

CITIZEN SYSTEMS JAPAN CO., LTD.

6-1-12, Tanashi-cho, Nishi-Tokyo-Shi,
Tokyo 188-8511, Japan
E-mail: sales-oe@systems.citizen.co.jp
<http://www.citizen-systems.co.jp/>

CITIZEN is a registered trademark of CITIZEN Holdings CO. LTD. Japan.
CITIZEN es una marca registrada de CITIZEN Holdings CO. LTD. Japón.
Design and specifications are subject to change without notice.
西铁城和CITIZEN是日本法人西铁城控股株式会社的注册商标

Printed in China

HDBR260BT00 XXX

SCALE 1:1
size:140x75mm
PARTS NO.: HDBR260BT00 (SR260B)

CITIZEN
Micro HumanTech

SCIENTIFIC CALCULATOR

SR-281N

Instruction Manual
Manual de Instrucciones
Livro de Especificacoes
Anweisungshandbuch
Manuel d'instructions
Istruzioni all'Uso
Gebruiksaanwijzing
Manual
Инструкция по эксплуатации
Instrukcja Obsługi

Contents

General Guide.....	2
Turning on or off	2
Battery replacement	2
Auto power-off function.....	2
Reset operation	2
Contrast adjustment	2
Display readout.....	3
Before Starting Calculation.....	3
Using " MODE " keys.....	3
Using " 2nd " Keys.....	4
Corrections	4
Undo function	4
Replay function.....	5
Memory calculation.....	5
Order of operations.....	6
Accuracy and Capacity	7
Error conditions	9
Basic Calculations.....	9
Arithmetic calculation.....	9
Parentheses calculations.....	10
Percentage calculation	11
Display notations	11
Scientific Functional Calculations.....	13
Logarithms and Antilogarithms	13
Fraction calculation.....	13
Angle unit conversions.....	14
Sexagesimal \leftrightarrow Decimal transformation.....	15
Trigonometric / Inverse-Tri. functions.....	15
Hyperbolic / Inverse-Hyp. functions	16
Coordinates transformation	16
Probability.....	17
Other functions ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, $\sqrt[4]{x}$, x^2 , x^3 , x^y , INT, FRAC)	18
Unit Conversion	19
Physics constants	19
Base-n calculations.....	24
Bases conversions	25
Block Function	25
Basic arithmetic operations for bases	26
Negative expressions	26
Logical operation	27
Statistical Calculations	27
Entering data	27
Displaying results	28
Deleting data	31
Editing data	31
FULL message	32
Complex Calculations	32

-E1-

File name : CBM_SR-281N_IB_English_black_v09330.doc
Date: 2009/3/30 Trimmed Size : 140 x 75 mm SCALE 1 : 1

General Guide

Turning on or off

To turn the calculator on, press [ON/C] ; To turn the calculator off, press [2nd] [OFF].

Battery replacement

The calculator is powered by two alkaline batteries (G13 or LR44). When the display dims, replace the batteries. Be careful not to be injured when you replace the battery.

1. Unscrew the screws on the back of the calculator.
2. Insert a flat bladed screwdriver into the slot between the upper and lower case then carefully twist it to separate the case.
3. Remove both batteries and dispose of them properly. Never allow children to play with batteries.
4. Wipe off the new batteries with a dry cloth to maintain good contact.
5. Insert the two new batteries with their flat sides (plus terminals) up.
6. Align the upper and lower cases then snap them to close together.
7. Tighten the screws.

Auto power-off function

This calculator automatically turns it off when not operated for approximately 6~9 minutes. It can be reactivated by pressing [ON/C] key and the display, memory, settings are retained.

Reset operation

If the calculator is on but you get unexpected results, press [MODE] [4] (RESET) in sequence. A message appears on the display to confirm whether you want to reset the calculator and clear memory contents.

RESET : N Y

Move the cursor to " Y " by [→], then press [=] to clear all variables, pending operations, statistical data, answers, all previous entries, and memory; To cancel the reset operation without clearing the calculator, please choose " N ".

If the calculator is lock and further key operations becomes impossible, please use a pointed object to press the reset hole to release the condition. It will return all settings to default settings.

Contrast adjustment

Pressing the [-] or [+] following [MODE] key can make the contrast of the screen lighter or darker. Holding either key down will make the display become respectively lighter or darker.

-E2-

File name : CBM_SR-281N_IB_English_black_v09330.doc
Date: 2009/3/30 Trimmmed Size : 140 x 75 mm SCALE 1 : 1

Display readout

The display comprises two lines and indicators. The upper line is a dot display up to 128 characters. The lower line is capable of displaying a result of up to 12 digits, as well as 2-digits positive or negative exponent.

When formulas are input and executed the calculation by [=], they are displayed on the upper line, and then results are shown on the lower line.

The following indicators appear on the display to indicate the current status of the calculator.

Indicator	Meaning
M	Running memory
-	Result is negative
E	Error
STO	Storing variable mode is active
RCL	Recalling variable mode is active
2nd	2nd set of function keys are active
HYP	Hyperbolic-trig function will be calculated
ENG	Engineering symbol notation
CPLX	Complex number mode is active
CONST	Display physics constants
DEGRAD	Angle mode : DEGrees, GRADs, or RADs
BIN	Binary base
OCT	Octal base
HEX	Hexadecimal base
()	Open parentheses
TAB	Number of decimal places displayed is fixed
STAT	Statistics mode is active
REG	Regression mode is active
EDIT	Statistics data is being edited
CPK	CPK : Process capability
CP	CP : Precision capability
USL	Set upper specification limit
LSL	Setting lower specification limit
i	Imaginary part
↶	Allow to use undo function

Before Starting Calculation

Using " MODE " keys

Press [MODE] to display mode menus when specifying an operating mode (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") or the engineering symbol notation (" 5 ENG ").

- 1 MAIN : Use this mode for basic calculations, including scientific calculations and Base-n calculations.
- 2 STAT : Use this mode to perform single-variable and paired-variable statistical calculations and regression calculations.
- 3 CPLX : Use this mode to perform complex number calculation.
- 4 RESET : Use this mode to perform reset operation.
- 5 ENG : Use this mode to allow engineering calculations utilizing engineering symbol.

Give " 2 STAT " as an example :

- Method 1 : Press [MODE] and then scroll through the menus using [\rightarrow] or [2nd] [\nwarrow] until " 2 STAT " is underlined, then enter the desired mode by pressing [=].
- Method 2 : Press [MODE] and then key in directly the number of the mode, [2], to enter the desired mode immediately.

Using " 2nd " Keys

When you press [2nd], the " 2nd " indicator shown in the display is to tell you that you will be selecting the second function of the next key you press. If you press [2nd] by mistake, simply press [2nd] again to remove the " 2nd " indicator.

Corrections

If you have made a mistake when entering a number (but you have not yet pressed an arithmetic operator key), just press [CE] to clear the last entry then input it again, or delete individual digits by the backspace key [\rightarrow], or clear all entry by [ON/C].

After making corrections, input of the formula is complete, the answer can be obtained by pressing [=]. You can also press [ON/C] to clear the immediate results completely (except clearing memory). If you press the wrong arithmetic operation key, just press the correct key to replace it.

Undo function

The unit offers an undo function which allows you to undo some of the errors you just have made.

When a character which is just deleted by [\rightarrow], an entry which is just cleared [CE], or which is just cleared by [ON/C], the " \nwarrow " indicator shown in the display is to tell you that you can press [2nd] [\nwarrow] to cancel the operation.

Replay function

This function stores operations that just have been executed. After execution is completed, pressing [→] or [2nd][↔] key will display the operation executed. Pressing [→] will display the operation from the beginning, with the cursor located under the first character. Pressing [2nd][↔] will display the operation from the end, with the cursor located at the space following the last character. You can continue moving the cursor by [→] or [2nd][↔] and editing values or commands for subsequent execution.

Memory calculation

Memory variable

The calculator has nine memory variables for repeated use -- A, B, C, D, E, F, M, X, Y. You can store a real number in any of the nine memory variables.

- [STO]+[A]~[F],[M],[X]~[Y] lets you store values to variables.
- [RCL]+[A]~[F],[M],[X]~[Y] recalls the value of the variable.
- [0][STO]+[A]~[F],[M],[X]~[Y] clears the content to a specified memory variable.

➤ (1) Put the value 30 into variable A

30 [STO][A]	DEG 3 0 → A 3 0 .
-------------	-------------------------

➤ (2) Multiple 5 to variable A, then put the result into variable B

5 [x][RCL][A][=]	DEG 5 * A = 1 5 0 .
[STO][B]	DEG 1 5 0 → B 1 5 0 .

➤ (3) Clear the value of variable B

0 [STO][B]	DEG 0 → B 0 .
[RCL][B][=]	DEG B = 0 .

-E5-

Running memory

You should keep the following rules in mind when using running memory.

- Press [M+] to add a result to running memory and the " M " indicator appears when a number is stored in the memory. Press [MR] to recall the content of running memory.
- Recalling from running memory by pressing [MR] key does not affect its contents .
- Running memory is not available when you are in statistics mode.
- The memory variable M and running memory utilize the same memory area.
- In order to replace the content of the memory with the displayed number, please press [X→M] key.
- To clear the content of running memory, you can press [0] [X→M], [ON/C] [X→M] or [0] [STO] [M] in sequence.

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M+ M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Note) : Besides pressing [STO] or [X→M] key to store a value, you can also assign values to memory variable M by [M+]. However, when [STO] [M] or [X→M] is used, previous memory contents stored in variable M are cleared and replaced it with the newly assigned value. When [M+] is used, values is added to present sum in memory.

Order of operations

Each calculation is performed in the following order of precedence:

- 1) Fractions
- 2) Expression inside parentheses.
- 3) Coordinates transformation (P→R , R→P)

- 4) Type A functions which are required entering values before pressing the function key, for example, x^2 , $1/x$, π , $x!$, $\%$, RND, ENG, $\circ\leftrightarrow\bullet$, $\rightarrow\circ\leftrightarrow\bullet$, x^y , y^x .
- 5) x^y , y^x
- 6) Type B functions which are required pressing the function key before entering, for example, sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} , sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, \sqrt{x} , $\sqrt[3]{x}$, 10^x , e^x , NOT, EXP, DATA in STAT mode.
- 7) $+/-$, NEG
- 8) nPr, nCr
- 9) $x^{1/n}$
- 10) $+/-$
- 11) AND, NAND --- only Base-n mode
- 12) OR, XOR, XNOR --- only Base-n mode

Accuracy and Capacity

Output digits : Up to 12 digits.

Calculating digits : Up to 14 digits

In general, every reasonable calculation is displayed up to 12 digits mantissa, or 12-digits mantissa plus 2-digits exponent up to $10^{\pm 99}$.

Numbers used as input must be within the range of the given function as follow :

Functions	Input range
sin x cos x tan x	Deg : $ x < 4.5 \times 10^{10}$ deg Rad : $ x < 2.5 \times 10^8 \pi$ rad Grad : $ x < 5 \times 10^{10}$ grad however, for tan x Deg : $ x \neq 90 (2n+1)$ Rad : $ x \neq \frac{\pi}{2} (2n+1)$ Grad : $ x \neq 100 (2n+1)$, (n is an integer)
$\sin^{-1}x$, $\cos^{-1}x$	$ x \leq 1$
$\tan^{-1}x$	$ x < 1 \times 10^{100}$
$\sinh x$, $\cosh x$	$ x \leq 230.2585092$
$\tanh x$	$ x < 1 \times 10^{100}$
$\sinh^{-1}x$	$ x < 5 \times 10^{99}$
$\cosh^{-1}x$	$1 \leq x < 5 \times 10^{99}$

$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ is an integer.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ $Deg : \theta < 4.5 \times 10^{10}$ deg $Rad : \theta < 2.5 \times 10^8 \pi$ rad $Grad : \theta < 5 \times 10^{10}$ grad however, for tan x $Deg : \theta \neq 90 (2n+1)$ $Rad : \theta \neq \frac{\pi}{2} (2n+1)$ $Grad : \theta \neq 100 (2n+1), (n$ is an integer)</p>
$\rightarrow o:n$	$ D , M, S \leq 1 \times 10^{100}, 0 \leq M, S$
$o:n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	<p>$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ is an integer. but $-1 \times 10^{100} < y \log x < 100$</p>
$\sqrt[n]{y}$	<p>$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ is an integer. ($n \neq 0$) but $-1 \times 10^{100} < \frac{1}{x} \log y < 100$</p>
$a^{b/c}$	Input : Total of integer, numerator and denominator must be within 12 digits (includes division marks)

-E8-

	Result : Result displayed as fraction for integer when integer, numerator and denominator are less than 1×10^{-12}
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}$, n,r are integers.
STAT	$ x < 1 \times 10^{50}, y < 1 \times 10^{50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0$; $Sx, Sy : n \neq 0, 1 ; x_n = 50 ; y_n = 50$; Number of repeats ≤ 255 , n is an integer.
→DEC	-2147483648 $\leq x \leq$ 2147483647
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (for zero or positive) $10000000000000000000000000000000 \leq x \leq 11111111111111111111111111111111$ (for negative)
→OCT	$0 \leq x \leq 17777777777$ (for zero or positive) $20000000000 \leq x \leq 37777777777$ (for negative)
→HEX	$0 \leq x \leq 7FFFFFFF$ (for zero or positive) $8000000 \leq x \leq FFFFFFFF$ (for negative)

Error conditions

Error message “ E ” will appear on the display and further calculation becomes impossible when any of the following condition occur.

- 1) You attempted to divide by 0
- 2) When allowable input range of function calculations exceeds the range specified
- 3) When result of function calculations exceeds the range specified
- 4) When the [(] key is used more than 13 levels in a single expression
- 5) When USL < LSL value

To release the above errors, please press [ON/C].

Basic Calculations

Use MAIN ([MODE] 1 (MAIN)) mode for basic calculations.

Arithmetic calculation

Arithmetic operations are performed by pressing the keys in the same sequence as in the expression.

-E9-

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [x] 4 [=]	DEG 7 + 5 * 4 = 2 7 .
--------------------	-----------------------------

For negative values, press [+/-] after entering the value; You can enter a number in mantissa and exponent form by [EXP] key.

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
----------------------------	---

Results greater than 10^{12} or less than 10^{-11} are displayed in exponential form.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
 $= 6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 6.8 9 5 0 1 6 4 2 5 0 8
-------------------------------------	---

Parentheses calculations

Operations inside parentheses are always executed first. **SR-281N** can use up to 13 levels of consecutive parentheses in a single calculation.

Closed parentheses occurring immediately before operation of the [)] key may be omitted, no matter how many are required.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [(] 7 [+] 6 [(] 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
--------------------------------------	---

(Note) : A multiplication sign " x " occurring immediately before an open parenthesis can be omitted.

The correct result cannot be derived by entering [(] 2 [+] 3 [)][EXP]
2. Be sure to enter [x] between the [)] and [EXP] in the below example.

➤ $(2 + 3) \times 10^2 = 500$

[(] 2 [+] 3 [)][x][EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Percentage calculation

[2nd] [%] divides the number in the display by 100. You can use this key sequence to calculate percentages, add-ons, discounts, and percentage ratios.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
--------------------------------	---------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .
-------------------------------	---------------------------------

Display notations

The calculator has the following display notations for the display value.

Fixed-point / Floating Notations

To specify the number of decimal places, press [2nd] [TAB] and then a value indicating the number of places (0~9). Values are displayed rounded off to the place specified. To return floating setting, press [2nd] [TAB] [•].

Scientific Notation

To change the display mode between floating and scientific notation, press [F₁→E].

Engineering Notation

Pressing [ENG] or [2nd] [←] will cause the exponent display for the number being displayed to change in multiples of 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.8 6
[2nd] [TAB] [•]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4

[F↔E]	DEG 6 ÷ 7 = 8.5 7 1 4 2 8 5 7 1 4 3 -01
[ENG]	DEG 857. 1 4 2 8 5 7 1 4 3 -03
[2nd][←][2nd][←]	DEG 0.0 0 0 8 5 7 1 4 2 8 5 03

Engineering Symbol Notation

Each time you specify the ENG mode, a displayed result is automatically shown with the corresponding engineering symbol.

$\text{yotta} = 10^{24}$, $\text{zetta} = 10^{21}$, $\text{exa} = 10^{18}$, $\text{peta} = 10^{15}$, $\text{tera} = 10^{12}$, $\text{giga} = 10^9$
 $\text{mega} = 10^6$, $\text{kilo} = 10^3$, $\text{milli} = 10^{-3}$, $\text{micro} = 10^{-6}$,
 $\text{nano} = 10^{-9}$, $\text{pico} = 10^{-12}$, $\text{femto} = 10^{-15}$, $\text{atto} = 10^{-18}$,
 $\text{zepto} = 10^{-21}$, $\text{yocto} = 10^{-24}$

Perform the following operation to specify engineering symbol notation.

[MODE] 5 (ENG)

To exit from this mode, press [MODE] 5 once again.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0.
6 [÷] 7 [=]	ENG DEG 6 ÷ 7 = 857. 1 4 2 8 5 7 1 4 3 m
[ENG]	ENG DEG μ 8 5 7 1 4 2 . 8 5 7 1 4 3
[2nd][←][2nd][←][2nd][←]	ENG DEG K 0.0 0 0 8 5 7 1 4 2 8 5

Scientific Functional Calculations

Use **MAIN** ([MODE] 1 (MAIN)) mode for scientific function calculations.

Logarithms and Antilogarithms

The calculator can calculate common and natural logarithms and anti-logarithms using [log], [ln], [2nd] [10^x], and [2nd] [e^x].

➤ $\ln 7 + \log 100 = 3.94591014906$

[ln] 7 [+] [log] 100 [=]	DEG ln 7 + log 100 = 3.94591014906
--------------------------------	--

➤ $10^2 + e^{-5} = 100.006737947$

[2nd] [10 ^x] 2 [+] [2nd] [e ^x] 5 [+ / -] [=]	DEG 10^2 + e^-5 = 100.006737947
---	---------------------------------------

Fraction calculation

Fraction value display is as follow :

5 ↘ 12	Display of $\frac{5}{12}$	56 ↘ 5 ↘ 12	Display of $\frac{56}{12}$
--------	---------------------------	-------------	----------------------------

(Note): Values are automatically displayed in decimal format whenever the total number of digits of a fractional values (integer + numerator + denominator + separator marks) exceeds 12.

To enter a mixed number, enter the integer part, press [a b/c], enter the numerator, press [a b/c], and enter the denominator ; To enter an improper fraction, enter the numerator, press [a b/c], and enter the denominator.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 ↣ 2 ↣ 3 + 1 4 ↣ 5 ↣ 7 2 2 ↣ 8 ↣ 2 1 .
---	---

During a fraction calculation, if the figure is reducible, a figure is reduced to the lowest terms after pressing a function command key ([+], [-], [x] or [÷]) or the [=] key. By pressing [2nd] [→d/e], the displayed value will be converted to the improper fraction and vice versa. To convert between a decimal and fractional result, press [a b/c].

➤ $4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$

$4 [a b/c] 2 [a b/c] 4 [=]$	^{DEG} $4 \square 2 \square 4 =$ $4 \square 1 \square 2.$
$[a b/c]$	^{DEG} $4 \square 2 \square 4 =$ 4.5
$[a b/c] [2nd] [\rightarrow d/e]$	^{DEG} $4 \square 2 \square 4 =$ 9 \square 2.
$[2nd] [\rightarrow d/e]$	^{DEG} $4 \square 2 \square 4 =$ $4 \square 1 \square 2.$

Calculations containing both fractions and decimals are calculated in decimal format.

➤ $8\frac{4}{5} + 3.75 = 12.55$

$8 [a b/c] 4 [a b/c] 5 [+] 3.75$ [=]	^{DEG} $8 \square 4 \square 5 + 3 . 7 5 =$ 12.55
--	--

Angle unit conversions

The calculator enables you to convert an angle unit among degrees(DEG), radians(RAD), and grads(GRAD).

The relation among the three angle units is :

$180^\circ = \pi \text{ rad} = 200 \text{ grad}$

- 1) To change the default setting to another setting, first press [2nd] [DRG] key repeatedly until the angle unit you want is indicated in the display.
- 2) After entering a value, press [2nd] [DRG \rightarrow] repeatedly until the unit you want is displayed.

➤ $90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$

$[2nd] [DRG]$	^{DEG} 0.
$90 [2nd] [DRG\rightarrow]$	^{RAD} $90^\circ =$ 1.57079632679

[2nd] [DRG→]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .
------------------	--

Sexagesimal ↔ Decimal transformation

The calculator enables you to convert the sexagesimal figure (degree, minute and second) to decimal notation by pressing [°'"→] or convert the decimal notation to the sexagesimal notation by [2nd] [→°'"].

Sexagesimal figure value display is as follow :

125 □ 45' 30" 55	Represent 125 degrees (D), 45 minutes(M), 30.55 seconds(S)
------------------	---

(Note) : The total digits of D, M and S and separator marks must be within 12 digits, or the sexagesimal couldn't be shown completely.

➤ $12.755 = 12^{\circ} 45' 18''$

12.755 [2nd] [→°'"]	DEG 1 2 □ 4 5' 1 8"
-------------------------	------------------------

➤ $2^{\circ} 45' 10.5'' = 2.75291666667$

2 [°'"→] 45 [°'"→] 10.5 [°'"→]	DEG 2.75291666667
--------------------------------------	----------------------

Trigonometric / Inverse-Tri. functions

SR-281N provides standard trigonometric functions and inverse trigonometric functions - sin, cos, tan, \sin^{-1} , \cos^{-1} and \tan^{-1} .

(Note) : When using those keys, make sure the calculator is set for the angle unit you want.

➤ $\sin 30 \text{ deg.} = 0.5$

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

➤ $3 \cos\left(\frac{2}{3}\pi \text{ rad}\right) = -1.5$

3 [cos] [(] 2 [x] [2nd] [π] [÷] 3 [=]	RAD 3 * c o s (2 * π ÷ 3 = -1.5
--	--

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

[2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * s i n ⁻¹ 0 . 5 = 90 .
---------------------------------------	--

Hyperbolic / Inverse-Hyp. functions

SR-281N uses [2nd] [HYP] to calculate the hyperbolic functions and inverse-hyperbolic functions - sinh, cosh, tanh, sinh⁻¹, cosh⁻¹ and tanh⁻¹.

(Note) : When using those keys, make sure the calculator is set for the angle unit you want.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.35240961524
---	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h ⁻¹ 7 = 2.64412076106
---	---

Coordinates transformation

Rectangular Coordinates

Polar Coordinates

$$x + y i = r (\cos \theta + i \sin \theta)$$

(Note) : When using those key, make sure the calculator is set for the angle unit you want.

The calculator can perform the conversion between rectangular coordinates and polar coordinates by [2nd] [P→R] and [2nd] [R→P].

➤ If $x = 5$, $y = 30$, what are r , θ ? Ans : $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R→P] 5 [2nd] [,] 30	DEG () R→P (5 , 30
------------------------------------	----------------------------

[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd] [X↔Y]	DEG θ 8 0 5 3 7 6 7 7 7 9 2

➤ If $r = 25$, $\theta = 56^\circ$ what are x, y ? Ans : $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P→R] 25 [2nd] ['] 56	DEG () P→R (2 5 , 5 6
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X↔Y]	DEG Y 20.7259393139

Probability

This calculator provides the following probability functions :

- [nPr] Calculates the number of possible permutations of n item taken r at a time.
- [nCr] Calculates the number of possible combinations of n items taken r at a time.
- [x!] Calculates the factorial of a specified positive integer n, where $n \leq 69$.
- [RND] Generates a random number between 0.000 and 0.999

➤ $\frac{7!}{[(7-4)]!} = 840$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
-------------------------	---------------------------

➤ $\frac{7!}{4![(7-4)]!} = 35$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
-------------------------	-------------------------

➤ $5! = 120$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
----------------------	-------------------------

➤ Generates a random between 0.000 ~ 0.999

[2nd] [RND]	DEG R n d 0.449
-----------------	-----------------------

Other functions ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, $\sqrt[n]{x}$, x^2 , x^3 , x^y , INT, FRAC)

The calculator also provides reciprocal ([2nd] [1/x]), square root (\sqrt{x}), cubic root ([2nd] [$\sqrt[3]{x}$]), universal root ([2nd] [$\sqrt[n]{x}$]), square ([x^2]), cubic ([2nd] [x^3]), and exponentiation ([x^y]) functions.

➤ $\frac{1}{1.25} = 0.8$

1.25 [2nd] [1 / x] [=]	DEG 1 . 2 5 $^{-1}$ = 0.8
----------------------------	---------------------------------

➤ $2^2 + \sqrt{4+21+\sqrt[3]{125}} + 5^3 = 139$

2 [x^2] [+] [\sqrt{x}] [() 4 [+] 21 []] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x^3] [=]	DEG 2 $^2 + \sqrt{4 + 21} + \sqrt[3]{125} =$ 1 3 9 .
---	--

➤ $7^5 + \sqrt[3]{625} = 16812$

7 [x^y] 5 [+] 4 [2nd] [$\sqrt[3]{x}$] 625 [=]	DEG 7 $x^y 5 + 4 \sqrt[3]{625} =$ 1 6 8 1 2 .
---	---

INT Indicate the integer part of a given number

FRAC Indicate the fractional part of a given number

➤ $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd] [INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8 = 1 .
-------------------------------------	--------------------------------------

➤ $\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$

[2nd] [FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8 = 0.25
--------------------------------------	---

Unit Conversion

The calculator has a built-in unit conversion feature that enables you to convert numbers among different units.

1. Enter the number you want to convert.
2. Press [CONV] to display the menu. There are 7 menus, covering distance, area, temperature, capacity, weight, energy, and pressure.
3. Use the [CONV] to scroll through the list of units until an appropriate units menu is shown, then [=].
4. Pressing [\rightarrow] or [2nd] [\leftarrow] can convert the number to another unit.

$$1 \text{ yd}^2 = 9 \text{ ft}^2 = 0.0000083612 \text{ km}^2$$

1 [CONV] [CONV] [\rightarrow] [=]	DEG $f t^2$ $y d^2$ m^2 1.
[2nd] [\leftarrow]	DEG $f t^2$ $y d^2$ m^2 9.
[\rightarrow] [\rightarrow] [\rightarrow]	DEG $k m^2$ $h e c t a r e s$ 0.0000083612

Physics constants

You can use 136 physics constants in your calculations. With the following constants :

Data is referred to Peter J.Mohr and Barry N.Taylor, CODATA Recommended Values of the Fundamental Physical Constants:1998, Journal of Physical and Chemical Reference Data, Vol.28, No.6,1999 and Reviews of Modern Physics, Vol.72, No.2, 2000.

No.	Quantity	Symbol	Value, Unit
1.	Speed of light in vacuum	c	$299792458 \text{ m s}^{-1}$
2.	Magnetic constant	μ_0	$1.2566370614 \times 10^{-6} \text{ N A}^{-2}$
3.	Electric constant	ϵ_0	$8.854187817 \times 10^{-12} \text{ F m}^{-1}$
4.	Characteristic impedance of vacuum	Z_0	376.730313461 Ω
5.	Newtonian constant of gravitation	G	$6.67310 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$
6.	Planck constant	h	$6.6260687652 \times 10^{-34} \text{ J s}$
7.	Planck constant over 2 pi	\hbar	$1.05457159682 \times 10^{-34} \text{ J s}$
8.	Avogadro constant	N_A	$6.0221419947 \times 10^{23} \text{ mol}^{-1}$
9.	Planck length	lp	$1.616012 \times 10^{-35} \text{ m}$

-E19-

File name : CBM_SR-281N_IB_English_black_v09330.doc
Date: 2009/3/30 Trimmed Size : 140 x 75 mm SCALE 1 : 1

10.	Planck time	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Planck mass	m_p	$2.176716 \times 10^{-8} \text{ kg}$
12.	Atomic mass constant	m_μ	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Atomic mass constant energy equivalent	$m_\mu c^2$	$1.4924177812 \times 10^{-10} \text{ J}$
14.	Faraday constant	F	$96485.341539 \text{ C mol}^{-1}$
15.	Elementary charge	e	$1.60217646263 \times 10^{-19} \text{ C}$
16.	Electron volt–joule relationship	eV	$1.60217646263 \times 10^{-19} \text{ J}$
17.	Elementary charge over h	e/h	$2.41798949195 \times 10^{14} \text{ A J}^{-1}$
18.	Molar gas constant	R	$8.31447215 \text{ J mol}^{-1} \text{ K}^{-1}$
19.	Boltzmann constant	k	$1.380650324 \times 10^{-23} \text{ J K}^{-1}$
20.	Molar planck constant	$N_A h$	$3.99031268930 \times 10^{-10} \text{ Js mol}^{-1}$
21.	Sackur–Tetrode constant	S_0/R	-1.164867844
22.	Wien displacement law constant	b	$2.897768651 \times 10^{-3} \text{ m K}$
23.	Lattice parameter of silicon	a	$543.10208816 \times 10^{-12} \text{ m}$
24.	Stefan–Boltzmann constant	σ	$5.67040040 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$
25.	Standard acceleration of gravity	g	9.80665 m s^{-2}
26.	Atomic mass unit–kilogram relationship	μ	$1.6605387313 \times 10^{-27} \text{ kg}$
27.	First radiation constant	c_1	$3.7417710729 \times 10^{-16} \text{ W m}^2$
28.	First radiation constant for spectral radiance	$c_1 L$	$1.19104272293 \times 10^{-16} \text{ W m}^2 \text{ sr}^{-1}$
29.	Second radiation constant	c_2	$1.438775225 \times 10^{-2} \text{ m K}$
30.	Molar volume of ideal gas	V_m	$22.41399639 \times 10^{-3} \text{ m}^3 \text{ mol}^{-1}$
31.	Rydberg constant	R_∞	$10973731.5685 \text{ m}^{-1}$
32.	Rydberg constant in Hz	$R_\infty c$	$3.28984196037 \times 10^{15} \text{ Hz}$
33.	Rydberg constant in joules	$R_\infty hc$	$2.1798719017 \times 10^{-18} \text{ J}$
34.	Hartree energy	E_h	$4.3597438134 \times 10^{-18} \text{ J}$
35.	Quantum of circulation	h/m_e	$7.27389503253 \times 10^{-4} \text{ m}^2 \text{ s}^{-1}$
36.	Fine structure constant	α	$7.29735253327 \times 10^{-3}$
37.	Loschmidt constant	n_0	$2.686777547 \times 10^{25} \text{ m}^{-3}$
38.	Bohr radius	a_0	$0.52917720832 \times 10^{-10} \text{ m}$
39.	Magnetic flux quantum	Φ_0	$2.06783363681 \times 10^{-15} \text{ Wb}$
40.	Conductance quantum	G_0	$7.74809169628 \times 10^{-5} \text{ S}$
41.	Inverse of conductance quantum	G_0^{-1}	$12906.4037865 \text{ } \Omega$
42.	Josephson constant	K_J	$483597.89819 \times 10^3 \text{ Hz V}^{-1}$
43.	Von Klitzing constant	R_K	$25812.8075730 \text{ } \Omega$
44.	Bohr magneton	μ_B	$927.40089937 \times 10^{-26} \text{ J T}^{-1}$
45.	Bohr magneton in Hz/T	μ_B/h	$13.9962462456 \times 10^9 \text{ Hz T}^{-1}$
46.	Bohr magneton in K/T	μ_B/k	$0.671713112 \text{ K T}^{-1}$
47.	Nuclear magneton	μ_N	$5.0507831720 \times 10^{-27} \text{ J T}^{-1}$

-E20-

File name : CBM_SR-281N_IB_English_black_v09330.doc
Date: 2009/3/30 Trimmed Size : 140 x 75 mm SCALE 1 : 1

48.	Nuclear magneton in MHz/T	μ_N/h	7.6225939631 MHz T ⁻¹
49.	Nuclear magneton in K/T	μ_N/k	3.658263864 x10 ⁻⁴ K T ⁻¹
50.	Classical electron radius	r_e	2.81794028531 x10 ⁻¹⁵ m
51.	Electron mass	m_e	9.1093818872 x10 ⁻³¹ kg
52.	Electron mass energy equivalent	m_ec^2	8.1871041464 x10 ⁻¹⁴ J
53.	Electron-muon mass ratio	m_e/m_μ	4.8363321015 x10 ⁻³
54.	Electron-tau mass ratio	m_e/m_τ	2.8755547 x10 ⁻⁴
55.	Electron-proton mass ratio	m_e/m_p	5.44617023212 x10 ⁻⁴
56.	Electron-neutron mass ratio	m_e/m_n	5.43867346212 x10 ⁻⁴
57.	Electron-deuteron mass ratio	m_e/m_d	2.72443711706 x10 ⁻⁴
58.	Electron charge to mass quotient	$-e/m_e$	- 1.75882017471 x10 ¹¹ C kg ⁻¹
59.	Compton wavelength	λ_c	2.42631021518 x10 ⁻¹² m
60.	Compton wavelength over 2 pi	$\bar{\lambda}_c$	386.159264228 x10 ⁻¹⁵ m
61.	Thomson cross section	σ_e	0.66524585415 x10 ⁻²⁸ m ²
62.	Electron magnetic moment	μ_e	- 928.47636237 x10 ⁻²⁶ J T ⁻¹
63.	Electron magnetic moment to Bohr magneton ratio	μ_e/μ_B	- 1.00115965219
64.	Electron magnetic moment to nuclear magneton ratio	μ_e/μ_N	- 1838.28196604
65.	Electron-muon magnetic moment ratio	μ_e/μ_μ	206.766972063
66.	Electron-proton magnetic moment ratio	μ_e/μ_p	- 658.210687566
67.	Electron-neutron magnetic moment ratio	μ_e/μ_n	960.9205023
68.	Electron-deuteron magnetic moment ratio	μ_e/μ_d	- 2143.92349823
69.	Electron to shielded helion magnetic moment ratio	μ_e/μ_h	864.05825510
70.	Electron magnetic moment anomaly	a_e	1.15965218694 x10 ⁻³
71.	Electron g-factor	g_e	- 2.00231930437
72.	Electron gyromagnetic ratio	γ_e	1.76085979471 x10 ¹¹ s ⁻¹ T ⁻¹
73.	Muon mass	m_μ	1.8835310916 x10 ⁻²⁹ kg
74.	Muon mass energy equivalent	$m_\mu c^2$	1.6928333214 x10 ⁻¹¹ J
75.	Muon-tau mass ratio	m_μ/m_τ	5.9457297 x10 ⁻²
76.	Muon-proton mass ratio	m_μ/m_p	0.11260951733
77.	Muon-neutron mass ratio	m_μ/m_n	0.11245450793

-E21-

78.	Muon magnetic moment anomaly	a_μ	$1.1659160264 \times 10^{-3}$
79.	Muon g-factor	g_μ	- 2.00233183201
80.	Muon Compton wavelength	$\lambda_{C,\mu}$	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Muon Compton wavelength over 2 pi	$\bar{\lambda}_{C,\mu}$	$1.86759444455 \times 10^{-15} \text{ m}$
82.	Muon magnetic moment	μ_μ	- 4.4904481322 $\times 10^{-26} \text{ J T}^{-1}$
83.	Muon magnetic moment to Bohr magneton ratio	μ_μ/μ_B	- 4.8419708515 $\times 10^{-3}$
84.	Muon magnetic moment to nuclear magneton ratio	μ_μ/μ_N	- 8.8905977027
85.	Muon-proton magnetic moment ratio	μ_μ/μ_p	- 3.1833453910
86.	Tau Compton wavelength	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Tau Compton wavelength over 2 pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Tau mass	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Tau mass energy equivalent	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Tau-proton mass ratio	m_τ/m_p	1.8939631
91.	Proton Compton wavelength	$\lambda_{C,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Proton Compton wavelength over 2 pi	$\bar{\lambda}_{C,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Proton mass	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Proton mass energy equivalent	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Proton-neutron mass ratio	m_p/m_n	0.99862347856
96.	Proton charge to mass quotient	e/m_p	$9.5788340838 \times 10^{-10} \text{ C kg}^{-1}$
97.	Proton magnetic moment	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Shielded proton magnetic moment	μ'_p	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Proton magnetic moment to nuclear magneton ratio	μ_p/μ_N	2.79284733729
100.	Proton-neutron magnetic moment ratio	μ_p/μ_n	- 1.4598980534
101.	Shielded proton magnetic moment to Bohr magneton ratio	μ'_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Proton gyromagnetic ratio	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Shielded proton gyromagnetic ratio	γ'_p	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Proton magnetic shielding correction	σ'_p	25.68715×10^{-6}
105.	Proton g-factor	g_p	5.58569467557
106.	Neutron Compton wavelength	$\lambda_{C,n}$	$1.31959089810 \times 10^{-15} \text{ m}$

-E22-

107.	Neutron Compton wavelength over 2 pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Neutron mass	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Neutron mass energy equivalent	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Neutron magnetic moment	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Neutron magnetic moment to Bohr magneton ratio	μ_n/μ_B	$-1.0418756325 \times 10^{-3}$
112.	Neutron g-factor	g_n	-3.8260854590
113.	Neutron gyromagnetic ratio	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Deuteron mass	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Deuteron mass energy equivalent	m_{dc}^2	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Deuteron molar mass	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Deuteron-electron mass ratio	m_d/m_e	3670.48295508
118.	Deuteron-proton mass ratio	m_d/m_p	1.99900750083
119.	Deuteron magnetic moment	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120.	Deuteron magnetic moment to Bohr magneton ratio	μ_d/μ_B	$0.46697545565 \times 10^{-3}$
121.	Deuteron magnetic moment to nuclear magneton ratio	μ_d/μ_N	0.85743822849
122.	Deuteron-proton magnetic moment ratio	μ_d/μ_p	0.30701220835
123.	Helion mass	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Helion mass energy equivalent	m_{hc}^2	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Helion molar mass	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126.	Helion-electron mass ratio	m_h/m_e	5495.88523812
127.	Helion-proton mass ratio	m_h/m_p	2.99315265851
128.	Shielded helion magnetic moment	μ'_h	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129.	Shielded helion magnetic moment to Bohr magneton ratio	μ'_h/μ_B	$-1.15867147414 \times 10^{-3}$
130.	Shielded helion magnetic moment to nuclear magneton ratio	μ'_h/μ_N	-2.12749771825
131.	Shielded helion gyromagnetic ratio	γ'_h	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132.	Alpha particle mass	m_α	$6.6446559852 \times 10^{-27} \text{ kg}$
133.	Alpha particle mass energy equivalent	$m_{\alpha c}^2$	$5.9719189747 \times 10^{-10} \text{ J}$

-E23-

134.	Alpha particle molar mass	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135.	Alpha particle to electron mass ratio	m_α/m_e	7294.29950816
136.	Alpha particle to proton mass ratio	m_α/m_p	3.97259968461

To insert a constant at the cursor position :

1. Press [CONST] to display the physics constants menu.
2. Press [\rightarrow] or [2nd] [\curvearrowleft] until the constant you want is underlined.
3. Press [=].

You also can use the [CONST] key in combination with a number, 1 through 136, to recall a physical constants. For example, press 15 [CONST].

$\Rightarrow 3 \times N_A = 1.80664259841 \times 10^{24}$

3 [x] [CONST] [CONST] [\rightarrow] [\rightarrow]	CONST DEG h \bar{h} N_A l p t p ₂₃ 6.0221419947
[=]	CONST DEG 008 : m o l ⁻¹ ₂₃ 6.0221419947
[=] [=]	CONST DEG 3 * N_A = 1.80664259841 ²⁴

Base-n calculations

Use MAIN ([MODE]1 (MAIN)) mode for Base-n calculations.

The unit enables you to calculate in number base other than decimal. The calculator can add, subtract, multiply, and divide binary, octal, and hexadecimal numbers.

The following shows the numerals that can be used in each number base.

Binary base (b) : 0, 1

Octal base (o) : 0, 1, 2, 3, 4, 5, 6, 7

Decimal base : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Hexadecimal base (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

To distinguish the A, B, C, D, E and F used in the hexadecimal base from standard letters, they appear as shown in the below.

Key (Upper)	Display (Upper)	Display (Lower)	Key (Upper)	Display (Upper)	Display (Lower)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	c	F	IF	F

Select the number base you want to use with [→BIN], [→OCT], [→DEC], [→HEX]. The "BIN", "b", "OCT", "o", "HEX", "h" indicators show you which number base you are using. If none of the indicators appears in the display, you are in decimal base.

Bases conversions

➤ 37 (base 8) = 31 (base 10) = 1F (base 16)

[2nd] [→OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Block Function

For a result in binary base, it will be displayed using block function. The maximum of 32 digits are displayed in 4 blocks of 8 digits.

The block function comprises upper and lower block indicators. The upper indicator means current block position, and the lower indicator means total blocks for a result.

In the binary base, the block 1 is displayed immediately after calculation. Other blocks (block 2 ~ block 4) are displayed by pressing [].

For example, input 47577557_{16}
Press [2nd] [] 47577557

$$47577557_{16} = \text{Block 4} + \text{Block 3} + \text{Block 2} + \text{Block 1}$$
$$= 01000111010101110110101010111_2$$

Basic arithmetic operations for bases

$$\rightarrow 11E1F_{16} + 1234_{10} \div 1001_2 = 1170_8$$

[2nd] [] 1 E F [+] [2nd] [] 1234 [] [2nd] [] 1001 [=] [2nd] []	DEG OCT h 1 E F + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 0 1 1 7 0 °
--	---

Negative expressions

In binary, octal, and hexadecimal bases, the calculator represents negative numbers using complement notation.

The complement is the result of subtracting that number from $10000000000000000000000000000000$ in that number's base by pressing [NEG] key in non-decimal bases.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFIC}_6$

[2nd] [→HEX] 3 A [NEG]	DEG HEX
NEG	h 3 /A F F F F F F C 6 h

Logical operation

Logical operations are performed through logical products (AND), negative logical (NAND), logical sums (OR), exclusive logical sums (XOR), negation (NOT), and negation of exclusive logical sums (XNOR).

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [)] [=] [2nd] [→OCT]	DEG OCT
b 1 0 1 0	AND (h 0 0 0 0 0 0 0 1 2 o

Statistical Calculations

Use STAT ([MODE] 2 (STAT)) mode for statistical calculations.

The calculators can perform both single-variable statistical calculations and paired-variable in this mode.

Press [MODE] 2 (STAT) to enter STAT mode. There are six items in STAT mode, asking you to select one of them,

1-VAR DEG LIN LOG	[→] [→] [→]	EXP DEG STAT
----------------------------	-------------------	--------------------

Single-variable statistics

1-VAR Single-variable statistics

Paired-variable / Regression statistics

LIN Linear Regression $y = a + b x$

LOG Logarithmic Regression $y = a + b \ln x$

EXP Exponential Regression $y = a \cdot e^{bx}$

POW Power Regression $y = a \cdot x^b$

D-CL Clear all statistical data

Entering data

Always make sure you clear statistical data by D-CL before performing statistical calculations.

(A) To input single-variable data using the following syntaxes :

Individual data : [DATA] < x value >

Multiple data of the same value :
 [DATA] < x value > [x] < Number of repeats >
 (B) To input paired-variable / regression data using the following syntaxes :

Individual data-set : [DATA] < x value > [,] < y value >
 # Multiple data of the same value :
 [DATA] < x value > [,] < y value > [x] < Number of repeats >

(Note) : Even you exit STAT mode, all data are still retained unless you clear all data by selecting D-CL mode.

Displaying results

The values of the statistical variables depend on the data you input.
 You can recall them by the key operations shown in the below table.

Single-variable statistics calculations

Variables	Meaning
$n ([n])$	Number of the x values entered
$\bar{x} ([2nd]+[\bar{x}])$	Mean of the x values
$Sx ([2nd]+[Sx])$	Sample standard deviation of x values
$\sigma_x ([2nd]+[\sigma_x])$	Population standard deviation of x values
$\Sigma x ([2nd]+[\Sigma x])$	Sum of all x values
$\Sigma x^2 ([2nd]+[\Sigma x^2])$	Sum of all x^2 values
$CP ([2nd]+[CP])$	Potential capability precision of the x values
$CPK ([CPK])$	Minimum (CPU, CPL) of the x values, where CPU is upper spec. limit of capability precision and CPL is lower spec. limit of capability precision $CPK = \text{Min} (CPU, CPL) = CP (1 - Ca)$

Paired-variable statistics / Regression calculations

Variables	Meaning
$n ([n])$	Number of x-y pairs entered
$\bar{x} ([2nd]+[\bar{x}])$ $\bar{y} ([2nd]+[\bar{y}])$	Mean of the x values or y values

$Sx ([2nd]+[Sx])$	Sample standard deviation of x values or y values
$\sigma x ([2nd]+[\sigma x])$	Population standard deviation of x values or y values
$\Sigma x ([2nd]+[\Sigma x])$	Sum of all x values or y values
$\Sigma y ([2nd]+[\Sigma y])$	
$\Sigma x^2 ([2nd]+[\Sigma x^2])$	Sum of all x^2 values or y^2 values
$\Sigma y^2 ([2nd]+[\Sigma y^2])$	
Σxy	Sum of ($x \cdot y$) for all x-y pairs
$CP ([2nd]+[CP])$	Potential capability precision of the x values
$CPK ([CPK])$	Minimum (CPU, CPL) of the x values, where CPU is upper spec. limit of capability precision and CPL is lower spec. limit of capability precision $CPK = \text{Min} (CPU, CPL) = CP (1 - Ca)$
$a ([2nd]+[a])$	Regression formula constant term a
$b ([2nd]+[b])$	Regression formula regression coefficient b
$r ([2nd]+[r])$	Correlation coefficient r
$x' ([x'])$	Estimated value of x
$y' ([y'])$	Estimated value of y

You also can add a new data anytime. The unit automatically recalculates statistics each time you press [DATA] and enter a new data value.

➤ Enter data : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, then find out n = 5, $\bar{x} = 81.8$, $Sx = 6.05805249234$, $\sigma x = 5.41848687366$, $CP = 0.76897236513$, and $CPK = 0.72590991268$

[MODE] 2	DEG STAT		
	1-V AR	L IN	LOG
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG STAT D A T A 5 7 7		

-E29-

[n]	DEG n 5 .
[2nd][\bar{x}]	DEG \bar{x} 8 1.8
[2nd][S_x]	DEG S_x 6.0 5 8 0 5 2 4 9 2 3 4
[2nd][σ_x]	DEG σ_x 5.4 1 8 4 8 6 8 7 3 6 6
[2nd][CP] 95	DEG U S L = CP 9 5 USL
[=] 70	DEG L S L = CP 7 0 LSL
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3
[CPK]	DEG U S L = CPK 9 5 , USL
[=]	DEG L S L = CPK 7 0 , LSL
[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8

➤ Find a, b and r for the following data using linear regression and estimate x = ? for y = 573 and y = ? for x = 19.

Data item	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG 1-VAR L I N STAT LOG
------------------	--------------------------------------

-E30-

[=][DATA] 15[,] 451 [DATA] 17 [,] 475 [DATA] 21[,] 525 [DATA] 28[,] 678	DEG DATA 4 = 2 8 , STAT REG 6 7 8
[2nd][a]	DEG a 1 7 6 . 1 0 6 3 2 9 1 1 4
[2nd][b]	DEG b 1 7 . 5 8 7 3 4 1 7 7 2 2
[2nd][r]	DEG r 0 . 9 8 9 8 4 5 1 6 4 1 3
573 [x ']	DEG x ' 5 7 3 2 2 . 5 6 7 0 0 7 3 4 1 3
19 [y ']	DEG y ' 1 9 5 1 0 . 2 6 5 8 2 2 7 8 5

Deleting data

The method to delete data depends on whether you have already stored the data by next pressing [DATA] key or not.

To delete data you just input but have not yet stored it by next pressing [DATA], simple press [CE].

To delete data that you have already stored by next pressing [DATA].

(A) To delete single-variable data using the following syntaxes :

```
# < x value > [ 2nd ][ DEL ]
# < x value > [ x ] < Number of repeats > [ 2nd ][ DEL ]
```

(B) To delete paired-variable / regression data using the following syntaxes:

```
# Individual data-set : < x value > [ , ] < y value > [ 2nd ][ DEL ]
# Multiple data-set with the same value :
< x value > [ , ] < y value > [ x ] < Number of repeats > [ 2nd ]
[ DEL ]
```

If you enter and delete a value that isn't included in the stored data by mistake, " dE1 Error " appears, but the previous data are still retained.

Editing data

Press [2nd][EDIT] to enter EDIT mode. The EDIT mode is convenient and friendly for you to view, correct, delete data.

-E31-

(A) In 1-VAR mode, the method to view data depends on whether you want to view data item or not.

- # Each time you press [DATA], first data item appears 1 second and then the corresponding value.

- # Each time you press [=], value appears directly on the display without data item.

(B) In REG mode, each time you press [DATA], data item and x value appear on the screen at the same time. You can press [,] to switch between x and y value.

If you want to correct data, find out and enter a new entry to replace it.

FULL message

A " FULL" is indicated when any of the following conditions occur and further data entry becomes impossible. Just pressing any key can clear the indicator. The previous data entries are still retained unless you exit STAT mode.

- 1) If the times of data entry by [DATA] is more than 50
- 2) The number of repeats is more than 255
- 3) n>12750 (n = 12750 appears when the times of data entry by [DATA] are up to 50 and the number of repeats for each value are all 255, i.e. 12750 = 50 x 255)

Complex Calculations

Use CPLX ([MODE] 3 (CPLX) mode for complex calculations.

Complex mode enables you to add, subtract, multiply, and divide complex numbers.

The results of a complex operation are displayed as follow :

Re	Real value	Im	Imaginary value
ab	Absolute value	ar	Argument value

-E32-

➤ $(7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112, ar = 7.76516601843

[MODE] 3	CPLX DEG 0.
7 [-] 9 [i] [+]	CPLX DEG <u>R</u> e <u>I</u> m <u>a</u> b <u>a</u> r 2 2 .
15 [+]	CPLX DEG <u>R</u> e <u>I</u> m <u>a</u> b <u>a</u> r 3 .i
12 [i] [-]	CPLX DEG <u>R</u> e <u>I</u> m <u>a</u> b <u>a</u> r 2 2 .2 0 3 6 0 3 3 1 1 2
	CPLX DEG <u>R</u> e <u>I</u> m <u>a</u> b <u>a</u> r 7.7 6 5 1 6 6 0 1 8 4 3

-E33-

File name : CBM_SR-281N_IB_English_black_v09330.doc
Date: 2009/3/30 Trimmmed Size : 140 x 75 mm SCALE 1 : 1

CONTENIDOS

Guía General.....	2
Para encender o apagar.....	2
Sustitución de la Batería.....	2
Función de apagado automático.....	2
Reinicialización.....	2
Ajuste del Contraste.....	3
Lectura de la Pantalla.....	3
Antes de Empezar Cálculo	3
Usando teclas " MODE ".....	3
Usando Teclas " 2nd ".....	4
Correcciones.....	4
Función Deshacer.....	4
Función Reproducir.....	5
Cálculo de Memoria.....	5
Orden de operaciones.....	6
Exactitud y Capacidad.....	7
Condiciones de error.....	9
Cálculos Básicos	9
Cálculo Aritméticos	9
Cálculos entre Paréntesis.....	10
Cálculo de Porcentaje.....	11
Notaciones en Pantalla.....	11
Cálculos Funcionales Científicos	13
Logaritmos y Antilogaritmos.....	13
Cálculo de Fracción	13
Conversión de unidades angulares	14
Transformación Sexagesimal ↔ Decimal.....	15
Funciones trigonométricas / Trí. Inversa.....	15
Funciones hiperbólicas / Hip. inversas	16
Transformación de Coordenadas	16
Probabilidad.....	17
Otras funciones ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC).....	18
Conversión de unidades.....	18
Constantes físicas	19
Cálculos de Base-n	25
Conversión de Bases.....	25
Función de Bloque.....	26
Operaciones aritméticas básicas para bases	27
Expresiones negativas.....	27
Operación Lógica.....	27
Cálculos Estadísticos	27
Introduciendo datos	28
Exhibiendo resultados	28
Suprimiendo datos	32
Editando datos	32
Mensaje FULL	33
Cálculos Complejos	33

-S1-

Guía General

Para encender o apagar

Para encender la calculadora, pulse [ON/C] ; Para apagar la calculadora, pulse [2nd] [OFF].

Sustitución de la Batería

La calculadora es alimentada por duas baterías alcalinas G13(LR44).

Cuando la visualización se torna borrosa, sustituya las baterías.

Tenga cuidado al reemplazar la batería para no ser herido:

1. Soltar los tornillos en la parte trasera de la calculadora.
2. Inserir un destornillador en la ranura entre la caja superior y inferior y torcerla cuidadosamente para separarlas.
3. Quitar ambas las baterías y descartarlas. No permita nunca que los niños toquen las baterías.
4. Limpiar las baterías nuevas con un paño seco para mantener un bueno contacto.
5. Insertar las dos baterías nuevas con las faces llanas (terminales positivos) hasta arriba.
6. Alinear las cajas superiores e inferiores y apretarlas para cerrarlas juntamente.
7. Atornillar los tornillos.

Función de apagado automático

Esta calculadora se apaga automáticamente cuando no ejecuta ninguna función durante aproximadamente 6~9 minutos. Puede reactivarse pulsando la tecla [ON/C] conservándose los valores de la pantalla y de la memoria.

Reinicialización

Si la calculadora está encendida pero se obtienen resultados inesperados, pulse [MODE] [4] (RESET) sucesivamente. Aparece en la pantalla un mensaje para confirmar si se quiere reiniciar la calculadora y apagar contenidos de memoria.

RESET : N Y

Mueva el cursor a " Y " por medio de [→], después pulse [=] para apagar todas las variables, operaciones pendientes, datos estadísticos, respuestas, todas las entradas anteriores, y memoria; Para abortar la reinicialización sin borrar la calculadora, por favor seleccione " N ".

Si la calculadora está bloqueada y elaccionamiento de cualquier tecla se vuelve imposible, por favor use un objeto con punta para presionar en el hueco el botón de restaurado y al mismo tiempo solucionar el

-S2-

problema. Esto retornará todas las configuraciones a aquellas por defecto.

Ajuste del Contraste

Pulsando la tecla [-] o [+] siguiendo [MODE] se puede hacer que el contraste de pantalla sea más o menos intenso. Presionando una o la otra tecla iluminará o oscurecerá respectivamente.

Lectura de la Pantalla

La pantalla consta de dos líneas y indicadores. La línea superior es una visualización de puntos con hasta 128 caracteres. La línea inferior es capaz de exhibir un resultado de hasta 12 dígitos, así como exponente de 2 dígitos positivo o negativo.

Cuando fórmulas son digitalizadas y el cálculo es ejecutado por [=], ellos son mostrados sobre la línea superior, y después los resultados son mostrados sobre la línea inferior.

Los siguientes indicadores aparecen sobre la pantalla para indicarle el estado actual de la calculadora.

Indicador	Significado
M	Memoria en ejecución
-	Resultado es negativo
E	Error
STO	Modo de Almacenamiento de Variable está activo
RCL	Modo para Recuperar Variable está activo
2nd	Conjunto de teclas de función 2nd está activo
HYP	Función Hiperbólica-trig será calculada
ENG	Notación simbólica de Ingeniería
CPLX	Modo de número complejo está activo
CONST	Exhibe constantes físicas
DEGRAD	Modo Angular : DEGrees, GRADs, o RADs
BIN	Base binaria
OCT	Base Octal
HEX	Base Hexadecimal
()	Paréntesis abiertos
TAB	Número de lugares decimales mostrado es fijo
STAT	Modo Estadístico está activo
REG	Modo de Regresión está activo
EDIT	Datos Estadísticos está siendo editado
CPK	CPK : Habilidad de Proceso
CP	CP : Habilidad de Precisión
USL	Fijar límite de especificación superior
LSL	Fijar límite de especificación inferior
i	Parte Imaginaria
↶	Permite usar función deshacer

Antes de Empezar Cálculo

Usando teclas " MODE "

-S3-

Pulsar [MODE] para mostrar menús de modo cuando especificar un modo de funcionamiento (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") o notación simbólica de ingeniería (" 5 ENG ").

- 1 MAIN : Usar este modo para cálculos básicos, incluyendo cálculos científicos y cálculos de Base-n.
- 2 STAT : Usar este modo para ejecutar cálculos estadísticos de variable simple y doble y cálculos de regresión.
- 3 CPLX : Usar este modo para ejecutar cálculo de número complejo.
- 4 RESET : Usar este modo para ejecutar operación de reinicialización.
- 5 ENG : Usar este modo para permitir cálculos de ingeniería usando símbolos de ingeniería.

Dando " 2 STAT " como ejemplo :

- Método 1 : Pulsar [MODE] y después desplazar por los menús usando [\rightarrow] o [2nd] [\nwarrow] hasta subrayar " 2 STAT " , después entrar el modo deseado pulsando [=].
- Método 2 : Pulsar [MODE] y después entrar directamente el número del modo, [2] , para entrar el modo deseado inmediatamente.

Usando Teclas " 2nd "

Cuando se pulsa [2nd], el indicador " 2nd " mostrado en la pantalla significa que se estará seleccionando la Segunda función de la tecla siguiente que se pulse. Si se pulsa [2nd] por equivocación, simplemente pulse [2nd] nuevamente para eliminar el indicador " 2nd ".

Correcciones

Si se introducir un número por equivocación (pero no hay pulsado todavía una tecla de operación aritmética, simplemente pulse [CE] para eliminar la última entrada después introduzca el número nuevamente, o elimina dígitos individuales con la tecla retrocesora [\leftarrow], o eliminar toda las entradas a través de [ON/C].

Después de hacer las correcciones, la entrada de la fórmula está completa, la respuesta puede ser obtenida pulsando [=]. Usted puede también pulsar [ON/C] para borrar los resultados inmediatos completamente (excepto la borración de memoria). Si se pulsar la tecla aritmética equivocada, simplemente pulse la tecla correcta para reemplazo.

Función Deshacer

La unidad proporciona una función deshacer que le permite deshacer algunas equivocaciones que usted ha hecho.

Cuando un carácter acaba de ser suprimido por [\rightarrow], una entrada acaba de ser borrada por [CE], o acaba de ser borrado por [ON/C].

el indicador " \curvearrowleft " mostrado en la pantalla indica que se puede pulsar [2nd] [\curvearrowleft] para cancelar la operación.

Función Reproducir

Esta función almacena operaciones que acaban de ser ejecutadas. Después de completada la ejecución, pulsando la tecla [\rightarrow] o [2nd] [\curvearrowleft] mostrará la operación ejecutada. Pulsando [\rightarrow] mostrará la operación desde el principio, con el cursor situado bajo el primero carácter. Pulsando [2nd] [\curvearrowleft] mostrará la operación desde el fin, con el cursor situado en el espacio siguiente al último carácter. Usted puede continuar moviendo el cursor a través de [\rightarrow] o [2nd] [\curvearrowleft] y editar valores o comandos para ejecución subsiguiente.

Cálculo de Memoria

Variable de Memoria

La calculadora tiene nueve variables de memoria para uso repetido -- A, B, C, D, E, F, M, X, Y. Usted puede almacenar un número real en cualquier de las nueve variables de memoria.

- [STO] + [A] ~ [F], [M], [X] ~ [Y] le permite almacenar valores a variables.
- [RCL] + [A] ~ [F], [M], [X] ~ [Y] recupera el valor de la variable.
- [0][STO] + [A] ~ [F], [M], [X] ~ [Y] borra el contenido a una variable de memoria especificada.

➤ (1) Pone el valor 30 dentro de la variable A

30 [STO] [A]	DEG 3 0 \rightarrow A 3 0 .
------------------	-------------------------------------

➤ (2) Multiplica 5 a variable A, después pone el resultado dentro de la variable B

5 [x] [RCL] [A] [=]	DEG 5 * A = 1 5 0 .
[STO] [B]	DEG 1 5 0 \rightarrow B 1 5 0 .

➤ (3) Borra el valor de la variable B

0 [STO] [B]	DEG 0 \rightarrow B 0 .
[RCL] [B] [=]	DEG B = 0 .

-S5-

Memoria de Ejecución

Usted debe mantener las siguientes reglas en mente cuando usar memoria de ejecución.

- Pulsar [M+] para sumar un resultado a memoria de ejecución y el indicador " M " aparece cuando un numero está almacenado en la memoria. Pulsar [MR] para recuperar el contenido de la memoria de ejecución.
- Recuperación de la memoria de ejecución pulsando tecla [MR] no afecta sus contenidos.
- Memoria de ejecución no es disponible cuando usted está en modo estadístico.
- La variable de memoria M y memoria de ejecución usan la misma área de memoria.
- A fin de reemplazar el contenido de la memoria con el número mostrado, por favor pulsa tecla [X→M].
- Para borrar el contenido de la memoria de ejecución, se puede pulsar [0] [X→M], [ON/C] [X→M] o [0] [STO] [M] en secuencia.

$$\Rightarrow [(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M+ M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Nota) : Además de pulsar tecla [STO] o [X→M] para almacenar un valor, usted puede también asignar valores a variable de memoria M a través de [M+]. No obstante, cuando [STO] [M] o [X→M] es usado, los contenidos de memoria anteriores almacenados en variable M son borrados y reemplazados con el nuevo valor asignado. Cuando [M+] es usado, valores son agregados a presente suma en memoria.

Orden de operaciones

Cada cálculo se efectúa en el orden siguiente de prioridad :

- 1) Fracciones

- 2) Expresión entre paréntesis.
- 3) Transformación de coordenadas (P↔R , R↔P)
- 4) Funciones tipo A que requieren la introducción de los valores antes de pulsar la tecla de función, por ejemplo, x^2 , $1/x$, π , $x!$, %, RND, ENG, $\circ\wedge\wedge\wedge$, $\rightarrow\circ\wedge\wedge\wedge$, x' , y' .
- 5) x' , $\sqrt[3]{}$
- 6) Funciones tipo B que requieren la introducción de los valores antes de pulsar la tecla de función, por ejemplo, sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} , sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, $\sqrt{}$, $\sqrt[3]{}$, 10^x , e^x , NOT, EXP, DATA en modo STAT.
- 7) +/-, NEG
- 8) nPr, nCr
- 9) $x^{\frac{1}{n}}$
- 10) +, -
- 11) AND, NAND --- modo Base=n sólo
- 12) OR, XOR, XNOR --- modo Base=n sólo

Exactitud y Capacidad

Dígitos de salida : Hasta 12 dígitos.

Dígitos de cálculo : Hasta 14 dígitos

En general, cada cálculo razonable se visualiza con hasta 12 dígitos de mantisa, o 12-dígitos de mantisa más 2-dígitos como exponente hasta $10^{\pm 99}$.

Los números usados como entrada deben estar dentro del rango de la función dada como sigue :

Funciones	Rango de Entrada
sin x cos x tan x	Deg : $ x < 4.5 \times 10^{10}$ deg Rad : $ x < 2.5 \times 10^8 \pi$ rad Grad : $ x < 5 \times 10^{10}$ grad No obstante, para tan x Deg : $ x \neq 90 (2n+1)$ Rad : $ x \neq \frac{\pi}{2} (2n+1)$ Grad : $ x \neq 100 (2n+1)$, (n es un entero)
$\sin^{-1} x$, $\cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
sinh x, cosh x	$ x \leq 230.2585092$
tanh x	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$

$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x \text{ es un entero.}$
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ Deg : $\theta < 4.5 \times 10^{10}$ deg Rad : $\theta < 2.5 \times 10^8 \pi$ rad Grad : $\theta < 5 \times 10^{10}$ grad No obstante, para tan x Deg : $\theta \neq 90 (2n+1)$ Rad : $\theta \neq \frac{\pi}{2} (2n+1)$ Grad : $\theta \neq 100 (2n+1), (n \text{ es un entero})$</p>
$\rightarrow 0:n$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0:n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n \text{ es un entero.}$ Pero $-1 \times 10^{100} < y \log x < 100$
$\sqrt[n]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x = 2n+1, l/n, n \text{ es un entero.} (n \neq 0)$ pero $-1 \times 10^{100} < \frac{1}{x} \log y < 100$
$a^{b/c}$	Entrada : Total del entero, numerador y denominador debe estar entre 12 dígitos (incluye signos de división)

-S8-

	Resultado : Resultado mostrado como fracción para entero cuando entero, numerador y denominador son menores que 1×10^{12}
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}$, n,r son enteros.
STAT	$ x < 1 \times 10^{50}$, $ y < 1 \times 10^{50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0$; $Sx, Sy : n \neq 0, 1 ; x_n = 50 ; y_n = 50$; Número de repetidos ≤ 255 , n es un entero.
→DEC	-2147483648 $\leq x \leq$ 2147483647
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (para cero, positivo) 10000000000000000000000000000000 $\leq x \leq 11111111111111111111111111111111$ (para negativo)
→OCT	$0 \leq x \leq 17777777777$ (para cero o positivo) 2000000000 $\leq x \leq 37777777777$ (para negativo)
→HEX	$0 \leq x \leq 7FFFFFFF$ (para cero o positivo) 80000000 $\leq x \leq FFFFFFFF$ (para negativo)

Condiciones de error

Aparecerá el mensaje de error “ E ” en la pantalla y los cálculos posteriores serán imposibles cuando cualquiera de las condiciones siguientes se produzca.

- 1) Intento de división por 0
- 2) Cuando rango de entrada de cálculos de funciones permitido excede el rango especificado
- 3) Cuando resultado de cálculos de función excede el rango especificado
- 4) Cuando la tecla [(] es usado más que 13 niveles en una expresión sencilla
- 5) Cuando valor USL < LSL

Para liberar de los errores arriba, por favor pulsa [ON/C].

Cálculos Básicos

Usar modo MAIN ([MODE] 1 (MAIN)) para cálculos básicos.

Cálculo Aritméticos

Operaciones se efectúan pulsando las teclas en la misma secuencia como en la expresión.

-S9-

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [x] 4 [=]	DEG 7 + 5 * 4 = 27.
-------------------	---------------------------

Para valores negativos, pulsa [+/-] después de introducir valor; Usted puede introducir un número en forma de mantisa y exponente a través de la tecla [EXP].

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
----------------------------	---

Resultados mayores que 10^{12} o menores que 10^{-11} son mostrados en forma exponencial.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
 $= 6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 12 6.8 9 5 0 1 6 4 2 5 0 8
---------------------------------	---

Cálculos entre Paréntesis

Operaciones entre paréntesis son siempre efectuados primero. **SR-281N** pueden usar hasta 13 niveles de paréntesis consecutivas en un cálculo simple.

Paréntesis cerrados ocurriendo inmediatamente antes de la operación de la tecla [)] pueden ser omitidas, no importa cuantas son requeridas.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [() 7 [+] 6 [() 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
-----------------------------------	---

(Nota) : Un signo de multiplicación " x " ocurriendo inmediatamente antes de paréntesis abiertas pueden ser omitidas.

El resultado correcto no puede ser derivado introduciendo [() 2 [+] 3 [)] [EXP] 2. Asegúrese de introducir [x] entre el [)] y [EXP] en el ejemplo abajo.

➤ $(2 + 3) \times 10^2 = 500$

[() 2 [+] 3 [)][x][EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Cálculo de Porcentaje

[2nd] [%] divide el número que está en pantalla por 100. Se puede usar esta secuencia de teclas para calcular porcentajes, complementos, descuentos y relaciones de porcentajes.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
--------------------------------	---------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .
-------------------------------	---------------------------------

Notaciones en Pantalla

La calculadora tiene las siguientes notaciones en pantalla para el valor visualizado.

Notaciones de Punto-Fijo / Flotante

Para especificar el número de lugares decimales, pulse [2nd] [TAB] y después un valor indicando el número de lugares (0~9). Valores son mostrados redondeados a lugares especificados. Para volver a configuración flotante, pulse [2nd] [TAB] [•].

Notación científica

Para cambiar el modo visualizado entre notación flotante y científica, pulse [F₂→E].

Notación de Ingeniería

Pulsando [ENG] o [2nd] [←] cambiará el exponente mostrado del número en múltiplos de 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.8 6
[2nd] [TAB] [•]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4

-S11-

[F↔E]	DEG 6 ÷ 7 = 8.5 7 1 4 2 8 5 7 1 4 3 -01
[ENG]	DEG 857. 1 4 2 8 5 7 1 4 3 -03
[2nd][←][2nd][←]	DEG 0.0 0 0 8 5 7 1 4 2 8 5 03

Notación Simbólica de Ingeniería

Cada vez que especificar el modo ENG, un resultado mostrado es automáticamente mostrado con el símbolo de ingeniería correspondiente.

yotta = 10^{24} , zetta = 10^{21} , exa = 10^{18} , peta = 10^{15} , tera = 10^{12} ,
 giga = 10^9 , mega = 10^6 , kilo = 10^3 , milli = 10^{-3} , micro = 10^{-6} ,
 nano = 10^{-9} , pico = 10^{-12} , femto = 10^{-15} , atto = 10^{-18} ,
 zepto = 10^{-21} , yocto = 10^{-24}

Ejecutar la siguiente operación para especificar notación simbólica de ingeniería.

[MODE] 5 (ENG)

Para salir de este modo, pulse [MODE] 5 nuevamente.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0.
6 [÷] 7 [=]	ENG DEG 6 ÷ 7 = 857. 1 4 2 8 5 7 1 4 3 m
[ENG]	ENG DEG 8 5 7 1 4 2 . 8 5 7 1 4 3 μ
[2nd][←][2nd][←][2nd][←]	ENG DEG 0.0 0 0 8 5 7 1 4 2 8 5 K

-S12-

Cálculos Funcionales Científicos

Usar modo MAIN ([MODE] 1 (MAIN)) para cálculos de función científica.

Logaritmos y Antilogaritmos

La calculadora puede calcular logaritmos comunes o naturales y antilogaritmos usando [log], [ln], [2nd][10^x], y [2nd][e^x].

➤ $\ln 7 + \log 100 = 3.94591014906$

[ln] 7 [+] [log] 100 [=]	DEG ln 7 + log 100 = 3.94591014906
--------------------------------	--

➤ $10^2 + e^{-5} = 100.006737947$

[2nd][10 ^x] 2 [+] [2nd][e ^x] 5 [+ / -] [=]	DEG 10 ² + e ⁻⁵ = 100.006737947
---	---

Cálculo de Fracción

La presentación del valor de la fracción es como sigue :

5 ↘ 12	Presentación de 5 12	Presentación de 56 ↘ 5 ↘ 12 56 12
--------	----------------------------	--

(Nota) : Valores son automáticamente mostrados en formato decimal siempre que el número total de dígitos de valores fraccionales (entero + numerador + denominador + signos separadores) exceden 12.

Para introducir un número mixto, introduzca la parte entera, pulse [a b/c], introduzca el numerador, pulse [a b/c], y introduzca el denominador ; Para introducir una fracción impropia, introduzca el numerador, pulse [a b/c], y introduzca el denominador.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 ↘ 2 ↘ 3 + 1 4 ↘ 5 ↘ 7 22 ↘ 8 ↘ 21.
---	--

Durante un cálculo de fracción, si la cifra es reducible, la cifra es reducida a los términos más bajos después de pulsarse una tecla de comando para función ([+], [-], [x] o [÷]) o la tecla [=]. Pulsando [2nd][→d/e], el valor mostrado se convertirá a la fracción impropria y viceversa. Para convertir entre un resultado decimal y un resultado fraccionario, pulse [a b/c].

➤ $4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$

$4 [a b/c] 2 [a b/c] 4 [=]$	DEG 4 \angle 2 \angle 4 = 4 \angle 1 \angle 2.
[a b/c]	DEG 4 \angle 2 \angle 4 = 4.5
[a b/c] [2nd] [\rightarrow d/e]	DEG 4 \angle 2 \angle 4 = 9 \angle 2.
[2nd] [\rightarrow d/e]	DEG 4 \angle 2 \angle 4 = 4 \angle 1 \angle 2.

Cálculos que contengan tanto fracciones como decimales, se ejecutan en formato decimal.

➤ $8\frac{4}{5} + 3.75 = 12.55$

$8 [a b/c] 4 [a b/c] 5 [+] 3.75$	DEG 8 \angle 4 \angle 5 + 3 . 7 5 = 12.55
--	---

Conversión de unidades angulares

La calculadora le permite convertir una unidad de angulo en grados (DEG), radianes(RAD), y gradienes (GRAD).

La relación entre las tres unidades angulares es :

$180^\circ = \pi \text{ rad} = 200 \text{ grad}$

- 1) Para cambiar la configuración predeterminada a una otra configuración, pulse primeramente la tecla [2nd] [DRG] repetidamente hasta que la unidad angular deseada sea indicada en la pantalla.
- 2) Despues de introducir un valor, pulse [2nd] [DRG \rightarrow] repetidamente hasta mostrar la unidad deseada.

➤ $90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$

[2nd] [DRG]	DEG 0 .
90 [2nd] [DRG \rightarrow]	RAD 9 0 \circ = 1.57079632679

[2nd] [DRG →]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .
-------------------	--

Transformación Sexagesimal ↔ Decimal

La calculadora le permite convertir la cifra sexagesimal (grado, minuto y segundo) a notación decimal pulsando [↪○↔] o convertir la notación decimal a notación sexagesimal a través de [2nd] [→○↔].

Presentación del valor de la cifra sexagesimal es como se sigue :

125 □ 45' 30" 55	Representa 125 grados (D), 45 minutos(M), 30.55 segundos(S)
------------------	--

(Nota) : El total de dígitos de D, M y S y signos separadores deben ser 12 dígitos, o la sexagesimal no podrá ser completamente mostrada.

➤ $12.755 = 12^{\circ} 45' 18''$

12.755 [2nd] [→○↔]	DEG 1 2 □ 4 5' 1 8"
------------------------	------------------------

➤ $2^{\circ} 45' 10.5'' = 2.75291666667$

2 [○↔] 45 [○↔] 10.5 [○↔]	DEG 2.7 5 2 9 1 6 6 6 6 6 7
--------------------------	--------------------------------

Funciones trigonométricas / Tri. Inversa

SR-281N proporciona funciones trigonométricas y funciones trigonométricas inversas padrones - sin, cos, tan, sin⁻¹, cos⁻¹ and tan⁻¹.

(Nota) : Al usar estas teclas, asegúrese de que la calculadora está configurada para la unidad angular que se desea.

➤ sin 30 deg.= 0.5

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

➤ $3 \cos\left(\frac{2}{3}\pi \text{ rad}\right) = -1.5$

3 [cos] [(] 2 [x] [2nd] [π] [÷] 3 [=]	RAD 3 * c o s (2 * π ÷ 3 = -1.5
--	--

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * sin ⁻¹ 0 . 5 = 90 .
---	--

Funciones hiperbólicas / Hip. inversas

SR-281N usa [2nd] [HYP] para calcular las funciones hiperbólicas y funciones hiperbólicas inversas - sinh, cosh, tanh, sinh⁻¹, cosh⁻¹ y tanh⁻¹.

(Nota) : Cuando usar estas teclas, asegúrese de que la calculadora está configurada para la unidad angular que se desea.

➤ cosh 1.5 + 2 = 4.35240961524

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG cosh 1 . 5 + 2 = 4.35240961524
---	--

➤ sinh⁻¹ 7 = 2.64412076106

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG sinh ⁻¹ 7 = 2.64412076106
---	--

Transformación de Coordenadas

Coordenadas Rectangulares Coordenadas Polares

$$x + yi = r(\cos\theta + i\sin\theta)$$

(Nota) : Al usar esas teclas, asegúrese de que la calculadora está configurada para la unidad angular que se desea.

La calculadora puede ejecutar la conversión entre coordenadas rectangulares y coordenadas polares a través de [2nd] [P→R] y [2nd] [R→P].

➤ Si x = 5, y = 30, qué son r, θ? Resp : r = 30.4138126515, θ = 80.537677792 °

[2nd] [R→P] 5 [2nd] [,] 30	DEG R→P (5 , 30)
[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5

[2nd] [X↔Y]	DEG θ 8 0 5 3 7 6 7 7 7 9 2
-----------------	-----------------------------------

➤ Si $r = 25$, $\theta = 56^\circ$ qué son x, y ? Resp : $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P→R] 25 [2nd] [,] 56	DEG () P→R (2 5 , 5 6
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X↔Y]	DEG Y 20.7 2 5 9 3 9 3 1 3 9

Probabilidad

Esta calculadora proporciona las siguientes funciones de probabilidad :

- [nPr] Calcula el número de permutaciones posibles de n artículos tomado r a una vez.
- [nCr] Calcula el número de combinaciones posibles de n artículos tomado r a una vez.
- [x!] Calcula el factorial de un n entero positivo especificado, donde $n \leq 69$.
- [RND] Genera un número aleatorio entre 0.000 y 0.999

$$\text{➤ } \frac{7!}{[(7-4)!]} = 840$$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
---------------------------	---------------------------

$$\text{➤ } \frac{7!}{4![(7-4)!]} = 35$$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
---------------------------	-------------------------

$$\text{➤ } 5! = 120$$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
------------------------	-------------------------

➤ Genera un número aleatorio entre 0.000 ~ 0.999

[2nd] [RND]	DEG R n d 0.449
-----------------	-----------------------

Otras funciones ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)

La calculadora también proporciona funciones de reciprocos ([2nd] [$1/x$]), raíz cuadrada ([\sqrt{x}]), raíz cúbica ([2nd] [$\sqrt[3]{x}$]), raíz universal ([2nd] [$\sqrt[x]{y}$]), cuadrado ([x^2]), cúbico ([2nd] [x^3]), y exponentiación ([x^y]).

➤
$$\frac{1}{1.25} = 0.8$$

1.25 [2nd] [$1/x$] [=]	DEG 1 . 2 5 $^{-1}$ = 0.8
----------------------------	---------------------------------

➤
$$2^2 + \sqrt{4+21} + \sqrt[3]{125} + 5^3 = 139$$

2 [x^2] [+] [\sqrt{x}] [([4 [+] 21 []])] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x^3] [=]	DEG 2 $^2 + \sqrt{(4+21)} +$ 1 3 9 .
---	--

➤
$$7^5 + \sqrt[3]{625} = 16812$$

7 [x^y] 5 [+] 4 [2nd] [$\sqrt[3]{x}$] 625 [=]	DEG 7 $x^y 5 + 4 \sqrt[3]{625} =$ 1 6 8 1 2 .
--	---

INT Indica la parte entera de un número dado

FRAC Indica la parte fraccionaria de un número dado

➤
$$\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$$

[2nd] [INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8 = 1 .
-------------------------------------	--------------------------------------

➤
$$\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$$

[2nd] [FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8 = 0.25
--------------------------------------	---

Conversión de unidades

La calculadora tiene una unidad de conversión incorporada que permite convertir números de unidades diferentes.

1. Introduzca el número que quiere convertir.
2. Pulse [CONV] para mostrar el menú. Hay 7 menús que abarcan distancia, área, temperatura, capacidad, peso, energía y presión.

3. Use [CONV] para desplazar por la lista de unidades hasta que se muestre un menú de unidades adecuadas, entonces pulse [=].
 4. Pulsando [→] o [2nd] [←] se puede convertir el número a otra unidad.

➤ $1 \text{ yd}^2 = 9 \text{ ft}^2 = 0.0000083612 \text{ km}^2$

1 [CONV] [CONV] [→] [=]	$\frac{\text{ft}^2}{\text{yd}^2}$ DEG $\frac{\text{m}^2}{1.}$
[2nd] [←]	$\frac{\text{ft}^2}{\text{yd}^2}$ DEG $9.$
[→] [→] [→]	$\frac{\text{km}^2}{\text{hectares}}$ 0.0000083612

Constantes físicas

Se pueden usar 136 constantes físicas en sus cálculos. Con las siguientes constantes :

Deta se refiere a Peter J.Mohr y Barry N.Taylor, CODATA Valores Recomendados de las Constantes Físicas Fundamentales:1998, Revista de Datos de Referencia Química y Física ,Vol.28, No.6,1999 y Revista de Física Moderna,Vol.72, No.2, 2000.

No.	Cantidad	Símbolo	Unidad de Valor
1.	Velocidad de luz en vacío	c	$299792458 \text{ m s}^{-1}$
2.	Constante Magnética	μ_0	$1.2566370614 \times 10^{-6} \text{ N A}^{-2}$
3.	Constante Eléctrica	ϵ_0	$8.854187817 \times 10^{-12} \text{ F m}^{-1}$
4.	Característica de impedancia de vacío	Z_0	376.730313461Ω
5.	Constante Newtoniano de gravitación	G	$6.67310 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$
6.	Constante de Planck	h	$6.6260687652 \times 10^{-34} \text{ J s}$
7.	Constante de Planck mayor que 2π	\bar{h}	$1.05457159682 \times 10^{-34} \text{ J s}$
8.	Constante de Avogadro	N_A	$6.0221419947 \times 10^{23} \text{ mol}^{-1}$
9.	Longitud Planck	l_p	$1.616012 \times 10^{-35} \text{ m}$
10.	Tiempo Planck	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Masa de Planck	m_p	$2.176716 \times 10^{-8} \text{ kg}$
12.	Constante de masa atómica	m_μ	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Equivalente de energía de la constante de masa atómica	$m_\mu c^2$	$1.4924177812 \times 10^{-10} \text{ J}$

-S19-

14.	Constante de Faraday	IF	96485.341539 C mol ⁻¹
15.	Carga Elemental	e	1.60217646263 x10 ⁻¹⁹ C
16.	Relación electrón volt-joule	eV	1.60217646263 x10 ⁻¹⁹ J
17.	Carga Elemental sobre h	e/h	2.41798949195 x10 ¹⁴ AJ ⁻¹
18.	Constante molar de gas	R	8.31447215 J mol ⁻¹ K ⁻¹
19.	Constante de Boltzmann	k	1.380650324 x10 ⁻²³ J K ⁻¹
20.	Constante molar de Planck	N _A h	3.99031268930x10 ⁻¹⁰ Js mol ⁻¹
21.	Constante de Sackur-Tetrode	S ₀ /R	- 1.164867844
22.	Constante de ley de desplazamiento Wien	b	2.897768651 x10 ⁻³ m K
23.	Parametro de silicio Lattice	a	543.10208816 x10 ⁻¹² m
24.	Constante Stefan-Boltzmann	σ	5.67040040 x10 ⁻⁸ W m ⁻² K ⁻⁴
25.	Aceleración Padrón de gravedad	g	9.80665 m s ⁻²
26.	Relación de unidad-kilogramo de la masa atómica	μ	1.6605387313 x10 ⁻²⁷ kg
27.	Primera constante de radiación	c ₁	3.7417710729 x10 ⁻¹⁶ W/m ²
28.	Primera constante de radiación para radiación espectral	c ₁ L	1.19104272293x10 ⁻¹⁶ Wm ² sr ⁻¹
29.	Segunda constante de radiación	c ₂	1.438775225 x10 ⁻² m K
30.	Volumen molar de gas ideal	V _m	22.41399639 x10 ⁻³ m ³ mol ⁻¹
31.	Constante de Rydberg	R _∞	10973731.5685 m ⁻¹
32.	Constante de Rydberg en Hz	R _∞ c	3.28984196037 x10 ¹⁵ Hz
33.	Constante de Rydberg en joules	R _∞ hc	2.1798719017 x10 ⁻¹⁸ J
34.	Energía Hartree	E h	4.3597438134 x10 ⁻¹⁸ J
35.	Quantum de circulación	h/me	7.27389503253 x10 ⁻⁴ m ² s ⁻¹
36.	Constante de estructura fina	α	7.29735253327 x10 ⁻³
37.	Constante de Loschmidt	n ₀	2.686777547 x10 ²⁵ m ⁻³
38.	Radio de Bohr	a ₀	0.52917720832 x10 ⁻¹⁰ m
39.	Flujo cuántico magnético	Φ ₀	2.06783363681 x10 ⁻¹⁵ Wb
40.	Conducente cuántico	G ₀	7.74809169628 x10 ⁻⁵ S
41.	Inverso del conductor cuántico	G ₀ ⁻¹	12906.4037865 Ω
42.	Constante de Josephson	K _J	483597.89819 x10 ⁸ Hz V ⁻¹
43.	Constante de Von Klitzing	R _K	25812.8075730 Ω

-S20-

44.	Magnetón de Bohr	μ_B	$927.40089937 \times 10^{-26} \text{ J T}^{-1}$
45.	Magnetón de Bohr en Hz/T	μ_B/h	$13.9962462456 \times 10^9 \text{ Hz T}^{-1}$
46.	Magnetón de Bohr en K/T	μ_B/k	$0.671713112 \text{ K T}^{-1}$
47.	Magnetón Nuclear	μ_N	$5.0507831720 \times 10^{-27} \text{ J T}^{-1}$
48.	Magnetón Nuclear en MHz/T	μ_N/h	$7.6225939631 \text{ MHz T}^{-1}$
49.	Magnetón Nuclear en K/T	μ_N/k	$3.658263864 \times 10^{-4} \text{ K T}^{-1}$
50.	Radio clásico del electrón	r_e	$2.81794028531 \times 10^{-15} \text{ m}$
51.	Masa del electrón	m_e	$9.1093818872 \times 10^{-31} \text{ kg}$
52.	Equivalente de energía de la masa del electrón	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ J}$
53.	Radio de masa del Electrón-muon	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Radio de masa del Electrón-tau	m_e/m_τ	2.8755547×10^{-4}
55.	Radio de masa del Electrón-proton	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Radio de masa del Electrón-neutrón	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Radio de masa del Electrón-deuterón	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Carga de Electrón al Cociente de masa	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Longitud de onda de Compton	λ_c	$2.42631021518 \times 10^{-12} \text{ m}$
60.	Longitud de onda de Compton sobre 2 pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ m}$
61.	Sección transversal de Thomson	σ_e	$0.66524585415 \times 10^{-28} \text{ m}^2$
62.	Momento magnético del Electrón	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Momento magnético del Electrón al radio magnetón de Bohr	μ_e/μ_B	-1.00115965219
64.	Momento magnético del Electrón al radio magnetón nuclear	μ_e/μ_N	-1838.28196604
65.	Radio del momento magnético Electrón-muon	μ_e/μ_μ	206.766972063
66.	Radio del momento magnético Electrón-proton	μ_e/μ_p	-658.210687566
67.	Radio del momento magnético Electrón-neutrón	μ_e/μ_n	960.9205023
68.	Radio del momento magnético Electrón-deuterón	μ_e/μ_d	-2143.92349823

-S21-

69.	Electrón al radio del momento magnético de la placa de helio	μ_e/μ_h	864.05825510
70.	Anomalía del momento magnético del Electrón	a_e	$1.15965218694 \times 10^{-3}$
71.	Factor-g Electrón	g_e	-2.00231930437
72.	Radio giromagnético del Electrón	γ_e	$1.76085979471 \times 10^{11} s^{-1} T^{-1}$
73.	Masa de Muon	m_μ	$1.8835310916 \times 10^{-28} kg$
74.	Equivalente de Energía de la Masa de Muon	$m_\mu c^2$	$1.6928333214 \times 10^{-11} J$
75.	Radio de masa Muon-tau	m_μ/m_τ	5.9457297×10^{-2}
76.	Radio de masa muon-proton	m_μ/m_p	0.11260951733
77.	Radio de masa Muon-neutrón	m_μ/m_n	0.11245450793
78.	Anomalia del momento magnético Muon	a_μ	$1.1659160264 \times 10^{-3}$
79.	Factor-g Muon	g_μ	-2.00233183201
80.	Longitud de onda Compton Muon	λ_c, μ	$11.7344419735 \times 10^{-15} m$
81.	Longitud de onda Compton Muon sobre 2 pi	$\bar{\lambda}_c, \mu$	$1.86759444455 \times 10^{-15} m$
82.	Momento magnético Muon	μ_μ	$-4.4904481322 \times 10^{-26} J T^{-1}$
83.	Momento magnético Muon en radio magnetóns Bohr	μ_μ/μ_B	$-4.8419708515 \times 10^{-3}$
84.	Momento magnético Muon al radio magnetóns nuclear	μ_μ/μ_N	-8.8905977027
85.	Radio del momento magnético Muon-proton	μ_μ/μ_p	-3.1833453910
86.	Longitud de onda Tau Compton	λ_c, τ	$0.6977011 \times 10^{-15} m$
87.	Longitud de onda Tau Compton sobre 2 pi	$\bar{\lambda}_c, \tau$	$0.11104218 \times 10^{-15} m$
88.	Masa Tau	m_τ	$3.1678852 \times 10^{-27} kg$
89.	Equivalente de energía de masa Tau	$m_\tau c^2$	$2.8471546 \times 10^{-10} J$
90.	Radio de masa Tau-protón	m_τ/m_p	1.8939631
91.	Longitud de onda Protón Compton	$\lambda_{c,p}$	$1.32140984710 \times 10^{-15} m$
92.	Longitud de onda Proton Compton sobre 2 pi	$\bar{\lambda}_{c,p}$	$0.21030890892 \times 10^{-15} m$
93.	Masa del Protón	m_p	$1.6726215813 \times 10^{-27} kg$
94.	Equivalente de energía da masa de protón	$m_p c^2$	$1.5032773112 \times 10^{-10} J$

-S22-

95.	Radio de masa del Protón–neutrón	m_p/m_n	0.99862347856
96.	Carga de protón al cociente de masa	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Momento magnético del protón	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Momento magnético de la placa de protón	$\mu'p$	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Radio magnético del protón al radio magnetón nuclear	μ_p/μ_N	2.79284733729
100.	Radio del momento magnético Protón–neutrón	μ_p/μ_n	- 1.4598980534
101.	Momento magnético de la placa de proton al radio magnetón Bohr	$\mu'p/\mu_B$	$1.52099313216 \times 10^{-3}$
102.	Radio giromagnético del protón	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Radio giromagnético de la placa de proton	$\gamma'p$	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Corrección de la placa magnética de Protón	$\sigma'p$	25.68715 $\times 10^{-6}$
105.	Factor-g de Protón	g_p	5.58569467557
106.	Longitud de onda Neutrón Compton	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Longitud de onda Neutrón Compton sobre 2 pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Masa de Neutrón	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Equivalente de energía de masa del neutrón	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Momento magnético de neutrón	μ_n	- 0.9662364023 $\times 10^{-26} \text{ J T}^{-1}$
111.	Momento magnético del neutrón al radio magnetón Bohr	μ_n/μ_B	-1.0418756325 $\times 10^{-3}$
112.	Factor-g del neutrón	g_n	- 3.8260854590
113.	Radio giromagnético del neutrón	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Masa del Deuterón	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Equivalente de energía de masa del Deuterón	$m_d c^2$	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Masa molar del Deuterón	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Radio de masa del Deuterón-electrón	m_d/m_e	3670.48295508
118.	Radio de masa del Deuterón–protón	m_d/m_p	1.99900750083
119.	Momento magnético del Deuterón	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$

-S23-

120.	Momento magnético del Deuterón al radio magnetón Bohr	μ_d / μ_B	0.46697545565 x10 $^{-3}$
121.	Momento magnético del Deuterón al radio magnetón nuclear	μ_d / μ_N	0.85743822849
122.	Radio del momento magnético de Deuterón–protón	μ_d / μ_p	0.30701220835
123.	Masa del Helio	m_h	5.0064117439 x10 $^{-27}$ kg
124.	Equivalente de energía de masa del Helio	$m_h c^2$	4.4995384835 x10 $^{-10}$ J
125.	Masa molar del Helio	$M(h)$	3.01493223470x10 $^{-3}$ kg mol $^{-1}$
126.	Radio de masa del Helio–electrón	m_h / m_e	5495.88523812
127.	Radio de masa del Helio–protón	m_h / m_p	2.99315265851
128.	Momento magnético de la placa de Helio	$\mu' h$	- 1.07455296745 x10 $^{-26}$ J T $^{-1}$
129.	Momento magnético de la placa de helio al radio magnetón Bohr	$\mu' h / \mu_B$	- 1.15867147414 x10 $^{-3}$
130.	Momento magnético de la placa de Helio al Radio magnetón nuclear	$\mu' h / \mu_N$	- 2.12749771825
131.	Radio gíromagnético de la placa de Helio	$\gamma' h$	2.03789476485 x10 8 s $^{-1}$ T $^{-1}$
132.	Masa de partícula Alfa	m_{α}	6.6446559852 x10 $^{-27}$ kg
133.	Equivalente de energía de masa de la partícula Alfa	$m_{\alpha} c^2$	5.9719189747 x10 $^{-10}$ J
134.	Masa molar de la partícula Alfa	$M(\alpha)$	4.00150617471 x10 $^{-3}$ kg mol $^{-1}$
135.	Partícula Alfa al radio de masa del electrón	m_{α} / m_e	7294.29950816
136.	Partícula Alfa al radio de masa de protón	m_{α} / m_p	3.97259968461

Para insertar una constante en la posición del cursor :

1. Pulse [CONST] para visualizar el menú de constantes de física.
2. Pulse [\rightarrow] o [2nd] [\leftarrow] hasta que la constante que se busca aparezca subrayada.
3. Pulse [=].

Usted puede también usar la tecla [CONST] en combinación con el número, 1 a 136, para llamar constantes físicas. Por ejemplo, pulse 15 [CONST].

DEG
e
1.6 0 2 1 7 6 4 6 2 6 3 $^{-19}$

-S24-

$\Rightarrow 3 \times N_A = 1.80664259841 \times 10^{24}$	
3 [x][CONST][CONST][\rightarrow] [\rightarrow]	CONST DEG h <u>h</u> N A l p t p ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o ⁻¹ ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=][=]	CONST DEG 3 *N A = 1.8 0 6 6 4 2 5 9 8 4 1 ²⁴

Cálculos de Base-n

Usar modo MAIN ([MODE] 1 (MAIN) para cálculos de Base-n.

La unidad le permite calcular en base numérica a otro que decimal. La calculadora puede sumar, restar, multiplicar, y dividir números binario, octal, y hexadecimal.

Lo siguiente muestra los números que pueden usarse en cada sistema numérico.

Base binaria (b) : 0, 1

Base Octal (o) : 0, 1, 2, 3, 4, 5, 6, 7

Base decimal : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Base hexadecimal (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Para distinguir A, B, C, D, E y F usados en base hexadecimal a partir de letras padrones, ellos aparecen como mostrado abajo.

Tecla	Exhibe (Superior)	Exhibe (Inferior)	Tecla	Exhibe (Superior)	Exhibe (Inferior)
A	I A	R	D	ID	d
B	I B	b	E	IE	E
C	I C	C	F	IF	F

Seleccione la base numérica que se desea con [\rightarrow BIN], [\rightarrow OCT], [\rightarrow DEC], [\rightarrow HEX]. Los indicadores "BIN", "b", "OCT", "o", "HEX", "h" le muestran que base de números usted sta usando. Si ningún de los indicadores aparecer en la pantalla, usted sta en base decimal.

Conversión de Bases

$\Rightarrow 37$ (base 8) = 31 (base 10) = 1F (base 16)

[2nd] [\rightarrow OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
---------------------------------	----------------------------------

-S25-

[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Función de Bloque

Para un resultado en base binaria, se visualizará usando la función de bloque. El máximo de 32 dígitos se muestra en 4 bloques de 8 dígitos.

La función de bloque consta de indicadores superiores e inferiores. El indicador superior significa posición de bloque actual, y el indicador inferior significa total del bloque para el resultado.

En base binaria, el bloque 1 se muestra inmediatamente después del cálculo. Otros bloques (bloque 2 ~ bloque 4) se visualizan pulsando [].

Por ejemplo, introduzca 47577557_{16}

Pulse [2nd] [→HEX] 47577557

$47577557_{16} = \text{Bloque 4} + \text{Bloque 3} + \text{Bloque 2} + \text{Bloque 1}$
 $= 0100011101010110111010101010111_2$

Operaciones aritméticas básicas para bases

➤ $11E1F_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+] [2nd] [→DEC] 1234 [÷] [2nd] [→BIN] 1001 [=] [2nd] [→OCT]	DEG OCT h 1 E 1 F + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 0 1 1 7 0 °
--	---

Expresiones negativas

En bases binaria, octal, y hexadecimal, la calculadora representa números negativos usando notación complementaria. El complemento es el resultado de resta de ese número a partir de 10000000000000000000000000000000 en la base del número pulsando tecla [NEG] en bases non-decimales.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFIC6}_{16}$

[2nd] [→HEX] 3 A [NEG]	DEG HEX N E G h 3 / A F F F F F F C 6 h
----------------------------	---

Operación Lógica

Operaciones lógicas son ejecutadas por productos lógicos (AND), negativo lógico (NAND), sumas lógicas (OR), sumas lógicas exclusivas (XOR), negación (NOT), y negación de sumas lógicas exclusivas (XNOR).

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [)] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 A N D (h 0 0 0 0 0 0 0 0 1 2 °
---	---

Cálculos Estadísticos

Usar modo STAT ([MODE] 2 (STAT)) para cálculos estadísticos.

Las calculadoras pueden ejecutar ambos cálculos estadísticos de variable simple y variable doble en este modo.

Pulse [MODE] 2 (STAT) para entrar el modo STAT. Hay seis artículos en modo STAT, le pidiendo para seleccionar uno de ellos,

Estadística de variable simple

1-VAR Estadística de variable simple

Variable doble / Estadística de Regresión

LIN	Regresión Linear	$y = a + b x$
LOG	Regresión Logarítmica	$y = a + b \ln x$
EXP	Regresión Exponencial	$y = a \cdot e^{bx}$
POW	Regresión Potencial	$y = a \cdot x^b$

D-CL Borrar todo dato estadístico

Introduciendo datos

Asegúrese siempre de borrar dato estadístico a través de D-CL antes de ejecutar cálculos estadísticos.

(A) Para introducir datos variable simple usando las siguientes sintaxis :

- # Datos individuales : [DATA] < valor x >
- # Datos múltiples de mismo valor :
 - [DATA] < valor x > [x] < Número de repetidos >

(B) Para introducir datos de variable doble/ regresión usando las siguientes sintaxis :

- # Conjunto de datos individuales : [DATA] < valor x > [,] < valor y >
- # Datos múltiples de mismo valor :
 - [DATA] < valor x > [,] < valor y > [x] < Número de repetidos >

(Nota) : Incluso si usted salir del modo STAT, todo datos estarán aún recordados a menos que usted borre todo datos seleccionando modo D-CL.

Exhibiendo resultados

Los valores de variables estadísticas dependen de los datos introducidos. Usted puede llamarlos a través de operaciones principales mostradas en la tabla abajo.

Cálculos estadísticos de variable simple

Variables	Significado
n ([n])	Números de valores x introducidos
\bar{x} ([2nd]+[\bar{x}])	Significado de los valores x
Sx ([2nd]+[Sx])	Muestra de desviación estándar de los valores x

-S28-

$s_x ([2nd]+[\boxed{s_x}])$	Desviación estándar de valores x de la población
$\Sigma x ([2nd]+[\boxed{\Sigma x}])$	Suma de todo valores x
$\Sigma x^2 ([2nd]+[\boxed{\Sigma x^2}])$	Suma de todo valores x ²
$CP ([2nd]+[\boxed{CP}])$	Precisión de habilidad potencial de los valores x
$CPK ([CPK])$	Mínimo de los valores x (CPU, CPL), donde CPU es límite superior especificada de la habilidad de precisión y CPL es límite inferior de la habilidad de precisión $CPK = \text{Min} (CPU , CPL) = CP (1 - Ca)$

Cálculos de estadística de variable doble / Regresión

Variables	Significado
$n ([n])$	Número de pares x-y introducidos
$\bar{x} ([2nd]+[\boxed{\bar{x}}])$	Significado de valores x o valores y
$\bar{y} ([2nd]+[\boxed{\bar{y}}])$	Significado de valores x o valores y
$Sx ([2nd]+[\boxed{Sx}])$	Muestra de desviación estándar de valores x
$Sy ([2nd]+[\boxed{Sy}])$	o valores y
$s_x ([2nd]+[\boxed{s_x}])$	Desviación estándar de valores x o valores y de la población
$s_y ([2nd]+[\boxed{s_y}])$	
$\Sigma x ([2nd]+[\boxed{\Sigma x}])$	Suma de todo valores x o valores y
$\Sigma y ([2nd]+[\boxed{\Sigma y}])$	
$\Sigma x^2 ([2nd]+[\boxed{\Sigma x^2}])$	Suma de todo valores x ² o valores y ²
$\Sigma y^2 ([2nd]+[\boxed{\Sigma y^2}])$	
Σxy	Suma de (x * y) para todo pares x-y
$CP ([2nd]+[\boxed{CP}])$	Precisión de habilidad potencial de los valores x

-S29-

CPK ([CPK])	Mínimo de valores x (CPU, CPL), donde CPU es límite de especificación superior de la habilidad de precisión y CPL es límite de especificación inferior de la habilidad de precisión CPK = Min (CPU , CPL) = CP (1 – Ca)
a ([2nd]+[a]))	Fórmula de regresión del término constante a
b ([2nd]+[b]))	Fórmula de regresión del coeficiente b
r ([2nd]+[r]))	Coeficiente de correlación r
x'([x'])	Valor estimado de x
y'([y'])	Valor estimado de y

Usted puede también añadir un nuevo dato a cualquier momento. La unidad recalcula estadísticas automáticamente cada vez que se pulsa [DATA] y se introduce un valor de datos nuevo.

- Introducir datos : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, después descubrir n = 5, $\bar{x} = 81.8$, $S_x = 6.05805249234$, $\sigma_x = 5.41848687366$, CP = 0.76897236513, and CPK = 0.72590991268

[MODE] 2	DEG 1-V AR L IN LOG
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A 5 7 7
[n]	DEG n 5 .
[2nd] [\bar{x}]	DEG \bar{x} 8 1.8
[2nd] [S_x]	DEG S_x 6.0 5 8 0 5 2 4 9 2 3 4
[2nd] [σ_x]	DEG σ_x 5.4 1 8 4 8 6 8 7 3 6 6

-S30-

[2nd] [CP] 95	DEG U S L = CP 9 5 USL
[=] 70	DEG L S L = CP 7 0 LSL
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3
[CPK]	DEG U S L = CPK 9 5 .USL
[=]	DEG L S L = CPK 7 0 .LSL
[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8

➤ Descubrir a, b y r para el siguiente dato usando regresión linear y calcular x = ? para y = 573 y y = ? para x = 19.

Número de Dato	15	17	21	28
FREC.	451	475	525	678

[MODE] 2 [➔]	DEG STAT 1-VAR L IN LOG
[=] [DATA] 15 [,] 451 [DATA] 17 [,] 475 [DATA] 21 [,] 525 [DATA] 28 [,] 678	DEG STAT DATA 4 = 2 8 , REG 6 7 8
[2nd] [a]	DEG STAT a REG 1 7 6.1 0 6 3 2 9 1 1 4
[2nd] [b]	DEG STAT b REG 1 7.5 8 7 3 4 1 7 7 2 2
[2nd] [r]	DEG STAT r REG 0.98 9 8 4 5 1 6 4 1 3

-S31-

573 [x ']	DEG x ' 5 7 3 2 2 . 5 6 7 0 0 7 3 4 1 3	STAT REG
19 [y ']	DEG y ' 1 9 5 1 0 . 2 6 5 8 2 2 7 8 5	STAT REG

Suprimiendo datos

El método para suprimir datos depende si usted ya ha almacenado los datos pulsando tecla [DATA] o no.

Para suprimir datos introducidos pero no almacenados pulsando [DATA], simplemente pulse [CE].

Para suprimir datos ya almacenados pulsando [DATA],

(A) Para suprimir datos de variable simple usando los siguientes sintaxis :

< valor x > [2nd] [DEL]
< valor x > [x] < Número de repetidos > [2nd] [DEL]

(B) Para suprimir datos de variable doble / regresión usando los siguientes sintaxis :

Conjunto de datos individuales : < valor x > [,] < valor y >
[2nd] [DEL]
Datos múltiples de mismo valor :
< valor x > [,] < valor y > [x] < Número de repetidos > [2nd]
[DEL]

Si usted introduce y suprimir un valor que no está incluido en los datos almacenados por equivocación, " dEL Error " aparece, pero los datos anteriores están aún recordados.

Editando datos

Pulse [2nd] [EDIT] para entrar modo EDIT. El modo EDIT es conveniente y fácil de visualizar, corregir, suprimir datos.

(A) En modo 1-VAR, el método para visualizar datos depende si usted deseó visualizar artículo de datos o no.

Cada vez que se pulsa [DATA], primero artículo de datos aparece 1 segundo y después el valor correspondiente.

[DATA]	DEG STAT EDIT dATA 1	1 segundo	DEG STAT EDIT 15.
----------	-------------------------------	-----------	----------------------------

Cada vez que se pulsa [=], valor aparece directamente en la pantalla sin artículo de datos.

[=]	DEG STAT EDIT 15.
-------	----------------------------

-S32-

(B) En modo REG, cada vez que se pulsa [DATA], artículo de datos y valor x aparecen sobre la pantalla al mismo tiempo. Usted puede pulsar [,] para cambiar entre valor x y y .

[DATA]	DEG STAT DATA 1 = 15 , 45 EDIT 15	[,]	DEG STAT DATA 1 = 15 , 45 EDIT 451
----------	--	-------	---

Si usted desea corregir datos, descubra y introduzca una nueva entrada para reemplazarlo.

Mensaje FULL

Un "FULL" es indicado cuando cualquier de las siguientes condiciones ocurren y entrada de datos posterior se vuelve imposible. Simplemente pulse cualquier tecla para borrar el indicador. Las entradas de datos anteriores son aún recordadas a menos que se salga del modo STAT.

- 1) Si las veces en que se introduce datos por [DATA] es mayor que 50
- 2) El número de repeticiones es mayor que 255
- 3) $n > 12750$ ($n = 12750$ aparece cuando las veces en que se introduce datos por [DATA] son mayores que 50 y el número de repeticiones para cada valor es al todo 255, i.e. $12750 = 50 \times 255$)

Cálculos Complejos

Usa modo CPLX ([MODE] 3 (CPLX)) para cálculos complejos.

Modo complejo le permite sumar, restar, multiplicar, y dividir números complejos.

Los resultados de una operación compleja se muestran como sigue :

Re	Valor real	Im	Valor imaginario
ab	Valor absoluto	ar	Valor del argumento

➤ $(7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112, ar = 7.76516601843

[MODE] 3	CPLX DEG 0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG R e I m a b a r 2 2 .
[→]	CPLX DEG R e I m a b a r 3 . i

-S33-

[→]	CPLX DEG Re Im <u>a</u> <u>b</u> <u>a</u> <u>r</u> 2 2 , 2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG Re Im <u>a</u> <u>b</u> <u>a</u> <u>r</u> 7 . 7 6 5 1 6 6 0 1 8 4 3

-S34-

SR260B_SR-281N_Spanish_v090330.doc SIZE: 140X75mm
SCALE 1:1 2009/3/30

Índice

Índice Geral.....	2
Ligando ou desligando.....	2
Substituição de bateria.....	2
Função Auto-Desliga.....	2
Operação Reset.....	2
Ajuste do Contraste.....	2
Leitura do visor.....	3
Antes De Iniciar Cálculos	4
Usando teclas " MODE ".....	4
Usando teclas" 2nd ".....	4
Correções.....	4
Função Undo	4
Função Replay.....	5
Cálculo por memória.....	5
Sequência de operações.....	6
Precisão e Capacidade.....	7
Condições de erro	9
Cálculos básicos	9
Cálculo Aritmético	9
Cálculos com parênteses.....	10
Cálculo de Porcentagem.....	10
Notações do visor	11
Cálculos Científicos Funcionais	12
Logarítmos e Antilogarítmos	12
Cálculo da fração	13
Conversões de unidade de ângulo	14
Conversão Sexagesimal ↔ Decimal	14
Funções trigonométricas / trigonométricas inversas	15
Funções hiperbólicas / hiperbólicas inversas.....	15
Conversão de coordenadas	16
Probabilidade	17
Outras funções (1/x, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC).....	17
Conversão de Unidade	18
Constantes físicas	19
Cálculos de base-n	25
Conversões de bases	25
Função em Blocos	26
Operações aritméticas básicas para bases	27
Expressões negativas	27
Operação lógica	27
Cálculos estatísticos	27
Entrando dados	28
Exibindo resultados	28
Deletando dados	31
Editando dados	32
Mensagem FULL	32
Cálculos complexos.....	33

-P1-

Índice Geral

Ligando ou desligando

Para ligar a calculadora, tecle [ON/C] ; Para desligar a calculadora, tecle [2nd][OFF].

Substituição de bateria

A calculadora é alimentada por duas baterias alcalinas G13(LR44).

Quando o visor ficar fraco, substitua as baterias. Tenha cuidado para não se ferir ao trocar a bateria.

1. Solte os parafusos na traseira da calculadora.
2. Insira uma chave de fenda na fenda entre a tampa e a caixa e cuidadosamente torça-a para separá-las .
3. Remova ambas as baterias e descarte-as. Jamais permita que crianças brinquem com baterias.
4. Limpe as novas baterias com pano seco para manter bom contato.
5. Insira as duas baterias com as faces lisas (positivo) para cima.
6. Alineie a tampa com a caixa e aperte-as para fechá-las junto.
7. Aperte de volta os parafusos.

Função Auto-Desliga

Esta calculadora se desliga automaticamente quando não for operada por aproximadamente 6-9 minutos. Ela pode ser reativada pressionando-se a tecla [ON/C] e o visor, memória e ajustes serão retidos.

Operação Reset

Se a calculadora estiver ligada mas você obtém resultados inesperados, tecle [MODE] [4] (RESET) na sequência. Uma mensagem aparece no visor para confirmar se você deseja zerar a calculadora e limpar os conteúdos da memória.

RESET : N Y

Mova o cursor a "Y" através do [→], depois pressione [=] para limpar todas as variáveis, operações pendentes, dados estatísticos, respostas, todas as entradas prévias e a memória; Para cancelar a operação reset sem limpar os dados da calculadora, escolha "N".

Se a calculadora está bloqueada e sem possibilidades de executar as demais operações de tecla, use um objeto pontudo para pressionar o buraco de reajuste para liberar a condição. Ela retornará todas as configurações para as configurações padrões.

Ajuste do Contraste

Teclando [-] ou [+] seguido da tecla [MODE] poderá deixar o contraste da tela mais claro ou escuro. Mantendo ambas as teclas

-P2-

pressionadas deixaram o visor respectivamente mais claro ou mais escuro.

Leitura do visor

O visor comprehende de duas linhas e indicadores. A linha superior é uma tela pontuada de até 128 caracteres. A linha inferior é capaz de expôr resultado de até 12 dígitos, assim como 2 dígitos exponenciais positivos ou negativos.

Quando fórmulas são digitadas e executadas teclando [=], elas são mostradas na linha superior, e então os resultados serão mostrados na linha inferior.

Os seguintes indicadores aparecem no visor para indicar a situação atual da calculadora.

Indicador	Significado
M	Memória ativada
-	Resultado é negativo
E	Erro
STO	Modo para armazenamento de variáveis está ativo
RCL	Modo para recuperação de variáveis está ativo
2nd	Teclas de funções secundárias estão ativas
HYP	Função trigonométrica hiperbólica será calculada
ENG	Notação técnica
CPLX	Modo de número complexo está ativo
CONST	Constantes físicas
DEGRAD	Modo para ângulo : DEG (graus), GRAD (grados), ou RAD (radianos)
BIN	Base binária
OCT	Base octodecimal
HEX	Base hexadecimal
()	Parênteses abertos
TAB	Número de casas decimais está fixado
STAT	Modo de estatística está ativo
REG	Modo de Regressão está ativo
EDIT	Dado estatístico está sendo editado
CPK	CPK : Capacidade de processamento
CP	CP : Capacidade de precisão
USL	Ajuste acima do limite de especificação
LSL	Ajuste abaixo do limite de especificação
i	Parte imaginária
↶	Permite usar função undo

-P3-

Antes De Iniciar Cálculos

Usando teclas " MODE "

Tecle [MODE] para visualizar menus de modos ao especificar um modo de operação (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") ou o símbolo de notação técnica (" 5 ENG ").

- 1 MAIN : Use este modo para cálculos básicos , inclusive cálculos científicos e de Base-n.
- 2 STAT : Use este modo para fazer cálculos estatísticos de variável simples e variáveis duplas, e cálculos de regressão.
- 3 CPLX : Use este modo para fazer cálculos de números complexos.
- 4 RESET : Use este modo para fazer operações RESET.
- 5 ENG : Use este modo para poder calcular usando notação técnica.

Dado " 2 STAT " como exemplo :

Método 1:Tecle [MODE], passe pelos menus usando [→] ou [2nd] [↵] até " 2 STAT " ficar sublinhado, escolha o modo desejado e tecle [=].

Método 2:Tecle [MODE] seguido do número correspondente ao modo, [2] , para acessar o modo desejado imediatamente.

Usando teclas" 2nd "

Ao teclar [2nd], o indicador " 2nd " mostrado no visor permitirá selecionar a função secundária da próxima tecla. Se [2nd] foi teclado por engano, simplesmente tecle [2nd] novamente para limpar o indicador " 2nd ".

Correções

Se um número foi digitado por engano (e antes de teclar alguma função aritmética), simplesmente tecle [CE] para limpar a última entrada para então redigitar corretamente, ou delete dígitos individualmente através da tecla backspace [→], ou limpe toda entrada usando [ON/C].

Após feitas as correções, completadas as entradas de fórmulas, a resposta pode ser obtida teclando [=]. Você também pode teclar [ON/C] para limpar os resultados imediatos completamente (exceto limpeza de memória). Se você acionou a tecla de operação aritmética errada, simplesmente pressione a tecla correta para correção.

Função Undo

A unidade oferece uma função desfazer undo que permite a você desfazer erros eventuais.

-P4-

Quando um caractere for deletado por [→], uma entrada for apagada [CE], ou for eliminada por [ON/C], o indicador "↖" mostrado no visor lhe dirá para teclar [2nd] [↖] se desejar cancelar a operação.

Função Replay

Esta função armazena operações já executadas. Após completada a execução, pressionando a tecla [→] ou [2nd] [↖] se visualizará a operação executada. Teclando [→] mostrará a operação desde o início, com o cursor abaixo do primeiro caractere. Pressionando [2nd] [↖] será visualizada a operação desde o término, com o cursor no espaço seguinte ao último caractere. Você pode continuar movendo o cursor através da tecla [→] ou [2nd] [↖] e editando valores ou comandos para execução subsequente.

Cálculo por memória

Variável de memória

A calculadora tem nove variáveis de memória para uso repetitivo -- A, B, C, D, E, F, M, X, Y. você pode armazenar um número real em qualquer uma das nove variáveis de memória.

- [STO] + [A] ~ [F], [M], [X] ~ [Y] permite a você atribuir valores às variáveis.
- [RCL] + [A] ~ [F], [M], [X] ~ [Y] recupera o valor da variável.
- [0] [STO] + [A] ~ [F], [M], [X] ~ [Y] limpa o conteúdo de variável da memória especificada.

➤ (1) Ponha o valor 30 na variável A

30 [STO][A]	DEG 3 0 → A 3 0 .
-------------	-------------------------

➤ (2) Multiplique 5 por variável A, depois ponha o resultado na variável B

5 [x][RCL][A][=]	DEG 5 * A = 1 5 0 .
[STO][B]	DEG 1 5 0 → B 1 5 0 .

➤ (3) Limpe o valor da variável B

0 [STO][B]	DEG 0 → B 0 .
[RCL][B][=]	DEG B = 0 .

-P5-

Memória corrente

Você deve ter em mente as seguintes regras ao usar memória corrente.

- Tecle [M+] para somar um resultado à memória corrente a o indicador " M " aparecerá quando um número for armazenado na memória. Tecle [MR] para consultar o conteúdo da memória corrente.
- Recuperando dados da memória corrente através da tecla [MR] não afeta seu conteúdo.
- A memória corrente não é disponível quando você estiver no modo de estatística.
- A variável de memória M e memória corrente utilizam a mesma área da memória.
- Para substituir o conteúdo da memória pelo número do visor tecle [X→M].
- Para limpar o conteúdo da memória corrente, você pode teclar [0] [X→M], [ON/C] [X→M] ou [0] [STO] [M] em sequência.

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M+ M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Nota) : Além de teclar [STO] ou [X→M] para armazenar um valor, você também pode atribuir valores à variável de memória M através de [M+]. No entanto, quando [STO] [M] ou [X→M] é usado, conteúdos anteriormente armazenados na variável M são apagados e substituídos pelo novo valor atribuído. Quando [M+] é usado, valores no visor são somados ao conteúdo da memória.

Seqüência de operações

Cada cálculo é realizado na seguinte ordem de importância:

- 1) Frações
- 2) Expressão entre parênteses.
- 3) Transformação de Coordenadas (P→R , R→P)

- 4) Funções tipo A que requerem a entrada de valores antes de digitar a tecla de função , por exemplo, x^2 , $1/x$, π , $x!$, %, RND, ENG, $\circ\leftrightarrow\bullet$, $\rightarrow\circ\leftrightarrow\bullet$, x^y , y^x .
- 5) x^y , $\sqrt[x]{y}$
- 6) Funções tipo B que requerem o acionamento da tecla de função antes da entrada de valores, por exemplo, sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} , sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, \sqrt{x} , $\sqrt[3]{x}$, 10^x , e^x , NOT, EXP, DATA em modo STAT.
- 7) $+/-$, NEG
- 8) nPr, nCr
- 9) $x^{\frac{1}{n}}$
- 10) +, -
- 11) AND, NAND --- somente modo Base-n
- 12) OR, XOR, XNOR --- somente modo Base-n

Precisão e Capacidade

Dígitos mostrados : até 12 dígitos.

Dígitos calculados : até 14 dígitos

Em geral, todo cálculo racional é mostrado em mantissa de até 12 dígitos , ou mantissa de 12-dígitos mais expoente de 2-dígitos de até 10^{+99} .

Números usados como entrada devem estar dentro do intervalo da função dada como segue :

Funções	Intervalo de entrada
sin x	Deg : $ x < 4.5 \times 10^{10}$ deg
cos x	Rad : $ x < 2.5 \times 10^8 \pi$ rad
tan x	Grad : $ x < 5 \times 10^{10}$ grad Entretanto, para tan x Deg : $ x \neq 90 (2n+1)$ Rad : $ x \neq \frac{\pi}{2} (2n+1)$ Grad : $ x \neq 100 (2n+1)$, (n é um inteiro)
$\sin^{-1} x$, $\cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
sinh x, cosh x	$ x \leq 230.2585092$
tanh x	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$

-P7-

$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ é um inteiro.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ Deg : $\theta < 4.5 \times 10^{10}$ deg Rad : $\theta < 2.5 \times 10^8 \pi$ rad Grad : $\theta < 5 \times 10^{10}$ grad Entretanto, para tan x Deg : $\theta \neq 90 (2n+1)$ Rad : $\theta \neq \frac{\pi}{2} (2n+1)$ Grad : $\theta \neq 100 (2n+1), (n$ é um inteiro)</p>
$\rightarrow 0:n$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0:n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ é um inteiro. mas $-1 \times 10^{100} < y \log x < 100$
$\sqrt[n]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ é um inteiro. ($n \neq 0$) mas $-1 \times 10^{100} < \frac{1}{x} \log y < 100$
$a^{b/c}$	Entrada: Total do inteiro, numerador e denominador devem ser contidos dentro de 12 dígitos (inclusive marcas de divisão) Resultado: Resultado mostrado como fração para inteiro quando inteiro, numerador e denominador são menores do que 1×10^{12}

-P8-

nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}$, n,r são inteiros.
STAT	$ x < 1 \times 10^{50}, y < 1 \times 10^{50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0 ;$ $Sx, Sy : n \neq 0, 1 ; x_n = 50 ; y_n = 50 ;$ Número de repetições ≤ 255, n é um inteiro
→DEC	-2147483648 ≤ x ≤ 2147483647
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (zero, positivo) $10000000000000000000000000000000 \leq x \leq$ 111 (negativo)
→OCT	$0 \leq x \leq 177777777777$ (zero ou positivo) $20000000000 \leq x \leq 377777777777$ (negativo)
→HEX	$0 \leq x \leq 7FFFFFFF$ (zero ou positivo) $80000000 \leq x \leq FFFFFFFF$ (negativo)

Condições de erro

A mensagem de erro " E " aparecerá no visor e cálculos adicionais serão impossibilitados quando qualquer das seguintes condições ocorrerem.

- 1) Tentativa de divisão por 0
- 2) Quando a faixa de entrada permitida de cálculos de função exceder a faixa especificada
- 3) Quando o resultado dos cálculos de função exceder a faixa especificada
- 4) Quando a tecla [(] for usada mais de 13 níveis em uma simples expressão
- 5) Quando o valor USL < LSL

Para reparar os erros acima, pressione [ON/C].

Cálculos básicos

Use o modo MAIN ([MODE] 1 (MAIN)) para cálculos básicos.

Cálculo Aritmético

Operações aritméticas são realizadas digitando as teclas na mesma sequência da expressão.

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [×] 4 [=]	DEG 7 + 5 * 4 = 27 .
----------------------	----------------------------

-P9-

para valores negativos, tecle [+/-] após a entrada do valor; você pode entrar um número em forma de mantissa e expoente através da tecla [EXP].

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
----------------------------	---

Resultados maiores que 10^{12} ou menores que 10^{-11} são mostrados em forma exponencial.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
 $= 6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 6.8 9 5 0 1 6 4 2 5 0 8 12
-------------------------------------	--

Cálculos com parênteses

Operações dentro de parênteses são sempre executadas primeiro. SR-281N pode usar mais de 13 níveis de parênteses consecutivos em um cálculo simples.

Parênteses fechados ocorrendo imediatamente antes de operações da tecla [)] podem ser omitidos, não importa quantos forem requeridos.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [(] 7 [+] 6 [(] 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
---	---

(Nota) : O sinal de multiplicação " x " ocorrendo imediatamente antes de parênteses abertos pode ser omitido.

O resultado correto não pode ser obtido com a entrada de [(] 2 [+] 3 [)] [EXP] 2. Assegure-se de teclar [x] entre o [)] e [EXP] no exemplo seguinte.

➤ $(2 + 3) \times 10^2 = 500$

[(] 2 [+] 3 [)] [x] [EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Cálculo de Porcentagem

[2nd] [%] divide o número no visor por 100. Você pode usar esta sequência de teclas para calcular porcentagens, adicionais, descontos, e taxas percentuais.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
➤ 88 ÷ 55 % = 160	
88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .

Notações do visor

A calculadora tem as seguintes notações para os valores no visor.

Notações de Ponto-Fixo / Vírgula

Para especificar o número de casas decimais, tecle [2nd] [TAB] e então um valor indicando número de casas (0~9). Valores serão mostrados arredondados para a casa especificada. Para retornar à configuração de vírgula, tecle [2nd] [TAB] [*].

Notação Científica

Para mudar o modo do visor entre vírgula e notação científica, tecle [F↔E].

Notação Técnica

Teclando [ENG] ou [2nd] [←] fará com que o visor de expoente para o número sendo visualizado mude em múltiplos de 3.

➤ 6 ÷ 7 = 0.85714285714...

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.8 6
[2nd] [TAB] [*]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[F↔E]	DEG 6 ÷ 7 = 8.5 7 1 4 2 8 5 7 1 4 3 -01
[ENG]	DEG 857. 1 4 2 8 5 7 1 4 3 -03

-P11-

[2nd] [←] [2nd] [←]	DEG 0.0 0 0 8 5 7 1 4 2 8 5 03
-----------------------------	-----------------------------------

Notação de Símbolos Técnicos

Cada vez que você especificar o modo ENG, um resultado visualizado é automaticamente mostrado com o símbolo técnico correspondente.

yotta = 10^{24} , zetta = 10^{21} , exa = 10^{18} , peta = 10^{15} , tera = 10^{12} ,
 Y = 10^{24} , Z = 10^{21} , E = 10^{18} , P = 10^{15} , T = 10^{12} ,
 giga = 10^9 , mega = 10^6 , kilo = 10^3 , milli = 10^{-3} , micro = 10^{-6} ,
 G = 10^9 , M = 10^6 , K = 10^3 , m = 10^{-3} , μ = 10^{-6} ,
 nano = 10^{-9} , pico = 10^{-12} , femto = 10^{-15} , atto = 10^{-18} ,
 n = 10^{-9} , p = 10^{-12} , f = 10^{-15} , a = 10^{-18} ,
 zepto = 10^{-21} , yocto = 10^{-24} , y = 10^{-24}

Execute a seguinte operação para especificar notação de símbolo técnico.

[MODE] 5 (ENG)

Para sair deste modo, tecle novamente [MODE] 5 uma vez.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0 .
6 [÷] 7 [=]	ENG DEG 6 ÷ 7 = m 8 5 7 . 1 4 2 8 5 7 1 4 3
[ENG]	ENG DEG μ 8 5 7 1 4 2 . 8 5 7 1 4 3
[2nd] [←] [2nd] [←] [2nd] [←]	ENG DEG K 0 0 0 0 8 5 7 1 4 2 8 5

Cálculos Científicos Funcionais

Use o modo MAIN ([MODE] 1 (MAIN)) para cálculos de função científica .

Logarítmos e Antilogarítmos

A calculadora pode calcular logarítmos e antilogarítmos comuns e naturais usando [log], [ln], [2nd] [10^x], e [2nd] [e^x].

➤ $\ln 7 + \log 100 = 3.9459101490$

-P12-

$[\ln] 7 [+] [\log] 100 [=]$	DEG $\ln 7 + \log 100 =$ 3.94591014906
$\Rightarrow 10^2 + e^{-5} = 100.006737947$	
$[2nd] [10^x] 2 [+] [2nd] [e^x] 5$ $[+ / -] [=]$	DEG $10^2 + e^{-5} =$ 100.006737947

Cálculo de fração

A fração mostrada é a seguinte :

$5 \downarrow 12$	Visualização de $\frac{5}{12}$	$56 \uparrow 5 \downarrow 12$	Visualização de $56\frac{5}{12}$
-------------------	--------------------------------	-------------------------------	----------------------------------

(Nota): Valores são automaticamente visualizados em formato decimal sempre que o número total de dígitos de um valor fracionário (inteiro + numerador + denominador + marcas separadoras) exceder a 12.

Para entrar um número misto, entre a parte inteira, tecle [a b/c], entre o numerador, tecle [a b/c], e entre o denominador ; Para entrar uma fração imprópria , entre o numerador, tecle [a b/c], e entre o denominador.

$$\Rightarrow 7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$$

$7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c]$ $5 [a b/c] 7 [=]$	DEG $7 \downarrow 2 \downarrow 3 + 14 \downarrow 5 \downarrow 7$ $22 \downarrow 8 \downarrow 21 .$
---	---

Durante um cálculo de fração, se o número for reduzível, será reduzida aos termos mais baixos após pressionar-se uma tecla de comando de função ([+], [-], [x] ou [÷]) ou a tecla [=]. Pressionando [2nd] [\rightarrow d/e], o valor mostrado será convertido à fração imprópria e vice versa. Para converter entre um resultado decimal e fracionário , tecle [a b/c].

$$\Rightarrow 4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$$

$4 [a b/c] 2 [a b/c] 4 [=]$	DEG $4 \downarrow 2 \downarrow 4 =$ $4 \downarrow 1 \downarrow 2 .$
$[a b/c]$	DEG $4 \downarrow 2 \downarrow 4 =$ 4.5

[a b/c] [2nd] [→d/e]	DEG 4 ↣ 2 ↣ 4 = 9 ↣ 2.
[2nd] [→d/e]	DEG 4 ↣ 2 ↣ 4 = 4 ↣ 1 ↣ 2.

Cálculos contendo ambas frações e decimais são calculados em formato decimal .

$$\Rightarrow 8 \frac{4}{5} + 3.75 = 12.55$$

8 [a b/c] 4 [a b/c] 5 [+] 3.75 [=]	DEG 8 ↣ 4 ↣ 5 + 3 . 7 5 = 1 2.55
---	--

Conversões de unidade de ângulo

A calculadora lhe permite converter a unidade de ângulo entre graus(DEG), radianos(RAD), e grados(GRAD).

A relação entre as três unidades de ângulo é :

$$180^\circ = \pi \text{ rad} = 200 \text{ grad}$$

- 1) Para mudar de uma configuração pré-determinada para outra, tecle primeiro [2nd] [DRG] repetidamente até a unidade de ângulo desejada seja exposta no visor.
- 2) Após entrar um valor, tecle [2nd] [DRG→] repetidamente até a unidade desejada ser mostrada.

$$\Rightarrow 90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$$

[2nd] [DRG]	DEG 0 .
90 [2nd] [DRG→]	RAD 9 0 ° = 1.57079632679
[2nd] [DRG→]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .

Conversão Sexagesimal ↔ Decimal

A calculadora lhe permite converter a figura sexagesimal (grau, minuto e segundo) para notação decimal teclando [°' " →] ou converte da notação decimal para a sexagesimal teclando [2nd] [→ °' "].

O valor da figura sexagesimal mostrado é como se segue :

-P14-

125 \square 45' 30" 55	Represents 125 degrees (D), 45 minutes(M), 30.55 seconds(S)
--------------------------	--

(Nota) : O total de dígitos de D, M e S e marcas separadoras devem estar contidos dentro de 12 dígitos, ou o valor sexagesimal não poderá ser mostrado completamente.

➤ $12.755 = 12 \square 45' 18"$

12.755 [2nd] [$\Rightarrow\circ\bullet\bullet$]	DEG 12 \square 45' 18"
$2 \square 45' 10.5" = 2.75291666667$	DEG 2 [$\circ\bullet\bullet\rightarrow$] 45 [$\circ\bullet\bullet\rightarrow$] 10.5 [$\circ\bullet\bullet\rightarrow$] 2.75291666667

Funções trigonométricas / trigonométricas inversas

SR-281N proporciona funções trigonométricas padrão e trigonométricas inversas - sin, cos, tan, \sin^{-1} , \cos^{-1} e \tan^{-1} .

(Nota) : Ao usar estas teclas, assegure-se de que a calculadora está ajustada a unidade de ângulo desejada.

➤ $\sin 30 \text{ deg} = 0.5$

[sin] 30 [=]	DEG sin 30 = 0.5
----------------	--------------------------------

➤ $3 \cos (\frac{2}{3}\pi \text{ rad}) = -1.5$

3 [cos] [(] 2 [x] [2nd] [π] [\div] 3 [=]	RAD 3 * cos (2 * $\pi \div 3 $ = -1.5
---	--

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * sin ⁻¹ 0.5 = 90 .
---	--

Funções hiperbólicas / hiperbólicas inversas

SR-281N usa [2nd] [HYP] para calcular as funções hiperbólicas e as hiperbólicas inversas - sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} e \tanh^{-1} .

(Nota) : Ao usar estas teclas, assegure-se de que a calculadora está ajustada à unidade de ângulo desejada.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.35240961524
---	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h 1 ^ - 1 7 = 2.64412076106
---	---

Conversão de coordenadas

Coordenadas retangulares

$$x + y i = r (\cos \theta + i \sin \theta)$$

Coordenadas polares

(Nota): Ao usar estas teclas, assegure-se de que a calculadora está ajustada à unidade de ângulo desejada.

A calculadora pode executar a conversão entre coordenadas retangulares e coordenadas polares através de [2nd] [P→R] e [2nd] [R→P].

➤ Se $x = 5$, $y = 30$, o que são r e θ ? Resp.: $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R→P] 5 [2nd] [,] 30	DEG R→P (5 , 30)
[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd] [X↔Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Se $r = 25$, $\theta = 56^\circ$ o que são x , y ? Resp.: $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P→R] 25 [2nd] [,] 56	DEG P→R (25 , 56)
-------------------------------------	---------------------------

[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X ↔ Y]	DEG Y 20.7 2 5 9 3 9 3 1 3 9

Probabilidade

Esta calculadora proporciona as seguintes funções de probabilidade :

- [nPr] Calcula o número de permutações possíveis de n itens tomado r a cada vez.
- [nCr] Calcula o número de combinações possíveis de n itens tomado r a cada vez.
- [x!] Calcula o fatorial de um inteiro positivo especificado n , onde $n \leq 69$.
- [RND] Gera um número randômico entre 0.000 and 0.999

$$\Rightarrow \frac{7!}{[(7-4)!]} = 840$$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
-------------------------	---------------------------

$$\Rightarrow \frac{7!}{4![(7-4)!]} = 35$$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
-------------------------	-------------------------

$$\Rightarrow 5! = 120$$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
----------------------	-------------------------

- Gera um randômico entre 0.000 ~ 0.999

[2nd] [RND]	DEG R n d 0.4 4 9
-----------------	-------------------------

Outras funções (1/x, √, ∛, ∜, x², x³, x^y, INT, FRAC)

A calculadora também proporciona funções recíproca ([2nd] [1/x]), raiz quadrada ([√]), raiz cúbica ([2nd] [∛]), raiz ([2nd] [∜]), quadrado ([x²]), cúbico ([2nd] [x³]), e funções exponenciais ([x^y]).

-P17-

➤ $\frac{1}{1.25} = 0.8$

1.25 [2nd] [1/x] [=]	DEG 1 . 2 5 ⁻¹ = 0.8
--------------------------	---------------------------------------

➤ $2^2 + \sqrt{4+21} + \sqrt[3]{125} + 5^3 = 139$

2 [x ²] [+][√][()4[+]21[)] [+] [2nd] [³√] 125 [+][5[2nd] [x ³]] [=]	DEG 2 ² + √(4 + 21) + 1 3 9 .
---	--

➤ $7^5 + \sqrt[3]{625} = 16812$

7 [x ^y] 5 [+][4[2nd][³√]625 [=]	DEG 7 x ^y 5 + 4 ^x √625 = 1 6 8 1 2 .
---	--

INT Indica a parte inteira de um número dado

FRAC Indica a parte fracionária de um número dado

➤ $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd] [INT] 10 [÷] 8 [=]	DEG I N T (1 0 ÷ 8 = 1 .
--------------------------	---------------------------------

➤ $\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$

[2nd] [FRAC] 10 [÷] 8 [=]	DEG F R A C (1 0 ÷ 8 = 0.2 5
---------------------------	-------------------------------------

Conversão de Unidade

A calculadora tem uma unidade embutida de conversão que permite converter números entre diferentes unidades.

1. Entre o número que você deseja converter.
2. Tecle [CONV] para exibir o menu. Há 7 menus, cobrindo distância, área, temperatura, capacidade, peso, energia, e pressão.
3. Use o [CONV] para passar através da lista de unidades até exibir um menu de unidades apropriado, então [=].
4. Teclando [→] ou [2nd] [↵] poderá converter o número para uma outra unidade.

➤ $1 \text{ yd}^2 = 9 \text{ ft}^2 = 0.00000083612 \text{ km}^2$

1 [CONV] [CONV][→][=]	DEG f t ² <u>y d²</u> m ² 1.
---------------------------	---

-P18-

[2nd][↵]	<u>f t</u> ² y d ² m ² DEG 9.
[→][→][→]	<u>k m</u> ² h e c t a r e s 0.0 0 0 0 0 0 8 3 6 1 2

Constantes físicas

Você pode usar 136 constantes físicas em seus cálculos. Com as seguintes constantes :

Dado se refere a Peter J.Mohr e Barry N.Taylor, Valores Recomendados das Constantes Físicas Fundamentais CODATA:1998, Journal of Physical and Chemical Reference Data, Vol.28, No.6,1999 e Reviews of Modern Physics,Vol.72, No.2, 2000.

No.	Quantidade	Símbolo	Valor, Unidade
1.	Velocidade da luz no vácuo	c	299792458 m s ⁻¹
2.	Constante magnética	μ_0	1.2566370614 x10 ⁻⁶ N A ⁻²
3.	Constante elétrica	ϵ_0	8.854187817 x 10 ⁻¹² F m ⁻¹
4.	Impedância característica do vácuo	Z_0	376.730313461 Ω
5.	Constante newtoniana da gravidade	G	6.67310 x10 ⁻¹¹ m ³ kg ⁻¹ s ⁻²
6.	Constante de Planck	h	6.6260687652 x10 ⁻³⁴ J s
7.	Constante de Planck acima 2 pi	\bar{h}	1.05457159682 x10 ⁻³⁴ J s
8.	Constante de Avogadro	N_A	6.0221419947 x10 ²³ mol ⁻¹
9.	Comprimento de Planck	l_p	1.616012 x10 ⁻³⁵ m
10.	Tempo de Planck	t_p	5.390640 x10 ⁻⁴⁴ s
11.	Massa de Planck	m_p	2.176716 x10 ⁻⁸ kg
12.	Constante de massa atómica	m_μ	1.6605387313 x10 ⁻²⁷ kg
13.	Equivalente de energia da constante de massa atómica	$m_\mu c^2$	1.4924177812 x10 ⁻¹⁰ J
14.	Constante de Faraday	F	96485.341539 C mol ⁻¹
15.	Carga elementar	e	1.60217646263 x10 ⁻¹⁹ C
16.	Relação elétron volt-joule	eV	1.60217646263 x10 ⁻¹⁹ J
17.	Carga elementária sobre h	e/h	2.41798949195 x10 ¹⁴ AJ ⁻¹
18.	Constante gás molar	R	8.31447215 J mol ⁻¹ K ⁻¹
19.	Constante de Boltzmann	k	1.380650324 x10 ⁻²³ J K ⁻¹

-P19-

20.	Constante molar de planck	$N_A h$	$3.99031268930 \times 10^{-10} \text{ Js mol}^{-1}$
21.	Constante de Sackur–Tetrode	S_0/R	-1.164867844
22.	Constante da lei de deslocamento de Wien	b	$2.897768651 \times 10^{-3} \text{ m K}$
23.	Parâmetro de silicone do Lattice	a	$543.10208816 \times 10^{-12} \text{ m}$
24.	Constante de Stefan–Boltzmann	σ	$5.67040040 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$
25.	Aceleração da gravidade padrão	g	9.80665 m s^{-2}
26.	Relação da unidade de massa atómica-quilograma	μ	$1.6605387313 \times 10^{-27} \text{ kg}$
27.	Constante de primeira radiação	c_1	$3.7417710729 \times 10^{-16} \text{ W m}^2$
28.	Constante de primeira radiação para radiância espectral	$c_1 L$	$1.19104272293 \times 10^{-16} \text{ W m}^2 \text{ sr}^{-1}$
29.	Constante de segunda radiação	c_2	$1.438775225 \times 10^{-2} \text{ m K}$
30.	Volume molar de gás ideal	V_m	$22.41399639 \times 10^{-3} \text{ m}^3 \text{ mol}^{-1}$
31.	Constante de Rydberg	R_∞	$10973731.5685 \text{ m}^{-1}$
32.	Constante de Rydberg em Hz	$R_\infty c$	$3.28984196037 \times 10^{16} \text{ Hz}$
33.	Constante de Rydberg em joules	$R_\infty hc$	$2.1798719017 \times 10^{-18} \text{ J}$
34.	Energia de Hartree	E_h	$4.3597438134 \times 10^{-18} \text{ J}$
35.	Quantum de circulação	h/m_e	$7.27389503253 \times 10^{-4} \text{ m}^2 \text{ s}^{-1}$
36.	Constante de estrutura fina	α	$7.29735253327 \times 10^{-3}$
37.	Constante de Loschmidt	n_0	$2.686777547 \times 10^{25} \text{ m}^{-3}$
38.	Raio de Bohr	a_0	$0.52917720832 \times 10^{-10} \text{ m}$
39.	Quantum de fluxo magnético	Φ_0	$2.06783363681 \times 10^{-15} \text{ Vb}$
40.	Quantum de Condutância	G_0	$7.74809169628 \times 10^{-5} \text{ S}$
41.	Quantum do Inverso da condutância	G_0^{-1}	12906.4037865Ω
42.	Constante de Josephson	K_J	$483597.89819 \times 10^9 \text{ Hz V}^{-1}$
43.	Constante de Von Klitzing	R_K	25812.8075730Ω
44.	Magneton de Bohr	μ_B	$927.40089937 \times 10^{-26} \text{ J T}^{-1}$
45.	Magneton de Bohr em Hz/T	μ_B/h	$13.9962462456 \times 10^9 \text{ Hz T}^{-1}$
46.	Magneton de Bohr em K/T	μ_B/k	$0.671713112 \text{ K T}^{-1}$
47.	Magneton nuclear	μ_N	$5.0507831720 \times 10^{-27} \text{ J T}^{-1}$

-P20-

48.	Magneton nuclear em MHz/T	μ_N/h	7.6225939631 MHz T ⁻¹
49.	Magneton nuclear em K/T	μ_N/k	3.658263864 x10 ⁻⁴ K T ⁻¹
50.	Raio clássico do elétron	r_e	2.81794028531 x10 ⁻¹⁵ m
51.	Massa do elétron	m_e	9.1093818872 x10 ⁻³¹ kg
52.	Equivalente de energia de massa do elétron	$m_e c^2$	8.1871041464 x10 ⁻¹⁴ J
53.	Razão de massa elétron-muon	m_e/m_μ	4.8363321015 x10 ⁻³
54.	Razão de massa elétron-tau	m_e/m_τ	2.8755547 x10 ⁻⁴
55.	Razão de massa elétron-próton	m_e/m_p	5.44617023212 x10 ⁻⁴
56.	Razão de massa elétron-néutron	m_e/m_n	5.43867346212 x10 ⁻⁴
57.	Razão de massa elétron-deuteron	m_e/m_d	2.72443711706 x10 ⁻⁴
58.	Carga de elétron para quociente de massa	$-e/m_e$	- 1.75882017471 x10 ¹¹ Ckg ⁻¹
59.	Comprimento de onda de Compton	λ_c	2.42631021518 x10 ⁻¹² m
60.	Comprimento de onda de Compton acima 2 pi	$\bar{\lambda}_c$	386.159264228 x10 ⁻¹⁵ m
61.	Corte transversal de Thomson	σ_e	0.66524585415 x10 ⁻²⁸ m ²
62.	Momento magnético do elétron	μ_e	- 928.47636237 x10 ⁻²⁶ J T ⁻¹
63.	Momento magnético do elétron para razão magneton de Bohr	μ_e/μ_B	- 1.00115965219
64.	Momento magnético do elétron para razão magneton nuclear	μ_e/μ_N	- 1838.28196604
65.	Razão de momento magnético Elétrón-muon	μ_e/μ_μ	206.766972063
66.	Razão de momento magnético elétron-próton	μ_e/μ_p	- 658.210687566
67.	Razão de momento magnético elétron-néutron	μ_e/μ_n	960.9205023
68.	Razão de momento magnético elétron-deuteron	μ_e/μ_d	- 2143.92349823
69.	Razão de momento magnético do elétron para o helio revestido	μ_e/μ_h	864.05825510
70.	Anomalia de momento magnético do elétron	a_e	1.15965218694 x10 ⁻³
71.	Fator g do elétron	g_e	- 2.00231930437

-P21-

72.	Razão giromagnética do elétron	γ_e	$1.76085979471 \times 10^{11} \text{ s}^{-1} \text{ T}^{-1}$
73.	Massa de Muon	m_μ	$1.8835310916 \times 10^{-28} \text{ kg}$
74.	Equivalente de energia de massa de Muon	$m_\mu c^2$	$1.6928333214 \times 10^{-11} \text{ J}$
75.	Razão de massa de Muon-tau	m_μ/m_τ	5.9457297×10^{-2}
76.	Razão de massa de Muon-próton	m_μ/m_p	0.11260951733
77.	Razão de massa de Muon-nêutron	m_μ/m_n	0.11245450793
78.	Anomalia de momento magnético de Muon	a_μ	$1.1659160264 \times 10^{-3}$
79.	Fator g de Muon	g_μ	-2.00233183201
80.	Comprimento de onda de Muon Compton	$\lambda_{C,\mu}$	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Comprimento de onda de Muon Compton acima 2 pi	$\bar{\lambda}_{C,\mu}$	$1.86759444455 \times 10^{-15} \text{ m}$
82.	Momento magnético de Muon	μ_μ	$-4.4904481322 \times 10^{-26} \text{ J T}^{-1}$
83.	Momento magnético de Muon para razão magneton de Bohr	μ_μ/μ_B	$-4.8419708515 \times 10^{-3}$
84.	Momento magnético de Muon para razão magneton nuclear	μ_μ/μ_N	-8.8905977027
85.	Razão de momento magnético Muon-próton	μ_μ/μ_p	-3.1833453910
86.	Comprimento de onda Tau Compton	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Comprimento de onda Tau Compton acima 2 pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Massa Tau	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Equivalente de energia de massa Tau	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Razão de massa Tau-próton	m_τ/m_p	1.8939631
91.	Comprimento de onda Próton Compton	$\lambda_{C,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Comprimento de onda Próton Compton sobre 2 pi	$\bar{\lambda}_{C,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Massa de próton	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Equivalente de energia de massa de próton	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Razão de massa próton-nêutron	m_p/m_n	0.99862347856
96.	Carga de próton para quociente de massa	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$

-P22-

97.	Momento magnético de próton	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Momento magnético de próton revestido	μ'_p	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Momento magnético de próton para razão magneton nuclear	μ_p/μ_N	2.79284733729
100.	Razão de momento magnético de Próton-nêutron	μ_p/μ_n	- 1.4598980534
101.	Momento magnético de próton revestido para razão magneton de Bohr	μ'_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Razão giromagnética de próton	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Razão giromagnética de próton revestido	γ'_p	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Correção de revestimento magnético do próton	σ_p	25.68715×10^{-6}
105.	Fator g do próton	g_p	5.58569467557
106.	Comprimento de onda de Nêutron Compton	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Comprimento de onda do Neutron Compton acima 2 pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Massa de nêutron	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Equivalente de energia em massa do nêutron	m_nc^2	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Momento magnético do nêutron	μ_n	- 0.9662364023 $\times 10^{-26} \text{ J T}^{-1}$
111.	Momento magnético do nêutron para razão magneton de Bohr	μ_n/μ_B	- 1.0418756325 $\times 10^{-3}$
112.	Fator g do neutron	g_n	- 3.8260854590
113.	Razão giromagnética do nêutron	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Massa do deutério	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Equivalente de energia em massa do deutério	m_dc^2	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Massa molar do deutério	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Razão de massa do deutério-elétron	m_d/m_e	3670.48295508
118.	Razão de massa do deutério-próton	m_d/m_p	1.99900750083
119.	Momento magnético do deutério	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120.	Momento magnético do deutério para razão magneton de Bohr	μ_d/μ_B	$0.46697545565 \times 10^{-3}$

-P23-

121.	Momento magnético do deutério para razão magneton nuclear	μ_d/μ_N	0.85743822849
122.	Razão do momento magnético do deutério–próton	μ_d/μ_p	0.30701220835
123.	Massa do helio	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Equivalente de energia em massa do helio	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Massa molar do Helio	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126.	Razão de massa do helio–elétron	m_h/m_e	5495.88523812
127.	Razão de massa do helio–próton	m_h/m_p	2.99315265851
128.	Momento magnético do Helio revestido	μ'_h	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129.	Momento magnético de helio revestido para razão magneton de Bohr	μ'_h/μ_B	$-1.15867147414 \times 10^{-3}$
130.	Momento magnético do helio revestido para razão magneton nuclear	μ'_h/μ_N	-2.12749771825
131.	Razão giromagnética do helio revestido	$\gamma'h$	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132.	Massa de partícula alfa	m_α	$6.6446559852 \times 10^{-27} \text{ kg}$
133.	Equivalente de energia de massa da partícula alfa	$m_\alpha c^2$	$5.9719189747 \times 10^{-10} \text{ J}$
134.	Massa molar da partícula alfa	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135.	Razão de massa da partícula alfa para o elétron	m_α/m_e	7294.29950816
136.	Razão de massa da partícula alfa para o próton	m_α/m_p	3.97259968461

Para inserir uma constante na posição do cursor :

1. Tecle [CONST] para exibir o menu de constantes físicas .
 2. Tecle [\rightarrow] ou [2nd] [\curvearrowleft] até que a constante desejada esteja sublinhada.
 3. Tecle [=].
- Você pode também usar a tecla [CONST] junto com um número, 1 a 136, para chamar uma constante física . Por exemplo, tecle 15 [CONST].

DEG
e
$1.6\ 0\ 2\ 1\ 7\ 6\ 4\ 6\ 2\ 6\ 3^{-19}$

-P24-

$\triangleright 3 \times N_A = 1.80664259841 \times 10^{24}$	
3[x][CONST][CONST][\rightarrow] [\rightarrow]	CONST DEG h <u>h</u> N A l p t p ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o ⁻¹ ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=][=]	CONST DEG 3 *N A = 1.8 0 6 6 4 2 5 9 8 4 1 ²⁴

Cálculos de base-n

Use o modo MAIN ([MODE]1 (MAIN)) para cálculos de Base-n.

A unidade lhe permite calcular em outra base numérica além da decimal. A calculadora pode somar,subtrair, multiplicar e dividir números binários , octais e hexadecimais .

Seguem-se os numerais que podem ser usados em cada base numérica .

Base binária (b) : 0, 1

Base octal (o) : 0, 1, 2, 3, 4, 5, 6, 7

Base decimal : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Base hexadecimal (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Para distinguir as bases A, B, C, D, E e F usadas na base hexadecimal das letras padrões, elas aparecem como mostrado abaixo.

Tecla	Visor (Sup.)	Visor (Inf.)	Tecla	Visor (Sup.)	Visor (Inf.)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	L	F	IF	F

Selecione a base numérica que se deseja usar com [\rightarrow BIN], [\rightarrow OCT], [\rightarrow DEC], [\rightarrow HEX]. Os indicadores " BIN ", " b ", " OCT ", " o ", " HEX ", " h " indicarão a base numérica sendo usada. Se nenhum dos indicadores aparecer no visor, você estará em base decimal.

Conversões de bases

$\triangleright 37$ (base 8) = 31 (base 10) = 1F (base 16)

[2nd][\rightarrow OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 ^o
--------------------------------	---

-P25-

[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F ^h

Função em Blocos

Para um resultado em base binária, este será exibido usando função em blocos. O máximo de 32 dígitos são dispostos em 4 blocos de 8 dígitos.

A função em blocos comprehende indicadores em blocos superiores e inferiores. O indicador superior significa posição do bloco atual, e o indicador inferior significa total de blocos para um resultado.

Na base binária, o bloco 1 é exibido imediatamente após o cálculo. Outros blocos (bloco 2 ~ bloco 4) são mostrados pressionando-se [↵].

Por exemplo, digite 47577557 ₁₆

Tecle [2nd] [→HEX] 47577557

$47577557_{16} = \text{Bloco 4} + \text{Bloco 3} + \text{Bloco 2} + \text{Bloco 1}$
 $= 0100011101010110111010101010111_2$

Operações aritméticas básicas para bases

➤ $1IEIF_{16} + 1234_{10} \div 1001_2 = 1170_8$

$[2nd] \rightarrow [HEX] 1EF [+][2nd]$ $\rightarrow [DEC] 1234 [\div][2nd] \rightarrow [BIN]$ $1001 [=][2nd] \rightarrow [OCT]$	DEG OCT h 1IEIF + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 0 1 1 7 0
---	---

Expressões negativas

Em bases binárias, octais, e hexadecimais a calculadora representa números negativos usando notação complementar. O complemento é o resultado da subtração daquele número de 10000000000000000000000000000000 na base desse número tecendo [NEG] em bases não-decimais.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFIC6}_{16}$

$[2nd] \rightarrow [HEX] 3A[NEG]$	DEG HEX NEG h 3/A F F F F F F C 6
-----------------------------------	---

Operação lógica

Operações lógicas são efetuadas através de produtos lógicos (AND), lógicos negativos (NAND), somas lógicas (OR), somas lógicas exclusivas (XOR), negação (NOT), e negação de somas lógicas exclusivas (XNOR).

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

$[2nd] \rightarrow [BIN] 1010[AND][()][2nd]$ $\rightarrow [HEX] A[OR]7[=][2nd]$ $\rightarrow [OCT]$	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 0 1 2
---	---

Cálculos estatísticos

Use o modo STAT ([MODE] 2 (STAT)) para cálculos estatísticos.

As calculadoras podem executar ambos cálculos estatísticos de variável única e variável dupla neste modo.

Tecle [MODE] 2 (STAT) para entrar no modo STAT. Há seis itens no modo STAT, pedindo para selecionar um deles,

Estatísticas de variáveis únicas

1-VAR Estatísticas de variáveis únicas

Estatísticas de variáveis duplas / Regressão

LIN	Regressão Linear	$y = a + b x$
LOG	Regressão Logarítmica	$y = a + b \ln x$
EXP	Regressão Exponencial	$y = a \cdot e^{bx}$
POW	Regressão Potencial	$y = a \cdot x^b$

D-CL Apaga todos os dados estatísticos

Entrando dados

Assegure-se sempre de limpar dados estatísticos usando D-CL antes de fazer cálculos estatísticos.

(A) Para entrar dado de variável única usando as seguintes sintaxes :

dado individual : [DATA] < valor x >

Dados múltiplos do mesmo valor :
[DATA] < valor x > [x] < Número de repetições >

(B) Para entrar dados de variável dupla / regressão usando as seguintes sintaxes :

Conjunto de dados individuais : [DATA] < valor x > [,] < valor y >

Dados múltiplos de mesmo valor :
[DATA] < valor x > [,] < valor y > [x] < Número de repetições >

(Nota) : Mesmo que você saia do modo STAT, todos os dados são retidos a menos que você limpe-os selecionando o modo D-CL .

Exibindo resultados

Os valores das variáveis estatísticas dependem dos dados fornecidos. Você pode consultá-los na tabela abaixo.

Cálculos estatísticos de variáveis únicas

Variáveis	Significado
n ([n])	Número dos valores x digitados
\bar{x} ([2nd]+[\bar{x}])	Média dos valores x
Sx ([2nd]+[Sx])	Desvio padrão de amostra dos valores x
σ_x ([2nd]+[σ_x])	Desvio padrão de população dos valores x
Σx ([2nd]+[Σx])	Somatória de todos os valores x

-P28-

Σx^2 ([2nd]+[Σx^2])	Somatória de todos os valores x^2
CP ([2nd]+[CP])	Precisão de capacidade. potencial dos valores x
CPK ([CPK])	Mínimo (CPU, CPL) dos valores x, onde CPU é limite superior espec. de precisão de capacidade e CPL é limite inferior espec. de precisão de capacidade CPK = Min (CPU , CPL) = CP (1 - Ca)

Cálculos estatísticos de variável dupla / Regressão

Variáveis	Significado
n ([n])	Número de pares x-y digitado
\bar{x} ([2nd]+[\bar{x}]) \bar{y} ([2nd]+[\bar{y}])	Média dos valores x ou y
Sx ([2nd]+[Sx]) Sy ([2nd]+[Sy])	Desvio padrão de amostra dos valores x ou y
σ_x ([2nd]+[σ_x]) σ_y ([2nd]+[σ_y])	Desvio padrão de população dos valores x ou y
Σx ([2nd]+[Σx]) Σy ([2nd]+[Σy])	Somatória de todos os valores x ou y
Σx^2 ([2nd]+[Σx^2]) Σy^2 ([2nd]+[Σy^2])	Somatória de todos os valores x^2 ou y^2
Σxy	Somatória ($x \cdot y$) para todos os pares x-y
CP ([2nd]+[CP])	Precisão de capacidade. potencial dos valores x
CPK ([CPK])	Mínimo (CPU, CPL) dos valores x onde CPU é limite superior espec. de precisão de capacidade e CPL é limite inferior espec. de precisão de capacidade CPK = Min (CPU , CPL) = CP (1 - Ca)
a ([2nd]+[a])	Constante do termo da fórmula de regressão
b ([2nd]+[b])	Regressão coeficiente b da fórmula de regressão
r ([2nd]+[r])	Correlação do coeficiente r

-P29-

$x' ([x'])$	Valor estimado de x
$y' ([y'])$	Valor estimado de y

Você também pode incluir um dado novo a qualquer momento. A unidade automaticamente recalcula estatísticas toda vez que teclar [DATA] e entrar um valor novo de dado.

- Entre os dados : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, depois encontre $n = 5$, $\bar{x} = 81.8$, $S_x = 6.05805249234$, $\sigma_x = 5.4184867366$, $CP = 0.76897236513$, e $CPK = 0.72590991268$

[MODE] 2	DEG 1-V AR	STAT L I N L O G
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A 5 7 7	STAT
[n]	DEG n 5 .	STAT
[2nd] [\bar{x}]	DEG \bar{x} 8 1.8	STAT
[2nd] [S_x]	DEG S_x 6.0 5 8 0 5 2 4 9 2 3 4	STAT
[2nd] [σ_x]	DEG σ_x 5.4 1 8 4 8 6 8 7 3 6 6	STAT
[2nd] [CP] 95	DEG U S L = 9 5 CP USL	STAT
[=] 70	DEG L S L = 7 0 CP LSL	STAT
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3	STAT
[CPK]	DEG U S L = 9 5 CPK USL	STAT

-P30-

[=]	DEG L S L = CPK 7 0 . LSL
[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8

➤ Encontre a, b e r para o seguinte dado usando regressão linear e estimar $x = ?$ para $y = 573$ e $y = ?$ para $x = 19$.

Item de dado	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG STAT 1-VAR <u>LIN</u> LOG
[=][DATA] 15 [,] 451 [DATA] 17 [,] 475 [DATA] 21 [,] 525 [DATA] 28 [,] 678	DEG STAT DATA 4 = 28 , REG 6 7 8
[2nd][a]	DEG STAT a 1 7 6.1 0 6 3 2 9 1 1 4
[2nd][b]	DEG STAT b 1 7.5 8 7 3 4 1 7 7 2 2
[2nd][r]	DEG STAT r 0.98 9 8 4 5 1 6 4 1 3
573 [x ']	DEG STAT x ' 5 7 3 REG 2 2.5 6 7 0 0 7 3 4 1 3
19 [y ']	DEG STAT y ' 1 9 REG 5 1 0.2 6 5 8 2 2 7 8 5

Deletando dados

O método para deletar dados depende se você já os armazenou teclando [DATA] em seguida ou não.

Para deletar dado já digitado mas não armazenado ainda com [DATA], simplesmente tecle [CE].

-P31-

Para deletar dado já armazenado pela tecla [DATA],

(A) Para deletar dado de variável única usando as seguintes sintaxes :

< valor x > [2nd] [DEL]
< valor x > [x] < Número de repetições > [2nd] [DEL]

(B) Para deletar dados de variável dupla / regressão usando as seguintes sintaxes :

Conjunto de dados individuais : < valor x > [,] < valor y > [2nd] [DEL]
Conjunto de dados múltiplos com o mesmo valor :
< valor x > [,] < valor y > [x] < Número de repetições > [2nd] [DEL]

Se você entrar e deletar por engano um valor que não está incluso nos dados armazenados " dEL Error " aparece, mas os dados anteriores estarão ainda retidos.

Editando dados

Tecle [2nd] [EDIT] para acessar o modo EDIT . O modo EDIT é conveniente e prático para você visualizar, corrigir, deletar dados.

(A) Em modo 1-VAR, o método para visualizar dados depende se você deseja visualizar os itens de dados ou não.

Cada vez que teclar [DATA], aparece a sequência do dado por 1 segundo e então o valor correspondente.

Cada vez que teclar [=], o valor aparece diretamente no visor sem item de dado.

(B) Em modo REG, cada vez que teclar [DATA], a sequência e o valor x aparecem na tela simultaneamente. Tecle [,] para comutar entre valor x e y .

Se desejar corrigir dados, selecione-os e digite dados novos para substituí-los.

Mensagem FULL

Uma mensagem " FULL " aparece quando alguma das condições abaixo ocorrerem impossibilitando a digitação de mais dados. Pressionando qualquer tecla poderá apagar a mensagem. As

-P32-

entradas prévias de dados são ainda retidas exceto quando você sai do modo STAT .

- 1) Se o número de vezes para entrada de dados com [DATA] superar 50
- 2) O número de repetições for maior que 225
- 3) n>12750 (n = 12750 aparece quando as entradas de dados com [DATA] superarem 50 e o número de repetições para cada valor são todos 255, i.e. 12750 = 50 x 255)

Cálculos complexos

Use o modo CPLX ([MODE]3 (CPLX)) para cálculos complexos.

O modo de cálculos complexos permite adicionar, subtrair, multiplicar, e dividir números complexos.

Os resultados de uma operação com cálculos complexos são mostrados como se segue :

Re	Valor real	Im	Valor imaginário
ab	Valor absoluto	ar	Valor argumento

➤ $(7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112, ar = 7.76516601843

[MODE] 3	CPLX DEG
	0 .
7 [-] 9 [i][+] 15 [+][12 [i][=]	CPLX DEG Re Im ab ar 2 2 .
[→]	CPLX DEG Re Im ab ar 3 .i
[→]	CPLX DEG Re Im ab ar 2 2 , 2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG Re Im ab ar 7.7 6 5 1 6 6 0 1 8 4 3

-P33-

Inhaltsverzeichnis

Allgemeine Erläuterungen.....	2
Ein- und Ausschalten	2
Batteriewechsel	2
Auto-Abschaltfunktion	2
Rückstellvorgang	2
Regeln des Kontrastes	3
Bildschirmanzeige.....	3
Vor dem Start einer Berechnung.....	3
Die Verwendung der " MODUS " Tasten	3
Die Verwendung der Taste " 2nd "	4
Korrekturen	4
Die Rückgängig-Funktion.....	4
Die Wiederholen-Funktion	5
Speicherberechnungen	5
Reihenfolge der Operationen.....	6
Genauigkeit und Kapazität.....	7
Fehlerbedingungen.....	9
Basisberechnungen	9
Arithmetische Berechnungen.....	9
Klammerrechnungen	10
Prozentrechnung	10
Anzeigeformate.....	11
Wissenschaftliche Berechnungen	12
Logarithmus und Antilogarithmus.....	12
Bruchrechnen	13
Konvertierung von Winkelheiten	14
Umrechnung Sexagesimal \leftrightarrow Dezimal	14
Winkel- / Umkehrwinkelfunktionen.....	15
Hyperbel / Umkehrhyperbelfunktionen.....	15
Koordinatentransformation.....	16
Wahrscheinlichkeitsrechnung	16
Andere Funktionen ($1/x$, $\sqrt{\cdot}$, $\sqrt[3]{\cdot}$, $\sqrt[4]{\cdot}$, x^2 , x^3 , x^y , INT, FRAC)....	17
Einheitenkonvertierung	18
Physikkonstanten.....	18
Basis-π Berechnungen	24
Basiskonversionen.....	25
Block-Funktion	25
Grundlegende arithmetische Operationen für Basen.....	27
Negative Werte	27
Logische Operation.....	27
Statistische Berechnungen	27
Dateneingabe	28
Ergebnisanzeige	28
Daten löschen	31
Daten bearbeiten	32
Der Hinweis FULL	32
Komplexe Berechnungen	33

-G1-

Allgemeine Erläuterungen

Ein- und Ausschalten

Um den Rechner einzuschalten, drücken Sie [ON/C]; um den Rechner auszuschalten, drücken Sie [2nd] [OFF].

Batteriewechsel

Der Rechner wird mit zwei G13(LR44) Alkali-Batterien versorgt. Falls der Bildschirm schwächer wird, wechseln Sie die Batterien aus. Seien Sie vorsichtig, damit Sie sich beim Wechseln der Batterien nicht verletzen.

1. Lösen Sie die Schrauben an der Rückseite des Rechners.
2. Führen Sie einen flachen Schraubenzieher in den Schlitz zwischen der oberen und unteren Kante, drehen Sie ihn, um die Abdeckung zu vorsichtig zu öffnen.
3. Entnehmen Sie beide Batterien und entsorgen Sie sie auf korrekte Weise. Achten Sie darauf, dass Kinder nicht mit den Batterien spielen.
4. Wischen Sie mit einem trockenen Tuch über die neuen Batterien, um die Kontaktfähigkeit zu erhöhen.
5. Legen Sie die zwei neuen Batterien mit der flachen Seite aufrecht (Plus Pole) ein.
6. Bringen Sie beide Kanten in Übereinstimmung und lassen Sie sie zusammenschnappen.
7. Ziehen Sie die Schrauben an.

Auto-Abschaltfunktion

Der Rechner schaltet sich nach etwa 6–9 Minuten Inaktivität automatisch aus. Ein Drücken der [ON/C] Taste reaktiviert den Rechner; Bildschirm, Speicher und Einstellungen bleiben erhalten.

Rückstellvorgang

Falls Sie bei eingeschaltetem Rechner unerwartete Ergebnisse bekommen, drücken Sie der Reihe nach [MODE] [4] (RESET). Eine Bildschirmnachricht fordert zur Bestätigung der Rückstellung des Rechners und der Löschung aller Speicherinhalte auf.

RESET : N Y

Bewegen Sie den Cursor zu "Y" durch [→], drücken Sie [=], um alle Variablen, aktuelle Vorgänge, statistische Daten, Antworten, alle vorherigen Eingaben und den Speicher zu löschen. Um den Rückstellvorgang abzubrechen, und nichts zu löschen, wählen Sie "N".

Ist der Rechner gesperrt und weitere Tastatureingaben somit unmöglich, drücken Sie mit einem spitzen Gegenstand in die Rückstellungsöffnung, um diesen Zustand aufzuheben. Alle Einstellungen werden auf die Standardeinstellungen zurückgestellt.

-G2-

Regeln des Kontrastes

Durch Drücken von [–] oder [+] nach Bedienen der [MODE] Taste wird der Kontrast des Bildschirms, d.h. die Helligkeit, erhöht oder verringert.

Bildschirmanzeige

Der Bildschirm besteht aus zwei Zeilen und Indikatoren. Die obere Zeile ist eine Punktanzeige mit bis zu 128 Zeichen. Die untere Zeile kann bis zu 12 Stellen und auch 2-stellige positive oder negative Exponenten anzeigen.

Mit [=] eingegebene Formeln und Berechnungen erscheinen in der oberen Zeile, das Ergebnis wird in der unteren Zeile angezeigt.

Folgende Indikatoren erscheinen auf dem Bildschirm, um den aktuellen Status des Rechners anzugeben.

Indikator	Bedeutung
M	Aktueller Speicher
–	Ergebnis ist negativ
E	Fehler
STO	Der Modus „Variablen Speichern“ ist aktiv
RCL	Der Modus „Variablen Abrufen“ ist aktiv
2nd	2. Set der Funktionstasten ist aktiv
HYP	Hyperbel-trigonometrische Funktion wird berechnet
ENG	Techniksymbolnotation
CPLX	Der Modus Komplexe Zahlen ist aktiv
CONST	Zeigt Physikkonstanten an
DEGRAD	Winkelmodus: Grade, Gradianten, oder Radianen
BIN	Binäre Basis
OCT	Oktale Basis
HEX	Hexadezimale Basis
()	Offene Klammer
TAB	Anzahl der angezeigten Dezimalstellen ist festgelegt
STAT	Statistikmodus ist aktiv
REG	Regressionsmodus ist aktiv
EDIT	Statistische Daten werden ausgewertet
CPK	CPK: Verarbeitungsfähigkeit CP: Präzisionsfähigkeit
USL	Oberes Spezifikationslimit setzen
LSL	Unteres Spezifikationslimit setzen
i	Fiktiver Teil
◀	Rückgängig-Funktion aktiviert

Vor dem Start einer Berechnung

Die Verwendung der " MODUS " Tasten

-G3-

Drücken Sie [MODE], um die Modusmenüs anzuzeigen, um ein Betriebsmodus (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") oder Techniksymbolnotation (" 5 ENG ") zu wählen.

- 1 MAIN: Nutzen Sie diesen Modus für grundlegende Berechnungen, inklusive wissenschaftlicher Berechnungen und Basis-n Berechnungen.
- 2 STAT: Nutzen Sie diesen Modus, um einzelvariable und paarvariable statistische Berechnungen und Regressionsberechnungen auszuführen.
- 3 CPLX: Nutzen Sie diesen Modus, um komplexe Zahlenberechnungen auszuführen.
- 4 RESET: Nutzen Sie diesen Modus, um die Rücksetzfunktion auszuführen.
- 5 ENG: Nutzen Sie diesen Modus, um Technikberechnungen mit Hilfe von Techniksymbolen zuzulassen.

Hier ist " 2 STAT " als Beispiel:

Methode 1: Drücken Sie [MODE] und scrollen Sie mit [→] oder [2nd] [↵] durch die Menüs, bis " 2 STAT " unterstrichen ist, aktivieren Sie den gewünschten Modus mit [=].

Methode 2: Drücken Sie [MODE] und geben Sie die Zahl des Modus, [2] direkt ein, um den gewünschten Modus sofort zu aktivieren.

Die Verwendung der Taste " 2nd "

Wenn Sie [2nd] drücken, zeigt der " 2nd " Indikator auf dem Bildschirm an, dass die zweite Funktion der nächsten gedrückten Taste aktiv ist. Ein irrtümliches Drücken der Taste [2nd], kann durch erneutes Drücken der [2nd] Taste rückgängig gemacht werden.

Korrekturen

Falls bei der Eingabe einer Zahl ein Fehler unterläuft (jedoch noch keine arithmetische Operationstaste gedrückt wurde), drücken Sie einfach [CE], um die letzte Eingabe zu löschen, wiederholen Sie nun die Eingabe, oder löschen Sie weitere individuelle Stellen mit der Backspace-Taste [←], oder löschen Sie alle Eingaben mit [ON/C].

Wenn nach der Korrektur die Eingabe der Formel komplett ist, erhalten Sie die Antwort durch Drücken von [=]. Sie können auch [ON/C] drücken, um das Ergebnis komplett zu löschen (den Speicher ausgenommen). Das Drücken einer falschen arithmetischen Betriebstaste kann durch Bedienen der richtigen Taste korrigiert werden.

Die Rückgängig-Funktion

Mit dieser Funktion können einige Fehler rückgängig gemacht werden.

Wurde ein Zeichen mit [→], eine Eingabe mit [CE], oder [ON/C] gelöscht, zeigt der " ↵ " Indikator an, dass dieser Vorgang mit Drücken von [2nd] [↵] rückgängig gemacht werden kann.

-G4-

Die Wiederholen-Funktion

Diese Funktion speichert gerade ausgeführte Operationen. Nach dem Ende der Ausführungen kann die Operation durch Drücken von [→] oder [2nd] [↲] angezeigt werden. Drücken Sie [→] wird die Operation vom Anfang angezeigt und der Cursor unter das erste Zeichen platziert. Drücken Sie [2nd] [↲] wird das Ende der Operation angezeigt und der Cursor befindet sich in der Leerstelle nach dem letzten Zeichen. Der Cursor kann mit [→] oder [2nd] [↲] weiter bewegt werden. Werte oder Befehle können für folgende Ausführungen verändert oder eingegeben werden.

Speicherberechnungen

Speichervariablen

Der Rechner hat neun Speichervariablen für sich wiederholende Berechnungen -- A, B, C, D, E, F, M, X, Y. Sie können eine reale Zahl in jedem dieser neun Speichervariablen speichern.

- [STO] + [A] ~ [F], [M], [X] ~ [Y] ermöglicht das Speichern von Werten in Variablen.
- [RCL] + [A] ~ [F], [M], [X] ~ [Y] ruft den Wert der Variablen auf.
- [0] [STO] + [A] ~ [F], [M], [X] ~ [Y] löscht den Inhalt einer spezifischen Speichervariablen.

➤ (1) Um den Wert 30 in der Variablen A zu speichern.

30 [STO] [A]	DEG 3 0 → A 3 0 .
------------------	-------------------------

➤ (2) Die mehrfache 5 zur Variablen A, dann das Ergebnis in die Variable B speichern

5 [x] [RCL] [A] [=]	DEG 5 * A = 1 5 0 .
[STO] [B]	DEG 1 5 0 → B 1 5 0 .

➤ (3) Löscht den Wert der Variablen B

0 [STO] [B]	DEG 0 → B 0 .
[RCL] [B] [=]	DEG B = 0 .

Laufender Speicher

Beachten Sie bei der Nutzung des laufenden Speichers folgende Regeln.

-G5-

- Drücken Sie [M+], um dem laufenden Speicher ein Ergebnis hinzuzufügen. Der "M" Indikator erscheint, wenn eine Nummer im Speicher gespeichert ist. Um den Inhalt des laufenden Speichers aufzurufen, drücken Sie [MR].
- Rückruf vom laufenden Speicher durch Drücken der [MR] Taste ändert nicht seinen Inhalt.
- Im Statistikmodus ist bei laufendem Speicher nicht verfügbar.
- Die Speichervariable M und laufender Speicher nutzen den gleichen Speicherbereich.
- Um den Inhalt des Speichers durch die angezeigte Zahl zu ersetzen, drücken Sie die [X↔M] Taste.
- Um den Inhalt des laufenden Speichers zu löschen, drücken Sie [0] [X↔M], [ON/C] [X↔M] oder [0] [STO] [M] in dieser Reihenfolge.

➤ $((3 \times 5) + (56 \div 7) + (74 - 8 \times 7)) = 41$

0 [X↔M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M+ M 1 8 .
[MR]	DEG M M 4 1 .
0 [X↔M]	DEG 0 .

(Hinweis): Neben Drücken der [STO] oder [X↔M] Taste, zum Speichern eines Wertes, kann man der Speichervariablen M mit [M+] Werte zuweisen. Bei der Benutzung von [STO] [M] oder [X↔M] wird der alte Speicherinhalt der Variablen M gelöscht und durch den neuen Wert ersetzt. Bei Benutzen von [M+] werden dem Speicher Werte hinzugefügt.

Reihenfolge der Operationen

Jede Berechnung wird in der folgenden Reihenfolge ausgeführt:

- 1) Brüche
- 2) Ausdrücke innerhalb von Klammern.
- 3) Koordinatentransformation (P↔R , R↔P)
- 4) Typ A Funktionen, bei denen Werte eingegeben müssen, bevor die Funktionsfunktion gedrückt wird, z.B. $x^2, 1/x, \pi, x!, \%, \text{RND}, \text{ENG}$, $\circ\bullet\bullet\bullet\bullet, \rightarrow\bullet\bullet\bullet, x^y, \sqrt{x}$.
- 5) x^y, \sqrt{x}

6) Typ B Funktionen, bei denen die Funktionstaste vor der Eingabe gedrückt werden muss, z.B. sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} , sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, $\sqrt[3]{\quad}$, 10^x , e^x , NOT, EXP, DATA im STAT Modus.

7) +/-, NEG

8) nPr, nCr

9) $x^{\frac{1}{n}}$

10) +, -

11) AND, NAND --- nur im Basis-n Modus

12) OR, XOR, XNOR --- nur im Basis-n Modus

Genauigkeit und Kapazität

Ausgabe: bis zu 12 Ziffern.

Berechnung: bis zu 14 Ziffern

Im Allgemeinen wird jede vernünftige Berechnung bis zu 12-Ziffern Mantisse, oder 12-Ziffern Mantisse plus 2-Ziffern Exponent bis zu 10^{+99} angezeigt.

Die eingegebenen Zahlen müssen innerhalb des Bereichs der gegebenen Funktion wie folgt sein:

Funktion	Eingabebereich
$\sin x$	Deg: $ x < 4.5 \times 10^{10}$ deg
$\cos x$	Rad: $ x < 2.5 \times 10^8 \pi$ rad
$\tan x$	Grad: $ x < 5 \times 10^{10}$ grad aber, für $\tan x$ Deg: $ x \neq 90 (2n+1)$ Rad: $ x \neq \frac{\pi}{2} (2n+1)$ Grad: $ x \neq 100 (2n+1)$, (n ist ein Integer)
$\sin^{-1} x, \cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
$\sinh x, \cosh x$	$ x \leq 230.2585092$
$\tanh x$	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$

-G7-

x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ ist ein Integer.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ $Deg : \theta < 4.5 \times 10^{10}$ deg $Rad : \theta < 2.5 \times 10^8 \pi$ rad $Grad : \theta < 5 \times 10^{10}$ grad aber, für $\tan x$ $Deg : \theta \neq 90(2n+1)$ $Rad : \theta \neq \frac{\pi}{2}(2n+1)$ $Grad : \theta \neq 100(2n+1), (n$ ist ein Integer)</p>
$\rightarrow 0 \rightarrow M$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0 \rightarrow M \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ ist ein Integer. aber $-1 \times 10^{100} < y \log x < 100$
$\sqrt[x]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ ist ein Integer. ($n \neq 0$) aber $-1 \times 10^{100} < \frac{1}{x} \log y < 100$
$a^{b/c}$	Eingabe : Gesamtheit des Integers, Zählers und Nenners kann 12 Stellen (inklusive Trennstrich) nicht übersteigen Ergebnis : Das Ergebnis wird als Bruch dargestellt, wenn Integer, Zähler und Nenner geringer als 1×10^{12} betragen
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}, n, r$ sind Integer.
STAT	$ x < 1 \times 10^{50}, y < 1 \times 10^{50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0$; $Sx, Sy : n \neq 0, 1 : x_n = 50 : y_n = 50$; Anzahl der Wiederholungen $\leq 255, n$ ist ein Integer.

-G8-

→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (für Null, positiv) $10000000000000000000000000000000 \leq x \leq 11111111111111111111111111111111$ (für negativ)
→OCT	$0 \leq x \leq 17777777777$ (für Null oder positiv) $2000000000 \leq x \leq 37777777777$ (für negativ)
→HEX	$0 \leq x \leq 7FFFFFFF$ (für Null oder positiv) $80000000 \leq x \leq FFFFFFFF$ (für negativ)

Fehlerbedingungen

Liegt eine der folgenden Bedingungen vor, erscheint die Fehlermeldung "E" auf dem Bildschirm und weitere Berechnungen sind nicht möglich.

- 1) Sie haben versucht, durch 0 zu dividieren
- 2) Wenn der mögliche Eingabebereich der Funktionsberechnung den angegebenen Bereich übersteigt
- 3) Wenn das Ergebnis der Funktionsberechnung den angegebenen Bereich übersteigt
- 4) Wenn die [() Taste in mehr als 13 Ebenen in einem einzigen Ausdruck benutzt wird
- 5) Wenn USL Wert < LSL Wert

Um die obengenannten Fehler freizugeben, drücken Sie [ON/C].

Basisberechnungen

Nutzen Sie den MAIN ([MODE] 1 (MAIN)) Modus für Basisberechnungen.

Arithmetische Berechnungen

Arithmetische Operationen werden durch Drücken der Tasten in der Reihenfolge des folgenden Ausdrucks ausgeführt.

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [×] 4 [=]	DEG 7 + 5 * 4 = 2 7 .
-------------------------	-----------------------------

Um negative Werte anzugeben, drücken Sie [+/-] nach der Werteingabe; sie können eine Zahl in Mantisse oder Exponentenform mit der [EXP] Taste eingeben.

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
------------------------------	---

-G9-

Ergebnisse die 10^{12} bzw. 10^{-11} über- oder unterschreiten werden in exponentieller Form dargestellt.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
= $6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 12 6.8 9 5 0 1 6 4 2 5 0 8
---------------------------------	--

Klammerrechnungen

Operationen in einer Klammer werden immer zuerst ausgeführt.
SR-281N kann bis zu 13 Ebenen aufeinanderfolgender Klammern in einer einzigen Berechnung nutzen.

Geschlossene Klammern, die direkt vor Betätigen der [)] Taste gesetzt werden, kann man weglassen, unabhängig von der Anzahl.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [() 7 [+] 6 [() 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
---------------------------------	---

(Hinweis): Ein direkt vor einer offenen Klammer stehendes Multiplikationszeichen " x " kann weggelassen werden.

Das korrekte Ergebnis kann nicht durch die Eingabe von [() 2 [+] 3 [)] [EXP] 2 abgeleitet werden. Sie sollten, wie im folgenden Beispiel gezeigt, [x] zwischen [)] und [EXP] angeben.

➤ $(2 + 3) \times 10^2 = 500$

[() 2 [+] 3 [)] [x] [EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Prozentrechnung

[2nd] [%] teilt die Zahl in der Anzeige durch 100. Sie können diese Tastenfolge verwenden, um Prozentsätze, Zugaben, Rabatte und Prozentualverhältnisse zu berechnen.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd][%][=]	DEG 1 2 0 * 3 0 % = 3 6 .
------------------------	---------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd][%][=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .
-------------------------	---------------------------------

Anzeigeformate

Der Rechner arbeitet mit folgenden Anzeigeformaten zur Anzeige der Werte.

Fix / Gleitkomma

Um eine Anzahl von Dezimalstellen festzulegen, drücken Sie [2nd] [TAB] und geben Sie einen Wert für die Anzahl der Stellen (0-9) an. Werte werden bis an die angegebene Stelle abgerundet angezeigt. Um zum Gleitkomma zurückzukehren, drücken Sie [2nd] [TAB] [*].

Wissenschaftliche Notation

Drücken Sie [F↔E], um den Bildschirmmodus zwischen Gleitkomma und wissenschaftlicher Notation zu schalten.

Technische Notation

Nach Drücken von [ENG] oder [2nd] [←] wechselt die Exponentenanzeige der Zahl zu einer Anzeige eines Vielfaches von 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.85714285714
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8571
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.86
[2nd] [TAB] [*]	DEG 6 ÷ 7 = 0.85714285714
[F↔E]	DEG 6 ÷ 7 = -01 8.57142857143
[ENG]	DEG -03 857.142857143
[2nd] [←] [2nd] [←]	DEG 03 0.00085714285

Technische Symbole

Nach jeder Aktivierung des ENG Modus wird das angezeigte Ergebnis automatisch mit dem entsprechenden technischen Symbol versehen.

-G11-

$\text{yotta} = 10^{24}$, $\text{zetta} = 10^{21}$, $\text{exa} = 10^{18}$, $\text{peta} = 10^{15}$, $\text{tera} = 10^{12}$,
 $\text{giga} = 10^9$, $\text{mega} = 10^6$, $\text{kilo} = 10^3$, $\text{milli} = 10^{-3}$, $\text{micro} = 10^{-6}$,
 $\text{nano} = 10^{-9}$, $\text{pico} = 10^{-12}$, $\text{femto} = 10^{-15}$, $\text{atto} = 10^{-18}$,
 $\text{zepto} = 10^{-21}$, $\text{yocto} = 10^{-24}$
 $\text{z} = \text{y}$

Führen Sie folgende Operation durch, um das technische Symbol zu bestimmen.

[MODE] 5 (ENG)

Um den Modus zu verlassen, drücken Sie erneut [MODE].

➤ $6 \div 7 = 0.85714285714\dots$

[MODE] 5	ENG	DEG
		0.
6 [÷] 7 [=]	ENG	DEG
	6 ÷ 7 =	m
	857. 142857143	
[ENG]	ENG	DEG
		μ
	857142.857143	
[2nd] [←] [2nd] [←] [2nd] [←]	ENG	DEG
		K
	0.00085714285	

Wissenschaftliche Berechnungen

Nutzen Sie den MAIN ([MODE] 1 (MAIN)) Modus für wissenschaftliche Berechnungen.

Logarithmus und Antilogarithmus

Der Rechner kann normale und natürliche Logarithmen und Antilogarithmen durch Verwendung von [log], [ln], [2nd] [10^x], und [2nd] [e^x] berechnen.

➤ $\ln 7 + \log 100 = 3.94591014906$

[ln] 7 [+] [log] 100 [=]	DEG
	$\ln 7 + \log 100 =$ 3.94591014906

➤ $10^2 + e^{-5} = 100.006737947$

[2nd] [10^x] 2 [+] [2nd] [e^x] 5 [+ / -] [=]	DEG
	$10^2 + e^{-5} =$ 100.006737947

-G12-

Bruchrechnen

Bruchwerte werden in folgender Weise dargestellt:

5 ↘ 12	Anzeige von $\frac{5}{12}$	56 ↗ 5 ↘ 12	Anzeige von $56\frac{5}{12}$
--------	----------------------------	-------------	------------------------------

(Hinweis): Werte werden automatisch in Dezimalformat angezeigt, wenn die Anzahl der Stellen des Bruchwertes (Integer + Zähler + Nenner + Trennzeichen) 12 überschreitet.

Um eine gemischte Zahl einzugeben, geben Sie die ganze Zahl ein, drücken Sie [a b/c], geben Sie den Zähler ein, drücken Sie [a b/c] und geben Sie den Nenner ein; um einen unreinen Bruch einzugeben, geben Sie den Zähler ein, drücken Sie [a b/c] und geben Sie Nenner ein.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 ↣ 2 ↗ 3 + 1 4 ↗ 5 ↗ 7 2 2 ↣ 8 ↗ 2 1 .
---	---

Wenn bei einer Bruchrechnung die Zahl gekürzt werden kann, wird sie nach Drücken einer Befehlstaste ([+], [-], [x] oder [÷]) oder [ENTER] auf den niedrigsten Bruch gekürzt. Durch Drücken von [2nd] [→d/e] wird der angezeigte Wert in einen unreinen Bruch konvertiert und umgekehrt. Zur Konvertierung zwischen einem dezimalen und einem Bruchergebnis drücken Sie [a b/c].

➤ $4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$

4 [a b/c] 2 [a b/c] 4 [=]	DEG 4 ↣ 2 ↗ 4 = 4 ↣ 1 ↗ 2 .
[a b/c]	DEG 4 ↣ 2 ↗ 4 = 4.5
[a b/c] [2nd] [→d/e]	DEG 4 ↣ 2 ↗ 4 = 9 ↗ 2 .
[2nd] [→d/e]	DEG 4 ↣ 2 ↗ 4 = 4 ↣ 1 ↗ 2 .

Berechnungen die sowohl Brüche als auch Dezimale enthalten, werden in dezimalem Format berechnet.

➤ $8\frac{4}{5} + 3.75 = 12.55$

$8 [\text{a b/c}] 4 [\text{a b/c}] 5 [+] 3.75$ [=]	DEG 8 \square 4 \square 5 + 3 . 7 5 = 1 2 . 5 5
---	---

Konvertierung von Winkeleinheiten

Der Rechner ermöglicht die Konvertierung zwischen den Winkeleinheiten Grad(DEG), Radianen(RAD) und Gradianten(GRAD).

Die Beziehung zwischen den drei Winkeleinheiten ist:

$$180^\circ = \pi \text{ rad} = 200 \text{ grad}$$

- 1) Um die Voreinstellung zu ändern, drücken Sie die [2nd] [DRG] Taste, bis die gewünschte Winkeleinheit im Bildschirm erscheint.
- 2) Drücken Sie nach der Eingabe eines Wertes [2nd] [DRG \Rightarrow], bis die gewünschte Einheit angezeigt wird.

➤ 90 deg. = 1.57079632679 rad. = 100 grad.

[2nd] [DRG]	DEG 0 .
90 [2nd] [DRG \Rightarrow]	RAD 9 0 ° = 1.57079632679
[2nd] [DRG \Rightarrow]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .

Umrechnung Sexagesimal ↔ Dezimal

Der Rechner ermöglicht das Konvertieren sexagesimaler Werte (Grad, Minuten und Sekunden) in dezimale Notierung durch Drücken von [\Rightarrow °'']'. Umgekehrt ist eine Konvertierung dezimaler Werte in sexagesimale durch [2nd] [\Rightarrow °'']' möglich.

Sexagesimale Ziffernwerte werden wie folgt dargestellt:

125 \square 45 \square 30 \square 55	Steh für 125 Grad (D), 45 Minuten(M), 30.55 Sekunden(S)
--	--

(Hinweis): Übersteigt die Anzahl der D, M, S, inklusive Trennmarkierung 10 Stellen, wird die Sexagesimalzahl nicht komplett angezeigt.

➤ $12.755 = 12^{\circ}45'18''$

12.755 [2nd] [\Rightarrow °'']'	DEG 1 2 \square 4 5 \square 1 8 \square
--------------------------------------	--

-G14-

➤ $2^{\circ} 45' 10.5'' = 2.75291666667$

2 [°][4][5][°][1][0][.][5][°]["]["]["]	DEG
	2.75291666667

Winkel- / Umkehrwinkelfunktionen

SR-281N ist in der Lage Standardwinkel- und Umkehrwinkelfunktionen - sin, cos, tan, \sin^{-1} , \cos^{-1} und \tan^{-1} zu berechnen.

(Hinweis): Wenn Sie diese Tasten verwenden, prüfen Sie, ob die gewünschte Winkelheit eingestellt ist.

➤ $\sin 30 \text{ deg.} = 0.5$

[sin] 30 [=]	DEG
	s i n 3 0 =

0.5

➤ $3 \cos\left(\frac{2}{3}\pi \text{ rad}\right) = -1.5$

3 [cos] [(] 2 [x] [2nd] [π] [÷]]	RAD
3 [=]	3 * c o s (2 * π ÷ 3 =

-1.5

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin ⁻¹] 0.5 [=]	DEG
	3 * s i n ^ - 1 0 . 5 =

90 .

Hyperbel / Umkehrhyperbelfunktionen

SR-281N verwendet [2nd] [HYP], um Hyperbelfunktionen und Umkehrhyperbelfunktionen - sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} und \tanh^{-1} zu berechnen.

(Hinweis): Wenn Sie diese Tasten verwenden, prüfen Sie, ob der Rechner auf die gewünschte Winkelheit eingestellt ist.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG
	c o s h 1 . 5 + 2 =

4.35240961524

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG
	s i n h 1 ^ - 1 7 =

2.64412076106

-G15-

Koordinatentransformation

Rechteckige Koordinaten

Polare Koordinaten

$$x + y i = r (\cos \theta + i \sin \theta)$$

(Hinweis): Achten Sie bei der Benutzung dieser Taste darauf, dass die gewünschte Winkeleinheit eingestellt ist.

Der Rechner konvertiert rechtwinklige und polare Koordinaten, [2nd] [P=R] und [2nd] [R=P].

➤ Wenn $x = 5$, $y = 30$, was sind r , θ ? Ans : $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R=P] 5 [2nd] [>] 30	DEG () R→P (5 , 3 0)
[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd] [X↔Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Wenn $r = 25$, $\theta = 56^\circ$ was sind x , y ? Ans : $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P=R] 25 [2nd] [>] 56	DEG () P→R (2 5 , 5 6)
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X↔Y]	DEG Y 20.7259393139

Wahrscheinlichkeitsrechnung

Der Rechner führt folgende Wahrscheinlichkeitsrechnungen aus:

[nPr] berechnet die Anzahl der Permutationen von n-Elementen, wobei jeweils die Anzahl r verwendet wird.

-G16-

[nCr] berechnet die Anzahl der Kombinationen von n-Elementen, wobei jeweils die Anzahl r verwendet wird.

[x!] Berechnet die Fakultät einer spezifischen positiven ganzen Zahl n, wobei $n \leq 69$.

[RND] Erzeugt eine willkürliche Zahl zwischen 0.000 und 0.999

$$\Rightarrow \frac{7!}{(7-4)!} = 840$$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
-------------------------	---------------------------

$$\Rightarrow \frac{7!}{4![(7-4)!]} = 35$$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
-------------------------	-------------------------

$$\Rightarrow 5! = 120$$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
----------------------	-------------------------

\Rightarrow Erzeugt eine willkürliche Zahl zwischen 0.000 ~ 0.999

[2nd] [RND]	DEG R n d 0.4 4 9
-----------------	-------------------------

Andere Funktionen (1/x, \sqrt{x} , $\sqrt[3]{x}$, $\sqrt[4]{x}$, x^2 , x^3 , x^y , INT, FRAC)

Der Rechner verfügt über Funktionen für Kehrwert ([2nd] [1/x]), Quadratwurzel ([\sqrt{x}]), Kubikwurzel ([2nd] [$\sqrt[3]{x}$]), Universalwurzel ([2nd] [$\sqrt[y]{x}$]), Quadrat ([x^2]), Kubik ([2nd] [x^3]) und Potenzierung ([x^y]).

$$\Rightarrow \frac{1}{1.25} = 0.8$$

1.25 [2nd] [1/x] [=]	DEG 1 . 2 5 ⁻¹ = 0.8
--------------------------	---------------------------------------

$$\Rightarrow 2^2 + \sqrt{4+21} + \sqrt[3]{125} + 5^3 = 139$$

2 [x ²] [+] [\sqrt{x}] [() 4 [+] 21 [)] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x ³] [=]	DEG 2 ² + $\sqrt{(4+21)}$ + 1 3 9 .
---	--

-G17-

➤ $7^5 + \sqrt[3]{625} = 16812$

7 [x ^y] 5 [+]	4 [2nd] [$\sqrt[3]{}$] 625 [=]	DEG $7 \times^y 5 + 4 \times \sqrt[3]{625} =$ 1 6 8 1 2 .
---------------------------	----------------------------------	---

INT Zeigt den Integerteil einer gegebenen Zahl an
 FRAC Zeigt den gebrochenen Teil einer gegebenen Zahl an

➤ $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd] [INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8 = 1 .)
---------------------------------	---------------------------------------

➤ $\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$

[2nd] [FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8 = 0.25)
----------------------------------	--

Einheitenkonvertierung

Der Rechner arbeitet mit einer integrierten Funktion zur Einheitenkonvertierung, die Zahlen in andere Einheiten konvertiert.

1. Geben Sie die zu konvertierende Zahl ein.
2. Drücken Sie [CONV], um ein Menü anzuzeigen. Es gibt 7 Menüs, Entfernung, Zone, Temperatur, Kapazität, Gewicht, Energie und Druck.
3. Scrollen Sie mit Hilfe von [CONV] durch die Liste der Einheiten und drücken Sie [=], wenn das gewünschte Einheitenmenü erscheint.
4. Durch Drücken von [→] oder [2nd] [\leftarrow] wird die Zahl in eine andere Einheit konvertiert.

➤ $1 \text{ yd}^2 = 9 \text{ ft}^2 = 0.00000083612 \text{ km}^2$

1 [CONV] [CONV] [→] [=]	DEG $f t^2 \underline{y d^2} m^2$ 1 .
[2nd] [\leftarrow]	DEG $f t^2 \underline{y d^2} m^2$ 9 .
[→] [→] [→]	DEG $\underline{k m^2} \text{ hectares}$ 0.0000083612

Physikkonstanten

Sie können folgende 136 Physikkonstanten in Ihren Berechnungen verwenden:

-G18-

Die Daten wurden unter Rückgriff auf Peter J.Mohr und Barry N.Taylor,
 CODATA Recommended Values of the Fundamental Physical
 Constants:1998, Journal of Physical and Chemical Reference
 Data,Vol.28, No.6,1999 und Reviews of Modern Physics,Vol.72, No.2,
 2000 erstellt.

Nr.	Bezeichnung	Symbol	Wert, Einheit
1.	Vakuumlichtgeschwindigkeit	c	299792458 m s ⁻¹
2.	Magnetfeldkonstante	μ_0	1.2566370614 x10 ⁻⁶ N A ⁻²
3.	Elektrische Konstante	ϵ_0	8.854187817 x 10 ⁻¹² F m ⁻¹
4.	Wellenwiderstand des Vakuums	Z ₀	376.730313461 Ω
5.	Gravitationskonstante	G	6.67310 x10 ⁻¹¹ m ³ kg ⁻¹ s ⁻²
6.	Planck-Konstante	h	6.6260687652 x10 ⁻³⁴ Js
7.	Planck-Konstante über 2 Pi	\bar{h}	1.05457159682 x10 ⁻³⁴ Js
8.	Avogadro-Konstante	N _A	6.0221419947 x10 ²³ mol ⁻¹
9.	Planck-Elementarlänge	l _P	1.616012 x10 ⁻³⁵ m
10.	Planck-Elementarzeit	t _P	5.390640 x10 ⁻⁴⁴ s
11.	Planck-Masse	m _P	2.176716 x10 ⁻⁸ kg
12.	Atomare Masseneinheit	m _μ	1.6605387313 x10 ⁻²⁷ kg
13.	Atomare Masseneinheit Energieäquivalent	m _{μc} ²	1.4924177812 x10 ⁻¹⁰ J
14.	Faraday-Konstante	F	96485.341539 C mol ⁻¹
15.	Elementarladung	e	1.60217646263 x10 ⁻¹⁹ C
16.	Elektron Volt-Joule Verhältnis	eV	1.60217646263 x10 ⁻¹⁹ J
17.	Elementarladung pro h	e/h	2.41798949195 x10 ⁻¹⁴ AJ ⁻¹
18.	Molare Gaskonstante	R	8.31447215 J mol ⁻¹ K ⁻¹
19.	Boltzmann-Konstante	k	1.380650324 x10 ⁻²³ J K ⁻¹
20.	Molar Planck-Konstante	N _A h	3.99031268930x10 ⁻¹⁰ Js mol ⁻¹
21.	Sackur-Tetrode-Konstante	S ₀ /R	- 1.164867844
22.	Wien-Verschiebungsgesetz-Konstante	b	2.897768651 x10 ⁻³ m K
23.	Gitterparameter in Silizium	a	543.10208816 x10 ⁻¹² m
24.	Stefan-Boltzmann-Konstante	σ	5.67040040 x10 ⁻⁸ W m ⁻² K ⁻⁴
25.	Standardbeschleunigung der Schwerkraft	g	9.80665 m s ⁻²
26.	Verhältnis Atomare Masseneinheit-Kilogramm	μ	1.6605387313 x10 ⁻²⁷ kg
27.	Erste Strahlungskonstante	c ₁	3.7417710729 x10 ⁻¹⁶ Wm ⁻²

-G19-

28.	Erste Strahlungskonstante für spektrale Strahlung	$c_1 L$	$1.19104272293 \times 10^{-10} \text{ W m}^3 \text{ sr}^{-1}$
29.	Zweite Strahlungskonstante	c_2	$1.438775225 \times 10^{-2} \text{ m K}$
30.	Molares Normvolumen, ideales Gas	V_m	$22.41399639 \times 10^{-3} \text{ m}^3 \text{ mol}^{-1}$
31.	Rydberg-Konstante	R_{∞}	$10973731.5685 \text{ m}^{-1}$
32.	Rydberg-Konstante in Hz	$R_{\infty} c$	$3.28984196037 \times 10^{15} \text{ Hz}$
33.	Rydberg-Konstante in Joules	$R_{\infty} hc$	$2.1798719017 \times 10^{-18} \text{ J}$
34.	Hartree Energie	E_h	$4.3597438134 \times 10^{-18} \text{ J}$
35.	Drehimpulsquantum	\hbar/m_e	$7.27389503253 \times 10^{-4} \text{ m}^2 \text{ s}^{-1}$
36.	Feinstruktur-Konstante	α	$7.29735253327 \times 10^{-3}$
37.	Loschmidt-Konstante	n_0	$2.686777547 \times 10^{25} \text{ m}^{-3}$
38.	Bohr Radius	a_0	$0.52917720832 \times 10^{-10} \text{ m}$
39.	Magnetisches Flussquantum	Φ_0	$2.06783363681 \times 10^{-15} \text{ Wb}$
40.	Quanten-Hall-Leitfähigkeit	G_0	$7.74809169628 \times 10^{-8} \text{ S}$
41.	Inverses der Quanten-Hall-Leitfähigkeit	G_0^{-1}	12906.4037865Ω
42.	Josephson-Konstante	K_J	$483597.89819 \times 10^9 \text{ Hz V}^{-1}$
43.	Von Klitzing-Konstante	R_K	25812.8075730Ω
44.	Bohr Magneton	μ_B	$927.40089937 \times 10^{-29} \text{ J T}^{-1}$
45.	Bohr Magneton in Hz/T	μ_B/h	$13.9962462456 \times 10^9 \text{ Hz T}^{-1}$
46.	Bohr Magneton in K/T	μ_B/k	$0.671713112 \text{ K T}^{-1}$
47.	Kernmagneton	μ_N	$5.0507831720 \times 10^{-27} \text{ J T}^{-1}$
48.	Kernmagneton in MHz/T	μ_N/h	$7.6225939631 \text{ MHz T}^{-1}$
49.	Kernmagneton in K/T	μ_N/k	$3.658263864 \times 10^{-14} \text{ K T}^{-1}$
50.	Klassischer Elektronenradius	r_e	$2.81794028531 \times 10^{-15} \text{ m}$
51.	Elektronenmasse	m_e	$9.1093818872 \times 10^{-31} \text{ kg}$
52.	Energieäquivalent	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ J}$
53.	Elektron-Myon-Massenverhältnis	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Elektron-Tau-Massenverhältnis	m_e/m_τ	2.8755547×10^{-4}
55.	Elektron-Proton-Massenverhältnis	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Elektron-Neutron-Massenverhältnis	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Elektron-Deuteron-Massenverhältnis	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Spezifische Ladung des Elektrons	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Compton Wellenlänge	λ_c	$2.42631021518 \times 10^{-12} \text{ m}$

-G20-

60.	Compton Wellenlänge über 2 Pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ m}$
61.	Thomson-Wirkungsquerschnitt	σ_e	$0.66524585415 \times 10^{-28} \text{ m}^2$
62.	Magnetisches Moment des Elektrons	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Magnetisches Moment des Elektrons in Bohr-Magnetonen	μ_e/μ_B	-1.00115965219
64.	Magnetisches Moment des Elektrons in Kern-Magnetonen	μ_e/μ_N	-1838.28196604
65.	Verhältnis der Magnetischen Momente: Elektron-Myon	μ_e/μ_μ	206.766972063
66.	Verhältnis der Magnetischen Momente: Elektron-Proton	μ_e/μ_p	-658.210687566
67.	Verhältnis der Magnetischen Momente: Elektron-Neutron	μ_e/μ_n	960.9205023
68.	Verhältnis der Magnetischen Momente: Elektron-Deuteron	μ_e/μ_d	-2143.92349823
69.	Verhältnis der Magnetischen Momente: Elektron zu Abschirmmoment des Helions	μ_e/μ_h	864.05825510
70.	Magnetisches Moment des Elektrons Anomalie	a_e	$1.15965218694 \times 10^{-3}$
71.	Elektron g-Faktor	g_e	2.00231930437
72.	Gyromagnetisches Verhältnis des Elektrons	γ_e	$1.76085979471 \times 10^{11} \text{ s}^{-1} \text{ T}^{-1}$
73.	Myonmasse	m_μ	$1.8835310916 \times 10^{-28} \text{ kg}$
74.	Myonmasse Energie Äquivalent	$m_\mu c^2$	$1.6928333214 \times 10^{-11} \text{ J}$
75.	Myon-Tau-Massenverhältnis	m_μ/m_τ	5.9457297×10^{-2}
76.	Myon-Proton-Massenverhältnis	m_μ/m_p	0.11260951733
77.	Myon-Neutron-Massenverhältnis	m_μ/m_n	0.11245450793
78.	Myon Magnetisches Moment Anomalie	a_μ	$1.1659160264 \times 10^{-3}$
79.	Myon g-Faktor	g_μ	-2.00233183201
80.	Compton-Wellenlänge des Myons	λ_c, μ	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Compton-Wellenlänge des Myons über 2 Pi	$\bar{\lambda}_c, \mu$	$1.86759444455 \times 10^{-15} \text{ m}$

-G21-

82.	Magnetisches Moment des Myons	μ_μ	$-4.4904481322 \times 10^{-26} \text{ J T}^{-1}$
83.	Magnetisches Moment des Myons in Bohr Magnetonen	μ_μ/μ_B	$-4.8419708515 \times 10^{-3}$
84.	Magnetisches Moment des Myons in Kern Magnetonen	μ_μ/μ_N	-8.8905977027
85.	Verhältnis der Magnetischen Momente Myon-Proton	μ_μ/μ_p	-3.1833453910
86.	Compton-Wellenlänge des Tauons	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Compton-Wellenlänge des Tauons über 2 Pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Tau-Masse	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Tau-Masse Energieäquivalent	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Tau-Proton-Massenverhältnis	m_τ/m_p	1.8939631
91.	Compton-Wellenlänge des Protons	$\lambda_{C,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Compton-Wellenlänge des Protons über 2 pi	$\bar{\lambda}_{C,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Proton-Masse	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Proton-Masse Energieäquivalent	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Proton-Neutron-Massenverhältnis	m_p/m_n	0.99862347856
96.	Spezifische Ladung des Protons	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Magnetisches Moment des Protons	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Abgeschirmtes Magnetisches Moment des Protons	μ_p	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Magnetisches Moment des Protons in Kern Magnetonen	μ_p/μ_N	2.79284733729
100.	Verhältnis der Magnetischen Momente: Proton-Neutron	μ_p/μ_n	-1.4598980534
101.	Abschirmmoment des Protons in Bohr Magnetonen	μ'_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Gyromagnetisches Verhältnis des Protons	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Abgeschirmtes Gyromagnetisches Verhältnis des Protons	γ'_p	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$

-G22-

104.	Diamagnetische Abschirmkorrektur für Protonen	$\sigma' p$	25.68715×10^{-6}
105.	Proton g-Faktor	g_p	5.58569467557
106.	Compton Wellenlänge des Neutrons	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Compton Wellenlänge des Neutrons über 2 Pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Neutronenmasse	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Neutronenmasse Energieäquivalent	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Magnetisches Moment des Neutrons	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Magnetisches Moment des Neutrons im Bohr Magnetonen	μ_n/μ_B	$-1.0418756325 \times 10^{-3}$
112.	Neutron g-Faktor	g_n	-3.8260854590
113.	Gyromagnetisches Verhältnis des Neutrons	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Deuteronenmasse	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Deuteronenmasse-Energie Äquivalent	$m_d c^2$	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Molare Masse des Deuterons	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Deuteron-Elektron Massenverhältnis	m_d/m_e	3670.48295508
118.	Deuteron-Proton Massenverhältnis	m_d/m_p	1.99900750083
119.	Magnetisches Moment des Deuterons	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120.	Magnetisches Moment des Deuterons in Bohr Magnetonen	μ_d/μ_B	$0.46697545565 \times 10^{-3}$
121.	Magnetisches Moment des Deuterons in Bohr Magnetonen	μ_d/μ_N	0.85743822849
122.	Verhältnis der Magnetischen Momente Deuteron-Proton	μ_d/μ_p	0.30701220835
123.	Helion-Masse	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Helion-Masse Energieäquivalent	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Helion-Molarmasse	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126.	Helion-Elektron Massenverhältnis	m_h/m_e	5495.88523812
127.	Helion-Proton Massenverhältnis	m_h/m_p	2.99315265851
128.	Abschirmmoment des Helion	μ'_h	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$

-G23-

129.	Abschirmmoment des Helion in Bohr Magnetonen	$\mu' h / \mu B$	- 1.15867147414 x10 ⁻³
130.	Abschirmmoment des Helion in Kern Magnetonen	$\mu' h / \mu N$	- 2.12749771825
131.	Abgeschirmtes Gyromagnetisches Verhältnis des Helion	$\gamma' h$	2.03789476485 x10 ⁸ s ⁻¹ T ⁻¹
132.	Alpha-Teilchen-Masse	m_{α}	6.6446559852 x10 ⁻²⁷ kg
133.	Alpha-Teilchen-Masse Energieäquivalent	$m_{\alpha} c^2$	5.9719189747 x10 ⁻¹⁰ J
134.	Molare Masse des Alpha-Teilchens	$M(\alpha)$	4.00150617471 x10 ⁻³ kg mol ⁻¹
135.	Alpha-Teilchen-Elektron-Massenverhältnis	m_{α}/m_e	7294.29950816
136.	Alpha-Teilchen-Proton-Massenverhältnis	m_{α}/m_p	3.97259968461

Zum Einfügen einer Konstante an der Cursorposition:

1. Drücken Sie [CONST], um das Menü der Physikkonstanten anzuzeigen.
2. Drücken Sie [→] oder [2nd] [↵], bis die gewünschte Konstante unterstrichen ist.
3. Drücken Sie [=].

Sie können auch die [CONST] Taste zusammen mit einer Zahl von 1 bis 136 nutzen, um die Physikkonstante auszuwählen. Drücken Sie zum Beispiel 15 [CONST].

 $\rightarrow 3 \times N_A = 1.80664259841 \times 10^{24}$	3[x][CONST][CONST][→] [=]	CONST DEG $\hbar \bar{h} N_A l p t p_{23}$ $6.0221419947 \times 10^{-23}$
		CONST DEG $0.08 : m o l^{-1} \times 10^{-23}$ $6.0221419947 \times 10^{-23}$
		CONST DEG $3 * N_A = 1.80664259841 \times 10^{24}$

Basis-n Berechnungen

Nutzen Sie für Basis-N Berechnungen MAIN ([MODE] 1 (MAIN)) Modus.

-G24-

Der Rechner ist in der Lage Berechnungen mit nicht dezimalen Zahlenbasen durchzuführen. Binäre, oktale und hexadizimale Zahlen können addiert, subtrahiert, multipliziert und dividiert werden.

Es folgt eine Auflistung der Ziffern, die in jedem Zahlensystem verwendet werden können.

Binäre Basis (b): 0, 1

Oktale Basis (o): 0, 1, 2, 3, 4, 5, 6, 7

Dezimale Basis: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Hexadezimale Basis (h): 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Um A, B, C, D, E und F der hexadezimalen Basis von Standard-Textzeichen unterscheiden zu können, werden Sie wie folgend gezeigt dargestellt.

Taste	Anzeige (Obere)	Anzeige (Untere)	Taste	Anzeige (Obere)	Anzeige (Untere)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	c	F	IF	F

Wählen Sie die zu nutzende Zahlenbasis mit [\rightarrow BIN], [\rightarrow OCT], [\rightarrow DEC], [\rightarrow HEX]. Die Indikatoren "BIN", "b", "OCT", "o", "HEX", "h" zeigen an, welche Zahlenbasis benutzt wird. Wird keiner der Indikatoren angezeigt, nutzen Sie eine Dezimalbasis.

Basiskonversionen

➤ 37 (Basis 8) = 31 (Basis 10) = 1F (Basis 16)

[2nd] [\rightarrow OCT] 37	DEG OCT
	0 0 0 0 0 0 0 0 3 7 °
[2nd] [\rightarrow DEC]	DEG
	3 1 .
[2nd] [\rightarrow HEX]	DEG HEX
	0 0 0 0 0 0 1 F h

Block-Funktion

Ein Ergebnis auf binärer Basis wird unter Verwendung der Block-Funktion angezeigt. Das Maximum von 32 Ziffern wird in 4 Blöcken à 8 Ziffern angezeigt.

-G25-

Die Block-Funktion besteht aus oberen und unteren Blockindikatoren.
Der obere Indikator zeigt die aktuelle Blockposition, der untere Indikator zeigt die gesamten Blöcke für ein Ergebnis.

Bei einer binären Basis wird Block 1 sofort nach der Berechnung angezeigt. Andere Blöcke (Block 2 ~ Block 4) werden durch Drücken von [] angezeigt.

Zum Beispiel, Eingabe 47577557₁₆

Drücken Sie [2nd] [] 47577557

$47577557_{16} = \text{Block } 4 + \text{Block } 3 + \text{Block } 2 + \text{Block } 1$
 $= 010001101010110110101010111_2$

-G26-

Grundlegende arithmetische Operationen für Basen

➤ $11E1F_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+] [2nd] [→DEC] 1234 [÷] [2nd] [→BIN] 1001 [=] [2nd] [→OCT]	DEG OCT h 1 E 1 F + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 0 1 1 7 0
--	---

Negative Werte

Bei binären, oktalen und hexadezimalen Basen, zeigt der Rechner negative Zahlen mit Hilfe der Komplementdarstellung an. Das Komplement ist das Ergebnis der Subtraktion dieser Zahl von 1000 in dieser Zahlenbasis durch drücken der [NEG] Taste bei nicht-dezimalen Basen.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFIC6}_{16}$

[2nd] [→HEX] 3 A [NEG] NEG	DEG HEX h 3 /A F F F F F F C 6
-----------------------------------	--------------------------------------

Logische Operation

Logische Operationen werden mit Hilfe logischer Produkte (AND), negativer logischer (NAND), logischer Summen (OR), exklusiver logischer Summen (XOR), Negation (NOT) und Negationen von exklusiven logischen Summen (XNOR) durchgeführt.

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 1 2
---	---

Statistische Berechnungen

Wählen Sie den STAT ([MODE] 2 (STAT)) Modus für statistische Berechnungen.

Dieser Modus dient der Ausführung von einzelvariablen und paarvariablen statistischen Berechnungen.

Drücken Sie [MODE] 2 (STAT), um den STAT Modus zu wählen. Sie können eines der sechs im STAT Modus vorhandenen Untermenüs auswählen,

1-VAR DEG LIN LOG	[→] [→] [→] EXP DEG PWR D-CL STAT
-------------------	---

Einzelvariable Statistik

1-VAR Einzelvariable Statistik

-G27-

Paarvariable / Regressionsstatistik

LIN	Lineare Regression	$y = a + b x$
LOG	Logarithmische Regression	$y = a + b \ln x$
EXP	Exponentialregression	$y = a \cdot e^b$
POW	Potenzerregression	$y = a \cdot x^b$

D-CL Alle statistischen Daten löschen

Dateneingabe

Vergessen Sie nicht vor der Ausführung einer statistischen Berechnung mit D-CL alte Daten zu löschen.

(A) Folgende Syntax dient zur Eingabe einzelvarialer Daten:

- # Individuelle Daten: [DATA] < x-Daten >
- # Multiple Daten des gleichen Wertes:
[DATA] < x-Daten > [x] < Anzahl der Wiederholungen >

(B) Folgende Syntax dient zur Eingabe paarvariable / Regressionsdaten:

- # Individuelles Datenset: [DATA] < x-Daten > [♀] < y-Daten >
- # Multiple Daten des gleichen Wertes:
[DATA] < x-Daten > [♀] < y-Daten > [x] < Anzahl der Wiederholungen >

(Hinweis): Auch beim Verlassen des STAT Modus bleiben alle Daten erhalten, solange sie nicht mit dem D-CL Modus gelöscht werden.

Ergebnisanzeige

Die Werte der statistischen Variablen hängen von den eingegebenen Daten ab. Die folgende Tabelle gibt Auskunft über die verwendeten Tastenkombinationen.

Einzelvariable statistische Berechnungen

Variablen	Bedeutung
n ([n])	Anzahl der eingegebenen x-Daten
\bar{x} ([2nd]+[\bar{x}])	Mittelwert der x-Daten
Sx ([2nd]+[Sx])	Auswahl-Standardabweichung für x-Daten
σ_x ([2nd]+[σ_x])	Bevölkerungs-Standardabweichung für x-Daten
Σx ([2nd]+[Σx])	Summe aller x-Daten
Σx^2 ([2nd]+[Σx^2])	Summe aller x^2 Daten
CP ([2nd]+[CP])	Potentielle Präzisionsfähigkeit für x-Daten

-G28-

CPK ([CPK])	Minimum (CPU, CPL) für x-Daten, wobei die CPU die obere und CPL die untere Bestimmungsgrenze der Präzisionsfähigkeit ist CPK = Min (CPU , CPL) = CP (1 – Ca)
---------------	---

Paarvariable Statistik / Regressionsberechnung

Variablen	Bedeutung
n ([n])	Anzahl der eingegebenen x-y Paare
\bar{x} ([2nd]+[\bar{x}]) \bar{y} ([2nd]+[\bar{y}])	Mittelwert der x-Daten oder y-Daten
Sx ([2nd]+[S_x]) Sy ([2nd]+[S_y])	Auswahl-Standardabweichung für x-Daten und y-Daten
σ_x ([2nd]+[σ_x]) σ_y ([2nd]+[σ_y])	Potentielle Präzisionsfähigkeit für x-Daten oder y-Daten
Σx ([2nd]+[Σx]) Σy ([2nd]+[Σy])	Summe aller x-Daten oder y-Daten
Σx^2 ([2nd]+[Σx^2]) Σy^2 ([2nd]+[Σy^2])	Summe aller x^2 Daten oder y^2 Daten
Σxy	Summe ($x \cdot y$) für alle x-y Paare
CP ([2nd]+[CP])	Potentielle Präzisionsfähigkeit für x-Daten
CPK ([CPK])	Minimum (CPU, CPL) für x-Daten, wobei CPU die obere, CPL die untere Bestimmungsgrenze der Präzisionsfähigkeit ist CPK = Min (CPU , CPL) = CP (1 – Ca)
a ([2nd]+[a])	Konstanter Ausdruck a der Regressionsformel
b ([2nd]+[b])	Regressionskoeffizient b der Regressionsformel
r ([2nd]+[r])	Korrelationskoeffizient r
x' ([x'])	Geschätzter Wert von x
y' ([y'])	Geschätzter Wert von y

-G29-

Neue Daten können jederzeit hinzugefügt werden. Der Rechner berechnet automatisch den Wert neu, wenn [DATA] gedrückt wird und ein neuer Wert eingegeben wird.

- Geben Sie ein: USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, dies ergibt n = 5, \bar{x} = 81.8, Sx = 6.05805249234, ox = 5.41848687366, CP = 0.76897236513, und CPK = 0.72590991268

[MODE] 2	DEG 1-V AR	STAT L I N L O G
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A 5	STAT 7 7
[n]	DEG n	STAT 5 .
[2nd] [\bar{x}]	DEG \bar{x}	STAT 8 1.8
[2nd] [Sx]	DEG S x 6.0 5 8 0 5 2 4 9 2 3 4	STAT
[2nd] [ox]	DEG σ x 5.4 1 8 4 8 6 8 7 3 6 6	STAT
[2nd] [CP] 95	DEG U S L =	STAT CP 9 5 . U S L
[=] 70	DEG L S L =	STAT CP 7 0 . L S L
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3	STAT
[CPK]	DEG U S L =	STAT CPK 9 5 . U S L
[=]	DEG L S L =	STAT CPK 7 0 . L S L

-G30-

[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8
-------	---

➤ Finden Sie a, b und r für folgende Daten, nutzen Sie lineare Regression und Schätzwert $x = ?$ für $y = 573$ und $y = ?$ für $x = 19$.

Datenposten	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG 1-VAR L IN LOG
[=] [DATA] 15 [] 451 [DATA] 17 [] 475 [DATA] 21 [] 525 [DATA] 28 [] 678	DEG DATA 4 = 28 , REG 6 7 8
[2nd] [a]	DEG a REG 1 7 6 . 1 0 6 3 2 9 1 1 4
[2nd] [b]	DEG b REG 1 7 . 5 8 7 3 4 1 7 7 2 2
[2nd] [r]	DEG r REG 0 . 98 9 8 4 5 1 6 4 1 3
573 [x']	DEG x' 5 7 3 REG 2 2 . 5 6 7 0 0 7 3 4 1 3
19 [y']	DEG y' 1 9 REG 5 1 0 . 2 6 5 8 2 2 7 8 5

Daten löschen

Die Löschmethode richtet sich danach, ob die Daten bereits durch Drücken der [DATA] Taste gespeichert wurde, oder nicht.

Um Daten zu löschen, die gerade eingegeben, aber noch nicht durch Drücken der [DATA] Taste gespeichert wurden, drücken Sie einfach [CE].

[DATA] Taste gespeichert wurde, oder nicht.

Um Daten zu löschen, die schon durch Drücken der [DATA] Taste gespeichert wurden,

(A) Einzelvariable Daten werden mit folgender Syntax gelöscht:

-G31-

```

# < x Wert > [ 2nd ] [ DEL ]
# < x Wert > [ x ] < Anzahl der Wiederholungen > [ 2nd ] [ DEL ]
(B) Paarvariable / Regressionsdaten werden mit folgender Syntax
gelöscht:
# Individuelles Datenset: < x Wert > [ ♦ ] < y Wert > [ 2nd ] [ DEL ]
# Multiples Datenset mit gleichem Wert:
< x Wert > [ ♦ ] < y Wert > [ x ] < Anzahl der Wiederholungen >
[ 2nd ] [ DEL ]

```

Wird ein Wert eingegeben und gelöscht, der durch einen Fehler nicht Teil der gespeicherten Daten ist, erscheint die Fehlermeldung " dEL Error ", die vorherigen Daten bleiben dabei gespeichert.

Daten bearbeiten

Drücken Sie [2nd] [EDIT] um den EDIT Modus zu aktivieren. Dieser Modus ermöglicht einfaches und bequemes Betrachten, Korrigieren und Löschen von Daten.

(A) Im 1-VAR Modus hängt die Methode der Datenbetrachtung davon ab, ob Sie den Datenposten betrachten wollen, oder nicht.

Bei jedem Drücken von [DATA] erscheint erst der Datenposten 1 Sekunde lang und anschließend der entsprechende Wert.

Wird [=] gedrückt, erscheint der Wert direkt auf dem Bildschirm, ohne Datenposten.

(B) Im REG Modus erscheint immer wenn Sie [DATA] drücken der Datenposten und x Wert gleichzeitig auf dem Bildschirm. Drücken Sie [♦], um zwischen x und y Wert zu wechseln.

Um Daten zu korrigieren, suchen Sie einen neuen Eintrag, um den alten zu ersetzen.

Der Hinweis FULL

Der Hinweis "FULL" wird angezeigt, wenn einer der folgenden Bedingungen auftritt; weitere Dateneingabe ist unmöglich. Durch Drücken einer beliebigen Taste kann der Hinweis gelöscht werden. Vorherige Dateneinträge bleiben erhalten, solange der STAT Modus nicht verlassen wird.

- 1) Falls die Anzahl der Dateneingaben durch [DATA] 50 übersteigt

-G32-

- 2) Falls die Anzahl der Wiederholungen 255 übersteigt
 3) $n > 12750$ ($n = 12750$ erscheint, wenn die Anzahl der Dateneingaben durch [DATA] bis zu 50 und die Anzahl der Wiederholungen eines Wertes 255 beträgt, d.h. $12750 = 50 \times 255$)

Komplexe Berechnungen

Nutzen Sie den CPLX ([MODE] 3 (CPLX)) Modus für komplexe Berechnungen.

Dieser Modus ermöglicht das Addieren, Subtrahieren, Multiplizieren und Dividieren komplexer Zahlen.

Ergebnisse einer komplexen Operation werden auf folgende Weise dargestellt:

Re	Realer Wert	Im	Fiktiver Wert
ab	Absoluter Wert	ar	Beweiswert

$\Rightarrow (7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112, ar = 7.76516601843

[MODE] 3	CPLX DEG 0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG <u>Re</u> <u>Im</u> <u>a b</u> <u>a r</u> 2 2 .
[→]	CPLX DEG <u>Re</u> <u>Im</u> <u>a b</u> <u>a r</u> 3 .i
[→]	CPLX DEG <u>Re</u> <u>Im</u> <u>a b</u> <u>a r</u> 2 2 .2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG <u>Re</u> <u>Im</u> <u>a b</u> <u>a r</u> 7.7 6 5 1 6 6 0 1 8 4 .3

-G33-

Sommaire

Guide Général.....	2
Mise en marche et Arrêt	2
Remplacement des piles	2
Fonction d'arrêt Automatique.....	2
Réinitialisation	2
Ajustement du Contraste	2
Lecture de l'affichage	3
Avant de Commencer les Calculs	4
Utiliser les touches" MODE "	4
Utiliser les touches " 2ème " (2nd)	4
Corrections	4
Fonction Annuler	4
Fonction Refaire	5
Mémoire de calcul	5
Ordre des opérations.....	6
Précision et Capacité.....	7
Conditions d'Erreur	9
Calculs Basiques.....	10
Calculs Arithmétiques	10
Calculs entre parenthèses.....	10
Calcul de Pourcentage	11
Notes d'affichage	11
Calculs Scientifiques Fonctionnels	13
Logarithmes et Antilogarithmes	13
Calculs de Fractions	13
Conversions d'unités d'Angles	14
Transformation Séxagésimal ↔ Décimal	15
Fonctions Trigonométriques / Inverse-Tri	15
Fonctions Hyperbolique / Inverse-Hyp.	16
Transformation de Coordonnées.....	16
Probabilité	17
Autres fonctions (1/x, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC).....	18
Conversion d'Unités	18
Constantes Physiques	19
Calculs en Base-n.....	25
Conversions de bases	26
Fonction de Bloc	26
Operations arithmétiques Basiques pour bases	27
Expressions Négatives	27
Opérations logiques	27
Calculs Statistiques	28
Entrée des données	28
Affichage des résultats	29
Effacer les données	32
Editer des données	32
Message COMPLET (FULL)	33
Calculs Complexes	33

F-1

File name : SR260B_SR-281N_French_v090330.doc
Date: 2009/3/31 Trimmed Size : 140 x 75 mm SCALE 1 : 1

Guide Général

Mise en marche et Arrêt

Pour mettre en marche la calculatrice pressez [ON/C] ; pour éteindre la calculatrice, pressez [2nd] [OFF].

Remplacement des piles

Cette calculatrice est alimentée par 2 piles alcalines G13 (LR44). Lorsque l'affichage perd de sa netteté, veuillez remplacer les piles. Faites attention de ne pas vous blesser lors du remplacement des piles.

1. Dévissez les vis situées au dos de la calculatrice.
2. Introduisez la lame plate d'un tournevis dans la fente entre le haut et le bas du boîtier puis tourner doucement dessus pour l'enlever.
3. Enlevez les deux piles et jetez-les aussitôt. Ne jamais laisser les enfants jouer avec.
4. Essuyez les nouvelles piles avec un tissu sec pour obtenir un bon contact.
5. Insérer les deux nouvelles piles le côté plat (pôle plus) en haut.
6. Alignez le haut et le bas du boîtier puis appuyez dessus pour fermer.
7. Resserez les vis.

Fonction d'arrêt Automatique

Cette calculatrice s'arrête automatiquement si elle n'est pas utilisée pendant 6-9 minutes. Elle peut être réactivée en pressant [ON/C] et l'affichage, la mémoire, les réglages sont conservés.

Réinitialisation

Si la calculatrice est en marche mais que vous obtenez des résultats imprévus, pressez [MODE] [4] (RESET) dans l'ordre. Un message apparaît sur l'affichage pour confirmer si vous voulez réinitialiser la calculatrice ou non et effacer les contenus de la mémoire.

RESET :

Déplacez le curseur vers " Y " avec [→], puis pressez [=] pour effacer toutes les variables, les opérations, en suspens, les données statistiques, les réponses, toutes les précédentes entrées, et la mémoire; pour annuler la réinitialisation sans effacer la calculatrice, veuillez choisir " N ".

Si la calculatrice est verrouillée et que d'autres opérations deviennent impossibles, veuillez utiliser un objet pointu pour presser le trou de réinitialisation en même temps pour débloquer cette condition. Tous les réglages par défaut seront restitués.

Ajustement du Contraste

Presser la touche [-] ou [+] suivant la touche [MODE] fait changer le contraste de l'écran vers plus clair ou plus foncé. Gardez une des touches appuyée fermé que l'affichage devienne respectivement plus clair ou plus foncé.

Lecture de l'affichage

L'affichage comprend deux lignes et indicateurs. La ligne du haut est un affichage comportant jusqu'à 128 caractères. La ligne du bas est capable d'afficher un résultat comportant jusqu'à 12 chiffres ainsi que 2 chiffres à exposant positif ou négatif.

Quand les formules sont entrées et exécutée par la calculatrice avec [=], elles sont affichées sur la ligne du haut puis les résultats sont affichés sur la ligne du bas.

Les indicateurs suivants apparaissent sur l'affichage pour vous indiquer l'état actuel de la calculatrice.

Indicateur	Signification
M	Mémoire courante
-	Le résultat est négatif
E	Erreur
STO	Le mode de stockage est actif
RCL	Le mode de rappel de variable est actif
2nd	La seconde série de fonctions des touches est active
HYP	La fonction Trig-Hyperbolique sera calculée
ENG	Symbol de la notation Ingénierie
CPLX	Le mode de nombres complexes est actif
CONST	Affichage de constantes physiques
DEGRAD	Mode Angle: DEGrés(DEGrees), GRADes(GRADs), ou RADians(RADs)
BIN	Base Binaire
OCT	Base Octale
HEX	Base Héxadécimale
()	Parenthèses ouvertes
TAB	Le nombre d'emplacements décimaux affiché est fixe
STAT	Le mode Statistiques est actif
REG	Le Mode de Régression est actif
EDIT	Les données Statistiques sont éditées
CPK	CPK : Capacité du Processus
CP	CP : Capacité de Précision
USL	Fixe la limite de spécification supérieure
LSL	Fixe la limite de spécification inférieure
i	Partie Imaginaire
☒	Permet d'utiliser la fonction Annuler

Avant de Commencer les Calculs

Utiliser les touches " MODE "

Pressez [MODE] pour afficher les menus mode spécifiant un mode opérateur (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") ou le symbole de notation d'Ingénierie (" 5 ENG ").

- 1 MAIN : Utilisez ce mode pour les calculs basiques, incluant les calculs scientifiques et les calculs de Base-n.
- 2 STAT : Utilisez ce mode pour effectuer des calculs de variables uniques et de variables doubles, des calculs statistiques et des calculs de régression.
- 3 CPLX : Utilisez ce mode pour effectuer des calculs de nombres complexes.
- 4 RESET : Utilisez ce mode pour effectuer une réinitialisation.
- 5 ENG : Utilisez ce mode pour permettre les calculs d'Ingénierie utilisant le symbole d'Ingénierie.

Prenez " 2 STAT " pour exemple :

Méthode 1:Pressez [MODE] puis déroulez dans les menus en utilisant [→] ou [2nd] [←] jusqu'à ce que " 2 STAT " soit souligné, puis entrez le mode souhaité en pressant [=].

Méthode 2:Pressez [MODE] puis entrez directement le numéro du mode, [2], pour entrer immédiatement le mode désiré.

Utiliser les touches " 2ème " (2nd)

Quand vous pressez [2nd], l'indicateur " 2nd " s'affiche pour vous indiquer que vous sélectionerez la seconde fonction de la prochaine touche que vous presserez. Si vous pressez [2nd] par erreur, pressez simplement [2nd] à nouveau pour enlever l'indicateur "2nd" .

Corrections

Si vous avez fait une erreur en entrant un nombre (mais vous n'avez pas encore pressé une touche arithmétique opératrice), pressez simplement [CE] pour effacer la dernière entrée puis entrez-la à nouveau ou effacez les chiffres individuels avec la barre d'espace [→], ou effacez toutes les entrées avec [ON/C].

Après avoir corrigé, l'entrée de la formule est complète, la réponse peut être obtenue en pressant [=]. Vous pouvez aussi presser [ON/C] pour effacer les résultats immédiats (excepté effacer la mémoire). Si vous pressez la mauvaise touche d'opération arithmétique, pressez simplement la bonne touche pour la remplacer.

Fonction Annuler

L'unité possède la fonction Annuler qui vous permet d'annuler quelques unes des erreurs que vous venez de faire.

Quant un caractère vient juste d'être effacé avec [→], une entrée vient juste d'être effacée par [CE], ou vient juste d'être effacée avec

[ON/C], l'indicateur " " est affiché pour vous indiquer que vous pouvez presser [2nd] [] pour effacer l'opération.

Fonction Refaire

Cette fonction stocke les opérations qui viennent d'être exécutées. .
Après que l'exécution soit complète, presser la touche [] ou [2nd] [] affichera l'opération exécutée. Presser [] affichera l'opération depuis le début avec le curseur situé sous le premier caractère.

Presser [2nd] [] affichera l'opération depuis la fin avec le curseur situé sur l'espace suivant le dernier caractère. Vous pouvez continuer de déplacer le curseur avec [] ou [2nd] [] et éditer des valeurs ou des commandes pour l'exécution suivante.

Mémoire de calcul

Mémoire de variable

La calculatrice possède neuf mémoires de variables pour usage répété -- A, B, C, D, E, F, M, X, Y. Vous pouvez stocker un nombre dans n'importe laquelle des neuf mémoires de variables.

- [STO] + [A] ~ [F], [M], [X] ~ [Y] vous permet de stocker des valeurs vers les variables.
- [RCL] + [A] ~ [F], [M], [X] ~ [Y] rappelle la valeur de la variable.
- [0] [STO] + [A] ~ [F], [M], [X] ~ [Y] efface le contenu d'une mémoire de variable spécifiée.

➤ (1) Entrez la valeur 30 en variable A

30 [STO] [A]	DEG 3 0 →A 3 0 .
------------------	------------------------

➤ (2) Multipliez par 5 la variable A, puis entrez le résultat en variable B

5 [x] [RCL] [A] [=]	DEG 5 * A = 1 5 0 .
[STO] [B]	DEG 1 5 0 →B 1 5 0 .

➤ (3) Effacez la valeur de la variable B

0 [STO] [B]	DEG 0 →B 0 .
[RCL] [B] [=]	DEG B = 0 .

Mémoire Courante

Vous devriez garder à l'esprit les règles suivantes quand vous utilisez la mémoire courante.

- Pressez [M+] pour ajouter un résultat vers la mémoire courante et l'indicateur " M " apparaît quant un nombre est stocké dans la mémoire. Pressez [MR] pour rappeler le contenu de la mémoire courante.
- Rappeler de la mémoire courante en pressant [MR] n'affecte pas ses contenus.
- La mémoire courante n'est pas disponible en mode statistiques.
- La mémoire de la variable M et la mémoire courante utilisent la même zone de mémoire.
- Afin de remplacer le contenu de la mémoire par le nombre affiché veuillez presser la touche [X→M].
- Pour effacer le contenu de la mémoire courante, vous pouvez presser [0] [X→M], [ON/C] [X→M] ou [0] [STO] [M] dans l'ordre.

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M + M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Note) : En plus de presser [STO] ou la touche [X→M] pour stocker une valeur, vous pouvez aussi assigner des valeurs à une mémoire de variable M avec [M+]. Cependant, quand [STO] [M] ou [X→M] est utilisé, les contenus précédents de mémoire stockés en variable M sont effacés et la remplacent par la nouvelle valeur assignée.

Quand [M+] est utilisée, la valeur est ajoutée à la somme actuelle en mémoire.

Ordre des opérations

Chaque calcul est effectué dans l'ordre de priorité suivant:

- 1) Fractions

- 2) Expression entre parenthèses.
- 3) Transformation de coordonnées (P→R , R→P)
- 4) Les fonctions de type A pour lesquelles il est requis d'entrer les valeurs avant de presser la touche de fonction par exemple, $x^2, 1/x, \pi, x!, \%, \text{RND}, \text{ENG}, \circ\text{''''}\rightarrow, \rightarrow\circ\text{''''}, x', y'$.
- 5) $x^y, \sqrt[x]{y}$
- 6) Les fonctions de type B pour lesquelles il est requis de presser la touche de fonction avant d'entrer par exemple $\sin, \cos, \tan, \sin^{-1}, \cos^{-1}, \tan^{-1}, \sinh, \cosh, \tanh, \sinh^{-1}, \cosh^{-1}, \tanh^{-1}, \log, \ln, \text{FRAC}, \text{INT}, \sqrt{x}, \sqrt[3]{x}, 10^x, e^x, \text{NOT}, \text{EXP}, \text{DATA}$ en mode STAT.
- 7) $+/-, \text{NEG}$
- 8) nPr, nCr
- 9) x, \div
- 10) $+, -$
- 11) AND, NAND --- seulement en mode Base-n
- 12) OR, XOR, XNOR --- seulement en mode Base-n

Précision et Capacité

Chiffres Sortants: jusqu'à 12 chiffres

Chiffres de calcul : jusqu'à 14 chiffres

En général, chaque calcul rationnel est affiché à hauteur de 12 chiffres mantisse, ou mantisse de 12-chiffres plus 2-chiffres à exposant jusqu'à $10^{\pm 99}$.

Les nombres utilisés comme entrées doivent être compris dans la liste des fonctions données comme suit:

Fonctions	Liste d'entrée
$\sin x$	$ x < 4.5 \times 10^{10} \text{ deg}$
$\cos x$	$ x < 2.5 \times 10^8 \pi \text{ rad}$
$\tan x$	$ x < 5 \times 10^{10} \text{ grad}$ mais, pour $\tan x$ $\text{Deg} : x \neq 90 (2n+1)$ $\text{Rad} : x \neq \frac{\pi}{2} (2n+1)$ $\text{Grad} : x \neq 100 (2n+1)$, (n est un nombre entier)
$\sin^{-1} x, \cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
$\sinh x, \cosh x$	$ x \leq 230.2585092$
$\tanh x$	$ x < 1 \times 10^{100}$

$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ est un nombre entier.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ Deg : $\theta < 4.5 \times 10^{10}$ deg Rad : $\theta < 2.5 \times 10^8 \pi$ rad Grad : $\theta < 5 \times 10^{10}$ grad mais, pour tan x Deg : $\theta \neq 90 (2n+1)$ Rad : $\theta \neq \frac{\pi}{2} (2n+1)$ Grad : $\theta \neq 100 (2n+1)$, (n est un nombre entier)</p>
$\rightarrow 0 \leftrightarrow$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0 \leftrightarrow \rightarrow$	$ X < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ est un nombre entier. mais $-1 \times 10^{100} < y \log x < 100$
$\sqrt[3]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x = 2n+1, l/n, n$ est un nombre entier. (n \neq 0)

F-8

	mais $-1 \times 10^{100} < \frac{1}{x} \log y < 100$
a b/c	Entrée : Le total du nombre entier, le numérateur et le dénominateur doivent comporter jusqu'à 12 chiffres (incluant le signe de la division) Résultat : le Résultat est affiché comme une fraction pour un nombre entier quand le nombre entier, le numérateur et le dénominateur font moins que 1×10^{12}
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}$, n,r sont des nombres entiers.
STAT	$ x < 1 \times 10^{50}, y < 1 \times 10^{50}$ $\sigma, \bar{x}, \bar{y}, a, b, r : n \neq 0$; $S_x, S_y : n \neq 0, 1 ; x_n = 50 ; y_n = 50$; Nombre de répétitions ≤ 255 , n est un nombre entier.
→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (pour zéro, positif) $10000000000000000000000000000000 \leq x \leq 11111111111111111111111111111111$ (pour négatif)
→OCT	$0 \leq x \leq 1777777777$ (pour zéro ou positif) $2000000000 \leq x \leq 3777777777$ (pour négatif)
→HEX	$0 \leq x \leq 7FFFFFFF$ (pour zéro ou positif) $80000000 \leq x \leq FFFFFFFF$ (pour négatif)

Conditions d'Erreur

Le message d'erreur " E " s'affichera et davantage de calculs deviendront impossibles si une des conditions suivantes se produit :

- 1) Vous tentez de diviser par 0
- 2) La marge d'entrées des calculs de fonctions autorisable excède la marge spécifiée.
- 3) Quand le résultat des calculs de fonctions excède la marge spécifiée.
- 4) Quand la touche [()] est utilisée plus de 13 fois dans une seule expression
- 5) Quand la valeur USL < LSL.

Pour libérer les erreurs mentionnées ci-dessus, veuillez presser [ON/C].

Calculs Basiques

Utilisez le mode PRINCIPAL (MAIN) ([MODE] 1 (MAIN)) pour les calculs basiques.

Calculs Arithmétiques

Les opérations arithmétiques sont effectuées en pressant les touches dans le même ordre que dans l'expression.

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [x] 4 [=]	DEG 7 + 5 * 4 = 2 7 .
--------------------	-----------------------------

Pour les valeurs négatives, pressez [+/-] après avoir entré la valeur. Vous pouvez entrer un nombre dans la forme mantisse et d'exposant avec la touche [EXP].

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
----------------------------	---

Les résultats plus grands que 10^{12} ou moins grands que 10^{-11} sont affichés sous la forme exponentielle.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
 $= 6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 6.8 9 5 0 1 6 4 2 5 0 8 ₁₂
---------------------------------	---

Calculs entre parenthèses

Les opérations entre parenthèses sont toujours exécutées en premier. SR-281N peut utiliser jusqu'à 13 niveaux de parenthèses consécutives dans un seul calcul.

Les parenthèses fermées sont prises en compte immédiatement avant que l'opération de la touche [)] ne soit omise, peu importe les nombres requis.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [() 7 [+] 6 [() 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
-----------------------------------	---

(Note) : Un signe de multiplication " x " mis immédiatement avant une parenthèse ouverte peut être omis. Le résultat correct ne peut être dérivé en entrant [() 2 [+] 3 [)] [EXP] 2. Assurez-vous d'entrer [x] entre [)] et [EXP] dans l'exemple ci-dessous.

➤ $(2 + 3) \times 10^2 = 500$

[()2[+]3[]][×][EXP]2 [=]	DEG $(2 + 3) * 1 E 0 2 =$ 500.
-----------------------------	--------------------------------------

Calcul de Pourcentage

[2nd][%] divise le nombre affiché par 100. Vous pouvez utiliser cette suite de touches pour calculer des pourcentages, des adjonctions, des escomptes, et des rapports de pourcentage.

➤ $120 \times 30 \% = 36$

120 [×] 30 [2nd][%][=]	DEG $120 * 30 \% =$ 36.
------------------------	-------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd][%][=]	DEG $88 \div 55 \% =$ 160.
-----------------------	----------------------------------

Notes d'affichage

La calculatrice a les affichages de notes suivants pour la valeur affichée.

Point Fixe- / Notations flottantes

Pour spécifier le nombre d'emplacements décimaux, pressez [2nd][TAB] puis une valeur indiquant le nombre d'emplacements (0~9). Les valeurs sont affichées arrondies vers l'emplacement spécifié. Pour retourner au réglage flottant, pressez [2nd][TAB][•].

Notation Scientifique

Pour changer le mode d'affichage entre notation flottante et notation scientifique, pressez [F↔E].

Notation d'Ingénierie

Presser [ENG] ou [2nd][←] fera que l'affichage de l'exposant pour le nombre affiché se changera en multiples de 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG $6 \div 7 =$ 0.85714285714
[2nd][TAB]4	DEG TAB $6 \div 7 =$ 0.8571

[2nd] [TAB] 2	DEG $6 \div 7 =$ 0.86	TAB
[2nd] [TAB] [*]	DEG $6 \div 7 =$ 0.85714285714	
[F↔E]	DEG $6 \div 7 =$ 8.57142857143 ⁻⁰¹	
[ENG]	DEG 857.142857143 ⁻⁰³	
[2nd] [←] [2nd] [←]	DEG 0.00085714285 ⁰³	

Symboles de Notation d'Ingénierie

Chaque fois que vous spécifiez le mode ENG un résultat s'affiche automatiquement avec le symbole d'Ingénierie correspondant.

yotta = 10^{24} , zetta = 10^{21} , exa = 10^{18} , peta = 10^{15} , tera = 10^{12} ,
 Y = 10^{24} , Z = 10^{21} , E = 10^{18} , P = 10^{15} , T = 10^{12} ,
 giga = 10^9 , mega = 10^6 , kilo = 10^3 , milli = 10^{-3} , micro = 10^{-6} ,
 G = 10^9 , M = 10^6 , K = 10^3 , m = 10^{-3} , μ = 10^{-6} ,
 nano = 10^{-9} , pico = 10^{-12} , femto = 10^{-15} , atto = 10^{-18} ,
 n = 10^{-9} , p = 10^{-12} , f = 10^{-15} , a = 10^{-18} ,
 zepto = 10^{-21} , yocto = 10^{-24}
 z = 10^{-21} , y = 10^{-24}

Effectuez l'opération suivante pour spécifier le symbole de notation d'Ingénierie.

[MODE] 5 (ENG)

Pour quitter ce mode, pressez [MODE] 5 à nouveau.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0.
6 [÷] 7 [=]	ENG DEG $6 \div 7 =$ m 857.142857143
[ENG]	ENG DEG μ 857142.857143

[2nd] [←] [2nd] [←] [2nd] [←]	ENG	DEG
	K	0.00085714285

Calculs Scientifiques Fonctionnels

Utilisez le mode MAIN (PRINCIPAL) ([MODE] 1 (MAIN)) pour les calculs scientifiques de fonctions.

Logarithmes et Antilogarithmes

La calculatrice peut calculer les logarithmes et antilogarithmes communs et naturels en utilisant [log], [ln], [2nd] [10^x], et [2nd] [e^x].

➤ ln 7 + log 100 = 3.94591014906

[ln] 7 [+] [log] 100 [=]	DEG
	ln 7 + log 100 = 3.94591014906

➤ 10² + e⁻⁵ = 100.006737947

[2nd] [10 ^x] 2 [+] [2nd] [e ^x] 5 [+ / -] [=]	DEG
	10 ² + e ⁻⁵ = 100.006737947

Calculs de Fractions

L'affichage de la valeur de la fraction est comme suit:

5 ↘ 12	Affichage de $\frac{5}{12}$	56 ↘ 5 ↘ 12	Affichage de $56\frac{5}{12}$
--------	-----------------------------	-------------	-------------------------------

(Note): Les valeurs sont automatiquement affichées en format decimal peu importe si le nombre total de chiffres des valeurs fractionnelles (nombre entier + numérateur + dénominateur + point de séparation) excède 12.

Pour entrer un nombre mixe, entrez la partie du nombre entier, pressez [a b/c], entrez le numérateur, pressez [a b/c], et entrez le dénominateur ; Pour entrer une fraction inexacte, entrez le numérateur, pressez [a b/c], et entrez le dénominateur.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG
	7 ↘ 2 ↘ 3 + 14 ↘ 5 ↘ 7 2 ↘ 8 ↘ 2 1 .

Durant le calcul d'une fraction si le nombre est réductible, un chiffre est réduit au plus bas terme après avoir pressé une touche de commande de fonction ([+], [-], [x] or [÷]) ou la touche [=]. En

pressant [2nd] [$\frac{\rightarrow d/e}{}$], la valeur affichée sera convertie en fraction inexacte et vice versa. Pour convertir un résultat entre un résultat décimal et fractionnel, pressez [a b/c].

$$\gg 4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$$

4 [a b/c] 2 [a b/c] 4 [=]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.
[a b/c]	DEG 4 \square 2 \square 4 = 4.5
[a b/c] [2nd] [$\frac{\rightarrow d/e}{}$]	DEG 4 \square 2 \square 4 = 9 \square 2.
[2nd] [$\frac{\rightarrow d/e}{}$]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.

Les calculs contenant à la fois des fractions et des décimales sont calculés au format décimal.

$$\gg 8\frac{4}{5} + 3.75 = 12.55$$

8 [a b/c] 4 [a b/c] 5 [+] 3.75 [=]	DEG 8 \square 4 \square 5 + 3 . 7 5 = 1 2.55
--	--

Conversions d'unités d'Angles

La calculatrice vous permet de convertir une unité d'angle parmi les degrés(DEG), radians(RAD), et grades(GRAD).

La relation entre les trois unités d'angle est :

$$180^\circ = \pi \text{ radians} = 200 \text{ gradés}$$

- 1) Pour changer le réglage par défaut vers un autre réglage, pressez d'abord la touche [2nd] [DRG] répétitivement jusqu'à ce que l'unité d'angle que vous désirez soit affichée.
- 2) Après avoir entré une valeur, pressez [2nd] [DRG \rightarrow] répétitivement jusqu'à ce que l'unité que vous désirez soit affichée.

$$\gg 90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$$

[2nd] [DRG]	DEG 0 .
-----------------	------------

90 [2nd] [DRG→]	RAD 9 0 ° = 1.5 7 0 7 9 6 3 2 6 7 9
[2nd] [DRG→]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .

Transformation Séxagesimal ↔ Décimal

La calculatrice vous permet de convertir les nombres séxagesimaux (degrés, minutes et secondes) en notation décimale en pressant [°''' →] ou de convertir la notation décimale en notation séxagesimale avec [2nd] [→°'''].

La valeur Séxagesimale du chiffre s'affiche comme suit:

125 □ 45 ' 30 " 55	Représente 125 degrés (D), 45 minutes(M), 30.55 secondes(S)
--------------------	--

(Note) : Le total des chiffres de D, M et S et les signes séparateurs peut comprendre jusqu'à 12 chiffres, au delà, la séxagesimale pourrait ne pas être affichée complètement.

➤ 12.755 = 12°45'18"

12.755 [2nd] [→°''']	DEG 1 2 □ 4 5 ' 1 8 "
--------------------------	--------------------------

➤ 2 □ 45 ' 10.5 " = 2.75291666667

2 [°''' →] 45 [°''' →] 10.5 [°''' →]	DEG 2.7 5 2 9 1 6 6 6 6 6 7
--	--------------------------------

Fonctions Trigonométrique / Inverse-Tri.

SR-281N possède les fonctions standard trigonométrique et inverse trigonométrique - sin, cos, tan, sin⁻¹, cos⁻¹ et tan⁻¹.

(Note) : Quand vous utilisez ces touches, assurez-vous que la calculatrice soit réglée pour l'unité d'angle que vous souhaitez.

➤ sin 30 deg.= 0.5

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

➤ 3 cos ($\frac{2}{3}\pi$ rad) = - 1.5

3 [cos] [() 2 [x] [2nd] [π] [÷]] 3 [=]	RAD 3 * c o s (2 * π ÷ 3 = - 1.5
--	---

➤ $3 \sin^{-1} 0.5 = 90$ deg

[2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * s i n ⁻¹ 0 . 5 = 90 .
---------------------------------------	--

Fonctions Hyperbolique / Inverse-Hyp.

SR-281N utilise [2nd] [HYP] pour calculer les fonctions hyperbolique et inverse-hyperbolique - sinh, cosh, tanh, sinh⁻¹, cosh⁻¹ et tanh⁻¹.

(Note) : Quand vous utilisez ces touches, assurez-vous que la calculatrice soit réglée pour l'unité d'angle que vous souhaitez.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.35240961524
--	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h ⁻¹ 7 = 2.64412076106
---	---

Transformation de Coordonnées

Coordonnées Rectangulaires

Coordonnées Polaires

$$x + y i = r (\cos\theta + i \sin\theta)$$

(Note) : Quand vous utilisez ces touches, assurez-vous que la calculatrice soit réglée pour l'unité d'angle que vous souhaitez.

La calculatrice peut effectuer la conversion entre les coordonnées rectangulaires et les coordonnées polaires avec [2nd] [P→R] et [2nd] [R→P].

➤ Si $x = 5$, $y = 30$, que valent r , θ ? Rép : $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R→P] 5 [2nd] [,] 30	DEG R→P (5 , 30)
------------------------------------	--------------------------

[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd][X ↔ Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Si $r = 25$, $\theta = 56^\circ$ que valent x , y ? Rép : $x = 13.9798225868$, $y = 20.7259393139$

[2nd][P → R] 25 [2nd][,] 56	DEG () $P \rightarrow R (2 5 ,$ 5 6
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd][X ↔ Y]	DEG Y 20.7 2 5 9 3 9 3 1 3 9

Probabilité

Cette calculatrice possède les fonctions de probabilité suivantes :

- [nPr] Calcule le nombre de permutations possibles de l'élément n pris à un moment r .
- [nCr] Calcule le nombre de combinaisons possibles de l'élément n pris à un moment r
- [x!] Calcule la factorielle d'un nombre entier positif n spécifié n ou $n \leq 69$.

[RND] Génère un nombre aléatoire compris entre 0.000 et 0.999

$$\text{➤ } \frac{7!}{[(7-4)!]} = 840$$

7 [2nd][nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
------------------------	---------------------------

$$\text{➤ } \frac{7!}{4![(7-4)!]} = 35$$

7 [2nd][nCr] 4 [=]	DEG 7 C 4 = 3 5 .
------------------------	-------------------------

$$\text{➤ } 5! = 120$$

5 [2nd][x!][=]	DEG 5 ! = 1 2 0 .
----------------------	-------------------------

➤ Génère un nombre aléatoire compris entre 0,000 et 0,999

[2nd][RND]	DEG R n d 0.449
----------------	-----------------------

Autres fonctions ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)

La calculatrice possède aussi les fonctions réciproque ([2nd][1/x]), racine carrée ([\sqrt{x}]), racine cubique ([2nd][$\sqrt[3]{x}$]), racine universelle ([2nd][$\sqrt[x]{y}$]), le carré ([x^2]), le cube ([2nd][x^3]), et l' élévation à une puissance ([x^y]).

➤ $\frac{1}{1.25} = 0.8$

1.25 [2nd][1 / x] [=]	DEG 1 . 2 5 $^{-1}$ = 0.8
---------------------------	---------------------------------

➤ $2^2 + \sqrt{4+21+\sqrt[3]{125}} + 5^3 = 139$

2 [x^2] [+] [\sqrt{x}] [(] 4 [+] 21 [)] [+] [2nd][\sqrt{x}] 125 [+] 5 [2nd] [x^3] [=]	DEG 2 $^2 + \sqrt{(4 + 21) +}$ 1 3 9 .
---	--

➤ $7^5 + \sqrt[4]{625} = 16812$

7 [x^y] 5 [+] 4 [2nd][$\sqrt[4]{x}$] 625 [=]	DEG 7 x^y 5 + 4 $\times \sqrt[4]{625} =$ 1 6 8 1 2 .
--	--

INT Indique la partie entière d'un nombre donné

FRAC Indique la partie fractionnelle d'un nombre donné

➤ $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd][INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8) = 1 .
------------------------------------	--

➤ $\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$

[2nd][FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8) = 0.25
-------------------------------------	---

Conversion d'Unités

La calculatrice possède une caractéristique pré-conçue de conversion d'unités qui vous permet de convertir des nombres entre des unités différentes.

1. Entrez le nombre que vous voulez convertir.
2. Pressez [CONV] pour afficher le menu. Il existe 7 menus, couvrant la distance, l'aire, la température, capacité, le poids, l'énergie, et la pression.
3. Utilisez la touche [CONV] pour aller dans la liste déroulante des unités jusqu'à ce qu'un menu d'unités approprié s'affiche puis pressez [=].
4. Presser [→] ou [2nd] [↵] peut convertir le nombre en une autre unité.

➤ $1 \text{ yd}^2 = 9 \text{ ft}^2 = 0.00000083612 \text{ km}^2$

1 [CONV] [CONV] [→] [=]	DEG $\frac{\text{ft}^2}{\text{yd}^2}$ $\frac{\text{m}^2}{1.}$
[2nd] [↵]	DEG $\frac{\text{ft}^2}{\text{yd}^2}$ $\frac{\text{m}^2}{9.}$
[→] [→] [→]	DEG $\frac{\text{km}^2}{\text{hectares}}$ $\frac{\text{m}^2}{0.0000083612}$

Constantes Physiques

Vous pouvez utiliser 136 constantes physiques dans vos calculs...
Avec les constantes suivantes :

Les données se réfèrent à Peter J.Mohr et Barry N.Taylor, CODATA les valeurs recommandées des constantes physiques fondamentales 1998, Journal de Référence de données Physiques et chimiques, Vol.28, No.6, 1999 et Revues de la Physique Moderne, Vol.72, No.2, 2000.

No.	Quantité	Symbole	Valeur, Unité
1.	Vitesse de la lumière en vacuum	c	$299792458 \text{ m s}^{-1}$
2.	Constante Magnétique	μ_0	$1.2566370614 \times 10^{-6} \text{ N A}^{-2}$
3.	Constante Electrique	ϵ_0	$8.854187817 \times 10^{-12} \text{ F m}^{-1}$
4.	Caractéristique d'impédance de vacuum	Z_0	376.730313461Ω
5.	Constante de gravitation Newtonienne	G	$6.67310 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$
6.	Constante de Planck	h	$6.6260687652 \times 10^{-34} \text{ J s}$
7.	Constante de Planck sur 2 pi	\bar{h}	$1.05457159682 \times 10^{-34} \text{ J s}$
8.	Constante d'Avogadro	N_A	$6.0221419947 \times 10^{23} \text{ mol}^{-1}$
9.	Longueur de Planck	l_p	$1.616012 \times 10^{-35} \text{ m}$
10.	Temps de Planck	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Masse de Planck	m_p	$2.176716 \times 10^{-8} \text{ kg}$

F-19

File name : SR260B_SR-281N_French_v090330.doc
Date: 2009/3/31 Trimmed Size : 140 x 75 mm SCALE 1 : 1

12.	Constante de la Masse Atomique	m_μ	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Constante de la Masse Atomique d'énergie équivalente	$m\mu c^2$	$1.4924177812 \times 10^{-10} \text{ J}$
14.	Constante de Faraday	F	$96485.341539 \text{ C mol}^{-1}$
15.	Charge Élémentaire	e	$1.60217646263 \times 10^{-19} \text{ C}$
16.	Relation des Electrons volt-joule	eV	$1.60217646263 \times 10^{-19} \text{ J}$
17.	Charge Élémentaire sur h	e/h	$2.41798949195 \times 10^{14} \text{ AJ}^{-1}$
18.	Constante Molaire de gaz	R	$8.31447215 \text{ J mol}^{-1} \text{ K}^{-1}$
19.	Constante de Boltzmann	k	$1.380650324 \times 10^{-23} \text{ J K}^{-1}$
20.	Constante Molaire de Planck	$N_A h$	$3.99031268930 \times 10^{-10} \text{ Js mol}^{-1}$
21.	Constante de Sackur-Tétrode	S_0/R	-1.164867844
22.	Constante de Wien sur la loi de déplacement	b	$2.897768651 \times 10^{-3} \text{ m K}$
23.	Paramètre de silicon de Lattice	a	$543.10208816 \times 10^{-12} \text{ m}$
24.	Constante de Stefan-Boltzmann	σ	$5.67040040 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$
25.	Accélération standard de gravité	g	9.80665 m s^{-2}
26.	Relation Masse Atomique unité-kilogramme	μ	$1.6605387313 \times 10^{-27} \text{ kg}$
27.	Constante de première radiation	c_1	$3.7417710729 \times 10^{-16} \text{ W m}^{-2}$
28.	Constante de première radiation pour radiance spectrale	$c_1 L$	$1.19104272293 \times 10^{-16} \text{ W m}^2 \text{ sr}^{-1}$
29.	Constante de seconde radiation	c_2	$1.438775225 \times 10^{-2} \text{ m K}$
30.	Volume Molaire de gaz idéal	V_m	$22.41399639 \times 10^{-3} \text{ m}^3 \text{ mol}^{-1}$
31.	Constante de Rydberg	R_∞	$10973731.5685 \text{ m}^{-1}$
32.	Constante de Rydberg en Hz	$R_\infty c$	$3.28984196037 \times 10^{16} \text{ Hz}$
33.	Constante de Rydberg en joules	$R_\infty hc$	$2.1798719017 \times 10^{-18} \text{ J}$
34.	Energie de Hartree	E_h	$4.3597438134 \times 10^{-18} \text{ J}$
35.	Quantum de circulation	h/m_e	$7.27389503253 \times 10^{-3} \text{ m}^2 \text{ s}^{-1}$
36.	Constante de structure Fine	α	$7.29735253327 \times 10^{-3}$
37.	Constante de Loschmidt	n_0	$2.686777547 \times 10^{25} \text{ m}^{-3}$
38.	Rayon de Bohr	a_0	$0.52917720832 \times 10^{-10} \text{ m}$
39.	Flux Magnétique de Quantum	Φ_0	$2.06783363681 \times 10^{-15} \text{ Wb}$
40.	Quantum de Conductibilité	G_0	$7.74809169628 \times 10^{-5} \text{ S}$
41.	Inverse de conductibilité des quantum	G_0^{-1}	12906.4037865Ω
42.	Constante de Josephson	K_J	$483597.89819 \times 10^9 \text{ Hz V}^{-1}$
43.	Constante de Von Klitzing	R_K	25812.8075730Ω
44.	Magnéton de Bohr	μ_B	$927.40089937 \times 10^{-26} \text{ J T}^{-1}$

45.	Magnéton de Bohr en Hz/T	μ_B/h	$13.9962462456 \times 10^{-9} \text{ Hz T}^{-1}$
46.	Magnéton de Bohr en K/T	μ_B/k	$0.671713112 \text{ K T}^{-1}$
47.	Magnéton nucléaire	μ_N	$5.0507831720 \times 10^{-27} \text{ J T}^{-1}$
48.	Magnéton Nucléaire en MHz/T	μ_N/h	$7.6225939631 \text{ MHz T}^{-1}$
49.	Magnéton Nucléaire en K/T	μ_N/k	$3.658263864 \times 10^{-4} \text{ K T}^{-1}$
50.	Rayon d'Electrons classique	r_e	$2.81794028531 \times 10^{-15} \text{ m}$
51.	Masse d'électrons	m_e	$9.1093818872 \times 10^{-31} \text{ kg}$
52.	Masse d'électrons d'énergie équivalente	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ J}$
53.	Rapport de la masse Electron-muon	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Rapport de la masse Electron-tau	m_e/m_τ	2.8755547×10^{-4}
55.	Rapport de la masse Electron-proton	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Rapport de la masse Electron-neutron	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Rapport de la masse Electron-deuteron	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Charge d'électron au quotient de la masse	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Longueur d'onde de Compton	λ_c	$2.42631021518 \times 10^{-12} \text{ m}$
60.	Longueur d'onde de Compton sur 2 pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ m}$
61.	Coupe de Thomson	σ_e	$0.66524585415 \times 10^{-28} \text{ m}^2$
62.	Moment magnétique d'électron	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Moment magnétique d'électron vers le rapport magnéton Bohr	μ_e/μ_B	-1.00115965219
64.	Moment magnétique d'électron vers le rapport magnéton nucléaire	μ_e/μ_N	-1838.28196604
65.	Rapport du moment magnétique Electron-muon	μ_e/μ_μ	206.766972063
66.	Rapport du moment magnétique Electron-proton	μ_e/μ_p	-658.210687566
67.	Rapport du moment magnétique Electron-neutron	μ_e/μ_n	960.9205023
68.	Rapport du moment magnétique Electron-deuteron	μ_e/μ_d	-2143.92349823

69.	Rapport du moment magnétique d'électron à l'Hélion blindé	μ_e/μ_h	864.05825510
70.	Anomalie du moment magnétique d'électron	a_e	$1.15965218694 \times 10^{-3}$
71.	Facteur g d'électron	g_e	-2.00231930437
72.	Rapport gyromagnétique d'électron	γ_e	$1.76085979471 \times 10^{11} \text{ s}^{-1} \text{ T}^{-1}$
73.	Masse Muon	m_μ	$1.8835310916 \times 10^{-28} \text{ kg}$
74.	Masse Muon à énergie équivalente	$m_\mu c^2$	$1.6928333214 \times 10^{-11} \text{ J}$
75.	Rapport de masse Muon-tau	m_μ/m_τ	5.9457297×10^{-2}
76.	Rapport de la masse Muon-proton	m_μ/m_p	0.11260951733
77.	Rapport de la masse Muon-neutron	m_μ/m_n	0.11245450793
78.	Anomalie du moment magnétique de Muon	a_μ	$1.1659160264 \times 10^{-3}$
79.	Facteur g du Muon	g_μ	-2.00233183201
80.	Longueur d'onde du Muon de Compton	$\lambda_{C,\mu}$	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Longueur d'onde du Muon de Compton sur 2 pi	$\bar{\lambda}_{C,\mu}$	$1.86759444455 \times 10^{-15} \text{ m}$
82.	Moment magnétique du Muon	μ_μ	$-4.4904481322 \times 10^{-26} \text{ J T}^{-1}$
83.	Rapport du moment magnétique Muon vers magnétон de Bohr	μ_μ/μ_B	$-4.8419708515 \times 10^{-3}$
84.	Rapport du moment magnétique de Muon au magnétон nucléaire	μ_μ/μ_N	-8.8905977027
85.	Rapport du moment magnétique de Muon-proton	μ_μ/μ_p	-3.1833453910
86.	Longueur d'onde de Tau Compton	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Longueur d'onde de Tau de Compton sur 2 pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Masse de Tau	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Masse de Tau à énergie équivalente	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Rapport de masse de Tau-proton	m_τ/m_p	1.8939631
91.	Longueur d'onde du Proton de Compton	$\lambda_{C,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Longueur d'onde de Proton sur 2 pi de Compton	$\bar{\lambda}_{C,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Masse de Proton	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$

94.	Masse de Proton à énergie équivalente	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Rapport de la masse Proton-neutron	m_p/m_n	0.99862347856
96.	Charge du Proton vers le quotient de la masse	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Moment magnétique de Proton	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Moment magnétique du proton blindé	μ'_p	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Rapport du moment magnétique de Proton vers le magnéton nucléaire	μ_p/μ_N	2.79284733729
100.	Rapport du moment magnétique Proton-neutron	μ_p/μ_n	-1.4598980534
101.	Rapport du moment magnétique Shielded de proton vers le magnéton de Bohr	μ'_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Rapport gyromagnétique Proton	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Rapport gyromagnétique de proton blindé	γ'_p	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Correction de blindage du Proton magnétique	σ'_p	25.68715×10^{-6}
105.	Facteur g-du Proton	g_p	5.58569467557
106.	Longueur d'onde du Neutron de Compton	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Longueur d'onde du Neutron sur 2 pi de Compton	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Masse du Neutron	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Masse de Neutron à énergie équivalente	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Moment magnétique du Neutron	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Rapport du moment magnétique de Neutron vers le magnéton de Bohr	μ_n/μ_B	$-1.0418756325 \times 10^{-3}$
112.	Facteur g de Neutron	g_n	-3.8260854590
113.	Rapport gyromagnétique de Neutrons	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Masse de Deutéron	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Masse de Deutéron à énergie équivalente	$m_d c^2$	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Masse molaire de Deutéron	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Rapport de masse Deutéron-électron	m_d/m_e	3670.48295508

F-23

118.	Rapport de masse Deutéron-proton	m_d/m_p	1.99900750083
119.	Moment magnétique de Deutéron	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120.	Rapport du moment magnétique Deutéron vers le magnéton de Bohr	μ_d/μ_B	$0.46697545565 \times 10^{-3}$
121.	Moment magnétique de Deutéron au rapport du magnéton nucléaire	μ_d/μ_N	0.85743822849
122.	Rapport du moment magnétique Deutéron- proton	μ_d/μ_p	0.30701220835
123.	Masse d'Hélion	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Masse de l' Hélion à énergie équivalente	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Massé molaire d'Hélion	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126.	Rapport de la masse Hélion-électron	m_h/m_e	5495.88523812
127.	Rapport de la masse Hélion-proton	m_h/m_p	2.99315265851
128.	Moment magnétique de l'Hélion blindé	μ_h	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129.	Rapport du moment magnétique de l' Hélion blindé vers le magnéton de Bohr	μ_h/μ_B	$-1.15867147414 \times 10^{-3}$
130.	Moment magnétique de l' hélion blindé au rapport de magnéton nucléaire	μ_h/μ_N	-2.12749771825
131.	Rapport gyromagnétique de l'Hélion blindé	γ_h	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132.	Massé de particules Alpha	m_α	$6.6446559852 \times 10^{-27} \text{ kg}$
133.	Massé de particules Alpha à énergie équivalente	$m_\alpha c^2$	$5.9719189747 \times 10^{-10} \text{ J}$
134.	Massé molaire de particules	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135.	Rapport de particule Alpha à la masse d'électron	m_α/m_e	7294.29950816
136.	Rapport de particule Alpha à la masse de proton	m_α/m_p	3.97259968461

Pour insérer une constante à la position du curseur :

1. Pressez [CONST] pour afficher le menu des constantes physiques
2. Pressez [→] ou [2nd] [↵] jusqu'à ce que la constante que vous voulez soit soulignée

3. Pressez [=].

Vous pouvez aussi utiliser la touche [CONST] en combinaison avec un nombre de 1 à 136, pour rappeler une constante physique.

Par exemple, pressez 15 [CONST].

$\Rightarrow 3 \times N_A = 1.80664259841 \times 10^{24}$	
3 [x] [CONST] [CONST] [→] [→]	CONST DEG h ħ N A l p t p 23 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o l -1 23 6.0 2 2 1 4 1 9 9 4 7
[=] [=]	CONST DEG 3 * N A = 24 1.8 0 6 6 4 2 5 9 8 4 1

Calculs en Base-n

Utilisez le mode PRINCIPAL (MAIN) ([MODE] 1 (MAIN)) pour les calculs en Base-n.

L'unité vous permet de calculer en base numérique autre que décimale. La calculatrice peut ajouter, soustraire, multiplier, et diviser des nombres binaires, octaux, et hexadécimaux.

Ce qui suit indique les numéros qui peuvent être utilisés dans chaque base numérique.

Base Binaire (b) : 0, 1

Base Octale (o) : 0, 1, 2, 3, 4, 5, 6, 7

Base Décimale: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Base Héxadécimale (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Pour différencier A, B, C, D, E et F utilisés en base héxadécimale des lettres normales, elles apparaissent comme ci-dessous.

Touche	Affichage (Haut)	Affichage (Bas)	Touche	Affichage (Haut)	Affichage (Bas)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	C	F	IF	F

Sélectionnez la base numérique que vous voulez utiliser avec [\rightarrow BIN], [\rightarrow OCT], [\rightarrow DEC], [\rightarrow HEX]. Les indicateurs " BIN ", " b ", " OCT ", " o ", " HEX ", " h " vous indiquent quelle base numérique vous utilisez. Si aucun indicateur n'apparaît, vous êtes en base décimale.

Conversions de bases

\triangleright 37 (base 8) = 31 (base 10) = 1F (base 16)

[2nd] [\rightarrow OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [\rightarrow DEC]	DEG 3 1 .
[2nd] [\rightarrow HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Fonction de Bloc

Un résultat en base binaire sera affiché en utilisant la fonction de bloc. Le maximum de 32 chiffres est affiché en 4 blocs de 8 chiffres.

La fonction de bloc comporte des indicateurs de bloc haut et bas. L'indicateur du haut montre la position actuelle du bloc, et l'indicateur du bas montre le total des blocs pour un résultat.

En base binaire, le bloc 1 est affiché immédiatement après le calcul. Les autres blocs (bloc 2 ~ bloc 4) s'affichent en pressant [\curvearrowright].

Par exemple, entrez 47577557₁₆
Pressez [2nd] [\rightarrow HEX] 47577557

F-26

[2nd] [→BIN]		Indique que le bloc 1 est actuellement affiché
[↺]		Indique que le bloc 2 est actuellement affiché
[↺]		Indique que le bloc 3 est actuellement affiché
[↺]		Indique que le bloc 4 est actuellement affiché

$47577557_{16} = \text{Bloc 4} + \text{Bloc 3} + \text{Bloc 2} + \text{Bloc 1}$
 $= 0100011101010111011010101010111_2$

Opérations arithmétiques Basiques pour bases

➤ $1\text{E}1F_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+][2nd] [→DEC] 1234 [÷][2nd] [→BIN] 1001 [=][2nd] [→OCT]	DEG OCT h 1 E IF + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 1 1 7 0 o
---	--

Expressions Négatives

En bases binaire, octale, et hexadécimale, la calculatrice représente les nombres négatifs en utilisant une notation de complément. Le complément est le résultat de la soustraction de ce nombre par $10000000000000000000000000000000$ dans la base de ce nombre en pressant la touche [NEG] en bases non-décimales.

➤ $3/A_{16} = \text{NEG IFIFIFIFIC6}_{16}$

[2nd] [→HEX] 3 A [NEG]	DEG HEX N E G h 3 / A F F F F F F C 6 h
----------------------------	---

Opérations logiques

Les opérations logiques sont effectuées avec des produits logiques (AND), des logiques négatives (NAND), des sommes logiques

sommes (OR), des sommes logiques exclusives (XOR), des négations (NOT), et des négations de sommes logiques exclusives (XNOR).

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [)] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 0 1 2 o
--	---

Calcul Statistiques

Utilisez le mode STAT ([MODE] 2 (STAT)) pour les calculs statistiques.

La calculatrice peut effectuer à la fois des calculs statistiques à variable unique et à variable double dans ce mode.

Pressez [MODE] 2 (STAT) pour entrer en mode STAT. Il existe six éléments en mode STAT vous demandant de sélectionner l'un d'entre eux..

Statistiques à variables uniques

1-VAR Statistiques à variables uniques

Variable double / Régression statistiques

LIN Régression Linéaire $y = a + b x$
LOG Régression Logarithmique $y = a + b \ln x$
EXP Régression Exponentielle $y = a \cdot e^{bx}$
POW Régression de puissance $y = a \cdot x^b$

D-CL Effacer toutes les données statistiques

Entrée des données

Assurez vous toujours que vous effacez les données statistiques avec D-CL avant d'effectuer des calculs statistiques.

(A) Pour entrer des données à variable unique en utilisant les syntaxes suivantes:

- # Donnée Individuelle: [DATA] < valeur de x >
- # Multiples données de même valeur :
[DATA] <valeur de x> [x] < Nombre de répétitions >

(B) Pour entrer des données à variable double / données de régression en utilisant les syntaxes suivantes:

- # Série de donnée Individuelle : [DATA] <valeur de x> [,] < valeur de y >
- # Multiples données de la même valeur :

[DATA] <valeur de x> [,] < valeur de y > [x] < Nombre de répétitions >

(Note) : Même si vous quittez le mode STAT, toutes les données seront toujours sauvegardées sauf si vous effacez toutes les données en sélectionnant le mode D-CL.

Affichage des résultats

Les valeurs des variables statistiques dépendent des données que vous entrez. Vous pouvez les rappeler avec les touches d'opération indiquées sur la table suivante.

Calculs statistiques à variables uniques

Variables	Signification
n ([n])	Nombre des valeurs x entrées
\bar{x} ([2nd]+[\bar{x}])	Moyenne des valeurs x
Sx ([2nd]+[Sx])	Déviation standard d'un échantillon de valeurs x
σ_x ([2nd]+[σ_x])	Déviation standard de la population des valeurs x
Σx ([2nd]+[Σx])	Somme de toutes les valeurs x
Σx^2 ([2nd]+[Σx^2])	Somme de toutes les valeurs x ²
CP ([2nd]+[CP])	Capacité potentielle de précision des valeurs x
CPK ([CPK])	Minimum (CPU, CPL) des valeurs de x, quand CPU est supérieur à la limite de spéc de capacité de précision et CPL est inférieur à la limite de spéc de capacité de précision CPK = Min (CPU, CPL) = CP (1 - Ca)

Statistiques à variables doubles / Calculs de Régression

Variables	Signification
n ([n])	Nombre de paires x-y entrées
\bar{x} ([2nd]+[\bar{x}]) \bar{y} ([2nd]+[\bar{y}])	Moyenne des valeurs x ou des valeurs y
Sx ([2nd]+[Sx]) Sy ([2nd]+[Sy])	Echantillon de déviation standard des valeurs x ou des valeurs y
σ_x ([2nd]+[σ_x]) σ_y ([2nd]+[σ_y])	Déviation standard de la population des valeurs x ou des valeurs y
Σx ([2nd]+[Σx]) Σy ([2nd]+[Σy])	Somme de toutes les valeurs x ou des valeurs y

Σx^2 ([2nd]+[Σx^2])	Somme de toutes les valeurs x^2 ou des valeurs y^2 .
Σxy	Somme de ($x \cdot y$) pour toutes les paires x-y
CP ([2nd]+[Σy^2])	Capacité potentielle de précision des valeurs x
CPK ([CPK])	Minimum (CPU, CPL) des valeurs de x, quand CPU est supérieur à la limite de spéc de capacité de précision et CPL est inférieur à la limite de spéc de capacité de précision CPK = Min (CPU , CPL) = CP (1 - Ca)
a ([2nd]+[a])	Terme a de constante de la formule de Régression
b ([2nd]+[b])	Coéfficient de régression b de la formule de Régression
r ([2nd]+[r])	Coéfficient de corrélation r
x' ([x'])	Valeur estimée de x
y' ([y'])	Valeur estimée de y

Vous pouvez aussi ajouter une nouvelle donnée à tout moment. L'Unité recalcule automatiquement les statistiques chaque fois que vous pressez [DATA] et entrez une nouvelle valeur de donnée.

- Entrez les données: USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, puis trouvez n = 5, \bar{x} = 81.8, S_x = 6.05805249234, ox = 5.41848687366, CP = 0.76897236513, et CPK = 0.72590991268

[MODE] 2	DEG 1-V AR	STAT L I N	LOG
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	D E G D A T A	S T A T 5 7 7	
[n]	n	D E G 5 .	S T A T
[2nd] [\bar{x}]	\bar{x}	D E G 8 1.8	S T A T
[2nd] [S_x]	S_x	D E G 6.0 5 8 0 5 2 4 9 2 3 4	S T A T

[2nd][<u>ox</u>]	DEG σ x 5.4 1 8 4 8 6 8 7 3 6 6	STAT
[2nd][<u>CP</u>] 95	DEG U S L = CP 9 5 USL	STAT
[=] 70	DEG L S L = CP 7 0 LSL	STAT
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3	STAT
[CPK]	DEG U S L = CPK 9 5 USL	STAT
[=]	DEG L S L = CPK 7 0 .LSL	STAT
[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8	STAT

➤ Trouvez a, b et r pour les données suivantes en utilisant la régression linéaire et donnez une estimation de x = ? pour y = 573 et y = ? pour x = 19.

Element de données	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG 1-VAR <u>L I N</u> LOG	STAT
[=][DATA] 15[,] 451[DATA] 17[,] 475[DATA] 21[,] 525[DATA] 28[,] 678	DEG DATA 4 = 2 8 , REG 6 7 8	STAT
[2nd][<u>a</u>]	DEG a 1 7 6.1 0 6 3 2 9 1 1 4	STAT REG
[2nd][<u>b</u>]	DEG b 1 7.5 8 7 3 4 1 7 7 2 2	STAT REG

[2nd] []	DEG r 0 .98 9 8 4 5 1 6 4 1 3	STAT REG
573 [x']	DEG x ' 5 7 3 2 2.5 6 7 0 0 7 3 4 1 3	STAT REG
19 [y']	DEG y ' 1 9 5 1 0.2 6 5 8 2 2 7 8 5	STAT REG

Effacer les données

La méthode d'effacement des données dépend de savoir si vous avez déjà stocké les données en pressant la touche [DATA] ou non.

Pour effacer les données que vous venez d'entrer mais que vous n'avez pas encore stockées en pressant [DATA], pressez simplement [CE].

Pour effacer des données que vous avez déjà stockées en choisissant de presser la touche [DATA] ou non,

(A) Pour effacer des données de variable unique en utilisant les syntaxes suivantes:

- # < valeur de x > [2nd] [DEL]
- # < valeur de x > [x] < Nombre de répétitions > [2nd] [DEL]

(B) Pour effacer des données de variables doubles / de régression utilisant les syntaxes suivantes:

- # Série de données Individuelles : < valeur x > [,] < valeur y > [2nd] [DEL]
- # Série de multiples données avec la même valeur :
< valeur x > [,] < valeur y > [x] < Nombre de répétitions > [2nd] [DEL]

Si vous entrez et effacez par erreur une valeur qui n'est pas inclue dans les données stockées, " dEL Error " apparaît, mais les précédentes données sont toujours sauvegardées.

Editer des données

Pressez [2nd] [EDIT] pour entrer dans le mode EDIT. Le mode EDIT est pratique et amusant pour voir corriger, effacer des données.

(A) En mode 1-VAR la méthode de vue des données dépend de savoir si vous voulez voir l' élément des données ou non.

- # Chaque fois que vous pressez [DATA], l'élément de la donnée apparaît d'abord 1 seconde puis la valeur correspondante.

Chaque fois que vous pressez [=], la valeur apparaît directement sur l'affichage sans élément de données.

(B) En mode REG chaque fois que vous pressez [DATA], les données de l'élément et la valeur x apparaissent sur l'écran en même temps. Vous pouvez presser [,] pour changer entre la valeur x et la valeur y.

Si vous voulez corriger des données, trouver et entrer une nouvelle entrée pour la remplacer.

Message COMPLET (FULL)

Un message "PLEIN" (FULL) est indiqué quand une des conditions suivantes se produit et davantage d'entrées de données deviennent impossibles. Presser simplement n'importe quelle touche efface l'indicateur. Les précédentes entrées de données sont toujours gardées à moins que vous ne quittiez le mode STAT.

- 1) Si le nombre de fois que vous avez entré des données avec [DATA] est supérieur à 50
- 2) Le nombre de répétitions est supérieur à 255
- 3) $n > 12750$ ($n = 12750$ apparaît quand le nombre de fois où vous avez entré des données avec [DATA] est supérieur à 50 et le nombre de répétitions pour chaque valeur total est de 255, c'est à dire $12750 = 50 \times 255$)

Calculs Complexes

Utilisez le mode CPLX ([MODE] 3 (CPLX)) pour les calculs complexes.

Le mode Complexe vous permet d'additionner, soustraire, multiplier, et de diviser les nombres complexes.

Les résultats d'une opération complexe sont affichés comme suit:

Re	Valeur réelle	Im	Valeur Imaginaire
ab	Valeur absolue	ar	Valeur argument

➤ $(7 - 9i) + (15 + 12i) = 22 + 3i$, $ab = 22.2036033112$,
 $ar = 7.76516601843$

[MODE] 3	CPLX DEG 0 .
$7 [-] 9 [i] [+]$ $15 [+]$ $12 [i] [=]$	CPLX DEG <u>R e</u> <u>I m</u> <u>a</u> <u>b</u> <u>a r</u> 2 2 .
[→]	CPLX DEG <u>R e</u> <u>I m</u> <u>a</u> <u>b</u> <u>a r</u> 3 .i
[→]	CPLX DEG <u>R e</u> <u>I m</u> <u>a</u> <u>b</u> <u>a r</u> 2 2 .2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG <u>R e</u> <u>I m</u> <u>a</u> <u>b</u> <u>a r</u> 7.7 6 5 1 6 6 0 1 8 4 3

F-34

File name : SR260B_SR-281N_French_v090330.doc
Date: 2009/3/31 Trimmed Size : 140 x 75 mm SCALE 1 : 1

Indice

Guida Generale.....	2
Accensione E Spegnimento.....	2
Sostituzione della Batteria.....	2
Funzione di Autospegnimento	2
Reset.....	2
Regolazione del Contrasto	3
Schermo.....	3
Prima di Iniziare i Calcoli	4
Uso del tasto " MODE "	4
Uso dei Tasti " 2nd "	4
Correzioni	4
Funzione Undo	4
Funzione Replay	5
Calcoli di Memoria	5
Ordine delle operazioni.....	6
Accuratezza e Capacità	7
Condizioni di errore	9
Calcoli di Base.....	9
Calcolo aritmetici	9
Calcolo con parentesi	10
Calcolo della percentuale	10
Notazioni di Visualizzazione	11
Calcoli di Funzioni Scientifiche.....	12
Logaritmo e Antilogaritmo	12
Calcolo delle Frazioni	13
Conversione unità degli angoli	14
Trasformazione Sessagesimale ↔ Decimale.....	15
Funzioni Trigonometriche / Tri. Inverse.....	15
Funzioni Iperboliche/ Ip. Inverse.....	16
Trasformazione delle Coordinate.....	16
Probabilità	17
Altre funzioni (1/x, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)	18
Conversione degli Unità	18
Costanti Fisiche.....	19
Calcoli di Base-n.....	25
Conversioni di Base	26
Funzione di Blocco	26
Operazioni aritmetiche elementari per basi	27
Espressioni Negative.....	27
Operazione Logica	27
Calcoli Statistici.....	28
Immissione di Dati	28
Visualizzazione dei Risultati	29
Cancellando dati.....	32
Modifica di dati	33
Messaggio FULL	33
Calcoli Complessi	34

-It 1-

Guida Generale

Accensione E Spegnimento

Per accendere la calcolatrice, premere [ON/C] ; per spegnere la calcolatrice, premere [2nd] [OFF].

Sostituzione della Batteria

La calcolatrice è alimentata da due batterie alcaline G13(LR44). Quando lo schermo si diventa opaco, sostituire le batterie. Fare attenzione ad evitare di provocarsi lesioni durante la sostituzione delle batterie.

1. Svitare le viti nella parte posteriore della calcolatrice.
2. Inserire un cacciavite piatto nello slot tra la parte superiore ed inferiore poi fare leva con il cacciavite per separare le due parti.
3. Rimuovere le due batterie smaltirle in modo appropriato. Non lasciare che i bambini giochino con le batterie.
4. Pulire le batterie nuove con un panno sciotto per avere un contatto buono.
5. Inserire le due nuove batterie con lati piatti (terminali positivi) verso l'alto.
6. Allineare la parte superiore ed inferiore e chiuderle fino a che non scattano.
7. Stringere le viti.

Funzione di Autospegnimento

Questa calcolatrice si spegne automaticamente se non utilizzata per circa 6-9 minuti. Si può riattivare con il tasto [ON/C], mantenendo visualizzazione, memoria e impostazioni

Reset

Se la calcolatrice è accesa ma si ottengono risultati errati, premere [MODE] [4] (RESET) in sequenza. Compare un messaggio sullo schermo per confermare il reset di tutta la memoria della calcolatrice e la cancellazione del contenuto della memoria.

RESET : N Y

Spostare il cursore su "Y" con [→], quindi premere [=] per cancellare tutte le variabili, i programmi, operazioni in sospeso, dati statistici, risposte, tutti i dati immessi precedenti e la memoria; Per abbandonare il reset senza eliminare i dati della calcolatrice, scegliere "N".

Se il calcolatore è bloccato ed ulteriori operazioni di tasto diventano impossibili, si prega di usare un oggetto appuntito per premere il foro di reimpostazione e per rilasciare contemporaneamente la condizione. Tutte le impostazioni ritorneranno sulla posizione predefinita.

-It 2-

Regolazione del Contrasto

Premendo [-] o [+] più il tasto [MODE] si può schiarire o scurire il contrasto dello schermo. Tenere premuto uno dei tasti per far diventare lo schermo, rispettivamente, più chiaro o più scuro.

Schermo

Lo schermo comprende due linee di immissione e gli indicatori. La linea superiore è una visualizzazione punteggiata con fino a 128 caratteri. La linea inferiore permette visualizzare un risultato fino a 12 cifre con esponente di 2 cifre positivi o negativi.

Quando si immette formule e si esegue calcolo con tasto [=], loro sono visualizzati sulla linea superiore, e poi i risultati sono mostrati sulla linea inferiore.

I seguenti indicatori appaiono sullo schermo ad indicare lo stato attuale della calcolatrice.

Indicatore	Significato
M	Memoria indipendente
-	Risultato è negativo
E	Errore
STO	Modalità di memorizzazione di variabile attiva
RCL	Modalità di richiamata di variabile attiva
2nd	Secondo insieme di tasti funzione attivo
HYP	Viene calcolata la funzione iperbolica/trig.
ENG	Notazione di simboli tecnici
CPLX	Modalità numero complesso attiva
CONST	Visualizza costanti fisiche
DEGRAD	Modalità Angolo : DEGrees (gradi), GRADs (gradians), o RADs (radiani)
BIN	Base Binaria
OCT	Base Ottale
HEX	Base Esadecimale
()	Parentesi Aperti
TAB	Numero di posti decimali visualizzati è fisso
STAT	Modalità Statistiche attiva
REG	Modalità Regressione attiva
EDIT	Dati statistici saranno modificati
CPK	CPK : Capacità di Processo
	CP : Capacità di Precisione
USL	Fissare limite di specificazione superiore
LSL	Fissare limite di specificazione inferiore
i	Parte Imaginaria
↖	Permette usare funzione undo

-It 3-

Prima di Iniziare i Calcoli

Uso del tasto " MODE "

Premendo [MODE] si può entrare nei menu di modalità e scegliere una modalità di operazione (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET "), o la notazione dei simboli tecnici (" 5 ENG").

MAIN : Usare questa modalità per i calcoli aritmetici semplici incluso calcoli di funzione scientifica e calcoli di Base-n.

2 STAT : Usare questa modalità per eseguire calcoli statistici a variabile singola e a variabile doppia e calcoli di regressione.

3 CPLX : Usare questa modalità per eseguire calcolo di numero complesso.

4 RESET : Usare questa modalità per eseguire operazione reset.

5 ENG : Usare questa modalità per permettere calcoli tecnici utilizzando simboli tecnici.

Prendiamo " 2 STAT " come esempio :

Metodo 1 : Premere [MODE] e scorrere tra i menu con [→] o [2nd] [↵] fin quando " 2 STAT " è sottolineato, quindi digitare la modalità desiderata premendo [=].

Metodo 2 : Premere [MODE] e battere direttamente il numero della modalità, [2] per entrare subito nella modalità voluta.

Uso dei Tasti " 2nd "

Quando si preme [2nd], compare l'indicatore "2nd" nello schermo ad indicare che sarà selezionata la seconda funzione del prossimo tasto premuto. Se si preme [2nd] per sbaglio, premere ancora [2nd] per rimuovere l'indicatore "2nd".

Correzioni

Se si digita un numero per sbaglio (senza premere nessun tasto di operazione aritmetica), basta premere [CE] per eliminare l'ultimo numero, poi digitare nuovamente il valore o cancellare cifre individuali con il tasto backspace [→], o elimina tutti i numeri con [ON/C].

Dopo delle correzioni, immissione della formula è completa, la risposta può essere ottenuta premendo [=]. Si può anche premere [ON/C] per eliminare i risultati immediati completamente (eccetto eliminando memoria). Se premere il tasto di operazione aritmetica sbagliato, basta premere il tasto corretto per sostituirlo.

Funzione Undo

L'unità offre una funzione undo che permette disfare alcuni dei errori appena fatti.

Per recuperare un carattere appena cancellato con [→], un'immissione appena eliminata con [CE] od appena annullata con

-It 4-

[ON/C], il indicatore [] mostrato sullo schermo indica che si può premere [2nd] [] per annullare l'operazione.

Funzione Replay

Dopo la fine dell'esecuzione, o durante l'immissione, premere i tasti [] o [2nd] [] per mostrare la operazione eseguita. Premendo [] mostrerà l'operazione dall'inizio con il cursore posto sotto il primo carattere. Premendo [2nd] [] visualizzerà l'operazione dal fine con il cursore posto sotto il spazio dopo dell'ultimo carattere. Si può continuare spostando il cursore con [] o [2nd] [] e modificando valori o comandi per esecuzione susseguente.

Calcoli di Memoria

Variabili di Memoria

La calcolatrice ha nove variabili di memoria per uso ripetuto -- A, B, C, D, E, F, M, X, Y. Si può memorizzare un numero reale in una delle nove variabili di memoria.

- [STO] + [A] ~ [F], [M], [X] ~ [Y] permette di memorizzare i valori a variabili..
- [RCL] + [A] ~ [F], [M], [X] ~ [Y] richiama il valore della variabile.
- [0] [STO] + [A] ~ [F], [M], [X] ~ [Y] elimina il contenuto di una variabile di memoria specificata.

➤ (1) Memorizzare il valore 30 nella variabile A

30 [STO] [A]	DEG 3 0 → A 3 0 .
------------------	-------------------------

➤ (2) Moltiplicare 5 per la variabile A, poi salvare il risultato nella variabile B

5 [x] [RCL] [A] [=]	DEG 5 * A = 1 5 0 .
[STO] [B]	DEG 1 5 0 → B 1 5 0 .

➤ (3) Eliminare il valore della variabile B

0 [STO] [B]	DEG 0 → B 0 .
[RCL] [B] [=]	DEG B = 0 .

-It 5-

Memoria Corrente

Non dimenticare le seguenti regole quando usare la memoria corrente.

- Premere [M+] per aggiungere un risultato alla memoria corrente ed il indicatore " M " apparirà quando memorizzare un numero nella memoria. Per richiamare il valore nella memoria cprrente , premere [MR].
- La richiamata dei valori dalla memoria corrente premendo tasto [MR] non incide sui contenuti.
- Memoria corrente non è disponibile nella modalità statistiche.
- La variabile de memoria M e memoria corrente usano la stessa area di memoria.
- Per sostituire il contenuto della memoria con il numero visualizzato , premere il tasto [X→M].
- Per eliminare il contenuto della memoria corrente si può premere [0][X→M], [ON/C][X→M] o [0][STO][M] in ordine.

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M+ M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Nota) : Inoltre a premere il tasto [STO] o [X→M] per memorizzare un valore, si può anche assegnare valori a variabile di memoria M con [M+]. Tuttavia, quando si usa [STO][M] o [X→M], i contenuti di memoria precedenti memorizzati nella variabile M sono eliminati e sostituiti con un valore recentemente assegnato. Quando si usa [M+], valori sono aggiunti alla somma presente nella memoria.

Ordine delle operazioni

Ogni calcolo è effettuato nel seguente ordine di precedenza:

- 1) Frazioni
- 2) Espressione all'interno di parentesi.
- 3) Trasformazione di coordinate (P→R , R→P)
- 4) Funzioni di tipo A, che richiedono di inserire valori prima di premere un tasto funzione, per esempio, x^2 , $1/x$, π , $x!$, %, RND, ENG, $\circ\bullet\bullet\bullet$, $\rightarrow\circ\bullet\bullet$, x' , y' .

-It 6-

- 5) x^y , $\sqrt[3]{}$
 6) Funzioni di tipo B che richiedono la pressione di un tasto funzione prima dell'immissione, per esempio, sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} , sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, $\sqrt{}$, $\sqrt[3]{}$, 10^x , e^x , NOT, EXP, DATA nella modalità STAT.
 7) +/-, NEG
 8) nPr, nCr
 9) $x, \frac{1}{x}$
 10) +, -
 11) AND, NAND --- soltanto in modalità Base-n
 12) OR, XOR, XNOR --- soltanto in modalità Base-n

Accuratezza e Capacità

Cifre visualizzate : fino a 12 cifre.

Cifre calcolate : fino a 14 cifre

In generale, ogni calcolo ragionevole è visualizzato fino ad un massimo di mantissa 12 cifre, o mantissa 12-cifre più esponente a 2-cifre fino a $10^{\pm 99}$.

I numeri usati per l'immissione devono essere all'interno della gamma di funzione data, come indicato di seguito :

Funzioni	Gamma di immissione
sin x	Deg : $ x < 4.5 \times 10^{10}$ deg
cos x	Rad : $ x < 2.5 \times 10^8 \pi$ rad
tan x	Grad : $ x < 5 \times 10^{10}$ grad Tuttavia, per tan x Deg : $ x \neq 90 (2n+1)$ Rad : $ x \neq \frac{\pi}{2} (2n+1)$ Grad : $ x \neq 100 (2n+1)$, (n è un intero)
$\sin^{-1} x$, $\cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
sinh x, cosh x	$ x \leq 230.2585092$
tanh x	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
log x, ln x	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$

-It 7-

x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ è un intero.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$</p> <p>Deg : $\theta < 4.5 \times 10^{10}$ deg</p> <p>Rad : $\theta < 2.5 \times 10^8 \pi$ rad</p> <p>Grad : $\theta < 5 \times 10^{10}$ grad</p> <p>Tuttavia, per tan x</p> <p>Deg : $\theta \neq 90 (2n+1)$</p> <p>Rad : $\theta \neq \frac{\pi}{2} (2n+1)$</p> <p>Grad : $\theta \neq 100 (2n+1), (n$ è un intero)</p>
$\rightarrow o, n$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$o, n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	<p>$x > 0 : -1 \times 10^{100} < y \log x < 100$</p> <p>$x = 0 : y > 0$</p> <p>$x < 0 : y = n, 1/(2n+1), n$ è un intero.</p> <p>ma $-1 \times 10^{100} < y \log x < 100$</p>
$\sqrt[x]{y}$	<p>$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$</p> <p>$y = 0 : x > 0$</p> <p>$y < 0 : x=2n+1, l/n, n$ è un intero.(n≠0)</p> <p>ma $-1 \times 10^{100} < \frac{1}{x} \log y < 100$</p>
$a^{b/c}$	<p>Immissione : Totale di intero, numeratore e denominatore devono essere all'interno di 12 cifre (include segno di divisione)</p> <p>Risultato : Risultato si visualizza come frazione per intero quando intero, numeratore e denominatore sono minori di 1×10^{12}</p>
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}, n, r$ sono interi.
STAT	<p>$x < 1 \times 10^{50}, y < 1 \times 10^{50}$</p> <p>$\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0 ;$</p> <p>$Sx, Sy : n \neq 0, 1 ; x_n = 50 ; y_n = 50 ;$</p> <p>Numeri di ripetuti $\leq 255, n$ è un intero.</p>

-It 8-

→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (per zero, positivo) $10000000000000000000000000000000 \leq x \leq 11111111111111111111111111111111$ (per negativo)
→OCT	$0 \leq x \leq 1777777777$ (per zero o positivo) $2000000000 \leq x \leq 3777777777$ (per negativo)
→HEX	$0 \leq x \leq 7FFFFFFF$ (per zero o positivo) $80000000 \leq x \leq FFFFFFFF$ (per negativo)

Condizioni di errore

Compare un messaggio " E " sullo schermo e diventa impossibile proseguire nei calcoli in una qualunque delle seguenti circostanze.

- 1) Tentativo di dividere per 0
- 2) Quando il intervallo di immissione fuoriesce dall'intervallo specificato
- 3) Quando il risultato dei calcoli della funzione fuorisce dall'intervallo specificato.
- 4) Quando si usa il tasto [() più di 13 livelli in una singola espressione.
- 5) Quando il valore USL < valore LSL

Per uscire dai suddetti errori, premere il tasto [ON/C].

Calcoli di Base

Usare modalità MAIN ([MODE] 1 (MAIN)) per calcoli di base.

Calcolo aritmetici

Operazioni aritmetiche sono eseguite premendo i tasti nella stessa sequenza come nella espressione.

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [×] 4 [=]	DEG 7 + 5 * 4 = 27.
-----------------------	---------------------------

Per valori negativi, premere [+/-] dopo di immettere il valore; Si può immettere un numero in forma di mantissa e esponente con il tasto [EXP].

-It 9-

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
--------------------------	---

Risultati maggiori di 10^{12} o minori di 10^{-11} sono visualizzati nella forma esponenziale.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
 $= 6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 6.8 9 5 0 1 6 4 2 5 0 8
-------------------------------------	---

Calcolo con parentesi

Le operazioni in parentesi sono sempre svolte prima. **SR-281N** può usare fino a 13 livelli di parentesi consecutive in un singolo calcolo.

Le parentesi chiuse poste immediatamente prima di un'operazione con il tasto [)] si possono omettere, indipendentemente da quante ne servano.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [() 7 [+] 6 [() 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
---------------------------------------	---

(Nota) : Un segno di moltiplicazione " x " posto immediatamente prima di una parentesi aperta si può omettere.

Il risultato corretto non si può ottenere immettendo [() 2 [+] 3 [)] [EXP] 2. Bisogna digitare [x] prima di [)] e [EXP] nell'esempio sottostante.

➤ $(2 + 3) \times 10^2 = 500$

[() 2 [+] 3 [)] [x] [EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Calcolo della percentuale

[2nd] [%] divide per 100 il numero sullo schermo. Si può usare questa sequenza di tasti per calcolare percentuali, aggiunte, sconti e rapporti di percentuale.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
--------------------------------	---------------------------------

-It 10-

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % =
	1 6 0 .

Notazioni di Visualizzazione

La calcolatrice fornisce le seguenti notazioni di visualizzazione per il valore visualizzato.

Notazioni con Punto Fisso/Virgola mobile

Per impostare le posizioni decimali premere [2nd] [TAB] e poi il valore indicando il numero di posizioni (0~9). Valori sono visualizzati con arrotondamento al numero di posizioni specificate. Per ritornare a impostazione di virgola mobile, premere [2nd] [TAB] [*].

Notazione Scientifica

Per cambiare la modalità di visualizzazione tra notazione virgola fluttuante e scientifica, premere [F↔E].

Notazione Tecnica

Premendo [ENG] ou [2nd] [←] cambierà visualizzazione dell'esponente ed il numero visualizzato cambierà in multipli di 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.8 6
[2nd] [TAB] [*]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[F↔E]	DEG 6 ÷ 7 = 8.5 7 1 4 2 8 5 7 1 4 3
[ENG]	DEG 857. 1 4 2 8 5 7 1 4 3

-It 11-

[2nd] [←] [2nd] [←]	DEG 03 0.0 0 0 8 5 7 1 4 2 8 5
-----------------------------	--------------------------------------

Notazione di Simboli Tecnici

Ogni volta che si specifica la modalità ENG, un risultato visualizzato è automaticamente mostrato sullo schermo con il simbolo tecnico corrispondente.

yotta	zetta	exa	peta	tera
$Y = 10^{24}$	$Z = 10^{21}$	$E = 10^{18}$	$P = 10^{15}$	$T = 10^{12}$
giga	mega	kilo	milli	micro
$G = 10^9$	$M = 10^6$	$K = 10^3$	$M = 10^{-3}$	$\mu = 10^{-6}$
nano	pico	femto	atto	
$n = 10^{-9}$	$p = 10^{-12}$	$f = 10^{-15}$	$a = 10^{-18}$	
zepto	yocto			
$Z = 10^{-21}$	$Y = 10^{-24}$			

Eseguire la seguente operazione per specificare notazione di simbolo tecnico.

[MODE] 5 (ENG)

Per uscire da questa modalità, premere [MODE] 5 nuovamente.

➤ $6 \div 7 = 0.85714285714\dots$

[MODE] 5	ENG DEG 0 .
6 [÷] 7 [=]	ENG DEG $6 \div 7 =$ m 857. 1 4 2 8 5 7 1 4 3
[ENG]	ENG DEG μ 8 5 7 1 4 2. 8 5 7 1 4 3
[2nd] [←] [2nd] [←] [2nd] [←]	ENG DEG K 0.0 0 0 8 5 7 1 4 2 8 5

Calcoli di Funzioni Scientifiche

Usare la modalità MAIN ([MODE] 1 (MAIN)) per calcoli di funzioni scientifiche.

Logaritmo e Antilogaritmo

-It 12-

La calcolatrice può calcolare logaritmi e antilogaritmi comuni e naturali usando [log], [ln], [2nd][10^x], e [2nd][e^x].

➤ ln 7 + log 100 = 3.94591014906

[ln] 7 [+] [log] 100 [=]	DEG ln 7 + log 100 = 3.94591014906
--------------------------------	--

➤ 10² + e⁻⁵ = 100.006737947

[2nd][10 ^x] 2 [+] [2nd][e ^x] 5 [+/-] [=]	DEG 10 ² + e ⁻⁵ = 100.006737947
---	---

Calcolo delle Frazioni

La visualizzazione del valore delle frazioni è la seguente:

$\frac{5}{12}$	Visualizzazione di	$\frac{5}{56} \frac{5}{12}$	Visualizzazione di
----------------	--------------------	-----------------------------	--------------------

(Nota) : Valori sono visualizzati automaticamente in formato decimale sempre che il numero totale di cifre dei valori frazionari (intero + numeratore + denominatore + segni separatori) eccede 12.

Per digitare un numero misto, battere la parte del numero intero, premere [a b/c], digitare il numeratore, premere [a b/c], e digitare il denominatore ; per digitare una frazione impropria, battere il numeratore, premere [a b/c], e battere il denominatore.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 2 3 + 1 4 5 7 2 2 8 2 1 .
---	---------------------------------------

- Durante il calcolo di una frazione, se il numero è riducibile, un numero, viene ridotto ai minimi termini dopo di premere il tasto di funzione ([+], [-], [x] or [÷]) o il tasto [=]. Premendo [2nd] [→d/e], il valore visualizzato sarà convertito in frazione impropria e viceversa. Per convertire un risultato decimale in frazionario e viceversa, premere [a b/c].

➤ $4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$

4 [a b/c] 2 [a b/c] 4 [=]	DEG 4 2 4 = 4 1 2 .
-------------------------------	---------------------------

[a b/c]	DEG 4 \square 2 \square 4 = 4.5
[a b/c] [2nd] [\rightarrow d/e]	DEG 4 \square 2 \square 4 = 9 \square 2.
[2nd] [\rightarrow d/e]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.

I calcoli che contengono sia frazioni che decimali sono calcolati nel formato decimale.

➤ $8\frac{4}{5} + 3.75 = 12.55$

8 [a b/c] 4 [a b/c] 5 [+] 3.75 [=]	DEG 8 \square 4 \square 5 + 3 . 7 5 = 1 2.55
---	--

Conversione unità degli angoli

La calcolatrice le permette di convertire le unità degli angoli, fra gradi (DEG), radianti(RAD), e gradians(GRAD).

Il rapporto fra le tre unità degli angoli è :

$180^\circ = \pi \text{ rad} = 200 \text{ grad}$

- 1) Per cambiare la impostazione predefinita a un'altra impostazione, premere [2nd] [DRG] ripetutamente per visualizzare l'unità degli angoli desiderata.
- 2) Dopo di immettere un valore, premere [2nd] [DRG \rightarrow] ripetutamente per visualizzare l'unità desiderata..

➤ 90 deg. = 1.57079632679 rad. = 100 grad.

[2nd] [DRG]	DEG 0 .
90 [2nd] [DRG \rightarrow]	RAD 9 0 \circ = 1.57079632679
[2nd] [DRG \rightarrow]	GRAD 1 . 5707963267 1 0 0 .

Trasformazione Sessagesimale ↔ Decimale

La calcolatrice le permette di convertire una cifra sessagesimale (gradi, minuto e secondo) a notazione decimale premendo [$\circ\bullet\bullet\rightarrow$] o di convertire la notazione decimale a notazione sessagesimale con [2nd] [$\rightarrow\circ\bullet\bullet$].

Visualizzazione di valore per cifra sessagesimale è illustrato di seguito :

125 \square 45' 30" 55	Rappresenta 125 gradi(D), 45 minuti(M), 30.55 secondi(S)
--------------------------	---

(Nota) : Il totale di cifre D, M, S e segni separatori devono essere all'interno 12 cifre, o non si mostrerà la sessagesimale completamente.

➤ $12.755 = 12^{\square}45'18"$

12.755 [2nd] [$\rightarrow\circ\bullet\bullet$]	DEG 12 \square 45' 18"
---	-----------------------------

➤ $2^{\square}45'10.5" = 2.75291666667$

2 [$\circ\bullet\bullet\rightarrow$] 45 [$\circ\bullet\bullet\rightarrow$] 10.5 [$\circ\bullet\bullet\rightarrow$]	DEG 2.75291666667
--	----------------------

Funzioni Trigonometriche / Tri. Inverse

SR-281N forniscono le funzioni trigonometriche standard e le funzioni trigonometriche inverse - sin, cos, tan, \sin^{-1} , \cos^{-1} e \tan^{-1} .

(Nota) : Usando questi tasti, assicurarsi che la calcolatrice sia regolata sull'unità degli angoli desiderati.

➤ $\sin 30 \text{ deg.} = 0.5$

[sin] 30 [=]	DEG s i n 3 0 = 0.5
--------------	---------------------------

➤ $3 \cos (\frac{2}{3}\pi \text{ rad}) = -1.5$

3 [cos] [(\square) 2 [x] [2nd] [π] [\div] 3 [=]	RAD 3 * c o s (2 * π \div 3 = -1.5
--	---

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin $^{-1}$] 0.5 [=]	DEG 3 * s i n $^{-1}$ 0 . 5 = 90 .
--------------------------------	--

Funzioni Iperboliche/ Ip. Inverse

SR-281N usano [2nd] [HYP] per calcolare le funzioni iperboliche e iperboliche inverse - sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} e \tanh^{-1} .

(Nota) : Usando questi tasti, assicurarsi che la calcolatrice sia regolata sull'unità degli angoli desiderati.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.3 5 2 4 0 9 6 1 5 2 4
---	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h 1 ⁻¹ 7 = 2.6 4 4 1 2 0 7 6 1 0 6
---	---

Trasformazione delle Coordinate

Coordinata Rettangolare Coordinata Polare

$$x + y i = r (\cos \theta + i \sin \theta)$$

(Nota) : Usando queste funzioni, assicurarsi che la calcolatrice sia regolata sull'unità degli angoli desiderati.

La calcolatrice può eseguire la conversione tra coordinate rettangolari e coordinate polari con [2nd] [P→R] e [2nd] [R→P].

➤ Se $x = 5$, $y = 30$, cosa sono, θ ? Risp : $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R→P] 5 [2nd] [,] 30	DEG R→P (5 , 3 0)
[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd] [X↔Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Se $r = 25$, $\theta = 56^\circ$ cosa sono x , y ? Risp : $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P→R] 25 [2nd] [,] 56	DEG () P→R (2 5 , 5 6
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X↔Y]	DEG Y 20.7 2 5 9 3 9 3 1 3 9

Probabilità

Questa calcolatrice fornisce le seguenti funzioni di probabilità :

- [nPr] Calcola il numero di permutazioni possibili di n voci prendendo r alla volta.
- [nCr] Calcola il numero di combinazioni possibili de n voci prendendo r alla volta.
- [x!] Calcola il fattoriale di un intero n positivo specificato, dove $n \leq 69$.
- [RND] Genera un numero casuale fra 0.000 e 0.999

➤ $\frac{7!}{(7-4)!} = 840$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
---------------------------	---------------------------

➤ $\frac{7!}{4![(7-4)]!} = 35$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
---------------------------	-------------------------

➤ $5! = 120$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
------------------------	-------------------------

➤ Genera un numero casuale fra 0.000 ~ 0.999

[2nd] [RND]	DEG R n d 0.4 4 9
-----------------	-------------------------

Altre funzioni (1/x, \sqrt{x} , $\sqrt[3]{x}$, $\sqrt[n]{x}$, x^2 , x^3 , x^y , INT, FRAC)

La calcolatrice fornisce anche funzioni reciproca ([2nd] [1/x]), radice quadrata ([\sqrt{x}]), radice cubica ([2nd] [$\sqrt[3]{x}$]), radice universale ([2nd] [$\sqrt[n]{x}$]), quadrato ([x^2]), cubico ([2nd] [x^3]), ed esponenziazione ([x^y]).

➤ $\frac{1}{1.25} = 0.8$

1.25 [2nd] [1/x] [=]	DEG 1 . 2 5 \downarrow = 0.8
--------------------------	--------------------------------------

➤ $2^2 + \sqrt{4+21+\sqrt[3]{125+5^3}} = 139$

2 [x^2] [+] [\sqrt{x}] [(] 4 [+] 21 [)] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x^3] [=]	DEG 2 \downarrow \downarrow (4 + 2 1) + 1 3 9 .
---	---

➤ $7^5 + \sqrt[4]{625} = 16812$

7 [x^y] 5 [+] 4 [2nd] [$\sqrt[4]{x}$] 625 [=]	DEG 7 \downarrow 5 + 4 \downarrow $\sqrt[4]{625}$ = 1 6 8 1 2 .
---	---

INT Indica la parte intera di un numero dato

FRAC Indica la parte frazionaria di un numero dato

➤ $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd] [INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8 = 1 .
-------------------------------------	--------------------------------------

➤ $\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$

[2nd] [FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8 = 0.2 5
--------------------------------------	--

Conversione degli Unità

La calcolatrice tiene una caratteristica di conversione degli unità incorporata che permette convertire numeri tra unità differenti.

1. Digitare il numero che si vuole convertire.
2. Premere [CONV] per visualizzare il menù. Ci sono 7 menu, coprendo distanza, area, temperatura, capacità, peso, energia, e pressione.
3. Usare [CONV] per spostare attraverso l'elenco di unità fino a mostrare l'unità appropriata, poi premere [=].

-It 18-

4. Premendo [\rightarrow] o [2nd] [\curvearrowleft] può convertire il numero a una altra unità.

$$\triangleright 1 \text{ y d}^2 = 9 \text{ f t}^2 = 0.00000083612 \text{ km}^2$$

1 [CONV][CONV][\rightarrow][=]	$\frac{\text{f t}^2}{\text{y d}^2}$ DEG 1.
[2nd] [\curvearrowleft]	$\frac{\text{f t}^2}{\text{y d}^2}$ DEG 9.
[\rightarrow][\rightarrow][\rightarrow]	$\frac{\text{km}^2}{\text{hectares}}$ DEG 0.0000083612

Costanti Fisiche

Si può usare 136 costanti fisiche in suoi calcoli. Con le seguenti costanti :

Dati si riferiscono a Peter J.Mohr e Barry N.Taylor, CODATA Recommended Values of the Fundamental Physical Constants :1998, Journal of Physical and Chemical Reference Data, Vol.28, No.6,1999 and Reviews of Modern Physics, Vol.72, No.2, 2000.

No.	Quantità	Simbolo	Valore, Unità
1.	Velocità della luce nel vuoto	c	$299792458 \text{ m s}^{-1}$
2.	Costante Magnetica	μ_0	$1.2566370614 \times 10^{-6} \text{ N A}^{-2}$
3.	Costante Elettrica	ϵ_0	$8.854187817 \times 10^{-12} \text{ F m}^{-1}$
4.	Impedenza Caratteristica nel vuoto	Z_0	376.730313461Ω
5.	Costante gravitazionale Newtoniano	G	$6.67310 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$
6.	Costante di Planck	h	$6.6260687652 \times 10^{-34} \text{ J s}$
7.	Costante di Planck su 2 pi	\hbar	$1.05457159682 \times 10^{-34} \text{ J s}$
8.	Costante di Avogadro	N_A	$6.0221419947 \times 10^{23} \text{ mol}^{-1}$
9.	Lunghezza di Planck	l_p	$1.616012 \times 10^{-35} \text{ m}$
10.	Tempo di Planck	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Massa di Planck	m_p	$2.176716 \times 10^{-8} \text{ kg}$
12.	Costante di massa Atomica	m_μ	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Equivalente di energia costante della massa atomica	$m_\mu c^2$	$1.4924177812 \times 10^{-10} \text{ J}$
14.	Costante di Faraday	F	$96485.341539 \text{ C mol}^{-1}$
15.	Carica Elementare	e	$1.60217646263 \times 10^{-19} \text{ C}$
16.	Rapporto Elettrone volt-joule	eV	$1.60217646263 \times 10^{-19} \text{ J}$
17.	Carica Elementare su h	e/h	$2.41798949195 \times 10^{14} \text{ AJ}^{-1}$

-It 19-

18.	Costante di gas molare	R	8.31447215 J mol ⁻¹ K ⁻¹
19.	Costante di Boltzmann	k	1.380650324 x10 ⁻²³ J K ⁻¹
20.	Costante di planck molare	N _A h	3.99031268930x10 ⁻¹⁰ Js mol ⁻¹
21.	Costante di Sackur-Tetrode	S ₀ /R	- 1.164867844
22.	Costante di spostamento di Wien	b	2.897768651 x10 ⁻³ m K
23.	Parametro Reticolato di silicio	a	543.10208816 x10 ⁻¹² m
24.	Costante di Stefan-Boltzmann	σ	5.67040040 x10 ⁻⁸ W m ⁻² K ⁻⁴
25.	Accelerazione di gravità standard	g	9.80665 m s ⁻²
26.	Rapporto delle masse unità-chilogrammo	μ	1.6605387313 x10 ⁻²⁷ kg
27.	Costante di prima radiazione	c ₁	3.7417710729 x10 ⁻¹⁶ Wm ²
28.	Costante di prima radiazione per radianza specrale	c ₁ L	1.19104272293x10 ⁻¹⁶ Wm ² sr ⁻¹
29.	Costante di Seconda Radiazione	c ₂	1.438775225 x10 ⁻² m K
30.	Volume Molare del gas ideale	V _m	22.41399639 x10 ⁻³ m ³ mol ⁻¹
31.	Costante di Rydberg	R _∞	10973731.5685 m ⁻¹
32.	Costante di Rydberg in Hz	R _∞ c	3.28984196037 x10 ¹⁵ Hz
33.	Costante di Rydberg in joules	R _∞ hc	2.1798719017 x10 ⁻¹⁸ J
34.	Energia di Hartree	E h	4.3597438134 x10 ⁻¹⁸ J
35.	Quantum di circolazione	h/me	7.27389503253 x10 ⁻⁴ m ² s ⁻¹
36.	Costante di struttura fina	α	7.29735253327 x10 ⁻³
37.	Costante di Loschmidt	n ₀	2.686777547 x10 ²⁵ m ⁻³
38.	Raggio di Bohr	a ₀	0.52917720832 x10 ⁻¹⁰ m
39.	Quantum del flusso Magnetico	Φ_0	2.06783363681 x10 ⁻¹⁵ Wb
40.	Quantum di Conduttività	G ₀	7.74809169628 x10 ⁻⁸ S
41.	Quantum di Conduttività Inversa	G ₀ ⁻¹	12906.4037865 Ω
42.	Costante di Josephson	K _J	483597.89819 x10 ⁹ Hz V ⁻¹
43.	Costante di Von Klitzing	R _K	25812.8075730 Ω
44.	Magneton di Bohr	μ_B	927.40089937 x10 ⁻²⁶ J T ⁻¹
45.	Magneton di Bohr in Hz/T	μ_B/h	13.9962462456 x10 ⁹ Hz T ⁻¹
46.	Magneton di Bohr in K/T	μ_B/k	0.671713112 K T ⁻¹
47.	Magneton Nucleare	μ_N	5.0507831720 x10 ⁻²⁷ J T ⁻¹
48.	Magneton Nucleare in MHz/T	μ_N/h	7.6225939631 MHz T ⁻¹

-It 20-

49.	Magneton Nucleare in K/T	μ_N/k	$3.658263864 \times 10^{-4} \text{ K T}^{-1}$
50.	Raggio del elettrone classico	r_e	$2.81794028531 \times 10^{-15} \text{ m}$
51.	Massa del Elettrone	m_e	$9.1093818872 \times 10^{-31} \text{ kg}$
52.	Equivalente di energia de la massa del elettrone	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ J}$
53.	Rapporto delle masse elettrone-muone	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Rapporto delle masse elettrone-tau	m_e/m_τ	2.8755547×10^{-4}
55.	Rapporto delle masse elettrone-proton	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Rapporto delle masse elettrone-neutrone	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Rapporto delle masse elettrone-deuterone	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Carica del elettrone al quoziente di massa	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Lunghezza d'onda di Compton	λ_c	$2.42631021518 \times 10^{-12} \text{ m}$
60.	Lunghezza d'onda di Compton su 2 pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ m}$
61.	Sezione d'urto di Thomson	σ_e	$0.66524585415 \times 10^{-28} \text{ m}^2$
62.	Momento magnetico dell'elettrone	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Momento magnetico dell'elettrone in magnetoni di Bohr	μ_e/μ_B	-1.00115965219
64.	Momento magnetico dell'elettrone in magnetoni nucleari	μ_e/μ_N	-1838.28196604
65.	Momento magnetico dell'Elettrone-muone	μ_e/μ_μ	206.766972063
66.	Momento magnetico dell'Elettrone-proton	μ_e/μ_p	-658.210687566
67.	Momento magnetico dell'Elettrone-neutrone	μ_e/μ_n	960.9205023
68.	Momento magnetico dell'Elettrone-deuterone	μ_e/μ_d	-2143.92349823
69.	Momento schermato del elettrone helione	μ_e/μ_h	864.05825510
70.	Anomalia del momento magnetico dell'elettrone	a_e	$1.15965218694 \times 10^{-3}$
71.	Fattore g dell'elettrone	g_e	-2.00231930437
72.	Rapporto giro magnetico dell'elettrone	γ_e	$1.76085979471 \times 10^{11} \text{ s}^{-1} \text{ T}^{-1}$
73.	Massa di muone	m_μ	$1.8835310916 \times 10^{-28} \text{ kg}$

-It 21-

74.	Equivalento di energia della massa del muone	$m\mu c^2$	$1.6928333214 \times 10^{-11} \text{ J}$
75.	Rapporto delle masse muone–tau	m_μ/m_τ	5.9457297×10^{-2}
76.	Rapporto delle masse muone–protone	m_μ/m_p	0.11260951733
77.	Rapporto delle masse muone–neutron	m_μ/m_n	0.11245450793
78.	Anomalia del momento magnetico del muone	a_μ	$1.1659160264 \times 10^{-3}$
79.	Fattore g del muone	g_μ	-2.00233183201
80.	Lunghezza d'onda di Compton del muone	$\lambda_{C,\mu}$	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Lunghezza d'onda di Compton del muone su 2 pi	$\bar{\lambda}_{C,\mu}$	$1.86759444455 \times 10^{-15} \text{ m}$
82.	Momento magnetico del muone	μ_μ	$-4.4904481322 \times 10^{-26} \text{ J T}^{-1}$
83.	Momento magnetico del muone in magnetoni di Bohr	μ_μ/μ_B	$-4.8419708515 \times 10^{-3}$
84.	Momento magnetico del muone in magnetoni nucleari	μ_μ/μ_N	-8.8905977027
85.	Rapporto del momento magnetico del muone–protone	μ_μ/μ_p	-3.1833453910
86.	Lunghezza d'onda di Compton del Tau	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Lunghezza d'onda di Compton del Tau su 2 pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Massa di Tau	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Equivalento energia di massa Tau	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Rapporto di massa Tau–protone	m_τ/m_p	1.8939631
91.	Lunghezza d'onda di Compton del Protone	$\lambda_{C,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Lunghezza d'onda di Compton del protone su 2 pi	$\bar{\lambda}_{C,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Massa del Protone	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Equivalento di energia della massa di protone	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Rapporto di massa protone–neutron	m_p/m_n	0.99862347856
96.	Quoziente di massa della carica del protone	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Momento magnetico del Protone	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$

-It 22-

98.	Momento magnetico schermato del protone	$\mu'p$	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Momento magnetico del protone in magnetoni nucleari	μ_p/μ_N	2.79284733729
100.	Rapporto del momento magnetico protone–neutron	μ_p/μ_n	-1.4598980534
101.	Momento magnetico schermato del protone in magnetoni di Bohr	$\mu'p/\mu_B$	$1.52099313216 \times 10^{-3}$
102.	Rapporto giromagnetico del protone	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Rapporto giromagnetico schermato del protone	$\gamma'p$	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Correzione di schermatura magnetica per il protone	$\sigma'p$	25.68715×10^{-6}
105.	Fattore g protone	g_p	5.58569467557
106.	Lunghezza d'onda di Compton del neutrone	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Lunghezza d'onda di Compton del neutrone su 2 pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Massa del Neutrone	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Equivalenti di energia della massa del neutrone	m_nc^2	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Momento magnetico del Neutrone	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Momento magnetico del neutrone in magnetoni di Bohr	μ_n/μ_B	$-1.0418756325 \times 10^{-3}$
112.	Fattore g del Neutrone	g_n	-3.8260854590
113.	Rapporto giromagnetico del neutrone	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Massa del Deuterone	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Equivalenti di energia della massa del deuterone	m_dc^2	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Massa molare del deuterone	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Rapporto della massa del deuterone–elettrone	m_d/m_e	3670.48295508
118.	Rapporto della massa del deuterone–protone	m_d/m_p	1.99900750083
119.	Momento magnetico del deuterone	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120.	Momento magnetico del deuterone in magnetoni di Bohr	μ_d/μ_B	$0.46697545565 \times 10^{-3}$

-It 23-

121.	Momento magnetico del deuterone in magnetoni nucleari	μ_d/μ_N	0.85743822849
122.	Rapporto del momento magnetico del deuterone-protone	μ_d/μ_p	0.30701220835
123.	Massa del helione	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Equivalente di energia della massa del helione	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Massa molare del helione	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126.	Rapporto della massa helione-elettrone	m_h/m_e	5495.88523812
127.	Rapporto della massa helione-protone	m_h/m_p	2.99315265851
128.	Momento magnetico schermato del helione	μ'_h	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129.	Momento magnetico schermato del helione in magnetoni di Bohr	μ'_h/μ_B	$-1.15867147414 \times 10^{-3}$
130.	Momento magnetico schermato del helione in magnetoni nucleari	μ'_h/μ_N	-2.12749771825
131.	Rapporto giri magnetico del helione	$\gamma'h$	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132.	Massa della particella alfa	m_α	$6.6446559852 \times 10^{-27} \text{ kg}$
133.	Equivalente di energia della massa di particella alfa	$m_\alpha c^2$	$5.9719189747 \times 10^{-10} \text{ J}$
134.	Massa molare della particella alfa	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135.	Rapporto della massa dell'elettrone per particella alfa	m_0/m_e	7294.29950816
136.	Rapporto della massa del protone per particella alfa	m_0/m_p	3.97259968461

Per inserire una costante alla posizione del cursore :

1. Premere [CONST] per visualizzare il menu di costanti fisiche..
2. Premere [→] o [2nd] [↵] fino a sottolineare la costante desiderata.
3. Premere [=].

Si può anche usare il tasto [CONST] in combinazione con un numero 1 a 136, per richiamare costanti fisiche. Per esempio, premere 15 [CONST].

DEG
e
1.60217646263^{-19}

-It 24-

$\times 3 \times N_A = 1.80664259841 \times 10^{24}$	
3 [x] [CONST] [CONST] [\rightarrow]	CONST DEG h \bar{h} N A l p t p ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o ⁻¹ ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=][=]	CONST DEG 3 *N A = 1.8 0 6 6 4 2 5 9 8 4 1 ²⁴

Calcoli di Base-n

Usare modalità MAIN ([MODE] 1 (MAIN)) per calcoli di Base-n.

La unità permette di calcolare in base numerica altra che la decimale.. La calcolatrice può aggiungere, sottrarre, moltiplicare e dividere numeri binari, ottali, ed esadecimali.

I numerali mostrati di seguito possono essere usati in ogni base di numero.

Base binaria (b) : 0, 1

Base ottale (o) : 0, 1, 2, 3, 4, 5, 6, 7

Base decimale : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Base Esadecimale (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Per distinguere A, B, C, D, E e F usato nella base esadecimale dalle lettere standard, loro sono visualizzati di seguito.

Tasto	Visualizzazion e (Superiore)	Visualizzazion e (Inferiore)	Tasto	Visualizzazion e (Superior e)	Visualizzazion e (Inferiore)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	iC	C	F	IF	F

Selezionare la base numerica che si vuole usare con [\rightarrow BIN], [\rightarrow OCT], [\rightarrow DEC], [\rightarrow HEX]. Gli indicatori " BIN ", " b ", " OCT ", " o ", " HEX ", " h " le mostrano che base numerica si sta usando. Se non apparire nessun indicatori nella visualizzazione, la base è decimale.

-It 25-

Conversioni di Base

➤ 37 (base 8) = 31 (base 10) = 1F (base 16)

[2nd] [→OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Funzione di Blocco

Un risultato in base binaria, che supera 8 cifre, viene visualizzato con la funzione di blocco. Un massimo di 32 cifre viene visualizzato in 4 blocchi da 8 cifre.

La funzione di blocco comprende gli indicatori superiore ed inferiore. Il indicatore superiore significa posizione di blocco attuale, ed il indicatore inferiore significa totale di blocchi per un risultato.

Nel modo binario, il blocco 1 viene visualizzato subito dopo il calcolo. Altri blocchi (blocco 2 ~ blocco 4) sono visualizzati premendo [].

Per esempio, digitare 47577557₁₆

Premere [2nd] [→HEX] 47577557

$47577557_{16} = \text{Blocco } 4 + \text{Blocco } 3 + \text{Blocco } 2 + \text{Blocco } 1$
 $= 01000111010101110110101010111_2$

Operazioni aritmetiche elementari per basi

➤ $1IEIF_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+]	[2nd]	DEG OCT
[→DEC] 1234 [+]	[2nd] [→BIN] 1001	$h\ 1IEIF + 1\ 2\ 3\ 4 \div b\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 1\ 1\ 7\ 0$
[=] [2nd] [→OCT]		

Espressioni Negative

In basi binaria, ottali, ed esadecimali, la calcolatrice rappresenta numeri negativi usando notazione in complemento. Il complemento è il risultato della sottrazione di quel numero da 10000000000000000000000000000000 nella base numerica, premendo tasto [NEG] in basi non decimali.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFC6}_{16}$

[2nd] [→HEX] 3 A [NEG]	[2nd]	DEG HEX
		$h\ 3/A\ F\ F\ F\ F\ F\ F\ C\ 6\ H$

Operazione Logica

Operazioni logiche si eseguono tramite i prodotti logici (AND), negativo logico (NAND), somme logiche (OR), somme logiche esclusive (XOR), negazioni (NOT), e negazione di somme logiche esclusive (XNOR).

-It 27-

$\Rightarrow 1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$ [2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [)] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 0 1 2 o
---	---

Calcoli Statistici

Usare modalità STAT ([MODE] 2 (STAT)) per calcoli statistici.

Le calcolatrici possono eseguire calcoli statistici a variabile singola e a variabili doppia in questa modalità.

Premere [MODE] 2 (STAT) per immettere modalità STAT. Ci sono sei voci nella modalità STAT le chiedendo per selezionare uno di loro.

Statistiche a variabile singola

1-VAR Statistiche a variabile singola

Statistiche a variabile doppia / regressione

LIN	Regressione Lineare	$y = a + b x$
LOG	Regressione Logaritmica	$y = a + b \ln x$
EXP	Regressione Esponenziale	$y = a \cdot e^{bx}$
POW	Regressione di Potenza	$y = a \cdot x^b$

D-CL Eliminare tutti dati statistici

Immissione di Dati

Assicurarsi sempre di eliminare i dati statistici con D-CL prima di eseguire calcoli statistici.

(A) Per immettere dato a variabile singola usando le seguenti sintassi :

- # Dato Individuale : [DATA] < valore x >
- # Dato multiplo di stesso valore :
[DATA] < valore x > [x] < Numero di dati ripetuti >

(B) Per immettere variabile doppia / dato di regressione usando le seguenti sintassi :

- # Gruppo di dato individuale : [DATA] <valore x> [,] <valore y >
- # Dati multipli di stesso valore :
[DATA] < valore x > [,] < valore y > [x] < Numero di dati ripetuti>

-It 28-

(Nota) : Anche uscendo dal modo STAT, tutti i dati sono mantenuti a meno che di cancellarli tutti selezionando il modo D-CL.

Visualizzazione dei Risultati

I valori delle variabili statistiche dipendono dai dati immessi. Si può richiamare i valori con operazioni di tasti illustrati di seguito.

Calcoli di statistiche a variabili singole

Variabili	Significato
n ([n])	Numero di valori x immessi
\bar{x} ([2nd]+[\bar{x}])	Significato dei valori x
Sx ([2nd]+[Sx])	Deviazione standard di un campione per i valori x
σ_x ([2nd]+[σ_x])	Deviazione standard della popolazione per i dati x
Σx ([2nd]+[Σx])	Somma dei dati per i valori x
Σx^2 ([2nd]+[Σx^2])	Somma di tutti i valori x ²
CP ([2nd]+[CP])	Precisione potenziale di capacità per dati x
CPK ([CPK])	Minimo (CPU, CPL) per i dati x, dove CPU è il limite specifico superiore di precisione della capacità e CPL è il limite specifico inferiore di precisione della capacità. CPK = Min (CPU , CPL) = CP (1 – Ca)

Statistiche a variabili doppia / Calcoli di Regressione

Variabili	Significato
n ([n])	Numero di pari x-y immessi
\bar{x} ([2nd]+[\bar{x}]) \bar{y} ([2nd]+[\bar{y}])	Significato dei valori x o valori y
Sx ([2nd]+[Sx]) Sy ([2nd]+[Sy])	Deviazione standard di campione dei valori x o valori y
σ_x ([2nd]+[σ_x]) σ_y ([2nd]+[σ_y])	Deviazione standard della popolazione per i valori x o valori y

Σx ([2nd]+[Σx])	Somma di tutti valori x o valori y
Σy ([2nd]+[Σy])	
Σx^2 ([2nd]+[Σx^2])	Somma di tutti valori x^2 o valori y^2
Σy^2 ([2nd]+[Σy^2])	
Σxy	Somma di ($x \cdot y$) per tutti pari x-y
CP ([2nd]+[CP])	Precisione potenziale di capacità per valori x
CPK ([CPK])	Minimo (CPU, CPL) per i dati x, dove CPU è il limite specifico superiore e CPL è il limite specifico inferiore di precisione della capacità CPK = Min (CPU , CPL) = CP (1 - Ca)
a ([2nd]+[a])	Termine costante di regressione a
b ([2nd]+[b])	Termine costante di regressione b
r ([2nd]+[r])	Coefficiente di correlazione r
x' ([x'])	Valore Stimato di x
y' ([y'])	Valore Stimati di y

Si può anche aggiungere un dato nuovo in qualsiasi momento. L'unità ricalcola statistiche automaticamente ogni volta che si preme [DATA] e si immette un valore nuovo.

➤ Immettere dato : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, poi trovare n = 5, \bar{x} = 81.8, Sx = 6.05805249234, ox = 5.41848687366, CP = 0.76897236513, e CPK = 0.72590991268

[MODE] 2	DEG 1-V AR	STAT L I N L O G
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A	STAT 5 7 7
[n]	n	DEG 5 .
[2nd] [\bar{x}]	\bar{x}	DEG 8 1.8

-It 30-

[2nd] [Sx]	DEG S x 6.0 5 8 0 5 2 4 9 2 3 4
[2nd] [ox]	DEG σ x 5.4 1 8 4 8 6 8 7 3 6 6
[2nd] [CP] 95	DEG U S L = CP 9 5 USL
[=] 70	DEG L S L = CP 7 0 LSL
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3
[CPK]	DEG U S L = CPK 9 5 . USL
[=]	DEG L S L = CPK 7 0 . LSL
[=]	DEG C P K 0.7 2 5 9 0 0 9 9 1 2 6 8

➤ Trovare a, b e r per il seguente dato usando regressione lineare
ed stimare x = ? per y = 573 e y = ? per x = 19.

Voce del dato	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [➔]	DEG 1-VAR <u>LIN</u> STAT
[=] [DATA] 15 [,] 451 [DATA] 17 [,] 475 [DATA] 21 [,] 525 [DATA] 28 [,] 678	DEG DATA 4 = 2 8 , REG 6 7 8

-It 31-

[2nd][a]	DEG a 1 7 6 . 1 0 6 3 2 9 1 1 4	STAT REG
[2nd][b]	DEG b 1 7 . 5 8 7 3 4 1 7 7 2 2	STAT REG
[2nd][r]	DEG r 0 . 9 8 9 8 4 5 1 6 4 1 3	STAT REG
573 [x ']	DEG x ' 5 7 3 2 2 . 5 6 7 0 0 7 3 4 1 3	STAT REG
19 [y ']	DEG y ' 1 9 5 1 0 . 2 6 5 8 2 2 7 8 5	STAT REG

Cancellando dati

Il metodo per cancellare dato dipenderà se si ha memorizzato o non memorizzato un dato con il tasto [DATA].

Per cancellare dato appena immesso ma non memorizzato con [DATA], basta premere [CE].

Per cancellare il dato che è stato memorizzato con [DATA],

(A) Per cancellare dato a variabile singola usando le seguenti sintassi :

```
# < valore x > [ 2nd ] [ DEL ]
# < valore x > [ x ] < Numero di valori ripetuti > [ 2nd ] [ DEL ]
```

(B) Per cancellare variabili pari / regressione di dato usando le seguenti sintassi :

```
# Gruppi di dati individuali : < valore x > [ , ] < valore y > [ 2nd ]
[ DEL ]
# Gruppi di dati multipli con stesso valore :
< valore x > [ , ] < valore y > [ x ] < Numero di valori ripetuti >
[ 2nd ] [ DEL ]
```

Se immettere e cancellare per sbaglio il valore non incluso nei dati memorizzati, " dEL Error " appare ma i dati precedenti sono mantenuti.

-It 32-

Modifica di dati

Premere [2nd] [EDIT] per immettere la modalità EDIT. La modalità EDIT è conveniente e permette visualizzare, corregire, cancellare dati, facilmente.

(A) Nella modalità 1-VAR, il metodo per visualizzare dati dipende se si vuole o non visualizzare voci di dati.

- # Ogni volta che si preme [DATA], la prima voce di dato appare per 1 secondo e poi il valore corrispondente.

- # Ogni volta che si preme [=], valore appare direttamente sul schermo senza voce di dato.

(B) Nella modalità REG, ogni volta che si preme [DATA], voce di dato e valore x appare sul schermo contemporaneamente. Si può premere [,] per scambiare tra il valore x e y .

Se desidera corregir dato, trovare e digitare una nuova immissione per sostituirlo.

Messaggio FULL

Il messaggio “ FULL” apparirà quando occorre una delle seguenti condizioni impossibilitando immissione di dati ulteriore. Basta premere qualunque tasto per eliminare indicatore. Le immissioni precedenti sono mantenute a meno che esca dal modo STAT.

- 1) Se il numero di volte che si immette dato con [DATA] è più di 50
- 2) Il numero di valori ripetuti è più di 255
- 3) n>12750 (n = 12750 appare quando il numero di volte che si immette dato con [DATA] è fino a 50 ed il numero di ripetuti per ogni valore è 255, i.e. 12750 = 50 x 255)

-It 33-

Calcoli Complessi

Usare modalità CPLX ([MODE] 3 (CPLX)) per calcoli complessi .

La modalità complessa permette di aggiungere, sottrarre, moltiplicare e dividere i numeri complessi.

I Risultati di un'operazione sono visualizzati come di seguito :

Re Valore Reale Im Valore Immaginario

Ab Valore Assoluto ar Valore Argomento

➤ (7 - 9 i) + (15 + 12 i) = 22 + 3 i , ab = 22.2036033112, ar = 7.76516601843

[MODE] 3	CPLX DEG
	0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG Re Im ab ar 2 2 .
[➤]	CPLX DEG Re Im ab ar 3 i
[➤]	CPLX DEG Re Im ab ar 2 2 . 2 0 3 6 0 3 3 1 1 2
[➤]	CPLX DEG Re Im ab ar 7.7 6 5 1 6 6 0 1 8 4 3

-It 34-

Inhoud

Algemene inleiding	2
Aan- en uitzetten	2
De batterij vervangen	2
Automatisch uitschakelen (Auto power-off)	2
Het opnieuw instellen	2
Het contrast bijregelen	3
Het beeldscherm	3
Alvorens het uitvoeren van berekeningen	4
De " MODE " toets gebruiken	4
De "2nd" toetsen gebruiken	4
Verbeteringen maken	4
Ongedaan maken (Undo)	5
De herhaalfunctie	5
Berekeningen met het geheugen	5
Volgorde van de bewerkingen	7
Nauwkeurigheid en capaciteit	7
Foutmeldingen	9
Basisbewerkingen	10
Rekenkundige bewerkingen	10
Berekeningen met haakjes	10
Procentberekening	11
Weergavenotaties	11
Wetenschappelijke berekeningen	13
Logaritmes en antilogaritmes	13
Bewerkingen met breuken	13
Hoekconversies	14
Sexagesimale ↔ decimale transformatie	15
Trigonometrische / inverse trigonometrische functies	15
Hyperbolische / inverse hyperbolische functies	16
Coodrindatransformatie	16
Waarschijnlijkheid	17
Anderen functies ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)	18
Conversie van eenheden	19
Constanten	19
Bewerkingen met getalbasissen (Base=n)	25
Grondtalconversies	26
Blokfunctie	26
Rekenkundige basisbewerkingen in andere getalbasissen	27
Negatieve uitdrukkingen	27
Logische functies	28
Statistische bewerkingen	28
Gegevens invoeren	28
Resultaten weergeven	29
Gegevens verwijderen	32
Gegevens bewerken	32
Het bericht "FULL"	33
Complexe bewerkingen	33

-D1-

Algemene inleiding

Aan- en uitzetten

Om de rekenmachine aan te zetten, drukt u op [ON/C]; Om de rekenmachine uit te zetten, drukt u op [2nd] [OFF].

De batterij vervangen

De rekenmachine gebruikt twee G13 (LR44) alkalische- batterijen. Als het beeldscherm zwakker wordt en de gegevens moeilijk leesbaar worden, moet de batterijen vervangen. Let op dat u zichzelf niet verwondt tijdens het vervangen van de batterij.

1. Draai de schroeven aan de achterkant van de rekenmachine los.
2. Plaats een platte schroevendraaier in de sleuf tussen de bovenste en onderste behuizing en draai hem voorzichtig om de behuizing te verwijderen.
3. Verwijder de oude batterijen enwerp ze onmiddellijk weg. Hou de batterijen buiten bereik van kinderen.
4. Veeg de nieuwe batterijen af met een droge en propere vod om een goed contact te garanderen.
5. Plaats de nieuwe batterijen in het compartiment met de platte kant (positieve kant) naar boven.
6. Plaats de bovenste en onderste behuizing terug.
7. Draai de schroeven vast.

Automatisch uitschakelen (Auto power-off)

Deze rekenmachine schakelt automatisch uit na ongeveer 6~9 minuten zonder activiteit. Zet de rekenmachine opnieuw aan door op de toets [ON/C] te drukken. Het beeldscherm, het geheugen en de instellingen worden onthouden en zullen niet beïnvloed worden wanneer de rekenmachine automatisch uitschakelt.

Het opnieuw instellen

Wanneer de rekenmachine tijdens de werking niet reageert of ongewone resultaten vertoont, drukt u op [MODE] [4] (RESET). Op het beeldscherm zal nu een bericht verschijnen dat u vraagt of u al dan niet de rekenmachine opnieuw wil instellen en de geheugeninhoud wil wissen.

RESET : N Y

Gebruik de [→] toets om de cursor naar " Y " te verplaatsen en druk vervolgens op [=] om alle variabelen, programma's, wachtende taken, statistische gegevens, antwoorden, vorige invoer en geheugen te wissen. Kies " N " indien u het opnieuw instellen van de rekenmachine wilt annuleren.

Wanneer de rekenmachine geblokkeerd is en niet op toetsaanslagen reageert, gebruik dan een fijn, puntig voorwerp om de reset-knop, aan de achterkant van de rekenmachine, in te drukken en deze situatie te

-D2-

verhelpen. Deze handeling zal alle instellingen terugzetten naar de standaardinstellingen.

Het contrast bijregelen

Druk op de [MODE] toets en druk vervolgens op [-] of [+] om het contrast te verlagen of te verhogen. Hou één van beide toetsen ingedrukt om het beeldscherm donkerder of lichter te maken.

Het beeldscherm

Het beeldscherm bestaat uit twee regels en verschillende indicatoren. De bovenste regel kan maximaal 128 tekens weergeven. De onderste regel kan resultaten weergeven met maximaal 12 cijfers en een positieve of negatieve exponent van 2 cijfers.

Wanneer een bewerking ingegeven wordt en vervolgens uitgevoerd wordt door op [=] te drukken, dan zal de bewerking op de bovenste regel en het resultaat op de onderste regel weergegeven worden.

De volgende indicators verschijnen op het beeldscherm om de huidige status van de rekenmachine aan te geven.

Indicator	Betekenis
M	Het actieve geheugen
-	Het resultaat is een negatief getal
E	Foutmelding
STO	De modus voor het opslaan van een variabele is actief
RCL	De modus voor het opraffen van een variabele is actief
2nd	De tweede functietoets is actief
HYP	De hyperbolische functie zal berekend worden
ENG	Technische (engineering) symboolnotatie
CPLX	De complexe getalbasis is actief
CONST	Er wordt een constante weergegeven
DEGRAD	Hoekmodus : DEGrees, GRADS, op RADs
BIN	De binaire getalbasis is actief
OCT	De octale getalbasis is actief
HEX	De hexadecimale getalbasis is actief
()	Open parentheses
TAB	Het aantal decimalen dat getoond wordt staat vast
STAT	De statistische modus is actief
REG	Regressiemodus is actief
EDIT	Statistische gegevens worden bewerkt
CPK	CPK : Procesbegrenzing
	CP : Begrenzing nauwkeurigheid
USL	Bovenste grenswaarde instellen
LSL	Onderste grenswaarde instellen
i	Imaginair gedeelte
↖	U kunt de "ongedaan maken" functie gebruiken

-D3-

Alvorens het uitvoeren van berekeningen

De " MODE " toets gebruiken

Druk op de [MODE] toets om: een menu weer te geven voor het bepalen van de werkingsmodus (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") of de technische (engineering) symboolnotatie (" 5 ENG ").

- 1 MAIN : Gebruik deze modus om algemene berekeningen, inclusief wetenschappelijke en getalbasis berekeningen uit te voeren.
- 2 STAT : Gebruik deze modus om statistische en regressieberekeningen met één en twee variabelen uit te voeren.
- 3 CPLX : Gebruik deze modus om berekeningen met complexe getallen uit te voeren.
- 4 RESET : Gebruik deze modus om het opnieuw instellen (op nul zetten) uit te voeren.
- 5 ENG : Gebruik deze modus om technische berekeningen uit te voeren aan de hand van de technische symboolnotatie.

Laten we de modus " 2 STAT " als een voorbeeld nemen :

Methode 1 : Druk op [MODE] en schuif aan de hand van de [→] of [2nd] [↗] toetsen door het menu totdat " 2 STAT " onderlijnd is. Druk nu op de [=] toets om de modus te selecteren.

Methode 2 : Druk op [MODE] en toets vervolgens het nummer van de modus, in dit geval [2], in om rechtstreeks de gewenste modus te selecteren.

De "2nd" toetsen gebruiken

Wanneer u op de [2nd] toets drukt, zal de " 2nd " indicator op het beeldscherm verschijnen om u te verwittigen dat u de tweede functie gaat openen van de volgende toets die u indrukt. Indien u per ongeluk op de [2nd] toets drukt, druk dan nogmaals op de [2nd] toets om de " 2nd " indicator te laten verdwijnen.

Verbeteringen maken

Wanneer u tijdens het invoeren van een getal, een fout maakte (alvorens op een rekenkundige bewerkingstoets te drukken), drukt u gewoon op [CE] om de laatste invoer te wissen, drukt u op de backspace [←] toets om de invoer cijfer per cijfer te verwijderen of drukt u op [ON/C] om alle invoer te wissen.

Wanneer u de fout verbetert heeft en de volledige formule ingevoerd heeft, kunt u het resultaat verkrijgen door op [=] te drukken. U kunt ook op [ON/C] drukken om de onmiddellijke resultaten volledig te wissen (met uitzondering van het geheugen). Indien u op de foute rekenkundige bewerkingstoets gedrukt heeft, druk dan gewoon op de juiste toets om de foute te vervangen.

-D4-

Ongedaan maken (Undo)

De rekenmachine is voorzien van een Ongedaan maken functie, die u toelaat om zopas gemaakte fouten ongedaan te maken.

Wanneer u zopas een teken aan de hand van [→] verwijderd hebt of een invoer gewist hebt aan de hand van [CE] of [ON/C], zal de indicator "undo" op het beeldscherm verschijnen om u te informeren dat u op [2nd][undo] kunt drukken om de bewerking ongedaan te maken.

De herhaalfunctie

De herhaalfunctie (Replay) slaat zopas uitgevoerde bewerkingen op. Nadat de bewerking is uitgevoerd kunt u op de [→] of [2nd][undo] toets drukken om de uitgevoerde bewerking uit te voeren. Druk op [→] om de bewerking vanaf het begin weer te geven; de cursor bevindt zich onder het eerste teken. Druk op [2nd][undo] om de bewerking vanaf het einde weer te geven; de cursor bevindt zich achter het laatste teken. U kunt de cursor verder verplaatsen aan de hand van [→] of [2nd][undo] en waarden of opdrachten bewerken voor volgende uitvoering.

Berekeningen met het geheugen

Geheugenvariabele

De rekenmachine heeft negen geheugenvariabelen voor herhaaldelijk gebruik -- A, B, C, D, E, F, M, X, Y. U kunt een werkelijk getal in één van de negen variabelen opslaan.

- [STO] + [A] ~ [F], [M], [X] ~ [Y] slaat de waarden op in de variabelen.
- [RCL] + [A] ~ [F], [M], [X] ~ [Y] vraagt de waarde van de variabele op.
- [0][STO] + [A] ~ [F], [M], [X] ~ [Y] wist de inhoud van een bepaalde geheugenvariabele.

➤ (1) Sla 30 op in de variabele A

30 [STO][A]	DEG 3 0 →A 3 0 .
-------------	------------------------

➤ (2) Vermenigvuldig 5 met de variabele A en sla het resultaat in de variabele B op.

5[x][RCL][A][=]	DEG 5 * A = 1 5 0 .
[STO][B]	DEG 1 5 0 →B 1 5 0 .

➤ (3) Verwijder de waarde die in variabele B opgeslagen is.

0[STO][B]	DEG 0 →B 0 .
-----------	--------------------

-D5-

[RCL][B][=]	DEG B = 0 .
-------------------	-------------------

Het actief geheugen

U moet de volgende regels in acht nemen wanneer u het actief geheugen gebruikt.

- Druk op [M+] om een resultaat aan het actief geheugen toe te voegen en de "M" indicator verschijnt op het scherm wanneer een getal in het geheugen opgeslagen is. Druk op [MR] om de inhoud van het actief geheugen op te vragen.
- Het opvragen van de inhoud van het actief geheugen door op de toets [MR] te drukken, zal de inhoud van het actief geheugen niet beïnvloeden.
- Het actief geheugen is niet beschikbaar in de statistische modus.
- De geheugenvariabele M en het actief geheugen gebruiken hetzelfde geheugengebied.
- Om de inhoud van het geheugen met het weergegeven getal te verwisselen, moet u op de [X→M] toets drukken.
- Om de inhoud van het actief geheugen te wissen, kunt u op [0][X→M], [ON/C][X→M] of [0][STO][M] drukken.

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X→M]	DEG 0 .
$3[x]5[M+]56[\div]7[M+]74$ [-]8[x]7[M+]	DEG 7 4 - 8 * 7 M + M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Opmerking) : U kunt niet alleen waarden opslaan door op de [STO] of [X→M] toets te drukken, maar u kunt ook waarden toewijzen aan de geheugenvariabele M door op [M+] te drukken. Wanneer u echter [STO][M] of [X→M] gebruikt, zal de vorige geheugeninhoud die in de variabele M opgeslagen is, verwijderd en vervangen worden door de nieuwe toegewezen waarde. Wanneer u [M+] gebruikt, worden de waarden toegevoegd tot het actuele somgeheugen.

-D6-

Volgorde van de bewerkingen

Elke berekening wordt uitgevoerd in de volgende prioriteitsvolgorde:

- 1) Breuken
- 2) Uitdrukking tussen haakjes.
- 3) Coördinaattransformatie (P \rightarrow R , R \rightarrow P)
- 4) Functies van het type A die het invoeren van waarden vereisen alvorens u op de functietoets kunt drukken, bijvoorbeeld: x^2 , $1/x$, π , $x!$, %, RND, ENG, $\circ\leftrightarrow\leftrightarrow$, $\rightarrow\circ\leftrightarrow\leftrightarrow$, x^y en y^x .
- 5) x^y , $\sqrt[3]{}$
- 6) Functies van het type B die het indrukken van de functietoets vereisen alvorens het invoeren, bijvoorbeeld: sin, cos, tan, \sin^{-1} , \cos^{-1} , \tan^{-1} , sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, $\sqrt{}$, $\sqrt[3]{}$, 10^x , e^x , NOT, EXP en DATA in de STAT modus.
- 7) +/-, NEG
- 8) nPr, nCr
- 9) $x \div$
- 10) +, -
- 11) AND, NAND — enkel in de getalbasis modus (Base-n)
- 12) OR, XOR, XNOR — enkel in de getalbasis modus (Base-n)

Nauwkeurigheid en capaciteit

Uitvoer: tot 10 cijfers

Berekening: tot 14 cijfers

In het algemeen wordt elke logische berekening weergegeven door een mantisse (het getal dat voor de exponent staat) met maximum 12 cijfers of een mantisse met 12 cijfers, plus een exponent met 2 cijfers tot $10^{\pm 99}$.

De ingevoerde getallen moeten zich bevinden in het bereik van de onderstaande functies:

Functies	Invoerbereik
sin x	Deg : $ x < 4.5 \times 10^{10}$ deg
cos x	Rad : $ x < 2.5 \times 10^8 \pi$ rad
tan x	Grad : $ x < 5 \times 10^{10}$ grad Voor tan x is dit echter: Deg : $ x \neq 90 (2n+1)$ Rad : $ x \neq \frac{\pi}{2} (2n+1)$ Grad : $ x \neq 100 (2n+1)$, (n is een geheel getal)
$\sin^{-1} x$, $\cos^{-1} x$	$ x \leq 1$

-D7-

$\tan^{-1} x$	$ x < 1 \times 10^{100}$
$\sinh x, \cosh x$	$ x \leq 230.2585092$
$\tanh x$	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ is een geheel getal.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ Deg : $\theta < 4.5 \times 10^{10}$ deg Rad : $\theta < 2.5 \times 10^8 \pi$ rad Grad : $\theta < 5 \times 10^{10}$ grad</p> <p>Voor $\tan x$ is dit echter: Deg : $\theta \neq 90 (2n+1)$ Rad : $\theta \neq \frac{\pi}{2} (2n+1)$ Grad : $\theta \neq 100 (2n+1), (n$ is een geheel getal)</p>
$\rightarrow o, n$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$o, n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ is een geheel getal. Maar: $-1 \times 10^{100} < y \log x < 100$
$\sqrt[x]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ is een geheel getal. ($n \neq 0$)

-D8-

	Maar: $-1 \times 10^{100} < \frac{1}{x} \log y < 100$
a b/c	Invoer : Het aantal cijfers van het gehele getal, teller en noemer mag niet meer dan 12 zijn (scheidingstekens inbegrepen) Resultaat : Het resultaat wordt weergegeven als een breuk, wanneer het gehele getal, de teller en de noemer kleiner zijn dan 1×10^{-12}
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}, n$ en r zijn gehele getallen.
STAT	$ x < 1 \times 10^{50}, y < 1 \times 10^{50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0 ;$ $Sx, Sy : n \neq 0, 1 : x_n = 50 ; y_n = 50 ;$ Aantal herhalingen ≤ 255 , n is een geheel getal.
→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (voor nul of positieve getallen) $10000000000000000000000000000000 \leq x \leq 11111111111111111111111111111111$ (voor negatieve getallen)
→OCT	$0 \leq x \leq 1777777777$ (voor nul of positieve getallen) $2000000000 \leq x \leq 3777777777$ (voor negatieve getallen)
→HEX	$0 \leq x \leq 7FFFFFFF$ (voor nul of positieve getallen) $80000000 \leq x \leq FFFFFFFF$ (voor negatieve getallen)

Foutmeldingen

Een foutmelding " E " zal op het beeldscherm verschijnen en verdere berekeningen zullen onmogelijk worden wanneer er zich één van de onderstaande situaties voordoet.

- 1) U hebt geprobeerd een deling door 0 uit te voeren.
 - 2) Wanneer het invoerbereik van de functieberekeningen het opgegeven bereik overschrijdt.
 - 3) Wanneer het resultaat van de functieberekeningen het opgegeven bereik overschrijdt.
 - 4) Wanneer de [] toets in meer dan 13 niveaus in een enkele uitdrukking gebruikt wordt.
 - 5) Wanneer de waarde van USL < waarde van LSL.
- Druk op de [ON/C] toets om de bovenstaande foutmeldingen te wissen.

-D9-

Basisbewerkingen

Gebruik de MAIN ([MODE] 1 (MAIN)) modus voor basisbewerkingen.

Rekenkundige bewerkingen

Rekenkundige bewerkingen worden uitgevoerd door de toetsen in te drukken in dezelfde volgorde als de uitdrukking.

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [x] 4 [=]	DEG 7 + 5 * 4 = 2 7 .
--------------------	-----------------------------

Voor negatieve waarden, drukt u na het invoeren van de waarde op [+/-]; U kunt een getal in mantisse en de exponentiële vorm invoeren aan de hand van de [EXP] toets.

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
--------------------------	---

Resultaten die groter zijn dan 10^{12} of kleiner zijn dan 10^{-11} worden weergegeven in de exponentiële vorm.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
 $= 6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 12 6.8 9 5 0 1 6 4 2 5 0 8
---------------------------------	--

Berekeningen met haakjes

Bewerkingen binnen de haakjes worden altijd eerst uitgevoerd. De **SR-281N** kan 13 niveaus van opeenvolgende haakjes in een enkele berekening verwerken.

Gesloten haakjes die zich onmiddellijk voor de bewerking van de [] toets bevinden, kunnen weggetallen worden, ongeacht hoeveel er vereist zijn.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [(] 7 [+] 6 [(] 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
-------------------------------------	---

(Opmerking) : Een vermenigvuldigingsteken " x " dat zich onmiddellijk voor een open haakje bevindt kan weggetallen worden.

Het correcte resultaat kan niet afgeleid worden door [(] 2 [+] 3 [)] [EXP] 2 in te voeren. U moet [x] invoeren tussen [)] en [EXP] in het onderstaande voorbeeld.

-D10-

\times	$(2 + 3) \times 10^2 = 500$
$[(] 2 [+] 3 [)] [\times] [EXP] 2$ [=]	DEG $(2 + 3) * 1 E 0 2 =$ 500.

Procentberekening

Druk op [2nd] [%] om het getal op het beeldscherm te delen door 100. Gebruik deze knop om percentages, intresten, kortingen en percentageverhoudingen te berekenen.

\times	$120 \times 30 \% = 36$
$120 [\times] 30 [2nd] [%] [=]$	DEG 120 * 30 % = 36.

\times

\div	$88 \div 55 \% = 160$
$88 [\div] 55 [2nd] [%] [=]$	DEG 88 ÷ 55 % = 160.

Weergavenotaties

De rekenmachine heeft de volgende weergavenotaties voor het weergeven van de waarden.

Vaste komma / Drijvende komma notatie

Om het aantal decimale plaatsen in te stellen, drukt u op [2nd] [TAB] en toetst u een waarde in voor het aantal decimale plaatsen (0~9). De waarden worden afgerond op het ingestelde aantal decimale plaatsen. Om terug te gaan naar de drijvende komma notatie, drukt u op [2nd] [TAB] [*].

Wetenschappelijke notatie

Om de weergavemodus te veranderen van drijvende komma notatie naar wetenschappelijke notatie, drukt u op [F↔E].

Technische (Engineering) notatie

Door op [ENG] of [2nd] [←] te drukken zal het weergegeven exponentgedeelte steeds een veelvoud van drie zijn.

\times	$6 \div 7 = 0.85714285714\dots$
$6 [\div] 7 [=]$	DEG 6 ÷ 7 = 0.85714285714
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8571

-D11-

[2nd] [TAB] 2	DEG	TAB
	$6 \div 7 =$	0.86
[2nd] [TAB] [*]	DEG	
	$6 \div 7 =$	0.85714285714
[F↔E]	DEG	
	$6 \div 7 =$	-01 8.57142857143
[ENG]	DEG	
		-03 857.142857143
[2nd] [←] [2nd] [←]	DEG	
		03 0.00085714285

Technisch symbool notatie

Elke keer dat u de ENG modus selecteert, zal een resultaat automatisch weergegeven worden met zijn overeenkomstig technisch symbool.

$yotta = 10^{24}$, $zetta = 10^{21}$, $exa = 10^{18}$, $peta = 10^{15}$, $tera = 10^{12}$,
 $Y = 10^{24}$, $Z = 10^{21}$, $E = 10^{18}$, $P = 10^{15}$, $T = 10^{12}$,
 $giga = 10^9$, $mega = 10^6$, $kilo = 10^3$, $milli = 10^{-3}$, $micro = 10^{-6}$,
 $G = 10^9$, $M = 10^6$, $K = 10^3$, $m = 10^{-3}$, $\mu = 10^{-6}$,
 $nano = 10^{-9}$, $pico = 10^{-12}$, $femto = 10^{-15}$, $atto = 10^{-18}$,
 $n = 10^{-9}$, $p = 10^{-12}$, $f = 10^{-15}$, $a = 10^{-18}$,
 $zepto = 10^{-21}$, $yocto = 10^{-24}$
 $z = 10^{-21}$, $y = 10^{-24}$

Voer de volgende bewerking uit om het resultaat in de technisch symbool notatie weer te geven.

[MODE] 5 (ENG)

Om deze modus af te sluiten, drukt u nogmaals op [MODE] 5.

➤ $6 \div 7 = 0.85714285714\dots$

[MODE] 5	ENG	DEG
		0.
6 [÷] 7 [=]	ENG	DEG
	$6 \div 7 =$	m 857.142857143
[ENG]	ENG	DEG
		μ 857142.857143

-D12-

[2nd][←][2nd][←][2nd][←]	ENG DEG
	K 0.00085714285

Wetenschappelijke berekeningen

Gebruik de MAIN ([MODE] 1 (MAIN)) modus voor wetenschappelijke berekeningen.

Logaritmes en antilogaritmes

De rekenmachine kan algemene en natuurlijke logaritmes en antilogaritmes berekenen aan de hand van de toetsen [log], [ln], [2nd][10^x], en [2nd][e^x].

➤ ln 7 + log 100 = 3.94591014906

[ln] 7 [+] [log] 100 [=]	DEG
	ln 7 + log 100 = 3.94591014906

➤ 10² + e⁻⁵ = 100.006737947

[2nd][10 ^x] 2 [+] [2nd][e ^x] 5 [+ / -] [=]	DEG
	10 ² + e ⁻⁵ = 100.006737947

Bewerkingen met breuken

Breuken worden als volgt op het beeldscherm voorgesteld:

5 „ 12	Weergave van $\frac{5}{12}$	Weergave van $\frac{5}{12}$
--------	-----------------------------	-----------------------------

(Opmerking) : Waarden worden automatisch in de decimale vorm weergegeven wanneer het totaal aantal cijfers van een breukwaarde (geheel getal + teller + noemer + scheidingsteken) 12 overschrijdt

Om een gemengd getal in te voeren, toetst u het geheel getal in, drukt u op [a b/c], toetst u de teller in, drukt u op [a b/c], en toetst u de noemer in; Om een breuk in te voeren, toetst u de teller in, drukt u op [a b/c], en toets u de noemer in.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG
	7 „ 2 „ 3 + 14 „ 5 „ 7 22 „ 8 „ 21 .

Wanneer u tijdens een bewerking met een breuk op een functieopdracht toets, zoals: ([+], [-], [×] of [÷]) of de [=] toets drukt, zal de breuk zoveel mogelijk vereenvoudigd worden. Door op

-D13-

[2nd] [\rightarrow d/e] te drukken kunt u overschakelen tussen de meest nauwkeurige waarde en eenvoudigste waarde. Om de weergave van het resultaat over te schakelen tussen een decimaal en een breuk, drukt u op [a b/c].

$$\Rightarrow 4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$$

4 [a b/c] 2 [a b/c] 4 [=]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.
[a b/c]	DEG 4 \square 2 \square 4 = 4.5
[a b/c] [2nd] [\rightarrow d/e]	DEG 4 \square 2 \square 4 = 9 \square 2.
[2nd] [\rightarrow d/e]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.

Berekeningen die zowel breuken als decimale getallen bevatten worden berekend in decimaal formaat.

$$\Rightarrow 8\frac{4}{5} + 3.75 = 12.55$$

8 [a b/c] 4 [a b/c] 5 [+] 3.75 [=]	DEG 8 \square 4 \square 5 + 3 . 7 5 = 1 2 . 5 5
---	---

Hoekconversies

Met de rekenmachine kunt u converteren tussen de volgende hoekeenheden: graden (DEG), radianen (RAD), en grads (GRAD).

De verhouding tussen de drie hoekeenheden is:

$$180^\circ = \pi \text{ rad} = 200 \text{ grad}$$

- 1) Om de standaardinstelling te veranderen naar een andere instelling, drukt u herhaaldelijk op [2nd] [DRG] totdat de gewenste hoekeenheid op het beeldscherm weergegeven wordt.
- 2) Na het invoeren van een waarde, drukt u herhaaldelijk op [2nd] [DRG \rightarrow] totdat de gewenste hoekeenheid op het beeldscherm weergegeven wordt.

$$\Rightarrow 90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$$

[2nd] [DRG]	DEG 0 .
-----------------	------------

-D14-

90 [2nd] [DRG→]	RAD 9 0 ° = 1.5 7 0 7 9 6 3 2 6 7 9
[2nd] [DRG→]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .

Sexagesimale ↔ decimale transformatie

Met deze rekenmachine kunt u de sexagesimale notatie (graden, minuten en seconden) naar een decimale notatie converteren door op [°' " →] te drukken. U kunt de decimale notatie naar de sexagesimale notatie converteren door op [2nd] [→°' "] te drukken.

De sexagesimale waarde wordt als volgt weergegeven:

125 □ 45 ' 30 " 55	Stelt 125 graden (D), 45 minuten (M) en 30.55 seconden (S) voor.
--------------------	--

(Opmerking): Het totaal aantal cijfers van D, M, S en de scheidingstekens mag niet meer dan 12 zijn of anders wordt de sexagesimale waarde niet volledig weergegeven.

➤ 12.755 = 12 ° 45 ' 18 "

12.755 [2nd] [→°' "]	DEG 1 2 □ 4 5 ' 1 8 "
--------------------------	--------------------------

➤ 2 □ 45 ' 10.5 " = 2.75291666667

2 [°' " →] 45 [°' " →] 10.5 [°' " →]	DEG 2.7 5 2 9 1 6 6 6 6 7
--	------------------------------

Trigonometrische / inverse trigonometrische functies

De SR-281N is voorzien van de standaard trigonometrische functies en inverse trigonometrische functies - sin, cos, tan, sin⁻¹, cos⁻¹ en tan⁻¹.

(Opmerking): Wanneer u deze toetsen gebruikt, moet u ervoor zorgen dat de rekenmachine ingesteld staat op de gewenste hoekeenhed.

➤ sin 30 deg.= 0.5

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

-D15-

➤ $3 \cos\left(\frac{2}{3}\pi \text{ rad}\right) = -1.5$

$3 [\cos] [(2[x][2nd][\pi][\div])]$ 3 [=]	RAD $3 * \cos(2 * \pi \div 3) =$ -1.5
--	---

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

$3 [2nd][\sin^{-1}] 0.5 [=]$	DEG $3 * \sin^{-1} 0.5 =$ 90.
------------------------------	-------------------------------------

Hyperbolische / inverse hyperbolische functies

De SR-281N gebruikt [2nd] [HYP] om de hyperbolische en inverse hyperbolische functies - sinh, cosh, tanh, \sinh^{-1} , \cosh^{-1} en \tanh^{-1} te berekenen.

(Opmerking): Wanneer u deze toetsen gebruikt, moet u ervoor zorgen dat de rekenmachine ingesteld staat op de gewenste hoekeenhed.

➤ $\cosh 1.5 + 2 = 4.35240961524$

$[2nd][HYP][\cos] 1.5 [+ 2 [=]$	DEG $\cosh 1.5 + 2 =$ 4.35240961524
---------------------------------	---

➤ $\sinh^{-1} 7 = 2.64412076106$

$[2nd][HYP][2nd][\sin^{-1}] 7 [=]$	DEG $\sinh^{-1} 7 =$ 2.64412076106
------------------------------------	--

Coördinaattransformatie

Rechthoekige coördinaten

$$x + yi = r(\cos\theta + i\sin\theta)$$

Polaire coördinaten

(Opmerking): Wanneer u deze toetsen gebruikt, moet u ervoor zorgen dat de rekenmachine ingesteld staat op de gewenste hoekeenhed.

Deze rekenmachine kan de conversie uitvoeren van rechthoekige coördinaten naar polaire coördinaten of omgekeerd door op [2nd] [P→R] en [2nd] [R→P] te drukken.

➤ Indien $x = 5$ en $y = 30$, hoeveel is dan r en θ ? Antwoord: $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd][R→P] 5 [2nd][,] 30	DEG () R→P (5 , 30)
[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd][X↔Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Indien $r = 25$ en $\theta = 56^\circ$ Hoeveel is dan x en y ? Antwoord : $x = 13.9798225868$, $y = 20.7259393139$

[2nd][P→R] 25 [2nd][,] 56	DEG () P→R (25 , 56)
[=]	DEG x 13. 9 7 9 8 2 2 5 8 6 8
[2nd][X↔Y]	DEG y 20.72 5 9 3 9 3 1 3 9

Waarschijnlijkheid

Deze rekenmachine is voorzien van de volgende waarschijnlijkheidsfuncties:

- [nPr] Berekent het aantal mogelijke permutaties van r uit n objecten.
- [nCr] Berekent het aantal mogelijke combinaties van r uit n objecten.
- [x!] Berekent de faculteit van een opgegeven positief geheel getal n , waarbij $n \leq 69$.
- [RND] Genereert een willekeurig getal tussen 0.000 en 0.999.

➤ $\frac{7!}{[(7-4)!]} = 840$

7 [2nd][nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
--------------------	---------------------------

➤ $\frac{7!}{4![(7-4)!]} = 35$

-D17-

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 =
> 5 ! = 120	3 5 .

5 [2nd] [X!] [=]	DEG 5 ! =
> 120 .	

> Genereert een willekeurig getal tussen 0.000 en 0.999.

[2nd] [RND]	DEG R n d
	0.4 4 9

Andere functies ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, $\sqrt[4]{x}$, x^2 , x^3 , x^y , INT, FRAC)

Met de rekenmachine kunt u ook de volgende functies uitvoeren:
inverse functie ([2nd] [$1/x$]), vierkantswortel ([\sqrt{x}]), 3^{de} machtswortel ([2nd] [$\sqrt[3]{x}$]), universele wortel ([2nd] [\sqrt{x}]), kwadraat ([x^2]), 3^{de} macht ([2nd] [x^3]), en exponentiële ([x^y])) functies.

> $\frac{1}{1.25} = 0.8$

1.25 [2nd] [$1/x$] [=]	DEG 1 . 2 5 $^{-1}$ =
	0.8

> $2^2 + \sqrt{4+21+\sqrt[3]{125+5^3}} = 139$

2 [x^2] [+] [\sqrt{x}] [(] 4 [+] 21 [)] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x^3] [=]	DEG $2^2 + \sqrt{(4+21)+\sqrt[3]{125+5^3}} =$ 1 3 9 .
> $7^5 + \sqrt[4]{625} = 16812$	

7 [x^y] 5 [+] 4 [2nd] [$\sqrt[4]{x}$] 625 [=]	DEG $7^{x^y} + \sqrt[4]{625} =$ 1 6 8 1 2 .
> INT Toont het gehele gedeelte van een gegeven getal. FRAC Toont het breukgedeelte van een gegeven getal.	

> $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd] [INT] 10 [\div] 8 [=]	DEG INT(10 ÷ 8) =
	1 .

➤ FRAC (10 ÷ 8) = FRAC (1.25) = 0.25

[2nd][FRAC] 10 [÷] 8 [=]	DEG F R A C (1 0 ÷ 8 = 0.25
--------------------------------	------------------------------------

Conversie van eenheden

De rekenmachine heeft een ingebouwde functie voor de conversie van eenheden, die u toelaat getallen met verschillende eenheden te converteren.

1. Toets het getal in dat u wilt converteren.
2. Druk op [CONV] om het menu weer te geven. Er zijn 7 submenu's die afstand, oppervlakte, temperatuur, capaciteit, gewicht, energie en druk behandelen.
3. Gebruik de [CONV] toets om doorheen de lijst met de verschillende eenheden te schuiven en selecteer de gewenste eenheid door op [=] te drukken.
4. Druk op [→] of [2nd] [↵] om het ingevoerde getal naar een andere eenheid te converteren.

➤ $1 \text{ y d}^2 = 9 \text{ ft}^2 = 0.00000083612 \text{ km}^2$

1 [CONV][CONV][→][=]	DEG $\text{f t}^2 \underline{\text{y d}^2} \text{ m}^2$ 1.
[2nd][↵]	DEG $\underline{\text{f t}^2} \text{ y d}^2 \text{ m}^2$ 9.
[→][→][→]	DEG $\text{k m}^2 \underline{\text{h e c t a r e s}}$ 0.00000083612

Constanten

Het CONST-menu heeft u toegang tot 136 ingebouwde constanten voor het gebruik in uw berekeningen. De rekenmachine heeft de volgende ingebouwde constanten:

Deze gegevens zijn gebaseerd op de onderstaande edities: Peter J.Mohr en Barry N.Taylor, CODATA Recommended Values of the Fundamental Physical Constants:1998, Journal of Physical and Chemical Reference Data,Vol.28, No.6,1999 en Reviews of Modern Physics,Vol.72, No.2, 2000.

Nr.	Betekenis	Symbol	Waarde, eenheid
1.	Lichtsnelheid in een vacuüm	c	$299792458 \text{ m s}^{-1}$
2.	Magnetische constante	μ_0	$1.2566370614 \times 10^{-6} \text{ N A}^{-2}$
3.	Elektrische constante	ϵ_0	$8.854187817 \times 10^{-12} \text{ F m}^{-1}$
4.	Typische impedantie van een vacuüm	Z_0	376.730313461 Ω

-D19-

5	Newton zwaartekrachtconstante	G	$6.67310 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$
6.	Planck constante	\hbar	$6.6260687652 \times 10^{-34} \text{ J s}$
7.	Planck constante over 2 pi	$\bar{\hbar}$	$1.05457159682 \times 10^{-34} \text{ J s}$
8.	Avogadro constante	N_A	$6.0221419947 \times 10^{23} \text{ mol}^{-1}$
9.	Planck lengte	l_p	$1.616012 \times 10^{-35} \text{ m}$
10.	Planck tijd	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Planck massa	m_p	$2.176716 \times 10^{-8} \text{ kg}$
12.	Atomaire massa eenheid	m_μ	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Energie-equivalent van atomaire massa eenheid	$m\mu c^2$	$1.4924177812 \times 10^{-10} \text{ J}$
14.	Faraday constante	I_F	$96485.341539 \text{ C mol}^{-1}$
15.	Elementaire lading	e	$1.60217646263 \times 10^{-19} \text{ C}$
16.	Elektron volt-joule verhouding	eV	$1.60217646263 \times 10^{-19} \text{ J}$
17.	Elementair lading over h	e/h	$2.41798949195 \times 10^{14} \text{ AJ}^{-1}$
18.	Molaire gasconstante	R	$8.31447215 \text{ J mol}^{-1} \text{ K}^{-1}$
19.	Boltzmann constante	k	$1.380650324 \times 10^{-23} \text{ J K}^{-1}$
20.	Molaire planck constante	$N_A h$	$3.99031268930 \times 10^{-10} \text{ Js mol}^{-1}$
21.	Sackur-Tetrode constante	S_0/R	- 1.164867844
22.	Constante van de verschuivingswet van Wien	b	$2.897768651 \times 10^{-3} \text{ m K}$
23.	Structuurparameter van silicium	a	$543.10208816 \times 10^{-12} \text{ m}$
24.	Stefan-Boltzmann constante	σ	$5.67040040 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$
25.	Standaardversnelling van zwaartekracht	g	9.80665 m s^{-2}
26.	Atomaire massa-eenheid-kilogram verhouding	μ	$1.6605387313 \times 10^{-27} \text{ kg}$
27.	Eerste stralingsconstante	c_1	$3.7417710729 \times 10^{-16} \text{ Wm}^2$
28.	Eerste stralingsconstante voor spectrale straling	$c_1 L$	$1.19104272293 \times 10^{-16} \text{ Wm}^2 \text{sr}^{-1}$
29.	Tweede stralingsconstante	c_2	$1.438775225 \times 10^{-2} \text{ m K}$
30.	Molar volume van ideaal gas	V_m	$22.41399639 \times 10^{-3} \text{ m}^3 \text{ mol}^{-1}$
31.	Rydberg constante	R_∞	$10973731.5685 \text{ m}^{-1}$
32.	Rydberg constante in Hz	$R_\infty c$	$3.28984196037 \times 10^{15} \text{ Hz}$
33.	Rydberg constante in joules	$R_\infty hc$	$2.1798719017 \times 10^{-18} \text{ J}$
34.	Hartree energie	E_h	$4.3597438134 \times 10^{-18} \text{ J}$
35.	Quantum van circulatie	h/m_e	$7.27389503253 \times 10^{-4} \text{ m}^2 \text{ s}^{-1}$
36.	Fijstructuurconstante	α	$7.29735253327 \times 10^{-3}$
37.	Loschmidt constante	n_0	$2.686777547 \times 10^{25} \text{ m}^{-3}$
38.	Bohr radius	a_0	$0.52917720832 \times 10^{-10} \text{ m}$
39.	Magnetische flux quantum	Φ_0	$2.06783363681 \times 10^{-15} \text{ Wb}$
40.	Conductantie quantum	G_0	$7.74809169628 \times 10^{-5} \text{ S}$

-D20-

41.	Inverse van conductantie quantum	G_0^{-1}	12906.4037865 Ω
42.	Josephson constante	KJ	483597.89819 $\times 10^{-9} \text{ Hz V}^{-1}$
43.	Von Klitzing constante	RK	25812.8075730 Ω
44.	Bohr magneton	μ_B	927.40089937 $\times 10^{-26} \text{ J T}^{-1}$
45.	Bohr magneton in Hz/T	μ_B/h	13.9962462456 $\times 10^{-5} \text{ Hz T}^{-1}$
46.	Bohr magneton in K/T	μ_B/k	0.671713112 K T^{-1}
47.	Nuclear magneton	μ_N	5.0507831720 $\times 10^{-27} \text{ J T}^{-1}$
48.	Nuclear magneton in MHz/T	μ_N/h	7.6225939631 MHz T^{-1}
49.	Nuclear magneton in K/T	μ_N/k	3.658263864 $\times 10^{-4} \text{ K T}^{-1}$
50.	klassieke elektronradius	r_e	2.81794028531 $\times 10^{-16} \text{ m}$
51.	Massa van een elektron	m_e	9.1093818872 $\times 10^{-31} \text{ kg}$
52.	Energie-equivalent van massa van een elektron	$m_e c^2$	8.1871041464 $\times 10^{-14} \text{ J}$
53.	Elektron–muon massaverhouding	m_e/m_μ	4.8363321015 $\times 10^{-3}$
54.	Elektron–tau massaverhouding	m_e/m_τ	2.8755547 $\times 10^{-4}$
55.	Elektron–proton massaverhouding	m_e/m_p	5.44617023212 $\times 10^{-4}$
56.	Elektron–neutron massaverhouding	m_e/m_n	5.43867346212 $\times 10^{-4}$
57.	Elektron–deuteron massaverhouding	m_e/m_d	2.72443711706 $\times 10^{-4}$
58.	Elektronlading tot massaquotiënt	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Compton golflengte	λ_c	2.42631021518 $\times 10^{-12} \text{ m}$
60.	Compton golflengte over 2 pi	$\bar{\lambda}_c$	386.159264228 $\times 10^{-15} \text{ m}$
61.	Thomson cross section	σ_e	0.66524585415 $\times 10^{-28} \text{ m}^2$
62.	Magnetisch moment van een elektron	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Magnetisch moment van een elektron tot Bohr magneton verhouding	μ_e/μ_B	- 1.00115965219
64.	Magnetisch moment van een elektron tot nucleair magneton verhouding	μ_e/μ_N	- 1838.28196604
65.	Elektron–muon magnetisch momentverhouding	μ_e/μ_μ	206.766972063
66.	Elektron–proton magnetisch momentverhouding	μ_e/μ_p	- 658.210687566
67.	Elektron–neutron magnetisch momentverhouding	μ_e/μ_n	960.9205023

-D21-

68.	Elektron-deuteron magnetisch momentverhouding	μ_e/μ_d	- 2143.92349823
69.	Elektron tot afgeschermd heilon magnetisch momentverhouding	μ_e/μ_h	864.05825510
70.	Afwijking van het magnetisch moment van een elektron	a_e	1.15965218694 x 10 ⁻³
71.	g-factor van een elektron	g_e	- 2.00231930437
72.	Giromagnetische verhouding van een elektron	γ_e	1.76085979471 x 10 ¹¹ s ⁻¹ T ⁻¹
73.	Massa van een muon	m_μ	1.8835310916 x 10 ⁻²⁶ kg
74.	Energie-equivalent van massa van een muon	$m_\mu c^2$	1.6928333214 x 10 ⁻¹¹ J
75.	Muon-tau massaverhouding	m_μ/m_τ	5.9457297 x 10 ⁻²
76.	Muon-proton massaverhouding	m_μ/m_p	0.11260951733
77.	Muon-neutron massaverhouding	m_μ/m_n	0.11245450793
78.	Afwijking van het magnetisch moment van een muon	a_μ	1.1659160264 x 10 ⁻³
79.	G-factor van een muon	g_μ	- 2.00233183201
80.	Compton golflengte van een muon	$\lambda_{C,\mu}$	11.7344419735 x 10 ⁻¹⁵ m
81.	Compton golflengte van een muon over 2 pi	$\bar{\lambda}_{C,\mu}$	1.86759444465 x 10 ⁻¹⁵ m
82.	Magnetisch moment van een muon	μ_μ	- 4.4904481322 x 10 ⁻²⁶ J T ⁻¹
83.	Magnetisch moment van een muon tot Bohr magneton verhouding	μ_μ/μ_B	- 4.8419708515 x 10 ⁻³
84.	Magnetisch moment van een muon tot nuclear magneton verhouding	μ_μ/μ_N	- 8.8905977027
85.	Muon-proton magnetisch momentverhouding	μ_μ/μ_p	- 3.1833453910
86.	Compton golflengte van een tau	$\lambda_{C,\tau}$	0.6977011 x 10 ⁻¹⁵ m
87.	Compton golflengte van een tau over 2 pi	$\bar{\lambda}_{C,\tau}$	0.11104218 x 10 ⁻¹⁵ m
88.	Massa van een tau	m_τ	3.1678852 x 10 ⁻²⁷ kg
89.	Energie-equivalent van massa van een tau	$m_\tau c^2$	2.8471546 x 10 ⁻¹⁰ J
90.	Tau-proton massaverhouding	m_τ/m_p	1.8939631
91.	Compton golflengte van een proton	$\lambda_{C,p}$	1.32140984710 x 10 ⁻¹⁵ m

-D22-

92.	Compton golflengte van een proton over 2 pi	$\bar{\lambda}_{c,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Massa van een proton	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Energie-equivalent van massa van een proton	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Proton-neutron massaverhouding	m_p/m_n	0.99862347856
96.	Protonlading tot massaquotiënt	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Magnetisch moment van een proton	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Magnetisch moment van een afgeschermde proton	μ'_p	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Magnetisch moment van een proton tot nuclear magneton verhouding	μ_p/μ_N	2.79284733729
100.	Proton-neutron magnetisch moment verhouding	μ_p/μ_n	-1.4598980534
101.	Magnetisch moment van een afgeschermde proton tot Bohr magneton verhouding	μ'_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Giromagnetische verhouding van een proton	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Giromagnetische verhouding van een afgeschermde proton	γ'_p	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Magnetische beschermingscorrectie van een proton	σ'_p	25.68715×10^{-6}
105.	g-factor van een proton	g_p	5.58569467557
106.	Compton golflengte van een neutron	$\bar{\lambda}_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Compton golflengte van een neutron over 2 pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Massa van een neutron	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Energie-equivalente van massa van een neutron	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Magnetisch moment van een neutron	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Magnetisch moment van een neutron tot Bohr magneton verhouding	μ_n/μ_B	$-1.0418756325 \times 10^{-3}$
112.	g-factor van een neutron	g_n	-3.8260854590
113.	Giromagnetische verhouding van een neutron	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Massa van een deuteron	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$

-D23-

115	Energie-equivalente van massa van een deuteron	$m_d c^2$	$3.0050626224 \times 10^{-10} \text{ J}$
116	Molaire massa van een deuteron	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117	Deuteron-elektron massaverhouding	m_d/m_e	3670.48295508
118	Deuteron-proton massaverhouding	m_d/m_p	1.99900750083
119	Magnetisch moment van een deuteron	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120	Magnetisch moment van een deuteron tot Bohr magneton verhouding	μ_d/μ_B	$0.46697545565 \times 10^{-3}$
121	Deuteron magnetisch moment tot nucleair magneton verhouding	μ_d/μ_N	0.85743822849
122	Deuteron-proton magnetisch momentverhouding	μ_d/μ_p	0.30701220835
123	Massa van een helion	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124	Energie-equivalente van massa van een helion	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125	Molaire massa van een helion	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126	Helion-electron massaverhouding	m_h/m_e	5495.88523812
127	Helion-proton massaverhouding	m_h/m_p	2.99315265851
128	Magnetisch moment van afgeschermd helion	μ'_h	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129	Magnetisch moment van afgeschermd helion tot Bohr magneton verhouding	μ'_h/μ_B	$-1.15867147414 \times 10^{-3}$
130	Magnetisch moment van afgeschermd helion tot nucleair magneton verhouding	μ'_h/μ_N	-2.12749771825
131	Giromagnetische verhouding van afgeschermd helion	$\gamma'h$	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132	Massa van een alfadeeltje	m_α	$6.6446559852 \times 10^{-27} \text{ kg}$
133	Energie-equivalente van massa van een alfadeeltje	$m_\alpha c^2$	$5.9719189747 \times 10^{-10} \text{ J}$
134	Molaire massa van een alfadeeltje	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135	Alfadeeltje tot elektron massaverhouding	m_α/m_e	7294.29950816
136	Alfadeeltje tot proton massaverhouding	m_α/m_p	3.97259968461

-D24-

Volg de onderstaande stappen om een constante op de plaats van de cursor in te voegen:

1. Druk op [CONST] om het constantenmenu weer te geven.
2. Druk op [\rightarrow] of [2nd] [\leftarrow] totdat de gewenste constante onderlijnd is.
3. Druk op [=].

U kunt ook de [CONST] toets in combinatie met een getal van 1 tot 136 gebruiken, om de gewenste constante op te vragen. Druk bijvoorbeeld op 15 [CONST].

DEG	
e	1.6 0 2 1 7 6 4 6 2 6 3 \downarrow ⁻¹⁹
$\Rightarrow 3 \times N_A = 1.80664259841 \times 10^{24}$	
3 [x] [CONST] [CONST] [\rightarrow] [\rightarrow]	CONST DEG h h N A l p t p ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o l ⁻¹ ₂₃ 6.0 2 2 1 4 1 9 9 4 7
[=] [=]	CONST DEG 3 * N A = 1.8 0 6 6 4 2 5 9 8 4 1 ²⁴

Bewerkingen met getalbasissen (Base-n)

Gebruik de MAIN ([MODE] 1 (MAIN)) modus voor bewerkingen met getalbasissen (Base-n).

Met de rekenmachine kunt u berekeningen maken met niet-decimale grondtallen. De rekenmachine kan binaire, octale en hexadecimale getallen optellen, aftrekken, vermenigvuldigen en delen.

Hieronder ziet u de verschillende getalbasissen met hun overeenkomstige cijfers.

Binaire getalbasis (b): 0, 1

Octale getalbasis (o): 0, 1, 2, 3, 4, 5, 6, 7

Decimale getalbasis: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Hexadecimale getalbasis (h): 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Raadpleeg de onderstaande tabel om A, B, C, D, E en F die gebruikt worden in de hexadecimale getalbasis te onderscheiden van de standaardletters.

-D25-

Toets	Beeldscherm (bovenkant)	Beeldscherm (onderkant)	Toets	Beeldscherm (bovenkant)	Beeldscherm (onderkant)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	C	F	IF	F

Selecteer de gewenste getalbasis die u wilt gebruiken aan de hand van [→BIN], [→OCT], [→DEC], [→HEX]. De "BIN", "b", "OCT", "o", "HEX", "h" indicators tonen aan welke getalbasis u momenteel gebruikt. Indien er geen indicator op het beeldscherm verschijnt, dan wil dit zeggen dat de rekenmachine zich in de decimale getalbasis bevindt.

Grondtalconversies

➤ 37 (grondtal 8) = 31 (grondtal 10) = 1F (grondtal 16)

[2nd] [→OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Blokfunctie

Een resultaat in de binaire getalbasis wordt weergegeven door de blokfunctie te gebruiken. Het maximum aantal cijfers (32) wordt weergegeven in 4 blokken van 8 cijfers.

De blokfunctie bestaat uit bovenste en onderste blokindicatoren. De bovenste blokindicator duidt de huidige blokpositie aan en de onderste blokindicator duidt het totaal aantal blokken van het resultaat aan.

-D26-

In de binaire getalbasis wordt onmiddellijk na de berekening, blok 1 weergegeven. De andere blokken (blok 2 ~ blok 4) worden weergegeven door op [↴] te drukken.

Voer bijvoorbeeld 47577557_{16} in.

Druk op [2nd] [→HEX] 47577557

$$47577557_{16} = \text{Blok 4} + \text{Blok 3} + \text{Blok 2} + \text{Blok 1}$$

$$= 0100011101010110111010101010111_2$$

Rekenkundige basisbewerkingen in andere getalbasissen

$$\rightarrow 1EIF_{16} + 1234_{10} \div 1001_2 = 1170_8$$

$[2nd] [→HEX] 1EF [+][2nd]$ $[→DEC] 1234 [÷][2nd] [→BIN] 1001$ $[=][2nd] [→OCT]$	DEG OCT $h\ 1 EIF + 1\ 2\ 3\ 4 \div b\ 1$ $0\ 0\ 0\ 0\ 0\ 0\ 1\ 1\ 7\ 0$
--	--

Negatieve uitdrukkingen

In de binaire, octale, en hexadecimale getalbasissen, stelt de rekenmachine negatieve nummers voor aan de hand van de complementnotatie. Het complement is het resultaat dat bekomen wordt in deze getalbasis door het getal van $10000000000000000000000000000000$ af te trekken, door op de [NEG] toets in een niet-decimale getalbasis te drukken.

-D27-

$\Rightarrow 3/A_{16} = \text{NEG IFIFIFIFIFIC6}_{16}$ [2nd] [→HEX] 3 A [NEG]	DEG HEX N E G h 3 /A F F F F F F C 6 h
--	---

Logische functies

Logische functies worden uitgevoerd aan de hand van logische operators (AND), negatieve logische operators (NAND), logische sommen (OR), exclusieve logische sommen (XOR), negaties (NOT), en negaties van exclusieve logische sommen (XNOR).

$\Rightarrow 1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$ [2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [)] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 0 1 2 o
--	--

Statistische bewerkingen

Gebruik de STAT ([MODE] 2 (STAT)) modus voor statistische bewerkingen.

In deze modus, kan de rekenmachine zowel statistische bewerkingen met één enkele variabele als statistische bewerkingen met gepaarde variabelen, uitvoeren.

Druk op [MODE] 2 (STAT) om de rekenmachine in de STAT modus te zetten. Selecteer één van de zes items in de STAT modus.

<u>1-VAR</u> DEG LIN LOG	[→] [→] [→] EXP DEG PWR D-CL	STAT
--------------------------------	--	------

Statistieken met één enkel variabele

1-VAR Statistieken met één enkele variabele

Statistieken met gepaarde variabelen / regressie statistieken

LIN	Lineaire regressie	$y = a + b x$
LOG	Logaritmische regressie	$y = a + b \ln x$
EXP	Exponentiële regressie	$y = a \cdot e^{bx}$
POW	Machtsregressie	$y = a \cdot x^b$

D-CL Alle statistische gegevens wissen

Gegevens invoeren

Zorg ervoor dat u steeds alle statistische wist door op D-CL te drukken, alvorens statistische bewerkingen uit te voeren.

(A) Gebruik de volgende syntaxis voor het invoeren van één enkele variabele:

Één enkel gegeven: [DATA] < x-waarde >

-D28-

- # Meerdere gegevens met dezelfde waarde:
[DATA] <x-waarde> [x] < Aantal herhalingen>
- (B) Gebruik de volgende syntaxis voor het invoeren van gepaarde variabelen / regressiegegevens:
 - # Één enkel gegevensset: [DATA] <x-waarde> [,] < y-waarde >
 - # Meerdere gegevenssets met dezelfde waarde:
[DATA] <x-waarde> [,] <y-waarde> [x] < Aantal herhalingen>

(Opmerking) : Zelfs wanneer u de STAT modus afsluit, zullen alle gegevens bewaard blijven tenzij u alle gegevens wist door de D-CL modus te selecteren.

Resultaten weergeven

De waarden van de statistische variabelen zijn afhankelijk van de ingevoerde gegevens. U kunt ze opvragen door op de toetsen te drukken die in de onderstaande tabel getoond worden.

Statistische bewerkingen met één enkel variabele

Variabelen	Betekenis
n ([n])	Het aantal ingevoerde x-waarden
\bar{x} ([2nd]+[\bar{x}])	Gemiddelde van de x-waarden
Sx ([2nd]+[Sx])	Standaardafwijking van de steekproef van de x-waarden
σ_x ([2nd]+[σ_x])	Standaardafwijking van de populatie van de x-waarden
Σx ([2nd]+[Σx])	De som van alle x-waarden
Σx^2 ([2nd]+[Σx^2])	De som van alle x^2 -waarden
CP ([2nd]+[CP])	Potentiële begrenzingprecisie van de x-waarden
CPK ([CPK])	Minimum (CPU, CPL) van de x-waarden, waarbij CPU de bovenste grenswaarde van de begrenzingprecisie is en CPL de onderste grenswaarde van de begrenzingprecisie CPK = Min (CPU , CPL) = CP (1 – Ca)

Statistische bewerkingen met gepaarde variabelen / Regressieberekeningen

Variabelen	Betekenis
n ([n])	Het aantal ingevoerde x-y paren
\bar{x} ([2nd]+[\bar{x}])	Gemiddelde van de x-waarden of y-waarden
\bar{y} ([2nd]+[\bar{y}])	

-D29-

$Sx ([2nd]+[Sx])$	Standaardafwijking van de steekproef van de x-waarden of y-waarden
$\sigma_x ([2nd]+[\sigma_x])$	Standaardafwijking van de populatie van de x-waarden of y-waarden
$\Sigma x ([2nd]+[\Sigma x])$	De som van alle x-waarden of y-waarden
$\Sigma x^2 ([2nd]+[\Sigma x^2])$	De som van alle x^2 -waarden of y^2 -waarden
Σxy	De som van ($x \cdot y$) voor alle x-y paren
$CP ([2nd]+[CP])$	Potentiële begrenzingprecisie van de x-waarden
$CPK ([CPK])$	Minimum (CPU, CPL) van de x-waarden, waarbij CPU de bovenste grenswaarde van de begrenzingprecisie is en CPL de onderste grenswaarde van de begrenzingprecisie $CPK = \text{Min} (CPU , CPL) = CP (1 - Ca)$
$a ([2nd]+[a])$	Constante term a van de regressieformule
$b ([2nd]+[b])$	Regressiecoëfficiënt b van de regressieformule
$r ([2nd]+[r])$	Correlatiecoëfficiënt r
$x' ([x'])$	De geschatte waarde van x
$y' ([y'])$	De geschatte waarde van y

U kunt steeds nieuwe gegevens invoeren. Elke keer dat u op [DATA] drukt en nieuwe gegevens invoert, zal de rekenmachine automatisch de statistieken opnieuw berekenen.

- Voer de gegevens in: USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, en vind de resultaten: $n = 5$, $\bar{x} = 81.8$, $Sx = 6.05805249234$, $\sigma_x = 5.41848687366$, $CP = 0.76897236513$, en $CPK = 0.72590991268$

[MODE] 2	DEG		STAT	
	1-V AR	LIN	LOG	
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77			DEG	STAT
		D A T A	5	7 7
[n]	n		DEG	STAT
				5 .

-D30-

[2nd] [\bar{x}]	DEG \bar{x} STAT 8 1.8
[2nd] [S_x]	DEG S_x 6.0 5 8 0 5 2 4 9 2 3 4
[2nd] [σ_x]	DEG σ_x 5.4 1 8 4 8 6 8 7 3 6 6
[2nd] [CP] 95	DEG U S L = CP 9 5 USL
[=] 70	DEG L S L = CP 7 0 LSL
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3
[CPK]	DEG U S L = CPK 9 5 . USL
[=]	DEG L S L = CPK 7 0 . LSL
[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8

➤ Zoek a, b en r voor de volgende gegevens door de lineaire regressiemethode te gebruiken en voorspel: $x = ?$ voor $y = 573$ en $y = ?$ voor $x = 19$.

Gegevensitem	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [\rightarrow]	DEG 1-VAR L I N STAT LOG
[=] [DATA] 15 [?] 451 [DATA] 17 [,] 475 [DATA] 21 [?] 525 [DATA] 28 [?] 678	DEG DATA 4 = 2 8 , REG 6 7 8

-D31-

[2nd][a]	DEG a 1 7 6.1 0 6 3 2 9 1 1 4	STAT REG
[2nd][b]	DEG b 1 7.5 8 7 3 4 1 7 7 2 2	STAT REG
[2nd][r]	DEG r 0 .98 9 8 4 5 1 6 4 1 3	STAT REG
573 [x']	DEG x' 5 7 3 2 2.5 6 7 0 0 7 3 4 1 3	STAT REG
19 [y']	DEG y' 1 9 5 1 0.2 6 5 8 2 2 7 8 5	STAT REG

Gegevens verwijderen

De methode om de gegevens te verwijderen, hangt af of u al dan niet de gegevens hebt opgeslagen door op de [DATA] toets te drukken.

Om gegevens te verwijderen, die u zojuist ingevoerd hebt maar nog niet opgeslagen hebt door op [DATA] te drukken, drukt u gewoonweg op [CE].

Om gegevens te verwijderen die u reeds opgeslagen hebt door op [DATA] te drukken:

(A) Gebruik de volgende syntaxis voor het verwijderen van één enkele variabele:

```
# < x-waarde> [ 2nd ] [ DEL ]
# < x-waarde> [ x ] < Aantal herhalingen > [ 2nd ] [ DEL ]
```

(B) Gebruik de volgende syntaxis voor het verwijderen van gepaarde variabelen / regressiegegevens:

```
# Één enkele gegevensset: < x-waarde > [ , ] < y-waarde > [ 2nd ]
[ DEL ]
# Meerdere gegevenssets met dezelfde waarde:
< x-waarde> [ , ] < y-waarde > [ x ] < Aantal herhalingen >
[ 2nd ] [ DEL ]
```

Indien u per ongeluk een waarde invoert en verwijdt dat zich niet in de opgeslagen gegevens bevindt, zal " dEL Error " op het scherm verschijnen. In dit geval zullen de vorige gegevens behouden worden.

Gegevens bewerken

Druk op [2nd] [EDIT] om de rekenmachine in de EDIT modus te zetten. De EDIT modus is handig voor het bekijken, corrigeren en verwijderen van gegevens.

-D32-

(A) In de 1-VAR modus, hangt de methode om de gegevens te bekijken af van het feit of u al dan niet de gegevenitems wilt weergeven.

- # Elke keer u op [DATA] drukt, zal eerst het gegevenitem gedurende 1 seconde weergegeven worden en vervolgens de overeenkomstige waarde.

[DATA] 1 second

- # Elke keer u op [=] drukt, zal de waarde rechtstreeks op het beeldscherm weergegeven worden, zonder het gegevenitem weer te geven.

[=]

(B) Elke keer u in de REG modus op [DATA] drukt, zullen het gegevenitem en de x-waarde tegelijkertijd op het beeldscherm weergegeven worden. U kunt op de [,] drukken om over te schakelen tussen de x en y-waarde.

[DATA] [,]

Indien u gegevens wilt corrigeren, moet u de te corrigeren gegevens zoeken en een nieuwe waarde invoeren om ze te vervangen.

Het bericht "FULL"

Het bericht " FULL" zal op het beeldscherm verschijnen en verdere berekeningen zullen onmogelijk worden wanneer er zich één van de onderstaande situaties voordoet. Druk op een toets om het bericht te laten verdwijnen. De voordien ingevoerde gegevens worden behouden tenzij u de STAT modus afsluit.

- 1) Het aantal ingevoerde gegevens aan de hand van [DATA] is meer dan 50.
- 2) Het aantal herhalingen is meer dan 255.
- 3) n>12750 (n = 12750 verschijnt wanneer het aantal ingevoerde gegevens aan de hand van [DATA] meer dan 50 is en wanneer het aantal herhalingen voor iedere waarde 255 is, d.w.z. 12750 = 50 x 255)

Complexe bewerkingen

Gebruik de CPLX ([MODE] 3 (CPLX)) modus voor het uitvoeren van complexe bewerkingen.

-D33-

In de complexe getalmodus kunt u complexe getallen optellen, aftrekken, vermenigvuldigen en delen.

De resultaten van een complexe bewerking worden als volgt weergegeven:

Re Reële waarde Im Imaginaire waarde
ab Absolute waarde ar Argumentwaarde
➤ $(7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112,
ar = 7.76516601843

[MODE] 3	CPLX DEG
	0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG <u>R e</u> I m a b a r 2 2 .
[→]	CPLX DEG <u>R e</u> I m a b a r 3 . i
[→]	CPLX DEG <u>R e</u> I m a b a r 2 2 . 2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG <u>R e</u> I m a b a r 7 . 7 6 5 1 6 6 0 1 8 4 3

-D34-

Indhold

Generel vejledning	2
Tænd og sluk	2
Udskiftning af batterier	2
Automatisk slukning	2
Nulstilling (reset)	2
Indstilling af kontrasten	3
Displayets elementer	3
Inden du går i gang med at foretage beregninger	4
Anvendelse af " MODE "-tasterne	4
Anvendelse af " 2nd "-tasterne	4
Rettelser	4
Fortrydfunktionen	5
Gentagelsesfunktionen	5
Hukommelsesberegning	5
Operationsrækkefølge	7
Nojagtighed og kapacitet	7
Fejtilstande	9
Grundlæggende beregninger	9
Aritmetiske beregninger	9
Parentesberegninger	10
Procentberegning	11
Displaynotationer	11
Videnskabelige funktionsberegninger	13
Logaritmer og antilogaritmer	13
Brøkregning	13
Konvertering mellem vinkelenheder	14
Transformation sexagesimal ↔ decimal	15
Trigonometriske / inverse trigonometriske funktioner	15
Hyperboliske / inverse hyperboliske funktioner	16
Koordinattransformation	16
Sandsynlighed	17
Andre funktioner ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)	18
Enhedskonvertering	18
Fysiske konstanter	19
Base-n-beregninger	25
Talsystemkonverteringer	25
Blokfunktion	25
Grundlæggende aritmetiske operationer for talsystemerne	27
Negative udtryk	27
Logiske operationer	27
Statistiske beregninger	27
Indtastning af data	28
Visning af resultater	28
Sletning af data	31
Redigering af data	32
Meddelelsen FULL	32
Komplekse beregninger	33

-Da1-

Generel vejledning

Tænd og sluk

Tryk på [ON/C] for at tænde lommeregneren. Tryk på [2nd] [OFF] for at slukke lommeregneren.

Udskiftnng af batterier

Lommeregneren får strøm fra to G13(LR44) alkaline batterier. Hvis displayet bliver u tydeligt, skal du udskifte batterierne. Pas på ikke at komme til skade når du udskifter batteriet.

1. Fjern skruerne på bagsiden af lommeregneren.
2. Sæt en flad skruetrækker ind i åbningen mellem den øverste og nederste del af kabinetet, og skub den så forsigtigt frem og tilbage for at åbne kabinetet.
3. Fjern begge batterier, og skil dig af med dem på passende vis. Lad aldrig børn lege med batterier.
4. Tør de nye batterier af med en tør klud for at sikre, at kontakten er god.
5. Sæt de to nye batterier i med deres flade side (plus) opad.
6. Placer den øverste og nederste kabinetdel rigtigt ud for hinanden, og klik dem på plads.
7. Stram skruerne.

Automatisk slukning

Lommeregneren slukker automatisk, når den ikke er blevet brugt i 6~9 minutter. Du kan tænde den igen ved at trykke på [ON/C]. Displayet, hukommelsen og indstillingerne bevares.

Nulstilling (reset)

Hvis lommeregneren er tændt, men du får uventede resultater, kan du trykke på [MODE] [4] (RESET). Der vises en meddelelse på displayet, hvor du bliver bedt om at bekære, om du vil nulstille lommeregneren og slette indholdet i hukommelsen.

RESET : N Y

Flyt markøren til " Y " med [→], og tryk derefter på [=] for at rydde alle variabler, ventende handlinger, statistiske data, svar, alle tidligere indtastninger samt hukommelsen. Hvis du vil afbryde nulstillingen uden at rydde lommeregnerens indhold, skal du vælge " N ".

Hvis lommeregneren er låst fast og der ikke længere kan indtastes funktioner, så bør en spids genstand anvendes til at trykke ned i reset hullet for at nulstille apparatet. Dermed gendannes fabriksindstillingerne.

-Da2-

Indstilling af kontrasten

Ved at trykke på [–] eller [+] efter tasten [MODE] kan du gøre skærmens kontrast lysere eller mørkere. Hvis du holder en af disse taster nede, bliver displayet lysere henholdsvis mørkere.

Displayets elementer

Displayet har to linjer samt en række indikatorer. Den øverste linje er et punktdisplay, der kan vise op til 128 tegn. Den nederste linje kan vise et resultat på op til 12 cifre samt en 2-cifret positiv eller negativ eksponent.

Når der indtastes formler, og beregningen udføres med [=], vises de på den øverste linje, og resultaterne vises derefter på den nederste linje.

De følgende indikatorer vises på displayet som en angivelse af lommeregnerens aktuelle status.

Indikator	Betydning
M	Løbende hukommelse
–	Resultatet er negativt
E	Fejl
STO	Variabellagrings-mode er aktiv
RCL	Variabelhentrings-mode er aktiv
2nd	2nd-gruppen af funktionstaster er aktiv
HYP	Hyperboliske trigonometriske funktioner vil blive beregnet
ENG	Notation med tekniske symboler
CPLX	Kompleks tal-mode er aktiv
CONST	Viser fysiske konstanter
DEGRAD	Vinkel-mode : DEG (grader), GRAD (nygrader) eller RAD (radianer)
BIN	Binær base
OCT	Oktal base
HEX	Hexadecimal base
()	Startparenteser
TAB	Det viste antal decimalpladser er fastsat
STAT	Statistik-mode er aktiv
REG	Regressions-mode er aktiv
EDIT	Statistiske data redigeres
CPK	CPK : Proceskapabilitet
CP	Kapabilitetspræcision
USL	Indstillet øvre specifikationsgrænse
LSL	Indstillet nedre specifikationsgrænse
i	Imaginær del
⟳	Fortrydfunktionen kan anvendes

-Da3-

Inden du går i gang med at foretage beregninger

Anvendelse af " MODE "-tasterne

Tryk på [MODE] for at få vist mode-menuer, når du angiver en funktions-mode (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") notation med tekniske symboler (" 1 CONT ").

- 1 MAIN : Brug denne mode til grundlæggende beregninger, herunder videnskabelige beregninger og Base-n-beregninger.
- 2 STAT : Brug denne mode til at foretage statistiske beregninger med en enkelt variabel og med parrede variabler samt regressionsberegninger.
- 3 CPLX : Brug denne mode til at foretage beregninger med komplekse tal.
- 4 RESET : Brug denne mode til at foretage nulstillingen.
- 5 ENG : Brug denne mode til at foretage tekniske beregninger, der anvender tekniske symboler.

Her er et eksempel med " 2 STAT ":

- Metode 1 : Tryk på [MODE], rul gennem menuerne med [→] eller [2nd] [↲], indtil " 2 STAT " er understreget, og vælg derefter den ønskede mode ved at trykke på [=].
- Metode 2 : Tryk på [MODE], og indtast derefter mode-nummeret [2] direkte for at skifte til den ønskede mode med det samme.

Anvendelse af " 2nd "-tasterne

Når du trykker på [2nd], viser indikatoren " 2nd " i displayet dig, at du vil vælge den sekundære funktion på den næste tast, du trykker på. Hvis du ved en fejl kommer til at trykke på [2nd], skal du blot trykke én gang til på [2nd] for at fjerne indikatoren " 2nd ".

Rettelser

Hvis du laver en fejl, når du indtaster et tal (men endnu ikke har trykket på en tast for en aritmetisk operator), skal du blot trykke på [CE] for at slette den sidste indtastning og derefter foretage en ny indtastning. Du kan også slette individuelle cifre med Tilbage-tasten [←] eller slette al indtastning med [ON/C].

Når du har foretaget rettelserne, og indtastningen af formlen er færdig, kan du få svaret ved at trykke på [=]. Du kan også trykke på [ON/C] for at slette de umiddelbare resultater fuldstændig (hukommelsen slettes dog ikke). Hvis du trykker på den forkerte aritmetiske operationstast, skal du blot trykke på den rigtige tast for at erstatte den.

-Da4-

Fortrydfunktionen

Lommeregneren har en fortrydfunktion, som giver dig mulighed for at fortryde nogle af de fejl, du laver.

Når der lige er blevet slettet et tegn med [\rightarrow] eller en indtastning med [CE] eller [ON/C], vises indikatoren " \curvearrowleft " i displayet for at fortælle dig, at du kan trykke på [2nd] [\curvearrowleft] for at annullere handlingen.

Gentagelsesfunktionen

Denne funktion gemmer handlinger, der netop er blevet udført. Når handlingen er udført, kan du få vist den udørfte handling ved at trykke på [\rightarrow] eller [2nd] [\curvearrowleft]. Hvis du trykker på [\rightarrow], vises handlingen fra begyndelsen med markøren placeret under det første tegn. Hvis du trykker på [2nd] [\curvearrowleft], vises handlingen fra slutningen med markøren placeret ved det mellemrum, der følger efter det sidste tegn. Du kan fortsætte med at flytte markøren ved hjælp af [\rightarrow] eller [2nd] [\curvearrowleft] og redigere værdier eller kommandoer til senere afvikling.

Hukommelsesberegning

Hukommelsesvariabler

Lommeregneren har ni hukommelsesvariabler til gentagen brug -- A, B, C, D, E, F, M, X, Y. Du kan opbevare et reelt tal i hver af de ni hukommelsesvariabler.

- Med [STO] + [A] ~ [F], [M], [X] ~ [Y] kan du gemme værdier i variablene.
- Med [RCL] + [A] ~ [F], [M], [X] ~ [Y] kan du hente variablene værdier.
- [0] [STO] + [A] ~ [F], [M], [X] ~ [Y] sletter indholdet i en angiven hukommelsesvariabel.

➤ (1) Placer værdien 30 i variabel A

30 [STO] [A]	DEG 3 0 \rightarrow A 3 0 .
------------------	-------------------------------------

➤ (2) Gang 5 med variabel A, og placér resultatet i variabel B

5 [x] [RCL] [A] [=]	DEG 5 * A = 1 5 0 .
[STO] [B]	DEG 1 5 0 \rightarrow B 1 5 0 .

-Da5-

➤ (3) Ryd værdien i variabel B

0 [STO] [B]	DEG 0 → B 0 .
[RCL] [B] [=]	DEG B = 0 .

Løbende hukommelse

Du bør være opmærksom på de følgende regler, når du bruger den løbende hukommelse.

- Tryk på [M+] for at lægge et resultat til den løbende hukommelse, og indikatoren " M " vises, når der opbevares et tal i hukommelsen. Tryk på [MR] for at hente indholdet i den løbende hukommelse.
- Når du henter den løbende hukommelses indhold ved at trykke på tasten [MR], påvirker det ikke hukommelsens indhold.
- Den løbende hukommelse er ikke tilgængelig, når du er i statistik-mode.
- Hukommelsesvariablen M og den løbende hukommelse anvender det samme hukommelsesområde.
- Hvis du vil erstatte hukommelsens indhold med det viste tal, skal du trykke på tasten [X↔M].
- Hvis du vil slette den løbende hukommelses indhold, kan du trykke på [0][X↔M], [ON/C][X↔M] eller [0][STO][M].

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X↔M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M + M 1 8 .
[MR]	DEG M M 4 1 .
0 [X↔M]	DEG 0 .

(Bemærk) : Ud over at trykke på tasten [STO] eller [X↔M] for at gemme en værdi kan du også tildele værdier til hukommelsesvariablen M ved hjælp af [M+]. Når du bruger [STO] [M] eller [X↔M], vil alt tidligere hukommelsesindhold, der er gemt i variablen M, blive slettet og erstattet med den nytildelte værdi. Når du bruger [M+], lægges værdierne til den aktuelle sum i hukommelsen.

-Da6-

Operationsrækkefølge

De enkelte beregninger udføres i følgende rækkefølge:

- 1) Brøker
- 2) Udtryk i parenteser.
- 3) Koordinattransformationer ($P \rightarrow R$, $R \rightarrow P$)
- 4) Type A-funktioner, der vælges ved at indtaste værdier, inden der trykkes på funktionstasten, for eksempel x^2 , $1/x$, π , $x!$, %, RND, ENG, \circ , \gg , \ggg , x^y , y^x .
- 5) x^y , $\sqrt[x]{\cdot}$
- 6) Type B-funktioner, som vælges ved at trykke på funktionstasten, inden der indtastes f.eks. \sin , \cos , \tan , \sin^{-1} , \cos^{-1} , \tan^{-1} , \sinh , \cosh , \tanh , \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, $\sqrt{\cdot}$, $\sqrt[3]{\cdot}$, 10^x , e^x , NOT, EXP, DATA i STAT-mode.
- 7) $+/$, NEG
- 8) nPr, nCr
- 9) $x^{\frac{1}{n}}$
- 10) +, -
- 11) AND, NAND — kun Base-n mode
- 12) OR, XOR, XNOR — kun Base-n mode

Nøjagtighed og kapacitet

Outputcifre : Op til 12 cifre.

Beregningscifre : Op til 14 cifre

Som hovedregel vises enhver meningsfuld beregning med op til 12 cifre mantisse eller 12-cifre mantisse plus 2-cifre eksponent op til 10^{499} .

Tal, der anvendes som input, skal være inden for den givne funktions interval, således som det fremgår af følgende tabel :

Funktioner	Inputinterval
$\sin x$ $\cos x$ $\tan x$	Grader : $ x < 4.5 \times 10^{10}$ grader Radianer : $ x < 2.5 \times 10^8$ radianer Nygrader : $ x < 5 \times 10^{10}$ nygrader for tan x, dog Grader : $ x \neq 90 (2n+1)$ Radianer : $ x \neq \frac{\pi}{2} (2n+1)$ Nygrader : $ x \neq 100 (2n+1)$, (n er et heltal)
$\sin^{-1} x$, $\cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
$\sinh x$, $\cosh x$	$ x \leq 230.2585092$

-Da7-

tanh x	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ er et heltal.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$</p> <p>Grader : $\theta < 4.5 \times 10^{10}$ grader Rad : $\theta < 2.5 \times 10^8$ krad Nygrader : $\theta < 5 \times 10^{10}$ nygrader for tan x, dog Grader : $\theta \neq 90 (2n+1)$</p> <p>Rad : $\theta \neq \frac{\pi}{2} (2n+1)$ Nygrader : $\theta \neq 100 (2n+1), (n$ er et heltal)</p>
$\rightarrow 0:n$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0:n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ er et heltal. men $-1 \times 10^{100} < y \log x < 100$
$\sqrt[n]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ er et heltal.(n≠0) men $-1 \times 10^{100} < \frac{1}{x} \log y < 100$

-Da8-

a b/c	Input : GHeltal, tæller og nævner må højest fylde 12 cifre (inklusive divisionstegn) Resultat : GResultatet vises som brøk for heltal, når heltal, tæller og nævner er mindre end 1×10^{-12}
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}$, n,r er heltal.
STAT	$ x < 1 \times 10^{-50}, y < 1 \times 10^{-50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0 ;$ $Sx, Sy : n \neq 0, 1 ; x_n = 50 ; y_n = 50 ;$ Antal gentagelser = 255, n er et heltal.
→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (for nul, positive tal) $10000000000000000000000000000000 \leq x$ $\leq 11111111111111111111111111111111$ (for negative tal)
→OCT	$0 \leq x \leq 17777777777$ (for nul og positive tal) $20000000000 \leq x \leq 37777777777$ (for negative tal)
→HEX	$0 \leq x \leq 7FFFFFFF$ (for nul og positive tal) $8000000 \leq x \leq FFFFFFFF$ (for negative tal)

Fejtilstande

Fejlmeldelsen " E " vises på displayet, og videre beregninger bliver umulige, når en af de følgende tilstande intræffer.

- 1) Du har forsøgt at dividere med 0
- 2) Når det tilladte interval for funktionsberegninger overskrides
- 3) Når resultatet af funktionsberegninger overskridt det angivne interval
- 4) Når tasten [(] anvendes på mere end 13 niveauer i ét udtryk
- 5) Når USL-værdi < LSL-værdi

Tryk på [ON/C] for at afslutte disse fejl.

Grundlæggende beregninger

Brug MAIN-mode ([MODE] 1 (MAIN)) til grundlæggende beregninger.

Aritmetiske beregninger

Aritmetiske operationer udføres ved at trykke på tasterne i samme rækkefølge som i udtrykket.

-Da9-

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [x] 4 [=]	DEG 7 + 5 * 4 = 27.
-------------------	---------------------------

Ved negative værdier skal du trykke på [+/-], efter at du har indtastet værdien. Du kan indtaste et tal i mantisse- og eksponentformat med tasten [EXP].

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-] [=]	DEG 2 . 7 5 E - 0 5 = 0.0000275
----------------------------	---------------------------------------

Resultater over 10^{12} eller under 10^{-11} udtrykkes i eksponentielt format.

➤ $12369 \times 7532 \times 74010 = 6895016425080$

= $6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 6.89501642508
---------------------------------	---

Parentesberegninger

Operationer i parenteser udføres altid først. **SR-281N** kan anvende op til 13 niveauer indlejrede parenteser i en enkelt beregning.

Slutparenteser, der optræder umiddelbart før anvendelse af tasten [)], kan udelades, uanset hvor mange der kræves.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [(] 7 [+] 6 [(] 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 122.
-----------------------------------	--

(Bemærk) : Et multiplikationstecken, " x ", der optræder umiddelbart før en startparentes, kan udelades.

Det korrekte resultat kan ikke findes ved at indtaste [(] 2 [+] 3 [)] [EXP] 2. Sørg for at indtaste [x] mellem [)] og [EXP] i eksemplet nedenfor.

➤ $(2 + 3) \times 10^2 = 500$

[(] 2 [+] 3 [)] [x] [EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 500.
--	--------------------------------------

Procentberegning

[2nd] [%] dividerer tallet i displayet med 100. Du kan bruge denne tastsekvens til at beregne procenter, tillæg, rabatter og procentforhold.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
----------------------------------	---------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .
---------------------------------	---------------------------------

Displaynotationer

Lommeregneren har de følgende displaynotationer for displayværdien.

Fast decimalpunkt / flydende notationer

Hvis du vil angive antallet af decimalpladser, skal du trykke på [2nd] [TAB] og derefter på en værdi, der angiver antallet af pladser (0~9). Værdierne vises afrundet til det antal pladser, der er angivet. Hvis du vil vende tilbage til flydende notation, skal du trykke på [2nd] [TAB] [*].

Videnskabelig notation

Hvis du vil skifte displaymode fra flydende til videnskabelig notation og omvendt, skal du trykke på [F↔E].

Teknisk notation

Hvis du trykker på [ENG] eller [2nd] [←], vil eksponentdisplayet for det tal, der vises, skifte i skridt på 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.8 6
[2nd] [TAB] [*]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4

-Da11-

[F↔E]	DEG 6 ÷ 7 = 8.5 7 1 4 2 8 5 7 1 4 3 -01
[ENG]	DEG 857. 1 4 2 8 5 7 1 4 3 -03
[2nd][←][2nd][←]	DEG 0.0 0 0 8 5 7 1 4 2 8 5 03

Notation med tekniske symboler

Hver gang du vælger ENG-mode, vil et vist resultat automatisk blive vist med det tilsvarende tekniske symbol.

yotta zetta exa peta tera
 $Y = 10^{24}$, $Z = 10^{21}$, $E = 10^{18}$, $P = 10^{15}$, $T = 10^{12}$,
giga mega kilo milli micro
 $G = 10^9$, $M = 10^6$, $K = 10^3$, $m = 10^{-3}$, $\mu = 10^{-6}$,
nano pico femto atto
 $n = 10^{-9}$, $p = 10^{-12}$, $f = 10^{-15}$, $a = 10^{-18}$,
zepto yocto
 $z = 10^{-21}$, $y = 10^{-24}$

Udfør den følgende operation for at vælge notation med tekniske symboler.

[MODE] 5 (ENG)

Tryk på [MODE] 5 en gang til for at forlade denne mode.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0.
6 [÷] 7 [=]	ENG DEG 6 ÷ 7 = m 857. 1 4 2 8 5 7 1 4 3
[ENG]	ENG DEG μ 8 5 7 1 4 2 . 8 5 7 1 4 3
[2nd][←][2nd][←][2nd][←]	ENG DEG K 0.0 0 0 8 5 7 1 4 2 8 5

-Da12-

Videnskabelige funktionsberegninger

Brug MAIN-mode ([MODE] 1 (MAIN)) til videnskabelige funktionsberegninger.

Logaritmer og antilogaritmer

Lommeregneren kan beregne almindelige og naturlige logaritmer og antilogaritmer ved hjælp af [log], [ln], [2nd] [10^x] og [2nd] [e^x].

➤ ln 7 + log 100 = 3.94591014906

[ln] 7 [+] [log] 100 [=]	DEG ln 7 + log 100 = 3.94591014906
--------------------------------	--

➤ 10² + e⁻⁵ = 100.006737947

[2nd] [10 ^x] 2 [+] [2nd] [e ^x] 5 [+ / -] [=]	DEG 10 ² + e ⁻⁵ = 100.006737947
---	---

Brøkregning

Brøkværdier vises som følger :

5 „ 12	Displayet viser $\frac{5}{12}$	Displayet viser $56 \frac{5}{12}$
--------	--------------------------------	-----------------------------------

(Bemærk) : Værdierne vises automatisk i decimalformat, hvis det samlede ciffer i en brøkværdi (heltal + tæller + nævner + separatortegn) overstiger 12.

Hvis du vil indtaste et blandet tal, skal du indtaste heftalsdelen ved at trykke på [a b/c], indtaste tælleren ved at trykke på [a b/c] og indtaste nævneren. Hvis du vil indtaste en vægte brøk, skal du indtaste tælleren, trykke på [a b/c] og indtaste nævneren.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 2 3 + 14 5 7 2 2 8 2 1 .
---	--------------------------------------

Hvis et tal kan reduceres under en brøkberegning, reduceres det til den mindste fællesnævner, når der trykkes på en funktionskommandotast ([+], [-], [x] eller [÷]) eller på tasten [=]. Hvis du trykker på [2nd] [→d/e], konverteres den viste værdi til den vægte brøk og omvendt. Hvis du vil konvertere mellem et decimal- og et brøkresultat, skal du trykke på [a b/c].

-Da13-

➤ $4 \frac{2}{4} = 4 \frac{1}{2} = 4.5 = \frac{9}{2}$

$4 [a b/c] 2 [a b/c] 4 [=]$	DEG $4 \square 2 \square 4 =$ $4 \square 1 \square 2.$
$[a b/c]$	DEG $4 \square 2 \square 4 =$ 4.5
$[a b/c] [2nd] [\rightarrow d/e]$	DEG $4 \square 2 \square 4 =$ 9 \square 2.
$[2nd] [\rightarrow d/e]$	DEG $4 \square 2 \square 4 =$ $4 \square 1 \square 2.$

Beregninger, der både indeholder brøker og decimaltal, beregnes i decimaltalformat.

➤ $8 \frac{4}{5} + 3.75 = 12.55$

$8 [a b/c] 4 [a b/c] 5 [+] 3.75$ [=]	DEG $8 \square 4 \square 5 + 3 . 7 5 =$ 12.55
--	---

Konvertering mellem vinkelenheder

Lommeregneren giver mulighed for at konverte vinkelenheder mellem grader (DEG), radianer (RAD) og nygrader (GRAD).

Relationen mellem de tre vinkelenheder er :

$180^\circ = \pi$ radianer = 200 nygrader

- 1) Hvis du vil ændre standardindstillingen til en anden indstilling, skal du først trykke på [2nd] [DRG] gentagte gange, indtil den ønskede vinkelenhed vises på displayet.
- 2) Når du har indtastet værdien, skal du trykke på [2nd] [DRG \rightarrow], indtil den ønskede enhed vises.

➤ 90 grader = 1.57079632679 radianer = 100 nygrader

$[2nd] [DRG]$	DEG 0.
$90 [2nd] [DRG\rightarrow]$	RAD $90^\circ =$ 1.57079632679

-Da14-

[2nd] [DRG↔]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .
------------------	--

Transformation sexagesimal ↔ decimal

Lommeregneren giver dig mulighed for at konvertere sexagesimale tal (grader, minutter, sekunder) til decimal notation ved at trykke på [○↔↔] og for at konvertere decimal notation til sexagesimal notation ved at trykke på [2nd] [↔○↔].

Sexagesimale værdier vises som følger :

125 □ 45 † 30 ‡ 55	Repræsentere 125 grader (D), 45 minutter (M), 30.55 sekunder (S)
--------------------	---

(Bemærk) : D, M, S samt separatortegn må højest Det fylde 12 cifre, da det sexagesimale tal ellers ikke kan vises fuldstændigt.

➤ 12.755 = 12 □ 45 † 18 ‡

12.755 [2nd] [↔○↔↔]	DEG 1 2 □ 4 5 † 1 8 ‡
-----------------------	--------------------------

➤ 2 □ 45 † 10.5 ‡ = 2.75291666667

2 [○↔↔] 45 [○↔↔] 10.5 [○↔↔]	DEG 2.7 5 2 9 1 6 6 6 6 6 7
-----------------------------	--------------------------------

Trigonometriske / inverse trigonometriske funktioner

SR-281N understøtter de almindelige trigonometriske funktioner og inverse trigonometriske funktioner – sin, cos, tan, \sin^{-1} , \cos^{-1} og \tan^{-1} .

(Bemærk) : Når du bruger disse taster, skal du sørge for, at lommeregneren er indstillet til den ønskede vinkelenhed.

➤ sin 30 deg.= 0.5

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

➤ $3 \cos\left(\frac{2}{3}\pi\right)$ rad = - 1.5

3 [cos] [(] 2 [x] [2nd] [π] [÷] 3 [=]	RAD 3 * c o s (2 * π ÷ 3 = - 1.5
--	---

-Da15-

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * s i n ⁻¹ 0 . 5 = 90 .
---	--

Hyperbolske / inverse hyperbolske funktioner

SR-281N bruger [2nd] [HYP] til at beregne de hyperbolske og inverse hyperbolske funktioner – sinh, cosh, tanh, sinh⁻¹, cosh⁻¹ og tanh⁻¹.

(Bemærk) : Når du bruger disse taster, skal du sørge for, at lommeregneren er indstillet til den ønskede vinkelenhed.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.35240961524
---	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h 1 ⁻¹ 7 = 2.64412076106
---	---

Koordinattransformation

Rektangulære koordinater

Polære koordinater

$$x + y i = r (\cos \theta + i \sin \theta)$$

(Bemærk) : Når du bruger disse taster, skal du sørge for, at lommeregneren er indstillet til den ønskede vinkelenhed.

Lommeregneren kan foretage konverteringer mellem rektangulære og polære koordinater ved hjælp af tasterne [2nd] [P→R] og [2nd] [R→P].

➤ Hvis $x = 5$, $y = 30$, hvad er så r , θ ? Svar : $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R→P] 5 [2nd] [,] 30	DEG R→P (5 , 30)
------------------------------------	--------------------------

-Da16-

[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd] [X ↔ Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Hvis $r = 25$, $\theta = 56^\circ$ hvad er så x , y ? Svar : $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P → R] 25 [2nd] ['] 56	DEG () $P \rightarrow R (2 5 , 5 6$
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X ↔ Y]	DEG Y 20.7 2 5 9 3 9 3 1 3 9

Sandsynlighed

Lommeregneren har følgende sandsynlighedsfunktioner

[nPr] Beregner antallet af mulige permutationer af n elementer, der udtages r elementer ad gangen.

[nCr] Beregner antallet af mulige kombinationer af n elementer, der udtages r elementer ad gangen.

[x!] Beregner fakultet af det angivne positive heltal n , hvor $n \leq 69$.

[RND] Genererer et tilfældigt tal mellem 0 og 0.999

$$\Rightarrow \frac{7!}{[(7-4)!]} = 840$$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
-------------------------	---------------------------

$$\Rightarrow \frac{7!}{4![(7-4)!]} = 35$$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
-------------------------	-------------------------

$$\Rightarrow 5! = 120$$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
----------------------	-------------------------

➤ Genererer et tilfældigt tal mellem 0 og 0.999

[2nd] [RND]	DEG R n d 0.449
-----------------	-----------------------

Andre funktioner ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)

Lommeregneren understøtter også funktionerne reciprok værdi ([2nd] [$1/x$]), kvadratrod ([\sqrt{x}]), kubikrod ([2nd] [$\sqrt[3]{x}$]), universel roduddragning ([2nd] [$\sqrt[3]{x}$]), kvadratopløftning ([x^2]), kubikopløftning ([x^3]) og universel opløftning ([x^y]).

$$\frac{1}{1.25} = 0.8$$

1.25 [2nd] [$1/x$] [=]	DEG 1 . 2 5 $^{-1}$ = 0.8
----------------------------	---------------------------------

$$2^2 + \sqrt{4+21} + \sqrt[3]{125} + 5^3 = 139$$

2 [x^2] [+] [\sqrt{x}] [(4 [+] 21 [])] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x^3] [=]	DEG 2 2 + $\sqrt{4+21}$ + 1 3 9 .
---	--

$$7^5 + \sqrt[4]{625} = 16812$$

7 [x^y] 5 [+] 4 [2nd] [$\sqrt[4]{x}$] 625 [=]	DEG 7 x y 5 + 4 \times $\sqrt[4]{625}$ = 1 6 8 1 2 .
---	--

INT Angiver heltalsdelen af et givet tal

FRAC Angiver brøkdelen af et givet tal

$$\text{INT} (10 \div 8) = \text{INT} (1.25) = 1$$

[2nd] [INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8 = 1 .
-------------------------------------	--------------------------------------

$$\text{FRAC} (10 \div 8) = \text{FRAC} (1.25) = 0.25$$

[2nd] [FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8 = 0.25
--------------------------------------	---

Enhedskonvertering

Lommeregneren har en indbygget konverteringsfunktion, som giver dig mulighed for at konvertere tal fra mellem forskellige enheder.

1. Indtast det tal, du vil konvertere.

-Da18-

2. Tryk på [CONV] for at få vist menuen. Der er 7 menuer, som omfatter afstand, areal, temperatur, ydeevne, vægt, energi og tryk.
3. Brug [CONV] til at rulle gemmen listen med enheder, indtil den ønskede enhedsmenu vises, og tryk derefter på [=].
4. Tryk på [→] eller [2nd] [↵] for at konvertere tallet til en anden enhed.

➤ $1 \text{ yd}^2 = 9 \text{ ft}^2 = 0.00000083612 \text{ km}^2$

1 [CONV] [CONV] [→] [=]	$\frac{\text{DEG}}{\text{f t }^2 \text{ y d }^2 \text{ m }^2}$ 1.
[2nd] [↵]	$\frac{\text{DEG}}{\text{f t }^2 \text{ y d }^2 \text{ m }^2}$ 9.
[→] [→] [→]	$\frac{\text{DEG}}{\text{k m }^2 \text{ hectares}}$ 0.00000083612

Fysiske konstanter

Du kan bruge op til 136 forskellige fysiske konstanter i dine beregninger. Du kan bruge følgende konstanter:

Dataene stammer fra Peter J.Mohr og Barry N.Taylor, CODATA Recommended Values of the Fundamental Physical Constants:1998, Journal of Physical and Chemical Reference Data, Vol.28, No.6,1999 og Reviews of Modern Physics,Vol.72, No.2, 2000.

Nr.	Konstant	Symbol	Værdi, enhed
1.	Lysets hastighed i vakuums	c	$299792458 \text{ m s}^{-1}$
2.	Magnetisk konstant	μ_0	$1.2566370614 \times 10^{-6} \text{ N A}^{-2}$
3.	Dielektricitetskonstanten	ϵ_0	$8.854187817 \times 10^{-12} \text{ F m}^{-1}$
4.	Karakteristisk impedans i vakuums	Z_0	376.730313461Ω
5.	Newton's gravitationskonstant	G	$6.67310 \times 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$
6.	Plancks konstant	h	$6.6260687652 \times 10^{-34} \text{ J s}$
7.	Plancks konstant over 2 pi	\bar{h}	$1.05457159682 \times 10^{-34} \text{ J s}$
8.	Avogadros konstant	N_A	$6.0221419947 \times 10^{23} \text{ mol}^{-1}$
9.	Plancklængde	l_p	$1.616012 \times 10^{-35} \text{ m}$
10.	Plancktid	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Planckmasse	m_p	$2.176716 \times 10^{-8} \text{ kg}$
12.	Atommasseenheden	m_u	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Atommasseenhedenens energiækvivalent	$m_u c^2$	$1.4924177812 \times 10^{-10} \text{ J}$

-Da19-

14.	Faradays konstant	IF	96485.341539 C mol ⁻¹
15.	Elementarladningen	e	1.60217646263 x10 ⁻¹⁹ C
16.	Forhold elektronvolt-joule	eV	1.60217646263 x10 ⁻¹⁹ J
17.	Elementarladningen over h	e/h	2.41798949195 x10 ¹⁴ AJ ⁻¹
18.	Molar gaskonstant	R	8.31447215 J mol ⁻¹ K ⁻¹
19.	Boltzmanns konstant	k	1.380650324 x10 ⁻²³ J K ⁻¹
20.	Molar planckkonstant	N _A h	3.99031268930x10 ⁻¹⁶ J s mol ⁻¹
21.	Sackur-Tetrode konstant	S _A /R	-1.164867844
22.	Wien's forskydningslovenkonstant	b	2.897768651 x10 ⁻³ m K
23.	Siliciums gitterparameter	a	543.10208816 x10 ⁻¹² m
24.	Stefan Boltzmanns konstant	σ	5.67040040 x10 ⁻⁸ W m ⁻² K ⁻⁴
25.	Standardlyngdeaccelerationen	g	9.80665 m s ⁻²
26.	Forholdet mellem atommasseenheden og kilogram	μ	1.6605387313 x10 ⁻²⁷ kg
27.	Første strålingskonstant	c ₁	3.7417710729 x10 ⁻¹⁶ Wm ⁻²
28.	Første strålingskonstant for spektralstråling	c ₁ L	1.19104272293x10 ⁻¹⁶ Wm ⁻² sr ⁻¹
29.	Anden strålingskonstant	c ₂	1.438775225 x10 ⁻² m K
30.	Molart volumen for ædelgas	V _m	22.41399639 x10 ⁻³ m ³ mol ⁻¹
31.	Rydbergs konstant	R _∞	10973731.5685 m ⁻¹
32.	Rydbergs konstant i Hz	R _∞ c	3.28984196037 x10 ¹⁵ Hz
33.	Rydbergs konstant i joule	R _∞ hc	2.1798719017 x10 ⁻¹⁸ J
34.	Hartree-energi	E h	4.3597438134 x10 ⁻¹⁸ J
35.	Omløbskvantum	h/m _e	7.27389503253 x10 ⁻⁴ m ² s ⁻¹
36.	Finstrukturkonstant	α	7.29735253327 x10 ⁻³
37.	Loschmidt-konstant	n ₀	2.686777547 x10 ²⁵ m ⁻³
38.	Bohrradius	a ₀	0.52917720832 x10 ⁻¹⁰ m
39.	Magnetisk fluxkvantum	Φ_0	2.06783363681 x10 ⁻¹⁵ Wb
40.	Conductance quantum	G ₀	7.74809169628 x10 ⁻⁸ S
41.	Inverst konkunktanskvantum	G ₀ ⁻¹	12906.4037865 Ω
42.	Josephsons konstant	K _J	483597.89819 x10 ⁹ Hz V ⁻¹
43.	Von Klitzings konstant	R _K	25812.8075730 Ω
44.	Bohr magneton	μ_B	927.40089937 x10 ⁻²⁶ J T ⁻¹
45.	Bohr magneton i Hz/T	μ_B/h	13.9962462456 x10 ⁹ Hz T ⁻¹
46.	Bohr magneton i K/T	μ_B/k	0.671713112 K T ⁻¹
47.	Kerne magneton	μ_N	5.0507831720 x10 ⁻²⁷ J T ⁻¹
48.	Kerne magneton i MHz/T	μ_N/h	7.6225939631 MHz T ⁻¹
49.	Kerne magneton i K/T	μ_N/k	3.658263864 x10 ⁻⁴ K T ⁻¹
50.	Elektronens klassiske radius	r _e	2.81794028531 x10 ⁻¹⁵ m
51.	Elektronmassen	m _e	9.1093818872 x10 ⁻³¹ kg

-Da20-

52.	Elektronmassens energiækvivalent	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ J}$
53.	Masseforhold elektron-muon	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Masseforhold elektron-tau	m_e/m_τ	2.8755547×10^{-4}
55.	Masseforhold elektron-proton	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Masseforhold elektron-neutron	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Masseforhold elektron-deuteron	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Elektronens ladning/massekvotient	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Compton-bølgelængde	λ_c	$2.42631021518 \times 10^{-12} \text{ m}$
60.	Compton-bølgelængde over 2 pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ m}$
61.	Thomson-tværsnit	σ_e	$0.66524585415 \times 10^{-28} \text{ m}^2$
62.	Elektronens magnetiske moment	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Forholdet mellem elektronens magnetiske moment og Bohr magneton	μ_e/μ_B	-1.00115965219
64.	Forholdet mellem elektronens magnetiske moment og keme magneton	μ_e/μ_N	-1838.28196604
65.	Forhold mellem magnetiske momenter elektron-muon	μ_e/μ_μ	206.766972063
66.	Forhold mellem magnetiske momenter elektron-proton	μ_e/μ_p	-658.210687566
67.	Forhold mellem magnetiske momenter elektron-neutron	μ_e/μ_n	960.9205023
68.	Forhold mellem magnetiske momenter elektron-deuteron	μ_e/μ_d	-2143.92349823
69.	Forhold mellem magnetiske momenter elektron-skærmet helium	μ_e/μ_h	864.05825510
70.	Elektronens magnetiske momentanomali	a_e	$1.15965218694 \times 10^{-3}$
71.	Elektronens g-faktor	g_e	-2.00231930437
72.	Elektronens gyromagnetiske forhold	γ_e	$1.76085979471 \times 10^{11} \text{ s}^{-1} \text{ T}^{-1}$
73.	Muonmassen	m_μ	$1.8835310916 \times 10^{-28} \text{ kg}$
74.	Muonmassens energiækvivalent	$m_\mu c^2$	$1.6928333214 \times 10^{-11} \text{ J}$
75.	Masseforhold muon-tau	m_μ/m_τ	5.9457297×10^{-2}
76.	Masseforhold muon-proton	m_μ/m_p	0.11260951733

-Da21-

77.	Masseforhold muon-neutron	m_μ/m_n	0.11245450793
78.	Muonens magnetiske momentanomali	a_μ	$1.1659160264 \times 10^{-3}$
79.	Muonens g-faktor	g_μ	-2.00233183201
80.	Muonens Compton-belgelængde	$\lambda_{C,\mu}$	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Muonens Compton-belgelængde over 2 pi	$\bar{\lambda}_{C,\mu}$	$1.8675944455 \times 10^{-15} \text{ m}$
82.	Muonens magnetiske moment	μ_μ	$-4.4904481322 \times 10^{-26} \text{ J T}^{-1}$
83.	Forholdet mellem muonens magnetiske moment og Bohr magneton	μ_μ/μ_B	$-4.8419708515 \times 10^{-3}$
84.	Forholdet mellem muonens magnetiske moment og kerne magneton	μ_μ/μ_N	-8.8905977027
85.	Forholdet mellem magnetiske momenter muon-proton	μ_μ/μ_p	-3.1833453910
86.	Tau-Compton-belgelængde	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Tau-Compton-belgelængde over 2 pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Taumassen	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Taumassens energiækvivalent	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Masseforhold tau-proton	m_τ/m_p	1.8939631
91.	Protonens Compton-belgelængde	$\lambda_{C,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Protonens Compton-belgelængde over 2 pi	$\bar{\lambda}_{C,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Protonmassen	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Protonmassens energiækvivalent	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Masseforhold proton-neutron	m_p/m_n	0.99862347856
96.	Protonens ladning/massekvotient	e/m_p	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Protonens magnetiske moment	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Protonens skærmede magnetiske moment	μ_p'	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Forholdet mellem protonens magnetiske moment og kerne magneton	μ_p/μ_N	2.79284733729
100.	Forhold mellem magnetiske momenter proton-neutron	μ_p/μ_n	-1.4598980534

-Da22-

101.	Forholdet mellem protonens skærmde magnetiske moment og Bohr magneton	$\mu' p / \mu B$	$1.52099313216 \times 10^{-3}$
102.	Protonens gyromagnetiske forhold	γp	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Protonens skærmde gyromagnetiske forhold	$\gamma' p$	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Protonens magnetiske afskærmingsskorektion	$\sigma' p$	25.68715×10^{-6}
105.	Protonens g-faktor	g_p	5.58569467557
106.	Neutronens Comptonbelgelaengde	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Neutronens Comptonbelgelaengde over 2 pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Neutronmassen	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Neutronmassens energiekvivalent	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Neutronens magnetiske moment	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Forholdet mellem neutronens magnetiske moment og Bohr magneton	$\mu_n / \mu B$	$-1.0418756325 \times 10^{-3}$
112.	Neutronens g-faktor	g_n	-3.8260854590
113.	Neutronens gyromagnetiske forhold	γn	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Deuteronmassen	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Deuteronmassens energiekvivalent	$m_d c^2$	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Deuterons molare masse	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Masseforhold deuteron-elektron	m_d/m_e	3670.48295508
118.	Masseforhold deuteron-proton	m_d/m_p	1.99900750083
119.	Deuterons magnetiske moment	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$
120.	Forholdet mellem deuteronens magnetiske moment og Bohr magneton	$\mu_d / \mu B$	$0.46697545565 \times 10^{-3}$
121.	Forholdet mellem deuteronens magnetiske moment og kerne magneton	$\mu_d / \mu N$	0.85743822849
122.	Forholdet mellem magnetiske momenter deuteron-proton	$\mu_d / \mu p$	0.30701220835
123.	Helionmassen	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Helionmassens energiekvivalent	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Helionens molare masse	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$

-Da23-

126.	Masseforhold helion-elektron	m_p/m_e	5495.88523812
127.	Masseforhold helion-proton	m_p/m_p	2.99315265851
128.	Helionens skærmde magnetiske moment	$\mu' h$	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129.	Forholdet mellem helionens skærmde magnetiske moment og Bohr magneton	$\mu' h/\mu B$	$-1.15867147414 \times 10^{-3}$
130.	Forholdet mellem helionens skærmde magnetiske moment og kerne magneton	$\mu' h/\mu N$	-2.12749771825
131.	Helionens skærmde gyromagnetiske forhold	$\gamma' h$	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132.	Alfapartiklens masse	m_{α}	$6.6446559852 \times 10^{-27} \text{ kg}$
133.	Alfapartikelmassens energiækvivalent	$m_{\alpha} c^2$	$5.9719189747 \times 10^{-10} \text{ J}$
134.	Alfapartiklens molare masse	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135.	Forholdet mellem alfapartiklens og elektronens masse	m_{α}/m_e	7294.29950816
136.	Forholdet mellem alfapartiklens og protonens masse	m_{α}/m_p	3.97259968461

Sådan indsætter du en konstant ved markøren :

1. Tryk på [CONST] for at få vist menuen med fysiske konstanter.
2. Tryk på [\rightarrow] eller [2nd] [\curvearrowleft], indtil den ønskede konstant er understreget.
3. Tryk på [=].

Du kan også bruge tasten [CONST] i kombination med et tal fra 1 til 136 til at hente fysiske konstanter. Tryk for eksempel på 15 [CONST].

 $\Rightarrow 3 \times N_A = 1.80664259841 \times 10^{24}$
$3[x][\text{CONST}][\text{CONST}][\rightarrow]$ [\rightarrow]
CONST DEG $h \bar{h} \text{ N A l p t p}_{23}$ 6.0221419947
[=] CONST DEG $0.08 : \text{ m o l}^{-1}_{23}$ 6.0221419947
[=] [=] CONST DEG $3 * N_A = 24$ 1.80664259841

-Da24-

Base-n-beregninger

Brug MAIN-mode ([MODE] 1 (MAIN)) til base-N-beregninger.

Lommeregneren giver dig mulighed for at regne med tal i andre talsystemer (baser) end 10-talsystemet (decimal base).

Lommeregneren kan addere, subtrahere, multiplicere og dividere binære, oktale og hexadecimale tal.

Den følgende liste viser, hvilke taltegn, der kan anvendes i de forskellige talsystemer (baser).

Binær base (b) : 0, 1

Oktal base (o) : 0, 1, 2, 3, 4, 5, 6, 7

Decimal base: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Hexadecimal base (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

For at gøre det muligt at skelne A, B, C, D, E og F anvendt i den hexadecimale base fra de almindelige bogstaver, vises de som anført i tabellen nedenfor.

Tas t	Display (øvre)	Display (nedre)	Key	Display (øvre)	Display (nedre)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	iC	C	F	IF	F

Vælg det talsystem, du vil bruge, med [→BIN], [→OCT], [→DEC], [→HEX]. Indikatorerne " BIN ", " b ", " OCT ", " o ", " HEX ", " h " angiver, hvilket talsystem du anvender. Hvis ingen af disse indikatorer vises på displayet, anvender du det decimale talsystem.

Talsystemkonverteringer

➤ 37 (base 8) = 31 (base 10) = 1F (base 16)

[2nd] [→OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Blokfunktion

Resultater i det binære talsystem vises ved hjælp af blokfunktionen.
Det maksimal antal ciffer (32) vises i 4 blokke på hver 8 ciffer.

-Da25-

Blokfunktionen omfatter øvre og nedre blokindicatører. Den øvre indikatorer repræsenterer den aktuelle blokposition, and og den nedre indikator repræsenterer det samlede antal blokke for et resultat.

I det binære talsystem vises blokken 1 umiddelbart efter beregningen.
Andre blokke (blok 2 ~ blok 4) vises ved at trykke på [].

Indtast for eksempel 47577557₁₆

Tryk på [2nd] [] 47577557

$$47577557_{16} = \text{Block 4} + \text{Block 3} + \text{Block 2} + \text{Block 1}$$

$$= 01000111010110110110101010111_2$$

-Da26-

Grundlæggende aritmetiske operationer for talsystemerne

➤ $11E1F_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+] [2nd] [→DEC] 1234 [÷] [2nd] [→BIN] 1001 [=] [2nd] [→OCT]	DEG OCT h 1 E1F + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 0 1 1 7 0 °
--	---

Negative udtryk

I binær, oktal og hexadecimal base repræsenterer lommeregneren negative tal i komplementnotation. Komplementet er resultatet af subtraktionen af talltet fra 10000000000000000000000000000000 i talllets base ved at trykke på tasten [NEG] i ikke-decimale baser.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFIC6}_{16}$

[2nd] [→HEX] 3 A [NEG]	DEG HEX NEG h 3 /A F F F F F F C 6 h
----------------------------	--

Logiske operationer

De logiske operationer udføres ved hjælp af logisk produkt (AND), negativt logisk produkt (NAND), logisk sum (OR), eksklusiv logisk sum (XOR), negation (NOT) og negation af eksklusiv logisk sum (XNOR).

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 1 2 °
---	---

Statistiske beregninger

Brug STAT-mode ([MODE] 2 (STAT) til statistiske beregninger.

Lommeregneren kan både udføre statistiske beregninger med en enkelt variabel og med parrede variabler i denne mode.

Tryk på [MODE] 2 (STAT) for at skifte til STAT-mode. Der er seks menupunkter i STAT-mode, og du bliver bedt om at vælge et af dem,

DEG STAT 1-VAR LIN LOG	[→][→][→]	DEG STAT EXP PWR D-CL
---------------------------	-----------	--------------------------

Statistik med én variabel

1-VAR Statistik med én variabel

Statistik med parrede variabler / regression

LIN Lineær regression $y = a + b x$

-Da27-

LOG	Logaritmisk regression	$y = a + b \ln x$
EXP	Eksponentiel regression	$y = a \cdot e^{bx}$
POW	Potensregression	$y = a \cdot x^b$

D-CL Ryd alle statistiske data

Indtastning af data

Sørg altid for at rydde statistiske data en med D-CL, inden du udfører en statistiske beregninger.

(A) Ved indtastning af data med én variabel skal du bruge de følgende syntakser :

- # Individuelle data : [DATA] < x-værdi >
- # Flere data med samme værdi :
 - [DATA] < x-værdi > [x] < Antal gentagelser >

(B) Ved indtastning af data med parrede variabler / regressionsdata skal du bruge de følgende syntakser :

- # Individuelle datasæt : [DATA] < x-værdi > [y] < y-værdi >
- # Flere data med samme værdi :
 - [DATA] < x-værdi > [y] < y-værdi > [x] < Antal gentagelser >

(Bemærk) : Selvom du forlader STAT-mode bevares alle data, med mindre du rydder alle data ved at vælge D-CL mode.

Visning af resultater

Værdierne for de statistiske variabler afhænger af de data, du indtaster. Du kan få vist dem ved hjælp af de tasteoperationer, der er vist i tabellen nedenfor.

Statistiske beregninger med én variabel

Varialbler	Betydning
n ([n])	Antal indtastede x-værdier
\bar{x} ([2nd]+[\bar{x}])	Middelværdi for x-værdierne
Sx ([2nd]+[Sx])	Stikprøvestandardafvigelse for x-værdierne
σ_x ([2nd]+[σ_x])	Populationsstandardafvigelse for x-værdierne
Σx ([2nd]+[Σx])	Summen af alle x-værdier
Σx^2 ([2nd]+[Σx^2])	Summen af alle x^2 -værdier
CP ([2nd]+[CP])	Potentiel kapabilitetspræcision for x-værdierne

-Da28-

CPK ([CPK])	Minimum (CPU, CPL) for x-værdierne, hvor CPU er den øvre specifikationsgrænse for kapabilitetspræcision, og CPL er den nedre specifikationsgrænse for kapabilitetspræcision CPK = Min (CPU , CPL) = CP (1 – Ca)
---------------	--

Statistiske beregninger med parrede variabler / regression

Variabler	Betydning
n ([n])	Antal indtastede x-y-par
\bar{x} ([2nd]+[\bar{x}])	Middelværdien for x-værdierne eller y-værdierne
\bar{y} ([2nd]+[\bar{y}])	
Sx ([2nd]+[S_x])	Stikprøvestandardafvigelse for x-værdierne
Sy ([2nd]+[S_y])	Stikprøvestandardafvigelse for y-værdierne
σ_x ([2nd]+[σ_x])	Populationsstandardafvigelse for x-værdierne eller y-værdierne
σ_y ([2nd]+[σ_y])	
$\sum x$ ([2nd]+[$\sum x$])	Summen af alle x-værdierne eller alle y-værdierne
$\sum y$ ([2nd]+[$\sum y$])	
$\sum x^2$ ([2nd]+[$\sum x^2$])	Summen af alle x^2 -værdier eller alle y^2 -værdier
$\sum y^2$ ([2nd]+[$\sum y^2$])	
$\sum xy$	Summen af ($x \cdot y$) for alle x-y-par
CP ([2nd]+[CP])	Potentiel kapabilitetspræcision for x-værdierne
CPK ([CPK])	Minimum (CPU, CPL) for x-værdierne, hvor CPU er den øvre specifikationsgrænse for kapabilitetspræcision, og CPL er den nedre specifikationsgrænse for kapabilitetspræcision CPK = Min (CPU , CPL) = CP (1 – Ca)
a ([2nd]+[a])	Regression formula constant term a
b ([2nd]+[b])	Regression formula regression coefficient b
r ([2nd]+[r])	Korrelationskoefficienten r
x' ([x'])	Estimeret værdi for x
y' ([y'])	Estimeret værdi for y

Du kan til enhver tid tilføje nye data. Lommeregneren genberegner automatisk statistik, hver gang du trykker på [DATA] og indtaster en ny dataværdi.

-Da29-

➤ Indtast data : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85,
 DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, og find så n = 5,
 $\bar{x} = 81.8$, $S_x = 6.05805249234$, $\sigma_x = 5.41848687366$,
 $CP = 0.76897236513$ og $CPK = 0.72590991268$

[MODE] 2	DEG 1-V AR	STAT L I N L O G
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A 5 7 7	STAT
[n]	n	DEG 5 .
[2nd] [\bar{x}]	\bar{x}	DEG 8 1.8
[2nd] [S_x]	S_x 6.0 5 8 0 5 2 4 9 2 3 4	DEG STAT
[2nd] [σ_x]	σ_x 5.4 1 8 4 8 6 8 7 3 6 6	DEG STAT
[2nd] [CP] 95	U S L = 9 5	DEG CP USL
[=] 70	L S L = 7 0	DEG CP LSL
[=]	C P 0.7 6 8 9 7 2 3 6 5 1 3	DEG STAT
[CPK]	U S L = 9 5 . USL	DEG CPK
[=]	L S L = 7 0 . LSL	DEG CPK
[=]	C P K 0.7 2 5 9 0 9 9 1 2 6 8	DEG STAT

➤ Find a, b og r for de følgende data ved hjælp af lineær regression,

-Da30-

og estimer x = ? for y = 573 og y = ? for x = 19.

Dataelement	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG 1-V AR L I N STAT LOG
[=][DATA] 15 [,] 451 [DATA] 17 [,] 475 [DATA] 21 [,] 525 [DATA] 28 [,] 678	DEG DATA 4 = 2 8 , REG 6 7 8
[2nd][a]	DEG a STAT REG 1 7 6 1 0 6 3 2 9 1 1 4
[2nd][b]	DEG b STAT REG 1 7 . 5 8 7 3 4 1 7 7 2 2
[2nd][r]	DEG r STAT REG 0 . 98 9 8 4 5 1 6 4 1 3
573 [x ']	DEG x ' 5 7 3 STAT REG 2 2 . 5 6 7 0 0 7 3 4 1 3
19 [y ']	DEG y ' 1 9 STAT REG 5 1 0 . 2 6 5 8 2 2 7 8 5

Sletning af data

Metoden til sletning af data afhænger af, om du allerede har gemt dataene ved at trykke på [DATA].

Hvis du vil slette data, som du lige har indtastet, men endnu ikke har gemt ved at trykke på [DATA], skal du blot trykke på [CE].

Sådan sletter du data, som du allerede har gemt ved at trykke på [DATA]:

(A) For at slette data med én variabel skal du bruge de følgende syntakser :

```
# < x-værdi > [ 2nd ] [ DEL ]  
# < x-værdi > [ x ] < Antal gentagelser > [ 2nd ] [ DEL ]
```

(B) For at slette data med parrede variabler / regressionsdata skal du bruge de følgende syntakser :

```
# Individuelle datasæt : < x-værdi > [ , ] < y-værdi > [ 2nd ] [ DEL ]
```

-Da31-

Flere datasæt med samme værdi :
< x-værdi > [,] < y-værdi > [x] < Antal gentagelser > [2nd]
[DEL]

Hvis du ved en fejl indtaster og sletter en værdi, der ikke indgår i de gemte data, vises fejmeddelelsen " dEL Error ", men de hidtidige data bevares stadig.

Redigering af data

Tryk på [2nd] [EDIT] for at skifte til EDIT-mode. EDIT-mode er praktisk og nem at have med at gøre, når du vil se, rette og slette data.

(A) I 1-VAR mode afhænger metoden til at få vist data af, om du vil have vist dataelementer eller ej.

Hver gang du trykker på [DATA], vises det første dataelement i 1 sekund, og derefter vises den tilhørende værdi.

Hver gang du trykker på [=], vises værdien direkte på displayet uden dataelementet.

(B) Hver gang du trykker på [DATA] i REG-mode, vises dataelementet og x-værdien samtidig på displayet. Ved at trykke på [,] kan du skifte mellem x- og y-værdien.

Hvis du vil rette data, skal du finde dem og indtaste de data, der skal erstattes dem.

Meddelelsen FULL

Meddelelsen " FULL " vises, når en af følgende situationer indtræffer, og det ikke er muligt at foretage yderligere dataindtastninger. Du kan fjerne indikatoren ved at trykke på en vilkårlig tast. De hidtidige data bevares stadig, med mindre du forlader STAT-mode.

- 1) Hvis antallet af dataindtastninger med [DATA] er over 50
- 2) Antallet af gentagelser er større end 255

-Da32-

3) n>12750 (n = 12750 vises, når antallet af dataindtastninger med [DATA] er oppe på 50, og antallet af gentagelser for alle værdier er 255, dvs. $12750 = 50 \times 255$)

Komplekse beregninger

Brug CPLX-mode ([MODE] 3 (CPLX)) til komplekse beregninger.

Med kompleks-mode kan du addere, subtrahere, multiplicere og dividere komplekse tal.

Resultatet af en kompleks operation vises på følgende måde:

Re Reel værdi Im Imaginær værdi
ab Absolut værdi ar Argumentværdi

$$\Rightarrow (7 - 9i) + (15 + 12i) = 22 + 3i, ab = 22.2036033112, ar = 7.76516601843$$

[MODE] 3	CPLX DEG
	0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG <u>R</u> e I m a b a r 2 2 .
[→]	CPLX DEG R e <u>I</u> m a b a r 3 . i
[→]	CPLX DEG R e I m <u>a</u> b a r 2 2 . 2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG R e I m a b <u>a</u> r 7 . 7 6 5 1 6 6 0 1 8 4 3

-Da33-

Содержание

Основные сведения	2
Включение и выключение	2
Замена батареек.....	2
Автоматическое выключение.....	2
Возврат к исходным установкам (Reset).....	2
Регулировка контраста.....	2
Показания дисплея.....	3
Прежде чем начать расчеты	4
Использование клавиши " MODE "	4
Использование клавиши " 2nd ".....	4
Поправки	4
Функция отмены (Undo).....	4
Функция повторения расчетов (Replay).....	5
Расчеты с использованием памяти	5
Порядок операций	6
Точность и разрядность.....	7
Ошибки	9
Основные операции	9
Арифметические операции	10
Расчеты с применением скобок.....	10
Расчеты процентов	11
Форматы чисел	11
Научные расчеты	13
Логарифмы и антилогарифмы.....	13
Дроби	13
Замена мер углов	14
Переход от градусных мер к десятичным	15
Тригонометрические / Обратные тригонометрические функции.....	15
Гиперболические / Обратные гиперболические функции	16
Преобразование координат	16
Вероятность	17
Другие функции ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^y , x^2 , x^3 , INT, FRAC)	18
Замена единиц измерения.....	19
Физические постоянные	19
Вычисления в режиме Base-n	25
Перевод числа из одной системы счисления в другую	26
Функция блоков	26
Арифметические действия в разных системах счисления	28
Отрицательные выражения	28
Логические операции	28
Статистические расчеты	28
Ввод данных	29
Высвечивание результатов	29
Чтобы вычистить данные	32
Редактирование данных	33
Сообщение FULL	33
Расчеты на комплексных числах	34

-R1-

Основные сведения

Включение и выключение

Чтобы включить калькулятор, нажми клавиш [ON/C]; чтобы включить калькулятор, нажми клавиши [2nd] [OFF].

Замена батареек

Питание калькулятора осуществляется от двух щелочных батареи G13(LR44). Если дисплей тусклый, следует заменить батареи. Во избежание травм будьте аккуратны при замене батареек.

1. Открутите винты на задней крышке калькулятора.
2. Вставьте плоскую отвертку в щель между верхней и нижней частями корпуса и осторожно раздвиньте корпус.
3. Выньте и выбросьте старые батарейки. Никогда не разрешайте детям играть с батарейками.
4. Протрите новые батарейки сухой ветошью для обеспечения лучшего контакта.
5. Вставьте две новые батарейки плоской стороной (плюс) впереду.
6. Сдвиньте верхнюю и нижнюю половинки корпуса и защелкните их.
7. Завинтите винты.

Автоматическое выключение

Калькулятор выключается автоматически, если его не использовать примерно в течение 6~9 минут. Его можно реактивировать нажатием клавиши [ON/C]; при этом все установки и память сохраняются.

Возврат к исходным установкам (Reset)

Если калькулятор включен, но высвечивает ошибочные показания, нажмите последовательно клавиши [MODE] [4] (RESET). На экране появится сообщение с просьбой подтвердить сброс всех регистров памяти калькулятора.

RESET : N Y

Передвиньте курсор на "Y" с помощью клавиши [→], и нажмите [=], чтобы очистить все регистры памяти калькулятора. Если вы не намереваетесь сделать это, выберите "N".

Если калькулятор «завис» и дальнейшая работа невозможна, следует нажать с помощью тонкого застриенного предмета кнопку RESET расположенную в углублении, чтобы привести калькулятор в рабочее состояние. Все установки калькулятора будут возвращены с исходным (фабричным).

Регулировка контраста

Нажатие клавиша [–] или [+], а затем [MODE] сделает экран соответственно светлее или темнее. Если любой из этих

-R2-

клавишей придержать дольше, то это сделает экран соответственно светлее или темнее.

Показания дисплея

На дисплее калькулятора есть две строки и индикаторы. В верхней строке высвечивается до 128 знаков. В нижней строке высвечивается результат длиной до 12 знаков, а также 2-значные положительные или отрицательные экспоненты.

При вводе уравнений с последующими расчетами с нажатием клавиши [=] уравнения высвечиваются в верхней строке, а результаты – в нижней.

Статус калькулятора высвечивается с помощью следующих индикаторов.

Индикатор	Значение
M	Текущая память
-	Отрицательный результат
E	Ошибка
STO	Активен режим записи переменной
RCL	Активен режим вызова переменной из памяти
2nd	Активен второй регистр функциональных клавиш
HYP	Режим вычисления гиперболических и тригонометрических функций
ENG	Высвечивание чисел в формате ENG
CPLX	Активен режим комплексных числе
CONST	Высвечивание физических констант
DEGRAD	Режим выбора угловых мер : градусы, радианы, грады
BIN	Двоичные числа
OCT	Восьмиричные числа
HEX	Шестнадцатиричные числа
()	Открытые скобки
TAB	Фиксированное число знаков после запятой
STAT	Активен режим статистических расчетов
REG	Активен режим расчета регрессии
EDIT	Режим редактирования статистических данных
CPK	CPK : Пригодность процесса
	CP : Точность пригодности
USL	Установка верхнего предела
LSL	Установка нижнего предела
i	Воображаемая часть числа
↖	Использование отмененной функции

-R3-

Прежде чем начать расчеты

Использование клавишей " MODE "

Нажмите [MODE], чтобы вывести меню рабочих режимов (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") или высвечивания чисел в инженерном формате (" 5 ENG ").

- 1 MAIN : Этот режим используется для основных расчетов, в том числе научных и Base-n.
- 2 STAT : Этот режим используется для статистических расчетов с одной и двумя переменными, а также расчетов регрессии.
- 3 CPLX : Режим расчетов с применением комплексных чисел.
- 4 RESET : Режим приведения калькулятора в исходное состояние (RESET).
- 5 ENG : Режим инженерных расчетов с использованием инженерной записи чисел.

Рассмотрим в качестве примера выбор режима " 2 STAT ":

Способ 1 : Нажмите [MODE], а затем прокрутите меню с помощью клавиша [→] или [2nd] [↵], пока позиция " 2 STAT " не окажется подчеркнутой, а затем войдите в этот режим, нажав клавиш [=].

Способ 2 : Нажмите [MODE], а затем клавиш с номером нужного режима, [2], что позволит непосредственно войти в нужный режим.

Использование клавиши " 2nd "

При нажатии клавиши [2nd] на экране появится индикатор " 2nd "; это говорит о том, что калькулятор ожидает ввода со следующей клавиши. Если клавиш [2nd] был нажат по ошибке, просто нажмите [2nd] еще раз, что ликвидирует индикатор " 2nd ".

Поправки

Если при вводе числа вы сделали ошибку (но еще не нажали клавиша для выполнения арифметической операции), нажмите [CE], чтобы вычистить последнюю цифру и ввести ее повторно, или вычистите несколько цифр с помощью клавиши [→], либо все число полностью с помощью клавиша [ON/C].

После ввода поправок и завершения ввода уравнения в целом можно получить ответ, нажав клавиш [=]. Можно также нажать [ON/C] и вычистить все полученные результаты (кроме очистки памяти). Если вы нажали неверный клавиш арифметической операции, просто нажмите нужный клавиш, чтобы заменить его.

Функция отмены (Undo)

Калькулятор обладает функцией отмены (undo), которая позволяет отменить некоторые операции в случае ошибки.

-R4-

Если цифра или число вычищены с помощью клавиша [→] или клавиша [CE], или клавиша [ON/C], то на дисплее появится индикатор "↖"; это означает, что нажатием клавишей [2nd] [\blacktriangleleft] можно отменить эту операцию.

Функция повторения расчетов (Replay)

Эта функция позволяет повторить выполнение последней операции. После завершения выполнения операции нажмите [→] или [2nd] [\blacktriangleleft], чтобы вывести последнюю выполненную операцию. Нажатие клавиши [→] выведет операцию от самого начала, курсор будет расположен под первым знаком. Нажатие [2nd] [\blacktriangleleft] выведет операцию от конца, курсор будет расположен под последним знаком. С помощью клавиши [→] или [2nd] [\blacktriangleleft] можно передвигать курсор и вводить нужные изменения для последующего исполнения.

Расчеты с использованием памяти

Независимая память переменных

В калькуляторе есть девять стандартных регистров памяти переменных — A, B, C, D, E, F, M, X, Y. В любой из этих регистров можно записать реальное число.

- Нажатие [STO] + [A] ~ [F], [M], [X] ~ [Y] позволит вам записывать числа в регистры переменных.
- Нажатие [RCL] + [A] ~ [F], [M], [X] ~ [Y] вызывает из памяти записанную там переменную.
- Нажатие [0][STO] + [A] ~ [F], [M], [X] ~ [Y] вычищает содержимое указанного регистра памяти.

➤ (1) Запишите число 30 в регистр A

30 [STO] [A]	DEG 3 0 →A 3 0 .
--------------	------------------------

➤ (2) Умножьте регистр A на 5 и запишите результат в регистр B

5 [x][RCL][A][=]	DEG 5 * A = 1 5 0 .
[STO][B]	DEG 1 5 0 →B 1 5 0 .

➤ (3) Вычистите содержимое регистра B.

0 [STO][B]	DEG 0 →B 0 .
[RCL][B][=]	DEG B = 0 .

-R5-

Независимая память

При работе с независимой памятью нужно помнить о следующем.

- Нажав клавиш [M+], можно прибавить число к числу, записанному в памяти; при этом на дисплее высветится индикатор " M ". Чтобы вызвать число, записанное в текущую память, нажмите [MR].
- Вызов числа из памяти нажатием [MR] не влияет на содержимое регистра памяти.
- Независимая память недоступна в режиме статистических расчетов.
- Независимая память и память переменной M используют одни и те же регистры.
- Для замены содержимого регистра памяти высвеченным на экране числом следует нажать [X→M].
- Чтобы вычистить содержимое регистра памяти, нажмите последовательно [0] [X→M], [ON/C] [X→M] или [0] [STO] [M].

➤ $[(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M + M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Примечание) : Вместо нажатия [STO] или [X→M] для записи числа в память, можно записать число в память M нажатием [M+]. Однако при нажатии [STO] [M] или [X→M] прежнее значение, записанное в регистре M будет вычищено и заменено новым. При использовании команды [M+] записываемое число прибавляется к числу, записанному в памяти.

Порядок операций

Расчеты производятся в соответствии с приоритетом операций.

- 1) Дроби
- 2) Выражения в скобках

-R6-

- 3) Преобразования координат ($P \rightarrow R$, $R \rightarrow P$)
- 4) Функции типа А, исполнение которых требует нажатия клавиши функции после введения аргумента, например, $x^2, 1/x, \pi, x!, \%, RND, ENG, \circ \rightarrow \rightarrow \rightarrow, \rightarrow \circ \rightarrow \rightarrow, x^y, y^x$.
- 5) $x^y, \sqrt[3]{\cdot}$
- 6) Функции типа В, исполнение которых требует нажатия клавиши функции перед введением аргумента, например, $\sin, \cos, \tan, \sin^{-1}, \cos^{-1}, \tan^{-1}, \sinh, \cosh, \tanh, \sinh^{-1}, \cosh^{-1}, \tanh^{-1}, \log, \ln, FRAC, INT, \sqrt{\cdot}, \sqrt[3]{\cdot}, 10^x, e^x, NOT, EXP, DATA$ в режиме STAT.
- 7) $+/-, NEG$
- 8) nPr, nCr
- 9) $x, \frac{1}{x}$
- 10) $+, -$
- 11) AND, NAND --- только в режиме Base-n
- 12) OR, XOR, XNOR --- только в режиме Base-n

Точность и разрядность

Число разрядов в результате: До 12 знаков.

Число знаков при расчетах: До 14 знаков.

В вычислениях можно вывести 12-значные числа или использовать 12-значную мантиссу плюс 2-значный показатель степени (до $10^{\pm 99}$)

Вводимые числа и аргументы функций должны соответствовать допустимым пределам:

Функции	Пределы
$\sin x$	Градусы: $ x < 4.5 \times 10^{10} \text{ deg}$
$\cos x$	Радианы: $ x < 2.5 \times 10^8 \pi \text{ rad}$
$\tan x$	Grad: $ x < 5 \times 10^{10} \text{ grad}$ однако для $\tan x$ Deg: $ x \neq 90 (2n+1)$ Rad: $ x \neq \frac{\pi}{2} (2n+1)$ Grad: $ x \neq 100 (2n+1)$, (n целое число)
$\sin^{-1} x, \cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
$\sinh x, \cosh x$	$ x \leq 230.2585092$
$\tanh x$	$ x < 1 \times 10^{100}$

-R7-

$\sinh^{-1} x$	$ x < 5 \times 10^{99}$
$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ целое число.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	$0 \leq r < 1 \times 10^{100}$ $Deg : \theta < 4.5 \times 10^{10} \text{ deg}$ $Rad : \theta < 2.5 \times 10^8 \pi \text{ rad}$ $Grad : \theta < 5 \times 10^{10} \text{ grad}$ однако для $\tan x$ $Deg : \theta \neq 90 (2n+1)$ $Rad : \theta \neq \frac{\pi}{2} (2n+1)$ $Grad : \theta \neq 100 (2n+1), (n$ целое число)
$\rightarrow_{0..n}$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0..n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ целое число. но $-1 \times 10^{100} < y \log x < 100$
$\sqrt[n]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ целое число. ($n \neq 0$) но $-1 \times 10^{100} < \frac{1}{x} \log y < 100$
$a^{b/c}$	Ввод: Общая длина целой части числа, числителя и знаменателя не должна

-R8-

	превышать 12 знаков (включая запятую) Результат: Результат будет выведен как дробь, если целая часть числа, числитель и знаменатель менее 1×10^{-12}
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}$, n,r целые числа.
STAT	$ x < 1 \times 10^{50}$, $ y < 1 \times 10^{50}$ $\sigma x, \sigma y, x, y, a, b, r : n \neq 0$; $Sx, Sy : n \neq 0, 1 ; x_n = 50 ; y_n = 50$; Число повторений ≤ 255 , n целое число.
→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq 01111111111111111111111111111111$ (для нуля и положительного числа) $10000000000000000000000000000000 \leq x \leq 11111111111111111111111111111111$ (для отрицательного числа)
→OCT	$0 \leq x \leq 1777777777$ (для нуля и положительного числа) $20000000000 \leq x \leq 3777777777$ (для отрицательного числа)
→HEX	$0 \leq x \leq 7FFFFFFF$ (для нуля и положительного числа) $80000000 \leq x \leq FFFFFFFF$ (для отрицательного числа)

Ошибки

При наличии одного из нижеследующих условий на экране появится сообщение об ошибке " E ", а дальнейшие вычисления будут невозможны.

- 1) Попытка деления на 0.
- 2) Введенный аргумент функции лежит вне допустимых пределов.
- 3) Результат вычислений выходит за допустимые пределы
- 4) Уровень вложенных операций [(] превышает 13 в одном и том же вычислении.
- 5) При $USL < LSL$

Для ликвидации ошибки следует нажать клавиш [ON/C].

Основные операции

Основные операции при расчетах осуществляются в режимах MAIN ([MODE] 1 (MAIN)).

-R9-

Арифметические операции

При осуществлении арифметических операций последовательность нажатия клавиш такой же, как при вводе выражений.

➤ $7 + 5 \times 4 = 27$

7 [+]	5 [x]	4 [=]	DEG
		7 + 5 * 4 =	27.

Для ввода отрицательной величины перед вводом значения следует нажать [+/-]; С помощью клавиши [EXP] можно ввести число в форме мантиссы и показателя степени.

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP]	5 [+/-]	[=]	DEG
		2 . 7 5 E - 0 5 =	0.0000275

Результаты, превышающие 10^{12} или меньшие, чем 10^{-11} высвечиваются в экспоненциальной форме.

➤ $12369 \times 7532 \times 74010 = 6895016425080$
= $6.89501642508 \times 10^{12}$

12369 [x]	7532 [x]	74010 [=]	DEG
		1 2 3 6 9 * 7 5 3 2 * 7	6.89501642508 12

Расчеты с применением скобок

Операции, заключенные в скобки, всегда выполняются в первую очередь. В вычислениях с помощью калькуляторов **SR-281N** можно использовать до 13 уровней последовательно вложенных скобок.

Скобки, которые должны быть закрыты [)] непосредственно перед выполнением операции, можно опустить независимо от их числа.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [(]	7 [+]	6 [(]	5 [+]	4 [=]	DEG
				2 * (7 + 6 * (5 + 4 =	122.

(Примечание) : Знак умножения " x " перед открываемыми скобками можно опустить.

Нельзя получить правильного ответа, введя [(] 2 [+] 3 [)] [EXP]
2. Между [)] и [EXP] в данном примере необходимо ввести [x].

-R10-

➤ $(2 + 3) \times 10^2 = 500$

[(] 2 [+] 3 [)] [x] [EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Расчеты процентов

Нажатием клавиши [2nd] [%] можно разделить высвеченное на экране число на 100. Эти клавиши можно использовать также для расчета процентов, добавленной стоимости, скидок и процентных отношений.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
----------------------------------	---------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .
---------------------------------	---------------------------------

Форматы чисел

В калькуляторе есть возможность использования следующих форматов чисел.

Режим постоянной/плавающей запятой

Чтобы установить необходимое число знаков после запятой, нажмите [2nd] [TAB], а затем нужную цифру (0~9). Числа на экране будут закруглены до указанного знака. Для возврата в режим плавающей запятой, нажмите [2nd] [TAB] [•].

Режим научной записи

Для перехода из режима плавающей запятой в режим научной записи следует нажать [F↔E]

Инженерный формат

При нажатии клавишей [ENG] или [2nd] [←→] экспоненты чисел будут высвечиваться в виде степеней числа 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1

-R11-

[2nd] [TAB] 2	DEG 6 ÷ 7 = 0.86	TAB
[2nd] [TAB] [*]	DEG 6 ÷ 7 = 0.85714285714	
[F↔E]	DEG 6 ÷ 7 = 8.57142857143 -01	
[ENG]	DEG 857.142857143 -03	
[2nd] [←] [2nd] [←]	DEG 0.0008571428503	

Символы инженерного формата чисел

При нажатии клавиши ENG результаты вычислений будут выдаваться с соответствующим символом инженерного формата:

$yotta = 10^{24}$, $zetta = 10^{21}$, $exa = 10^{18}$, $peta = 10^{15}$, $tera = 10^{12}$,
 $Y = 10^{24}$, $Z = 10^{21}$, $E = 10^{18}$, $P = 10^{15}$, $T = 10^{12}$,
 $giga = 10^9$, $mega = 10^6$, $kilo = 10^3$, $milli = 10^{-3}$, $micro = 10^{-6}$,
 $G = 10^9$, $M = 10^6$, $K = 10^3$, $m = 10^{-3}$, $\mu = 10^{-6}$,
 $nano = 10^{-9}$, $pico = 10^{-12}$, $femto = 10^{-15}$, $atto = 10^{-18}$,
 $n = 10^{-9}$, $p = 10^{-12}$, $f = 10^{-15}$, $a = 10^{-18}$,
 $zepto = 10^{-21}$, $yocto = 10^{-24}$,
 $z = 10^{-21}$, $y = 10^{-24}$

Чтобы выбрать инженерные символы, нажмите следующие клавиши:

[MODE] 5 (ENG)

Для выхода из этого режима снова нажмите [MODE] 5.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0.
6 [÷] 7 [=]	ENG DEG 6 ÷ 7 = m 857.142857143
[ENG]	ENG DEG μ 857142.857143

-R12-

[2nd] [←] [2nd] [←] [2nd] [←]	ENG DEG K 0.0 0 0 8 5 7 1 4 2 8 5
--	--

Научные расчеты

Для осуществления научных расчетов нужно перейти в режим MAIN ([MODE] 1 (MAIN)).

Логарифмы и антилогарифмы

Калькулятор позволяет рассчитывать десятичные и натуральные логарифмы и антилогарифмы; для этого служат клавиши [log], [ln], [2nd] [10^x], и [2nd] [e^x].

➤ ln 7 + log 100 = 3.94591014906

[ln] 7 [+] [log] 100 [=]	DEG ln 7 + log 100 = 3.94591014906
--------------------------------	--

➤ 10² + e⁻⁵ = 100.006737947

[2nd] [10 ^x] 2 [+] [2nd] [e ^x] 5 [+ / -] [=]	DEG 10 ² + e ⁻⁵ = 100.006737947
---	---

Дроби

Дроби выглядят на экране следующим образом :

5 „ 12	Вид на экране $\frac{5}{12}$	56 „ 5 „ 12	Вид на экране $\frac{5}{56 \cdot 12}$
--------	------------------------------	-------------	---------------------------------------

(Примечание): Если суммарное число знаков в целой части числа, числитель и знаменатель вместе с запятой не превышает 12, то дроби автоматически выравниваются в десятичной форме.

Для ввода смешанного числа введите целую часть, нажмите [a b/c], введите числитель, нажмите [a b/c] и введите знаменатель; для ввода неправильной дроби введите числитель, нажмите [a b/c] и введите знаменатель.

➤ $7\frac{2}{3} + 14\frac{5}{7} = 22\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 2 3 + 1 4 5 7 2 2 8 2 1 .
---	---------------------------------------

Если при расчетах дробь можно упростить, это произойдет автоматически при нажатии клавишей ([+], [-], [x] или [÷])

-R13-

или клавиша [=]. Нажатием клавиши [2nd] [$\rightarrow d/e$] число можно перевести в неправильную дробь и наоборот. Для перехода от десятичных дробей к обычным следует нажать [a b/c].

$$\Rightarrow 4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$$

4 [a b/c] 2 [a b/c] 4 [=]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.
[a b/c]	DEG 4 \square 2 \square 4 = 4.5
[a b/c] [2nd] [$\rightarrow d/e$]	DEG 4 \square 2 \square 4 = 9 \square 2.
[2nd] [$\rightarrow d/e$]	DEG 4 \square 2 \square 4 = 4 \square 1 \square 2.

Если в вычислениях содержатся простые и десятичные дроби, результаты будут выведены в виде десятичных дробей.

$$\Rightarrow 8\frac{4}{5} + 3.75 = 12.55$$

8 [a b/c] 4 [a b/c] 5 [+] 3.75 [=]	DEG 8 \square 4 \square 5 + 3 . 7 5 = 12.55
---	---

Замена мер углов

Калькулятор позволяет использовать различные меры углов: градусы(DEG), радианы(RAD), грады(GRAD).

Соотношение между тремя единицами меры угла таково:

$$180^\circ = \pi \text{ rad} = 200 \text{ grad}$$

- 1) Чтобы заменить текущую меру угла на новую, нажмите клавиши [2nd] [DRG] несколько раз, пока на экране не высветится желаемая мера угла.
- 2) Введя число, нажимайте [2nd] [DRG \rightarrow] пока не высветится нужная вам мера угла.

$$\Rightarrow 90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$$

[2nd] [DRG]	DEG 0 .
-----------------	------------

90 [2nd] [DRG→]	RAD 9 0 ° = 1.5 7 0 7 9 6 3 2 6 7 9
[2nd] [DRG→]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .

Переход от градусных мер к десятичным

Калькулятор позволяет переходить от градусных мер (градусы, минуты, секунды) к десятичным при нажатии клавиши [→↔↔] и превращать десятичные числа в градусные нажатием [2nd] [→↔↔].

Градусная мера высвечивается следующим образом:

125 □ 45 ′ 30 ″ 55	Что соответствует 125 градусам(D), 45 минутам(M), 30.5 секундам(S)
--------------------	---

(Примечание) : Общее число знаков в частях D, M и S не может превышать 12 (вместе с запятой), иначе градусное число не может быть высвечено полностью.

➤ 12.755 = 12 □ 45 ′ 18 ″

12.755 [2nd] [→↔↔]	DEG 1 2 □ 4 5 ′ 1 8 ″
------------------------	--------------------------

➤ 2 □ 45 ′ 10.5 ″ = 2.75291666667

2 [○↔↔] 45 [○↔↔] 10.5 [○↔↔]	DEG 2.7 5 2 9 1 6 6 6 6 6 7
-----------------------------	--------------------------------

Тригонометрические / Обратные тригонометрические функции

Калькулятор **SR-281N** позволяет расчитывать стандартные тригонометрические и обратные тригонометрические функции: sin, cos, tan, sin⁻¹, cos⁻¹ и tan⁻¹.

(Примечание) : При использовании этих функций убедитесь, что на калькуляторе установлена соответствующая мера угла.

➤ sin 30 deg.= 0.5

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

-R15-

➤ $3 \cos\left(\frac{2}{3}\pi \text{ rad}\right) = -1.5$

3 [cos] [(] 2 [x] [2nd] [π] [÷] 3 [=]	RAD 3 * c o s (2 * π ÷ 3 = - 1.5
--	---

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * s i n ⁻¹ 0 . 5 = 90 .
---	--

Гиперболические / Обратные гиперболические функции

В калькуляторе **SR-281N** клавиши [2nd] [HYP] служат для расчета гиперболических и обратных гиперболических функций: \sinh , \cosh , \tanh , \sinh^{-1} , \cosh^{-1} и \tanh^{-1} .

(Примечание) : При использовании этих функций убедитесь, что на калькуляторе установлена соответствующая мера угла.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.35240961524
---	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h ⁻¹ 7 = 2.64412076106
---	---

Преобразования координат

Прямоугольные координаты Полярные координаты

$$x + y i = r (\cos \theta + i \sin \theta)$$

(Примечание) : При использовании этих функций убедитесь, что на калькуляторе установлена соответствующая мера угла.

Замену прямоугольных координат на полярные можно осуществить нажатием клавиш [2nd] [P \leftrightarrow R] и [2nd] [R \leftrightarrow P].

-R16-

➤ Если $x = 5$, $y = 30$, чему равны r , θ ?
Ответ: $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd][R→P]5[2nd][,]30	DEG () R→P (5 , 30
[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd][X↔Y]	DEG θ 8 0 . 5 3 7 6 7 7 7 9 2

➤ Если $r = 25$, $\theta = 56^\circ$, чему равны x , y ?
Ответ: $x = 13.9798225868$, $y = 20.7259393139$

[2nd][P→R]25[2nd][,]56	DEG () P→R (25 , 56
[=]	DEG x 13. 9 7 9 8 2 2 5 8 6 8
[2nd][X↔Y]	DEG y 20.7 2 5 9 3 9 3 1 3 9

Вероятность

Калькулятор предоставляет возможность вычисления следующих вероятностных функций:

- [nPr] Расчет числа возможных перестановок n по r .
- [nCr] Расчет числа возможных комбинаций n по r .
- [x!] Расчет факториала положительного целого числа n , где $n \leq 69$.

[RND] Генерирует случайное число между 0.000 и 0.999

➤ $\frac{7!}{[(7-4)]!} = 840$

7[2nd][nPr]4[=]	DEG 7 P 4 = 8 4 0 .
-----------------	---------------------------

➤ $\frac{7!}{4![(7-4)]!} = 35$

-R17-

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5.
-------------------------	------------------------

➤ 5 ! = 120

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0.
----------------------	------------------------

➤ Генерирует случайное число между 0.000 и 0.999

[2nd] [RND]	DEG R n d 0.449
-----------------	-----------------------

Другие функции (1/x, √, ∛, x², x³, x^y, INT, FRAC)

Калькулятор позволяет рассчитывать обратную величину ([2nd] [1/x]), корень квадратный ([√]), корень кубический ([∛]), корень произвольной степени ([2nd] [∛]), квадрат ([x²]), куб ([2nd] [x³]), и экспоненту ([x^y]).

➤ $\frac{1}{1.25} = 0.8$

1.25 [2nd] [1 / x] [=]	DEG 1 . 2 5 ⁻¹ = 0.8
----------------------------	---------------------------------------

➤ $2^2 + \sqrt{4+21+\sqrt[3]{125+5^3}} = 139$

2 [x ²] [+] [√] [(] 4 [+] 21 [)] [+] [2nd] [∛] 125 [+] 5 [2nd] [x ³] [=]	DEG 2 ² + √(4 + 21) + 1 3 9.
--	---

➤ $7^5 + \sqrt[4]{625} = 16812$

7 [x ^y] 5 [+] 4 [2nd] [∛] 625 [=]	DEG 7 x ^y 5 + 4 ⁴ √ 6 2 5 = 1 6 8 1 2.
--	--

INT Показывает целую часть числа

FRAC Показывает дробную часть числа

➤ INT (10 ÷ 8) = INT (1.25) = 1

[2nd] [INT] 10 [÷] 8 [=]	DEG I N T (1 0 ÷ 8) = 1.
--------------------------------	----------------------------------

➤ FRAC (10 ÷ 8) = FRAC (1.25) = 0.25

[2nd] [FRAC] 10 [÷] 8 [=]	DEG FRAC (1 0 ÷ 8 = 0.25
-----------------------------------	---------------------------------

Замена единиц измерения

Калькулятор обладает встроенной функцией перевода единиц измерений.

1. Введите число, которое требуется сконвертировать.
2. Нажмите [CONV], чтобы вывести меню. В калькуляторе есть 7 меню мер длины, площади, температуры, объема, веса, энергии и давления.
3. С помощью клавиши [CONV] прокручивайте перечень мер, пока не найдете нужную Вам единицу, а затем нажмите клавиши [=].
4. Нажатием [→] или [2nd] [↵] переведите число в другие единицы.

➤ 1 ярдов² = 9 футов² = 0.00000083612 км²

1 [CONV] [CONV] [→] [=]	DEG <u>f t</u> ² <u>y d</u> ² m ² 1.
[2nd] [↵]	DEG <u>f t</u> ² y d ² m ² 9.
[→] [→] [→]	DEG <u>k m</u> ² <u>he c t a r e s</u> 0.0 0 0 0 0 0 8 3 6 1 2

Физические постоянные

В расчетах с помощью калькулятора можно применять 136 физических констант. Это следующие константы:

Величины приводятся в соответствии с публикацией Peter J.Mohr and Barry N.Taylor, CODATA Recommended Values of the Fundamental Physical Constants:1998, Journal of Physical and Chemical Reference Data, Vol.28, No.6, 1999, а также Reviews of Modern Physics, Vol.72, No.2, 2000.

No.	Величина	Символ	Значение, единицы
1.	Скорость света в вакууме	c	299792458 м с ⁻¹
2.	Магнитная постоянная	μ_0	1.2566370614 x 10 ⁻⁶ Н А ⁻²
3.	Электрическая постоянная	ϵ_0	8.854187817 x 10 ⁻¹² Ф м ⁻¹
4.	Характеристический импеданс вакуума	Z_0	376.730313461 Ω

-R19-

5.	Ньютоновская гравитационная постоянная	G	$6.67310 \times 10^{-11} \text{ м}^3 \text{ кг}^{-1} \text{ с}^{-2}$
6.	Постоянная Планка	h	$6.6260687652 \times 10^{-34} \text{ Дж с}$
7.	Нормализованная постоянная Планка	\bar{h}	$1.05457159682 \times 10^{-34} \text{ Дж с}$
8.	Число Авогадро	N_A	$6.0221419947 \times 10^{23} \text{ моль}^{-1}$
9.	Длина Планка	l_p	$1.616012 \times 10^{-35} \text{ м}$
10.	Время Планка	t_p	$5.390640 \times 10^{-44} \text{ с}$
11.	Масса Планка	m_p	$2.176716 \times 10^{-8} \text{ кг}$
12.	Атомная масса	m_μ	$1.6605387313 \times 10^{-27} \text{ кг}$
13.	Энергетический эквивалент атомной массы	$m_{\mu c}^2$	$1.4924177812 \times 10^{-10} \text{ Дж}$
14.	Число Фарадея	IF	$96485.341539 \text{ Кл моль}^{-1}$
15.	Элементарный заряд	e	$1.60217646263 \times 10^{-19} \text{ Кл}$
16.	Электрон-вольт	eV	$1.60217646263 \times 10^{-19} \text{ Дж}$
17.	Приведенный элементарный заряд	e/h	$2.41798949195 \times 10^{14} \text{ А Дж}^{-1}$
18.	Молярная газовая постоянная	R	$8.31447215 \text{ Дж моль}^{-1} \text{ К}^{-1}$
19.	Постоянная Больцмана	k	$1.380650324 \times 10^{-23} \text{ Дж К}^{-1}$
20.	Молярная постоянная Планка	$N_A h$	$3.99031268930 \times 10^{-10} \text{ Дж с моль}^{-1}$
21.	Постоянная Сакура-Тетрода	S_0/R	-1.164867844
22.	Постоянная смещения Вина	b	$2.897768651 \times 10^{-3} \text{ м К}$
23.	Постоянная решетки кремния	a	$543.10208816 \times 10^{-12} \text{ м}$
24.	Постоянная Стефана-Больцмана	σ	$5.67040040 \times 10^{-8} \text{ Вт м}^{-2} \text{ К}^{-4}$
25.	Стандартное ускорение свободного падения	g	9.80665 м с^{-2}
26.	Соотношение атомная масса - килограмм	μ	$1.6605387313 \times 10^{-27} \text{ кг}$
27.	Первая постоянная излучения	c_1	$3.7417710729 \times 10^{-16} \text{ Вт м}^{-2}$
28.	Первая постоянная излучения для спектральной плотности энергетической яркости	$c_1 L$	$1.19104272293 \times 10^{-16} \text{ Вт м}^2 \text{ см}^{-1}$
29.	Вторая постоянная излучения	c_2	$1.438775225 \times 10^{-2} \text{ м К}$
30.	Молярный объем идеального газа	V_m	$22.41399639 \times 10^{-3} \text{ м}^3 \text{ моль}^{-1}$
31.	Постоянная Ридберга	R_∞	$10973731.5685 \text{ м}^{-1}$
32.	Постоянная Ридберга в герцах	$R_\infty c$	$3.28984196037 \times 10^{15} \text{ Гц}$
33.	Постоянная Ридберга, Дж	$R_\infty hc$	$2.1798719017 \times 10^{-18} \text{ Дж}$
34.	Энергия Хартри	E_h	$4.3597438134 \times 10^{-18} \text{ Дж}$

-R20-

35.	Квант циркуляции	h/m_e	$7.27389503253 \times 10^{-4} \text{ м}^2 \text{ с}^{-1}$
36.	Константа тонкой структуры	α	$7.29735253327 \times 10^{-3}$
37.	Константа Лошмидта	n_0	$2.686777547 \times 10^{25} \text{ м}^{-3}$
38.	Радиус Бора	a_0	$0.52917720832 \times 10^{-10} \text{ м}$
39.	Квант магнитного потока	Φ_0	$2.06783363681 \times 10^{-15} \text{ Вб}$
40.	Квант проводимости	G_0	$7.74809169628 \times 10^{-5} \text{ С}$
41.	Величина, обратная кванту проводимости	G_0^{-1}	12906.4037865Ω
42.	Константа Джозефсона	K_J	$483597.89819 \times 10^9 \text{ Гц В}^{-1}$
43.	Константа фон Клитцинга	R_K	25812.8075730Ω
44.	Магнетон Бора	μ_B	$927.40089937 \times 10^{-28} \text{ Дж Т}^{-1}$
45.	Магнетон Бора, Гц/Т	μ_B/h	$13.9962462456 \times 10^9 \text{ Гц Т}^{-1}$
46.	Магнетон Бора, К/Т	μ_B/k	$0.671713112 \text{ К Т}^{-1}$
47.	Ядерный магнетон	μ_N	$5.0507831720 \times 10^{-27} \text{ Дж Т}^{-1}$
48.	Ядерный магнетон, МГц/Т	μ_N/h	$7.6225939631 \text{ МГц Т}^{-1}$
49.	Ядерный магнетон, К/Т	μ_N/k	$3.658263864 \times 10^{-4} \text{ К Т}^{-1}$
50.	Классический радиус электрона	r_e	$2.81794028531 \times 10^{-15} \text{ м}$
51.	Масса электрона	m_e	$9.1093818872 \times 10^{-31} \text{ кг}$
52.	Энергетический эквивалент массы электрона	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ Дж}$
53.	Отношение масс электрон-мион	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Отношение масс электрон-тав	m_e/m_τ	2.8755547×10^{-4}
55.	Отношение масс электрон-протон	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Отношение масс электрон-нейтрон	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Отношение масс электрон-дейтерон	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Отношение заряда электрона к его массе	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ Кл кг}^{-1}$
59.	Комптоновская длина волн	λ_c	$2.42631021518 \times 10^{-12} \text{ м}$
60.	Комптоновская длина волны /2pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ м}$
61.	Томсоновское сечение	σ_e	$0.66524585415 \times 10^{-28} \text{ м}^2$
62.	Магнитный момент электрона	μ_e	$-928.47636237 \times 10^{-26} \text{ Дж Т}^{-1}$
63.	Отношение магнитного момента электрона к Боровскому магнетону	μ_e/μ_B	-1.00115965219
64.	Отношение магнитного момента электрона к ядерному магнетону	μ_e/μ_N	-1838.28196604

-R21-

65.	Отношение магнитных моментов электрон-мюон	μ_e/μ_μ	206.766972063
66.	Отношение магнитных моментов электрон-протон	μ_e/μ_p	- 658.210687566
67.	Отношение магнитных моментов электрон-нейтрон	μ_e/μ_n	960.9205023
68.	Отношение магнитных моментов электрон-дейтерон	μ_e/μ_d	- 2143.92349823
69.	Отношение магнитных моментов электрона и экранированного гелиона	μ_e/μ^*h	864.05825510
70.	Аномалия магнитного момента электрона	a_e	$1.15965218694 \times 10^{-3}$
71.	g-фактор электрона	g_e	- 2.00231930437
72.	Гиромагнитное отношение электрона	γ_e	$1.76085979471 \times 10^{11} \text{ с}^{-1} \text{ Т}^{-1}$
73.	Масса мюона	m_μ	$1.8835310916 \times 10^{-28} \text{ кг}$
74.	Энергетический эквивалент массы мюона	$m_\mu c^2$	$1.6928333214 \times 10^{-11} \text{ Дж}$
75.	Отношение масс мюон-тау	m_μ/m_τ	5.9457297×10^{-2}
76.	Отношение масс мюон-протон	m_μ/m_p	0.11260951733
77.	Отношение масс мюон-нейтрон	m_μ/m_n	0.11245450793
78.	Аномалия магнитного момента мюона	a_μ	$1.1659160264 \times 10^{-3}$
79.	g-фактор мюона	g_μ	- 2.00233183201
80.	Комптоновская длина волны мюона	$\lambda_{C,\mu}$	$11.7344419735 \times 10^{-15} \text{ м}$
81.	Комптоновская длина волны мюона /2 pi	$\bar{\lambda}_{C,\mu}$	$1.86759444455 \times 10^{-15} \text{ м}$
82.	Магнитный момент мюона	μ_μ	- $4.4904481322 \times 10^{-26} \text{ Дж Т}^{-1}$
83.	Отношение магнитного момента мюона к Боровскому магнетону	μ_μ/μ_B	- $4.8419708515 \times 10^{-3}$
84.	Отношение магнитного момента мюона к ядерному магнетону	μ_μ/μ_N	- 8.8905977027
85.	Отношение магнитных моментов мюон-протон	μ_μ/μ_p	- 3.1833453910
86.	Комптоновская длина волны тау	$\lambda_{C,\tau}$	$0.6977011 \times 10^{-15} \text{ м}$
87.	Комптоновская длина волны тау /2 pi	$\bar{\lambda}_{C,\tau}$	$0.11104218 \times 10^{-15} \text{ м}$
88.	Масса тау	m_τ	$3.1678852 \times 10^{-27} \text{ кг}$

-R22-

89.	Энергетический эквивалент массы тау	$m_{\tau}c^2$	$2.8471546 \times 10^{-10}$ Дж
90.	Отношение масс тау-протон	m_{τ}/m_p	1.8939631
91.	Комптоновская длина волны протона	$\lambda_{c,p}$	$1.32140984710 \times 10^{-15}$ м
92.	Комптоновская длина волны протона /2 ri	$\bar{\lambda}_{c,p}$	$0.21030890892 \times 10^{-15}$ м
93.	Масса протона	m_p	$1.6726215813 \times 10^{-27}$ кг
94.	Энергетический эквивалент массы протона	m_pc^2	$1.5032773112 \times 10^{-10}$ Дж
95.	Отношение масс протон-нейtron	m_p/m_n	0.99862347856
96.	Отношение заряда протона к его массе	e/m_p	9.5788340838×10^7 Кл кг $^{-1}$
97.	Магнитный момент протона	μ_p	$1.41060663358 \times 10^{-26}$ Дж Т $^{-1}$
98.	Магнитный момент экранированного протона	μ'_p	$1.41057039959 \times 10^{-26}$ Дж Т $^{-1}$
99.	Отношение магнитного момента протона к ядерному магнетону	μ_p/μ_N	2.79284733729
100.	Отношение магнитных моментов протон-нейtron	μ_p/μ_n	- 1.4598980534
101.	Отношение магнитного момента экранированного протона к Боровскому магнетону	μ'_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Гиromагнитное отношение протона	γ_p	2.6752221211×10^8 с $^{-1}$ Т $^{-1}$
103.	Гиromагнитное отношение экранированного протона	γ'_p	2.6751534111×10^8 с $^{-1}$ Т $^{-1}$
104.	Поправка на магнитное экранирование протона	σ_p	25.68715×10^{-6}
105.	g-фактор протона	g_p	5.58569467557
106.	Комптоновская длина волны нейтрона	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15}$ м
107.	Комптоновская длина волны нейтрона /2 ri	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15}$ м
108.	Масса нейтрона	m_n	$1.6749271613 \times 10^{-27}$ кг
109.	Энергетический эквивалент массы нейтрона	m_nc^2	$1.5053494612 \times 10^{-10}$ Дж
110.	Магнитный момент нейтрона	μ_n	- 0.9662364023x10 $^{-26}$ Дж Т $^{-1}$

-R23-

111.	Отношение магнитного момента нейтрона к Боровскому магнетону	μ_B/μ_B	$-1.0418756325 \times 10^{-3}$
112.	g-фактор нейтрона	g_B	-3.8260854590
113.	Гиромагнитное отношение нейтрона	γ_B	$1.8324718844 \times 10^8 \text{ с}^{-1} \text{ Т}^{-1}$
114.	Масса дейтерона	m_d	$3.3435830926 \times 10^{-27} \text{ кг}$
115.	Энергетический эквивалент массы дейтерона	m_{dc}^2	$3.0050626224 \times 10^{-10} \text{ Дж}$
116.	Молярная масса дейтерона	$M(d)$	$2.01355321271 \times 10^{-3} \text{ кг моль}^{-1}$
117.	Отношение масс дейтерон-электрон	m_d/m_e	3670.48295508
118.	Отношение масс дейтерон-протон	m_d/m_p	1.99900750083
119.	Магнитный момент дейтерона	μ_d	$0.43307345718 \times 10^{-26} \text{ Дж Т}^{-1}$
120.	Отношение магнитного момента дейтерона к магнетону Бора	μ_d/μ_B	$0.46697545565 \times 10^{-3}$
121.	Отношение магнитного момента дейтерона к ядерному магнетону	μ_d/μ_N	0.85743822849
122.	Отношение магнитных моментов дейтерон-протон	μ_d/μ_p	0.30701220835
123.	Масса гелиона	m_h	$5.0064117439 \times 10^{-27} \text{ кг}$
124.	Энергетический эквивалент массы гелиона	m_{hc}^2	$4.4995384835 \times 10^{-10} \text{ Дж}$
125.	Молярная масса гелиона	$M(h)$	$3.01493223470 \times 10^{-3} \text{ кг моль}^{-1}$
126.	Отношение масс гелион-электрон	m_h/m_e	5495.88523812
127.	Отношение масс гелион-протон	m_h/m_p	2.99315265851
128.	Магнитный момент экранированного гелиона	μ'_h	$-1.07455296745 \times 10^{-26} \text{ Дж Т}^{-1}$
129.	Отношение магнитного момента экранированного гелиона к магнетону Бора	μ'_h/μ_B	$-1.15867147414 \times 10^{-3}$
130.	Отношение магнитного момента экранированного гелиона к ядерному магнетону	μ'_h/μ_N	-2.12749771825
131.	Гиромагнитное отношение экранированного гелиона	γ'_h	$2.03789476485 \times 10^8 \text{ с}^{-1} \text{ Т}^{-1}$

-R24-

132.	Масса альфа-частицы	m_{α}	$6.6446559852 \times 10^{-27} \text{ кг}$
133.	Энергетический эквивалент массы альфа-частицы	$m_{\alpha} c^2$	$5.9719189747 \times 10^{-10} \text{ Дж}$
134.	Молярная масса альфа-частицы	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ кг моль}^{-1}$
135.	Отношение масс альфа-частицы и электрона	m_{α}/m_e	7294.29950816
136.	Отношение масс альфа-частицы и протона	m_{α}/m_p	3.97259968461

Чтобы вставить константу в месте, где находится курсор:

1. Нажмите [CONST], чтобы вывести меню физических постоянных.
 2. Нажимайте [\rightarrow] или [2nd] [\leftarrow], пока нужная постоянная не окажется подчеркнутой.
 3. Нажмите [=].
- Для вызова нужной физической постоянной можно также использовать комбинацию клавишей [CONST] в сочетании с числами от 1 до 136. Нажмите, например, 15 [CONST].

DEG
e
1.6 0 2 1 7 6 4 6 2 6 3 $^{-19}$

➤ $3 \times N_A = 1.80664259841 \times 10^{24}$

$3[x][\text{CONST}][\text{CONST}][\rightarrow]$ [\rightarrow]	CONST DEG h \bar{h} N A l p t p 23 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o l $^{-1}$ 6.0 2 2 1 4 1 9 9 4 7
[=][=]	CONST DEG 3 * N A = 1.8 0 6 6 4 2 5 9 8 4 1

Вычисления в режиме Base-n

Для вычислений в режиме Base-n нужно сначала перейти в режим MAIN ([MODE] 1 (MAIN)).

Калькулятор позволяет производить операции не только на десятичных числах. Он позволяет прибавлять, вычитать, умножать и делить двоичные, восьмеричные и шестнадцатеричные числа.

Ниже показаны цифры, допустимые для каждой системы счисления.

-R25-

Двоичная (b) : 0, 1

Восьмиричная (o) : 0, 1, 2, 3, 4, 5, 6, 7

Десятичная : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Шестнадцатирична (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Чтобы отличить буквы A, B, C, D, E и F, используемые в шестнадцатиричной системе, от обычных букв, они будут показаны на экране следующим образом.

Клавиш	Вид (верхняя строка)	Вид (нижняя строка)	Клавиш	Вид (верхняя строка)	Вид (нижняя строка)
A	/A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	L	F	IF	F

Нужную вам систему счисления можно выбрать с помощью клавиши [\leftarrow BIN], [\leftarrow OCT], [\leftarrow DEC], [\leftarrow HEX]. Индикаторы "BIN", "b", "OCT", "o", "HEX", "h" показывают, какая система счисления выбрана. Если на экране нет никаких индикаторов, то выбрана десятичная система счисления.

Перевод числа из одной системы счисления в другую

➤ 37 (основание 8) = 31 (основание 10) = 1F (основание 16)

[2nd] [\leftarrow OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [\leftarrow DEC]	DEG 3 1 .
[2nd] [\leftarrow HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Функция блоков

Результат с бинарным основанием будет показан с применением функции блоков. Число с максимальной длиной 32 знака будет показано в виде 4 блоков по 8 цифр

-R26-

Функция блоков использует верхние и нижние индикаторы блоков.
Верхний индикатор обозначает текущую позицию блока, а
нижний – общее число блоков в результате.

В двоичной системе блок 1 будет выведен непосредственно
после завершения вычислений. Другие блоки (блок 2 ~ блок 4)
можно вывести нажатием [].

Введите, например, 47577557_{16}

Нажмите [2nd] [] 47577557

$47577557_{16} = \text{блок } 4 + \text{блок } 3 + \text{блок } 2 + \text{блок } 1$
 $= 01000111010101110111010101010111_2$

-R27-

Арифметические действия в разных системах

счисления

➤ $11E1F_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+] [2nd] [→DEC] 1234 [÷] [2nd] [→BIN] 1001 [=] [2nd] [→OCT]	DEG OCT h 1 E IF + 1 2 3 4 ÷ b 1 0 0 0 0 0 0 0 1 1 7 0 o
--	--

Отрицательные выражения

В двоичной, восьмеричной и шестнадцатиричной системах калькулятор вычисляет числа с помощью комплементарной записи. Комплемент является результатом вычитания числа из 10000000000000000000000000000000 в соответствующей системе счисления нажатием клавиши [NEG] для не-десятичных оснований.

➤ $3/A_{16} = \text{NEG IFIFIFIFIFC6}_{16}$

[2nd] [→HEX] 3 A [NEG]	DEG HEX NEG h 3/A F F F F F C 6 h
----------------------------	---

Логические операции

Логические операции осуществляются посредством логических оператора (AND), отрицательного логического (NAND), логической суммы (OR), исключающей логической суммы (XOR), логического отрицания (NOT), а также отрицания исключающей логической суммы (XNOR).

➤ $1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$

[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [) [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 1 2 o
--	---

Статистические расчеты

Статистические расчеты производятся в режиме STAT ([MODE] 2 (STAT)).

Этот режим используется для статистических расчетов с одной и двумя переменными.

Для перехода в режим STAT нажмите [MODE] 2 (STAT). В меню STAT можно выбрать один из шести параметров,

1-VAR DEG LIN LOG	[→] [→] [→] EXP DEG STAT
-------------------	--------------------------------

-R28-

Статистические расчеты с одной переменной

1-VAR Статистические расчеты с одной переменной

Пары переменных / Регрессионная статистика

LIN	Линейная регрессия	$y = a + b x$
LOG	Логарифмическая регрессия	$y = a + b \ln x$
EXP	Экспоненциальная регрессия	$y = a \cdot e^{bx}$
POW	Степенная регрессия	$y = a \cdot x^b$

D-CL Вычистить все статистические данные

Ввод данных

Перед проведением статистических расчетов следует вычистить статистические данные командой D-CL.

(A) Для ввода данных с одной переменной используйте следующий синтаксис:

Индивидуальные данные : [DATA] < значение x >

Множественные одинаковые данные:
[DATA] < значение x > [x] < Число повторений >

(B) Для ввода двух переменных / регрессии используйте следующий синтаксис:

Набор индивидуальных данных : [DATA] < значение x > [,]
< значение y >

Множественные одинаковые данные :
[DATA] < значение x > [,] < значение y > [x] < Число повторений >

(Примечание): Даже если выйти из режима STAT, введенные данные сохраняются до тех пор, пока не будут вычищены командой D-CL.

Высвечивание результатов

Значения статистических переменных зависят от вводимых данных. Вызвать их можно с помощью ключей, приведенных в нижеследующей таблице.

Статистические расчеты с одной переменной

Переменна	Значение
n ([n])	Число введенных значений x
\bar{x} ([2nd]+[\bar{x}])	Среднее значений x
Sx ([2nd]+[Sx])	Стандартное отклонение выборки x
σx ([2nd]+[σx])	Стандартное отклонение совокупности x
Σx ([2nd]+[Σx])	Сумма всех значений x

-R29-

Σx^2 ([2nd]+[Σx^2])	Сумма всех значений x^2
CP ([2nd]+[CP])	Точность потенциальной пригодности процесса для значений x
CPK ([CPK])	Минимум (CPU, CPL) для значений x, где CPU – верхний, а CPL – нижний предел точности процесса CPK = Min (CPU , CPL) = CP (1 – Ca)

Статистические расчеты с двумя переменными / Расчет регрессий

Переменные	Значение
n ([n])	Число введенных пар x-y
\bar{x} ([2nd]+[\bar{x}]) \bar{y} ([2nd]+[\bar{y}])	Среднее значение x и y
Sx ([2nd]+[Sx]) Sy ([2nd]+[Sy])	Стандартное отклонение выборки x и y
σ_x ([2nd]+[σ_x]) σ_y ([2nd]+[σ_y])	Стандартное отклонение совокупности x и y
Σx ([2nd]+[Σx]) Σy ([2nd]+[Σy])	Сумма всех значений x или y
Σx^2 ([2nd]+[Σx^2]) Σy^2 ([2nd]+[Σy^2])	Сумма всех значений x^2 или y^2
Σxy	Сумма ($x \cdot y$) для всех пар x-y
CP ([2nd]+[CP])	Точность потенциальной пригодности процесса для значений x
CPK ([CPK])	Минимум (CPU, CPL) для значений x, где CPU – верхний, а CPL – нижний предел точности процесса CPK = Min (CPU , CPL) = CP (1 – Ca)
a ([2nd]+[a])	Коэффициент регрессии a
b ([2nd]+[b])	Коэффициент регрессии b
r ([2nd]+[r])	Коэффициент корреляции r
x' ([x'])	Оцениваемая величина x
y' ([y'])	Оцениваемая величина y

Добавить новые данные можно в любое время. Калькулятор автоматически рассчитывает статистику при каждом нажатии клавиши [DATA] и вводе нового значения.

-R30-

➤ Ввести данные : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, рассчитать n = 5, \bar{x} = 81.8, Sx = 6.05805249234, σx = 5.41848687366, CP = 0.76897236513, и CPK = 0.72590991268

[MODE] 2	DEG 1-V AR	STAT L I N L O G
[=] [DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A 5 7 7	STAT
[n]	n	STAT 5 .
[2nd] [\bar{x}]	\bar{x}	DEG 8 1.8
[2nd] [S_x]	S_x	DEG 6.0 5 8 0 5 2 4 9 2 3 4
[2nd] [σ_x]	σ_x	DEG 5.4 1 8 4 8 6 8 7 3 6 6
[2nd] [CP] 95	U S L =	DEG 9 5 CP USL
[=] 70	L S L =	DEG 7 0 CP LSL
[=]	C P	DEG 0.7 6 8 9 7 2 3 6 5 1 3
[CPK]	U S L =	DEG 9 5 CPK USL
[=]	L S L =	DEG 7 0 CPK LSL
[=]	C P K	DEG 0.7 2 5 9 0 9 9 1 2 6 8

-R31-

➤ Рассчитать а, б и г линейной регрессии для следующих данных и оценить, чему равно х = ? для у = 573 и у = ? для х = 19.

Данные	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG 1-V AR	STAT L IN
[=][DATA] 15[,] 451[DATA] 17 [,] 475[DATA] 21[,] 525[DATA] 28[,] 678	DEG DATA	STAT REG 4 = 2 8 , 6 7 8
[2nd][a]	DEG a	STAT REG 1 7 6 . 1 0 6 3 2 9 1 1 4
[2nd][b]	DEG b	STAT REG 1 7 . 5 8 7 3 4 1 7 7 2 2
[2nd][r]	DEG r	STAT REG 0 . 9 8 9 8 4 5 1 6 4 1 3
573[x']	DEG x' 5 7 3	STAT REG 2 2 . 5 6 7 0 0 7 3 4 1 3
19[y']	DEG y' 1 9	STAT REG 5 1 0 . 2 6 5 8 2 2 7 8 5

Чтобы вычистить данные

Метод удаления данных зависит от того, был ли нажат после их ввода клавиш [DATA].

Чтобы вычистить только что введенные данные, которые еще не записаны в память нажатием клавиши [DATA], просто нажмите [CE].

Чтобы вычистить данные, записанные в память нажатием клавиша [DATA],

(А) для данных с одной переменной используйте следующий синтаксис:

< значение x > [2nd] [DEL]

-R32-

- # < значение x > [x] < число повторов > [2nd] [DEL]
 (B) для данных с парой переменных и регрессий используйте следующий синтаксис:
- # Набор индивидуальных данных : < значение x > [,] < значение у > [2nd] [DEL]
 - # множественные наборы одинаковых данных : < значение x > [,] < значение у > [x] < число повторов > [2nd] [DEL]

Если введено и вычищено значение, по ошибке не введенное в состав записанных в памяти данных, появляется сообщение "DEL Error", однако ранее записанные данные будут сохранены.

Редактирование данных

Нажмите [2nd] [EDIT] для входа в режим EDIT. В режиме EDIT очень удобно просматривать и редактировать и удалять введенные данные.

- (A) В режиме 1-VAR метод просмотра данных зависит от того, хотите ли вы видеть названия наборов данных.

- # При каждом нажатии клавиша [DATA] в течение 1 секунды высвечивается название набора данных, а затем значение.

- # При каждом нажатии клавиши [=] на экране непосредственно высвечивается значение.

- (B) В режиме REG при каждом нажатии клавиши [DATA] на экране одновременно высвечиваются названия наборов данных и значения. Для перехода от значений x к значениям y следует нажать клавишу [,].

При необходимости исправить данные, выберите их и введите замен новые.

Сообщение FULL

Сообщение "FULL" появляется в ниже перечисленных случаях, когда дальнейший ввод данных становится невозможным. Выйти из этого состояния можно нажатием любого клавиша, в

-R33-

результате чего данные будут вычищены. Ранее введенные данные сохраняются, пока вы не выйдете из режима STAT.

- 1) Число значений, введенных нажатием клавиша [DATA], превышает 50
- 2) Число повторений превышает 255
- 3) n>12750 (n = 12750 появляется при вводе 50 данных нажатием клавиши [DATA], если число повторов для каждого значения 255, т.е. 12750 = 50 x 255)

Расчеты на комплексных числах

Для расчетов на комплексных числах используйте режим CPLX ([MODE] 3 (CPLX)).

Этот режим позволяет складывать, вычитать, умножать и делить комплексные числа.

Результаты операций на комплексных числах высвечиваются следующим образом:

Re Реальное значение Im Воображаемое значение

ab Абсолютное значение ar Аргумент

➤ $(7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112,
ar = 7.76516601843

[MODE] 3	CPLX DEG
	0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG <u>Re</u> <u>Im</u> ab ar 2 2 .
[→]	CPLX DEG <u>Re</u> <u>Im</u> ab ar 3 .i
[→]	CPLX DEG <u>Re</u> <u>Im</u> ab ar 2 2 . 2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG <u>Re</u> <u>Im</u> ab ar 7.7 6 5 1 6 6 0 1 8 4 3

-R34-

Zawartość

Kalkulator Naukowy / Instrukcja Obsługi	2
Włączanie i wyłączanie.....	2
Wymiana baterii.....	2
Funkcja automatycznego wyłączania	2
Operacja Reset	2
Dostosowanie kontrastu	3
Odczyt wyświetlacza	3
Zanim rozpocznesz obliczenia.....	4
Korzystanie z klawiszy " MODE "	4
Korzystanie z klawiszy " 2nd "	4
Dokonywanie korekt	4
Cofnięcie operacji.....	4
Funkcja powtarzania operacji	5
Obliczenia wykorzystujące pamięć	5
Kolejność operacji	6
Dokładność i pojemność.....	7
Błędy	9
Obliczenia podstawowe	9
Obliczenia arytmetyczne	9
Obliczenia z wykorzystaniem nawiasów.....	10
Obliczenia procentów	11
Wyświetlanie liczb	11
Obliczenia funkcji naukowych	13
Logarytm i antylogarytm	13
Działania na ułamkach	13
Konwersja jednostek miar kątów	14
Konwersja zapisu sześcidziesiętnego do dziesiętnego i na odwrót.15	15
Funkcje trygonometryczne i odwrotne trygonometryczne.....	15
Funkcje hiperboliczne i odwrotne hiperboliczne.....	16
Transformacje współrzędnych	16
Prawdopodobieństwo	17
Inne funkcje (1/x, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^Y , INT, FRAC)	18
Konwersja jednostek	19
Stale fizyczne	19
Obliczenia w trybie Base-n	25
Konwersja liczb	26
Funkcja bloków	26
Operacje arytmetyczne w różnych układach	27
Wartości ujemne	27
Operacje logiczne.....	27
Obliczenia statystyczne	28
Wprowadzanie danych	28
Wyświetlanie wyników	29
Kasowanie danych	32
Korygowanie danych	32
Komunikat FULL.....	33
Operacje na liczbach zespolonych	33

-Po1-

Kalkulator Naukowy / Instrukcja Obsługi

Włączanie i wyłączanie

Aby włączyć kalkulator, naciśnij [ON/C] ; Aby wyłączyć kalkulator, naciśnij [2nd] [OFF].

Wymiana baterii

Kalkulator zasilany jest dwiema bateriami alkalicznymi typu G13 (LR44). Jeśli tekst na wyświetlaczu jest słabo widoczny, to należy bezzwłocznie wymienić baterie. Uważaj, by podczas wymiany baterii nie zrobić sobie krzywdy.

1. Wykręcić śrubki z tyłu kalkulatora.
2. Wstawić płaski śrubokręt w szparę pomiędzy dolną a górną częścią pokrywy i delikatnie przekręcić go, aby zdjąć pokrywę.
3. Wyjąć i wyrzucić obie baterie. Nigdy nie należy pozwalać dzieciom bawić się bateriami.
4. Przetrzeć nowe baterie suchą szmatą aby zapewnić dobry kontakt.
5. Włożyć nowe baterie płaską stroną (plus) do góry.
6. Wyrównać górną i doną część pokrywy i zamknąć ją.
7. Zakręcić śrubki.

Funkcja automatycznego wyłączania

Kalkulator wyłącza się automatycznie jeśli nie jest używany w ciągu około 6~9 minut. Kalkulator może być reaktywowany naciśnięciem klawisza [ON/C]; wszyskie wskazania wyświetlacza i ustawienia pamięci zachowują się.

Operacja Reset

Jeśli kalkulator jest włączony, ale wyświetla błędny wynik, naciśnij kolejno klawisze [MODE] [4] (RESET). Na wyświetlaczu pojawi się komunikat z prośba potwierdzenia zresetowania kalkulatora i wyczyszczenia zawartości pamięci.

RESET : N Y

Przesuń cursor na 'Y' naciśnijciem [→], a potem naciśnij klawisz [=] aby wyczyścić wszystkie zmienne, programy, operacje oczekujące na wykonanie, dane statystyczne, odpowiedzi, wszystkie wprowadzone dane, całą zawartość pamięci; aby zrezygnować z operacji resetowania wybierz "N".

Jeśli kalkulator zawiesi się i wykonanie obliczeń jest niemożliwe, należy nacisnąć przycisk RESET w zagłębiu przy pomocy cienkiego przedmiotu, aby zlikwidować błąd. Spowoduje to powrót do ustawień fabrycznych kalkulatora.

-Po2-

Dostosowanie kontrastu

Naciśnięcie klawiszy [–] lub [+], a następnie klawisza [MODE] pozwala zmienić kontrast wyświetlacza na jaśniejszy lub ciemniejszy. Dłuższe przytrzymywanie wciśniętego klawisza spowoduje, że wyświetlacz odpowiednio rozjaśni się lub przyciemni się.

Odczyt wyświetlacza

Wyświetlacz ma dwie linie danych i wskaźników Linia wprowadzania danych pozwala na wprowadzenie 128 cyfr. W dolnej linii ukazują się wyniki obliczeń o długości do 12 cyfr oraz 2-cyfrowy dodatni lub ujemny wykładnik.

Po wprowadzeniu równania i naciśnięciu klawisza [=] równanie ukazuje się w górnej linii, a wynik obliczeń w dolnej.

Aktualny tryb pracy kalkulatora sygnalizowany jest w linii wskaźników wyświetlacza następującymi wskaźnikami:

Wskaźnik	Znaczenie
M	Niezależna pamięć
-	Wynik jest ujemny
E	Błąd
STO	Aktywny tryb zapisu zmiennych
RCL	Aktywny tryb przywoływania zmiennych z pamięci
2nd	Aktywny drugi zestaw klawiszy funkcjonalnych
HYP	Tryb hiperbolicznych funkcji trygonometrycznych
ENG	Wyświetlanie wyników w trybie inżynierskim
CPLX	Aktywny tryb liczb zespolonych
CONST	Stale fizyczne
DEGRAD	Tryb wyboru jednostek kątów: DEG –stopnie (DEGrees), GRAD – grady (GRADs), RAD – radiany (RADs)
BIN	Liczby dwójkowe
OCT	Liczby ósemkowe
HEX	Liczby szesnastkowe
()	Otwieranie nawiasów
TAB	Wyświetlanie wyników z ustaloną liczbą cyfr po przecinku
STAT	Aktywny tryb obliczeń statystycznych
REG	Tryb obliczenia regresji
EDIT	Tryb edycji danych
CPK	CPK : Istotność procesu CP : Poziom istotności
USL	Góra granica poziomu istotności
LSL	Dolna granica poziomu istotności
i	Część urojona
undo	Cofnięcie operacji (undo)

-Po3-

Zanim rozpocznesz obliczenia

Korzystanie z klawiszy " MODE "

Naciskając klawisz [MODE], można wyświetlić menu zmiany trybu. Do wyboru mamy kilka podstawowych trybów operacyjnych: (" 1 MAIN ", " 2 STAT ", " 3 CPLX ", " 4 RESET ") oraz notację inżynierską (" 5 ENG ").

1 MAIN : Służy do wykonywania obliczeń podstawowych, w tym naukowych i Base-n.

2 STAT : Służy do obliczeń statystycznych z jedną i dwiema zmiennymi, oraz obliczenia regrecji.

3 CPLX : Służy do obliczeń na liczbach zespolonych.

4 RESET : Służy do resetowania kalkulatora.

5 ENG : Służy do obliczeń inżynierskich, w notacji inżynierskiej.

Pozpatrzmy jako przykład korzystanie z trybu " 2 STAT " :

Sposób 1 : Naciśnij klawisz [MODE] a potem przesuń kursor na żądaną pozycję naciskając odpowiednio klawisze [→] lub [2nd] [↵] dopóki nie zostanie podkreślona pozycja " 2 STAT ", a potem naciśnij klawisz [=].

Sposób 2 : Naciśnij klawisz [MODE], a potem wprowadź bezpośrednio numer trybu pracy [2].

Korzystanie z klawiszy " 2nd "

Po naciśnięciu klawisza [2nd] w linii wskaźników pojawi się napis "2nd";, oznacza to, że kalkulator oczekuje na wprowadzenie funkcji. Jeśli naciśniesz [2nd] przypadkowo, to powtórne wcisnięcie klawisza [2nd] przywróci używany poprzednio tryb.

Dokonywanie korekt

Jeśli popełniłeś błąd wprowadzając liczbę (ale nie naciśnałeś klawisza działania arytmetycznego), naciśnij klawisz [CE] aby skasować niepotrzebną cyfrę lub wykasuj pojedyńcze cyfry za pomocą klawisza [→], lub wyczyść wszystkie dane za pomocą [ON/C].

Po wprowadzeniu wszystkich korekt naciśnij klawisz [=] aby otrzymać wynik. Naciśnięciem klawisza [ON/C] można wykasać ostatni wynik obliczeń (za wyjątkiem tego, co zapisano w pamięci). Jeśli zrobiles błąd, naciskając niewłaściwy klawisz działania arytmetycznego, po prostu naciśnij właściwy.

Cofnięcie operacji

Ta funkcja pozwala korygować niektóre błędy.

-Po4-

Jeśli cyfrę wykasowano za pomocą klawiszy [→], [CE] lub [ON/C], na ekranie wyświetla się wskaźnik " \curvearrowleft "; oznacza to, że możesz cofnąć operacje, naciskając [2nd][\curvearrowleft].

Funkcja powtarzania operacji

Funkcja ta pozwala prześledzić ostatnio wykonywane operacje. Naciśnięcie klawiszy [→] lub [2nd][\curvearrowleft] po wykonaniu obliczeń powoduje wyświetlenie ostatnio wykonanej operacji. Naciśnięcie [→] powoduje wyświetlenie wszystkich operacji od początku do końca, a kursor znajduje się nad pierwszą cyfrą. Naciśnięcie [2nd][\curvearrowleft] powoduje wyświetlenie wszystkich operacji od końca, a kursor znajduje się w pozycji po ostatniej cyfrze. Przesuwając kursor za pomocą klawiszy [→] lub [2nd][\curvearrowleft] można edytować dane lub polecenia.

Obliczenia wykorzystujące pamięć

Pamięć zmiennych

W kalkulatorze jest 9 standardowych rejestrów dla zapamiętywania zmiennych: A, B, C, D, E, F, M, X, Y. W dowolnym z tych rejestrów można przechowywać liczbę rzeczywistą.

- Polecenie [STO]+[A]~[F],[M],[X]~[Y] pozwala zapisać zmienne do pamięci.
- Polecenie [RCL]+[A]~[F],[M],[X]~[Y] wyświetla wartość zmiennej, pobraną z pamięci.
- Polecenie [0][STO]+[A]~[F],[M],[X]~[Y] zeruje odpowiedni rejestr pamięci.

➤ (1) Wprowadź wartość 30 do rejestru A

30 [STO][A]	DEG 3 0 →A 3 0 .
-------------	------------------------

➤ (2) Pomnożyć zmienną A przez 5 i zapisać wynik do rejestru B

5[x][RCL][A][=]	DEG 5 * A = 1 5 0 .
[STO][B]	DEG 1 5 0 →B 1 5 0 .

➤ (3) Wyczyścić zawartość rejestru B

0[STO][B]	DEG 0 →B 0 .
[RCL][B][=]	DEG B = 0 .

-Po5-

Niezależna pamięć

Używając niezależną pamięć powinieneś przestrzegać następujących zasad:

- Naciśnij klawisz [M+] aby dodać wynik do pamięci. Na ekranie pojawi się wskaźnik " M ". Aby wyświetlić liczbę przechowywaną w pamięci, naciśnij klawisz [MR].
- Przywoływanie przechowywanej w pamięci liczby naciśnięciem klawisza [MR] nie wpływa na zawartość rejestru pamięci.
- Niezależna pamięć jest niedostępna w trybie obliczeń statystycznych.
- Pamięć zmiennych M i niezależna pamięć współużytkują te same rejestyry.
- Aby zastąpić liczbę zapisaną w pamięci liczbą wyświetlzoną na ekranie, należy nacisnąć klawisz [X→M].
- Aby wykasować niezależną pamięć, należy nacisnąć kolejno klawisze [0] [X→M], [ON/C] [X→M] lub [0] [STO] [M].

$$\Rightarrow [(3 \times 5) + (56 \div 7) + (74 - 8 \times 7)] = 41$$

0 [X→M]	DEG 0 .
3 [x] 5 [M+] 56 [÷] 7 [M+] 74 [-] 8 [x] 7 [M+]	DEG 7 4 - 8 * 7 M+ M 1 8 .
[MR]	DEG M M 4 1 .
0 [X→M]	DEG 0 .

(Uwaga) : Oprócz klawiszy [STO] lub [X→M] do zapisywania wartości zmiennej M można posłużyć się także klawiszem [M+]. Podczas naciśnięcia klawiszy [STO] [M] lub [X→M] wartość zapisana wcześniej w pamięci zmiennych M zostanie wykasowana i zastąpiona nową wartością. Naciśnięcie klawisza [M+] dodać liczbę do zapisanej w pamięci.

Kolejność operacji

Obliczenia dokonywane są w następującej kolejności :

- 1) Ułamki
- 2) Wyrażenia zawarte w nawiasach.
- 3) Transformacja współrzędnych (P→R , R→P)

-Po6-

- 4) Funkcje typu A, które wymagają wprowadzenia wartości argumentu przed wcisnięciem klawisza funkcyjnego, na przykład, x^2 , $1/x$, π , xl , %, RND, ENG, $\circ \rightarrow \rightarrow$, $\rightarrow \circ \circ \circ$, x' , y' .
- 5) x^y , $\sqrt[3]{\cdot}$
- 6) Funkcje Typu B, których wprowadzenie wymaga naciśnięcia klawiszy funkcyjnych, na przykład, \sin , \cos , \tan , \sin^{-1} , \cos^{-1} , \tan^{-1} , \sinh , \cosh , \tanh , \sinh^{-1} , \cosh^{-1} , \tanh^{-1} , log, ln, FRAC, INT, $\sqrt{\cdot}$, $\sqrt[3]{\cdot}$, 10^x , e^x , NOT, EXP, DATA w trybie STAT.
- 7) $+/-$, NEG
- 8) nPr , nCr
- 9) $x^{\frac{1}{n}}$
- 10) $+, -$
- 11) AND, NAND --- tylko w trybie Base-n
- 12) OR, XOR, XNOR --- tylko w trybie Base-n

Dokładność i pojemność

Długość wyświetlanego liczb : Do 12 cyfr

Długość liczb podczas operacji : Do 14 cyfr

W ogólności wynik każdego obliczenia wyświetlany jest w postaci 12-cyfrowej mantysy lub 12-cyfrowej mantysy oraz 2-cyfrowego wykładnika potęgi tzn do $10^{\pm 99}$.

Liczby wprowadzane jako argumenty funkcji muszą być zawarte w przedziale określoności funkcji:

Funkcje	Przedział
$\sin x$ $\cos x$ $\tan x$	Deg : $ x < 4.5 \times 10^{10}$ deg Rad : $ x < 2.5 \times 10^8 \pi$ rad Grad : $ x < 5 \times 10^{10}$ grad jednakże, dla $\tan x$ Deg : $ x \neq 90 (2n+1)$ Rad : $ x \neq \frac{\pi}{2} (2n+1)$ Grad : $ x \neq 100 (2n+1)$, (n liczba całkowita)
$\sin^{-1} x$, $\cos^{-1} x$	$ x \leq 1$
$\tan^{-1} x$	$ x < 1 \times 10^{100}$
$\sinh x$, $\cosh x$	$ x \leq 230.2585092$
$\tanh x$	$ x < 1 \times 10^{100}$
$\sinh^{-1} x$	$ x < 5 \times 10^{99}$

-Po7-

$\cosh^{-1} x$	$1 \leq x < 5 \times 10^{99}$
$\tanh^{-1} x$	$ x < 1$
$\log x, \ln x$	$1 \times 10^{-99} \leq x < 1 \times 10^{100}$
10^x	$-1 \times 10^{100} < x < 100$
e^x	$-1 \times 10^{100} < x \leq 230.2585092$
\sqrt{x}	$0 \leq x < 1 \times 10^{100}$
x^2	$ x < 1 \times 10^{50}$
x^3	$ x < 2.15443469003 \times 10^{33}$
$1/x$	$ x < 1 \times 10^{100}, x \neq 0$
$\sqrt[3]{x}$	$ x < 1 \times 10^{100}$
$x!$	$0 \leq x \leq 69, x$ liczba całkowita.
$R \rightarrow P$	$\sqrt{x^2 + y^2} < 1 \times 10^{100}$
$P \rightarrow R$	<p>$0 \leq r < 1 \times 10^{100}$ $Deg : \theta < 4.5 \times 10^{10} \text{ deg}$ $Rad : \theta < 2.5 \times 10^8 \pi \text{ rad}$ $Grad : \theta < 5 \times 10^{10} \text{ grad}$ jednakże, dla tan x $Deg : \theta \neq 90 (2n+1)$ $Rad : \theta \neq \frac{\pi}{2} (2n+1)$ $Grad : \theta \neq 100 (2n+1), (n$ liczba całkowita)</p>
$\rightarrow 0, n$	$ D , M, S < 1 \times 10^{100}, 0 \leq M, S$
$0, n \rightarrow$	$ x < 1 \times 10^{100}$
x^y	$x > 0 : -1 \times 10^{100} < y \log x < 100$ $x = 0 : y > 0$ $x < 0 : y = n, 1/(2n+1), n$ liczba całkowita. Icz - $1 \times 10^{100} < y \log x < 100$
$\sqrt[x]{y}$	$y > 0 : x \neq 0, -1 \times 10^{100} < \frac{1}{x} \log y < 100$ $y = 0 : x > 0$ $y < 0 : x=2n+1, l/n, n$ liczba całkowita. ($n=0$) Icz - $1 \times 10^{100} < \frac{1}{x} \log y < 100$
$a b/c$	Wprowadzanie: część całkowita liczby, licznik i mianownik nie mogą przekroczyć 12 cyfr (włącznie z przecinkiem dziesiętnym) Wynik: Jeśli część całkowita liczby licznik i mianownik nie przekraczają 1×10^{12} , to wynik będzie wyświetlony w postaci ułamka
nPr, nCr	$0 \leq r \leq n, n \leq 10^{100}, n, r$ – liczby całkowite.

-Po8-

STAT	$ x < 1 \times 10^{50}$, $ y < 1 \times 10^{50}$ $\sigma x, \sigma y, \bar{x}, \bar{y}, a, b, r : n \neq 0$; $Sx, Sy : n \neq 0, 1$; $x_n = 50$; $y_n = 50$; Liczba powtórzeń ≤ 255 , n liczba całkowita.
→DEC	$-2147483648 \leq x \leq 2147483647$
→BIN	$0 \leq x \leq$ 011 (dla zera i liczb dodatnich) $1000 \leq x \leq 111$ (dla liczb ujemnych)
→OCT	$0 \leq x \leq 17777777777$ (dla zera lub liczb dodatnich) $20000000000 \leq x \leq 37777777777$ (dla liczb ujemnych)
→HEX	$0 \leq x \leq 7FFFFFFF$ (dla zera lub liczb dodatnich) $80000000 \leq x \leq FFFFFFFF$ (dla liczb ujemnych)

Błędy

Komunikat o wystąpieniu błędu (symbol "E") pojawia się na wyświetlaczu, a dalsze operacje są zawieszane w przypadkach gdy zaistnieją wymienione poniżej warunki.

- 1) Próba dzielenia przez 0.
- 2) Wprowadzony argument wychodzi poza granice określoności funkcji.
- 3) Kiedy wynik obliczeń przewyższa dopuszczalny zakres.
- 4) Liczba nawiasów [() w wyrażeniu przewyższa 13 na jednym poziomie.
- 5) Jeśli wartość USL < LSL

Aby zlikwidować wyżej wymienione błędy, należy naciąć klawisz [ON/C].

Obliczenia podstawowe

Do obliczeń podstawowych służy tryb MAIN ([MODE] 1 (MAIN)).

Obliczenia arytmetyczne

Operacje arytmetyczne wykonywane są w tej kolejności, w jakiej zapisane są w wyrażeniu.

-Po9-

➤ $7 + 5 \times 4 = 27$

7 [+] 5 [x] 4 [=]	DEG 7 + 5 * 4 = 2 7 .
--------------------	-----------------------------

Dla wartości ujemnych naciśnij [+/-] po wprowadzeniu liczby; Mantysę i wykładnik można wprowadzić w postaci wykładniczej za pomocą klawisza [EXP].

➤ $2.75 \times 10^{-5} = 0.0000275$

2.75 [EXP] 5 [+/-][=]	DEG 2 . 7 5 E - 0 5 = 0.0 0 0 0 2 7 5
-------------------------	---

Wyniki przewyższające 10^{12} lub mniejsze od 10^{-11} wyświetlane są w postaci wykładniczej.

➤ $12369 \times 7532 \times 74010 = 6895016425080$

= $6.89501642508 \times 10^{12}$

12369 [x] 7532 [x] 74010 [=]	DEG 1 2 3 6 9 * 7 5 3 2 * 7 12 6.8 9 5 0 1 6 4 2 5 0 8
-------------------------------------	--

Obliczenia z wykorzystaniem nawiasów

Wydrukowane zapisy zawarte w nawiasach zawsze wykonywane są w pierwszej kolejności. W kalkulatorach **SR-281N** można używać w jednym obliczeniu do 13 poziomów nawiasów wewnętrznych.

Można zrezygnować z zamknięcia nawiasu (nawiasów) występujących na końcu wyrażenia; w tym przypadku liczba pominiętych nawiasów nie ma znaczenia.

➤ $2 \times \{ 7 + 6 \times (5 + 4) \} = 122$

2 [() 7 [+] 6 [() 5 [+] 4 [=]	DEG 2 * (7 + 6 * (5 + 4 = 1 2 2 .
-------------------------------------	---

(Uwaga) : Znak " x " bezpośrednio przed nawiasem można ominąć.

Nie można uzyskać prawidłowego wyniku naciskając [() 2 [+] 3 [)] [EXP] 2. W tym przykładzie należy wprowadzić [x] pomiędzy [)] a [EXP].

➤ $(2 + 3) \times 10^2 = 500$

[() 2 [+] 3 [)] [x] [EXP] 2 [=]	DEG (2 + 3) * 1 E 0 2 = 5 0 0 .
--	---

Obliczenia procentów

Wynikiem naciskania klawiszy [2nd] [%] będzie dzielenie wprowadzonej liczby przez 100. Ta kolejność naciskania klawiszy może być używana dla obliczeń odsetek, dodatków, rabatów i stosunków procentowych.

➤ $120 \times 30 \% = 36$

120 [x] 30 [2nd] [%] [=]	DEG 1 2 0 * 3 0 % = 3 6 .
----------------------------------	---------------------------------

➤ $88 \div 55 \% = 160$

88 [÷] 55 [2nd] [%] [=]	DEG 8 8 ÷ 5 5 % = 1 6 0 .
---------------------------------	---------------------------------

Wyświetlanie liczb

W kalkulatorze można używać kilka formatów wyświetlania liczb.

Stała liczba cyfr po przecinku / Format zmiennoprzecinkowy

Aby wybrać liczbę miejsc po przecinku dziesiętnym, naciśnij klawisze [2nd] [TAB] i cyfry od 0 do 9. Wyświetlane na ekranie liczby będą zaokrąglone do ustalonej liczby miejsc po przecinku. Aby wrócić w tryb zmiennoprzecinkowy, należy nacisnąć [2nd] [TAB] [*].

Tryb naukowy

Aby zmienić wyświetlanie liczb z trybu zmiennoprzecinkowego na naukowy i na odwrót, należy nacisnąć klawisz [F₂↔E].

Format inżynierski

Naciśnięciem klawisza [ENG] lub kolejno klawiszy [2nd] [←] możemy wyświetlać wykładnik jako wielokrotność liczby 3.

➤ $6 \div 7 = 0.85714285714\dots$

6 [÷] 7 [=]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4
[2nd] [TAB] 4	DEG TAB 6 ÷ 7 = 0.8 5 7 1
[2nd] [TAB] 2	DEG TAB 6 ÷ 7 = 0.8 6
[2nd] [TAB] [*]	DEG 6 ÷ 7 = 0.8 5 7 1 4 2 8 5 7 1 4

-Po11-

[F↔E]	DEG 6 ÷ 7 = 8.5 7 1 4 2 8 5 7 1 4 3 -01
[ENG]	DEG -03 857. 1 4 2 8 5 7 1 4 3
[2nd][←][2nd][←]	DEG 03 0.0 0 0 8 5 7 1 4 2 8 5

Symboly trybu inżynierskiego (ENG)

W trybie inżynierskim (ENG) wyniki obliczeń wyświetlane są z odpowiednimi symbolami:

yotta = 10^{-24} , zetta = 10^{-21} , exa = 10^{-18} , peta = 10^{-15} , tera = 10^{-12} ,
 giga = 10^{-9} , mega = 10^{-6} , kilo = 10^3 , milli = 10^{-3} , micro = 10^{-6} ,
 nano = 10^{-9} , pico = 10^{-12} , femto = 10^{-15} , atto = 10^{-18} ,
 zepto = 10^{-21} , yocto = 10^{-24}
 z y

Aby wejść do trybu inżynierskiego, należy nacisnąć klawisze

[MODE] 5 (ENG)

Aby wyjść z tego trybu, należy ponownie nacisnąć klawisze [MODE] 5.

➤ 6 ÷ 7 = 0.85714285714...

[MODE] 5	ENG DEG 0.
6 [÷] 7 [=]	ENG DEG 6 ÷ 7 = m 857. 1 4 2 8 5 7 1 4 3
[ENG]	ENG DEG μ 8 5 7 1 4 2 . 8 5 7 1 4 3
[2nd][←][2nd][←][2nd][←]	ENG DEG K 0.0 0 0 8 5 7 1 4 2 8 5

-Po12-

Obliczenia funkcji naukowych

Obliczenia naukowe wykonujemy w trybie MAIN ([MODE] 1 (MAIN)).

Logarytmy i antylogarytmy

Logarytmy dziesiętne i naturalne i antylogarytmy obliczamy odpowiednio za pomocą klawiszy [log], [ln], [2nd] [10^x] i [2nd] [e^x].

➤ ln 7 + log 100 = 3.94591014906

[ln] 7 [+] [log] 100 [=]	DEG ln 7 + log 100 = 3.94591014906
--------------------------------	--

➤ 10² + e⁻⁵ = 100.006737947

[2nd] [10 ^x] 2 [+] [2nd] [e ^x] 5 [+ / -] [=]	DEG 10 ² + e ⁻⁵ = 100.006737947
---	---

Działania na ułamkach

Ułamki wyświetlane są w sposób następujący :

Wyświetlanie liczby 5 12	Wyświetlanie liczby 56 12
--------------------------------	---------------------------------

(Uwaga): Jeśli podczas działań na ułamkach liczba cyfr w wyniku (część całkowita + licznik + mianownik + przecinek) przewyksza 12, wynik zostanie automatycznie wyświetlony w postaci ułamka dziesiętnego.

Wprowadzając liczbę mieszaną, najpierw wprowadź część całkowitą, naciśnij [a b/c], wprowadź licznik, naciśnij [a b/c] i wprowadź mianownik. Wprowadzając ułamek niewłaściwy najpierw wprowadź licznik, naciśnij [a b/c] i wprowadź mianownik.

➤ 7 $\frac{2}{3}$ + 14 $\frac{5}{7}$ = 22 $\frac{8}{21}$

7 [a b/c] 2 [a b/c] 3 [+] 14 [a b/c] 5 [a b/c] 7 [=]	DEG 7 $\frac{2}{3}$ + 14 $\frac{5}{7}$ = 22 $\frac{8}{21}$
---	--

Podczas działań na ułamkach następuje automatyczne skracanie ułamka po naciśnięciu klawiszy ([+], [-], [x] lub [÷]) lub [=], jeśli tylko proces ten był możliwy. Naciśnięcie klawiszy [2nd] [→d/e] powoduje przekształcenie wyświetlonej wartości w ułamek niewłaściwy lub odwrotnie. Aby przekształcić liczbę dziesiętną na ułamek nacisnąć [a b/c].

-Po13-

➤ $4\frac{2}{4} = 4\frac{1}{2} = 4.5 = \frac{9}{2}$

$4 [a b/c] 2 [a b/c] 4 [=]$	DEG $4 \square 2 \square 4 =$ $4 \square 1 \square 2.$
$[a b/c]$	DEG $4 \square 2 \square 4 =$ 4.5
$[a b/c] [2nd] [\rightarrow d/e]$	DEG $4 \square 2 \square 4 =$ $9 \square 2.$
$[2nd] [\rightarrow d/e]$	DEG $4 \square 2 \square 4 =$ $4 \square 1 \square 2.$

Obliczenia zawierające ułamki zwykłe i dziesiętne wykonywane są w formacie dziesiętnym.

➤ $8\frac{4}{5} + 3.75 = 12.55$

$8 [a b/c] 4 [a b/c] 5 [+] 3.75$ [=]	DEG $8 \square 4 \square 5 + 3 . 7 5 =$ $1 2 . 5 5$
---	---

Konwersja jednostek miar kątów

Kalkulator umożliwia wybieranie różnych jednostek miar kątów: stopni(DEG), radiany(RAD), grady(GRAD).

Trzy układy jednostek miar kątów związane są następującym równaniem :

$$180^\circ = \pi \text{ rad} = 200 \text{ grad}$$

- 1) Aby zmień bieżące ustawienia jednostek miary kątów na jednostki do których chcesz przeprowadzić konwersję naciśnij klawisze [2nd] [DRG] doputy, dopóki na ekranie nie ukazażą się żadane jednostki.
- 2) Wprowadź wartość i naciśnij klawisze [2nd] [DRG→] doputy, dopóki na ekranie nie ukazażą się żadane jednostki.

➤ $90 \text{ deg.} = 1.57079632679 \text{ rad.} = 100 \text{ grad.}$

$[2nd] [DRG]$	DEG 0 .
$90 [2nd] [DRG\rightarrow]$	RAD $9 0 \circ =$ 1.57079632679

-Po14-

[2nd] [DRG→]	GRAD 1 . 5 7 0 7 9 6 3 2 6 7 1 0 0 .
------------------	--

Konwersja zapisu sześcidziesiętnego do dziesiętnego i na odwrotnie

Kalkulator umożliwia przekształcenie liczb sześcidziesiętnych (stopnie, minuty, sekundy) na liczby dziesiętne i na odwrotnie; należy w tym celu nacisnąć odpowiednio klawisze [°'']-> lub [2nd] [→°''].

Liczby sześcidziesiętne wyglądają następująco:

125 □ 45' 30" 55	Oznacza to 125 stopni (D), 45 minut (M), 30.55 sekund(S)
------------------	---

(Uwaga): Ogólna liczba miejsc w częściach D, M i S (z separatorami włącznie) nie może przekroczyć 12, w przeciwnym przypadku liczba sześcidziesiętna nie może być wyświetlona poprawnie.

➤ $12.755 = 12^{\circ} 45' 18''$

12.755 [2nd] [→°'']	DEG 1 2 □ 4 5' 1 8"
------------------------	------------------------

➤ $2^{\circ} 45' 10.5'' = 2.75291666667$

2 [°'']-> 45 [°'']-> 10.5 [°'']->	DEG 2.7 5 2 9 1 6 6 6 6 6 7
--------------------------------------	--------------------------------

Funkcje trygonometryczne i odwrotne trygonometryczne

Kalkulatory SR-281N umożliwiają obliczenie wartości standardowych funkcji trygonometrycznych i odwrotnych trygonometrycznych: sin, cos, tan, \sin^{-1} , \cos^{-1} i \tan^{-1} .

(Uwaga): Przy używaniu tych klawiszy upewnij się czy kalkulator jest ustawiony na właściwe jednostki miary kątów.

➤ $\sin 30 \text{ deg.} = 0.5$

[sin] 30 [=]	DEG s i n 3 0 = 0.5
----------------	---------------------------

➤ $3 \cos (\frac{2}{3}\pi \text{ rad}) = -1.5$

3 [cos] [(] 2 [x] [2nd] [π] [÷] 3 [=]	RAD 3 * c o s (2 * π ÷ 3 = -1.5
--	--

-Po15-

➤ $3 \sin^{-1} 0.5 = 90 \text{ deg}$

3 [2nd] [sin ⁻¹] 0.5 [=]	DEG 3 * s i n ⁻¹ 0 . 5 = 90 .
---	--

Funkcje hiperboliczne i odwrotne hiperboliczne.

Kalkulatory SR-281N umożliwiają obliczenie wartości funkcji hiperbolicznych i odwrotnych hiperbolicznych : sinh, cosh, tanh, sinh⁻¹, cosh⁻¹ i tanh⁻¹; służą do tego klawisze [2nd] [HYP].

(Uwaga): Przy używaniu tych klawiszy upewnij się czy kalkulator jest ustawiony na właściwe jednostki miary kątów.

➤ $\cosh 1.5 + 2 = 4.35240961524$

[2nd] [HYP] [cos] 1.5 [+] 2 [=]	DEG c o s h 1 . 5 + 2 = 4.35240961524
---	---

➤ $\sinh^{-1} 7 = 2.64412076106$

[2nd] [HYP] [2nd] [sin ⁻¹] 7 [=]	DEG s i n h 1 -1 7 = 2.64412076106
---	--

Transformacje współrzędnych

Układ prostokątny

$$x + y i = r (\cos \theta + i \sin \theta)$$

Układ polarny

(Uwaga): Przy używaniu tych klawiszy upewnij się czy kalkulator jest ustawiony na właściwe jednostki miary kątów.

Do konwersji współrzędnych układu prostokątnego do współrzędnych układu biegunowego i na odwrót służą klawisze [2nd] [P→R] i [2nd] [R→P].

➤ Jeśli $x = 5$, $y = 30$, to jaka jest wartość r , θ ?

Odp : $r = 30.4138126515$, $\theta = 80.537677792^\circ$

[2nd] [R→P] 5 [2nd] [,] 30	DEG R→P (5 , 30)
------------------------------------	--------------------------

-Po16-

[=]	DEG r 30. 4 1 3 8 1 2 6 5 1 5
[2nd] [X ↔ Y]	DEG θ 8 0. 5 3 7 6 7 7 7 9 2

➤ Jeśli $r = 25$, $\theta = 56^\circ$ to jakie są wartości x , y ?
Odp : $x = 13.9798225868$, $y = 20.7259393139$

[2nd] [P → R] 25 [2nd] ['] 56	DEG () P → R (2 5 , 5 6
[=]	DEG X 13. 9 7 9 8 2 2 5 8 6 8
[2nd] [X ↔ Y]	DEG Y 20.7 2 5 9 3 9 3 1 3 9

Prawdopodobieństwo

Kalkulator umożliwia obliczenia następujących funkcji prawdopodobieństwa:

- {nPr} Oblicza ilość możliwych permutacji n obiektów wybieranych po r za każdym razem.
- [nCr] oblicza ilość możliwych kombinacji n obiektów wybieranych po r za każdym razem.
- [x !] Oblicza silnię liczb naturalnej n , gdzie $n \leq 69$.

[RND] Generuje liczbę losową w zakresie od 0.000 do 0.999

$$\text{➤ } \frac{7!}{[(7-4)!]} = 840$$

7 [2nd] [nPr] 4 [=]	DEG 7 P 4 = 8 4 0 .
-------------------------	---------------------------

$$\text{➤ } \frac{7!}{4![(7-4)!]} = 35$$

7 [2nd] [nCr] 4 [=]	DEG 7 C 4 = 3 5 .
-------------------------	-------------------------

-Po17-

➤ $5! = 120$

5 [2nd] [x!] [=]	DEG 5 ! = 1 2 0 .
------------------------	-------------------------

➤ Generuje liczbę losową w zakresie 0.000 ~ 0.999

[2nd] [RND]	DEG R n d 0.4 4 9
-----------------	-------------------------

Inne funkcje ($1/x$, \sqrt{x} , $\sqrt[3]{x}$, x^2 , x^3 , x^y , INT, FRAC)

Kalkulator umożliwia obliczenia odwrotności liczby ([2nd] [$1/x$]), pierwiastka kwadratowego z liczby ([\sqrt{x}]), pierwiastka trzeciego stopnia z liczby ([2nd] [$\sqrt[3]{x}$]), pierwiastka dowolnego stopnia z liczby ([2nd] [$\sqrt[x]{x}$]), kwadratu liczby ([x^2]), sześciennu ([2nd] [x^3]), oraz funkcji wykładniczej ([x^y]).

➤ $\frac{1}{1.25} = 0.8$

1.25 [2nd] [$1/x$] [=]	DEG 1 . 2 5 $^{-1}$ = 0.8
------------------------------	---------------------------------

➤ $2^2 + \sqrt{4+21+\sqrt[3]{125+5^3}} = 139$

2 [x^2] [+] [\sqrt{x}] [(] 4 [+] 21 [)] [+] [2nd] [$\sqrt[3]{x}$] 125 [+] 5 [2nd] [x^3] [=]	DEG 2 $^2 + \sqrt{ (4 + 21) + }$ 1 3 9 .
---	--

➤ $7^5 + \sqrt[4]{625} = 16812$

7 [x^y] 5 [+] 4 [2nd] [$\sqrt[4]{x}$] 625 [=]	DEG 7 x y 5 + 4 $\times \sqrt[4]{625} =$ 1 6 8 1 2 .
---	--

INT Pokazuje część całkowitą liczby.

FRAC Pokazuje część ułamkową liczby.

➤ $\text{INT}(10 \div 8) = \text{INT}(1.25) = 1$

[2nd] [INT] 10 [\div] 8 [=]	DEG I N T (1 0 \div 8 = 1 .
---------------------------------------	--------------------------------------

➤ $\text{FRAC}(10 \div 8) = \text{FRAC}(1.25) = 0.25$

[2nd] [FRAC] 10 [\div] 8 [=]	DEG F R A C (1 0 \div 8 = 0.2 5
--	--

-Po18-

Konwersja jednostek

Kalkulator ma wbudowaną funkcję konwersji jednostek, która umożliwia konwersję jednostek miar.

1. Wprowadź wartość, którą chcesz skonwertować.
2. Naciśnij klawisz [CONV] aby wywołać menu. Kalkulator ma 7 menu, odpowiednio do wyboru jednostek długości, powierzchni, temperatury, objętości, masy, energii oraz ciśnienia.
3. Zmień listę jednostek naciskając klawisz [CONV] dopóki w menu nie ukaże jednostka, której szukasz, a następnie naciśnij klawisz [=].
4. Wciśnięcie klawiszy [→] lub [2nd] [↵] spowoduje skonwertowanie wartości do innego układu.

$$\Rightarrow 1 \text{ y d}^2 = 9 \text{ f t}^2 = 0.00000083612 \text{ km}^2$$

1 [CONV][CONV][→][=]	DEG $\underline{\text{f t}^2}$ $\underline{\text{y d}^2}$ $\underline{\text{m}^2}$ 1.
[2nd] [↵]	DEG $\underline{\text{f t}^2}$ $\underline{\text{y d}^2}$ $\underline{\text{m}^2}$ 9.
[→][→][→]	DEG $\underline{\text{k m}^2}$ $\underline{\text{hectares}}$ 0.00000083612

Stałe fizyczne

Kalkulator pozwala w obliczeniach użyć 136 stałych fizycznych. Stałe fizyczne:

Dane cytowane są zgodnie z: Peter J.Mohr and Barry N.Taylor,
CODATA Recommended Values of the Fundamental Physical
Constants:1998, Journal of Physical and Chemical Reference
Data,Vol.28, No.6,1999 oraz Reviews of Modern Physics,Vol.72, No.2,
2000.

No.	Stała	Symbol	Wartość, jednostki
1.	Pędkość światła w próżni	c	299792458 m s ⁻¹
2.	Stała magnetyczna	μ_0	1.2566370614 x10 ⁻⁶ N A ⁻²
3.	Przenikalność elektryczna próżni	ϵ_0	8.854187817 x 10 ⁻¹² F m ⁻¹
4.	Impedancja próżni	Z_0	376.730313461 Ω
5.	Stała grawitacji Newtona	G	6.67310 x10 ⁻¹¹ m ³ kg ⁻¹ s ⁻²
6.	Stała Plancka	h	6.6260687652 x10 ⁻³⁴ J s
7.	Stała Plancka /2pi	\hbar	1.05457159682 x10 ⁻³⁴ J s
8.	Stała Awogadra	N _A	6.0221419947 x10 ²³ mol ⁻¹
9.	Długość Plancka	l _p	1.616012 x10 ⁻³⁵ m

-Po19-

10.	Czas Plancka	t_p	$5.390640 \times 10^{-44} \text{ s}$
11.	Masa Plancka	m_p	$2.176716 \times 10^{-8} \text{ kg}$
12.	Jednostka masy atomowej	m_μ	$1.6605387313 \times 10^{-27} \text{ kg}$
13.	Równoważnik energetyczny jednostki masy atomowej	$m_{\mu c}^2$	$1.4924177812 \times 10^{-10} \text{ J}$
14.	Stała Faraday'a	F	$96485.341539 \text{ C mol}^{-1}$
15.	Ladunek elementarny e	e	$1.60217646263 \times 10^{-19} \text{ C}$
16.	Stosunek e/V/J	eV	$1.60217646263 \times 10^{-19} \text{ J}$
17.	Ladunek elementarny e/h	e/h	$2.41798949195 \times 10^{14} \text{ AJ}^{-1}$
18.	Molowa stała gazowa R	R	$8.31447215 \text{ J mol}^{-1} \text{ K}^{-1}$
19.	Stała Boltzmanna k	k	$1.380650324 \times 10^{-23} \text{ J K}^{-1}$
20.	Stała molowa Plancka $N_A h$	$N_A h$	$3.99031268930 \times 10^{-10} \text{ Js mol}^{-1}$
21.	Stała Sackura-Tetrode entropii bezwzględnej	S_0/R	-1.164867844
22.	Stała przesunięć Wiena b	b	$2.897768651 \times 10^{-3} \text{ m K}$
23.	Parametr siatki krystalicznej krzemu a	a	$543.10208816 \times 10^{-12} \text{ m}$
24.	Stała Stefana-Boltzmanna σ	σ	$5.67040040 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$
25.	Standardowe przyśpieszenie grawitacyjne g	g	9.80665 m s^{-2}
26.	Masa atomowej, kg μ	μ	$1.6605387313 \times 10^{-27} \text{ kg}$
27.	Pierwsza stała promieniowania c_1	c_1	$3.7417710729 \times 10^{-16} \text{ W m}^2$
28.	Pierwsza stała promieniowania dla spektralnej światłości $c_1 L$	$c_1 L$	$1.19104272293 \times 10^{-16} \text{ W m}^2 \text{ sr}^{-1}$
29.	Druga stała promieniowania c_2	c_2	$1.438775225 \times 10^{-2} \text{ m K}$
30.	Objętość molarna gazu idealnego V_m	V_m	$22.41399639 \times 10^{-3} \text{ m}^3 \text{ mol}^{-1}$
31.	Stała Rydberga R_∞	R_∞	$10973731.5685 \text{ m}^{-1}$
32.	Stała Rydberga, Hz $R_\infty c$	$R_\infty c$	$3.28984196037 \times 10^{16} \text{ Hz}$
33.	Stała Rydberga, J $R_\infty hc$	$R_\infty hc$	$2.1798719017 \times 10^{-18} \text{ J}$
34.	Energia Hartree E_h	E_h	$4.3597438134 \times 10^{-18} \text{ J}$
35.	Kwant cyrkulacji h/m_e	h/m_e	$7.27389503253 \times 10^{-4} \text{ m}^2 \text{ s}^{-1}$
36.	Stała struktury subtelnej α	α	$7.29735253327 \times 10^{-3}$
37.	Stała Loschmidta n_0	n_0	$2.686777547 \times 10^{25} \text{ m}^{-3}$
38.	Promien Bohra a_0	a_0	$0.52917720832 \times 10^{-10} \text{ m}$
39.	Kwant strumienia magnetycznego Φ_0	Φ_0	$2.06783363681 \times 10^{-16} \text{ Vb}$
40.	Kwant przewodności G_0	G_0	$7.74809169628 \times 10^{-8} \text{ S}$
41.	Odwrotność kwantu przewodności G_0^{-1}	G_0^{-1}	12906.4037865Ω
42.	Stała Josephsona K_J	K_J	$483597.89819 \times 10^9 \text{ Hz V}^{-1}$
43.	Stała von Klitzinga R_K	R_K	25812.8075730Ω

-Po20-

44.	Magneton Bohra	μ_B	$927.40089937 \times 10^{-26} \text{ J T}^{-1}$
45.	Magneton Bohra w Hz/T	μ_B/h	$13.9962462456 \times 10^9 \text{ Hz T}^{-1}$
46.	Magneton Bohra w K/T	μ_B/k	$0.671713112 \text{ K T}^{-1}$
47.	Magneton jądrowy	μ_N	$5.0507831720 \times 10^{-27} \text{ J T}^{-1}$
48.	Magneton jądrowy, MHz/T	μ_N/h	$7.6225939631 \text{ MHz T}^{-1}$
49.	Magneton jądrowy, K/T	μ_N/k	$3.658263864 \times 10^{-4} \text{ K T}^{-1}$
50.	Klasyczny promień elektronu	r_e	$2.81794028531 \times 10^{-15} \text{ m}$
51.	Masa elektronu	m_e	$9.1093818872 \times 10^{-31} \text{ kg}$
52.	Równoważnik energetyczny masy elektronu	$m_e c^2$	$8.1871041464 \times 10^{-14} \text{ J}$
53.	Stosunek masy elektronu do masy mionu	m_e/m_μ	$4.8363321015 \times 10^{-3}$
54.	Stosunek masy elektronu do masy taonu	m_e/m_τ	2.8755547×10^{-4}
55.	Stosunek masy elektronu do masy protonu	m_e/m_p	$5.44617023212 \times 10^{-4}$
56.	Stosunek masy elektronu do masy neutronu	m_e/m_n	$5.43867346212 \times 10^{-4}$
57.	Stosunek masy elektronu do masy deuterunu	m_e/m_d	$2.72443711706 \times 10^{-4}$
58.	Stosunek ładunku elektronu do jego masy	$-e/m_e$	$-1.75882017471 \times 10^{11} \text{ C kg}^{-1}$
59.	Comptonowska długość fali	λ_c	$2.42631021518 \times 10^{-12} \text{ m}$
60.	Comptonowska długość fali /2pi	$\bar{\lambda}_c$	$386.159264228 \times 10^{-15} \text{ m}$
61.	Przekrój czynny Thomsona	σ_e	$0.66524585415 \times 10^{-28} \text{ m}^2$
62.	Magnetyczny moment elektronu	μ_e	$-928.47636237 \times 10^{-26} \text{ J T}^{-1}$
63.	Stosunek momentu magnetycznego do magnetonu Bohra	μ_e/μ_B	-1.00115965219
64.	Stosunek momentu magnetycznego do magnetonu jądrowego	μ_e/μ_N	-1838.28196604
65.	Stosunek momentów magnetycznych elektronu i mionu	μ_e/μ_μ	206.766972063
66.	Stosunek momentów magnetycznych elektronu i protonu	μ_e/μ_p	-658.210687566
67.	Stosunek momentów magnetycznych elektronu i neutronu	μ_e/μ_n	960.9205023
68.	Stosunek momentów magnetycznych elektronu i deuterunu	μ_e/μ_d	-2143.92349823
69.	Stosunek momentów magnetycznych elektronu i ekranowanego helionu	μ_e/μ_h	864.05825510

-Po21-

70.	Anomalia momentu magnetycznego elektronu	a_e	$1.15965218694 \times 10^{-3}$
71.	Czynnik g elektronu	g_e	-2.00231930437
72.	Współczynnik giromagnetyczny elektronu	γ_e	$1.76085979471 \times 10^{11} \text{ s}^{-1} \text{ T}^{-1}$
73.	Masa mionu	m_μ	$1.8835310916 \times 10^{-28} \text{ kg}$
74.	Równoważnik energetyczny masy mionu	$m\mu c^2$	$1.6928333214 \times 10^{-11} \text{ J}$
75.	Stosunek mas mionu i taonu	m_μ/m_τ	5.9457297×10^{-2}
76.	Stosunek mas mionu i protonu	m_μ/m_p	0.11260951733
77.	Stosunek mas mionu i neutronu	m_μ/m_n	0.11245450793
78.	Anomalia momentu magnetycznego mionu	a_μ	$1.1659160264 \times 10^{-3}$
79.	Czynnik g mionu	g_μ	-2.00233183201
80.	Comptonowska długość fali mionu	λ_c, μ	$11.7344419735 \times 10^{-15} \text{ m}$
81.	Comptonowska długość fali mionu /2pi	$\bar{\lambda}_c, \mu$	$1.86759444455 \times 10^{-15} \text{ m}$
82.	Magnetyczny moment mionu	μ_μ	-4.4904481322x10 ⁻²⁶ J T ⁻¹
83.	Stosunek momentu magnetycznego mionu i magnetonu Bohra	μ_μ/μ_B	-4.8419708515 x10 ⁻³
84.	Stosunek momentu magnetycznego mionu i magnetonu jądrowego	μ_μ/μ_N	-8.8905977027
85.	Stosunek momentu magnetycznego mionu i protonu	μ_μ/μ_p	-3.1833453910
86.	Comptonowska długość fali taonu	$\lambda_{c,\tau}$	$0.6977011 \times 10^{-15} \text{ m}$
87.	Comptonowska długość fali taonu /2pi	$\bar{\lambda}_{c,\tau}$	$0.11104218 \times 10^{-15} \text{ m}$
88.	Masa taonu	m_τ	$3.1678852 \times 10^{-27} \text{ kg}$
89.	Równoważnik energetyczny masy taonu	$m_\tau c^2$	$2.8471546 \times 10^{-10} \text{ J}$
90.	Stosunek mas taonu i protonu	m_τ/m_p	1.8939631
91.	Comptonowska długość fali protonu	$\lambda_{c,p}$	$1.32140984710 \times 10^{-15} \text{ m}$
92.	Comptonowska długość fali protonu /2pi	$\bar{\lambda}_{c,p}$	$0.21030890892 \times 10^{-15} \text{ m}$
93.	Masa protonu	m_p	$1.6726215813 \times 10^{-27} \text{ kg}$
94.	Równoważnik energetyczny masy protonu	$m_p c^2$	$1.5032773112 \times 10^{-10} \text{ J}$
95.	Stosunek mas protonu i neutronu	m_p/m_n	0.99862347856

-Po22-

96.	Stosunek ładunku protonu do jego masy	e/mp	$9.5788340838 \times 10^7 \text{ C kg}^{-1}$
97.	Moment magnetyczny protonu	μ_p	$1.41060663358 \times 10^{-26} \text{ J T}^{-1}$
98.	Moment magnetyczny ekranowanego protonu	μ'_p	$1.41057039959 \times 10^{-26} \text{ J T}^{-1}$
99.	Stosunek momentu magnetycznego protonu do magnetonu jądrowego	μ_p/μ_N	2.79284733729
100.	Stosunek momentów magnetycznych protonu i neutronu	μ_p/μ_n	-1.4598980534
101.	Stosunek momentów magnetycznych ekranowanego protonu i magnetonu Bohra	μ_p/μ_B	$1.52099313216 \times 10^{-3}$
102.	Współczynnik giromagnetyczny protonu	γ_p	$2.6752221211 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
103.	Współczynnik giromagnetyczny ekranowanego protonu	γ'_p	$2.6751534111 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
104.	Poprawka na ekranowanie magnetyczne protonu	α'_p	25.68715×10^{-6}
105.	Czynnik g protonu	g_p	5.58569467557
106.	Comptonowska długość fali neutronu /2pi	$\lambda_{c,n}$	$1.31959089810 \times 10^{-15} \text{ m}$
107.	Comptonowska długość fali neutronu /2pi	$\bar{\lambda}_{c,n}$	$0.21001941422 \times 10^{-15} \text{ m}$
108.	Masa neutronu	m_n	$1.6749271613 \times 10^{-27} \text{ kg}$
109.	Równoważnik energetyczny masy neutronu	$m_n c^2$	$1.5053494612 \times 10^{-10} \text{ J}$
110.	Magnetyczny moment neutronu	μ_n	$-0.9662364023 \times 10^{-26} \text{ J T}^{-1}$
111.	Stosunek momentu magnetycznego neutronu do magnetonu Bohra	μ_n/μ_B	$-1.0418756325 \times 10^{-3}$
112.	Czynnik g neutronu	g_n	-3.8260854590
113.	Współczynnik giromagnetyczny neutronu	γ_n	$1.8324718844 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
114.	Masa deuteronu	m_d	$3.3435830926 \times 10^{-27} \text{ kg}$
115.	Równoważnik energetyczny masy deuteronu	$m_d c^2$	$3.0050626224 \times 10^{-10} \text{ J}$
116.	Masa molowa deuteronu	$M(d)$	$2.01355321271 \times 10^{-3} \text{ kg mol}^{-1}$
117.	Stosunek mas deuteronu i elektronu	m_d/m_e	3670.48295508
118.	Stosunek mas deuteronu i protonu	m_d/m_p	1.99900750083
119.	Moment magnetyczny deuteronu	μ_d	$0.43307345718 \times 10^{-26} \text{ J T}^{-1}$

-Po23-

120.	Stosunek momentu magnetycznego deuteronu do magnetonu Bohra	μ_d/μ_B	$0.46697545565 \times 10^{-3}$
121.	Stosunek momentu magnetycznego deuteronu do magnetonu jadrowego	μ_d/μ_N	0.85743822849
122.	Stosunek momentów magnetycznych deuteronu i protonu	μ_d/μ_p	0.30701220835
123.	Masa helionu	m_h	$5.0064117439 \times 10^{-27} \text{ kg}$
124.	Równoważnik energetyczny masy helionu	$m_h c^2$	$4.4995384835 \times 10^{-10} \text{ J}$
125.	Masa molowa helionu	$M(h)$	$3.01493223470 \times 10^{-3} \text{ kg mol}^{-1}$
126.	Stosunek mas helionu i elektronu	m_h/m_e	5495.88523812
127.	Stosunek mas helionu i protonu	m_h/m_p	2.99315265851
128.	Moment magnetyczny ekranowanego helionu	$\mu' h$	$-1.07455296745 \times 10^{-26} \text{ J T}^{-1}$
129.	Stosunek momentu magnetycznego ekranowanego helionu do magnetonu Bohra	$\mu' h/\mu_B$	$-1.15867147414 \times 10^{-3}$
130.	Stosunek momentu magnetycznego ekranowanego helionu do magnetonu jadrowego	$\mu' h/\mu_N$	-2.12749771825
131.	Współczynnik giromagnetyczny ekranowanego helionu	$\gamma' h$	$2.03789476485 \times 10^8 \text{ s}^{-1} \text{ T}^{-1}$
132.	Masa cząstki alfa	m_α	$6.6446559852 \times 10^{-27} \text{ kg}$
133.	Równoważnik energii cząstki alfa	$m_\alpha c^2$	$5.9719189747 \times 10^{-10} \text{ J}$
134.	Masa molowa cząstki alfa	$M(\alpha)$	$4.00150617471 \times 10^{-3} \text{ kg mol}^{-1}$
135.	Stosunek mas cząstki alfa i elektronu	m_α/m_e	7294.29950816
136.	Stosunek mas cząstki alfa i protonu	m_α/m_p	3.97259968461

Aby wstawić stałą w pozycji gdzie znajduje się kursor:

1. Naciśnij [CONST] aby wyświetlić menu stałych fizycznych.
2. Naciśkaj [→] lub [2nd] [↵] dopóki stała którą chcesz wstawić nie zostanie podkreślona.
3. Naciśnij [=].

Aby wstawić stałą fizyczną, możesz także klawisz [CONST] i liczbę od 1 do 136. Na przykład, naciśnij 15 [CONST].

DEG
e
$1.6 \ 0 \ 2 \ 1 \ 7 \ 6 \ 4 \ 6 \ 2 \ 6 \ 3 \ ^{-19}$

-Po24-

$\times 3 \times N_A = 1.80664259841 \times 10^{24}$	
3 [x][CONST][CONST][\rightarrow] [\rightarrow]	CONST DEG h \bar{h} N A l p t p 23 6.0 2 2 1 4 1 9 9 4 7
[=]	CONST DEG 0 0 8 : m o l $^{-1}$ 23 6.0 2 2 1 4 1 9 9 4 7
[=][=]	CONST DEG 3 * N A = 1.8 0 6 6 4 2 5 9 8 4 1 24

Obliczenia w trybie Base-n

Obliczenia Base-n można wykonać w trybie MAIN ([MODE] 1 (MAIN)).

Kalkulator umożliwia obliczenia w układach liczbowych innych niż dziesiętne. Możesz także dodawać, odejmować, mnożyć i dzielić liczby w układach dwójkowym, ósemkowym i szesnastkowym.

Poniżej podane są liczby, na których można dokonywać obliczeń w odpowiednich systemach liczbowych.

Układ dwójkowy (b) : 0, 1

Układ ósemkowy (o) : 0, 1, 2, 3, 4, 5, 6, 7

Układ dziesiętny : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Układ szesnastkowy (h) : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Wygląd cyfr literowych A, B, C, D, E i F w układzie szesnastkowym jest odmienny od zwykłych liter.

Klawisz	Ekran (górnny)	Ekran (dolny)	Klawisz	Ekran (górnny)	Ekran (dolny)
A	I A	R	D	ID	d
B	IB	b	E	IE	E
C	IC	C	F	IF	F

Wybór żądanego układu liczbowego przeprowadzamy za pomocą klawiszy [\rightarrow BIN], [\rightarrow OCT], [\rightarrow DEC], [\rightarrow HEX]. Wskaźniki "BIN", "b", "OCT", "o", "HEX", "h" pokazują, jakiego układu używasz. Jeśli na ekranie nie ma żadnych wskaźników, oznacza to że wybrany jest układ dziesiętny.

-Po25-

Konwersja liczb

➤ 37 (base 8) = 31 (base 10) = 1F (base 16)

[2nd] [→OCT] 37	DEG OCT 0 0 0 0 0 0 0 0 3 7 °
[2nd] [→DEC]	DEG 3 1 .
[2nd] [→HEX]	DEG HEX 0 0 0 0 0 0 1 F h

Funkcja bloków

Wynik obliczeń w układzie dwójkowym wyświetlany będzie za pomocą funkcji bloków. Liczba o maksymalnej długości 32 cyfr wyświetlana jest w postaci 4 bloków po 8 cyfr.

Każdy blok składa się z górnej i dolnej części. W części górnej pokazana pozycja bloku, w części dolnej pokazano, z ilu bloków składa się wynik.

W układzie dwójkowym blok 1 wyświetla się bezpośrednio po zakończeniu obliczeń. Inne bloki (2 – 4) można wyświetlić naciskając klawisz [].

Wprowadźmy, na przykład, liczbę 47577557₁₆

Naciskamy [2nd] [→HEX] 47577557

$47577557_{16} = \text{Blok 4} + \text{Blok 3} + \text{Blok 2} + \text{Blok 1}$
 $= 010001101010110111010101010111_2$

Operacje arytmetyczne w różnych układach

➤ $11EIF_{16} + 1234_{10} \div 1001_2 = 1170_8$

[2nd] [→HEX] 1E F [+] [2nd] [→DEC] 1234 [÷] [2nd] [→BIN] 1001 [=] [2nd] [→OCT]	DEG OCT
	$h\ 1 EIF + 1\ 2\ 3\ 4 \div b\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 1\ 1\ 7\ 0$

Wartości ujemne

W układach dwójkowym, ósemkowym i szesnastkowym wartości ujemne reprezentowane są przy pomocy komplementu. Komplement to wynik odejmowania liczby od $10000000000000000000000000000000$ w układach innych, niż dziesiętny, otrzymywany naciśnięciem klawisza [NEG].

➤ $3/A_{16} = \text{NEG IFIFIFIFIFIC6}_{16}$

[2nd] [→HEX] 3 A [NEG]	DEG HEX
	NEG h 3/A F F F F F F C 6 h

Operacje logiczne

Operacje logiczne wykonywane są przy pomocy operatorów logicznych (AND), negacji logicznej (NAND), sumy logicznej (OR), ekskluzywnej sumy logicznej (XOR), negacji (NOT) i negacji ekskluzywnej sumy logicznej (XNOR).

-Po27-

$\triangleright 1010_2 \text{ AND } (/A_{16} \text{ OR } 7_{16}) = 12_8$	[2nd] [→BIN] 1010 [AND] [() [2nd] [→HEX] A [OR] 7 [)] [=] [2nd] [→OCT]	DEG OCT b 1 0 1 0 AND (h 0 0 0 0 0 0 0 0 1 2 o
--	---	---

Obliczenia statystyczne

Obliczenia statystyczne dokonywane są w trybie STAT ([MODE] 2 (STAT)).

W trybie obliczeń statystycznych można dokonywać obliczeń z jedną lub dwiema zmiennymi.

Aby wejść do trybu STATP, naciśnij klawisze [MODE] 2 (STAT). W menu STAT są sześć opcji, wybierz jedną z nich.

Obliczenia statystyczne z jedną zmienną

1-VAR Obliczenia statystyczne z jedną zmienną

Obliczenia z dwiema zmiennymi i obliczenia regresji

LIN	Regresja liniowa	$y = a + b x$
LOG	Regresja logarytmiczna	$y = a + b \ln x$
EXP	Regresja wykładnicza	$y = a \cdot e^{bx}$
POW	Regresja potęgowa	$y = a \cdot x^b$

D-CL Wyczyszczenie wszystkich danych statystycznych

Wprowadź dane

Przed rozpoczęciem obliczeń statystycznych należy się upewnić, że poprzednio wprowadzone dane zostały wyczyszczone (D-CL).

(A) Aby wprowadzić dane statystyczne dla obliczeń z jedną zmienną:

- # Dane indywidualne : [DATA] < wartość x >
- # Wartość wielokrotnie powtórzona:
[DATA] < wartość x > [x] < liczba powtórzeń >

(B) Aby wprowadzić dane statystyczne dla obliczeń z dwiema zmiennymi i obliczeń regresji:

- # Zbiór danych : [DATA] < wartość x > [,] < wartość y >
- # Wartość wielokrotnie powtórzona :
[DATA] < wartość x > [,] < wartość y > [x] < liczba powtórzeń >

(Uwaga): Nawet jeśli wyjdiesz z trybu STAT, wszystkie wprowadzone dane pozostaną w pamięci, dopóki nie naciśniesz D-CL.

-Po28-

Wyświetlanie wyników

Wynik obliczeń statystycznych zależy od wprowadzonych danych.
Obliczeń można dokonać, naciskając klawisze, jak pokazano w tabeli.

Obliczenia statystyczne z jedną zmienną

Zmienne	Znaczenie
$n ([n])$	Liczba wprowadzonych wartości x
$\bar{x} ([2nd]+[\bar{x}])$	Średnia wszystkich wartości x
$Sx ([2nd]+[Sx])$	Odchylenie standardowe próbki dla wartości x
$\sigma_x ([2nd]+[\sigma_x])$	Odchylenie standardowe populacji dla wartości x
$\Sigma x ([2nd]+[\Sigma x])$	Suma wszystkich wartości x
$\Sigma x^2 ([2nd]+[\Sigma x^2])$	Suma wszystkich wartości x^2
$CP ([2nd]+[CP])$	Poziom istotności testu wartości x
$CPK ([CPK])$	Minimalne (CPU, CPL) wartości x, gdzie CPU to zadana granica góra poziomu istotności testu, a CPL to zadana granica dolna poziomu istotności testu $CPK = \text{Min} (CPU , CPL) = CP (1 - Ca)$

Obliczenia statystyczne z dwiema zmiennymi i obliczenia regresji

Zmienne	Znaczenie
$n ([n])$	Liczba wprowadzonych par x-y
$\bar{x} ([2nd]+[\bar{x}])$	Średnia wartości x lub y
$\bar{y} ([2nd]+[\bar{y}])$	Średnia wartości x lub y
$Sx ([2nd]+[Sx])$	Odchylenie standardowe wartości x lub y próbkę
$Sy ([2nd]+[Sy])$	Odchylenie standardowe wartości x lub y próbkę
$\sigma_x ([2nd]+[\sigma_x])$	Odchylenie standardowe w populacji wartości x lub y
$\sigma_y ([2nd]+[\sigma_y])$	Odchylenie standardowe w populacji wartości x lub y
$\Sigma x ([2nd]+[\Sigma x])$	Suma wartości wszystkich x lub y
$\Sigma y ([2nd]+[\Sigma y])$	Suma wartości wszystkich x lub y
$\Sigma x^2 ([2nd]+[\Sigma x^2])$	Suma wartości wszystkich x^2 lub y^2
$\Sigma y^2 ([2nd]+[\Sigma y^2])$	Suma wartości wszystkich x^2 lub y^2
Σxy	Suma wartości ($x \cdot y$) dla wszystkich par x-y
$CP ([2nd]+[CP])$	Poziom istotności testu wartości x

CPK ([CPK])	Minimalne (CPU, CPL) wartości x, gdzie CPU to zadana granica góra poziomu istotności testu, a CPL to zadana granica dolna poziomu istotności testu CPK = Min (CPU , CPL) = CP (1 – Ca)
a ([2nd]+[a])	Stała a regresji
b ([2nd]+[b])	Stała b regresji
r ([2nd]+[r])	Współczynnik korelacji r
x' ([x'])	Przewidywana wartość x
y' ([y'])	Przewidywana wartość y

Możesz wprowadzić dodatkowo nowe dane w dowolnej chwili. Kalkulator automatycznie przelicza statystykę po każdym naciśnięciu klawisza [DATA] i wprowadzeniu nowych danych.

➤ Wprowadź dane : USL = 95, LSL = 70, DATA 1 = 75, DATA 2 = 85, DATA 3 = 90, DATA 4 = 82, DATA 5 = 77, i oblicz n = 5, \bar{x} = 81.8, Sx = 6.05805249234, σ_x = 5.41848687366, CP = 0.76897236513, i CPK = 0.72590991268

[MODE] 2	DEG 1-V AR	STAT L I N L O G
[=][DATA] 75 [DATA] 85 [DATA] 90 [DATA] 82 [DATA] 77	DEG D A T A 5 7 7	STAT
[n]	n	5 .
[2nd] [\bar{x}]	\bar{x}	8 1 . 8
[2nd] [Sx]	S x 6.0 5 8 0 5 2 4 9 2 3 4	DEG STAT
[2nd] [σ_x]	σ_x 5.4 1 8 4 8 6 8 7 3 6 6	DEG STAT
[2nd] [CP] 95	U S L = 9 5	CP USL

-Po30-

[=] 70	DEG L S L = CP 7 0 LSL
[=]	DEG C P 0.7 6 8 9 7 2 3 6 5 1 3
[CPK]	DEG U S L = CPK 9 5 . USL
[=]	DEG L S L = CPK 7 0 . LSL
[=]	DEG C P K 0.7 2 5 9 0 9 9 1 2 6 8

➤ Oblicz stałe a, b i r regresji liniowej dla poniższych danych i oblicz
 $x = ?$ dla $y = 573$ i $y = ?$ dla $x = 19$.

Dane	15	17	21	28
FREQ.	451	475	525	678

[MODE] 2 [→]	DEG 1-V AR L I N L OG
[=] [DATA] 15 [,] 451 [DATA] 17 [,] 475 [DATA] 21 [,] 525 [DATA] 28 [,] 678	DEG DATA 4 = 2 8 , REG 6 7 8
[2nd] [a]	DEG a REG 1 7 6.1 0 6 3 2 9 1 1 4
[2nd] [b]	DEG b REG 1 7.5 8 7 3 4 1 7 7 2 2
[2nd] [r]	DEG r REG 0.98 9 8 4 5 1 6 4 1 3
573 [x']	DEG x' 5 7 3 REG 2 2.5 6 7 0 0 7 3 4 1 3

-Po31-

19 [y']	DEG y ' 1 9 5 1 0 . 2 6 5 8 2 2 7 8 5	STAT REG
-----------	---	-------------

Kasowanie danych

Sposób kasowania danych zależy od tego, czy został naciśnięty klawisz [DATA].

Aby wykasować wprowadzone dane, jeśli klawisz [DATA] nie został naciśnięty, po prostu naciśnij [CE].

Aby wykasować dane zapisane do pamięci naciśnięciem klawisza [DATA].

(A) Aby wykasować dane statystyczne dla obliczeń z jedną zmienną :

- # <wartość x > [2nd] [DEL]
- # < wartość x > [x] < liczba powtórzeń > [2nd] [DEL]

(B) Aby wykasować dane statystyczne dla obliczeń z dwiema zmiennymi i obliczeń regresji :

- # Zbiór danych : < wartość x > [,] < wartość y > [2nd] [DEL]
- # Wartość wielokrotnie powtórzona :
< wartość x > [,] < wartość y > [x] < liczba powtórzeń > [2nd] [DEL]

Jeśli wprowadzisz i kasujesz wartość, omyłkowo nie dopisaną do danych w pamięci, wyświetla się komunikat o błędzie " dEL Error ", a dane chronione w pamięci pozostaną bez zmian.

Korygowanie danych

Aby wejść w tryb EDIT, naciśnij [2nd] [EDIT]. W trybie EDIT możesz obejrzeć, skorygować lub wykasować dane.

(A) W trybie 1-VAR sposób przeglądania danych zależy od tego czy chcesz obejrzeć indywidualne dane czy też nie.

- # Po każdym naciśnięciu klawisza [DATA] w ciągu 1 sekundy wyświetla się nazwa pierwszej wartości a potem wprowadzona liczba.

- # Po każdym naciśnięciu klawisza [=] wprowadzona liczba bezpośrednio wyświetla się na ekranie.

-Po32-

(B) W trybie REG po każdym naciśnięciu klawisza [DATA] na ekranie równocześnie wyświetlają nazwa wartości i wprowadzona liczba x.
Do przełączenia pomiędzy danymi x a y służy klawisz [,].

[DATA]	DATA 1 = 15 , 45 15	[,]	DATA 1 = 15 , 45 451
----------	------------------------	-------	-------------------------

Jeśli chcesz skorygować dane, po prostu znajdź żądaną wartość i zamień ją nową wartością.

Komunikat FULL

Komunikat „FULL” wyświetla się kiedy zaistnieją poniższe warunki i wprowadzenie danych będzie niemożliwe. Naciśnij dowolny klawisz aby zlikwidować błąd. Poprzednio wprowadzone dane pozostaną bez zmian dopóki nie wyjdiesz z trybu STAT.

- 1) Jeśli liczba danych wprowadzonych naciśnięciem klawisza [DATA] przewyższa 50
- 2) Liczba powtórzeń przewyższa 255
- 3) $n > 12750$ ($n = 12750$ pojawia się, jeśli klawisz [DATA] naciśnięto więcej niż 50 razy, a liczba powtórzeń każdej wartości stanowi 255, i.e. $12750 = 50 \times 255$)

Operacje na liczbach zespolonych

Operacje na liczbach zespolonych dokonywane są w trybie CPLX ([MODE] 3 (CPLX)).

Liczby zespolone można dodawać, odejmować, mnożyć i dzielić.

Wyniki operacji na liczbach zespolonych wyświetlane są w następujący sposób:

Re Wartość rzeczywista	Im Wartość urojona
ab Wartość absolutna	ar Wartość argumentu
$\Rightarrow (7 - 9i) + (15 + 12i) = 22 + 3i$, ab = 22.2036033112, ar = 7.76516601843	

[MODE] 3	CPLX DEG 0 .
7 [-] 9 [i] [+] 15 [+] 12 [i] [=]	CPLX DEG <u>R e</u> I m a b a r 2 2 .
[→]	CPLX DEG R e <u>I m</u> a b a r 3 . i

-Po33-

[→]	CPLX DEG Re Im <u>a</u> <u>b</u> <u>a</u> <u>r</u> 2 2.2 0 3 6 0 3 3 1 1 2
[→]	CPLX DEG Re Im <u>a</u> <u>b</u> <u>a</u> <u>r</u> 7.7 6 5 1 6 6 0 1 8 4 3

-Po34-

-SR260B_SR-281N_Polish_v090331.doc SIZE: 140x75mm SCALE 1:1
2009/4/1

C-Type (Scientific) 135x75mm

JM74932-00F

Information for Users on Collection and Disposal of used Batteries.

The symbol in this information sheet means that used batteries should not be mixed with general household waste.

For proper treatment, recovery and recycling of used batteries, please take them to applicable collection points.

For more information about collection and recycling of batteries, please contact your local municipality, your waste disposal service or the point of sale where you purchased the items.

Information on Disposal in other Countries outside the European Union.

This symbol is only valid in the European Union.

If you wish to discard used batteries, please contact your local authorities or dealer and ask for the correct method of disposal.

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>