

SHARP®

SCIENTIFIC CALCULATOR

EL-506WMODEL **EL-546W****OPERATION MANUAL**PRINTED IN CHINA / IMPRIMÉ EN CHINE / IMPRESO EN CHINA
04HGK (TINSE0719EH01)**INTRODUCTION**

Thank you for purchasing the SHARP Scientific Calculator Model EL-506W/546W.

About the calculation examples (including some formulas and tables), refer to the reverse side of this English manual. Refer to the number on the right of each title in the manual for use.

After reading this manual, store it in a convenient location for future reference.

Note: Some of the models described in this manual may not be available in some countries.

Operational Notes

- Do not carry the calculator around in your back pocket, as it may break when you sit down. The display is made of glass and is particularly fragile.
- Keep the calculator away from extreme heat such as on a car dashboard or near a heater, and avoid exposing it to excessively humid or dusty environments.
- Since this product is not waterproof, do not use it or store it where fluids, for example water, can splash onto it. Raindrops, water spray, juice, coffee, steam, perspiration, etc. will also cause malfunction.
- Clean with a soft, dry cloth. Do not use solvents or a wet cloth.
- Do not drop it or apply excessive force.
- Never dispose of batteries in a fire.
- Keep batteries out of the reach of children.
- This product, including accessories, may change due to upgrading without prior notice.

NOTICE

- SHARP strongly recommends that separate permanent written records be kept of all important data. Data may be lost or altered in virtually any electronic memory product under certain circumstances. Therefore, SHARP assumes no responsibility for data lost or otherwise rendered unusable whether as a result of improper use, repairs, defects, battery replacement, use after the specified battery life has expired, or any other cause.
- SHARP will not be liable nor responsible for any incidental or consequential economic or property damage caused by misuse and/or malfunctions of this product and its peripherals, unless such liability is acknowledged by law.

♦ Press the RESET switch (on the back), with the tip of a ball-point pen or similar object, only in the following cases. Do not use an object with a breakable or sharp tip. Note that pressing the RESET switch erases all data stored in memory.

- When using for the first time
- After replacing the batteries
- To clear all memory contents
- When an abnormal condition occurs and all keys are inoperative.

If service should be required on this calculator, use only a SHARP servicing dealer, SHARP approved service facility, or SHARP repair service where available.

Hard Case**DISPLAY**

Equation → $\sin 30 + \cos 60 x^2$ ← Symbol
Display $\frac{1}{2} 34567890 \times 10^{-98}$

Mantissa

Exponent

- During actual use, not all symbols are displayed at the same time.
- Certain inactive symbols may appear visible when viewed from a far off angle.
- Only the symbols required for the usage under instruction are shown in the display and calculation examples of this manual.

↔ : Appears when the entire equation cannot be displayed. Press \leftarrow / \rightarrow to see the remaining (hidden) section.

$xy/r\theta$: Indicates the mode of expression of results in the complex calculation mode.

▲/▼ : Indicates that data can be visible above/below the screen. Press \uparrow / \downarrow to scroll up/down the view.

2ndF : Appears when **2ndF** is pressed.

HYP : Indicates that **hyp** has been pressed and the hyperbolic functions are enabled. If **2ndF** [**acthyp**] are pressed, the symbols "2ndF HYP" appear, indicating that inverse hyperbolic functions are enabled.

ALPHA : Appears when **ALPHA** (STAT VAR), **STO** or **RCL** is pressed.

FIX/SCI/ENG : Indicates the notation used to display a value.

DEG/RAD/GRAD : Indicates angular units.

MAT : Appears when matrix mode is selected.

LIST : Appears when list mode is selected.

STAT : Appears when statistics mode is selected.

M : Indicates that a value is stored in the independent memory.

? : Indicates that the calculator is waiting for a numerical value to be entered, such as during simulation calculation.

∠ : Appears when the calculator shows an angle as the result in the complex calculation mode.

i : Indicates an imaginary number is being displayed in the complex calculation mode.

BEFORE USING THE CALCULATOR**Key Notation Used in this Manual**

In this manual, key operations are described as follows:

ex F To specify e^x : **2ndF** **e^x**
In To specify In : **In**
ALPHA F To specify F : **ALPHA** **F**

Functions that are printed in orange above the key require **2ndF** to be pressed first before the key. When you specify the memory, press **ALPHA** first. Numbers for input value are not shown as keys, but as ordinary numbers.

Power On and Off

Press **ON/C** to turn the calculator on, and **2ndF OFF** to turn it off.

Clearing the Entry and Memories

Operation	Entry (Display)	M F1-F4	A-F, X, Y ANS	STAT*1 STAT VAR*2	matA-D*3 L1-4*4
ON/C	○	×	×	×	×
2ndF CA	○	○	○	○	○
Mode selection	○	×	○	○	○
2ndF M-CLR 0 0 *5	○	○	○	○	○
2ndF M-CLR 1 0 *6	○	○	○	○	○
RESET switch	○	○	○	○	○

○ : Clear × : Retain

*1 Statistical data (entered data).

*2 \bar{x} , s_x , σ_x , n , Σx , Σx^2 , \bar{y} , s_y , σ_y , Σy , Σy^2 , Σxy , r , a , b , c .

*3 Matrix memories (matA, matB, matC and matD)

*4 List memories (L1, L2, L3 and L4)

*5 All variables are cleared.

*6 This key combination functions the same as the RESET switch.

[Memory clear key]

Press **2ndF M-CLR** to display the menu.

MEM	RESET
0	1

- To clear all variables (M, A-F, X, Y, ANS, F1-F4, STAT VAR, matA-D, L1-4), press **0 0** or **ENT**.
- To RESET the calculator, press **1 0** or **1 ENT**. The RESET operation will erase all data stored in memory, and restore the calculator's default setting.

Entering and Correcting the Equation**[Cursor keys]**

- Press **◀** or **▶** to move the cursor. You can also return to the equation after getting an answer by pressing **▶** (**◀**). See the next section for using the **▲** and **▼** keys.
- See 'SET UP menu' for cursor use in the SET UP menu.

[Insert mode and Overwrite mode in the Equation display]

- Pressing **2ndF INS** switches between the two editing modes: insert mode (default); and overwrite mode. A triangular cursor indicates that an entry will be inserted at the cursor, while the rectangular cursor indicates to overwrite preexisting data as you make entries.
- To insert a number in the insert mode, move the cursor to the place immediately after where you wish to insert, then make a desired entry. In the overwrite mode, data under the cursor will be overwritten by the number you enter.
- The mode set will be retained until the next RESET operation.

[Deletion key]

- To delete a number/function, move the cursor to the number/function you wish to delete, then press **DEL**. If the cursor is located at the right end of an equation, the **DEL** key will function as a back space key.

Multi-line Playback Function

(2sin30, etc.) ⑧ nCr , nPr ⑨ \times , $+$, ⑩ $-$, ⑪ AND ⑫ OR, XOR, XNOR ⑬ $=$, $M+$, $M-$, $\rightarrow M$, $\blacktriangleright DEG$, $\blacktriangleright RAD$, $\blacktriangleright GRAD$, DATA, CD, $\rightarrow \theta$, $\rightarrow x$ and other calculation ending instructions

- If parentheses are used, parenthesized calculations have precedence over any other calculations.

INITIAL SET UP**Mode Selection**

MODE 0 : Normal mode (NORMAL)

MODE 1 : Statistic mode (STAT)

MODE 2 : Equation mode (EQN)

MODE 3 : Complex number mode (CPLX)

MODE 4 : Matrix mode (MAT)

MODE 5 : List mode (LIST)

[2]

SET UP menu

Press **SET UP** to display the SET UP menu.

- A menu item can be selected by:
 - moving the flashing cursor by using **◀** **▶**, then pressing **ENT** (= key), or
 - pressing the number key corresponding to the menu item number.
- If **▲** or **▼** is displayed on the screen, press **▲** or **▼** to view the previous/next menu screen.
- Press **ON/C** to exit the SET UP menu.

[Determination of the Angular Unit]

The following three angular units (degrees, radians, and grads) can be specified.

• DEG (°) : Press **SET UP** 0 0 .

• RAD (rad) : Press **SET UP** 0 1 .

• GRAD (g) : Press **SET UP** 0 2 .

DRG FSE TAB
0 1

[Selecting the Display Notation and Decimal Places]

Four display notation systems are used to display calculation results: Floating point; Fixed decimal point; Scientific notation; and Engineering notation.

- When the FIX, SCI, or ENG symbol is displayed, the number of decimal places (TAB) can be set to any value between 0 and 9. Displayed values will be reduced to the corresponding number of digits.

[Setting the Floating Point Numbers System in Scientific Notation]

Two settings are used to display a floating point number: NORM1 (default setting) and NORM2. A number is automatically displayed in scientific notation outside a preset range:

• NORM1: $0.000000001 \leq |x| \leq 9999999999$

• NORM2: $0.01 \leq |x| \leq 9999999999$

SCIENTIFIC CALCULATIONS

- Press **MODE** 0 to select the normal mode.
- In each example, press **ON/C** to clear the display. If the FIX, SCI, or ENG indicator is displayed, clear the indicator by selecting 'NORM1' from the SET UP menu.

[3]

Arithmetic Operations

- The closing parenthesis **)** just before **=** or **M+** may be omitted.

Constant Calculations

- In constant calculations, the addend becomes a constant. Subtraction and division are performed in the same manner. For multiplication, the multiplicand becomes a constant.
- In the constants calculations, constants will be displayed as K.

[4]

Functions

- Refer to the calculation examples of each function.
- Before starting calculations, specify the angular unit.

[5]

Differential/Integral Functions

Differential and integral calculations are only available in the normal mode. For calculation conditions such as the x value in differential calculation or the initial point in integral calculation, only numerical values can be entered and equations such as 2^2 cannot be specified. It is possible to reuse the same equation over and over again and to recalculate by only changing the conditions without re-entering the equation.

- Performing a calculation will clear the value in the X memory.
- When performing a differential calculation, enter the formula first and then enter the x value in differential calculation and the minute interval (dx). If a numerical value is not specified for minute interval, $x=0$ will be $|x| \times 10^{-5}$ and $x=0$ will be 10^{-5} from the value of the numeric derivative.
- When performing an integral calculation, enter the formula first and then enter a range of integral (a, b) and subintervals (n). If a numerical value is not specified for subintervals, calculation will be performed using $n=100$.

Since differential and integral calculations are performed based on the following equations, correct results may not be obtained, in certain rare cases, when performing special calculations that contain discontinuous points.

Integral calculation (Simpson's rule):

$$\begin{aligned} S = & \frac{1}{3} h \{ f(a) + 4\{f(a+h)+f(a+3h)+\dots+f(a+(N-1)h)\} \\ & + 2\{f(a+2h)+f(a+4h)+\dots+f(a+(N-2)h)\} + f(b) \} \end{aligned} \quad \begin{cases} h = \frac{b-a}{N} \\ N = 2n \\ a \leq x \leq b \end{cases}$$

$$\text{Differential calculation: } f'(x) = \frac{f(x+\frac{dx}{2}) - f(x-\frac{dx}{2})}{dx}$$

[When performing integral calculations]

Integral calculations, depending on the integrands and subintervals included, require longer calculation time. During calculation, "Calculating..." will be displayed. To cancel calculation, press **ON/C**. Note that there will be greater integral errors when there are large fluctuations in

Operations are performed according to the following priority:

① Fractions (1/4, etc.) ② \angle , engineering prefixes ③ Functions preceded by their argument (x^1 , x^2 , $n!$, etc.) ④ Y^x , $\sqrt[x]{ }$ ⑤ Implied multiplication of a memory value (2Y, etc.) ⑥ Functions followed by their argument (\sin , \cos , etc.) ⑦ Implied multiplication of a function

Download from www.SomaManuals.com. All Manuals Search And Download

hyperbolic functions are enabled.

the integral values during minute shifting of the integral range and for periodic functions, etc., where positive and negative integral values exist depending on the interval.

For the former case, divide integral intervals as small as possible. For the latter

case, separate the positive and negative values. Following these tips will allow results of calculations with greater accuracy and will also shorten the calculation time.

Random Function

The Random function has four settings for use in the normal, statistics, matrix and list modes. (This function cannot be selected while using the N-Base function.) To generate further random numbers in succession, press [ENT]. Press [ON/C] to exit.

- The generated pseudo-random number series is stored in memory Y. Each random number is based on a number series.

[Random Numbers]

A pseudo-random number, with three significant digits from 0 up to 0.999, can be generated by pressing [2ndF] [RANDOM] [0] [ENT].

[Random Dice]

To simulate a die-rolling, a random integer between 1 and 6 can be generated by pressing [2ndF] [RANDOM] [1] [ENT].

[Random Coin]

To simulate a coin flip, 0 (head) or 1 (tail) can be randomly generated by pressing [2ndF] [RANDOM] [2] [ENT].

[Random Integer]

An integer between 0 and 99 can be generated randomly by pressing [2ndF] [RANDOM] [3] [ENT].

Angular Unit Conversions

[7]

Each time [2ndF] [DRG] are pressed, the angular unit changes in sequence.

Memory Calculations

[8]

Mode	ANS	M, F1-F4	A-F, X, Y
NORMAL	○	○	○
STAT	○	×	×
EQN	×	×	×
CPLX	○	○	×
MAT	○	×	○
LIST	○	×	○

○ : Available × : Unavailable

[Temporary memories (A-F, X and Y)]

Press [STO] and a variable key to store a value in memory.

Press [RCL] and a variable key to recall a value from the memory.

To place a variable in an equation, press [ALPHA] and a variable key.

[Independent memory (M)]

In addition to all the features of temporary memories, a value can be added to or subtracted from an existing memory value.

Press [ON/C] [STO] [M] to clear the independent memory (M).

[Last answer memory (ANS)]

The calculation result obtained by pressing [=] or any other calculation ending instruction is automatically stored in the last answer memory. A Matrix/List format result is not stored.

[Formula memories (F1-F4)]

Formulas up to 256 characters in total can be stored in F1 - F4. (Functions such as sin, etc., will be counted as one letter.) Storing a new equation in each memory will automatically replace the existing equation.

Note:

- Calculation results from the functions indicated below are automatically stored in memories X or Y replacing existing values.
 - Random function Y memory
 - $\rightarrow\theta, \rightarrow xy$ X memory (r or x), Y memory (θ or y)
 - Use of [RCL] or [ALPHA] will recall the value stored in memory using up to 14 digits.

Chain Calculations

[9]

- The previous calculation result can be used in the subsequent calculation. However, it cannot be recalled after entering multiple instructions or when the calculation result is in Matrix/List format.
- When using postfix functions ($\sqrt[3]{}, \sin, \text{etc.}$), a chain calculation is possible even if the previous calculation result is cleared by the use of the [ON/C] key.

Fraction Calculations

[10]

Arithmetic operations and memory calculations can be performed using fractions, and conversion between a decimal number and a fraction.

- If the number of digits to be displayed is greater than 10, the number is converted to and displayed as a decimal number.

Binary, Pental, Octal, Decimal, and Hexadecimal

[11]

Conversions can be performed between N-base numbers. The four basic arithmetic operations, calculations with parentheses and memory calculations can also be performed, along with the logical operations AND, OR, NOT, NEG, XOR and XNOR on binary, pental, octal and hexadecimal numbers.

Conversion to each system is performed by the following keys:

[2ndF] → [BIN] ("b" appears.), [2ndF] → [PEN] ("P" appears.), [2ndF] → [OCT] ("o" appears.), [2ndF] → [HEX] ("H" appears.), [2ndF] → [DEC] ("b", "P", "o" and "H" disappear.)

Note: The hexadecimal numbers A – F are entered by pressing [CNST], [y^x], [x^2], [\sqrt{x}]. Download from www.ScientificCalculator.com. All Manuals Search (All Rd Downl)

A → R, B → b, C → E, D → d, E → E, F → F

In the binary, pental, octal, and hexadecimal systems, fractional parts cannot be entered. When a decimal number having a fractional part is converted into a binary, pental, octal, or hexadecimal number, the fractional part will be truncated. Likewise, when the result of a binary, pental, octal, or hexadecimal calculation includes a fractional part, the fractional part will be truncated. In the binary, pental, octal, and hexadecimal systems, negative numbers are displayed as a complement.

Time, Decimal and Sexagesimal Calculations

[12]

Conversion between decimal and sexagesimal numbers can be performed, and, while using sexagesimal numbers, conversion to seconds and minutes notation. The four basic arithmetic operations and memory calculations can be performed using the sexagesimal system. Notation for sexagesimal is as follows:

Coordinate Conversions

[13]

- Before performing a calculation, select the angular unit.

Rectangular coord. Polar coord.

- The calculation result is automatically stored in memories X and Y.
- Value of r or x: X memory
- Value of θ or y: Y memory

Calculations Using Physical Constants

[14]

See the quick reference card and the English manual reverse side. A constant is recalled by pressing [CNST] followed by the number of the physical constant designated by a 2-digit number.

The recalled constant appears in the display mode selected with the designated number of decimal places.

Physical constants can be recalled in the normal mode (when not set to binary, pental, octal, or hexadecimal), statistics mode, equation mode, matrix mode and list mode.

Note: Physical constants and metric conversions are based either on the 2002 CODATA recommended values or 1995 Edition of the "Guide for the Use of the International System of Units (SI)" released by NIST (National Institute of Standards and Technology) or on ISO specifications.

No.	Constant	No.	Constant
01	Speed of light in vacuum	28	Avogadro constant
02	Newtonian constant of gravitation	29	Molar volume of ideal gas (273.15 K, 101.325 kPa)
03	Standard acceleration of gravity	30	Molar gas constant
04	Electron mass	31	Faraday constant
05	Proton mass	32	Von Klitzing constant
06	Neutron mass	33	Electron charge to mass quotient
07	Muon mass	34	Quantum of circulation
08	Atomic mass unit-kilogram relationship	35	Proton gyromagnetic ratio
09	Elementary charge	36	Josephson constant
10	Planck constant	37	Electron volt
11	Boltzmann constant	38	Celsius Temperature
12	Magnetic constant	39	Astronomical unit
13	Electric constant	40	Parsec
14	Classical electron radius	41	Molar mass of carbon-12
15	Fine-structure constant	42	Planck constant over 2 pi
16	Bohr radius	43	Hartree energy
17	Rydberg constant	44	Conductance quantum
18	Magnetic flux quantum	45	Inverse fine-structure constant
19	Bohr magneton	46	Proton-electron mass ratio
20	Electron magnetic moment	47	Molar mass constant
21	Nuclear magneton	48	Neutron Compton wavelength
22	Proton magnetic moment	49	First radiation constant
23	Neutron magnetic moment	50	Second radiation constant
24	Muon magnetic moment	51	Characteristic impedance of vacuum
25	Compton wavelength	52	Standard atmosphere
26	Proton Compton wavelength		
27	Stefan-Boltzmann constant		

Metric Conversions

[15]

See the quick reference card and the English manual reverse side. Unit conversions can be performed in the normal mode (when not set to binary, pental, octal, or hexadecimal), statistics mode, equation mode, matrix mode and list mode.

No.	Remarks	No.	Remarks
1	in : inch	23	fl oz(US) : fluid ounce(US)
2	cm : centimeter	24	m/ : milliliter
3	ft : foot	25	fl oz(UK) : fluid ounce(UK)
4	m : meter	26	m/ : milliliter
5	yd : yard	27	J : Joule
6	m : meter	28	cal : calorie
7	mile : mile	29	J : Joule
8	km : kilometer	30	cal ₁₅ : Calorie (15n°C)
9	n mile : nautical mile	31	J : Joule
10	m : meter	32	cal _{IT} : I.T. calorie
11	acre : acre	33	hp : horsepower
12	m ² : square meter	34	W : watt
13	oz : ounce	35	ps : French horsepower
14	g : gram	36	W : watt
15	lb : pound	37	Pa : Pascal
16	kg : kilogram	38	Pa : Pascal
17	°F : Degree Fahrenheit	39	atm : atmosphere
18	°C : Degree Celsius	40	Pa : Pascal
19	gal (US) : gallon (US)	41	(1 mmHg = 1 Torr)
20	l : liter	42	Pa : Pascal
21	ml : milliliter	43	J : Joule
22	ℓ : liter	44	J : Joule

Calculations Using Engineering Prefixes

[16]

Calculation can be executed in the normal mode (excluding N-base) using the following 9 types of prefixes.

Prefix	Operation	Unit
k (kilo)	MATH 1 0	10 ³
M (Mega)	MATH 1 1	10 ⁶
G (Giga)	MATH 1 2	10 ⁹
T (Tera)	MATH 1 3	10 ¹²
m (milli)	MATH 1 4	10 ⁻³
μ (micro)	MATH 1 5	10 ⁻⁶
n (nano)	MATH 1 6	10 ⁻⁹
p (pico)	MATH 1 7	10 ⁻¹²
f (femto)	MATH 1 8	10 ⁻¹⁵

Modify Function

[17]

Calculation results are internally obtained in scientific notation with up to 14 digits for the mantissa. However, since calculation results are displayed in the form designated by the display notation and the number of decimal places indicated, the internal calculation result may differ from that shown in the display. By using the modify function, the internal value is converted to match that of the display, so that the displayed value can be used without change in subsequent operations.

Solver Function

[18]

The x value can be found that reduces an entered equation to "0".

- This function uses Newton's method to obtain an approximation. Depending on the function (e.g. periodic) or start value, an error may occur (Error 2) due to there being no convergence to the solution for the equation.
- The value obtained by this function may include a margin of error. If it is larger than acceptable, recalculate the solution after changing 'Start' and dx values.
- Change the 'Start' value (e.g. to a negative value) or dx value (e.g. to a smaller value) if:
 - no solution can be found (Error 2).
 - more than two solutions appear to be possible (e.g. a cubic equation).
 - to improve the arithmetic precision.
- The calculation result is automatically stored in the X memory.

Performing Solver function

- Press MODE 0.
- Input a formula with an x variable.
- Press MATH 0.
- Input 'Start' value and press ENT. The default value is "0".
- Input dx value (minute interval).
- Press ENT.

SIMULATION CALCULATION (ALGB)

[19]

If you have to find a value consecutively using the same formula, such as plotting a curve line for $2x^2 + 1$, or finding the variable for $2x + 2y = 14$, once you enter the equation, all you have to do is to specify the value for the variable in the formula.

Usable variables: A-F, M, X and Y

Unusable functions: Random function

- Simulation calculations can only be executed in the normal mode.

- Calculation ending instructions other than = cannot be used.

Performing Calculations

- Press MODE 0.
- Input a formula with at least one variable.
- Press 2ndF ALGB.
- Variable input screen will appear. Input the value of the flashing variable, then press ENT to confirm. The calculation result will be displayed after entering the value for all used variables.
 - Only numerical values are allowed as variables. Input of formulas is not permitted.
 - Upon completing the calculation, press 2ndF ALGB to perform calculations using the same formula.
 - Variables and numerical values stored in the memories will be displayed in the variable input screen. To change a numerical value, input the new value and press ENT.
 - Performing simulation calculation will cause memory locations to be overwritten with new values.

STATISTICAL CALCULATIONS

[20]

Press MODE 1 to select the statistics mode. The seven statistical calculations listed below can be performed. After selecting the statistics mode, select the desired sub-mode by pressing the number key corresponding to your choice.

To change statistical sub-mode, reselect statistics mode (press MODE 1), then select the required sub-mode.

- | | |
|----------|--------------------------------------|
| 0 (SD) | : Single-variable statistics |
| 1 (LINE) | : Linear regression calculation |
| 2 (QUAD) | : Quadratic regression calculation |
| 3 (EXP) | : Exponential regression calculation |
| 4 (LOG) | : Logarithmic regression calculation |
| 5 (PWR) | : Power regression calculation |
| 6 (INV) | : Inverse regression calculation |

The following statistics can be obtained for each statistical calculation (refer to the table below):

Single-variable statistical calculation

Statistics of ① and value of the normal probability function

Linear regression calculation

Statistics of ① and ② and, in addition, estimate of y for a given x (estimate y') and estimate of x for a given y (estimate x')

Exponential regression, Logarithmic regression, Power regression, and Inverse regression calculation

Statistics of ① and ②. In addition, estimate of y for a given x and estimate of x for a given y. (Since the calculator converts each formula into a linear regression formula before actual calculation takes place, it obtains all statistics, except coefficients a and b, from converted data rather than entered data.)

Quadratic regression calculation

Statistics of ① and ② and coefficients a, b, c in the quadratic regression formula ($y = a + bx + cx^2$). (For quadratic regression calculations, no correlation coefficient (r) can be obtained.) When there are two x' values, press 2ndF ↔.

When performing calculations using a, b and c, only one numeric value can be held.

①	\bar{x}	Mean of samples (x data)
	s_x	Sample standard deviation (x data)
	σ_x	Population standard deviation (x data)
	n	Number of samples
	Σ_x	Sum of samples (x data)
	Σx^2	Sum of squares of samples (x data)
②	\bar{y}	Mean of samples (y data)
	s_y	Sample standard deviation (y data)
	σ_y	Population standard deviation (y data)
	Σ_y	Sum of samples (y data)
	Σy^2	Sum of squares of samples (y data)
	Σxy	Sum of products of samples (x, y)
r		Correlation coefficient
a		Coefficient of regression equation
b		Coefficient of regression equation
c		Coefficient of quadratic regression equation

- Use ALPHA and RCL to perform a STAT variable calculation.

Data Entry and Correction

[21]

Entered data are kept in memory until 2ndF CA or mode selection. Before entering new data, clear the memory contents.

[Data Entry]

Single-variable data

Data DATA Data (x,y) frequency DATA (To enter multiples of the same data)

Two-variable data

Data x (x,y) Data y DATA Data x (x,y) Data y (x,y) frequency DATA (To enter multiples of the same data x and y.)

- Up to 100 data items can be entered. With the single-variable data, a data item without frequency assignment is counted as one data item, while an item assigned with frequency is stored as a set of two data items. With the two-variable data, a set of data items without frequency assignment is counted as two data items, while a set of items assigned with frequency is stored as a set of three data items.

[Data Correction]

Correction prior to pressing DATA immediately after a data entry:

Delete incorrect data with ON/C, then enter the correct data.

Correction after pressing DATA:

Use ▲▼ to display the data previously entered. Press ▼ to display data items in ascending (oldest first) order. To reverse the display order to descending (latest first), press the ▲ key.

Each item is displayed with 'Xn=' , 'Yn=' , or 'Nn=' (n is the sequential number of the data set).

Display the data item to modify, input the correct value, then press DATA. Using (x,y), you can correct the values of the data set all at once.

- To delete a data set, display an item of the data set to delete, then press 2ndF CD. The data set will be deleted.
- To add a new data set, press ON/C and input the values, then press DATA.

Statistical Calculation Formulas

[22]

Type	Regression formula
Linear	$y = a + bx$
Exponential	$y = a \cdot e^{bx}$
Logarithmic	$y = a + b \cdot \ln x$
Power	$y = a \cdot x^b$
Inverse	$y = a + b \frac{1}{x}$
Quadratic	$y = a + bx + cx^2$

In the statistical calculation formulas, an error will occur when:

- The absolute value of the intermediate result or calculation result is equal to or greater than 1×10^{100} .
- The denominator is zero.
- An attempt is made to take the square root of a negative number.
- No solution exists in the quadratic regression calculation.

Normal Probability Calculations

[20] [23]

- P(t), Q(t), and R(t) will always take positive values, even when t<0 because these functions follow the same principle used when solving for an area.

Values for P(t), Q(t), and R(t) are given to six decimal places.

SIMULTANEOUS LINEAR EQUATIONS

[24] [25]

Simultaneous linear equation with two unknowns (2-VLE) or with three unknowns (3-VLE) may be solved using this function.

① 2-VLE: MODE 2 0

② 3-VLE: MODE 3 0

- If the determinant D = 0, an error occurs.

- If the absolute value of an intermediate result or calculation result is 1×10^{100} or more, an error occurs.

- Coefficients (a, etc.) can be entered using ordinary arithmetic operations.

- To clear the entered coefficients, press 2ndF CA.

- Pressing ENT when the determinant D is in the display recalls the coefficients. Each time ENT is pressed, a coefficient is displayed in the order of input, allowing the entered coefficients to be verified (by pressing 2ndF ENT, coefficients are displayed in reverse order.) To correct a particular coefficient being displayed, enter the correct value and then press ENT.

QUADRATIC AND CUBIC EQUATION SOLVERS

[26]

Quadratic ($ax^2 + bx + c = 0$) or cubic ($ax^3 + bx^2 + cx + d = 0$) equation may be solved using this function.

① Quadratic equation solver: MODE 2 2

② Cubic equation solver: MODE 2 3

- Press ENT after entering each coefficient.
- The result will be displayed by pressing ENT after entering all coefficients. When there are more than 2 results, the next solution will be displayed.
- When the result is an imaginary number, "xy" symbol will appear. The display can be switched between imaginary and real parts by pressing 2ndF ↔.
- The results obtained by this function may include a margin of error.

COMPLEX NUMBER CALCULATIONS

[27]

To carry out addition, subtraction, multiplication, and division using complex numbers, press MODE 3 to select the complex number mode.

Results of complex number calculations are expressed in two modes:

① 2ndF →xy: Rectangular coordinate mode (xy appears.)

② 2ndF →θ: Polar coordinate mode (rθ appears.)

Complex number entry

① Rectangular coordinates

x-coordinate + y-coordinate i

or x-coordinate + i y-coordinate

② Polar coordinates

r / θ

r: absolute value θ: argument

- On selecting another mode, the imaginary part of any complex number stored in the independent memory (M) will be cleared.
- A complex number expressed in rectangular coordinates with the y-value equal to zero, or expressed in polar coordinates with the angle equal to zero, is treated as a real number.

• Press MATH 0 to return the complex conjugate of the specified complex number.

MATRIX CALCULATIONS

[28]

This function enables the saving of up to 4 matrices (4 rows x 4 columns) for calculations. Press MODE 4 to enter the matrix mode.

- Matrix data must be entered prior to making calculations. Pressing ▲▼ will display the matrix edit buffer along with ▲▼. Enter the value of each item ('ROW', 'COLUMN', and then each element, e.g. 'MAT1,1') and press DATA after each. After entering all items, press ON/C, then press MATH 2 and specify matA-D to save the data.
- To edit data saved in matA-D, press MATH 1 and specify matA-D to recall the data to the matrix edit buffer. After editing, press ON/C, then press MATH 2 and specify matA-D to save the data.
- Before performing calculations, press ON/C to close the matrix edit buffer.
- When results of calculations are in the matrix format, the matrix edit buffer with those results will be displayed. (At this time, you cannot return to the equation.) To save the result in matA-D, press ON/C, then press MATH 2 and specify matA-D.
- Since there is only one matrix edit buffer, the previous data will be overwritten by the new calculation.
- In addition to the 4 arithmetic functions (excluding divisions between matrices), x^3 , x^2 , and x^{-1} , the following commands are available:

dim(matrix name, row, column)	Returns a matrix with dimensions changed as specified.
fill(value, row, column)	Fills each element with a specified value.
cumul matrix name	Returns the cumulative matrix.
aug(matrix name, matrix name)	Appends the second matrix to the first matrix as new columns. The first and second matrices must have the same number of rows.
identity value	Returns the identity matrix with specified value of rows and columns.
rnd_mat(row, column)	Returns a random matrix with specified values of rows and columns.
det matrix name	Returns the determinant of a square matrix.
trans matrix name	Returns the matrix with the columns transposed to rows and the rows transposed to columns.
mat→list (MATH 5)	Creates lists with elements from the left column of each matrix. (matA→L1, matB→L2, matC→L3, matD→L4) Mode changes from matrix mode to list mode.
matA→list (MATH 6)	Creates lists with elements from each column of the matrix. (matA→L1, L2, L3, L4) Mode changes from matrix mode to list mode.

LIST CALCULATIONS

[29]

This function enables the saving of up to 4 lists of 16 elements for calculations. Press MODE 5 to enter the list mode.

- List data must be entered prior to making calculations. Pressing ▲▼ will display the list edit buffer along with ▲▼. Enter

the value of each item ('SIZE', and then each element, e.g. 'LIST1') and press [DATA] after each. After entering all items, press [ON/C], then press [MATH] 2 and specify L1-4 to save the data.

- To edit data saved in L1-4, press [MATH] 1 and specify L1-4 to recall the data to the list edit buffer. After editing, press [ON/C], then press [MATH] 2 and specify L1-4 to save the data.
- Before performing calculations, press [ON/C] to close the list edit buffer.
- When results of calculations are in the list format, the list edit buffer with those results will be displayed. (At this time, you cannot return to the equation.) To save the result in L1-4, press [ON/C], then press [MATH] 2 and specify L1-4.
- Since there is only one list edit buffer, the previous data will be overwritten by the new calculation.
- In addition to the 4 arithmetic functions, x^3 , x^2 , and x^{-1} , the following commands are available:

sortA list name	Sorts list in ascending order.
sortD list name	Sorts list in descending order.
dim(list name,size)	Returns a list with size changed as specified.
fill(value,size)	Enter the specified value for all items.
cumul list name	Sequentially cumulates each item in the list.
df_list list name	Returns a new list using the difference between adjacent items in the list.
aug(list name,list name)	Returns a list appending the specified lists.
min list name	Returns the minimum value in the list.
max list name	Returns the maximum value in the list.
mean list name	Returns the mean value of items in the list.
med list name	Returns the median value of items in the list.
sum list name	Returns the sum of items in the list.
prod list name	Returns the multiplication of items in the list.
stdDev list name	Returns the standard deviation of the list.
vari list name	Returns the variance of the list.
o_prod(list name,list name)	Returns the outer product of 2 lists (vectors).
i_prod(list name,list name)	Returns the inner product of 2 lists (vectors).
abs list name	Returns the absolute value of the list (vector).
list→mat ([MATH] 5)	Creates matrices with left column data from each list. (L1→matA, L2→matB, L3→matC, L4→matD) Mode changes from list mode to matrix mode.
list→matA ([MATH] 6)	Creates a matrix with column data from each list. (L1, L2, L3, L4→matA) Mode changes from list mode to matrix mode.

ERROR AND CALCULATION RANGES

Errors

An error will occur if an operation exceeds the calculation ranges, or if a mathematically illegal operation is attempted. When an error occurs, pressing \leftarrow (or \rightarrow) automatically moves the cursor back to the place in the equation where the error occurred. Edit the equation or press [ON/C] to clear the equation.

Error Codes and Error Types

Syntax error (Error 1):

- An attempt was made to perform an invalid operation.
Ex. 2 [2ndF] \rightarrow f

Calculation error (Error 2):

- The absolute value of an intermediate or final calculation result equals or exceeds 10^{100} .
- An attempt was made to divide by 0 (or an intermediate calculation resulted in zero).
- The calculation ranges were exceeded while performing calculations.

Depth error (Error 3):

- The available number of buffers was exceeded. (There are 10 buffers* for numeric values and 24 buffers for calculation instructions in the normal mode).
*5 buffers in other modes, and 1 buffer for Matrix/List data.
- Data items exceeded 100 in the statistics mode.

Equation too long (Error 4):

- The equation exceeded its maximum input buffer (142 characters). An equation must be shorter than 142 characters.

Equation recall error (Error 5):

- The stored equation contains a function not available in the mode used to recall the equation. For example, if a numerical value with numbers other than 0 and 1 is stored as a decimal, etc., it cannot be recalled when the calculator is set to binary.

Memory over error (Error 6):

- Equation exceeded the formula memory buffer (256 characters in total in F1 - F4).

Invalid error (Error 7):

- Matrix/list definition error or entering an invalid value.

Dimension error (Error 8):

- Matrix/list dimensions inconsistent while calculation.

Invalid DIM error (Error 9):

- Size of matrix/list exceeds calculation range.

No define error (Error 10):

- Undefined matrix/list used in calculation.

Calculation Ranges

[30]

- Within the ranges specified, this calculator is accurate to ± 1 of the least significant digit of the mantissa. However, a calculation error increases in continuous calculations due to accumulation of each calculation error. (This is the same for y^x , $x\sqrt{ }$, $n!$, e^x , \ln , Matrix/List calculations, etc., where continuous calculations are performed internally.)

Additionally, a calculation error will accumulate and become larger in the vicinity of inflection points and singular points of functions.

• Calculation ranges

$\pm 10^{-99} \sim \pm 9.999999999 \times 10^{99}$ and 0.

If the absolute value of an entry or a final or intermediate result of a calculation is less than 10^{-99} , the value is considered to be 0 in calculations and in the display.

BATTERY REPLACEMENT

Notes on Battery Replacement

Improper handling of batteries can cause electrolyte leakage or explosion. Be sure to observe the following handling rules:

- Replace both batteries at the same time.
- Do not mix new and old batteries.
- Make sure the new batteries are the correct type.
- When installing, orient each battery properly as indicated in the calculator.
- Batteries are factory-installed before shipment, and may be exhausted before they reach the service life stated in the specifications.

Notes on erasure of memory contents

When the battery is replaced, the memory contents are erased. Erasure can also occur if the calculator is defective or when it is repaired. Make a note of all important memory contents in case accidental erasure occurs.

When to Replace the Batteries

If the display has poor contrast or nothing appears on the display even when [ON/C] is pressed in dim lighting, it is time to replace the batteries.

Cautions

- Fluid from a leaking battery accidentally entering an eye could result in serious injury. Should this occur, wash with clean water and immediately consult a doctor.
- Should fluid from a leaking battery come in contact with your skin or clothes, immediately wash with clean water.
- If the product is not to be used for some time, to avoid damage to the unit from leaking batteries, remove them and store in a safe place.
- Do not leave exhausted batteries inside the product.
- Do not fit partially used batteries, and be sure not to mix batteries of different types.
- Keep batteries out of the reach of children.
- Exhausted batteries left in the calculator may leak and damage the calculator.
- Explosion risk may be caused by incorrect handling.
- Do not throw batteries into a fire as they may explode.

Replacement Procedure

- Turn the power off by pressing [2ndF] [OFF].
- Remove the two screws. (Fig. 1)
- Slide the battery cover slightly and lift it to remove.
- Remove the used batteries by prying them out with a ball-point pen or other similar pointed device. (Fig. 2)
- Install two new batteries. Make sure the "+" side is facing up.
- Replace the cover and screws.
- Press the RESET switch (on the back).
- Make sure that the display appears as shown below. If the display does not appear as shown, remove the batteries, reinstall them and check the display once again.

(Fig. 1)

(Fig. 2)

Automatic Power Off Function

This calculator will turn itself off to save battery power if no key is pressed for approximately 10 minutes.

SPECIFICATIONS

Calculations:	Scientific calculations, complex number calculations, equation solvers, statistical calculations, etc.
Internal calculations:	Mantissas of up to 14 digits
Pending operations:	24 calculations 10 numeric values in the normal mode (5 numeric values in other modes, and 1 numeric value for Matrix/List data.)
Power source:	Built-in solar cells 3 V DC Backup batteries (Alkaline batteries (LR44 or equivalent) × 2)
Operating temperature:	0°C – 40°C (32°F – 104°F)
External dimensions:	79.6 mm (W) × 154.5 mm (D) × 13.2 mm (H) 3 1/8" (W) × 6 3/32" (D) × 17/32" (H)
Weight:	Approx. 97g (0.22 lb) (Including batteries)
Accessories:	Batteries × 2 (installed), operation manual, quick reference card and hard case

FOR MORE INFORMATION ABOUT SCIENTIFIC CALCULATOR

Visit our Web site.

<http://sharp-world.com/calculator/>

SHARP
SHARP CORPORATION

EL-506W
EL-546W

CALCULATION EXAMPLES
ANWENDUNGSBEISPIELE
EXEMPLES DE CALCUL
EJEMPLOS DE CÁLCULO
EXEMPLOS DE CÁLCULO
ESEMPI DI CALCOLO
REKENVOORBEELDEN
PÉLDASZÁMÍTÁSOK
PRÍKLADY VÝPOČTU
RÄKNEEXEMPEL
LASKENTAESIMERKKEJÄ
ПРИМЕРЫ ВЫЧИСЛЕНИЙ
UDREGNINGSEKSEMPLER
ตัวอย่างการคำนวณ

نماذج للحسابات

计算例子

CONTOH-CONTOH PENGHITUNGAN
CONTOH-CONTOH PERHITUNGAN
CÁC VÍ DỤ PHÉP TÍNH

[1] ▲ ▼

①	3(5+2)=	[ON/C] 3 (5 + 2) =	21.
②	$3 \times 5+2=$	3 (\times 5 + 2) =	17.
③	$3 \times 5+3 \times 2=$	3 (\times 5 + 3 (\times 2)) =	21.
→①		[2ndF] ▲	
→②		▼	
→③		▼	
→②		▲	

[2] [SET UP]

100000÷3=	[ON/C] 100000 ÷ 3 =	33'333.33333
[NORM1]	[SET UP] 1 0	33'333.33333
→[FIX]		
[TAB 2]	[SET UP] 2 2	33'333.33
→[SCI]	[SET UP] 1 1	3.33×10^{04}
→[ENG]	[SET UP] 1 2	33.33×10^{03}
→[NORM1]	[SET UP] 1 3	33'333.33333
3÷1000=		
[NORM1]	[ON/C] 3 ÷ 1000 =	0.003
→[NORM2]	[SET UP] 1 4	$3. \times 10^{-03}$
→[NORM1]	[SET UP] 1 3	0.003

[3] + - × ÷ () +/- Exp

45+285÷3=	[ON/C] 45 + 285 ÷ 3 =	140.
18+6	() 18 + 6) ÷	
15-8=	() 15 - 8 =	3.428571429
42×(-5)+120=	42 (\times) (-5) + 120 =	-90.
	* ¹ (5 (+/-)) * ¹	
(5×10 ³)÷(4×10 ⁻³)=	5 [Exp] 3 ÷ 4 [Exp] (+/-) 3 =	1'250'000.

[4]

34+57=	34 + 57 =	91.
45+57=	45 =	102.
68×25=	68 (\times) 25 =	1'700.
68×40=	68 (\times) 40 =	2'720.

[5] sin cos tan sin ⁻¹ cos ⁻¹ tan ⁻¹ π hyp arc hyp ln log e ^x 10 ^x X ⁻¹ X ² X ³ √ y ^x X ^{1/2} 3 ^{1/2} n! nPr nCr %		
sin 60°=	[ON/C] sin 60 =	0.866025403

cos $\frac{\pi}{4}$ [rad]=	[SET UP] 0 1 cos () [2ndF] π ÷ 4 =	0.707106781
----------------------------	--	-------------

tan ⁻¹ 1=[g]	[SET UP] 0 2 2ndF tan ⁻¹ 1 =	50.
(cosh 1.5 +	[ON/C] (hyp cos 1.5 + hyp sinh 1.5) ² =	20.08553692

tanh ⁻¹ $\frac{5}{7} =$	[2ndF] arc hyp tan () 5 ÷ 7) =	0.895879734
In 20 =	In 20 =	2.995732274
log 50 =	log 50 =	1.698970004
e ³ =	[2ndF] e ³ =	20.08553692
10 ^{1.7} =	[2ndF] 10 ^{1.7} =	50.11872336
$\frac{1}{6} + \frac{1}{7} =$	6 [2ndF] X ⁻¹ + 7 [2ndF] X ⁻¹ =	0.309523809
$8^2 - 3^4 \times 5^2 =$	8 (^{y^x} 2 +/− 3 (^{y^x} 4) 5 (^{y^x} =	-2'024.984375
$(12^3)^{\frac{1}{4}} =$	12 (^{y^x} 3 (^{y^x} 4 [2ndF] X ⁻¹ =	6.447419591
8 ³ =	8 (^{x³} =	512.
$\sqrt[4]{49 - 4\sqrt{81}} =$	[2ndF] √ 49 (− 4 [2ndF] (^{x²} 81 =	4.
$\sqrt[3]{27} =$	[2ndF] (^{x³} 27 =	3.
4!=	4 [2ndF] n! =	24.
${}_{10}P_3 =$	10 [2ndF] nPr 3 =	720.
${}_5C_2 =$	5 [2ndF] nCr 2 =	10.
500×25% =	500 (\times) 25 [2ndF] %	125.
120÷400=?% =	120 (\div) 400 [2ndF] %	30.
500+(500×25%) =	500 (+) 25 [2ndF] %	625.
400-(400×30%) =	400 (−) 30 [2ndF] %	280.

- The range of the results of inverse trigonometric functions
- Der Ergebnisbereich für inverse trigonometrische Funktionen
- Plage des résultats des fonctions trigonométriques inverses
- El rango de los resultados de funciones trigonométricas inversas
- Gama dos resultados das trigonométricas inversas
- La gamma dei risultati di funzioni trigonometriche inverse
- Het bereik van de resultaten van inverse trigonometrie
- Az inverz trigonometriai funkciók eredmény-tartománya
- Rozsah výsledků inverzních trigonometrických funkcí
- Omfång för resultaten av omvänta trigonometriska funktioner
- Käänteisten trigonometristen funktioiden tulosten alue
- Диапазон результатов обратных тригонометрических функций
- Område för resultaten af omvendte trigonometriske funktioner
- ที่สักของผลลัพธ์ของฟังก์ชันตรีโกณมิติในรูปแบบทั่วไป
- نطاقنتائج الدول المثلثة الموكسة
- 反三角函数计算结果的范围
- Julat hasil fungsi trigonometri songsang
- Kisaran hasil fungsi trigonometri inversi
- Giới hạn của các kết quả của các hàm số lượng giác nghịch đảo

$\theta = \sin^{-1} x, \theta = \tan^{-1} x$	$\theta = \cos^{-1} x$
DEG	$-90 \leq \theta \leq 90$
RAD	$-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$
GRAD	$-100 \leq \theta \leq 100$
	$0 \leq \theta \leq 180$
	$0 \leq \theta \leq \pi$
	$0 \leq \theta \leq 200$

[6] (d/dx) / dx

d/dx ($x^4 - 0.5x^3 + 6x^2$)	[ON/C] ALPHA X y ^x 4 - 0.5 ALPHA X X ³ + 6 ALPHA X X ² dx/dx 2 ENT ENT	50.
(x-3)	ENT 3 ENT 0.001 ENT	130.50000029
(dx=0.001)		

 $\int_2^8 (x^2 - 5)dx$

n=100

n=10

138.

138.

[7] [DRG▶]

90° → [rad]	[ON/C] 90 [2ndF] DRG▶	1.570796327
→ [g]	[2ndF] DRG▶	100.
→ [°]	[2ndF] DRG▶	90.
sin ⁻¹ 0.8 = [°]	[2ndF] sin ⁻¹ 0.8 =	53.13010235
→ [rad]	[2ndF] DRG▶	0.927295218
→ [g]	[2ndF] DRG▶	59.03344706
→ [°]	[2ndF] DRG▶	53.13010235

[8]	ALPHA RCL STO M+ M- ANS F1 F2 F3 F4	16.
24/(8×2)=	24 ÷ ALPHA M −	1.5
(8×2)×5=	24 ÷ ALPHA M × 5 =	80.
\$150×3:M_1	150 (×) 3 M+ =	450.
+\$250:M_2=M_1+250	250 M+ =	250.
→M_2×5%	RCL M × 5 [2ndF] %	35.
M	2ndF M- RCL M	665.
\$1=Y110	110 STO Y	110.
¥26,510=?	26510 ÷ RCL Y =	241.
\$2,750=?	2750 × RCL Y =	302'500.
r=3cm (r→Y)	3 STO Y	3.
π ² =?	[2ndF] π ALPHA Y X ² =	28.274333388
24	24 ÷ (4 + 6) =	2.4.
4+6	3 × ALPHA ANS + 60 ÷	32.2.
3×(A)+60÷(A)=	ALPHA ANS =	32.2.
π ² →F1	[2ndF] π ALPHA Y X ² F1	F1
3 STO Y	3 STO Y	3.
RCL F1 X 4 ÷ 3 =	RCL F1 X 4 ÷ 3 =	37.69911184

[9]		10.
6+4=ANS	[ON/C] 6 + 4 =	10.
ANS+5	+ 5 =	15.
8×2=ANS	8 (×) 2 =	16.
ANS ²	X ² =	256.
44+37=ANS	44 + 37 =	81.
√ANS=	[2ndF] √ =	9.

[10] a ^{b/c} d/c		10.
$\frac{3}{2} + \frac{4}{3} = [a\frac{b}{c}]$	[ON/C] 3 a ^{b/c} 1 a ^{b/c} 2 +	4 5 6 *
4 a ^{b/c} 3 =	4 a ^{b/c} 3 =	4.833333333
→[a.xxx]	a ^{b/c}	29 6
→[d/c]	[2ndF] d/c	29 6
10 ³ =	[2ndF] 10 ^x 2 a ^{b/c} 3 =	4.641588834
($\frac{7}{5}$) ⁵ =	7 a ^{b/c} 5 y ^x 5 =	16807 3125
($\frac{1}{8}$) ³ =	1 a ^{b/c} 8 y ^x 1 a ^{b/c} 3 =	1 2
$\sqrt{\frac{64}{225}} =$	[2ndF] (^{x²} 64 a ^{b/c} 225 =	8 15
$\frac{2^3}{3^4} =$	(2 a ^{b/c} 3 y ^x 3) a ^{b/c} (3 a ^{b/c} 4) a ^{b/c} =	8 81
1.2	1.2 a ^{b/c} 2.3 =	12 23
$1^{\circ}2'3'' =$	1 D'M'S 2 D'M'S 3 a ^{b/c} 2 =	0°31'1.5"
$1 \times 10^3 =$	1 Eep 3 a ^{b/c} 2 Eep 3 =	1 2
A = 7	[ON/C] 7 STO A	7.
$\frac{4}{A} =$	4 a ^{b/c} ALPHA A =	4 7
$1.25 + \frac{2}{5} = [a.xxx]$	1.25 + 2 a ^{b/c} 5 =	1.65
→[a _b c _c]	a ^{b/c}	1 13 20
* 4 5 6 = 4 5 6		

[11] →BIN →PEN →OCT →HEX →DEC NEG NOT AND OR XOR		11001
DEC(25)-BIN	[ON/C] [2ndF] DEC 25 [2ndF] →BIN	11001
HEX(1AC)	[2ndF] →HEX 1AC	110101100 b
→BIN	[2ndF] →BIN	110101100 b
→PEN	[2ndF] →PEN	3203 P
→OCT	[2ndF] →OCT	654 o
→DEC	[2ndF] →DEC	428.
BIN(1010-100)	[2ndF] →BIN (1010 − 100)	10010 b
$\times 11 =$	1010 (11 =	10010 b
BIN(111)→NEG	NEG 111 =	1111111001 b
HEX(1FF)+	[2ndF] →HEX 1FF [2ndF] →OCT +	
OCT(512)=	512 =	1511 o
HEX(?)	[2ndF] →HEX	349 H

1011 AND	[ON/C] 2ndF BIN 1011 AND	
101 = (BIN)	101 =	1 ^b
5A OR C3 = (HEX)	2ndF HEX 5A OR C3 =	db ^h
NOT 10110 =	2ndF BIN NOT 10110 =	1111101001 ^b (BIN)
24 XOR 4 = (OCT)	2ndF OCT 24 XOR 4 =	20 ^d
B3 XNOR	2ndF HEX B3 XNOR	
2D = (HEX)	2D =	FFFFFFFFFF61 ^h
→DEC	2ndF DEC	-159.

[12] [D'MS] ↔ DEG MATH (→sec, →min)

12°39'18.05"	[ON/C] 12 D'MS 39 D'MS 18.05	
→[10]	2ndF ↔ DEG	12.65501389
123.678→[60]	123.678 2ndF ↔ DEG	123°40'40.8"
3h30m45s +	3 D'MS 30 D'MS 45 + 6 D'MS	
6h45m36s = [60]	45 D'MS 36 =	10°16'21."
1234°56'12" +	1234 D'MS 56 D'MS 12 +	
0°0'34.567" = [60]	0 D'MS 0 D'MS 34.567 =	1234°56'47."
3h45m -	3 D'MS 45 - 1.69 =	2°3'36."
1.69h = [60]	2ndF ↔ DEG	
sin62°12'24" = [10]	sin 62 D'MS 12 D'MS 24 =	0.884635235
24°→["]	24 D'MS MATH 2]	86'400.
1500"→[']	0 D'MS 0 D'MS 1500 MATH 3]	25.

[13] → rθ → xy , ↔

$\begin{cases} x = 6 \\ y = 4 \end{cases}$ →	[ON/C] 6 2ndF , 4	
$r = \sqrt{x^2 + y^2}$	2ndF → r [r]	7.211102551
$\theta = \tan^{-1}(y/x)$	2ndF ↔ [θ]	33.69006753
	2ndF ↔ [r]	7.211102551
$\begin{cases} r = 14 \\ \theta = 36^\circ \end{cases}$ →	14 2ndF , 36	
$x = r \cos \theta$	2ndF → xy [x]	11.32623792
$y = r \sin \theta$	2ndF ↔ [y]	8.228993532
	2ndF ↔ [x]	11.32623792

[14] [CNST]

V ₀ = 15.3m/s	[ON/C] 15.3 × 10 + 2 2ndF X ⁻¹ ×	
t = 10s	CNST 03 × 10 X ² =	643.3325
V ₀ t + $\frac{1}{2}gt^2$ = ?m		

[15] [CONV]

125yd = ?m	[ON/C] 125 2ndF CONV 5 =	114.3
------------	--------------------------	-------

[16] [MATH] (k, M, G, T, m, μ, n, p, f)

100m×10k=	100 MATH 1 4 ×	
	10 MATH 1 0 =	1'000.

[17] [MDF] [SET UP]

5÷9=ANS	[ON/C] SET UP 1 0 SET UP 2 1	
ANS×9=	5 ÷ 9 = 0.6	
[FIX,TAB=1]	× 9 = *1 5.0	
	5 ÷ 9 = 0.6	
	× 9 = 5.4	
*1 5.5555555555555555×10 ⁻¹ ×9	SET UP 1 3	

*2 0.6×9

[18] [MATH] (SOLV)

sin x=0.5	[ON/C] sin ALPHA x - 0.5	
Start= 0	MATH 0 0 ENT ENT	30.
Start= 180	ENT 180 ENT ENT	150.

[19] [ALGB]

f(x) = x ³ -3x ² +2	MODE 0 ALPHA x x ³ 3 - 3 ALPHA	
x = -1	1 + - / ENT	-2.
x = -0.5	2ndF ALGB 0.5 + - / ENT	1.125
√A ² +B ²	2ndF √ () ALPHA A X ² +	
A = 2, B = 3	ALPHA B X ²) 2ndF ALGB	3.605551275
A = 2, B = 5	2 () 2ndF ALGB ENT 5 ENT	5.385164807

[20]	[DATA] (x,y) X Sx Ox n Σx Σx ² Y	
	Sy Σy Σy ² Σxy r a b c	
	X' y' ↔ MATH (-t, P, Q, R)	

DATA	95 MODE 1 0	0.
90	95 DATA	1.
80	80 DATA	2.
75	DATA	3.
75	75 (x,y) 3 DATA	4.
50	50 DATA	5.

X=	RCL X	75.71428571
σx=	RCL σx	12.37179148
n=	RCL n	7.
Σx=	RCL Σx	530.
Σx ² =	RCL Σx ²	41'200.
Sx=	RCL Sx	13.3630621
Σy ² =	RCL Σy ²	178.57142866

$$(95-x) \times 10+50 = \frac{(-95-\text{ALPHA} \bar{x})}{(\text{ALPHA} \bar{x} \times 10)} + 50 = 64.43210706$$

$$x = 60 \rightarrow P(t) ? \quad \text{MATH} 1 60 \text{ MATH} 0 = 0.102012$$

$$t = -0.5 \rightarrow R(t) ? \quad \text{MATH} 3 0.5 = 0.691463$$

x	y	MODE 1 1	0.
2	5	2 (x,y) 5 DATA	1.
2	5	DATA	2.
12	24	12 (x,y) 24 DATA	3.
21	40	21 (x,y) 40 (x,y) 3 DATA	4.
21	40	15 (x,y) 25 DATA	5.
21	40	RCL a	1.0502610761
15	25	RCL b	1.826044386
		RCL r	0.995176343
		RCL Sx	8.541216597
		RCL Sy	15.67223812

$$x=3 \rightarrow y'=? \quad 3 2ndF y'$$

$$y=46 \rightarrow x'=? \quad 46 2ndF x'$$

x	y	MODE 1 2	0.
12	41	12 (x,y) 41 DATA	1.
8	13	8 (x,y) 13 DATA	2.
5	2	5 (x,y) 2 DATA	3.
23	200	23 (x,y) 200 DATA	4.
15	71	15 (x,y) 71 DATA	5.
		RCL a	5.357506761
		RCL b	-3.120289663
		RCL c	0.503334057

$$x=10 \rightarrow y'=? \quad 10 2ndF y'$$

$$y=22 \rightarrow x'=? \quad 22 2ndF x'$$

$$\text{2ndF } \leftrightarrow \rightarrow$$

$$\text{2ndF } \leftrightarrow \leftarrow$$

DATA	30 MODE 1 0	0.
40	30 DATA	1.
40	40 (x,y) 2 DATA	2.
50	50 DATA	3.
DATA	30	
45	45 (x,y) 3 DATA	X2= 45.
45		N2= 3.
45		X3= 60.

$$\bar{x} = \frac{\sum x}{n}$$

$$\sigma_x = \sqrt{\frac{\sum x^2 - n\bar{x}^2}{n}}$$

$$\Sigma x = x_1 + x_2 + \dots + x_n$$

$$\Sigma x^2 = x_1^2 + x_2^2 + \dots + x_n^2$$

$$\bar{y} = \frac{\sum y}{n}$$

$$\sigma_y = \sqrt{\frac{\sum y^2 - n\bar{y}^2}{n}}$$

$$\Sigma y = y_1 + y_2 + \dots + y_n$$

$$\Sigma y^2 = y_1^2 + y_2^2 + \dots + y_n^2$$

[23]

$$t = \frac{x - \bar{x}}{\sigma_x}$$

Standardization conversion formula
Standard Umrechnungsformel
Formule de conversion de standardisation
Fórmula de conversión de estandarización
Fórmula de conversão padronizada
Formula di conversione della standardizzazione
Standaardisering omzettingsformule
Standard átváltási képlete
Vzorec pro přepočet rozdělení
Omvandlingsformel för standardisering
Normituksen konversioakaava
Формула стандартизованного преобразования
Omregningsformel for standardisering
มาตรฐานในการคำนวณ
صيغة التحويل لتوحيد المقاييس
标准化的转换公式
Rumus penukaran pemiauahan
Rumus konversi standarisasi
Công thức biến đổi chuẩn hóa

[24] MODE (2-VLE)

$$\begin{cases} a_1x + b_1y = c_1 \\ a_2x + b_2y = c_2 \end{cases} \quad |D| = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$$

$$\begin{cases} 2x + 3y = 4 \\ 5x + 6y = 7 \end{cases} \quad \begin{matrix} \text{MODE } 2 \ 0 \\ 2 \text{ [ENT]} 3 \text{ [ENT]} 4 \text{ [ENT]} \\ 5 \text{ [ENT]} 6 \text{ [ENT]} 7 \end{matrix}$$

$x = ?$ 1.
 $y = ?$ 2.
 $\det(D) = ?$ 3.

[25] MODE (3-VLE)

$$\begin{cases} a_1x + b_1y + c_1z = d_1 \\ a_2x + b_2y + c_2z = d_2 \\ a_3x + b_3y + c_3z = d_3 \end{cases} \quad |D| = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

$$\begin{cases} x + y - z = 9 \\ 6x + 6y - z = 17 \\ 14x - 7y + 2z = 42 \end{cases} \quad \begin{matrix} \text{MODE } 2 \ 1 \\ 1 \text{ [ENT]} 1 \text{ [ENT]} 1 \text{ [+/-]} \text{ [ENT]} 9 \text{ [ENT]} \\ 6 \text{ [ENT]} 6 \text{ [ENT]} 1 \text{ [+/-]} \text{ [ENT]} 17 \text{ [ENT]} \\ 14 \text{ [ENT]} 7 \text{ [+/-]} \text{ [ENT]} 2 \text{ [ENT]} 42 \end{matrix}$$

$x = ?$ 3.238095238
 $y = ?$ -1.638095238
 $z = ?$ -7.4
 $\det(D) = ?$ 105.

[26] MODE (QUAD, CUBIC)

$$3x^2 + 4x - 95 = 0 \quad \begin{matrix} \text{MODE } 2 \ 2 \\ 3 \text{ [ENT]} 4 \text{ [ENT]} [+/-] 95 \end{matrix}$$

$x_1 = ?$ 5.
 $x_2 = ?$ -6.333333333
 $\text{2ndF } [\text{ENT}]$ 5.

$$5x^3 + 4x^2 + 3x + 7 = 0 \quad \begin{matrix} \text{MODE } 2 \ 3 \\ 5 \text{ [ENT]} 4 \text{ [ENT]} 3 \text{ [ENT]} 7 \end{matrix}$$

$x_1 = ?$ -1.233600307
 $x_2 = ?$ 0.216800153
 $\text{2ndF } [\leftrightarrow] \text{ [ENT}]$ +1.043018296
 $x_3 = ?$ 0.216800153
 $\text{2ndF } [\leftrightarrow] \text{ [ENT}]$ -1.043018296

[27] MODE (CPLX)

$$(12-6i) + (7+15i) - (11+4i) = \begin{matrix} \text{MODE } 3 \\ 12 \text{ [-]} 6 \text{ [i]} \text{ [+]} 7 \text{ [+]} 15 \text{ [i]} \text{ [-]} \\ (\text{ [i]} 11 \text{ [+]} 4 \text{ [i]} \text{ }) \text{ [=]} \text{ [x]} \end{matrix}$$

8.
5.
8.

$$6 \times (7-9i) \times (-5+8i) = \begin{matrix} 6 \text{ [x]} \text{ [(] } 7 \text{ [-]} 9 \text{ [i]} \text{ [)] } \text{ [x]} \\ (\text{ [(] } 5 \text{ [+/-]} \text{ [+] } 8 \text{ [i]} \text{ [)] } \text{ [x]} \end{matrix}$$

222.
+606.
+8.i

$$16 \times (\sin 30^\circ + i \cos 30^\circ) \div (\sin 60^\circ + i \cos 60^\circ) = \begin{matrix} 16 \text{ [x]} \text{ [(] } \sin 30 \text{ [+] } \\ i \text{ [cos]} 30 \text{ [)] } \text{ [÷] } (\text{ [sin]} 60 \text{ [+] } \\ i \text{ [cos]} 60 \text{ [)] } \text{ [x]} \end{matrix}$$

13.85640646
+8.i

$$\begin{matrix} \text{2ndF } \rightarrow \text{r8 } 8 \text{ [angle]} 70 \text{ [+] } 12 \text{ [angle]} 25 \\ [=] \text{ [r]} \\ \text{2ndF } \leftarrow \text{[r]} \end{matrix}$$

18.5408873
42.76427608

$$r1 = 8, \theta1 = 70^\circ$$

$$r2 = 12, \theta2 = 25^\circ$$

\downarrow

$$r = ?, \theta = ?^\circ$$

$$\begin{matrix} (1+i) \\ \downarrow \\ r = ?, \theta = ?^\circ \end{matrix}$$

$$\begin{matrix} \text{2ndF } \rightarrow \text{xy } 1 \text{ [+] } i \text{ [=]} \\ \text{2ndF } \leftarrow \text{[r]} \\ \text{2ndF } \leftarrow \text{[0]} \end{matrix}$$

1.414213562
45.

$$(2-3i)^2 =$$

$$\begin{matrix} \text{2ndF } \rightarrow \text{xy } (-2 \text{ [-]} 3 \text{ [i]} \text{ [)] } \text{ [x}^2\text{]} \\ [=] \text{ [x]} \\ \text{2ndF } \leftarrow \text{[y]} \end{matrix}$$

-5.
-12.i

$$\frac{1}{1+i} =$$

$$\begin{matrix} (1 \text{ [+] } i \text{ [)] } \text{ [2ndF } X^{-1} \text{ [=]} \text{ [x]} \text{ [0.5]} \\ \text{2ndF } \leftarrow \text{[y]} \end{matrix}$$

-0.5i

$$\text{CONJ}(5+2i) =$$

$$\begin{matrix} \text{MATH } 0 \text{ [] } 5 \text{ [+] } 2 \text{ [i]} \text{ [)] } \text{ [=]} \text{ [x]} \text{ [5.]} \\ \text{2ndF } \leftarrow \text{[y]} \end{matrix}$$

-2.i

[28] MODE (MAT)

$$\begin{matrix} \text{[1 2]} \rightarrow \text{matA} \\ \text{[3 4]} \end{matrix}$$

$$\begin{matrix} \text{[3 1]} \rightarrow \text{matB} \\ \text{[2 6]} \end{matrix}$$

$$\text{matA} \times \text{matB} = \begin{bmatrix} 7 & 13 \\ 17 & 27 \end{bmatrix}$$

$$\text{matA}^{-1} = \begin{bmatrix} -2 & 1 \\ 1.5 & -0.5 \end{bmatrix}$$

$$\text{dim(matA,3,3)} = \begin{bmatrix} 1 & 2 & 0 \\ 3 & 4 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$\text{fill}(5,3,3) = \begin{bmatrix} 5 & 5 & 5 \\ 5 & 5 & 5 \\ 5 & 5 & 5 \end{bmatrix}$$

$$\text{cumul matA} = \begin{bmatrix} 1 & 2 \\ 4 & 6 \end{bmatrix}$$

$$\text{aug(matA,matB)} = \begin{bmatrix} 1 & 2 & 3 & 1 \\ 3 & 4 & 2 & 6 \end{bmatrix}$$

$$\text{identity 3} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\text{rnd_mat}(2,3)$$

$$\text{det matA} = -2$$

$$\text{trans matB} = \begin{bmatrix} 3 & 2 \\ 1 & 6 \end{bmatrix}$$

$$\text{mat} \rightarrow \text{list L1: \{1 3\} L2: \{3 2\}}$$

[29] MODE (LIST)

$$2, 7, 4 \rightarrow \text{L1}$$

$$-3, -1, -4 \rightarrow \text{L2}$$

$$\text{L1+L2} = \{-1 \ 6 \ 0\}$$

$$\text{sortA L1} = \{2 \ 4 \ 7\}$$

$$\text{sortD L1} = \{7 \ 4 \ 2\}$$

$$\text{dim(L1,5)} = \{2 \ 7 \ 4 \ 0 \ 0\}$$

$$\text{fill}(5,5) = \{5 \ 5 \ 5 \ 5 \ 5\}$$

$$\text{cumul L1} = \{2 \ 9 \ 13\}$$

$$\text{df_list L1} = \{5 \ -3\}$$

$$\text{aug(L1,L2)} = \{2 \ 7 \ 4 \ -3 \ -1 \ -4\}$$

$$\text{min L1} = 2$$

$$\text{max L1} = 7$$

$$\text{mean L1} = 4.333333333$$

$$\text{med L1} = 4$$

$$\text{sum L1} = 13$$

$$\text{prod L1} = 56$$

$$\text{stdDev L1} = 2.516611478$$

$$\text{vari L1} = 6.333333333$$

$$\text{o_prod(L1,L2)} = \{-24 \ -4 \ 19\}$$

$$\text{i_prod(L1,L2)} = -29$$

$$\text{abs L2} = 5.099019514$$

$$\text{list} \rightarrow \text{matA matA: } \begin{bmatrix} 2 & -3 \\ 7 & -1 \\ 4 & -4 \end{bmatrix}$$

ON/C	MATH	4	6	MATH	0	0	=
ON/C	MATH	4	7	MATH	0	0	=
ON/C	MATH	4	8	MATH	0	0	=
2ndF	,	MATH	0	1)	=	
ON/C	MATH	4	9	MATH	0	0	=
2ndF	,	MATH	0	1)	=	
ON/C	MATH	4	A	MATH	0	1	=

[30]

Function	Dynamic range
Funktion	zulässiger Bereich
Fonction	Plage dynamique
Función	Rango dinámico
Função	Gama dinâmica
Funzioni	Campi dinamici
Functie	Rekencapaciteit
Függvény	Megengedett számítási tartomány
Funkce	Dynamický rozsah
Funktion	Definitionsområde
Funktio	Dynaaminen ala
Функция	Динамический диапазон
Funkcija	Dynamikområde
funcție	พื้นที่ในการคำนวณ
函数	النطاق الديناميكي
Fungsi	取值范围
Fungi	Julat dinamik
Hàm số	Kisaran dinamik
	Giới hạn Động
DEG: $ x < 10^{10}$	
$(\tan x : x \neq 90(2n-1))^*$	
RAD: $ x < \frac{\pi}{180} \times 10^{10}$	
$(\tan x : x \neq \frac{\pi}{2}(2n-1))^*$	
GRAD: $ x < \frac{10}{9} \times 10^{10}$	
$(\tan x : x \neq 100(2n-1))^*$	
$ \sin x, \cos x, \tan x \leq 1$	
$ \tan^{-1}x, \sin^{-1}x < 10^{100}$	
$ \ln x, \log x \leq 10^{-99} \leq x < 10^{100}$	
y^x	$y > 0: -10^{100} < x \log y < 100$
	$y = 0: 0 < x < 10^{100}$
	$y < 0: x = n$
	$(0 < x < 1 : \frac{1}{x} = 2n-1, x \neq 0)^*$
	$-10^{100} < x \log y < 100$
$x\sqrt{y}$	$y > 0: -10^{100} < \frac{1}{x} \log y < 100 (x \neq 0)$
	$y = 0: 0 < x < 10^{100}$
	$y < 0: x = 2n-1$
	$(0 < x < 1 : \frac{1}{x} = n, x \neq 0)^*$
	$-10^{100} < \frac{1}{x} \log y < 100$
e^x	$-10^{100} < x \leq 230.2585092$
10^x	$-10^{100} < x < 100$
$\sinh x, \cosh x, \tanh x$	$ x \leq 230.2585092$
$\sinh^{-1} x$	$ x < 10^{50}$
$\cosh^{-1} x$	$1 \leq x < 10^{50}$
$\tanh^{-1} x$	$ x < 1$
x^2	$ x < 10^{50}$
x^3	$ x < 2.15443469 \times 10^{33}$
\sqrt{x}	$0 \leq x < 10^{100}$
x^{-1}	$ x < 10^{100} (x \neq 0)$
$n!$	$0 \leq n \leq 69^*$
nPr	$0 \leq r \leq n \leq 9999999999^*$
	$\frac{n!}{(n-r)!} < 10^{100}$
nCr	$0 \leq r \leq n \leq 9999999999^*$
	$0 \leq r \leq 69$
	$\frac{n!}{(n-r)!} < 10^{100}$
$\leftrightarrow DEG, D^o M'S$	$0^o 0'0.000001'' \leq x < 10000^o$
$x, y \rightarrow r, \theta$	$\sqrt{x^2 + y^2} < 10^{100}$
	$0 \leq r < 10^{100}$
	$DEG: \theta < 10^{10}$
	$RAD: \theta < \frac{\pi}{180} \times 10^{10}$
	$GRAD: \theta < \frac{10}{9} \times 10^{10}$
DRG ►	DEG → RAD, GRAD → DEG: $ x < 10^{100}$
	RAD → GRAD: $ x < \frac{\pi}{2} \times 10^{98}$
	$(A+Bi)+(C+Di)$
	$ A+C < 10^{100}, B+D < 10^{100}$
	$(A+Bi)-(C+Di)$
	$ A-C < 10^{100}, B-D < 10^{100}$
	$(A+Bi) \times (C+Di)$
	$(AC - BD) < 10^{100}$
	$(AD + BC) < 10^{100}$

$$\frac{AC + BD}{C^2 + D^2} < 10^{100}$$

$$\frac{BC - AD}{C^2 + D^2} < 10^{100}$$

$$C^2 + D^2 \neq 0$$

(A+Bi)÷(C+Di)	DEC : $ x \leq 9999999999$ BIN : $1000000000 \leq x \leq 1111111111$ $0 \leq x \leq 1111111111$ PEN : $2222222223 \leq x \leq 4444444444$ $0 \leq x \leq 2222222222$ OCT : $4000000000 \leq x \leq 7777777777$ $0 \leq x \leq 3777777777$ HEX : $FDABF41C01 \leq x \leq FFFFFFFFFF$ $0 \leq x \leq 2540BE3FF$
---------------	--

NOT	BIN : $1000000000 \leq x \leq 1111111111$ $0 \leq x \leq 1111111111$ PEN : $2222222223 \leq x \leq 4444444444$ $0 \leq x \leq 2222222221$ OCT : $4000000000 \leq x \leq 7777777777$ $0 \leq x \leq 3777777777$ HEX : $FDABF41C01 \leq x \leq FFFFFFFFFF$ $0 \leq x \leq 2540BE3FE$
NEG	BIN : $1000000000 \leq x \leq 1111111111$ $0 \leq x \leq 1111111111$ PEN : $2222222223 \leq x \leq 4444444444$ $0 \leq x \leq 2222222222$ OCT : $4000000001 \leq x \leq 7777777777$ $0 \leq x \leq 3777777777$ HEX : $FDABF41C01 \leq x \leq FFFFFFFFFF$ $0 \leq x \leq 2540BE3FF$

* n, r: integer / ganze Zahlen / entier / entero / inteiro / intero / geheel getal / egész számok / celé číslo / helta / kokonaishuku / цялые / helta / ที่มาในเต็ม / عدد صحيح / 整数 / integer / bilangan bulat / số nguyên

In Europe:

This equipment complies with the requirements of Directive 89/336/EEC as amended by 93/68/EEC.

Dieses Gerät entspricht den Anforderungen der EG-Richtlinie 89/336/EWG mit Änderung 93/68/EWG.

Ce matériel répond aux exigences contenues dans la directive 89/336/CEE modifiée par la directive 93/68/CEE.

Dit apparaat voldoet aan de eisen van de richtlijn 89/336/EEG, gewijzigd door 93/68/EEG.

Dette udstyr overholder kravene i direktiv nr. 89/336/EEC med tillæg nr. 93/68/EEC.

Quest'apparecchio è conforme ai requisiti della direttiva 89/336/EEC come emendata dalla direttiva 93/68/EEC.

H εγκατάσταση αυτή ανταποκρίνεται στις απαιτήσεις των οδηγιών της Ευρωπαϊκής Ένωσης 89/336/EOK, όπως ο κανονισμός αυτός συμπληρώθηκε από την οδηγία 93/68/EOK.

Este equipamento obedece às exigências da directiva 89/336/CEE na sua versão corrigida pela directiva 93/68/CEE.

Este aparato satisface las exigencias de la Directiva 89/336/CEE modificada por medio de la 93/68/CEE.

Denna utrustning uppfyller kraven enligt riktlinjen 89/336/EEC så som kompletteras av 93/68/EEC.

Dette produktet oppfyller betingelsene i direktivet 89/336/EEC i endringen 93/68/EEC.

Tämä laite täyttää direktiivin 89/336/EEC vaatimukset, jota on muutettu direktiivillä 93/68/EEC.

Данное устройство соответствует требованиям директивы 89/336/EEC с учетом поправок 93/68/EEC.

Ez a készülék megfelel a 89/336/EGK sz. EK-irányelvben és annak 93/68/EGK sz. módosításában foglalt követelményeknek.

Tento přístroj vyhovuje požadavkům směrnice 89/336/EEC v platném znění 93/68/EEC.

Nur für Deutschland/For Germany only:

Umweltschutz

Das Gerät wird durch eine Batterie mit Strom versorgt. Um die Batterie sicher und umweltschonend zu entsorgen, beachten Sie bitte folgende Punkte:

- Bringen Sie die leere Batterie zu Ihrer örtlichen Mülldeponie, zum Händler oder zum Kundenservice-Zentrum zur Wiederverwertung.
- Werfen Sie die leere Batterie niemals ins Feuer, ins Wasser oder in den Hausmüll.

Seulement pour la France/For France only:

Protection de l'environnement

L'appareil est alimenté par pile. Afin de protéger l'environnement, nous vous recommandons:

- d'apporter la pile usagée ou à votre revendeur ou au service après-vente, pour recyclage.
- de ne pas jeter la pile usagée dans une source de chaleur, dans l'eau ou dans un vide-ordures.

Endast svensk version/For Sweden only:

Miljöskydd

Denna produkt drivs av batteri.

Vid batteribyte skall följande iakttagas:

- Det förbrukade batteriet skall inlämnas till er lokala handlare eller till kommunal miljöstation för återinsamling.
- Kasta ej batteriet i vattnet eller i hushållssoporerna. Batteriet får ej heller utsättas för öppen eld.

OPMERKING: ALLEEN VOOR NEDERLAND/

NOTE: FOR NETHERLANDS ONLY

Batterij niet weggoien, maar inleveren als KCA.

- Physical Constants and Metric Conversions are shown in the tables.
- Physikalischen Konstanten und metrische Umrechnungen sind in der Tabelle aufgelistet.
- Les constantes physiques et les conversion des unités sont indiquées sur les tableaux.
- Las constantes físicas y conversiones métricas son mostradas en las tables.
- Constantes Fisicas e Conversões Métricas estão mostradas nas tabelas.
- La costanti fisiche e le conversioni delle unità di misura vengono mostrate nella tabella.
- De natuurrekeningen en metrische omrekeningen staan in de tabellen hieraast.
- A fizikai konstansek és a metrikus átváltások a táblázatokban találhatók.
- Fyzikálny konstanty a převody do metrické soustavy jsou uvedeny v tabulce.
- Fysikaliska konstanter och metriska omvandlingar visas i tabellerna.
- Fysiske konstanter og metriske omskrivninger vises i tabellen.
- ຄໍາຕຳທີ່ກ່າວພຶສີລັບແລກປະເມັດແລດໄຈໃນຕາງໆ
- الثوابت الفيزيائية والمتحولات المترية مبنية في الجدول
- 关于物理常数和公制转换的问题请参见表中所示内容。
- Pemalar Fizik dan Pertukaran Metrik ditunjukkan di dalam jadual.
- Konstanta Fisika dan Konversi Metrik diperlihatkan di dalam tabel.
- Các Hằng số Vật lý và các Phép biến đổi Hệ mét được thể hiện trong các bảng.

PHYSICAL CONSTANTS

[CNST] 01 — 52

No.	SYMBOL	UNIT	No.	SYMBOL	UNIT	No.	SYMBOL	UNIT
01 - c, c_0	$m\ s^{-1}$		19 - μ_B	$J\ T^{-1}$		37 - eV	J	
02 - G	$m^3\ kg^{-1}\ s^{-2}$		20 - μ_e	$J\ T^{-1}$		38 - t	K	
03 - g_n	$m\ s^{-2}$		21 - μ_N	$J\ T^{-1}$		39 - AU	m	
04 - m_e	kg		22 - μ_p	$J\ T^{-1}$		40 - pc	m	
05 - m_p	kg		23 - μ_n	$J\ T^{-1}$		41 - $M(^{12}C)$	$kg\ mol^{-1}$	
06 - m_n	kg		24 - μ_μ	$J\ T^{-1}$		42 - \hbar	$J\ s$	
07 - m_μ	kg		25 - λ_c	m		43 - E_h	J	
08 - I_u	kg		26 - $\lambda_{c,p}$	m		44 - G_0	s	
09 - e	C		27 - σ	$W\ m^{-2}\ K^{-4}$		45 - α^{-1}		
10 - h	J s		28 - N_A, L	mol^{-1}		46 - m_p/m_e		
11 - k	$J\ K^{-1}$		29 - V_m	$m^3\ mol^{-1}$		47 - M_u	$kg\ mol^{-1}$	
12 - μ_0	$N\ A^{-2}$		30 - R	$J\ mol^{-1}\ K^{-1}$		48 - $\lambda_{c,n}$	m	
13 - \mathcal{E}_0	$F\ m^{-1}$		31 - F	$C\ mol^{-1}$		49 - c_l	$W\ m^2$	
14 - r_e	m		32 - R_K	Ohm		50 - c_2	$m\ K$	
15 - α			33 - $-e/m_e$	$C\ kg^{-1}$		51 - Z_0	Ω	
16 - a_0	m		34 - $h/2m_e$	$m^2\ s^{-1}$		52 - Pa		
17 - R_∞	m^{-1}		35 - γ_p	$s^{-1}\ T^{-1}$				
18 - Φ_0	Wb		36 - K_J	$Hz\ V^{-1}$				

METRIC CONVERSIONS

x [2ndF] [CONV] 1 — 44

No.	UNIT	No.	UNIT	No.	UNIT
1	in→cm	16	kg→lb	31	$J\rightarrow calIT$
2	cm→in	17	$^{\circ}F\rightarrow^{\circ}C$	32	$calIT\rightarrow J$
3	ft→m	18	$^{\circ}C\rightarrow^{\circ}F$	33	$hp\rightarrow W$
4	m→ft	19	gal (US)→l	34	$W\rightarrow hp$
5	yd→m	20	l→gal (US)	35	$ps\rightarrow W$
6	m→yd	21	gal (UK)→l	36	$W\rightarrow ps$
7	mile→km	22	l→gal (UK)	37	$kgf/cm^2\rightarrow Pa$
8	km→mile	23	fl oz (US)→ml	38	$Pa\rightarrow kgf/cm^2$
9	n mile→m	24	ml→fl oz (US)	39	$atm\rightarrow Pa$
10	m→n mile	25	fl oz (UK)→ml	40	$Pa\rightarrow atm$
11	acre→m ²	26	ml→fl oz (UK)	41	$mmHg\rightarrow Pa$
12	m ² →acre	27	J→cal	42	$Pa\rightarrow mmHg$
13	oz→g	28	cal→J	43	$kgf\cdot m\rightarrow J$
14	g→oz	29	J→cal ₁₅	44	$J\rightarrow kgf\cdot m$
15	lb→kg	30	cal ₁₅ →J		

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>