BEFORE USING THE CALCULATOR FOR THE FIRST TIME...

This calculator does not contain any main batteries when you purchase it. Be sure to perform the following procedure to load batteries, reset the calculator, and adjust the contrast before trying to use the calculator for the first time.

1. Remove the back cover from the calculator by pressing it in the direction indicated by arrow ①, and then sliding it in the direction indicated by arrow ②.

- 2. Load the four batteries that come with calculator.
- Make sure that the positive (+) and negative (-) ends of the batteries are facing correctly.

3. Remove the insulating sheet at the location marked "BACK UP" by pulling in the direction indicated by the arrow.

4. Replace the back cover onto the calculator and turn the calculator front side up, which should automatically turn on power and perform the memory reset operation.

5. Press MENU .

If the Main Menu shown to the right is not on the display, press the P button on the back of the calculator to perform memory reset.

6. Use the cursor keys (, , , ,) to select the **CONT** icon and press **EXE** or simply press **sin** to display the contrast adjustment screen.

- 7. Use and to adjust contrast.
 - makes figures on the screen lighter, while makes them darker.
 - Holding down or changes the contrast setting at high speed.
- 8. After adjusting the contrast, press **MENU** to return to the Main Menu.

KEYS

Alpha Lock

Normally, once you press APPA and then a key to input an alphabetic character, the keyboard reverts to its primary functions immediately. If you press APPA and then APPA, the keyboard locks in alpha input until you press APPA again.

KEY TABLE

Switching Power On And Off
Auto Power Off Function
Using Modes
Basic Calculations
Replay Features
Fraction Calculations
Exponents
Graph Functions
Dual Graph
Box Zoom
Dynamic Graph
Table Function

Welcome to the world of graphing calculators and the CASIO fx-9750G.

Quick-Start is not a complete tutorial, but it takes you through many of the most common functions, from turning the power on to graphing complex equations. When you're done, you'll have mastered the basic operation of the fx-9750G and will be ready to proceed with the rest of this manual to learn the entire spectrum of functions available.

Each step of the examples in Quick-Start is shown graphically to help you follow along quickly and easily. When you need to enter the number 57, for example, we've indicated it as follows:

Press **5 7**

Whenever necessary, we've included samples of what your screen should look like. If you find that your screen doesn't match the sample, you can restart from the beginning by pressing the "All Clear" button AC/ON.

SWITCHING POWER ON AND OFF

To switch power on, press (AC/ON)

To switch power off, press SHIFT AC/ON

AUTO POWER OFF FUNCTION

Note that the unit automatically switches power off if you do not perform any operation for about six minutes (about 60 minutes when a calculation is stopped by an output command (A)).

USING MODES

The fx-9750G makes it easy to perform a wide range of calculations by simply selecting the appropriate mode. Before getting into actual calculations and operation examples, let's take a look at how to navigate around the modes.

To select the RUN Mode

1. Press **MENU** to display the Main Menu.

2. Use (a) (b) (a) to highlight RUN and then

press **EXE**

This is the initial screen of the RUN mode, where you can perform manual calculations, and run programs.

BASIC CALCULATIONS

With manual calculations, you input formulas from left to right, just as they are written on paper. With formulas that include mixed arithmetic operators and parentheses, the calculator automatically applies true algebraic logic to calculate the result.

Example: $15 \times 3 + 61$

- 1. Press AC/ON to clear the calculator.
- 2. Press 1 5 X 3 + 6 1 EXE.

15×3+61	106

Parentheses Calculations

Example: $15 \times (3 + 61)$

1. Press | **1** |

Built-In Functions

The fx-9750G includes a number of built-in scientific functions, including trigonometric and logarithmic functions.

Example: 25 × sin 45°

Important!

Be sure that you specify Deg (degrees) as the angle unit before you try this example.

1. Press AC/ON .

2. Press SHIFT MENU to switch the set up display.

Mode :Comp Func Type : Y= Draw Type :Connect Derivative :Off Angle :Rad Coord :On Grid :Off [comp[Dec |Hex|Bin|Oct

Mode	:Comp
Func Type	:Y=
Draw Type	:Connect
<u>Derivative</u>	<u>:0ff</u>
Angle	:Dea
Coond	:On
Grid	:Off
Deg Rad Gra	

- 4. Press **EXIT** to clear the menu.
- 5. Press (AC/ON) to clear the unit.
- 6. Press 2 5 X sin 4 5 EXE.

25×sin 45 17.67766953

REPLAY FEATURES

With the replay feature, simply press or to recall the last calculation that was performed. This recalls the calculation so you can make changes or re-execute it as it is.

Example: To change the calculation in the last example from $(25 \times \sin 45^{\circ})$ to $(25 \times \sin 55^{\circ})$

- 1. Press to display the last calculation.
- 2. Press twice to move the cursor under the 4.
- 3. Press **5**.
- 4. Press **EXE** to execute the calculation again.

25×sin 55 20.47880111

FRACTION CALCULATIONS

You can use the key to input fractions into calculations. The symbol " " is used to separate the various parts of a fraction.

Example: $1 \frac{15}{16} + \frac{37}{9}$

- 1. Press AC/ON
- 2. Press 1 @ 1 5 @ 2 1 6 + 3 7 @ 2 9 EXE

Converting a Mixed Fraction to an Improper Fraction

While a mixed fraction is shown on the display, press SHIFT (to convert it to an improper fraction.

Press SHIFT (a) again to convert back to a mixed fraction.

Converting a Fraction to Its Decimal Equivalent

While a fraction is shown on the display, press F+D to convert it to its decimal equivalent.

Press F+D again to convert back to a fraction.

EXPONENTS

Example: 1250 × 2.06⁵

- 1. Press AC/ON
- 2. Press 1 2 5 0 X 2 0 6.
- 3. Press and the * indicator appears on the display.
- 4. Press 5 . The ^5 on the display indicates that 5 is an exponent.
- 5. Press **EXE**.

1250×2.06^5 46370.96297

GRAPH FUNCTIONS

The graphing capabilities of this calculator makes it possible to draw complex graphs using either rectangular coordinates (horizontal axis: x; vertical axis: y) or polar coordinates (angle: θ ; distance from origin: r).

Example 1: To graph Y = X(X + 1)(X - 2)

- 1. Press MENU .
- 2. Use , , and to highlight **GRAPH**, and then press **EXE**.

3. Input the formula.

4. Press **F6** (DRAW) or **EXE** to draw the graph.

Example 2: To determine the roots of Y = X(X + 1)(X - 2)

1. Press SHIFT F5 (G-Solv).

2. Press **F1** (ROOT).

Press of for other roots.

Example 3: Determine the area bounded by the origin and the X = -1root obtained for Y = X(X + 1)(X - 2)

1. Press SHIFT F5 (G-Solv).

2. Press **F6** (▷).

3. Press **F3** (dx).

Y1=X(X+1)(X-2)

LOWER

4. Use \bigcirc to move the pointer to the location where X = -1, and then press **EXE**]. Next, use again to move the pointer to the location where X = 0, and then press **EXE** to input the integration range, which becomes shaded on the display.

DUAL GRAPH

With this function you can split the display between two areas and display two graphs on the same screen.

Example: To draw the following two graphs and determine the points of intersection

$$Y1 = X(X + 1)(X - 2)$$

 $Y2 = X + 1.2$

1. Press SHIFT SETUP TO F1 (Grph) to specify "Graph" for the Dual Screen setting.

Draw Type :Connect
Graph Func :On

Dual Screen :Graph
Simul Graph :Off
Derivative :Off
Background :None
Angle |
Graph Gtot | Off

Fill

2. Press **EXIT** , and then input the two functions.

 (X,θ,T) $(X,\theta$

3. Press **F6** (DRAW) or **EXE** to draw the graphs.

BOX ZOOM

Use the Box Zoom function to specify areas of a graph for enlargement.

- 1. Press SHIFT F2 (Zoom) F1 (BOX).
- 2. Use , , and to move the pointer to one corner of the area you want to specify and then press EXE.

3. Use , , , and to move the pointer again. As you do, a box appears on the display. Move the pointer so the box encloses the area you want to enlarge.

4. Press **EXE**, and the enlarged area appears in the inactive (right side) screen.

DYNAMIC GRAPH

Dynamic Graph lets you see how the shape of a graph is affected as the value assigned to one of the coefficients of its function changes.

Example: To draw graphs as the value of coefficient A in the following function changes from 1 to 3

$$Y = AX^2$$

- 1. Press MENU .
- 2. Use , , , and to highlight **DYNA**, and then press **EXE**.

3. Input the formula.

4. Press **F4** (VAR) **1 EXE** to assign an initial value of 1 to coefficient A.

5. Press **F2** (RANG) **1 EXE 3 EXE 1 EXE** to specify the range and increment of change in coefficient A.

- 6. Press **EXIT**
- 7. Press **F6** (DYNA) to start Dynamic Graph drawing. The graphs are drawn 10 times.

TABLE FUNCTION

The Table Function makes it possible to generate a table of solutions as different values are assigned to the variables of a function.

Example: To create a number table for the following function

$$Y = X (X+1) (X-2)$$

- 1. Press MENU
- 2. Use , , and to highlight TABLE, and then press EXE.

3. Input the formula.

4. Press **F6** (TABL) or **EXE** to generate the number table.

After you've completed this Quick-Start section, you are well on your way to becoming an expert user of the CASIO fx-9750G.

To learn all about the many powerful features of the fx-9750G, read on and explore!

Handling Precautions

- Your calculator is made up of precision components. Never try to take it apart.
- · Avoid dropping your calculator and subjecting it to strong impact.
- Do not store the calculator or leave it in areas exposed to high temperatures or humidity, or large amounts of dust. When exposed to low temperatures, the calculator may require more time to display results and may even fail to operate. Correct operation will resume once the calculator is brought back to normal temperature.
- The display will go blank and keys will not operate during calculations. When you are operating the keyboard, be sure to watch the display to make sure that all your key operations are being performed correctly.
- Replace the main batteries once every 2 years regardless of how much the calculator is used during that period. Never leave dead batteries in the battery compartment. They can leak and damage the unit.
- · Keep batteries out of the reach of small children. If swallowed, consult with a physician immediately.
- Avoid using volatile liquids such as thinner or benzine to clean the unit. Wipe it with a soft, dry cloth, or with a cloth that has been dipped in a solution of water and a neutral detergent and wrung out.
- In no event will the manufacturer and its suppliers be liable to you or any other person for any damages, expenses, lost profits, lost savings or any other damages arising out of loss of data and/or formulas arising out of malfunction, repairs, or battery replacement. The user should prepare physical records of data to protect against such data loss.
- Never dispose of batteries, the liquid crystal panel, or other components by burning them.
- When the "Low battery!" message appears on the display, replace the main power supply batteries as soon as possible.
- Be sure that the power switch is set to OFF when replacing batteries.
- If the calculator is exposed to a strong electrostatic charge, its memory contents may be damaged or the keys may stop working. In such a case, perform the All Reset operation to clear the memory and restore normal key operation.
- If the calculator stops operating correctly for some reason, use a thin, pointed object to press the P
 button on the back of the calculator. Note, however, that this clears all the data in calculator memory.
- Note that strong vibration or impact during program execution can cause execution to stop or can damage the calculator's memory contents.
- Using the calculator near a television or radio can cause interference with TV or radio reception.
- Before assuming malfunction of the unit, be sure to carefully reread this manual and ensure that the problem is not due to insufficient battery power, programming or operational errors.

Be sure to keep physical records of all important data!

The large memory capacity of the unit makes it possible to store large amounts of data. You should note, however, that low battery power or incorrect replacement of the batteries that power the unit can cause the data stored in memory to be corrupted or even lost entirely. Stored data can also be affected by strong electrostatic charge or strong impact.

Since this calculator employs unused memory as a work area when performing its internal calculations, an error may occur when there is not enough memory available to perform calculations. To avoid such problems, it is a good idea to leave 1 or 2 kbytes of memory free (unused) at all times.

In no event shall CASIO Computer Co., Ltd. be liable to anyone for special, collateral, incidental, or consequential damages in connection with or arising out of the purchase or use of these materials. Moreover, CASIO Computer Co., Ltd. shall not be liable for any claim of any kind whatsoever against the use of these materials by any other party.

- The contents of this manual are subject to change without notice.
- No part of this manual may be reproduced in any form without the express written consent of the manufacturer.
- The options described in Chapter 20 of this manual may not be available in certain geographic areas. For full details on availability in your area, contact your nearest CASIO dealer or distributor.

Contents

Getting A	Acquainted — Read This First!	1
1. Ke	ey Markings	2
2. Se	electing Icons and Entering Modes	3
	Using the Set Up Screen	
	Set Up Screen Function Key Menus	5
3. Di	splay	10
	About the Display Screen	10
	About Menu Item Types	
	Exponential Display	
	Special Display Formats	
	Calculation Execution Screen	
	ontrast Adjustment	
5. W	hen you keep having problems	
	Get the Calculator Back to its Original Mode Settings	
	In Case of Hang Up	
	Low Battery Message	14
Chapter	1 Basic Operation	15
1-1	Before Starting Calculations	16
	Setting the Angle Unit (Angle)	
	Setting the Display Format (Display)	
	Inputting Calculations	
	Calculation Priority Sequence	
	Multiplication Operations without a Multiplication Sign Stacks	
	Input, Output and Operation Limitations	
	Overflow and Errors	
	Memory Capacity	
	Graphic Display and Text Display	
	Editing Calculations	
1-2	Memory	25
	Variables	
	Function Memory	26
	Memory Status (MEM)	28
	Clearing Memory Contents	30
1-3	Option (OPTN) Menu	31
1-4	Variable Data (VARS) Menu	33
1-5	Program (PRGM) Menu	
	- ,	

Chapter	2 Manual Calculations	45
2-1	Basic Calculations	46
	Arithmetic Calculations	
	Number of Decimal Places, Number of Significant Digits, Exponential	
	Notation Range	46
	Calculations Using Variables	48
2-2	Special Functions	49
	Answer Function	49
	Performing Continuous Calculations	
	Using the Replay Function	
	Making Corrections in the Original Calculation	
	Using Multistatements	
2-3	Function Calculations	
	Function Menus	
	Angle Units	
	Trigonometric and Inverse Trigonometric Functions	
	Logarithmic and Exponential Functions	
	Hyperbolic and Inverse Hyperbolic Functions Other Functions	
	Coordinate Conversion	_
	Permutation and Combination	
	Fractions	
	Engineering Notation Calculations	
	Logical Operators (AND, OR, NOT)	
Chanter	3 Solve, Differential/Quadratic Differential, Integrat	ion
Onapter	Maximum/Minimum Value, and Σ Calculations	•
0.4		
3-1	Function Analysis Menu	
3-2	Solve Calculations	
3-3	Differential Calculations	
	Applications of Differential Calculations	69
3-4	Quadratic Differential Calculations	70
	Quadratic Differential Applications	71
3-5	Integration Calculations	72
	Application of Integration Calculation	73
3-6	Maximum/Minimum Value Calculations	75
3-7	Σ Calculations	
3-1	Example Σ Calculation	
	Σ Calculation Applications	
		xxi

	Σ Calculation Precautions	78
Chapter	4 Complex Numbers	79
4-1	Before Beginning a Complex Number Calculation	80
4-2	Performing Complex Number Calculations	
	Arithmetic Operations	
	Reciprocals, Square Roots, and Squares	
	Absolute Value and Argument	
	Conjugate Complex Numbers Extraction of Real and Imaginary Number Parts	
4-3	Complex Number Calculation Precautions	
-	5 Binary, Octal, Decimal, and Hexadecimal Calculations	
5-1	Before Beginning a Binary, Octal, Decimal, or Hexadecima Calculation	
5-2	Selecting a Number System	88
5-3	Arithmetic Operations	
5-4	Negative Values and Logical Operations	
0 1	Negative Values	
	Logical Operations	90
Chapter	6 Matrix Calculations	91
6-1	Before Performing Matrix Calculations	92
	About Matrix Answer Memory (MatAns)	
	Creating a Matrix	
	Deleting Matrices	
6-2	Matrix Cell Operations	
	Row Calculations	
	Row Operations Column Operations	
6-3	Modifying Matrices Using Matrix Commands	
0-3	Matrix Data Input Format	
	Modifying Matrices Using Matrix Commands	
6-4	Matrix Calculations	
	Matrix Arithmetic Operations	
	Matrix Scalar Product	
	Determinant	
	Download from Www.Somanuals.com. All Manuals Search And Download.	xxi

	Matrix Transposition	110
	Raising a Matrix to a Power Determining the Absolute Value, Integer Part, Fraction Part, and	
	Maximum Integer of a Matrix	113
Chapter	7 Equation Calculations	115
7-1	Before Beginning an Equation Calculations	
	Entering an Equation Calculation Mode	
	Clearing Equation Memories	
7-2		
	Entering the Linear Equation Mode for Two to Six Unknowns	
	Solving Linear Equations with Three Unknowns	
	Changing Coefficients	
	Clearing All the Coefficients	
7-3		
	Entering the Quadratic/Cubic Equation Mode	
	Solving a Quadratic or Cubic Equation	120
	imaginary number solutions	121
	Changing Coefficients	
	Clearing All the Coefficients	
7-4	What to Do When an Error Occurs	
Chapter	8 Graphing	125
8-1	Before Trying to Draw a Graph	
0 1	Entering the Graph Mode	
8-2	View Window (V-Window) Settings	
0-2	Initializing and Standardizing the View Window	
	View Window Memory	
8-3	•	
	Specifying the Graph Type	
	Storing Graph Functions	
	Editing Functions in Memory	134
	Drawing a Graph	135
8-4	Graph Memory	138
8-5	Drawing Granhs Manually	1/10

8-6	Other Graphing Functions	146
	Connect Type and Plot Type Graphs (Draw Type)	146
	Trace	146
	Scroll	149
	Graphing in a Specific Range	
	Overwrite	
	Zoom	_
	Using the Auto View Window	
	Adjusting the Ranges of a Graph (SQR)	
	Rounding Coordinates (RND)	
	Converting <i>x</i> - and <i>y</i> -axis Values to Integers (INTG)	
	Returning the View Window to Its Previous Settings	
8-7	Picture Memory	159
8-8	Graph Background	161
Chanter	9 Graph Solve	163
9-1	Before Using Graph Solve	
9-2	Analyzing a Function Graph	
0 2	Determining Roots	
	Determining Maximums and Minimums	
	Determining y-intercepts	
	Determining Points of Intersection for Two Graphs	
	Determining a Coordinate (x for a given y/y for a given x)	
	Determining the Integral for Any Range	
9-3	Graph Solve Precautions	
Chantar	10 Sketch Function	172
10-1		
10-2		
10-2	Tangent	
	Line Normal to a Curve	
	Graphing an Inverse Function	
	Plotting Points	
	Turning Plot Points On and Off	
	Drawing a Line	
	Drawing a Circle	
	Drawing Vertical and Horizontal Lines	
	Freehand Drawing	
	Comment Text	
	Turning Pixels On and Off	
	Download from Www.Somanuals.com. All Manuals Search And Download.	xxiv

	Clearing Drawn Lines and Points	188
_		
Chapter '	I1 Dual Graph	189
11-1	Before Using Dual Graph	
	About Dual Graph Screen Types	190
11-2	Specifying the Left and Right View Window Parameters	192
11-3	Drawing a Graph in the Active Screen	194
11-4	Displaying a Graph in the Inactive Screen	195
	Before Displaying a Graph in the Inactive Screen	
	Copying the Active Graph to the Inactive Screen	
	Switching the Contents of the Active and Inactive Screens	
	Drawing Different Graphs on the Active Screen and Inactive Screen	
	Other Graph Functions with Dual Graph	199
Chapter '	12 Graph-to-Table	201
12-1	Before Using Graph-to-Table	202
	Using Graph-to-Table	
	Graph-to-Table Precautions	
12-3	Orapii-to-Table i recautions	200
Chapter '	13 Dynamic Graph	207
13-1	Before Using Dynamic Graph	208
13-2	Storing, Editing, and Selecting Dynamic Graph Functions.	209
13-3	Drawing a Dynamic Graph	210
	10-time Continuous Drawing	
	Continuous Drawing	215
	Stop & Go Drawing	216
13-4	Using Dynamic Graph Memory	218
13-5	Dynamic Graph Application Examples	220
Chanter '	14 Implicit Function Graphs	223
14-1	·	
14-1	Entering the CONICS Mode	
14-2	Graphing an Implicit Function	
	Implicit Function Graph Analysis	
	Implicit Function Graphing Precautions	
14-4	nnoma cumanon viadinno ciecannons	/.3.3

Chapter '	15 Table & Graph	235
15-1	Before Using Table & Graph	236
15-2	Storing a Function and Generating a Numeric Table	237
	Variable Specifications	
	Generating a Table	
	Specifying the function type	240
15-3	Editing and Deleting Functions	241
15-4	Editing Tables and Drawing Graphs	242
	Row Operations	
	Deleting a Table	
	Graphing a Function	
15-5	Copying a Table Column to a List	248
Chapter '	16 Recursion Table and Graph	249
16-1	Before Using the Recursion Table and Graph Function	250
16-2	Inputting a Recursion Formula and Generating a Table	251
16-3		
	Before Drawing a Graph for a Recursion Formula	
	Drawing a Convergence/Divergence Graph (WEB graph)	258
Chapter '	17 List Function	263
-	Data Linking	
	List Operations	
17-2	•	
	Editing List Values	
	Sorting List Values	
17-3	Manipulating List Data	272
	Accessing the List Data Manipulation Function Menu	
17-4	Arithmetic Calculations Using Lists	278
	Error Messages	
	Inputting a List into a Calculation	
	Recalling List Contents	
	Graphing a Function Using a List	
	Inputting Scientific Calculations into a List	
47 5	Performing Scientific Function Calculations Using a List	
1/-7	-3WILLIUM DEIWERH IST FIRS	/^/

Chapter 1	8 Statistical Graphs and Calculations	283
18-1	Before Performing Statistical Calculations	284
	Paired-Variable Statistical Calculation Examples	
	Inputting Data into Lists	
	Plotting Data	
	Plotting a Scatter Diagram	286
	Changing Graph Parameters	286
	1. Graph draw/non-draw status (SELECT)	287
	2. General graph settings (SET)	288
	Drawing an xy Line Graph	292
	Selecting the Regression Type	292
	Displaying Statistical Calculation Results	293
	Graphing Statistical Calculation Results	293
18-3	Calculating and Graphing Single-Variable Statistical Data .	294
	Drawing a Histogram (Bar Graph)	
	Med-Box Graph (Med-Box)	
	Mean-box Graph	
	Normal Distribution Curve	
	Line Graph	
	Displaying Single-Variable Statistical Results	296
18-4	Calculating and Graphing Paired-Variable Statistical Data .	
	Linear Regression Graph	
	Med-Med Graph	
	Quadratic/Cubic/Quartic Regression Graph	
	Logarithmic Regression Graph	
	Exponential Regression Graph	
	Power Regression Graph	
	Displaying Paired-Variable Statistical Results	
	Copying a Regression Graph Formula to the Graph Mode	
	Multiple Graphs	
18-5	Other Graphing Functions	
	Manual Graphing	
	Setting the Width of a Histogram/Line Graph	304
18-6	Performing Statistical Calculations	305
	Single-Variable Statistical Calculations	
	Paired-Variable Statistical Calculations	306
	Regression Calculation	
	Estimated Value Calculation (\hat{x}, \hat{y})	
	Probability Distribution Calculation and Graphing	308
	Probability Graphing	311

Chapter 1	19 Programming	313
19-1	Before Programming	314
19-2	Programming Examples	
19-3	Debugging a Program	
19-4		
19-5		
19-6	Searching for a File	325
19-7	_	
19-8	Editing File Names and Program Contents	
19-9		
19-10	Useful Program Commands	
	Command Reference	
	Command Index	
	Basic Operation Commands	338
	Program Commands (COM)	339
	Program Control Commands (CTL)	343
	Jump Commands (JUMP)	345
	Clear Commands (CLR)	
	Display Commands (DISP)	
	Input/Output Commands (I/O)	
	Conditional Jump Relational Operators (REL)	
19-12	? Text Display	353
19-13	B Using Calculator Functions in Programs	
	Using Matrix Row Operations in a Program	
	Using Graph Functions in a Program	
	Using Dynamic Graph Functions in a Program	
	Using Table & Graph Functions in a Program	
	Using Recursion Table & Graph Functions in a Program	
	Using List Sort Functions in a Program	
	Performing Statistical Calculations and Graphs in a Program	
	Teriorning Statistical Calculations	301
Chapter 2	20 Data Communications	363
20-1	Connecting Two Units	364
	Connecting the Unit with a Personal Computer	
20-3	Connecting the Unit with a CASIO Label Printer	366
20-4		

20-5 Performing a Data Transfer Operation	368
20-6 Screen Send Function	372
20-7 Data Communications Precautions	373
Chapter 21 Program Library	375
1. Prime Factor Analysis	
2. Greatest Common Measure	
3. <i>t</i> -Test Value	380
4. Circle and Tangents	382
5. Rotating a Figure	
Appendix	303
• •	
Appendix A Resetting the Calculator	
Appendix B Power Supply	
Replacing Batteries About the Auto Power Off Function	
Appendix C Error Message Table	
Appendix D Input Ranges	401
Appendix E 2-byte Command Table	404
Appendix F Specifications	405
Index	410
Command Index	416
Koy Indoy	447

Getting Acquainted — Read This First!

The symbols in this manual indicate the following messages.

: Important notes

: Notes

: Reference pages

1. Key Markings

Many of the calculator's keys are used to perform more than one function. The functions marked on the keyboard are color coded to help you find the one you need quickly and easily.

	Function	Key Operation
1	log	log
2	10 ^x	SHIFT (log)
3	В	ALPHA (log)

The following describes the color coding used for key markings.

Color	Key Operation
Orange	Press shift and then the key to perform the marked function.
Red	Press IIM and then the key to perform the marked function.

2. Selecting Icons and Entering Modes

This section describes how to select an icon in the Main Menu to enter the mode you want.

•To select an icon

1. Press (MENU) to display the Main Menu.

- Use the cursor keys (♠, ♠, ♠) to move the highlighting to the icon you want.
- 3. Press to display the initial screen of the mode whose icon you selected.
 - You can also enter a mode without highlighting an icon in the Main Menu by inputting the number or letter marked in the lower right corner of the icon.
 - Use only the procedures described above to enter a mode. If you use any other
 procedure, you may end up in a mode that is different than the one you thought
 you selected.

The following explains the meaning of each icon.

Icon	Meaning			
RUN X ₊ T ₋ n	Use this mode for arithmetic calculations and function calculations, and for calculations involving binary, octal, decimal and hexadecimal values.			
STATA E	Use this mode to perform single-variable (standard deviation) and paired-variable (regression) statistical calculations, and to draw statistical graphs.			
MAT (Ca)E	Use this mode for storing and editing matrices.			
LIST	Use this mode for storing and editing numeric data.			
GRAPH	Use this mode to store graph functions and to draw graphs using the functions.			
DANU DANU	Use this mode to store graph functions and to draw multiple versions of a graph by changing the values assigned to the variables in a function.			

Icon	Meaning		
TABLE XIII VIII	Use this mode to store functions, to generate a numeric table of different solutions as the values assigned to variables in a function change, and to draw graphs.		
RECUR	Use this mode to store recursion formulas, to generate a numeric table of different solutions as the values assigned to variables in a function change, and to draw graphs.		
CONICS DE	Use this mode to draw graphs of implicit functions.		
EQUA axee eog	Use this mode to solve linear equations with two through six unknowns, quadratic equations, and cubic equations.		
PRGM	Use this mode to store programs in the program area and to run programs.		
LINK BVG	Use this mode to transfer memory contents or back-up data to another unit.		
CONT) ① ▶ _®	Use this mode to adjust the contrast of the display.		
MEM PP	Use this mode to check how much memory is used and remaining, to delete data from memory, and to initialize (reset) the calculator.		

■ Using the Set Up Screen

The first thing that appears when you enter a mode is the mode's set up screen, which shows the current status of settings for the mode. The following procedure shows how to change a set up.

•To change a mode set up

- Select the icon you want and press ex enter a mode and display its initial screen. Here we will enter the RUN Mode.
- 2. Press shift stup to display the mode's set up screen.
 - This set up screen is just one possible example. Actual set up screen contents will differ according to the mode you are in and that mode's current settings.

:Comp

F5

Mode

F1

- Use the and cursor keys to move the highlighting to the item whose setting you want to change.
- Press the function key (F1 to F6) that is marked with the setting you want to make.
- 5. After you are finished making any changes you want, press EXIT to return to the initial screen of the mode.

■ Set Up Screen Function Key Menus

This section details the settings you can make using the function keys in the set up display.

Calculation/Binary, Octal, Decimal, Hexadecimal Setting Mode (Mode)

F5 (Oct)...... Specifies octal values as default

•Graph Function Type (Func Type)

F1 (Y=) Rectangular coordinate graphs

F2 (r=) Polar coordinate graphs

F3 (Parm) Parametric coordinate graphs

F4 (X=c) Graphs in which value of X is constant

F6 (▷) Next menu

Comp Dec Hex Bin Oct

F2 (Y<) y < f(x) inequality graph

F3 (Y \geq) $y \geq f(x)$ inequality graph

F4 (Y \leq) $y \leq f(x)$ inequality graph

F6 (▷) Previous menu

• The setting you make for Func Type determines the variable name that is input when you press [X.67].

•Graph Draw Type (Draw Type)

F1 (Con) Connection of points plotted on graph.

(Plot) Plotting of points on graph without connection.

||Con ||Plot ||F1 ||F2 ||

Draw Type :Connect

Derivative Display Mode (Derivative)

F1 (On) Turns on display of derivative value when using Graph-to-Table, Table & Graph, and Trace.

F2 (Off) Turns off display of deriva-

Derivative :Off

F1 F2

Angle

Angle Unit (Angle)

F1 (Deg) Specifies degrees as default.

F2 (Rad) Specifies radians as default.

F3 (Gra) Specifies grads as default.

Deg Rad Gra

:Rad

Graph Pointer Coordinates (Coord)

F1 (On) Turns on display of coordinates of current graph screen pointer location.

F2 (Off) Turns off display of coordinates of current graph screen pointer location.

Graph Gridlines (Grid)

F1 (On)...... Turns on display of graph screen gridlines.

F2 (Off) Turns off display of graph screen gridlines.

• Graph Axes (Axes)

F1 (On).......... Turns on display of graph screen axes.

F2 (Off) Turns off display of graph screen axes.

:0ff

Label

• Graph Axis Labels (Label)

F1 (On)	Turns	on	display	of	graph		
	screen axis labels.						

F2 (Off) Turns off display of graph screen axis labels.

Display Format (Display)

Fil (Fix)....... Displays screen for specification of number of decimal places.

Display :Norm1

F2 (Sci) Displays screen for specification of number of significant digits.

(Norm)..... Switches exponential format display range.

F4 (Eng) Engineering mode.

Statistical Graph View Window Setting (Stat Wind)

F1 (Auto) Automatic setting of view window values for statistical graph drawing.

Stat Wind :Auto

F2 (Man) Manual setting of view window values for statistical graph drawing.

Graph Function Display (Graph Func)

F1 (On)....... Turns on display of function during graph drawing and trace.

Graph Func :On

F2 (Off) Turns off display of function during graph drawing and trace.

On 0ff F1 F2

•Graph Background (Background)

F1 (None) No graph background.

Background :None

F2 (PICT) Displays screen for specification of picture for graph background.

Mone PICT

List File Specification (List File)

F1 (File 1)~

F6 (File 6) List file number (1 to 6) specification.

[F3] F1 F2 F4 F5 F6

Dual Screen Mode (Dual Screen)

The Dual Screen Mode setting you can select differs depending upon whether you are using the GRAPH Mode set up screen or the TABLE/RECUR Mode set up screen.

P.202

GRAPH Mode

F1 (Grph) Divides screen into two parts, each of which can be used for graphing.

GrPh GtoT Off F1 F2 F3

Dual Screen:Off

F2 (GtoT) Divides screen into two parts for generation of numeric table from graph.

F3 (Off) Dual Screen off.

TABLE/RECUR Mode

F1 (T+G) Divides screen into two parts, one for graphing and one for a numeric table.

F2 (Off) Dual Screen off.

|Dual Screen :Off

T+G | 044 F2 F1

Simultaneous Graph Mode (Simul Graph)

[F1] (On)...... Turns on simultaneous graphing of all functions in memory.

0 n 0ff F2 (Off) Simultaneous graphing off (graphs drawn one-byone).

Dynamic Type:Stop

Dynamic Graph Type (Dynamic Type)

[F1] (Cnt) Continuous drawing of Dynamic Graphs.

Cht Stop F1 F2

F1 F2

[F2] (Stop) Automatic stopping of Dynamic Graph drawing after 10 draws.

Variable

P.238

• Table & Graph Generation Settings (Variable)

F1 (Rang) Table generation and graph drawing using numeric table range.

F2 (LIST) Table generation and graph drawing using list data.

Rang **List** F1 F2

• Σ Data Display Mode (Σ Display)

F1 (On) Turns on display of Σ value on recursion numeric table.

∑ Display :Off

[On [Off

[F] [F2]

•Implicit Function Graph Derivative Display Mode (Slope)

F1 (On) Turns on display of derivative at current pointer location on implicit function graph screen.

F2 (Off) Turns off display of derivative.

Slore : Off
On Off
F1 F2

Abbreviations

STAT Statistics

MAT Matrix

DYNA Dynamic Graph

RECUR Recursion

EQUA Equation

PRGM Program

CONT Contrast

MEM Memory

3. Display

■ About the Display Screen

This calculator uses two types of display: a text display and a graphic display. The text display can show 21 columns and eight lines of characters, with the bottom line used for the function key menu, while the graph display uses an area that measures 127 (W) \times 63 (H) dots.

Text Display

Graph Display

■ About Menu Item Types

This calculator uses certain conventions to indicate the type of result you can expect when you press a function key.

Next Menu

Example: HYP

Selecting HYP displays a menu of hyperbolic functions.

Command Input

Example: Sinh

Selecting sinh inputs the sinh command.

• Direct Command Execution

Example: DRAW

Selecting DRAW executes the DRAW command.

■ Exponential Display

The calculator normally displays values up to 10 digits long. Values that exceed this limit are automatically converted to and displayed in exponential format. You can specify one of two different ranges for automatic changeover to exponential display.

Norm 1
$$10^{-2} (0.01) > |x|, |x| \ge 10^{10}$$

Norm 2 $10^{-9} (0.000000001) > |x|, |x| \ge 10^{10}$

•To change the exponential display range

- 1. Press SHIFT SETUP to display the Set Up Screen.
- 2. Use
 and
 to move the highlighting to "Display".
- 3. Press F3 (Norm).

The exponential display range switches between Norm 1 and Norm 2 each time you perform the above operation. There is no display indicator to show you which exponential display range is currently in effect, but you can always check it by seeing what results the following calculation produces.

AC 1
$$\div$$
 2 0 0 EE \longrightarrow 1÷200 5. E-03 (Norm 1) \longrightarrow 1÷200 (Norm 2)

All of the examples in this manual show calculation results using Norm 1.

How to interpret exponential format

1.2_E+12 indicates that the result is equivalent to 1.2×10^{12} . This means that you should move the decimal point in 1.2 twelve places to the right, because the exponent is positive. This results in the value 1,200,000,000,000.

1.2 = -03 indicates that the result is equivalent to 1.2×10^{-3} . This means that you should move the decimal point in 1.2 three places to the left, because the exponent is negative. This results in the value 0.0012.

■ Special Display Formats

This calculator uses special display formats to indicate fractions, hexadecimal values, and sexagesimal values.

Fractions

Hexadecimal Values

Sexagesimal Values

 In addition to the above, this calculator also uses other indicators or symbols, which are described in each applicable section of this manual as they come up.

■ Calculation Execution Screen

Whenever the calculator is busy drawing a graph or executing a long, complex calculation or program, a black box (**■**) flashes in the upper right corner of the display. This black box tells you that the calculator is performing an internal operation.

4. Contrast Adjustment

Adjust the contrast whenever objects on the display appear dim or difficult to see.

•To display the contrast adjustment screen

Highlight the **CONT** icon in the Main Menu and then press [EXE].

Use **④** and **▶** to adjust contrast.

- makes figures on the screen lighter, while makes them darker.
- Holding down
 or changes the contrast setting at high speed.

After adjusting the contrast, press (MENU) to return to the Main Menu.

5. When you keep having problems...

If you keep having problems when you are trying to perform operations, try the following before assuming that there is something wrong with the calculator.

■ Get the Calculator Back to its Original Mode Settings

- 1. In the Main Menu, select the **RUN** icon and press [EXE].
- 2. Press SHIFT SETUP to display the Set Up Screen.
- 3. Highlight "Angle" and press [F2] (Rad).
- 4. Highlight "Display" and press [3] (Norm) to select the exponential display range (Norm 1 or Norm 2) that you want to use.
- 5. Now enter the correct mode and perform your calculation again, monitoring the results on the display.

■ In Case of Hang Up

Should the unit hang up and stop responding to input from the keyboard, press
the P button on the back of the calculator to reset the memory. Note, however,
that this clears all the data in calculator memory.

■ Low Battery Message

The low battery message appears while the main battery power is below a certain level whenever you press of to turn power on or the to display the Main Menu.

AC/ON or MENU

↓ About 3 seconds later

If you continue using the calculator without replacing batteries, power will automatically turn off to protect memory contents. Once this happens, you will not be able to turn power back on, and there is the danger that memory contents will be corrupted or lost entirely.

 You will not be able to perform data communications operations once the low battery message appears. Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com