Назначение клавиш	
F	CF CX	Сброс перехода на вторую символику	
х→П	0	Запись содержимого регистра X в регистр	RG0
х→П	1	То же	RG1
х→П	2	"	RG 2
Х→П	3	н	RG 3
х→П	4	"	RG4
х→П	5		RG 5

Клаг	MINN	Назначение клавиш	
х→П	CX d	Запись содержимого регистра X в регист	p RG d
х→п	B1 e	То же	RGe
п⊸х	0	Вызов в регистр X содержимого регистра	RG 0
П→х	1	То же	RG1
П→Х	2	n	RG 2
n→x	3	n n	RG 3
∏⊸x	4	н	RG 4

Клавиши	Назначение клавиш
CX	Сброс содержимого регистра Х
•	Сложение содержимого регистра X с содержимым регистра У и передача результата в регистр X
-	Внчитание из содержимого регистра У содержи- мого регистра X и передача результата в ре- гистр X
÷	Деление содержимого регистра У на содержимое регистра X и передача результата в регистр X
×	Умножение содержимого регистра У на содержи- мое регистра X и передача результата в ре-

Клавиши	Назначение клавиш
F 3	Вычисление натурального логарифма
F 7	Вычисление функции синуса
F 8	Вычисление функции косинуса
F 9	Вычисление функции тангенса
F 4	Вычисление обратной функции синуса
F 5	Вычисление обратной функции косинуса

Клавиши	Назначение клавиш
π F +	Вызов константы $\mathcal{K} = 3$, I4 I5926
F ·	Кольцевые передвижения информации в стеке Т Z Z y
Bx B1	х — х х — х Восстановление предыдущего результата

Клавиши	Назначение клавиш	
х→П 6	Запись содержимого регистра X в регистр	RG 6
X → П 7	То же	RG7
X → П 8	,	RG 8
X→ П 9	n	RG 9
X→Π •	•	RGa
X-∏ <i>[-]</i> b	n	RG b
X→∏ B∏	11	RG c

Клавиши	Назначение клавиш	
□ →X 5	Вызов в регистр X содержимого реги	стра RG5
□ → X 6	То же	RG 6
□→X 7	"	RG 7
Π→X 8	*	RG 8
∏-X 9	"	RG 9
∏→X •	n	RG a
П→X <i>[-[</i>]	"	RGb

Кла	виши	Назначение клавиш	
П→Х	В П с	Визов в регистр X содержимого ре	эгистра RGc
п→х	CX d	То же	RGd
П→х	B↑e	,	RG e
K	[x] 7	Выделение целой части числа	
K	{x} 8	Выделение дробной части числа	

Клавиши	Назначение клавиш
	дах и долях секунды, в значения, выражен- нне в градусах (часах) и долях градуса (часа)
K 3	Перевод угловых (временных) величин, выра- женных в градусах (часах) и долях градуса (часа), в значения, выреженные в градусах (часах), минутах, секундах и долях секунды
K	Перевод угловых (временных) величин, выра- женных в градусах (часах), минутах и долях

Клавиши	Назначание кларин
K	Назначение клавиш Поразрадное логическое сложение Логическая операция "Исключающее ИЛИ" Логическая операция "Инверсия" Ввод адреса, набранного на клавиатуре, в память интерфейса Запись, стирание и считывание информации по адресу, находящемуся в регистре X

Table 4 FUNCTION KEYS USED IN PROGRAMMING

Клавиши	Назначение клавиш
npr F B ∩	Переход в режим "Программирование"
ABT F GN	Переход в режим "Автоматическая работа" Безусловный переход
x<0 F <u>ur</u>	Прямые переходы по условию $(X < 0, X = 0, X \ge 0, X \ne 0)$

Клавиши	Назначение клавиш
x=0	
×≥0 F B/O	
×≠0 F C/⊓	
nn	I. Переход на подпрограмму в режиме "Прог- раммирование"

Клавиши	Назначение клавиш
max K 9	Определение максимального значения одного из двух чисел, находящихся в регистрах X и У
	Определение абсолютного значения числа Определение знака числа
× •7//	Перевод угловых (временных) величин, выра- женных в градусах (часах), минутах, секун-

Клавиши	Назначение клавиш
	минуты, в значения, выраженные в градусах (часах) и долях градуса (часа)
K 6	Перевод угловых (временных) величин, выра- женных в градусах (часах) и долях градуса (часа), в значения, выраженные в градусах (часах), минутах и долях минуты
C4 K B1 	Генерация псевдослучайного числа от 0 до I Поразрядное логическое умножение

Клавиши	Назначение клавиш		Назначение клавиш	
	2. Потактовое прохождение программы в режиме "Автоматическая работа"			
B/O	 Возврат из подпрограммы в режиме "Прог- раммирование" 			
	2. Переход на нулевой адрес в режиме "Авто- матическая работа"			
CIN	 Прекращение прохождения программы в режиме "Программирование" и фиксация содержимого регистра X на индикаторе 			
	2. Начало вычисления по программе в режиме			

Клавиши	Назначение клавиш
×≠0 K C/ 0 - B† e	
×≥0 K B/O 0-B1e	
x<0 K	
	Косвенный переход к подпрограмме по моды-
	фицированному адресу, хранящемуся в адре- суемом регистре, индекс которого входит

Клавиши	Назначение клавиш
LO	"Автоматическая работа", а также прекращение вычислений в случае зацикливания
F ∏→X	Организация циклов с регистрами RGO ,RG1 , RG2 , RG3 соответственно
L1 F X→Π	
L2 F 611	
F nn	
K	Переход на вторую символику. Косвенный пере-

Клавиши	Назначение клавиш
<u>w</u> f	Потактовое прохождение программы в порядке возрастания адресов в режиме "Программирование"
الم	Потактовое прохождение программы в порядке уменьшения адресов в режиме "Программиро-вание"

Клавици	Назначение клавиш	
	в команду	
K x→n 0 - B1 e	Косвенная запись содержимого регистра X в регистр по модифицированному коду, храня- щемуся в адресуемом регистре, индекс кото- рого входит в команду	
K ∏-x	Косвенная индикация вызова в регистр X со-	
0 - B1 e	держимого адресуемого регистра по модифи- пированному коду, хранящемуся в адресуемом	
HOП	регистре, индекс которого входит в команду Нет операции (при редактировании программи)	

Клавиши	Назначение клавиш
	ход и косвенное обращение к адресуемым регистрам
К БП О В† е	Косвенный безусловный переход по модифи- цированному адресу, хранящемуся в адре- суемом регистре, индекс которого входит в команду
x=0 (Lif) 0 - Bt) e	Косвенные переходы по условию ($X = 0$, $X \ge 0$, $X \ne 0$, $X < 0$), при выполнении которых осуществляется переход по модифицированному адресу, хранящемуся в адресуе—

Notes:

- 1. Function keys used when programming is given in general terms. More detail of the keys will be discussed in the section "Programming".
- 2. In the following sections of the guide will be listed only the key symbols that carry information about the input operation or command.
- 4.3.8. In calculating the logarithmic (ln; lg), power (x^2 , e^x , 10^x), direct and inverse trigonometric (sin, cos, tg, arcsin, arcos, arctg) functions, as well as the calculation of the square root, finding the inverse of 1 / x is introduced one number. Therefore, the operations of computing these functions are called singles. These operations are performed with the number being in register X. One single operation result stored in the register X, and the contents of the other registers are not changed (see item 6.5).
- 4.3.9. The calculation of arithmetic functions and a power function X^y two numbers are introduced, so the operation of those calculations are called doubles. These operations are performed with the numbers stored in the registers X and Y. The result of the operation is recorded in the register X.
- 4.3.10. If the display shows up the results of a previous calculations, the new number keyed automatically moves data from the register X into the register Y. Thus, the result of evaluating the previous operation can participate as a second number to complete subsequent operations. Such calculations are called chained (see p.6.6.4).
- 4.3.11. To store the raw data and intermediate results in the calculator, memory registers are provided, consisting of 15 addressable registers RGO, RG1 RG9, RGa, RGb, RGc, RGd, RGe.
- 4.3.12. Record number of addressable registers in the register X is carried out by pressing the $[X \to R]$ and one of the keys [0] [9], [a], [b]. [c], [d], [e], coinciding with the index addressable register. When the number of transferred in addressable register is stored in register X (see p.6.9).

- 4.3.13. Calling the number of addressable registers in the register X is carried out after pressing the $[\Pi \rightarrow X]$ and addressed the key with the index case ([0] [e]) (see p.6.9) .
- 4.3.14. Besides addressable registers in the calculator stack memory is composed of four registers: X, Y, Z and T registers X and Y operating. Work with registers of the stack will be described in more detail in item 6.7.
- 4.3.15. In the calculator is the previous result register X1, which is intended to record number stored in the X register before the operation (see item 6.8).
- 4.3.16. To record a program in the calculator has a special program memory consists of 105 cells (see 7.1), and the return stack, consisting of five categories (see pp.7.1, 7.3).
- 4.3.17. To store programs and data when the power is off in the calculator has a non-volatile memory (EEPROM), which operates in three modes: "Record", "Delete" and "Read."
- 4.3.18. The main storage device is an EPROM, which is a matrix (64 rows x 64 columns) containing 4,096 memory cells organized in a 1024 four-digit words that can record the program step 512. Each step takes two four words.
- 4.3.19. Each word in the EEPROM address is determined, starting from zero and ending with 1023.
- 4.3.20. Appeal to the EEPROM at the address typed on the keyboard by pressing [A \uparrow] and [\uparrow \downarrow],
- 4.3.21. Processes of writing, reading and erasing manages the interface that when you press [A \uparrow] remembers the number (address treatment or PROM), located in the X register, and when you press the [\uparrow \downarrow] produces consistently address signals to poll the drive EEPROM and in accordance with the addresses of the information coming into the EPROM or a calculator, depending on the mode of the calculator.
- 4.3.22. At the time of erase, writing, reading) EEPROM information is in the "Selection", the rest in the mode of information storage with the power off.
- 4.3.23. The calculator has the ability to connect peripheral devices (blocks of memory expansion BRP- 2, BRP- 3, etc.).
- 4.3.24. Memory expansion units are designed to hold special programs. The operation of these units, the types of programs that challenge them in memory of the calculator are described in the manual block of memory expansion.

 5. GETTING STARTED calculators
- 5.1. The work of the calculator from the independent power supply
 - 5.1.1. The calculator comes with the four elements of the A- 316 "Quantum".

Before turning on the calculator, open the battery cover and insert the batteries in the A- 316 "Quantum" according to the label, and then close the cover (Fig. 2).

- 5.1.2. Turn on the calculator by setting the power switch to "ON". The display in the high discharge digital image should appear [0], demonstrating the readiness of the calculator to work. If all the familiarity displayed point, it indicates that the discharge of the battery, which is quite possible, as the batteries discharge over time. Therefore, to continue the work of the batteries, they must be replaced. Attention! Do not leave dead batteries in the calculator. This leads to leakage of the electrolyte in the compartment contacts oxidation and loss of power efficiency. This calculator is beyond repair.
- 5.2. The work of the power supply
- 5.2.1. Connect the power supply to the calculators, and then to an AC voltage of 220 V. The (A-316) "Quantum" batteries while disconnected from the calculator.
- 5.2.2. Set the switch on the calculator is set to "ON". Display of zero and the point in the high- Bits shows the willingness of the calculator to work.

INSTALLING THE BATTERY A-316 "QUANTUM" In the MICROCALCULATOR

- 1. Remove the cover from the battery compartment. To do this, click on the protruding latch and slide the cover in the direction indicated by the arrow.
- 2. Install the batteries A-316 according to the label.
- 3. Close the battery compartment lid. To do this, insert the cover into the slots and press the cover in the direction of the arrow until it clicks.

6. Work in calculator AUTO MODE

6.1. The calculation mode

6.1.1. Calculations are made on the calculator in the "Automatic operation ". This mode is automatically set after power a calculator or after pressing [F], [ABT] when the calculator is in the "Programming" mode.

6.2. Displays the number on the display

Since any number can be represented as m x $10^{\rm n}$, where m - the mantissa, and n the order number, the number -0.0123456 can be represented as -1,23456 • 10^{-2} . In the display this number will be shown in the form of a floating-point number.

6.3. Entering numbers

- 6.3.1. The calculator operates with positive and negative decimals.
- 6.3.2. Input it's produced by pressing the number keys, in the order of the numbers. If you need to enter a fractional number, then enter the first part of the whole, and then press the [•] and enter the fractional part. For example, to enter the number 148.12, press [1], [4], [8], [•] [1] [2]. Check the number on the indicator [148.12].
- 6.3.3. If you enter a negative number after the last number, press changes the sign [/-/]. In ka \neg As an example take the number [148.12], located on the indicator. Press [/-/]. On display will get [-148.12]
- If you need to change the sign of the displayed number, press the [/-/] key. For example, the indicated number of -148.12. Press [/-/]. The display will be shown [148.12].
- 6.3.4. If you enter the number was a mistake, press the clear register X [CX] and key in the number again.
- For example, the display shows the wrong number of under-the-table [148.12]. Push the button [CX], the indicator we have [0].
- 6.3.5. To enter the order number, first enter the mantissa number, then press the [AM], and enter the numbers of the order. If the order is negative, then after I press the [/-/].

For example, entering the number -148, 12 • 10-15 is as follows:

6.3.6. If the set values of the order of a mistake, then re-enter the value of the order and its sign (if necessary). In addition, each new figure is entered in the junior category of the order and the previous data is moved one position to the left with the loss of senior rank order.

For example, the display illustrated by $-148,12 \cdot 10-15$, it is necessary that its order is equal to 4. Change the order of operation is as follows:

Нажимаемне клавиши	Индикацин	
0 4	-148.12	-04
[-1]	-148.12	04

If $[B\Pi]$ is pressed at zero mantissa, then the mantissa is 1 and the calculator prepares to receive the values of the order.

6.3.7. Pressing the [B \uparrow] automatically normalizes the number of which is in the display , and sends a copy of the number stored in register X, the register W. For example, the indicator have -148,12 • by 104.

After you press [B \uparrow] will be shown on the display [-1481200].

Note. In the calculator is provided input blocking, if you have already entered the eight digits of the mantissa. In this case, pressing the number keys does not cause any changes in the display.

6.4. Incorrect operation and overflow

6.4.1. By invalid operations are:

Division between "0";

The construction of the power of x to y if $x \le 0$ and $y \ge \le 0$;

the square root , if x < 0 ;

Finding the inverse value 1 / x, if x = 0;

tgh calculation , if ;

Calculation of the logarithm, if $x \le 0$;

Calculation of the natural logarithm, if $x \le 0$;

Computation of inverse trigonometric functions arcsin x, arcos x if the absolute value $\mid X \mid > 1$;

Transfer time (angle) of the quantities, if the minutes or seconds \geq 60.

6.4.2. An incorrect operation on the indicator lights error signal EFFOF. A similar signal appears, if the result of these calculations, a number larger than the number of \pm 9,9999999 • 1099. If the result of these calculations, a number less than 1 • 10 99 , then the X register is reset.

The alarm can be made EFFOF enter numbers and perform calculations. For example, take the square root of minus 4, and then we introduce in the X register the number 25.

Нажимаемые клавиши		Индикация
4	[-]	_4
F	lacksquare	EITOF
2	5	25.

6.4.3. When using the results of logical operations as an argument for the operation of another type might escape out of the tolerance range. This leads to incorrect operations and unstable operation of the calculator (giving incorrect results, crashing and creating the loop calculations).

Table 2 Valid values and the error calculation of the function

Функция	Допустимые значения аргумента	Максимальная относительная погрешность
sinx	$10^{-99} \le x < 10^{10}$	3·10 ⁻⁷
cosx	$10^{-99} < \chi < 10^{10}$	3·10 ⁻⁷
tgx	$10^{-99} < \chi \le 10^{10}$	3-10-7
arcsin x	X ≪ I	3.10-7
arccos x	X ≪ I	3.10-7
arc tg ×	$ x \le 9,9999999 \cdot 10^{99}$	
	$ x \ge 1$ 10^{-99}	
max	$ y \neq 0; x \neq 0$	
x ^y	0 < X	10-6
e ^x	X < 100 in 10	4 · 10-7
x ²	x < 10 ⁵⁰	10-7
10 X	X ≤ 99,999999	4 • 10 ⁻⁷

1/x \sqrt{x} $0 \le X$ 0	10 ⁻⁷ 10 ⁻⁷ 4 · 10 ⁻⁷ 4 · 10 ⁻⁷ 10 ⁻⁷ 10 ⁻⁷
--	--

6.5. Performance of single operations

6.5.1. Putting the argument in the calculation of the direct trigonometric functions and the calculation of an argument for the inverse trigonometric functions can be carried out in radians, grads or degrees depending on the switch position " $P/\Gamma P \Pi/\Gamma$ " (radian / degree / degree) . Note. Degrees, radians and grads are in the following relationship: 360 °= 400°

= 2 radians.

To calculate the trigonometric and inverse trigonometric functions:

- 1) Set "P/ГРД/Г" position for the set or the arguments are evaluated;
- 2) Dial the number (argument) on the keyboard;
- 3) Press the [F].
- 4) Press the calculated function.

Примеры вычислений	Положение переключа- теля "Р/ГРД/Г"	Нажимаемые клавиши	Индикация
sin 32	"P"	3 2	32.
		F sin	5.5142714 -OI
cos 180	474	1 8	I8.
		F cos	9,5105655 -0I
tg 48,5°	n po	8 • 5	48.5
	***** * ****************************	F tg	1.1302944
arcsin 0,975	"P"	0 • 9 7 5	0.975
		F sin-1	1.346721
arccos 0,2	нpи	0 • 2	0.2
		F cos ⁻¹	I.3694383

6.5.2. To evaluate the function ln, lg, e^x , 10^x , x^2 , extracting the square root of the number, and finding the inverse of a call number order keystrokes same as for calculating trigonometric functions. In this case, the switch "P/ Γ PД/ Γ " can be in any position.

Примеры Примеры	Нажимаемие клариши	Индикация
In 412	4 1 2	412.
	F In	6.0210233
lg 412	4 1 2 F Q	2.6148971
sı	1 2 F e	162754,78
e ^{-0,48}	0 · 4 8 F F e	6.1878339 -OI
104,75	4 • 7 5 F 10*	56234.129
10-1,48	1 4 8 F F 10*	3.3113114 -02
0.7452	0 • 7 4 5 F x²	5.55025 -01
<u>I</u> 589	5 8 9 F 1/x	I.6977928 -03
√563	5 6 3 F V	23.727621
Ú.	FIT	3.1415926

6.5.3. Vesting operations and decimal numbers to determine the absolute value of the number and the definition of the sign can be used in the computation of the program, as well as in solving the normal way.

Примеры вычислений	Нажимаемые	клавиши	Индикация
_		лой части числа 7 4 К 🕅	29.
{ 29,374}	Выделение др 2 9 • 3	обной части числа 7 4 К 🔀	3.74 -0I
ныча. Прим	эри Эри	Нажима емье клавици	Индикация
-29		е абсолютного знач 3 7 4 - [
	Опред	деление знака числ	а.
-4	5 5	<i>H</i> K 3H	-1.
Ę	5	5 K 3H	I.

6.5.4. When transferring time (angular) values the hour (degrees) are separated from the values of minutes, seconds and tenths of a decimal point. For example, if you see the number specified in degrees (hours), minutes, seconds and fractions of a second, then it is added as follows:

If the number refers to degrees (hour, minute), it is administered as follows:

6.5.5. For transfer of angular (time) values, expressed in degrees (hours), minutes, seconds and fractions of a second, the degrees (hours) and a degree (h) type on a keyboard converted values, and press [K], $[\mathfrak{oT}_n]$.

Примеры вичислений	Нажимаемые клавиши	Индикация
20ч 36мин 48с	2 0 • 3 6	20,613332
	4 8 K 57//	20.613332 ч.

6.5.6. For transfer of angular (time) values, expressed in degrees (hours), and fractions of a degree (an hour) in the degrees (hours), minutes, seconds and fractions of a second type on a keyboard converted values, and press [K], $[\mathfrak{o}_{74}^{74}]$.

Примеры вычислений	Нажимаем че клавиши	киµ ваиднN
20,613332 ч	2 0 · 6 1 3 3 2 K 57/	20.364799 20 ч 36 ман 47 с
		и 0.99 с

6.5.7. For transfer of angular (time) values, expressed in degrees (hours), minutes, and fractions of a minute in the degrees (hours) and a degree (h) type on a keyboard converted values and press [K]

Примеры	Нажимаемые	Индикация
вичислений	KJABADN	
60° 36′	60·36K	60.6 60,6°

6.5.8. For transfer of angular (time) values, expressed in degrees (hours), and fractions of a degree (an hour) in the degrees (hours), minutes, and share minutes typing a converted values and press [K]

6.5.9. To generate a pseudo-random number between 0 and 1, after the inclusion of the calculator key in a eight-digit number and press $[B_{\uparrow}]$, [K], [CY]. The display will show a pseudo-random number.

It should be borne in mind that the value of the pseudo-random number depends on the information in the register Y and office cells calculator. It is determined by the state of registry operations without the prefix and the prefix [F] and [K], and the state of the service cell -only operations with the prefix [K]. Obviously, with the same initial state of the generator will produce the same number. The zero-state memory, that is, immediately after turning the calculator, the generator always gives the number 0.404067.

Some features of using a random number generator in the program are shown in paragraph 9.4.

6.6. Performing double operations

- 6.6.1. For double operations at least two numbers must be entered in the calculator. Entry numbers in the calculator is a conventional manner. To separate the first number from the second, then press $[B_{\uparrow}]$.
- 6.6.2. The order of evaluation of arithmetic operations is as follows:
- 1) Enter the first number.
- 2) Press the Enter key $[B \uparrow]$.
- 3) Enter the second number.
- 4) Press the following,

Примеры	Нажимаемые	Индикация
вычислений	Клавиши	
12 - 3	1 2 B1 3 -	9,
12 x 3	1 2 Bt 3 X	36.
I2 + 3	1 2 B1 3 ÷	4.

- 6.6.3. For the construction of x to the power y (x^y) :
- 1) Enter the value of the exponent (the number of y);
- 2) Press [B ↑];
- 3) Enter the value of the base level (number of x);
- 4) Press [F], then $[x^y]$.

Примеры вычислений	Нажимаемые клавини	пипениции
21,715,6	15.6	15.6
	<u>B↑</u>	I5.6
	21.7	21.7
	FX	7,0594552 20
4-0,2	0 • 2 [-]	-2OI
	<u> </u>	-20I
	4	4.

6.6.4. To select a maximum number of two numbers contained in the registers X and Y, press [K], [max].

Примеры	Нажимаемые	индикация
вичислений	KJABKUK	
max (6,8; 5,6)	6 8 B 1 5 - 6	K max 6.8

6.6.5. When the chain of operations how to enter numbers and operations with them is similar to that record calculations on paper.

Problem I. In the circuit includes four parallel resistance: R1 = 220 ohms, R2 = 4 ohm R3 = 560 ohms and R4 = 1,2 k-ohms. Need to find the total resistance of the circuit. The resistance is determined by the formula

$$Ro\theta u_{1} = \frac{1}{\frac{1}{R1} + \frac{1}{R2} + \frac{1}{R3} + \frac{1}{R4}} = \frac{1}{\frac{1}{220} + \frac{1}{4000} + \frac{1}{560} + \frac{1}{1200}}$$

Using a calculator total resistance of the circuit is calculated as follows:

Task 2. Identify the circuit inductance (Fig. 3), if the circuit reactance XL = 12 ohms, voltage U = 120 V, frequency f = 50 Hz.

Inductance of the circuit is defined by the formula

$$L = \frac{XL}{2\pi f} = \frac{12000}{2\pi 50}$$

On the calculator problem is solved as follows:

нажимаемые клавиши	индикация	
1 2 0 0 0 Bt	12000.	
2 -	6000.	
F π ÷	1909,8593	
5 0 ÷	38.197186	Pe-
	зультат вичисле	ний, Гн

Task 3. Find the area of the segment (Fig. 4), if the radius of the circle R = 15,7 cm, and the arrow segment h = 4,5 cm.

Puc. 4

Area of the segment is given by, where the angle α is expressed in radians. To use this equation, find a central angle α through the cosine of half the central angle

$$\cos\frac{\alpha}{2} = \frac{R-h}{R}$$

whence

$$\alpha = 2\arccos\frac{R-h}{R}$$

Thus, the area of the segment is described by

$$S_{COZM} = \frac{1}{2}R^{2}(2\arccos\frac{R-h}{R} - \sin 2\arccos\frac{R-h}{R}) = \frac{(15,7)^{2}}{2}(2\arccos\frac{15,7-4,5}{75,7} - \sin 2\arccos\frac{15,7-4,5}{15,7}).$$

Calculate segment using a calculator by setting the "P/ Γ P Π / Γ " to "P":

Результат вычислений, см²

Нажимаемые клавиши	ямпенин
1 5 · 7 B1	15.7
4 • 5 -	II.2
1 5 · 7 ÷	7.1337579 -01
F cos	7.764927 -OI
2 X	I.5529854
BT	1.552:854
F sin	9.998414 -01
	5.53I44 -0I
15.7F.	246.49
×	136.34446
1	2 ÷ 68.17223
	<u> </u>

6.7. Use of the stack memory

- 6.7.1. In the stack memory includes four registers X, Y, Z and T, which are organized on the principle of memory store when consistently recorded information can only be read in the reverse sequence of records (the last recorded number is the first).
- 6.7.2. After turning on the calculator stack registers contain zeros:

Наименование регистров		Состояни	е регистров
	Т	υ.	
	Z	Ú .	
	y	0.	
	×	0.	Всегда индици-
			руется

6.7.3. Entering numbers is always made in the register X. Information in the registers of the stack moves up:

6.7.4. Pressing the $[B_{\uparrow}]$ to back up the number of register X to register Y, as well as the contents of register Y and Z in the register contents of the Z register in the register T. In this case, the contents of the X register are saved and T registers disappears. This movement (lifting) of information can be represented as

6.7.5. Pressing the [F], $[\bullet]$, $[\leftrightarrow]$ leads to the next movement of information:

The movement of information in the stack show by example. Press the following keys in order:

[4], $[B\uparrow]$, [3], $[B\uparrow]$, [2], $[B\uparrow]$, [1].

The information in the registers of the stack as follows:

Press [F], [♣]:

If the information is entered into the register X is wrong, then, pressing [CX] key, clean the register X. Thus the information in the other registers will not change.

After cleaning, store the X register a new number, i.e. 375.

6.7.6. When performing single operations calculator operates with a number located in register X, the contents of registers Y, Z and T is saved, and the number located prior to the operation in the register X, is transferred to the register of the previous result (register X1). The result is one single operation is transferred to the register X.

For example, you need to calculate the square root number stored in register X. To do this, press $[B_{\uparrow}]$, $[\sqrt{\ }]$.

6.7.7. Clear all stack registers is performed by pressing [CX], [B \uparrow], [B \uparrow], [B \uparrow].

Lo harates kurben			После нажаз	при кларии	
T	I.		T	0.	
Z	2.		Z	0.	
y	0.		y	0.	
x	19.364916	кицизиидни	X	0.	Индикация

6.7.8. When you do double operations the calculator operates with the numbers stored in the registers X and Y. In this case the information in the registers of the stack moves as follows:

Where * is the result of the operation.

Note. In step X2 moving information in the registers Y, Z, T does not occur. Overwriting of data on the stack will explain the example of calculating 34 + 12. For greater clarity, first clear all the registers of the stack, then we introduce the numbers and perform addition operation.

After entering the numbers 34 and 12 in the stack information registers will be located as follows:

Automatic movement of information in the stack can be used — use when calculating expressions containing a constant, and when you perform a complex sequence of arithmetic operations (usually the calculations with parentheses).

For example, to calculate 16 • 4 =; 23 • 4 = Make a note of the constant (number 4) in the stack registers by pressing [4], [B \uparrow], [B \uparrow], then press:

For example, to calculate the

$$(12 + 3) \times 7 = 3.$$

The order of calculations on the paper is as follows:

12 + 3 = 15

 $15 \times 7 = 105$

105: 3 = 35

With the help of a calculator, these calculations are performed as follows:

Нажимаемые кланици	Инд	nkalma
1 2	12.	
ΒÎ	12.	
3	3.	
+	Īb.	
7	7.	
×	105.	
3	3.	
÷	35.	Результат вычислений
		DRAWOMCUM

This expression can be calculated in another way: first in the stack registers are administered four $\ensuremath{\mathsf{S}}$

numbers, then lowered them and make action on them.

6.8. The use of the register of the previous result

6.8.1. In addition to four stackable registers in micro \neg calculator, there is another register, called the register of the previous result (X1). This register stores the value of the number, which was in an indicative register before you \neg X complements the operation. To call the number, press [F] and [Bx]. This will cause the following travel information in the stack:

6.8.2. If the result is obtained to check the number is needed for further calculations, for his recovery, press [F], and []. This will cause the next movement of information in the stack:

- 6.8.3. To clean the registry of the previous result is not the need to write to him, "0", for this purpose press the [CX] and any action key ([], [-], [x], etc.).
- 6.8.4. The presence of the stack registers and the register of the previous result facilitates the calculation of complex expressions containing constant. We will show the use of these registers when evaluating the expression [(2 $\sin 14$ °) 4] 4.

As a result of previous calculation information in the registers in the register stack, and X1 is distributed as follows:

In the solution of this example, depending on the keystrokes are the following distribution of the information in the registers of the stack:

Set the "P/ Γ PД/ Γ " to " Γ ".

Press:

6.9. The use of addressable registers

- 6.9.1. Passing the number to be stored in addressable registers is carried from the register X.
- 6.9.2. To transfer a number to the addressed register, press $[x\rightarrow\Pi]$, and the key corresponding to the number (index) addressable registers ([0], [1] [9], [a], [b], [c], [d], [e]).

For example, the transfer of Avogadro's number (about $6,02 \cdot 1023$) deposited in the register RG1 as follows:

Нажимаемые клавиши	Индикация
6 • 0 2 BN 2 3	6.02 23 Число Аво-
	гадро нахо- дится в регистре X
X→R (1)	6.02 23 Копия числа
	-Авогадро на Ходится в регистре к с1

6.9.3. With the number of remaining in the register X, you can make further calculations. For example, the construction of: the Avogadro number in the square below.

6.9.4. To call a number stored in the addressed register, press $[\Pi \rightarrow x]$ and the key corresponding to the call register ([0], [1] - [9], [a], [b], [c], [d], [e]). In this case, the call number is only in the X register, and does not change the contents of the call register.

For example, you must call the Avogadro number, located in the register RG1.

6.9.5. To clean the addressable registers, store the number 0 in the register, which must be cleaned. To do this, follow these steps:

press the [CX]; press the $[x\rightarrow\Pi]$;

press the key corresponding to the register is to be cleansed ([0], [1] - [9], [a], [b], [c], [d], [e]). For example, you need to clear the register RG1.

6.9.6. Clear all memory registers can be done by turning off the calculator.

6.10. Reset mistakenly pressed key [F]

6.10.1. To clear an erroneously pressed key, press [F] and [CF].

6.11. Execution of logical operations

- 6.11.1. The numbers in the calculator are presented in sequential code in BCD notation with weights 8, 4, 2, I. Over the numbers in the X and Y registers can produce logical operations: addition, multiplication, addition, modulo 2 (XOR), inversion.
- 6.11.2. The result of the logic operation is displayed on the display numbers and signs as follows:

```
0 - \text{нуль,}
 6 - шесть,
 С - двенадцать,
 7 - \text{семъ},
I - один.
 триналиать,
2 - два,
 8 - восемь.
 Е - четырналиать,
3 ÷ тры,
 9 - девять,
 пробел - пятнадцать.
4 - четыре,
 - - HEOSTL - -
 1 - одиннадцать,
5 - пять.
```


Due to the automatic suppression of zeros, graduating number, the codes "0" are indicated by spaces and therefore indistinguishable from the code "15".

- 6.11.3. Implementation of logic (Boolean) function is displayed digit [8.]. In relation to employment for older digital display digit number entered in the registers X and Y to perform logical operations shall include in the senior category of non-significant digit other than zero.
- 6.11.4. Before you perform logic operations using the calculator, we show the result of the logic operation with the numbers 12 and 43 without a calculator (see Table 5) .

Ta.	b]	Le	-5

	Информация в регистрах				Наименование						
Резуль- тат	в деся- в двоично-десятичной тичной системе				випол- няемой	реги- стра					
торе индика- иии на опера-	.3		-ro 608	p	2-го раз- ряда с весами			СИСТӨМӨ	функции ческой чоги-		
	Ī	2	4	8	I	2	4	8			
	0	Ī	0	0	Ι	0	ō	Q	12		Х
	I	I	0	0	0	0	1	0	43	:	ĭ
	И	ain	пер	яο	ени	олн	BHI	Tar	Резуль		
8,53	I	Ι	0	0	I	0	Ι	0		٧	ΤΧ.
8,02	0	I	0	Û	0	0	0	0		Λ.	X
8.5I	I	0	0	0	1	0	1	0		.⊕	Х
3,1,8	0	0	I	1	I	Ι	0	I		Œ X	X

- 6.11.5. To perform logical operations (multiplication, addition, modulo-2 addition, inversion) Use [K], [A]; [K], [V]; [K], [\oplus]; [K], [MHB].
 - 6.11.6. Examples. Performing logical operations.
 - A logical addition of numbers
 - V 8888888 7770665

7. Calculator in "PROGRAMMING" Mode

7.1. Overview

7.1.1. In the "Programming" the calculator is set after pressing [F] and [Π PF]. 7.1.2. When you press a key in the "Programming" two-digit code operations commands and numbers assigned to the key or combination of keys with [F], [K], [x \rightarrow Π], [Π \rightarrow x] (Table 6), recorded in special memory of the program. Table 6

The operation codes and commands

Нажимаемые клавини	Код	Клавици Клавици	Код	Нажимаемые клавиши	Код	На химаемце клавиши	Код
O	00	Bt	OE	F tg-1	IL	F LO	5 r
1	OI	⊡	0-	F sin	IC	F M	5L
2	02	H	0 L	F cos	IT	F L2	58
3	03	BIT	0 [F to	IE	F L3	5
4	04	CX :	or		20	x-n o	40
5	05	<u>CIT</u>	50		21	X-0 1	41
6	06	[6f]	51	F X	22	X→∏ 2	42
7	07	B/O	52	F 1/x	23	X-11 3	43
8	08	[nn]	53		24	X-11 4	44
<u> </u>	09	F 10*	15			x→n s	45
ੌ	IO			F Bx	0	X-n 6	46
			17	FO	25	<u>x→n</u> 7	47
_	II		118	F x<0	5 C	×-n s	48
	12	F &	16	F x=0	5E	⋉-ग 🤊	49
€	13	F sin ⁻¹	19	F ×≥0	59	X→∏ a	4-
	14	F cos-1	I-	F ×≠0	57	X-n D	4L

Нажимаемые	Код
клавиши	
x-n c	4[
X-n a	4Г
X-17 e	4E
	5 0
<u>n</u> →x 1	61
П-X 2	62
n→x 3	63
∏-X 4	64
∏ → X 5	65
<u>11-×</u> 1 6	66
n-x 7	67
П-X 8	68
<u>n</u> →x] 9	69
n-Xa	6-
n-x b	6 L
n⊸xc	6E

Нажи	FEMILIE	16
KJIABI	tursq	Код
П→х	<u>a</u>	6 L
П→Х	e	6E
K	НОП	54
K	EN O	90
K	БΠ 🚹	81
K	<u>EU</u> 5	82
K	EII 3	83
K	EN 4	84
K	EN S	85
ĸ	611 6	86
K	60 7	87
K	6 11 8	88
K	<u>611</u> 9	89
K	EO a	8-
K	EU P	8L
K	<u>E</u> П с]8

Нажимаемне	Код
клавиши	
K EU G	81
K En e	88
K W Ø	-0
K m 1	-1
K 177 2	-2
K 👊 3	-3
K m 4	4
K mi s	- 5
K 100 6	6
K m 2	-7
K UU 0	_a;
K nn 9	_9
K m a	
K UU D	-L
Kimc	 -[
KM	-r

Нажимаемые клавищи	Код
K nn e	-E
K x=00	BO B
K x=0 1	EI
K X=0 2	E2;
K x=0 3	E3
K x=0 4	E4
K x=0 5	E5 .
K x=0 6	E6
K X=0 7	E7
K ×=0 8	18 8
K ×=0 9	E9
K x=0 a	E-
K x=0 P	ΕĹ
K x=0 c	E[
K x=0 q	ET
K x=0 e	EE

Нажимаемие	Код
клавини	L
K x<0 0	[0
K x<0 1	[I
K x<0 2	[2
K ×<0 3	[3
K x<0 4	[4
K x<0 5	[5
K x<0 6	[6
K (x<0) 7	[7
K ×<0 8	[8
K ×<0 9	[9
K x<0 a	[-
K x<0 b	[L
K x<0 c	[[
K ×<0 d	[r
K ×<0 e	(E
K ×≥0 0	90

Нажимаемые клавиши	Код
K ×30 1	91
K ×>0 2	92
K ×30 3	93
K ×≥0 4	94
K ×>0 5	95
K x>0 6	96
K ×≥0 7	97
K x>0 8	98
K x>0 9	99
K ×>0 a	9-
K ×>0 ₽	9L
K x>0 c	9[
K ×≥0 d	9r
K x≥0 e	9E
K ×=0 0	70
K ×≠0 1	71

Нажимаемые	Код
клавиши	
K x≠0 2	72
K x#9 3	73
K x=0 4	74
K x≠0 5	75
K x≠0 &	76
K × 7	77
K X = 0 8	78
K x=0 9	79
K ×≠0 a	7-
K x≠0 b	7L
K x=0 C	7[
K x ≠ 0 d	71
K ×≠0 €	7E
K K-U 0	To
K X-11 1	LI
K X-1 2	L2
L	

Нажимаемые	Код
клавили	[
K X-1 3	ĽЗ
K X→n →	14
K X-n s	[5
K X=n 6	16
K X-11 7	17
K X-n a	18
K X-11 9	L9
K K-M	L-
K X-n b	LL
K X-II C	LC
K X→n d	(r
K X→n e	ĮE
K n-x o	ro
K (1-3% 1	rı
K U-X 3	12
K (1-X 3	13

Нажимаемые клавиля	Код	Нажимаемые клавиши	Код
K n-x 4	Γ4.	K max	36
K n→x s	15	K M	31
K n-x 6	176	K 3H	32
K n-x 7	177	(K) 55	33
K n-x 8	re l	K 5	26
K n-x 9	179	K 67/1	2-
K n-x a	r_	K	30
К п-х ь	IL.	K CY	3 L
K n-x c	ΓC	KA	37
K n-x d	IT	K V	38
K U-X e	ΓE	K 🖼	39
K M	34	K WHB	3_
K 🛛	35		
		<u> </u>	<u> </u>

- 7.1.3. The sequence of input transactions and commands needed to solve the problem, is a program.
- 7.1.4. Special program memory consists of 105 cells. First cell is assigned number 00 and last one104.
- 7.1.5. When recording programs to the calculator digit code (step program) in the program memory is a single cell.
- 7.1.6. Location code defined in the program memory address. To indicate the address from 00 to 99 using the appropriate numbers and addresses for 100 to 104 senior two digits indicate the minus sign (for example, address 100 is denoted as "0").
- 7.1.7. To control the sequence of recording and for executing commands in the calculator has an address counter. This counter can be set to any initial address (from 00 to 104).
- 7.1.8. When recording a program introduction to the program memory of commands (operations), the counter increases by 1. Thus, a sequence program instruction corresponding to the keystroke sequence during programming. However, this method is suitable for solutions not only very complex tasks.
- 7.1.9. In order to perform a sequence of commands different from the recording sequence of commands in the program to repeat parts of the program to change the sequence of the execution took place, depending on the intermediate results of calculations in the calculator are the command with which changes the contents of the address counter. These commands are called the transition command.
- 7.1.10. Changing the contents of the address counter is at the branch, recorded either in the program memory or in addressable registers, or five-digit return stack a special area of memory (see section 7.3).
- 7.1.11. Jump address is recorded in the addressed register, then this is called indirect addressing "Indirect addressing is also used when referring to the addressable registers. In this case, the program instead of directly addressable registers, indicate the number of recorded consequential number, e.g. number of addressable registers in which to store the number that call. While the number of the addressed register is not just stored, but varies in a certain way, (see p.7.3.5).
- 7.1.12. The "Program" indicator is used to display the codes serial commands from the program memory and the current state of the program counter, i.e. the address to which will be recorded the following command. For example, the display shown

		_		
ı	02	IO	Œ	06

In this case, the double-digit operations command on the display means:

- 1) Code 06 the current state of the address counter;
- 2) Codes 0E, 01 and 02 three successive commands respectively located at addresses 03, 04 and 05.

7.2. Stages of computing program

The calculations are made in the program for the following order:

- 1) The programming of the task;
- 2) Enter the program into memory and editing program.
- 3) Debugging programs.
- 4} Entering input data and program execution.

7.2.1. Programming tasks

7.2.1.1. Programming problems on the calculator "Elektronika MK-52" does not require any special skills, but for the successful programming requires knowledge of its functionality and content commands. When programming tasks cannot be a single program. Any version of the program can be considered valid if it provides the correct result. Programs are possible between different memory usage. The optimality of programming comes with experience.

In this and the following sections of the guide will provide examples of programming and program fragments that explain the content of instruction, but they do not claim to optimality. Features user will be with fewer steps than suggested in the manual.

Before you start writing a program, the user of the calculator should look into the problem, determine its algorithm (sequence of operations) and memory registers for recording raw data and intermediate results of calculations, as well as the location of the program in the program memory of the calculator.

Programming simple tasks consider the example of calculating the area of a circle formula.

$$S = \frac{\pi \times 0^2}{4}$$

Where d = diameter of the circle.

To calculate the area of a circle S desirable change procedure, namely: $(d^2 \cdot \pi):4$. Then the value of the diameter d can be recorded in the register X and the calculation of S can be realized pressing the following keys: [F], [x²], [F], [π], [x], [4], [\div]. This sequence of keystrokes can be done manually. However, if we write it in the "Programming", we get a program that can be run multiple times (see pp.7.2.2, 7.2.4) in the "Automatic operation" without pressing the button above. Any program must be terminated by a stop command [C/ π]. If this command is not followed, it may cause an infinite loop of the program.

For the convenience of the program it is usually made in the form of tables, which indicate the address of the instruction in the program memory, the keys to be pressed, the operation code corresponding to the keys and concubines operations.

The program to calculate the area of a circle S is shown in Table 7. Table 7

Адрес команды			Код операция	Содержание операции
00	F	Xª	22	Вычисление значения d2
10	E	n	20	Визов константи Л
02	×		12	Вичисление Ліф²
03	4		04	Занесение числа 4 в регистр Х
04	+	Į	13	Вычесление $S = \frac{\pi d^2}{2}$
05	<u>Cn</u>		50	Останов для индикации резуль—
<u> </u>				Tara

7.2.1.2. For the preparation of branching programs and repeated passage of parts of programs (routines) are used commands transitions (direct and

indirect), an indirect indication of the command and call recording, looping commands. After the jump command (forward) and looping commands in the compiled program must stand the jump address. Jump address for indirect commands contained in the command itself (see section 7.3).

- 7.2.1.3. For direct and indirect commands branch addresses 00-99 are recorded using the corresponding number keys. Branch addresses 100 104 are used only for the direct command and recorded by pressing $[\cdot]$, which corresponds to number 10 and one of the keys [0] [4] (see section 7.3).
- 7.2.1.4. The presence of the calculator stack the return establishes subprograms within programs. The depth is determined by the bit stack routines and is five. Register stack running on the system: the first came in, last out (sm.p.7.3.3, 7.3.4, 7.3.7).
- 7.2.1.5. To automatically stop and display the calculation result of the program must contain a stop command [C/ Π].

7.2.2. Entering the program into memory and program editing

7.2.2.1. Program for solving the problem may start with 00 addresses or any arbitrary address.

To enroll in the program to address zero in the "Automatic operation" press the cleaning program counter [B/0] and go to "Program" by pressing [F] and $[\Pi P \Gamma]$. The indicator, in this case, is indicated by address counter 00, at which will be introduced the program. Enter the program by pressing the keys that will be stored in memory. The operation entered with the keys controlled by the indicator:

To enroll in any program must address in the mode "Automatic operation", press $[E\Pi]$ and then key that will ensure the transition to the desired address. After the transition to a "program" on the address counter, from which the program should be introduced. Entering the program in the program memory by pressing the appropriate keys

Haxio	квемне клавиши	Индикация			
[6N]	0 2		Содержимое регистра X до нажатия клавиш		
E)	<u> विका</u>	22 62 02	Счетчик установится на адрес 02, а инди- катор покажет инфор- мацию, записанную по преднаущим адресам		

- 7.2.2.2. If you make a mistake of the program, then you should go to the correct address at which you wrote the bad command. You can use $[\mbox{IMT}\rightarrow]$ or $[\mbox{IMT}\leftarrow]$, to find the address that is incorrect, then introduce the right command. Each time you press these keys, the counter instruction addresses respectively increased or decreased by one. Moreover, if a mistake is made in an address transition, then to fix it is necessary to move the information on the two steps and re-enter the command and following it the branch address. When the difference incorrect addresses and the current commands must use the unconditional jump. To do this, go to "Automatic operation", press $[\mbox{BI}]$ and then key the number that will ensure the transition to the desired address. After setting the "Program" mode the incorrect command appears on display address. Correct the error by pressing the desired operation or command.
- 7.2.2.3. If you want to exclude a command from the program, go to the address of the eliminated commands, and then press [K] and [HO Π]. In the program memory can be written command "No operation" on which the calculation is not done nothing.

7.2.3. Testing a program

- 7.2.3.1. Debugging the program is made in the "Automatic operation" by the analysis of the individual steps of the program. This is implementation by pressing the $[\Pi\Pi]$ command, in the "Automatic operation".
- 7.2.3.2. To debug a program, go to "Automatic operation" by pressing [F] or [ABT], store the raw data for the program, set the start address of the recorded program (p.7.2.2.1), press the $[\Pi\Pi]$ and analyze the performance of each step program. Fix the detected errors, as indicated in pp.7.2.2.2.
- 7.2.2.3. If you step through the program should take into account that the implementation of the transition command, and setting the branch address are carried out in one step of the program.

7.2.4. Storing raw data and program execution

- 7.2.4.1. To run the program in the "Automatic operation" type on the keyboard input data and enter it into the necessary addressable memory register (RGO RGe) or in the stack register (X, Y, Z, T). Set the address of the start of the program (see p.7.2.2.1) and start the application on the account by pressing the [$\Pi\Pi$] to step through program instructions or the [S / P] to automatically perform a sequence of steps of the program.
- 7.2.4.2. Pressing [C/ Π], is followed by blinking display, (which shows program execution). Run time depends on the length and nature of the calculations.

After running the program read the result on the display.

- 7.2.4.3. In the case of loops, i.e. endless repetition of some part of the program, you must stop it by pressing $[C/\Pi]$, and then check out the program and correct the cause of cycling.
- 7.2.4.4. To carry out multiple calculations on well-functioning program record in memory of new baseline and repeat the start of the program with the desired address.

WARNING! When power is turned off, all registers of the calculator, including members of the program memory are reset. Therefore, to save the program for a certain time, the power of the calculator cannot be disabled. Otherwise, you must enter the program again. If you want to save the program or data in the addressable registers, then write down the information in the EEPROM.

Below is an example of the program (see Table 7), which is calculated by area of a circle, if the diameter d is equal to 4, 5, 1.8 cm

To do this, follow these steps:

- 1) Go to "program" on 00 address by pressing [B/0], [F], [Π P Γ];
- 2) Enter the program (see Table 7);
- 3) Switch to "Automatic operation" by pressing [F], [ABT];
- 4) Enter the number in the X register 4 by pressing [4];
- 5) Start the application on the account with the address 00, press the [B/0], $[C/\Pi]$;
 - 6) Read the result on the [12.56637] cm2.

To calculate the area of a circle of diameter 5 cm and 1.8, do the following:

Нажимаемые клавици	Инді	кация
5 8/0 C/N	19,634953	Площадь круга при Ø = 5 см
1 · 8 80 cm	2.54469	Площадь круга при d = 1.8 см

7.3. Jump Commands

7.3.1. Unconditional jump command is realized with the [BII] key. This command interrupts the natural sequence of execution of the program and makes a transition to the execution of the command specified in the address transition (Table 8).

Table 8

Адрес	Нажимаемые клавиши	Код
10	F 🗸	21
II	<u>60</u>	51
12	4 2	42
• • •		• • •
42	•	IO
		• • •

This code fragment at 11 voice command unconditional jump [BII] . At 12, recorded a jump address. When the program is executed in the "Automatic operation " transition occurs at address 42, ie to carry out the addition operation . 7.3.2. Commands go by (X \geq 0 , X < 0 , X = 0 , X \neq 0) implemented key [F] key and the condition ([X \geq 0], [X < 0], [X = 0], [X \neq 0]). With these commands, check the contents of the register X ' on the execution of the specified conditions. If the condition is not satisfied, the next program will be performed by a command whose address is explicitly specified for a conditional branch instruction. If the condition is satisfied, the next program commands will be executed in the program, after the jump command address. In this case, the branch address is not perceived (Table 9).

Адрес	Нажимаемые клавиши	Код
14	F x²	22
I5	F (x=0)	5E
16	3 8	38
17	+	I0
38	4	04
		• • •

In this fragment at 15 recorded transition command on the condition X=0. This command checks the contents of the X register for the condition. If the contents of register X=0, then a transition to the address 17 (adding operation), if not equal , then proceeds to execution of the command , stored in the program at 38.

7.3.3. Jump command to a subroutine implemented by $[\Pi\Pi]$ key. This command implemented a Jump to a subroutine at the address immediately following the branch instruction and the next instruction address is stored on the stack return (Table 10).

Table 10

Ampec	Нажимаемне клавиши	Код
		• • •
17	(nn	53
18	9 0	90
I 9	B1	0E
	• • • • • • • • • •	
89		II
90	2	02
9I	BrO	52

In this fragment at 17 recorded Jump command to the subroutine. When executing this command, the process moves to the routines stored at address 90, and the address of the main program counter is stored in the stack (19), for return. 7.3.4. The command return from the subroutine is implemented with the [B/0]. With this command, the stack will trigger the return address written on the Jump command to the subroutine [$\Pi\Pi$], and navigates to that address any of the steps of the main program. In the preceding code, this command is recorded at 91. At this command is invoked from the register stack return address and return to the step 19 the program execution, recorded from the same address.

7.3.5. Indirect unconditional jump command is realized by the keys [K], [B Π] and select the addressed register ([0] or [1] - [9], [a], [b], [c], [d], [e]). When executing this command the addresses stored in the registers are modified, the index is included in the command, and the execution jump to the command stored on the new (modified) address. Address modification is based on the number of registers included in the command. If the command contains a number of registers RGO, RG1, RG2, RG3, then with the execution of the command from the contents of the register (target address) 1 is subtracted, if the number of the registers are RG4, RG5, RG6, then to the contents of those registers 1 is added, if the registers RG7, RG8, RG9, RGa, RGb, RGc, RGd, RGe are used, the contents of these registers are not changed.

Next is show modification addresses stored in addressable registers when executing [K], [B Π], [3]; [K], [B Π], [4]; [K], [B Π], [a].

Press the [B/O], [F], [Π P Γ] and fill the memory of the calculator program given in Table 11.

1	Адрес	Нажимаемые	Код
		клавиши	_ i
ı	00	4	04
last ig	OI	B1	0E
_	02	K En 3	83
	03	F F	21
Ļ	04	2	02
1	05		IO
H	06	K 60 4	84
	07	•	10
Ļ	08	[3]	03
1	09	×	12
Ļ	10	K EN (a)	8-
	II	<u> </u>	II
L	12	CIT	50

Using the properties of the addressable registers within the indirect unconditional jumps command, you can perform different operations depending on a combination of the numbers stored in addressable registers RG3, RG4, RGa , and the start address of the program. To perform the calculations (4+2) • 3 to make the jump to the addresses indicated by the arrows in Table 11 , the registers RG3, RG4, RGa , write down the numbers 5 , 7, 12 , respectively, and make a start of program from 00 . To do this, go to "Automatic operation" by pressing [F], [ABT] and perform the following operations: 1) Press:

Нажима	имые кланици	Индикация	
П→Х	3	5.	Содержимое регист- ра RG3
n⊸x	4	7.	Содержимое регист- ра RG 4
П→Х	a	12.	Содержимое регист- ра RGa

- 3) Start the application on the account cycle-accurate mode, pressing the $[\Pi\Pi]$. One press of the $[\Pi\Pi]$ corresponds to one embodiment of step program;
- 4) Check the indicator on the result of each step of the program;

5) If, after execution of the next cycle of the program , check the address to run the command , go to " Program" by pressing [F], [\PiPF] and read the counter following command , and then go to " Automatic operation " by pressing [F], [ABT] and start the application on the account by pressing the [$\Pi\Pi$] (passing in the clock program) or the [C/Π] (automatic performance computing program) ; 6) Check the contents of the addressable registers after the execution of the program:

Нажимаемые клавиши	j	И нди кац ия
<u>n-x</u> 3	00000004	модифицированный
		адрес в регистре RG3
n _{→x} 4	. 30000000	Моджфицированный ад-
	<u> </u>	pec B peructpe RG4
n→x a	00000012.	Модифицированный ад-
	·	рес в регистре RGa;

Control over the addressable registers content can be made, and after key in the program, but the sequence of operations is not compromised, restore operations cycle-accurate result is put down in a register X.

7.3.6. Indirect Jumps Commands are realized by the adition of the [K] key to the conditions ([X = 0], [X \neq 0], [X \geq 0] or [X < 0]) and the key addressable registers ([0] or [1] - [9], [a], [b], [c], [d], [e]). With this command, is checked the contents of the register X to perform a given condition.

If the condition is not met, the address modification is stored in the addressed register, the index is included in the command (see p.7.3.5) , and proceeds to execute the operation, recorded by the modified address.

If the condition is satisfied, then the program proceeds to the next command. At the same address written in the addressed register is not modified.

Make a program to solve the equation $y=-9x^2+e^{2x}$ for X>0, and if the result will calculate y>0, then add to its value sinX, if y<0, then add to its value tgX (Table 12). To implement these conditions in a program administered by a command of indirect Jump condition [K] , [x<0], [b]. Table 12

Адрес	Нажимаемые клавили	Код		Адрес	Нажимаемые	Код
00	1	01]		клавиши	
OI	9	09	tott	14	K x<0 b	Ըւ
02	X+n b	4L	i _•	I 5	П-х [1]	61
03	9	09	11	10		0,1
04	<u> </u>	6 <u>I</u>	11	16	F to	ΙE
05	F X2	22	1 i	17	+	10
- 06	X	12	1:	. 17		10
07	X - □ 2	42	!	18	C/∏	50
08	□- X 1	6I		70	n-x [1]	
09	2	02	│┗ - ►	19	<u> </u>	6I
10	X	12	1	20	F sin	ΙĽ
II	F e ^x	16		21	Œ	70
12	Π→X 2	62		SI	T	10
13	-	II		22	(C/IT)	50

Baseline data (value X) is proposed to write to the register RG1 in "Automatic operation". The calculation of $y=-9x^2+e^{2x}$ recorded in the program at the addresses 03 - 13, the branch address , part of the [K] , [x < 0], [b], written at

addresses 00-02 , calculation and tgX sinX written to addresses 15-16 , 19 - 20, respectively.

When executing a program command presence indirect Jump at 14 leads to the fact that the calculation result of the analysis performed $y=-9x^2+e^{2x}$. If the analysis would be that y>0, then a Jump to the address 19, if y<0, then the sequence of instructions stored in the program address 15. Program jumps are marked with arrows .

For example, to find the value of y at x = 1, 2, 3, 4. To do this, follow these steps:

- 1) go to " Program" by pressing [B/0], [F], [ПРГ] , and enter the program (see Table 12) ;
- 2) go to " Automatic operation " by pressing [F], [ABT];

Инпичения

3) select the " $P/\Gamma P I/\Gamma$ " to " P";

Нажимаемие и поряжи

- 4) entered in the registers RG1 value of x = 1, by pressing [1], $[x \rightarrow \Pi]$, [1]; 5) set the start address of the account with the program 00 by pressing [B / 0];
- 6) start the application on the account by pressing the [C/Π] . The display should be [-5.35365-02] (the value of y when x = 1). Then, follow these steps:

11000	MINIONIEC 10	TELEPINET .	Man Carlo	i.
2	X - ∏ 1	e/o cm	19.507444	Значение у при
				x = 2
3	x-n 1	BYO CIT	322,56986	Значение у при
				x = 3
4	X+N 1	B/O C/N	2836,2007	Значение у при

7.3.7. Indirect jump command to a subroutine is implemented using [K] [$\Pi\Pi$] and select the addressed register ([0] or [1] - [9], [a], [b], [c], [d], [e]). With this command, address modification is made, stored in the addressed register, the index is included in the command (sm.p.7.3.5), write the following command in the stack and return to the execution of the Jump command, recorded by the modified address.

Table 13

AII- Dec	Нажима— емые кланини	ğ		AII- Dec	Нажима— емые клавиям	Код
00	1	OI	-	15	2	02
OI	9	09		16	+	13
02	X- 0 7	47] .	17	X-1 2	42
03	K M		Ы	18	Cin.	50
	7	-7	片	19	<u>11-×</u> ■	6-
04	+	ΙO	ŀ'nΙ	ଷ	∏-X c	6 C
0 5	N-X a	ф	!	21	×	12
06	+	13		8	4	04
07	2	02		23	×	12
08	+	13		24	n-x b	6L
09	X+1 1	4 I		8		22
IO.	K m			26	=	I 4
	7	-7	ᆈ	27	<u> </u>	II
II		14	۱ ۱	28	F /	21
13		II	!!!	29	n-x b	6L
13	П→х а	6-		30	<u> - </u>	ΟĻ
14	÷	13	<u>i-1</u>	31	B/O	52

Draw up the program (Table 13) solving a quadratic equation with the actual values of the coefficients $ax^2+bx+c=0$, in which the roots of a quadratic equation are given by

$$x_{1} = \frac{-b + \sqrt{b^{2} - 4ac}}{2a}; \qquad x_{2} = \frac{-b - \sqrt{b^{2} - 4ac}}{2a}.$$

The values of the coefficient "a" is expected to write to the register RGa , "b" - in the register RGb, "c" - in the register RGc in " Automatic operation " and the result of the calculation of the root x1 - the register RG1, the root of x2 - the register in RG2 during the program .

Calculations of the discriminant D = b2-4ac made into a subroutine (address 19 - 27), the reference to which will be carried out by a command [K], [$\Pi\Pi$], [7]. The execution of this command results in the fact that the register stack the return address is stored commands (for the first 04 performances and 11 in the second), and the Jump to the 19th page a written computation of the discriminant. Jump address in the program is written to the addresses 00 - 02. Note. If the value of the discriminant in the solution of the equation is less than 0 , then the roots x1 and x2 are imaginary and the display of the calculator will be displayed ETFOF .

For example, it is necessary to determine the roots of a quadratic equation $Zh2 + 2 \times -1 = 0$.

To do this, follow these steps:

- 1) go to " Program" by pressing [B / O], [F], [PSG] , and enter the program (sm.tabl.13) if the program had not been entered ;
- 2) go to " Automatic operation " by pressing [F], [ABT];
- 3) Entered in the register of memory values of the coefficients "a", "b" and "c"

Нажимаемые клавиши	MRERESTA
3 X+N a	3.
2 x-n b	2.
¶ <u>F</u> X-n c	-I.

4) set the start address of the account with the program 00 by pressing [B / O]; 5) start the application on the account by pressing the [S / P] , and so \neg Titus value x2 on the [-1 .] . Press [$\Pi \rightarrow x$], [1] and read the value of x1 on the [3.3333333-01] .

7.3.8 . Command indirect entry in the register is implemented keys [K], [x \rightarrow II] and select the addressed register ([0] - [e]). With this command, made a modification of content addressable register, the index of which are included in the command (sm.p.7.3.5) , and write the contents of the X register in requister corresponding to the obtained modified code.

Table 14

modified code	Register corresponding to the code
0000000.	RG0
0000001.	RG1
0000002.	RG2
0000003.	RG3
0000004.	RG4
0000005.	RG5
0000006.	RG6
0000007.	RG7
0000008.	RG8
0000009.	RG9
0000010.	RGa
00000011.	RGb
00000012.	RGc
00000013.	RGd
00000014.	RGe

Table. 14 shows the modified code that can brush up when the command is an indirect record and register numbers, in which information is recorded on the ${\tt X}$ register the modified code.

Indirect actions of the command record in the "Automatic operation" can be illustrated by the following examples.

Нажимаемые клавини	Индик	RELIE
1 4	14.	Запись числа I4 в регистр X
X→ ∏ 0	14.	Запись числа 14 в регистр RG0
K K-NO	14.	Модификация кода в регистре RGO и запись числа I4 в регистр RGd
<u>n→x</u> 0	00000013.	Проверка содержи- мого регистра RG0

n-x d	<u> 14.</u>	Проверка содер- жимого регистра RGd
5	5.	Запись числа 5 в регистр X
K X-11 0	5.	Модификация кода в регистре RGO и запись числа 5 в регистр RGc
<u>n-x</u>	00000012.	Проверка содержи- мого регистра к60
n→x c	5.	Проверка содержи- мого регистра RGc

7.3.9. The command implemented an indirect indication of the call buttons [K], $[\Pi \rightarrow x]$ key and the addressable register. With this command, made a modification of content addressable registers (p.7.3.5) and the call to the register contents of the X register, which corresponds to the modified code (Table 13).

Illustrate the effect of this command by the following:

Инпикация

4 X→N 4	4.	Зепись числа 4 в регистр RG4
1 0 X-NS	In.	Запись числа IO в регистр RG5
2 0 X-116	20.	Запись числа 20 в регистр RG6
3 0 X-N7	30.	Запись числа 30 в регастр RG7
K n-x	10.	Модификация чис- ла, находящегося в регистре RG4 (4+1=0000005), и вызов содержи- мого регистра
		RGS B PERMOTP X

Нажимаемые клавици

K n-x 4 Модификация числа, 20. находящегося в реткотре RG4 (00000005 + I == 000000006), и вызов содержимого регистра **RG6** в регистр X Вызов модифицирован-00000006 ного кода регистра кС4 в регистр X

 $\sum_{i=1}^{\frac{n}{2}} \left(2tg - \frac{x_i}{3} + 4\right)$

For example, solutions expression

when Xi = 1, 2, 3, 4 can use the indirect call indication.

In this expression, the number of cycles, and calculating the maximum value of xis equal to 4. To record these values, use the register RG3. Computing cycles arrange with the command [K], $[\Pi \rightarrow x]$, [3]. At each execution of the command register contents RG3 1 is subtracted, then with ¬ contents of this register is called the register X, where it is using the [F], [x = 0] is checked for zero. If the contents of register $x \neq 0$, then proceeds to perform calculations

and the accumulation of the results of calculations in the register RG5. If the contents of the X register is zero, execution proceeds to invoke the contents of the register in the register RG5 X and stops the computation.

The program is evaluating the expression

 $\sum_{i=1}^{q} \left(2tg - \frac{x_i}{3} + 4\right)$

Table 15

Адрес	Клавиши	Код
00	X-N 3	43
01	K n-x 3	13
02	[n-x] [3]	63
03	F x=0	5E
04	0 7	07
05	n-x s	65
06	Cri .	50
07	3	03
08	€	13
09	F tg	IB

Код	20	123	20	oī	65	OI	45	19	OI
Клавиш	[2]	X	4	+	(S) X÷U	•	K+⊓ [5]	En	0 1
Адрес	TO	II	12	£3	14	IS	16	17	8 2

The program command [K], $[\Pi \rightarrow x]$, [3] is a call to the command values Xi so the original data must be entered in the register RG3 as Xi +1. Calculations by the program are shown schematically in Figure 5

СТРУКТУРНАЯ СХЕМА ПРОГРАММЫ

To evaluate an expression (2, 2, 3, 4), follow these steps:

1) Clean the RG5, pressing [CX], [x \rightarrow П] , [5] , if register before RG5 used ;

2) go to "Program" by pressing [B / O], [F], [ПРГ];

3) enter the program (sm.tabl.15);

4) change " Automatic operation " by pressing [F], [ABT];

5) Prepare the expense of the program address zero by pressing [B/0];

6) Enter the original data by pressing [$5 \sim 1$ •

7) set the "Р/ГРД/Г " to " P";

8) start the application on the account by pressing the [$\text{C}/\Pi\text{]}$. The display must be indicated [29.644467] .

If you need to repeat the bill , clean the register RG5, pressing [CX], [x \rightarrow I] , [5], enter the original data xi = 5, then press the [B / O], [C/II] . 7.3.10. Useful loop implemented keys [F], [L0] (or [L1], [L2], [L3]). When you press the [L0] ([L1], [L2], [L3]), is addressed to the register RG0 (RG1, RG2, RG3). Whenever you access to a register of the contents of this register is subtracted 1 , and analyze its contents to zero. If the content of the register is not equal to zero, then proceeds to execute the operation, recorded at the Jump command for the next cycle , if zero, the command is executed , the program recorded in the Jump location .

Make a program to solve the example for xi = 1, 2, 3, 4, using the command cycle [F], [L0]. The initial data (the number of cycles and the maximum number of i xi) can be written in the register RGO. To accumulate the results of

the calculations ,register RG3 is used. Example calculation program shown in the Table. 16, the calculation diagram is shown in Fig. 6.

Table 16: Block diagram of the program

Адрес	Накимаемые клавиши	Код	Запись значения X; в регистр RG0 (Адрес ОО)
8	X-N 0	40	
OI	□-X 0	60	Визов содержимого регистра RGO в регистр X (Appec 01)
02	3	03	At Xi.
03	.	13	Вичисление 2 $tg \frac{\chi t}{8} + 4$,где $\chi_{t} =$
04	F to	IE	=I,2,3,4 (Ampec 02-08
05	2	02	Какопление результатов вичис-
06	×	12	лений (2 tg $\frac{3}{4}$ +4)+(2 tg $\frac{3}{5}$ +4)+ +(2 tg $\frac{4}{5}$ +4)
07	4	04	+(2tg \frac{2}{3}+4)+(2tg \frac{1}{3}+4)
08	+	10	в perистр RGS (Адрес 09-II)
09	n-x s	65	Вычитание вз содержимого ре-
10	+	IO	гистра RG 0 I и анализ результата вичитания на 0
II	x → n 5	45	тата вычитания на 0 (Апрес 12)
12	F LO	51	FCMRGO E O
13	0 1	OI	индекация содержимого регистра
14	C/N	50	н останов вичислений (Адрес I
	· · · · · · · · · · · · · · · · · · ·		Pmc. 6

When the last round of calculations, when executing the [F], [L0], of the contents of the register RGO (figure 1) 1 is subtracted and the result is analyzed by subtracting 0 . As the result of the subtraction 1-1=0, then moves to stop execution of the command. The user can check the contents of the register RGO, pressing $[\Pi \rightarrow x]$, [L0]. The display will be shown [000000001.]

To calculate the example, follow these steps:

- 1) go to "program" on 00 address by pressing [B / O], [F], $[\Pi P F]$;
- 2) enter the program (see Table 15);
- 3) change " Automatic operation " by pressing [F], [ABT];
- 4) Clean the RG5, pressing [CX], $[x\rightarrow\Pi$] , [5] ;
- 5) Enter the raw data (number 4) by pressing [4] ;
- 6) set the "P/ Γ PД/ Γ " to " P" ;
- 7) Prepare the expense of program address 00 by pressing [B / O];
- 8) start the application on the account by pressing the $[C/\Pi]$
- 9) read the result on the [29.644467]

8. EEPROM OPERATION

8.1. Overview

- 8.1.1. Operation with EEPROM is performed setting the switch " C/ 9/ CY " (erase / write / read) to the appropriate position .
- 8.1.2. Accessing the EEPROM is performed at the address typed on the keyboard. Once the address is typed, press $[A \uparrow]$ and then $[\uparrow \downarrow]$.
- 8.1.3. The address to the EEPROM must contain at least seven digits and consist of a number different from 0, the start address and the number of steps. For example, if the display shows the number $10000245 \cdot 10-7$, which will be used as an address,

Start address A_0 determines the starting memory position. The number of steps N determines the number of addressed EEPROM memory cells, equal 2N, and the end memory address interrogated A_0 +2 N-1. The number N should be less than 98. The preceding number 1 is ignored.

- 8.1.4. Pressing [A \uparrow], and the arrow keys [\uparrow \downarrow] is accompanied by an indication of feature access the EEPROM (the minus sign in all places). During the flashing minus sign, the calculator is accessing the EEPROM, pressing other keys is prohibited.
- 8.1.5. If X has a register address to access the EEPROM, then press the [A \uparrow] and [\uparrow \downarrow], can be pressed in any mode of operation of the calculator ("Automatic operation" or "Program").
- 8.1.6. Pressing [A \uparrow] leads to memorize addresses in the calculator to access EEPROM until a new address is introduced. Therefore, if a Ai is performed, such as deleting information and at the same address, you must write the new information in this case, enter the address of Ai can not be performed, and will be limited by pressing [\uparrow \downarrow].
- 8.1.7. When recording or erasing information in EEPROM pressing [↑ \downarrow] leads to the fact that information is erased in the program or part of an addressable memory of the calculator , depending on the switch position " Д/П" . If the switch "Д/П" is in the " П" position, then will be erased the software portion of the memory if it's on "Д" , then will be erased part of addressable memory registers. The volume of information to be erased by the number of steps to address appeals to the EEprom. Erase part in the program memory is at address zero in addressable starting with the register contents on RGO in increasing order to register RGd inclusive. Erasing or recording information for a single register, requires 7 bytes from the EEPROM.
- 8.1.8 . The survey of EEPROM cells when erasing, writing or reading is done sequentially, step by step, addresses batches consisting of seven address by steps. For convenience in Figure 7 shows the map of EEPROM storage, consisting of 64 rows. Each cell line is used to store four bit words (one digit), has its own address, indicated in Figure 7 below, from 0 to 1023. The order survey for EEPROM cells in Fig. 7 hits for A_0 = 0000 and N = 98. Numbers above the line from 00 to 98, represent targeted steps to address access the EEPROM. Characters] ...] ... packs addresses. Each step of EEPROM address queries two cells, at the addresses specified by the number of step. And the first step in an address pack queries seventh pair of cells, the second the first pair of cells, and the third the second pair of cells, etc. In addition, pairs of cells in the survey are sampled the first cell to the right of the step numbers, then to the left.

Figure 7.

The map of EEPROM storage

. 65		. 66		. 6	7		36	, 69		6	3	<u>' </u>	71	7	2	4 9
123	129	130	131	132	133	134	135	136	137	j 138	139 28	140	14I 79	142	I43 0	
73	I 45	146	147	148	149	150	151	152	153	154	155 16	156	157	158	159	- IO
160	<u>161</u>	162	I63	164	165	166	167	160	169	170	[7I	172	x 173	174	175 6	- 17 - 17
176	177	176	179	180	181	182	183	IB4	185	186	187	198	189	190	191	4 13
192	193 -	194	195	196	197	198	199	200	201	202	203	204	205	206	207	+ [4
208	209	210	2[[212	213	214	215	216	217	218	219	220	22I	222	223	
224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	205	4 IS.
240	24I	212	243	244	245	246	247	248	249	250	251	252	263	254	255	. 10
															is one	

% строки

256	257	258	250	260	261	200	969	264	-	 		—				
				L						266	267	266	269	270	271	Į
272		274		276				280			283	284	285	1286	287 i	Ī
288									297			300	301	1302	303 f	I
304	305	306	307	308	309	310	311	312	319	314	312	316	317	316	319	2
320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	2
336	337	338	339	340	341	342	343	344	345	346	347	348	349	360	351	5
552	353	354	355 i	356	367	368	359	360	361	362	363	364	365	366	367 t	2
198	389	370	371	372	373	374	375	376	377	378	379	390	38]	362	383 ^t	2

			,											⊢ -		23
394	385	+386	367	388	369	390	391	392	393	294	395	396	397	398	399	
1000		i was	- ₁₀₂ i	1880	105	406	407	408	409	1410	411	412	413	414	415	26
1400			419												431	
416																
432	433	434	4351	436	437	436	439	440	441	1442					447	
448	449	450	451	452	453	454	455	456		1458					463	
ARA	465	466	467	468	469	470	471	472	473	474	475	476	477	476	479	30
	•••	1													495	
400	481	482	483	484	435	486						4,500	-4			32
496	497	498	499	500	501	502	503	5 01	505	506	b 07	508	509	510	511	

№ строки

512	513	1514	515	515	517	5 <u>18</u>	619	520	521	522	523	524	525	526	-5271 S
526		530		532			6 3 5							542	543 3
544															5591
		562												574	- ह ल्ह ि
	577	576					563								591
92		594		596			599						605		
08		1610			613	614	615	616	617	618	619	620			-
24	625	1626	627	628	629	630	631	632	- 633 l	634	635	636	637	£30	- 639 T 4

строка

		ı								•						41
64C	641	642	643	644	645	646	647	648	649	650	65 <u>T</u>	652	653	654	655	
656	657	1658	654	660	66I	1682	563	664	665	666	667	669	669	670	671	
672	673	674	675	676	677	1676	679	680	169	682	663	684	686	686	687	
680	689	690	69I	692	693	694	696	696	697	696		700	701		703	
704	706	[‡] 706	707	708	709	770	711	712	713	714	715	716	717	718	7 <u>79</u>	
720	72I	722	723	724	725	726	727	728	729	730	731	732	733	734	735	
736	737	1738	739	740	74I	742	743	764	746	746	747	748	749	750	751	
1252	753	754	755	756	767	756	759	760	761	762	763	764	766	766	767	48B

															# crp
768	769	770	771	772	773	774	775	776	777	779	779	780	781	762	763
764		786	787	796	789	790	79I		793	794	796	796	797	798	799
900		802	803	804	805		807	808	809	810	811	812	813	614	815
316	617	e18 "	81 9	620	821	622	023	824	626	826	627	828	629	630	831
32	633	834	835	636	837	635	639	840	841	842	843	844	845	846	847
948	849	850	85I	852	853	854	855		867	859	869	860	861	862	863
364	865	866	867	986	869	870	971	872	673	- 674	675	876	877	878	879
60~	881	662	863	664	885	566	667	666	589	280	691	892	893	894	856
~~~	ook.	1000	- 2200	1900	907	ane	909	QC4	905	ens.	907	908	909	910	911
	697		*-	1900 1976	;	902	903		905	ı		909 924	909	910 926	911 927
912	973	914	916	1916	917	928	913	920	<del></del>	922	923	924	996	926	927
912	973 929	930 914	<b>831</b> 812	1916 1992	917 939	9329 934	936	930	921 937	922	923	940 940	94I	926 942	927
912 928 944	973 929 945	946 930	915 931 947	932 932	917 939	934 960	936 936	930 936 982	921 937 953	932 936 954	923 936 966	966 940	925 941 957	926 942 958	927 943 956
912 928	973 929	946 930	915 931 947	1916 1992	917 939 949 966	934 960 966	919 936 961 967	930 936 952 968	921 937 963 969	922 936 954 970	923 936 956 971	940 940 966 972	926 941 967 973	926 942 958 974	927 943 956
912 928 944 960	973 929 945	914 930 948 962	937 937 947 963	932 932	917 939	934 960 966	919 936 961 967	930 936 982	921 937 963 969 985	922 938 964 970	923 936 966 971 987	940 966 972 988	925 941 967 973 979	926 942 968 974 990	927 943 956 976
912 928	973 929 945 961 977	914 930 948 962	915 931 947 963 979	964	917 939 949 966	934 950 966 982	919 936 961 967 983	930 936 952 968	921 937 963 969	922 938 964 970	923 936 966 971 987	940 940 966 972	926 941 967 973	926 942 958 974 990	927 943 956

Fig. 7

# 8.2. Using EEPROM Erase Mode

- 8.2.1. Erase mode is used when want to put new information on an old location. If this operation is not performed, the new information may merge with the old one, leading to errors.
- 8.2.2. The information in the EEPROM is erased by line. The beginning and the end of the address of the erased information shall refer to the EEProm. To erase all the information in the string enough to address access to the EEPROM provide at least one four-digit word address, which is located on this line.
- 8.2.3. In just one step you can wipe the information of lines 1 to 13.
- 8.2.4. Erase information in the EEPROM:
- 1) select the " C/9/C4 " to " C" (erase) ;
- 2) select the "  $\Pi/\Pi$  " to "  $\Pi$  " if you want to save the information in the calculator addressable registers , or to the "  $\Pi$  " if you want to save the information of the program memory ;
- 3) type in " Automatic operation " the address to access EEPROM needed to erase some of the information, such as 1000098 (fig.7);
- 4) , press the  $[A_{\uparrow}]$ , and then , after the termination of the indexing feature to access EEPROM , press  $[\uparrow \downarrow]$ ;
- After this procedure, the information from 0 to 207th address (lines 1 to 13 on memory map) will be erased.
- 8.2.5. To clear the entire system EEPROM, (four groups of 208 bytes or 13 lines), you must repeat the operation several times listed in p.8.2.4, with new start address. A new start address is considered one of the addresses on the next "Group". For example,  $A_0 = 0208$ ,  $A_0 = 0416$ ,  $A_0 = 0624$ ,  $A_0 = 0832$  (fig.7).

# 8.3. Using EEPROM in the recording mode

- 8.3.1. Information is recorded in the EEPROM in those cases where it is necessary to keep the power off or repeatedly used in the computation.
- 8.3.2. The information in the EEPROM can be recorded from any address. For the convenience of the new PROM information should be recorded from the beginning of the line.
- Laying when recording is performed in the EEPROM as shown in Figure 7, except that N corresponds to step addressable program step N- 1. For example, in cell 01 step (sm.rio.1) lies recording information recorded in the program memory at the calculator 00 .
- 8.3.3. When writing to the EEPROM the number of steps must match the number of

steps of the recorded information in a multiple of seven . If the number of steps of the recorded information is not a multiple of seven , the number of steps to be addressed should be increased to a multiple of seven . If the number of steps is less than the nearest multiple of seven , the information in the record will not be written. (Check the EEPROM Storage map, and the peculiar byte arrangement 1 2 3 4 5 6 0 ..., if you choose less than 7 steps the first byte of your program will be loosed)

- 8.3.4. Write information in the EEPROM:
- 1) select the " C/9/C4 " to " 3" (record) ;
- 2) select the "  $\mbox{Д}/\mbox{\Pi}$  " to "  $\mbox{Д}$  " , if you want to record the information in the EEPROM addressable registers , or to the "  $\mbox{\Pi}$  " if you want to record the information of program memory ;
- 3) start typing in the " Automatic operation " address to access EEPROM ;
- 4) press the key on the keyboard [A  $\uparrow$ ], then press the [ $\uparrow$ $\downarrow$ ].
- 8.3.5. Show recording of the program in the EEPROM on the example of calculating the wage net of income tax (Table 17) . The program contains 17 steps . In order to fully record the program in EPROM , the EEPROM address to be access must contain a multiple of seven . Closest multiple of seven to 17 is the number 21. If you record the program (see Table 17 ) with 00 addresses , the address to access EEPROM is 1000021 . End address in which information can be written in this case is  $(41 \times N) 1 = (21 \times 2) 1$ . If the EEPROM frome zero to the 41st address is not cleaned, in order to record the program, given in Table 17, it is necessary to clean EEPROM, and then enter the program in the memory of the calculator and write it to the EEPROM.

To clean the memory from zero to 41th address:

- 1) type in "  $\tt Automatic$  operation "  $\tt address$  to access  $\tt EEPROM$  , ie The number 1000021 ;
- 2 ) Set : " C/3/C4 " to " C", "  $Д/\Pi$  " to the "  $\Pi$  ";
- 3) , press the  $[A \uparrow]$ , then press the  $[\uparrow \downarrow]$ .

For entering the program, go to address zero by pressing [B/0], [F], [ $\Pi$ P $\Gamma$ ] and enter the program by pressing the keys in sequence shown in Table 17 To record a program in the EEPROM :

- 1) select the " C/3/C4 " to " 3 " (record) ;
- 2) select the "  $\Pi/\Pi$  " to "  $\Pi$  ";
- 3) change " Automatic operation " by pressing [F], [ABT] and dial the number 1000021 (address access PROM);
- 4) Press the  $[A\uparrow]$ , and then press the  $[\uparrow\downarrow]$ .
- If data in the EEPROM at the address 1000021 is not erased, then the recording of the program in the EEPROM address 1000021 is not allowed to enter, i.e. You can limit by pressing  $[\uparrow\downarrow]$ .
- 8.3.6. If the information in the program memory to rewrite the EEPROM program memory is cleared. You can check this by going to "Programming" and press [F],  $[\Pi P \Gamma]$ ,  $[\Pi \Gamma \Gamma]$ .
- 8.3.7. If the information is recorded in the EEPROM, then turn off the calculator should be if you change the "C/9/C4" switch to "C4" as accidental key presses can affect the information .

# 8.4. Using EEPROM in read mode

- 8.4.1. The information recorded in the EEPROM can be read into the memory of the calculator, for further processing.
- 8.4.2. Reading information from the EPROM should be done at the same address, on what has been recorded in the EEPROM. And the program stored in the EEPROM should be read only in the programming of the memory of the calculator as well as reading programs in the addressable portion of the memory and checking the contents of the addressable registers can lead to a ban indication. If there was such a procedure, for further work to turn off the calculator and on again. 8.4.3. To read information from the EPROM:
- 1) select the " C/ $\Im$ /CY" switch to " CY " (reading), switch " $\Im$ / $\Pi$ " to "  $\Im$ " if the information should be read in addressable memory registers , or to the "  $\Pi$ " if the information must be read in the software portion (program) of the memory of

the calculator;

- 2) in the " Automatic operation " start typing address to access EEPROM ;
- 3) , press the  $[A\uparrow]$ , then press the  $[\uparrow\downarrow]$ ;
- 4) Check the information read .
- 8.4.4. We will show the work of the calculator with EPROM in read mode on the example of the reading program recorded in the EEPROM , as described in Section 8.3.5;
- 1) turn on the calculator;
- 2) select the " C/9/C4 " switch to " C4 " switch " $\Pi/\Pi$ " to "  $\Pi$  ";
- 3) type the address on your keyboard 1000021;
- 4) , press the  $[A\uparrow]$ , then press the  $[\uparrow\downarrow]$ ;
- 5 ) Switch to the "Program" by pressing [F], [ПРГ] , and check the read program from that given in Table 17 by pressing [ШГ $\rightarrow$ ].
- 8.4.5 . Read from the EEPROM program can be used for calculation. To do this, go to " Automatic operation " to address zero by pressing [F], [ABT ], [B / O]. Further calculation process is reduced to typing the value of wages and pressing

[C/ $\Pi$ ]. As a result, calculations will amount to be paid.

For example, type the number 400 , and then press  $\text{[C/\Pi]}$  , the indicator will be paid an amount equal to 352.8 Table 17

The program is calculating the value of wages net of income tax.

instruction address	keystrokes	operation code
00	[B↑]	0E
01	[x→∏] [2]	42
02	[0]	00
03	[•]	0-
04	[1]	01
05	[3]	03
06	[x]	12
07	[4]	04
08	[•]	0-
09	[8]	08
10	[-]	11
11	[∏→x] [2]	62
12	[↔]	14
13	[-]	11
14	[C/II]	50
15	[БП]	51
16	[0] [1]	01

Note. The program is made by the formula N1 = N-[100 • 8,2% + (N-100) • 13%] = N-[0,13 N-4, 8] where N - wages;

N1 - wages attributable to the payment.

#### 9. Examples of calculations of the program

## 9.1. Finding Compound Interest

Need to find one of the four interdependent parameters (n, i, H, k) by using the known three following formulas:

$$n = \frac{\ln (\kappa/H)}{\ln (1+i/100)},$$

$$i = [(\kappa/H)^{1/n} - 1] \times 100,$$

$$H = \kappa (1+i/100)^{-n},$$

$$\kappa = H (1+i/100)^{n},$$

#### Where

```
n - number of time periods;
i - the rate of interest over a period of time;
H - the initial value of accumulation;
k - end value accumulation.

Distribute the original data on the memory registers:
RG2 - n;
RG3 - I;
RG4 - H;
RG5 - k.
```

Calculation of frequent values (1 + i/100) will issue as a subroutine, which we write to address 47. Program to calculate the parameter n can be written with the address 00.

After calculating the value of the program (1 + i/100) find the natural logarithm of this value and the result is recorded in the register memory RG6, which is used to store intermediate results.

RG5 call from the register value of k, and the register RG4 - the value of H and after calculating ln (k / H) call from the register memory RG6 value of ln (1 + i/100). After dividing these values we obtain the value of the parameter n. Program to calculate the parameter i write to the addresses 13 - 29 , the parameter N - the addresses 30 - 38, the parameter k - the addresses 39 - 46. Instruction using the program, refer to Table 18, the program - in Table 19. We consider this problem in a particular case.

Table 18
Manual work with the program

Опеђации	Нажимаемые клавиши
Билючате макрональку лятор Перейдите в режим "Программирование" Занесите программу Перейдите в режим "Автоматическая ребота"	F [TPT] □ □ F [ABT]
5. Занесите исходные данные в регистры памяти:  л — 6 RG2  i — 6 RG3  н — 6 RG4  к — 6 RG5  6. По трем параметрам, занесенным в регистры памяти в качестве исходных дан	
HEIT, ENTECRATO TOTPOPTER HORSBOCTHER I i i i i k	80 CM 60 1 3 CM 60 3 0 CM 60 3 7 CM

Table 19 Program

Адрес	Нажимаемию клавиши	Код	Адрес	Нажимаемие клавиши	Код
00	m	53	09	n-x s	66
OI	4 7	47	10	<b>+</b>	13
02		18	11	X+N 2	42
03	र्द्रमा है।	46	12		50
04	n-x s	65	I3	Π <b>-</b> Χ 5	65
05	BT .	OE	14	B†	0E
06	<u>n-x</u> 4	64	15	<u>n-x</u> 4	64
07	÷ ·	13	16	<u> </u>	13
08	F in	I8	I7	BŤ	OB
Адрес	Нажимаемые	Код	Адрес	Нажимаемие	Код
	КЛЯВИШИ		f L	KJARRIDE	İ
18	Π→X 2	62	28	X+I] 3	43
19	F 1/x	23	29	Cin Cin	50
20		14	30	<u> </u>	53
21	FX	24	31	1 7	47
22	1	IO I	32		24
23		II	33	F 1/X	23
24	1	OI	34	Bt	0E
25	Xeleti	00	35	n→x s	65
26	0	00	36	X	12
27	_	12	37	X→ <b>I</b> I 4	44
	di		<u> </u>	<u> </u>	
Адрес	Нажимаемие	Код	Адрес	Нажимаемые	Код
	KJ <u>iab</u> hiim		<u> </u>	КЛАВИШИ	
38	C/N	50	48	1	OI
39		53	49	<b>O</b> .	-00
40		47	50		00
4I	4 7 F X	24	51	🔁	13
42	ET)	OB	52	1 1	OI
43	n-x 4	64	53	Ī	10
4.3					

54

55

56

57

45

50

[X+Ñ] [S]

Π→X 3

CIT

Suppose that in some industries was initially invested 270 million rubles . In this case, 12% of planned annual profits out of which 7.5 % will be levied to expand production.

0E

62

14

52

You want to know what will be equal to the total amount of the contribution to the industry over 6 years.

```
Here:
n = 6;
i = 7,5;
H = 270;
k =?
```

44

45

46

47

In accordance with the instructions of the program, follow the procedures specified in claims 1 to 4 Table 18. Then, enter the known values of n, i, H, respectively, in memory registers RG2, RG3, RG4.

To enter the address at which to start the calculation of the calculation of the parameter k, perform the operation unconditional jump by pressing [ B\Pi ] , [3 ] , [9 ] and start the application on the account by pressing the [  $C/\Pi$ ] . The result on the display read: 416.6914 mln.

# 9.2. Calculating the sum (S) or the product (P) is the numerical sequence Calculations are made using the following formulas:

$$S = \sum_{i=1}^{n} i \; ; \qquad P = \prod_{i=1}^{n} i$$

Instruction using the program, refer to Table 20, the program is in Table 21.

Table 20

Manual work with the program

Опереция	Нажимаемые клавици
Включите микрокалькулятор Перейните в режим "Программирование" Занесите прогремму Очнотите прогреммий счетчик Наберите на клавиатуре значение п Вичислите величины S или Р Ляя вичисления сумми с новым значением // выполните операции, указанные в пп. 5,6	F (IPF) F ART (B/O) C/IT

Table 21

Program

Адрес	Нажимаемые клавини	Код	Адрес	Нажимаемие клавини	Код
00	X+11 2	42	09	Xñ 2	42
OI	FT	OI	10	[¶-× 3]	63
02	lē	II.	II	的	5I
03	<b>X</b> → <b>П</b> 3	43	12	<u>a</u> 1	OI
04	F x≠0	57	13	n-x 2	62
05	1 3	13	14	C/n	50
06	BÎ —	OE	<b>I</b> 5	<u> </u>	51
07	X 2	62	16	00	00
08	+ <b>N.AN</b> X	10/12/	17	لتا با	

# 9.3. The calculation of the expectation values of a set of statistical

Calculations are made using the formula

$$X = \frac{1}{n} \sum_{i=1}^{n} X_{i}$$

Instruction using the program, refer to Table 22, the program - in Table 23.

Table 22

Manual work with the program

Нажимаемые клавици
F (TPT
F ABT BO
(CIN)
1
· ·
=====================================
<u>n</u> →x 2
n-X 3
ĺ

Table 23

#### Program

Адрес	Нажимаемие клавиям	Код	Адрес	Нажимаемые клавики	Код
00 01 02 03 04 05 06 07 08	X+N 2 1 X+N 3 N+X 2 C/N Bt N+X 2 + X+N 2 N-X 3	42 01 43 62 50 0E 62 10 42	10 11 12 13 14 15 16 17	1 + X+n 3 B1 1-x 2 + Cn 5	0I I0 43 0E 62 I4 I3 50

#### 9.4. Calculations with pseudo-random number generator

Pseudo random number generator can be used to produce a pseudo-random number sequences. The resulting sequence of numbers on the calculator contain non-periodic and periodic parts. The lengths of these parts, composition and distribution of numbers ranging from 0 to 1, the conditions of the state register Y and memory overhead. Naturally, with the same initial conditions will be given the same sequence of numbers.

Program  $[\Pi \rightarrow x]$ , [0],  $[B \uparrow]$ , [K], [CY],  $[x \rightarrow \Pi]$ , [0],  $[C/\Pi]$ ,  $[B\Pi]$  will display on a pseudo-random sequence of numbers.

By changing the values of the zero memory register, we get a different sequence of numbers. For example, this program is the zero-state of all registers, that is, if it is put in the memory and running immediately after turning the calculator will issue a fixed number sequence containing 89 numbers in a non-periodic part and 145 numbers in the periodic part.

# 9.5. Calculation examples using PROM

Show the work with PROM on the examples shown in pp.9.1, 9.2 and 9.3. Terms of the program remain the same.

Before writing to the EPROM program shown in Table 19, 21 and 23 to determine the amount of information to be recorded, recording the program in place the drive in accordance with Figure 7 and clear the memory storage device, if necessary.

To record a program Table 19 to 63 addressable step or 126 cells drive to record programs table 21, 23 - to 21 addressable step either 42 cell drive.

Table 19 program written in the EEPROM address zero (0 = 0000, N = 63), the program Table 21 - with A0 = 0128 and N = 21, Table 23 program - with A0 = 0176 and N = 21.

The amount of memory required to record three programs is 14 rows, so cleaning a necessary part of the memory storage can be done in two steps, such as the address A0 = 0000 for N = 98 and A0 = 0208 for N = 07.

To do this:

- 1) Select the "C/9/C4" to "C";
- 2) Key in the address of the EEPROM access, equal to 1000098;
- 3) Select the " $\mbox{Д}/\mbox{\Pi}"$  to "  $\mbox{Д}$  ", if there is a program in the calculator and its loss is not desirable
  - 4), press the  $[A\uparrow]$ , and then press the  $[\uparrow\downarrow]$ ;
- 5) Press [Cx] and start typing the following URL to access EEPROM, equal to 1020807, and then press the [A  $\uparrow$ ], then press the [ $\uparrow$ $\downarrow$ ];
  - To record a program in the EEPROM Table 19:
  - 1) Select the "C/9/C4" to "3";
- 2) Enter in the "Programming" in memory of the calculator program Table 19 with zero address
  - 3) Select the "  $\Pi/\Pi$  " to "  $\Pi$  "
- 4) Start typing in the "Automatic operation" address of record of the program in the EEPROM, equal to 1000063;
  - 5), press the [A_↑], and then press the [↑  $\downarrow$ ]
  - To record a program in the EEPROM Table 21:
- 1) Enter in the "Programming" in memory of the calculator program table 21 with zero address
- 2) Start typing in the "Automatic operation" address entries of the program EEPROM, equal to 1012821;
  - 3), press the [A_↑], and then press the [ $\uparrow$ $\downarrow$ ].
  - To record a program in the EEPROM Table 23:
- 1) Enter in the "Programming" in memory of the calculator program Table 23 with zero address
- 2) Start typing in the "Automatic operation" address of record of the program in the EEPROM, equal to 1,017,621;
  - 3), press the  $[\uparrow]$ , and then press the  $[\uparrow\downarrow]$ .
- If you need to perform the calculations for one of the programs stored in the EEPROM, then read the program from the EEPROM in the memory of the calculator at the address at which to write, and follow the steps provided instruction to the program (see Table 18, 20, 22).

We will show the work to programs stored in the EEPROM on the example of the calculation of compound interest.

- To read the program from the EEPROM in the memory of the calculator:
- 1) Select the "C/9/C4" switch to " C4 "
- 2) Type in "Automatic operation" address to access EEPROM on which to write the program in Table 19 PROM equal to 1000063 (if need be, clean the register X);
- 3), press the  $[A\uparrow]$ , and then press the  $[\uparrow\downarrow]$ . To perform a calculation on a program called the following operations provided by Table 18:
  - 1), store the original data in the memory registers:
  - n the register RG2 ([ $x\rightarrow\Pi$ ], [2]);
  - i in the register RG3 ([ $x\rightarrow\Pi$ ], [3]);
  - H to register RG4 ([ $x\rightarrow\Pi$ ], [4]);
  - k the register RG5 ([ $x\rightarrow\Pi$ ], [5]);
- 2) In the three parameters listed in the memory registers as input, compute the fourth unknown:
  - n ([B/0],  $[C/\Pi]$ );
  - i ([GC], [1], [3],  $[C/\Pi]$ );
  - H ([GC], [3], [0],  $[C/\Pi]$ );
  - k ([GC], [3], [9],  $[C/\Pi]$ ).

#### 10.TRANSPORTATION AND STORAGE

- 10.1. When transporting the calculator must be protected from the weather and mechanical damage.
- 10.2.To send a calculator repair must be packed and placed in a shipping container. The latter should exclude the possibility of moving it a calculator, to protect it from damage, dust, moisture and climatic influences.
- 10.3. The calculator must be stored in dry, heated room air in the absence of acid, alkali and other corrosive impurities at a temperature of from 5 to 35  $^{\circ}$  C and at a relative humidity not exceeding 85%

# 11. WARRANTY

- 11.1. The calculator "Elektronika MK-52" corresponds to the approved sample.
- 11.2. The manufacturer guarantees that the requirements of the calculator MO.080.334 THAT subject to the owner of the operating rules set forth in the instruction manual.
- 11.3. The warranty period of the calculator "Elektronika MK-52" 24 months from the date of sale through retail distribution network.
- 11.4. In the absence of the date of sale and shop stamp on the warranty nor coupon warranty period is calculated from the date of issue of the calculator manufacturer.
- 11.5. During the warranty period the owner has the right in case of failure of the calculator for a free repair on presentation of guarantee. Thus for the first or second tear repairs cut coupons corresponding to the work performed. Subsequent within the warranty period, repairs are carried out free of charge as an act for the payment of maintenance by the manufacturer.
- 11.6. Repair of calculators perform maintenance enterprises for which information is available in the appendix of the manual on the calculator and stores selling calculators.
- 11.7. Without presentation of warranty and ticket stubs and (or) for breach of security seals on the calculator claims to the quality of work will not be accepted and warranty repairs are not made.
- 11.8. During the warranty period stated on the calculators, repairs are at the owner's expense, if he takes advantage of it in accordance with this instruction manual, or does not comply with the recommendations of the repair facility to ensure the normal operation of the calculator.
- 11.9. Exchange defective calculators through a trading network on presentation of certificates, repaired and warranty card in accordance with the applicable rules of the exchange of manufactured goods purchased in retail outlets in state and cooperative trade.
- 11.10. The warranty period for the calculator does not apply to sources of supply.

#### TABLE OF CONTENTS

- 1. GENERAL INFORMATION
- 2. DELIVERY
- 3. SAFETY REQUIREMENTS
- 4. SUMMARY
- 4.1. Appointment
- 4.2. Technical characteristics
- 4.3. General information about the structure of the calculator
- 5. GETTING STARTED calculators
- 5.1. The work of the calculator from the independent power supply
- 5.2. The work of the power supply
- 6. WORK with the calculator IN AUTO MODE
- 6.1. The mode of calculation
- 6.2. Displaying numbers on the display
- 6.3. Entering numbers
- 6.4. Incorrect operation and overflow
- 6.5. Performance of single transactions
- 6.6. Performing double operations
- 6.7. The use of stack memory
- 6.8. The use of the register of the previous result
- 6.9. The use of addressable registers
- 6.10. Reset mistakenly pressed key [F]
- 6.11. Vypolnenie logical operations
- 7. WORK calculators in the "PROGRAMMING"
- 7.1. Overview
- 7.2. Stages of computing program
- 7.3. Jump Command
- 8. OPERATION PROM
- 8.1. General information
- 8.2. Using PROM mode erasure
- 8.3. Using PROM in the recording mode
- 8.4. Using PROM in read mode
- 9. EXAMPLES OF CALCULATION PROGRAMME
- 9.1. Finding Compound Interest
- 9.2. Calculation of the amount (s) or product (P) is the numerical sequence
- 9.3. The calculation of the expectation values of a set of statistical
- 9.4. Features calculations with pseudo-random number generator  $\ensuremath{\text{\textsc{gen}}}$
- 9.5. Calculation examples using PROM
- 10.TRANSPORTATION AND STORAGE
- 11. WARRANTY
- APPENDIX 1. GUARANTEED
- PRILOZHNNIE 2. Tear-off melt your warranty IN THE FIRST (SECOND, THIRD) OF THE YEAR WARRANTY
- APPENDIX 3. Tear-off coupon for warranty repair IN THE FIRST (SECOND, THIRD) OF THE YEAR WARRANTY
  - APPENDIX 4. A REVIEW OF THE calculators "ZLEKTRONIKA MK-52"
- APPENDIX 5. LIST OF COMPANIES (workshop), carries out repair of calculators "ZLEKTRONIKA MK-52"
  - APPENDIX 6. Circuit diagram of the calculator "ELEKTRONIKA MK-52"