
TI-Nspire™ CX
Referanseguide

Finn ut mer om TI Technology via online hjelp på education.ti.com/eguide.

https://education.ti.com/eguide

ii

Viktig Informasjon
Dersom ikke annet er uttrykkelig nevnt i Lisensen som finnes vedlagt programmet, gir
ikke Texas Instruments noen garanti, verken uttrykt eller underforstått, herunder, men
ikke begrenset til noen impliserte garantier for salgbarhet og egnethet for et bestemt
formål, med hensyn til noen som helst programmer eller bokmaterialer som kun er
tilgjengelig på et ”som det er”-grunnlag. Ikke i noen tilfeller kan Texas Instruments bli
holdt ansvarlig overfor noen for spesielle, indirekte, tilfeldige eller følgeskader i
forbindelse med eller som et resultat av anskaffelsen eller bruken av disse materialene.
Texas Instruments’ eneste og eksklusive ansvar, uten hensyn til aksjonsformen, kan
ikke overstige den summen som er blitt fremsatt i lisensen for programmet. I tillegg kan
ikke Texas Instruments bli holdt ansvarlig for noen krav av noe slag mot bruken av disse
materialene av en annen part.

© 2023 Texas Instruments Incorporated

Faktiske produkter kan være litt annerledes enn på bilder.

Innhold

Uttrykkssjabloner 1

Alfabetisk oversikt 7
A 7
B 16
C 20
D 37
E 46
F 54
G 61
I 72
L 79
M 95
N 103
O 112
P 115
Q 121
R 124
S 140
T 160
U 172
V 173
W 174
X 176
Z 177

Symboler 184

TI-Nspire™ CX II – Tegnekommandoer 208
Grafikkprogrammering 208
Grafikkskjerm 208
Standardvisning og innstillinger 209
Feilmeldinger på grafikkskjerm 210
Ugyldige kommandoer i grafikkmodus 210
C 211
D 212
F 215
G 217
P 218
S 220
U 222

iii

iv

Tomme (åpne) elementer 223

Snarveier/hurtigtaster for å legge inn matematiske uttrykk 225

EOS™ (Ligningsoperativsystem)-hierarkiet 227

TI-Nspire CX II – TI-Basic programmeringsfunksjoner 229
Auto-innrykk i Programmeringseditor 229
Forbedrede feilmeldinger for TI-Basic 229

Konstanter og verdier 232

Feilkoder og feilmeldinger 233

Advarselskoder og -meldinger 241

Generell informasjon 243

Stikkordregister 244

Uttrykkssjabloner
Med uttrykkssjablonene er det enkelt å skrive inn uttrykk i standardisert, matematisk
fremstilling. Når du setter inn en sjablon, kommer den til syne på kommandolinjen med
små blokker i posisjoner der du kan legge inn elementer. En markør viser hvilke
elementer du kan sette inn.

Bruk pilknappene eller trykk påe for å bevege markøren til hvert elements posisjon,
og skriv inn en verdi eller et uttrykk for elementet. Trykk på· eller/· for å
behandle uttrykket.

Brøk-sjablon /p taster

Merk: Se også / (divider), side 186.

Eksempel:

Eksponent-sjablon ltast

Merk: Skriv inn den første verdien, trykk
pål og skriv så inn eksponenten. For å
flytte markøren tilbake til grunnlinjen,
trykk på høyre pil (¢).

Merk: Se også ^ (potens), side 187.

Eksempel:

Kvadratrot-sjablon /q taster

Merk: Se også ‡() (kvadratrot), side
196.

Eksempel:

N-te rot-sjablon /l taster

Merk: Se også rot(), side 136.

Eksempel:

Uttrykkssjabloner 1

2 Uttrykkssjabloner

N-te rot-sjablon /l taster

e eksponent-sjablon u tast

Naturlig grunntall e opphøyd i en
eksponent

Merk: Se også e^(), side 46.

Logaritme-sjablon /s taster

Beregner logaritme til et spesifisert
grunntall. Hvis grunntallet er
forhåndsinnstilt på 10, utelates
grunntallet.

Merk: Se også log(), side 90.

Eksempel:

Stykkevis sjablon (2-delers) Katalog >

Lar deg opprette uttrykk og betingelser
for en to-delers stykkevis definert
funksjon. For å legge til en del, klikk på
sjablonen og gjenta sjablonen.

Merk: Se også stykkevis(), side 116.

Eksempel:

Stykkevis sjablon (N-delers) Katalog >
Lar deg opprette uttrykk og betingelser for
en N--delers stykkevis definert funksjon. Ber
om N.

Merk: Se også stykkevis(), side 116.

Eksempel:

Se eksemplet for Stykkevis sjablon (2-
delers).

Sjablon for ligningssystemer med 2
ukjente Katalog >

Oppretter et system av to lineære
ligninger. For å legge en rad til et
eksisterende system, klikk inn sjablonen
og gjenta sjablonen.

Merk: Se også system(), side 159.

Eksempel:

Sjablon for ligningssystemer med N
ukjente Katalog >
Lar deg opprette et system av Nlinære
ligninger. Ber om N.

Merk: Se også system(), side 159.

Eksempel:

Se eksemplet for Sjabloner for
ligningssystemer (2 ligninger).

Uttrykkssjabloner 3

4 Uttrykkssjabloner

Sjablon for absoluttverdi Katalog >

Merk: Se også abs(), side 7.
Eksempel:

gg°mm’ss.ss’’ sjablon Katalog >

Lar deg sette inn vinkler i gg°mm’ ss.ss’’ -
format, der gg er antallet desimale
grader,mm er antallet minutter og ss.ss
er antallet sekunder.

Eksempel:

Matrise-sjablon (2 x 2) Katalog >

Oppretter en 2 x 2-matrise.

Eksempel:

Matrise-sjablon (1 x 2) Katalog >

.
Eksempel:

Matrise-sjablon (2 x 1) Katalog >
Eksempel:

Matrise-sjablon (m x n) Katalog >
Sjablonen kommer til syne etter at du er
blitt bedt om å spesifisere antallet rader
og kolonner.

Eksempel:

Matrise-sjablon (m x n) Katalog >

Merk: Hvis du oppretter en matrise med
et stort antall rader og kolonner, må du
muligens vente en liten stund før den
vises på skjermen.

Sum-sjablon (G) Katalog >

Merk: Se også G() (sumSeq), side 197.

Eksempel:

Produkt-sjablon (Π) Katalog >

Merk: Se også Π() (prodSeq), side 197.

Eksempel:

Første derivert-sjablon Katalog>

Den første deriverte sjablonen kan
brukes for å beregne førstederiverte i et
punkt numerisk ved hjelp av automatiske
derivasjonsmetoder.

Eksempel:

Uttrykkssjabloner 5

6 Uttrykkssjabloner

Første derivert-sjablon Katalog>
Merk: Se også d() (derivert), side 195.

Andre derivert-sjablon Katalog>

Den andre deriverte sjablonen kan
brukes for å beregne andrederiverte i et
punkt numerisk ved hjelp av automatiske
derivasjonsmetoder.

Merk: Se også d() (derivert), side 195.

Eksempel:

Bestemt integral-sjablon Katalog >

Den bestemte integral--sjablonen kan
brukes for å beregne den bestemte
integralet numerisk ved hjelp av den
samme metoden som nInt().

Merk: Se også nInt(), side 107.

Eksempel:

Alfabetisk oversikt
Elementer med navn som ikke er alfabetiske (som f.eks. +, !, og >) er opplistet på
slutten av dette avsnittet (side 184). Hvis ikke annet er spesifisert, er alle eksemplene i
dette avsnittet utført i grunninnstilling-modus, og det antas at ingen av variablene er
definert.

A

abs() Katalog >
abs(Verdi1)⇒verdi

abs(Liste1)⇒liste

abs(Matrise1)⇒matrise

Returnerer argumentets absoluttverdi.

Merk: Se også Absoluttverdi-sjablon, side
4.

Hvis argumentet er et komplekst tall,
returneres absoluttverdien (modulus).

Merk: Alle ubestemte variabler
behandles som reelle variabler.

amortTbl() Katalog >
amortTbl(NPmt,N,I,PV, [Pmt], [FV],
[PpY], [CpY], [PmtAt],
[avrundVerdi])⇒matrise

Amortiseringsfunksjon som returnerer
en matrise som en amortiseringstabell
for et sett med TVM-argumenter.

NPmt er antallet betalinger som skal
inkluderes i tabellen. Tabellen starter
med den første betalingen.

N, I, PV, Pmt, FV, PpY, CpY og PmtAt
er beskrevet i tabellen med TVM-
argumenter, side 170.

• Hvis du utelater Pmt, grunninnstilles
den til Pmt=tvmPmt
(N,I,PV,FV,PpY,CpY,PmtAt).

• Hvis du utelater FV, grunninnstilles
den til FV=0.

Alfabetisk oversikt 7

8 Alfabetisk oversikt

amortTbl() Katalog >
• Grunninnstillingene for PpY, CpY og

PmtAt er de samme som for TVM-
funksjonene.

avrundVerdi spesifiserer antallet
desimalplasser for avrunding.
Grunninnstilling=2.

Kolonnene i resultatmatrisen er i denne
rekkefølgen: Betalingsnummer, betalt
rentebeløp, betalt hovedbeløp og
balanse.

Balansen som vises i rad n er balansen
etter betaling n.

Du kan bruke resultatmatrisen som
inndata for de andre
amortiseringsfunksjonene GInt() og GPrn
(), side 198, og bal(), side 16.

and Katalog >
BoolskUttr1 and BoolskUttr2 ⇒Boolsk
uttrykk

Boolsk liste1 and Boolsk liste2⇒Boolsk
liste

Boolsk matrise1 and Boolsk
matrise2⇒Boolsk matrise

Returnerer sann eller usann eller en
forenklet form av opprinnelig uttrykk.

Heltall1andHeltall2⇒heltall

Sammenlikner to reelle heltall bit-for-bit
med en and-handling. Internt er begge
heltallene omregnet til 64-biters binære
tall med fortegn. Når tilsvarende biter
sammenliknes, er resultatet 1 hvis en av
bitene er 1; ellers er resultatet 0. Den
returnerte verdien representerer bit-
resultatene og vises i grunntallmodus.

I heksades grunntall-modus:

Viktig: Null, ikke bokstaven O.

I binær grunntall-modus:

I desimalt grunntall-modus:

and Katalog >
Du kan skrive inn heltallene med hvilket
som helst grunntall. Hvis du skriver inn
en binær eller heksadesimal verdi, må du
bruke hhv. prefiks 0b eller 0h. Uten slik
prefiks blir heltall behandlet som
desimalt (grunntall 10).

Hvis du skriver inn et desimalt heltall
som er for stort for en 64-biters binær
form med fortegn, brukes en symmetrisk
modul-handling for å sette verdien inn i
gyldig område.

Merk: Et binært innlegg kan bestå av opptil 64
siffer (i tillegg til prefikset 0b). Et
heksadesimalt innlegg kan bestå av opptil 16
siffer.

angle() vinkel Katalog >
angle(Verdi1)⇒verdi

Returnerer vinkelen til argumentet,
tolker argumentet som et komplekst tall.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

angle(Liste1)⇒liste

angle(Matrise1)⇒matrise

Returnerer en liste eller vinkelmatrise av
elementene i Liste1 ellerMatrise1,
tolker hvert element som et komplekst
tall som representerer et to-
dimensjonalt, rektangulært
koordinatpunkt.

ANOVA Katalog >
ANOVA Liste1, Liste2[,Liste3,..., Liste20]
[,Merke]

Alfabetisk oversikt 9

10 Alfabetisk oversikt

ANOVA Katalog >
Utfører en enveis analyse av varians for å
sammenlikne gjennomsnitt for mellom 2 og
20 populasjoner. En oversikt over
resultatene lagres i stat.results-variabelen
(side 154).

Merke=0 for Data,Merke=1 for Stats

Utdata-variabel Beskrivelse

stat.F Verdi av F-statistikken

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.df Grader frihet for gruppene

stat.SS Sum av kvadrater for gruppene

stat.MS Gjennomsnitt av kvadrater for gruppene

stat.dfError Grader av frihet for feilene

stat.SSError Sum av kvadrater av feilene

stat.MSError Gjennomsnitt av kvadrater av feilene (gjennomsnittlig kvadratavvik)

stat.sp Felles standardavvik

stat.xbarliste Gjennomsnitt av listenes inndata

stat.CLowerList 95% konfidensintervaller for gjennomsnittet av hver inndata-liste

stat.UpperList 95% konfidensintervaller for gjennomsnittet av hver inndata-liste

ANOVA2way Katalog >
ANOVA2way Liste1, Liste2[,…[,Liste10]]
[,LevRad]

Beregner en toveis analyse av varians for å
sammenlikne gjennomsnitt for mellom 2 og
10 populasjoner. En oversikt over
resultatene lagres i stat.results-variabelen
(side 154).

LevRad=0 for Blokk

LevRad=2,3,...,Len-1, for To Faktor, hvor
Len=lengde(Liste1)=lengde(Liste2) = … =
lengde(Liste10) og Len / LevRad ∈€{2,3,…}

Utdata: Blokk-oppsett

Utdata-variabel Beskrivelse

stat.F F-statistikk over kolonnefaktoren

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.df Grader frihet for kolonnefaktoren

stat.SS Sum av kvadrat for kolonnefaktoren

stat.MS Gjennomsnitt av kvadrater for kolonnefaktor

stat.FBlock F-statistikk for faktor

stat.PValBlock Minste sannsynlighet som null-hypotesen kan forkastes ved

stat.dfBlockstat.dfBlock Grader frihet for faktor

stat.SSBlock Sum av kvadrater for faktor

stat.MSBlock Gjennomsnitt av kvadrater for faktor

stat.dfError Grader av frihet for feilene

stat.SSError Sum av kvadrater av feilene

stat.MSError Gjennomsnitt av kvadrater av feilene (gjennomsnittlig kvadratavvik)

stat.s Standardavvik for feilen

KOLONNEFAKTOR Utdata

Utdata-variabel Beskrivelse

stat.Fcol F-statistikk over kolonnefaktoren

stat.PValCol Kolonnefaktorens sannsynlighetsverdi

stat.dfCol Grader frihet for kolonnefaktoren

stat.SSCol Sum av kvadrater av kolonnefaktoren

stat.MSCol Gjennomsnitt av kvadrater for kolonnefaktor

RADFAKTOR Utdata

Utdata-variabel Beskrivelse

stat.Frow F-statistikk over kolonnefaktoren

stat.PValRow Kolonnefaktorens sannsynlighetsverdi

stat.dfRow Grader frihet for radfaktoren

stat.SSRow Sum av kvadrater for radfaktoren

stat.MSRow Gjennomsnitt av kvadrater for radfaktor

Alfabetisk oversikt 11

12 Alfabetisk oversikt

INTERAKSJON Utdata

Utdata-variabel Beskrivelse

stat.FInteract F-statistikk over interaksjonen

stat.PValInteract Interaksjonens sannsynlighetsverdi

stat.dfInteract Grader av frihet for interaksjonen

stat.SSInteract Sum av kvadrater for interaksjonen

stat.MSInteract Gjennomsnitt av kvadrater for interaksjon

FEIL Utdata

Utdata-variabel Beskrivelse

stat.dfError Grader av frihet for feilene

stat.SSError Sum av kvadrater av feilene

stat.MSError Gjennomsnitt av kvadrater av feilene (gjennomsnittlig kvadratavvik)

s Standardavvik for feilen

Ans (svar) /v taster

Ans⇒verdi

Returnerer resultatet av det sist
behandlede uttrykket.

approx() (tilnærm) Katalog >
approx(Verdi1)⇒verdi

Returnerer behandlingen av argumentet
som et uttrykk med desimalverdier, hvis
mulig, uavhengig av om modus er Auto
eller Tilnærmet.

Dette er det samme som å skrive inn
argumentet og trykke på/·.

approx(Liste1)⇒liste

approx(Matrise1)⇒matrise

approx() (tilnærm) Katalog >
Returnerer en liste eller matrise hvor
hvert element er blitt behandlet til en
desimalverdi, hvis mulig.

4approxFraction() Katalog >

Verdi 4approxFraction([Tol])⇒verdi

Liste 4approxFraction([Tol])⇒liste

Matrise 4approxFraction
([Tol])⇒matrise

Returnerer argumentet som en brøk
med en toleranse på Tol. Hvis tol
utelates, brukes en toleranse på 5.E-14.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
@>approxFraction(...).

approxRational() Katalog >
approxRational(Verdi[, Tol])⇒verdi

approxRational(Liste[, Tol])⇒liste

approxRational(Matrise[,
Tol])⇒matrise

Returnerer argumentet som en brøk
med en toleranse på Tol. Hvis Tol
utelates, brukes en toleranse på 5.E-14.

arccos() Se cos/(), side 28.

arccosh() Se cosh/(), side 29.

arccot() Se cot/(), side 30.

Alfabetisk oversikt 13

14 Alfabetisk oversikt

arccoth() Se coth/(), side 31.

arccsc() Se csc/(), side 33.

arccsch() Se csch/(), side 34.

arcsec() Se sec/(), side 140.

arcsech() Se sech/(), side 141.

arcsin() Se sin/(), side 149.

arcsinh() Se sinh/(), side 150.

arctan() Se tan/(), side 161.

arctanh() Se tanh/(), side 162.

() (utvid/sett sammen) Katalog >
augment(Liste1, Liste2)⇒liste

Returnerer en ny liste som er Liste2 lagt
til på slutten av Liste1.

() (utvid/sett sammen) Katalog >
augment(Matrise1,Matrise2)⇒matrise

Returnerer en ny matrise som er
Matrise2 lagt til påMatrise1. Når tegnet
“,” brukes, må matrisen ha like
raddimensjoner, ogMatrise2 er lagt til
påMatrise1 som nye kolonner. Endrer
ikkeMatrise1 ellerMatrise2.

avgRC() (gjsnEH) Katalog >
avgRC(Uttr1, Var [=Verdi] [,
Trinn])⇒uttrykk

avgRC(Uttr1, Var [=Verdi] [,
Liste1])⇒liste

avgRC(Liste1, Var [=Verdi] [,
Trinn])⇒liste

avgRC(Matrise1, Var [=Verdi] [,
Trinn])⇒matrise

Returnerer differenskvotienten tatt i
positiv retning (gjennomsnittlig
endringshastighet).

Uttr1 kan være et brukerdefinert
funksjonsnavn (se Func).

Hvis verdi er spesifisert, opphever den
eventuell forhåndstildelt verdi eller
aktuell “|” erstatning for variabelen.

Trinn er trinnverdien. Hvis Trinn
utelates, brukes grunninnstilling 0,001.

Merk at den liknende funksjonen
centralDiff() bruker
derivasjonskvotienten.

Alfabetisk oversikt 15

16 Alfabetisk oversikt

B

bal() Katalog >
bal(NPmt,N,I,PV,[Pmt], [FV], [PpY],
[CpY], [PmtAt], [avrundVerdi])⇒verdi

bal(NPmt,amortTabell)⇒verdi

Amortiseringsfunksjon som beregner
planlagt balanse etter en spesifisert
betaling.

N, I, PV, Pmt, FV, PpY, CpY og PmtAt
er beskrevet i tabellen med TVM-
argumenter, side 170.

NPmt spesifiserer det
betalingsnummeret som du vil at
dataene skal beregnes etter.

N, I, PV, Pmt, FV, PpY, CpY og PmtAt
er beskrevet i tabellen med TVM-
argumenter, side 170.

• Hvis du utelater Pmt, grunninnstilles
den til Pmt=tvmPmt
(N,I,PV,FV,PpY,CpY,PmtAt).

• Hvis du utelater FV, grunninnstilles
den til FV=0.

• Grunninnstillingene for PpY, CpY og
PmtAt er de samme som for TVM-
funksjonene.

avrundVerdi spesifiserer antallet
desimalplasser for avrunding.
Grunninnstilling=2.

bal(NPmt,amortTabell) beregner
balansen etter betalingsnummer NPmt,
basert på amortiseringstabell
amortTabell. Argumentet amortTabell
må være en matrise i den form som er
beskrevet under amortTbl(), side 7.

Merk: Se også GInt() og GPrn(), side 198.

4Base2 (Grunntall2) Katalog >
Heltall1 4Base2⇒heltall

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Base2.

Regner om Heltall1 til et binært tall.
Binære eller heksadesimale tall har alltid
et prefiks, hhv. 0b eller 0h. Null, ikke
bokstaven O, fulgt av b eller h.

0b binærTall

0h heksadesimalTall
Et binært tall kan bestå av opptil 64
siffer. Et heksadesimaltall kan bestå av
opptil 16.

Uten prefiks blir Heltall1 behandlet som
et desimalt tall (grunntall 10). Resultatet
vises binært, uavhengig av grunntallets
modus.

Negative tall vises på
“toerkomplement”-form. Eksempel:

N1 vises som

0hFFFFFFFFFFFFFFFF i heksadesimal
modus

0b111...111 (64 1-ere) i binær modus

N263 vises som

0h8000000000000000 i heksadesimal
modus

0b100...000 (63 nuller) i binær modus

Hvis du oppgir et desimalt heltall som
ligger utenfor verdiområdet for et 64-bit
binært tall med fortegn, vil en
symmetrisk modulusoperasjon bli brukt
til å konvertere tallet inn i gyldig
verdiområde. Se følgende eksempler på
verdier utenfor verdiområdet.

Alfabetisk oversikt 17

18 Alfabetisk oversikt

4Base2 (Grunntall2) Katalog >
263 blir N263 og vises som

0h8000000000000000 i heksadesimal
modus

0b100...000 (63 nuller) i binær modus

264 blir 0 og vises som

0h0 i heksadesimal modus

0b0 i binær modus

N263 N 1 blir 263 N 1 og vises som

0h7FFFFFFFFFFFFFFF i heksadesimal
modus

0b111...111 (64 1-ere) i binær modus

4Base10 (Grunntall10) Katalog >
Heltall1 4Base10⇒heltall

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Base10.

Omregner Heltall1 til et desimaltall
(grunntall 10). Binært eller
heksadesimalt inndata må alltid ha et
prefiks, hhv. 0b eller 0h.

0b binærTall

0h heksadesimalTall

Null, ikke bokstaven O, fulgt av b eller h.

Et binært tall kan bestå av opptil 64
siffer. Et heksadesimaltall kan bestå av
opptil 16.

Uten prefiks behandles Heltall1 som
desimaltall. Resultatet vises i desimaltall,
uavhengig av grunntall-modus.

4Base16 (Grunntall16) Katalog >
Heltall1 4Base16⇒heltall

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Base16.

Omregner Heltall1 til et
heksadesimaltall. Binære eller
heksadesimale tall har alltid et prefiks,
hhv. 0b eller 0h.

0b binærTall

0h heksadesimalTall

Null, ikke bokstaven O, fulgt av b eller h.

Et binært tall kan bestå av opptil 64
siffer. Et heksadesimaltall kan bestå av
opptil 16.

Uten prefiks blir Heltall1 behandlet som
et desimalt tall (grunntall 10). Resultatet
vises i heksadesimal, uavhengig av
grunntallets modus.

Hvis du oppgir et desimalt heltall som er
for stort for et 64-bit binært tall med
fortegn, vil en symmetrisk
modulusoperasjon bli brukt til å
konvertere tallet inn i gyldig
verdiområde. For mer informasjon, se
4Base2, side 17.

binomCdf() katalog >
binomCdf(n,p)⇒liste

binomCdf
(n,p,nedreGrense,øvreGrense)⇒tall hvis
nedreGrense og øvreGrense er tall, liste
hvis nedreGrense og øvreGrense er lister

binomCdf(n,p,øvreGrense)for P(0{X
{øvreGrense)⇒tall hvis øvreGrense er et
tall, liste hvis øvreGrense er en liste

Beregner en kumulativ sannsynlighet for
diskret binomisk fordeling med n antall
forsøk og sannsynlighet p for å finne treff
ved hvert forsøk.

Alfabetisk oversikt 19

20 Alfabetisk oversikt

binomCdf() katalog >
For P(X { øvreGrense), sett nedreGrense=0

binomPdf() Katalog >
binomPdf(n,p)⇒liste

binomPdf(n,p,XVerd)⇒tall hvis XVerd er et
tall, liste hvis XVerd er en liste

Beregner en sannsynlighet ved XVerd for
diskret binomisk fordeling med n antall
forsøk og sannsynlighet p for å finne treff
ved hvert forsøk.

C

ceiling() (øvre) Katalog >
ceiling(Verdi1)⇒verdi

Returnerer det nærmeste heltallet som
er | argumentet.

Argumentet kan være et reelt eller et
komplekst tall.

Merk: Se også floor() (nedre).

ceiling(Liste1)⇒liste

ceiling(Matrice1)⇒matrice

Returnerer en liste eller matrise med
den øvre i hvert element.

centralDiff() Katalog >
centralDiff(Uttr1,Var [=Verdi]
[,Trinn])⇒uttrykk

centralDiff(Uttr1,Var
[,Trinn])|Var=Verdi⇒uttrykk

centralDiff(Uttr1,Var [=Verdi]
[,Liste])⇒liste

centralDiff(Liste1,Var [=Verdi]
[,Trinn])⇒liste

centralDiff() Katalog >
centralDiff(Matrise1,Var [=Verdi]
[,Trinn])⇒matrise

Returnererden numeriske deriverte ved
hjelp av derivasjonskvotient-formelen.

Hvis verdi er spesifisert, opphever den
eventuell forhåndstildelt verdi eller
aktuell “|” erstatning for variabelen.

Trinn er trinnverdien. Hvis Trinn
utelates, brukes grunninnstilling 0,001.

Hvis du bruker Liste1 ellerMatrise1, blir
handlingen avbildet gjennom verdiene i
listen eller gjennom matriseelementene.

Merk: Se også.

char() Katalog >
char(Heltall)⇒tegn

Returnerer en tegnstreng som
inneholder det tegnet som er
nummerert med Heltall fra tegnsettet
på grafregneren. Gyldig område for
Heltall er 0–65535.

c22way Katalog >
c22way ObsMatrise

chi22way ObsMatrise

Beregner en c2 test for samling av “tellinger”
på toveis-tabellen i den observerte matrisen
ObsMatrise. En oversikt over resultatene
lagres i stat.results-variabelen (side 154).

For informasjon om effekten av tomme
elementer i en matrise, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.c2 Chi-kvadratstat: sum (observert - forventet)2/forventet

Alfabetisk oversikt 21

22 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.df Grader av frihet for chi-kvadratstatistikk

stat.UttrMat Matrise av forventet element-telletabell ved antatt nullhypotese

stat.KompMat Matrise av elementbidrag til chi kvadratstatistikk

c2Cdf() Katalog >
c2Cdf(nedreGrense,øvreGrense,df)⇒tall
hvis nedreGrense og øvreGrense er tall,
liste hvis nedreGrense og øvreGrense er
lister

chi2Cdf(nedreGrense,øvreGrense,df)⇒tall
hvis nedreGrense og øvreGrense er tall,
liste hvis nedreGrense og øvreGrense er
lister

Beregner c2 -fordelingens sannsynlighet
mellom nedreGrense og øvreGrense for det
angitte antall frihetsgrader df.

For P(X { øvreGrense), sett nedreGrense =
0.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

c2GOF Katalog >
c2GOF obsListe,uttrListe,df

chi2GOF obsListe,uttrListe,df

Utfører en test for å bekrefte at utvalgsdata
er fra en populasjon som er i
overensstemmelse med en angitt fordeling.
obsListe er en liste over antall, og må
inneholde heltall. En oversikt over
resultatene lagres i stat.resultater-
variabelen (side 154).

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.c2 Chi-kvadratstat: sum((observert - forventet)2/forventet

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.df Grader av frihet for chi-kvadratstatistikk

stat.CompList Elementbidrag til chi kvadratstatistikk

c2Pdf() Katalog >
c2Pdf(XVerd,df)⇒tall hvis XVerd er et tall,
liste hvis XVerd er en liste

chi2Pdf(XVerd,df)⇒tall hvis XVerd er et
tall, liste hvis XVerd er en liste

Beregner sannsynlighetstettheten (pdf) for
c2 -fordelingen ved en bestemt XVerd-verdi
for det angitte antallet frihetsgrader df.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

ClearAZ (slettAZ) Katalog >
ClearAZ

Sletter alle enkelttegn-variabler i det
aktuelle oppgaveområdet.

Hvis en eller flere av variablene er låst,
viser denne kommandoen en feilmelding
og sletter kun de ulåste variablene. Se
unLock, side 173.

ClrErr (SlettFeil) Katalog >
ClrErr

Tømmer feilstatus og stiller
systemvariabelen feilKode til null.

For et eksempel på ClrErr, se eksempel 2
under Try -kommandoen, side 166.

Alfabetisk oversikt 23

24 Alfabetisk oversikt

ClrErr (SlettFeil) Katalog >
Else -leddet i Try...Else...EndTry-blokken bør
bruke ClrErr eller PassErr. Hvis feilen skal
bearbeides eller ignoreres, bruk ClrErr. Hvis
det ikke er kjent hva som skal gjøres med
feilen, bruk PassErr for å sende den til den
neste feilbehandleren. Hvis det ikke er flere
ventende Try...Else...EndTry feilbehandlere,
vises feil-dialogboksen som normalt.

Merk: Se også PassErr, side 116, og Try, side
166.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet Kalkulator
i produkthåndboken.

colAugment() (kolUtvid) Katalog >
colAugment(Matrise1,
Matrise2)⇒matrise

Returnerer en ny matrise som er
Matrise2 lagt til påMatrise1. Matrisene
må ha like kolonnedimensjoner, og
Matrise2 er lagt tilMatrise1 som nye
rader. Endrer ikkeMatrise1 eller
Matrise2.

colDim() Katalog >
colDim(Matrise)⇒uttrykk

Returnerer antallet kolonner som ligger i
Matrise.

Merk: Se også radDim().

colNorm() Katalog >
colNorm(Matrise)⇒uttrykk

Returnerer den største summene av
absoluttverdiene for elementene i
kolonnene iMatrise.

colNorm() Katalog >
Merk: Udefinerte matriseelementer er
ikke tillatt. Se også radNorm().

conj() Katalog >
conj(Verdi1)⇒verdi

conj(Liste1)⇒liste

conj(Matrise1)⇒matrise

Returnerer den komplekse konjugerte av
argumentet.

Merk: Alle ubestemte variabler
behandles som reelle variabler.

constructMat() katalog >
constructMat
(
Uttr
,Var1,Var2,antRad,antKol)⇒matrise

Returnerer en matrise basert på
argumentene.

Uttr er et uttrykk i variablene Var1 og
Var2. Elementene i resultatmatrisen
dannes ved å beregne Uttr for hver økte
verdi av Var1 og Var2.

Var1 økes automatisk fra 1 og opp til
antRad. I hver rad øker Var2 fra 1 og
opp til antKol.

CopyVar (kopiVar) katalog >
CopyVar Var1, Var2

CopyVar Var1., Var2.

CopyVar Var1, Var2 kopierer verdien av
variabelen Var1 til variabelen Var2, og
oppretter Var2 om nødvendig. Variabel
Var1må ha en verdi.

Alfabetisk oversikt 25

26 Alfabetisk oversikt

CopyVar (kopiVar) katalog >
Hvis Var1 er navnet på en eksisterende
brukerdefinert funksjon, kopieres
definisjonen av denne funksjonen til
funksjon Var2. Funksjon Var1må være
definert.

Var1må følge reglene for variabelnavn
eller være et indirekte uttrykk som kan
forenkles til et variabelnavn som
oppfyller reglene.

Var1. må være navnet på en
eksisterende variabelgruppe, for
eksempel statistikk stat.nn-resultater
eller variabler som er opprettet med
LibShortcut() -funksjonen). Hvis Var2.
allerede eksisterer, vil denne
kommandoen erstatte alle medlemmer
som er felles for begge grupper og legge
til de medlemmene som ikke allerede
eksisterer. Hvis ett eller flere
medlemmer av Var2. er låst, blir alle
medlemmer av Var2. værende uendret.

CopyVar Var1., Var2. kopierer alle
medlemmene av Var1. variabelgruppe
til Var2. gruppe, og oppretter Var2. om
nødvendig.

Var1. må være navnet på en
eksisterende variabelgruppe, for
eksempel statistikk stat.nn-resultater,
eller variabler som er opprettet med
LibShortcut()-funksjonen. Hvis Var2.
allerede finnes, vil denne kommandoen
erstatte alle medlemmer som er felles
for begge gruper, og legge til de
medlemmene som ikke allerede finnes.
Hvis en enkel (ikke i gruppe) variabel
med navnet Var2 finnes, oppstår det en
feil.

corrMat() Katalog >
corrMat(Liste1,Liste2[,…[,Liste20]])

Beregner korrelasjonsmatrisen for den
utvidede matrisen [Liste1, Liste2, . . .,
Liste20].

cos() µ tast

cos(Verdi1)⇒verdi

cos(Liste1)⇒liste

cos(Verdi1) returnerer cosinus til
argumentet som en verdi.

cos(Liste1) returnerer en liste av cosinus
til alle elementer i Liste1.

Merk: Argumentet tolkes som grader,
gradian eller radian av en vinkel,
avhengig av aktuell vinkelmodus-
innstilling. Du kan bruke ¡, G eller Rfor å
hoppe over vinkelmodusen midlertidig.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

cos(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens cosinus til
kvadratMatrise1. Dette er ikke det
samme som å beregne cosinus til hvert
element.

Når en skalarfunksjon f(A) virker på
kvadratMatrise1 (A), beregnes
resultatet av algoritmen:

Beregner egenverdiene (li) og
egenvektorene (V i) av A.

kvadratMatrise1må kunne
diagonaliseres. Den kan heller ikke ha
symbolske variabler som ikke er tildelt
noen verdi.

Utform matrisene:

I Radian-vinkelmodus:

Alfabetisk oversikt 27

28 Alfabetisk oversikt

cos() µ tast
Da er A = X B X/og f(A) = X f(B) X/. For
eksempel, cos(A) = X cos(B) X/ hvor:

cos (B) =

Alle beregningene utføres med flytende
desimalpunkt-aritmetikk.

cos/() µ tast

cos/(Verdi1)⇒verdi

cos/(Liste1)⇒liste

cos/(Verdi1) returnerer vinkelen som har
cosinus lik Verdi1.

cos/(Liste1) returnerer en liste over
invers cosinus for hvert element i Liste1.

Merk: Resultatet returneres som en
vinkel i enten grader, gradian eller
radian, avhengig av aktuell vinkelmodus-
innstilling.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
arccos(...).

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

cos/
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens inverse cosinus til
kvadratMatrise1. Dette er ikke det
samme som å beregne invers cosinus til
hvert element. For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I radian-vinkelmodus og rektangulært,
kompleks format:

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

cosh() Katalog >
cosh(Verdi1)⇒verdi

cosh(Liste1)⇒liste

cosh(Verdi1) returnerer hyperbolsk
cosinus til argumentet.

cosh(Liste1) returnerer en liste over
hyperbolsk cosinus til hvert element i
Liste1.

I Grader-vinkelmodus:

cosh
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens hyperbolske
cosinus til kvadratMatrise1. Dette er
ikke det samme som å beregne
hyperbolsk cosinus til hvert element. For
mer informasjon om beregningsmetode,
se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I Radian-vinkelmodus:

cosh/() Katalog >
cosh/(Verdi1)⇒verdi

cosh/(Liste1)⇒liste

cosh/(Verdi1) returnerer invers
hyperbolsk cosinus til argumentet.

cosh/(Liste1) returnerer en liste over
invers hyperbolsk cosinus til hvert
element i Liste1.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
arccosh(...).

cosh/
(kvadratMatrise1)⇒kvadratMatrise

I radian-vinkelmodus og rektangulært,
kompleks format:

Alfabetisk oversikt 29

30 Alfabetisk oversikt

cosh/() Katalog >
Returnerer matrisens inverse hyperbolsk
cosinus til kvadratMatrise1. Dette er
ikke det samme som å beregne invers
hyperbolsk cosinus til hvert element. For
mer informasjon om beregningsmetode,
se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

cot() µ tast

cot(Verdi1) ⇒ verdi

cot(Liste1) ⇒ liste

Returnerer cotangens av Verdi1 eller
returnerer en liste med cotangens til alle
elementene i Liste1.

Merk: Argumentet tolkes som grader,
gradianer eller radianer av en vinkel,
avhengig av aktuell vinkelmodus-
innstilling. Du kan bruke ¡, G eller Rfor å
hoppe over vinkelmodusen midlertidig.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

cot/() µ tast

cot /(Verdi1) ⇒verdi

cot /(Liste1) ⇒liste

Returnerer vinkelen som har cotangens
lik Verdi1 eller returnerer en liste som
inneholder invers cotangens til hvert
element i Liste1.

Merk: Resultatet returneres som en
vinkel i enten grader, gradian eller
radian, avhengig av aktuell vinkelmodus-
innstilling.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
arccot(...).

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

coth() Katalog >
coth(Verdi1)⇒verdi

coth(Liste1)⇒liste

Returnerer hyperbolsk cotangens til
uttrykk1, eller returnerer en liste med
hyperbolsk cotangens til alle elementene
i liste1.

coth/() Katalog >
coth/(Verdi1)⇒verdi

coth/(Liste1)⇒liste

Returnerer invers hyperbolsk cotangens
til Verdi1 eller returnerer en liste som
inneholder invers hyperbolsk cotangens
til hvert element i Liste1.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
arccoth(...).

count() (antall) Katalog >
count(Verdi1ellerListe1
[,Verdi2ellerListe2 [,...]])⇒verdi

Returnerer samlet antall av alle
elementer i argumentene som behandles
til numeriske verdier.

Hvert argument kan være et uttrykk. en
verdi, liste eller matrise. Du kan blande
datatyper og bruke argumenter med
forskjellige dimensjoner.

For en liste, matrise eller et celleområde
blir hver element behandlet for å
bestemme om det bør inkluderes i
antallet.

I applikasjonen Lister og regneark kan du
bruke et celleområde istedenfor et
argument.

Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

Alfabetisk oversikt 31

32 Alfabetisk oversikt

countIf() (tellIf)
Katalog >

countIf(Liste,Kriterium)⇒verdi

Returnerer samlet antall av alle
argumenter i Liste som møter de
spesifiserte kriterier.

Kriterium kan være:

• En verdi, et uttrykk eller en streng. For
eksempel, 3 teller kun de elementene i
Liste som forenkles til verdien 3.

• Et boolsk uttrykk som inneholder
symbolet ? som plassholder for hvert
element. For eksempel, ?<5 teller kun
de elementene i Liste som er mindre
enn 5.

I applikasjonen Lister og regneark kan du
bruke et celleområde istedenfor Liste.

Tomme (åpne) elementer i listen
ignoreres. For mer informasjon om
tomme elementer, se side 223.

Merk: Se også sumIf(), side 159, og
frequency(), side 59.

Teller alle elementer som er lik 3.

Teller alle elementer som er lik “def.”

Teller 1 og 3.

Teller 3, 5 og 7.

Teller 1, 3, 7 og 9.

cPolyRoots() Katalog >
cPolyRoots(Poly,Var)⇒liste

cPolyRoots(KoeffListe)⇒liste

Den første syntaksen, cPolyRoots
(Poly,Var), returnerer en liste over
komplekse røtter av polynom Polymed
hensyn på variabel Var.

Poly må være et polynom i utvidet form i
én variabel. Ikke bruk utvidede former,
som f.eks. y2·y+1 or x·x+2·x+1

Den andre syntaksen, cPolyRoots
(KoeffListe), returnerer en liste over
komplekse røtter for koeffisienter i
KoeffListe.

Merk: Se også polyRoots(), side 118.

crossP() (kryssprodukt) Katalog >
crossP(Liste1, Liste2)⇒liste

Returnerer kryssproduktet av Liste1 og
Liste2 som en liste.

Liste1 og Liste2må ha lik dimensjon, og
dimensjonen må være enten 2 eller 3.

crossP(Vektor1, Vektor2)⇒vektor

Returnerer en rad- eller kolonnevektor
(avhengig av argumentene) som er
kryssproduktet av Vektor1 og Vektor2.

Både Vektor1 og Vektor2må være
radvektorer, eller begge må være
kolonnevektorer. Begge vektorene må
ha lik dimensjon, og dimensjonen må
være enten 2 eller 3.

csc() µ tast

csc(Verdi1)⇒verdi

csc(Liste1)⇒liste

Returnerer cosekans til Verdi1 eller
returnerer en liste som inneholder
cosekans til alle elementene i Liste1.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

csc/() µ tast

csc/(Verdi1) ⇒ verdi

csc/(Liste1) ⇒ liste

Returnerer vinkelen som har cosekans lik
Verdi1 eller returnerer en liste som
inneholder invers cosekans til hvert
element i Liste1.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

Alfabetisk oversikt 33

34 Alfabetisk oversikt

csc/() µ tast
Merk: Resultatet returneres som en
vinkel i enten grader, gradianer eller
radianer, avhengig av aktuell
vinkelmodus-innstilling.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
arccsc(...).

I Radian-vinkelmodus:

csch() Katalog >
csch(Verdi1) ⇒ verdi

csch(Liste1) ⇒ liste

Returnerer hyperbolsk cosekans til
Verdi1 eller returnerer en liste med
hyperbolsk cosekans til alle elementene i
Liste1.

csch/() Katalog >
csch/(Verdi) ⇒ verdi

csch/(Liste1) ⇒ liste

Returnerer invers hyperbolsk cosekans til
Verdi1 eller returnerer en liste som
inneholder invers hyperbolsk cosekans til
hvert element i Liste1.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
arccsch(...).

CubicReg Katalog >
CubicReg X, Y[, [Frekv] [, Kategori,
Inkluder]]

Finner den kubiske polynomiske regresjonen
y = a·x3+b· x2+c·x+d for listene X og Ymed
frekvensen Frekv. En oversikt over
resultatene lagres i stat.resultater-
variabelen (side 154).

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

CubicReg Katalog >
X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall | 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene.

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: a·x3+b·x2+c·x+d

stat.a, stat.b,
stat.c, stat.d

Regresjonskoeffisienter

stat.R2 Koeffisientbestemmelse

stat.Resid Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste, og Inkludert
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og inkludert
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

cumulativeSum() Katalog >
cumulativeSum(Liste1)⇒liste

Returnerer en liste over de kumulative
summene av elementene i Liste1, og
starter med element 1.

Alfabetisk oversikt 35

36 Alfabetisk oversikt

cumulativeSum() Katalog >
cumulativeSum(Matrise1)⇒matrise

Returnerer en matrise av de kumulative
summene av elementene iMatrise1.
Hvert element er den kumulative
summen av kolonnen fra topp til bunn.

Et tomt (åpent) element i Liste1 eller
Matrise1 produserer et åpent element i
den resulterende listen eller matrisen.
For mer informasjon om tomme
elementer, se side 223.

Cycle (Løkke) Katalog >
Cycle (Løkke)

Overfører øyeblikkelig kontroll til den
neste iterasjonen i aktuell løkke (For,
While, eller Loop).

Cycle er ikke tillatt utenfor de tre
løkkestrukturene (For,While, eller Loop).

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Funksjonsliste som summerer heltallene fra 1
til 100 og hopper over 50.

4Cylind Katalog >
Vektor 4Cylind

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Cylind.

Viser rad- eller kolonnevektor i sylindrisk
form [r, ±q, z].

Vektormå ha nøyaktig tre elementer.
Det kan være enten en rad eller en
kolonne.

D

dbd() Katalog >
dbd(dato1,dato2)⇒verdi

Returnerer antallet dager mellom dato1
og dato2 ved hjelp av aktuelt-antall-
dager-metoden.

dato1 og dato2 kan være tall eller lister
av tall innenfor datoområdet på en
vanlig kalender. Hvis både dato1 og
dato2 er lister, må de være like lange.

dato1 og dato2må ligge mellom årene
1950 og 2049.

Du kan legge inn datoene i ett av to
formater. Hvor du setter
desimalkommaet bestemmer hvilket
datoformat du bruker.

MM.DDÅÅ (format som vanligvis brukes i
USA)

DDMM.ÅÅ (format som vanligvis brukes i
Europa)

4DD Katalog >
Verdi 4DD⇒verdi

Liste1 4 DD⇒liste

Matrise1 4DD⇒matrise

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>DD.

Returnerer desimalekvivalenten til
argumentet uttrykt i grader. Argumentet
er et tall, en liste eller matrise som tolkes
av vinkelmodus-innstillingen i gradianer,
radianer eller grader.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

Alfabetisk oversikt 37

38 Alfabetisk oversikt

4Decimal Katalog >
Verdi1 4Decimal⇒verdi

Liste1 4Decimal⇒verdi

Matrise1 4Decimal⇒verdi

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Decimal.

Viser argumentet i desimalform. Denne
operatoren kan kun brukes på slutten av
kommandolinjen.

Define (Definer) Katalog >
Define Var = Uttrykk

Define Funksjon(Param1, Param2, ...) =
Uttrykk

Definerer variabelen Var eller den
egendefinerte funksjonen Funksjon.

Parametere, som f.eks. Param1, er
plassholdere for å sette argumenter til
funksjonen. Når du kaller opp en
egendefinert funksjon, må du legge til
argumenter (for eksempel verdier eller
variabler) som samsvarer med
parameterne. Når funksjonen er kalt
opp, behandler den Uttrykk ved hjelp av
de argumentene som er lagt til.

Var og Funksjon kan ikke være navnet
på systemvariabel eller innebygget
funksjon eller kommando.

Merk: Denne type Define er ekvivalent til
å utføre uttrykket: uttrykk & Funksjon
(Param1,Param2).
Define Funksjon(Param1, Param2, ...) =
Funk
Blokk
EndFunk

Define Program(Param1, Param2, ...) =
Prgm
Blokk
EndPrgm

Define (Definer) Katalog >
I denne formen kan egendefinert
funksjon eller program utføre en blokk
med flere utsagn.

Blokk kan enten være et enkelt utsagn
eller en rekke med utsagn på separate
linjer. Blokk kan også inkludere uttrykk
og instruksjoner (som If, Then, Else og
For).

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Merk: Se også Define BiblPriv, side 39 og
Define BiblOff, side 39.

Define LibPriv (Definer BiblPriv) Katalog >
Define LibPriv Var = Uttrykk

Define LibPriv Funksjon(Param1, Param2,
...) = Uttrykk

Define LibPriv Funksjon(Param1, Param2,
...) = Funk
Blokk
EndFunk

Define LibPriv Program(Param1, Param2,
...) = Prgm
Blokk
EndPrgm

Opererer på samme måte som Define, men
definerer en privat biblioteksvariabel, -
funksjon eller et -program. Private
funksjoner og programmer forekommer ikke
i Katalogen.

Merk: Se også Define, side 38 og Define
LibPub, side 39.

Define LibPub (Definer BiblOff) Katalog >
Define LibPub Var = Uttrykk

Alfabetisk oversikt 39

40 Alfabetisk oversikt

Define LibPub (Definer BiblOff) Katalog >
Define LibPub Funksjon(Param1, Param2,
...) = Uttrykk

Define LibPub Funksjon(Param1, Param2,
...) = Funk
Blokk
EndFunk

Define LibPub Program(Param1, Param2,
...) = Prgm
Blokk
EndPrgm

Opererer på samme måte som Define, men
definerer en felles (offentlig)
biblioteksvariabel, -funksjon eller et -
program. Felles (offentlige) funksjoner og
programmer forekommer i Katalogen etter
at biblioteket er blitt lagret og oppdatert.

Merk: Se også Define, side 38 og Define
LibPriv, side 39.

deltaList() Se @List(), side 87.

DelVar katalog >
DelVar Var1[, Var2] [, Var3] ...

DelVar Var.

Sletter den angitte variabelen eller
variabelgruppen fra minnet.

Hvis en eller flere av variablene er låst,
viser denne kommandoen en feilmelding
og sletter kun de ulåste variablene. Se
unLock, side 173.

DelVar katalog >
DelVar Var. sletter alle medlemmer av
Var. variabelgruppen (for eksempel
statistikk stat.nn-resultater eller
variabler som er opprettet med
LibShortcut()-funksjonen). Prikken (.) i
denne formen av DelVar-kommandoen
begrenser den til å slette en
variabelgruppe. Enkeltvariabelen Var
påvirkes ikke.

delVoid() Katalog >
delVoid(Liste1)⇒liste

Returnerer en liste som har innholdet til
Liste1, der alle tomme (åpne) elementer
er fjernet.

For mer informasjon om tomme
elementer, se side 223.

det() Katalog >
det(kvadratMatrise[,
Toleranse])⇒uttrykk

Returnerer determinanten til
kvadratMatrise.

Alternativt kan ethvert matriseelement
behandles som null hvis absoluttverdien
er mindre enn Toleranse. Denne
toleransen brukes bare hvis matrisen har
elementer med flytende desimalpunkt
og ikke inneholder noen symbolske
variabler som ikke er tildelt noen verdi.
Ellers ignoreres Toleranse.

• Hvis du bruker/· eller stiller
modusen Auto eller Tilnærmet på
Tilnærmet, utføres beregningene med
flyttallsaritmetikk.

• Hvis Toleranse utelates eller ikke blir
brukt, beregnes standardtoleransen
som:

Alfabetisk oversikt 41

42 Alfabetisk oversikt

det() Katalog >
5EM14 ·maks(dim(kvadratMatrise))·
radNorm(kvadratMatrise)

diag() Katalog >
diag(Liste)⇒matrise

diag(radMatrise)⇒matrise

diag(kolonneMatrise)⇒matrise

Returnerer en matrise med verdiene i
argumentlisten eller matrise i
hoveddiagonalen.

diag(kvadratMatrise)⇒radMatrise

Returnerer en radmatrise som
inneholder elementene fra
hoveddiagonalen til kvadratMatrise.

kvadratMatrisemå være kvadrat.

dim() Katalog >
dim(Liste)⇒heltall

Returnerer dimensjonen av Liste.
dim(Matrise)⇒liste

Returnerer matrisens dimensjoner som
en to-elements liste {rader, kolonner}.

dim(Streng)⇒heltall

Returnerer antallet tegn som er
inneholdt i tegnstrengen Streng.

Disp (Vis) Katalog >
Disp uttrElStreng1 [, uttrElStreng2] ...

Viser argumentene i Calculator-loggen.
Agrumentene vises suksessivt, med korte
avstander som skille.

Hovedsakelig nyttig i programmer og
funksjoner for å sikre visning av
mellomregninger.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

DispAt Katalog >
DispAt int,expr1 [,expr2 ...] ...

DispAt lar deg angi linjen der det
angitte uttrykket eller den angitte
strengen skal vises på skjermen.

Linjenummeret kan angis som et
uttrykk.

Merk: Linjenummeret gjelder ikke
hele skjermbildet, men kun området
som følger umiddelbart etter
kommandoen/programmet.

Denne kommandoen lar deg
opprette en instrumentbordlignende
visning av data fra programmer der
verdien til et uttrykk eller en
sensoravlesning oppdateres på
samme linje.

DispAtog Disp kan brukes i samme
program.

Eksempel

Illustrerende eksempler:

Alfabetisk oversikt 43

44 Alfabetisk oversikt

DispAt Katalog >
Merk:Maksimumsantall er definert
som 8 ettersom dette tilsvarer et fullt
display av linjer på grafregnerens
skjermbilde, såfremt linjene ikke
inneholder matematiske uttrykk i 2D.
Det nøyaktige antallet linjer
avhenger av innholdet til de viste
dataene.

Define z()=
Prgm
For n,1,3
DispAt 1,"N: ",n
Disp "Hallo"
EndFor
EndPrgm

Utdata
z()

Iterasjon 1:
Linje 1: N:1

Linje 2: Hallo

Iterasjon 2:
Linje 1: N:2

Linje 2: Hallo
Linje 3: Hallo

Iterasjon 3:
Linje 1: N:3

Linje 2: Hallo
Linje 3: Hallo
Linje 4: Hallo

Define z1()=
Prgm
For n,1,3
DispAt 1,"N: ",n
EndFor

For n,1,4
Disp "Hallo"
EndFor
EndPrgm

z1()
Linje 1: N:3

Linje 2: Hallo
Linje 3: Hallo
Linje 4: Hallo
Linje 5: Hallo

Feilmeldinger:

Feilmelding Beskrivelse
DispAt-linjenummeret må være mellom 1 og 8 Uttrykk evaluerer linjenummeret utenfor

området 1–8 (til og med)

For få argumenter Funksjonen eller kommandoen mangler et
eller flere argumenter.

Ingen argumenter Det samme som gjeldende Syntaksfeil-
dialogboks

For mange argumenter Begrens argument. Samme feil som Disp.

Ugyldig datatype Det første argumentet må være et tall.

Åpen: DispAt åpen Datatypefeilen "Hei alle sammen"

Feilmelding Beskrivelse
iverksettes for den tomme verdien (hvis
oppkall er definert)

4DMS (GMS) Katalog >
Verdi 4DMS

Liste 4DMS

Matrise 4DMS

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>DMS.

Tolker argumentet som en vinkel og viser
ekvivalenten DMS (GGGGGG¡MM ' SS.ss
'')-tallet. Se ¡, ', '' (side 202) for DMS-
format (grader, minutter, sekunder).

Merk: 4DMS vil omregne fra radianer til
grader når det brukes i radian-modus.
Hvis inndata blir fulgt av et grader-
symbol ¡, finner det ikke sted noe
omregning. Du kan bare bruke 4DMS på
slutten av en kommandolinje.

I Grader-vinkelmodus:

dotP() (prikkP) Katalog >
dotP(Liste1, Liste2)⇒uttrykk

Returnerer “prikk”produktet av to lister.

dotP(Vektor1, Vektor2)⇒uttrykk

Returnerer “prikk”produktet av to
vektorer.

Begge må være radvektorer, eller begge
må være kolonnevektorer.

Alfabetisk oversikt 45

46 Alfabetisk oversikt

E

e^() u tast

e^(Verdi1)⇒verdi

Returnerer e opphøyd i Verdi1-potens.

Merk: Se også e eksponent-sjablon, side
2.

Merk: Å trykke påu for å vise e^(er
forskjellig fra å trykke på tegnetE på
tastaturet.

Du kan legge inn et komplekst tall i rei q
polar form. Men bruk denne formen
bare i radian-vinkelmodus; den
forårsaker grunnmengdefeil i grader-
eller gradian-vinkelmodus.

e^(Liste1)⇒liste

Returnerer tallet e opphøyd i potens av
hvert element i Liste1.
e^(kvadratMatrise1)⇒kvadratMatrise

Returnerer kvadratMatrise som er e
opphøyd i kvadratMatrise1. Dette er
ikke det samme som å beregne e
opphøyd i potens av hvert element. For
mer informasjon om beregningsmetode,
se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

eff() Katalog >
eff(nominellRente,CpY)⇒verdi

Finansiell funksjon som omregner den
nominelle renten nominellRente til en
årlig effektiv rente, gitt CpY som antall
renteperioder per år.

nominellRentemå være et reelt tall, og
CpYmå være et reelt tall > 0.

Merk: Se også nom(), side 108.

eigVc() (egenvektor) Katalog >
eigVc(kvadratMatrise)⇒matrise

Returnerer en matrise som inneholder
egenvektorer for en reell eller kompleks
kvadratMatrise, der hver kolonne i
resultatet samsvarer med en egenverdi.
Merk at en egenvektor ikke er entydig;
den kan skaleres av enhver konstant
faktor. Egenvektorene er normalisert,
dvs. at if V = [x1, x2, …, xn], then:

x12 + x22 + … + xn2 = 1

kvadratMatrise blir først balansert med
likhetstransformasjoner til normene for
rad og kolonne er så nær den samme
verdien som mulig. KvadratMatrisen blir
så redusert til øvre Hessenberg-form og
egenvektorene beregnes via en Schur-
faktorisering.

I rektangulært, kompleks format:

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

eigVl() (egenverdi) Katalog >
eigVl(kvadratMatrise)⇒liste

Returnerer en liste over egenverdiene av
en reell eller kompleks kvadratMatrise.

kvadratMatrise blir først balansert med
likhetstransformasjoner til normene for
rad og kolonne er så nær den samme
verdien som mulig. KvadratMatrisen blir
så redusert til øvre Hessenberg-form og
egenverdiene beregnes fra den øvre
Hessenberg-matrisen.

I rektangulær, kompleks format-modus:

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

Else Se If, side 72.

Alfabetisk oversikt 47

48 Alfabetisk oversikt

ElseIf Katalog >
IfBoolskUttr1 Then

 Blokk1

ElseIf BoolskUttr2 Then
 Blokk2
©
ElseIf Boolsk UttrN Then
 BlokkN
EndIf
©

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

EndFor Se For, side 56.

EndFunc Se Func, side 60.

EndIf Se If, side 72.

EndLoop Se Loop, side 93.

EndPrgm Se Prgm, side 120.

EndTry Se Try, side 166.

EndWhile Se While, side 176.

euler () Katalog >
euler(Uttr, Var, avhVar, {Var0,
VarMaks}, avhVar0, VarTall [,
eulersIntervall]) ⇒matrise

euler(SystemAvUttr, Var,
ListeMedAvhVarer, {Var0, VarMaks},
 ListeMedAvhVarer0, VarIntervall [,
eulersIntervall]) ⇒matrise

euler(ListeMedUttr, Var,
ListeMedAvhVarer, {Var0,
VarMaks}, ListeMedAvhVarer0,
VarIntervall [, eulersIntervall])
⇒matrise

Bruker Eulers metode for å løse systemet

med avhVar(Var0)=avhVar0 på
intervallet [Var0,VarMaks]. Returnerer
en matrise, hvor den første raden
definerer verdiene i Var -resultatet og
hvor den andre raden definerer verdien
av den første løsningskomponenten ved
de tilsvarende Var -verdiene, og så
videre.

Uttr er høyre side, som definerer den
ordinære differensialligningen (ODE).

SystemAvUttr er systemet på høyre side
som definerer systemet av ODE-er
(tilsvarer til rekkefølgen av avhengige
variabler i ListeMedAvhVarer).

ListeMedUttr er en liste på høyre side
som definerer systemet av ODE-er
(tilsvarer til rekkefølgen av avhengige
variabler i ListeMedAvhVarer).

Var er den uavhengige variabelen.

ListeMedAvhVarer er en liste over
avhengige variabler.

Differensialligning:

y'=0,001*y*(100-y) og y(0)=10

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

System av ligninger:

med y1(0)=2 og y2(0)=5

Alfabetisk oversikt 49

50 Alfabetisk oversikt

euler () Katalog >
{Var0, VarMaks} er en liste med to
elementer som forteller funksjonen at
den skal integrere fra Var0 til VarMaks.

ListeMedAvhVarer er en liste over
startverdier for avhengige variabler.

VarIntervall er et tall som ikke er null,
slik at sign(VarIntervall) = sign
(VarMaks-Var0) og løsninger returneres
ved Var0+i·VarIntervall for alle
i=0,1,2,… slik at Var0+i·VarIntervall er i
[var0,VarMaks] (det kan hende at det
ikke er noen løsningsverdi ved
VarMaks).

eulersIntervall er et positivt heltall
(grunninnstilt på 1) som definerer
antallet euler-intervaller mellom
resultatverdiene. Den faktiske
tallstørrelsen som brukes ved eulers
metode, er
VarIntervallàeulersIntervall.

eval () Hub-meny
eval(Uttr)⇒ streng

eval() er bare gyldig i TI-Innovator™ Hub
kommandoargumentet til
programmeringskommandoer Get,
GetStr og Send. Programvaren vurderer
uttrykk Uttr og erstatter formuleringen
eval()med resultatet som en tegnstreng.

Argumentet Uttrmå forenkles til et reelt
tall.

Sett det blå elementet på RGB LED-skjermen
til halv intensitet.

Tilbakestill det blå elementet til AV.

eval()-argumentet må forenkles til et reelt tall.

Programmer for å fade inn det røde
elementet

eval () Hub-meny

Utfør programmet.

Selv om resultatet av eval() ikke vises,
kan du se den resulterende hub-
kommandostrengen etter at du har
utført kommandoen ved å inspisere
hvilken som helst av følgende spesielle
variabler.

iostr.SendAns
iostr.GetAns
iostr.GetStrAns

Merk: Les også Get(side 62), GetStr (side
69) og Send (side 141).

Exit (Avslutt) Katalog >
Exit

Avslutter aktuell For,While, eller Loop-
blokk.

Exit er ikke tillatt utenfor de tre
løkkestrukturene (For,While, eller Loop).

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Program:

Alfabetisk oversikt 51

52 Alfabetisk oversikt

exp() u tast

exp(Verdi1)⇒verdi

Returnerer e opphøyd i Uttr1-potens.

Returnerer e opphøyd i Verdi1-potens.

Merk: Se også e eksponent-sjablon, side
2.

Du kan legge inn et komplekst tall i rei q
polar form. Men bruk denne formen
bare i radian-vinkelmodus; den
forårsaker grunnmengdefeil i grader-
eller gradian-vinkelmodus.

exp(Liste1)⇒liste

Returnerer tallet e opphøyd i potens av
hvert element i Liste1.
exp(kvadratMatrise1)⇒kvadratMatrise

Returnerer kvadratMatrise som er e
opphøyd i kvadratMatrise1. Dette er
ikke det samme som å beregne e
opphøyd i potens av hvert element. For
mer informasjon om beregningsmetode,
se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

expr() (uttrykk) Katalog >
expr (String)⇒Uttrykk

Returnerer tegnstrengen som ligger i
Streng som et uttrykk og utfører den
straks.

ExpReg Katalog >
ExpReg X, Y [, [Frekv] [, Kategori,
Inkluder]]

Finner den eksponensielle regresjoneny = a·
(b)xfor listene X og Ymed frekvensen Frekv.
En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154).

ExpReg Katalog >
Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall | 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene.

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: a·(b)x

stat.a, stat.b Regresjonskoeffisienter

stat.r2 Lineær determinasjonskoeffisient for transformerte data

stat.r Korrelasjonskoeffisient for transformerte data (x, ln(y))

stat.Resid Residualene for den eksponensielle modellen

stat.ResidTrans Rester tilordnet ved lineær tilpasning av transformerte data

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste, og Inkludert
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og inkludert
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

Alfabetisk oversikt 53

54 Alfabetisk oversikt

F

factor() (faktor) Katalog >
factor(rasjonaltTall) returnerer det
rasjonale tallet faktorisert i primtall. For
sammensatte tall øker behandlingstiden
eksponensielt med antallet siffer i den
nest største faktoren. For eksempel kan
det ta mer enn en hel dag å faktorisere
et heltall med 30 siffer, og å faktorisere
et tall med 100 siffer kan ta mer enn et
århundre.

Slik stopper du en beregning manuelt,

• Grafregner: Hold nede tastenc, og
trykk på· flere ganger.

• Windows®: Hold nede tasten F12, og
trykk på Enter flere ganger.

• Macintosh®: Hold nede tasten F5, og
trykk på Enter flere ganger.

• iPad®: Applikasjonen viser en
ledetekst. Du kan fotsette å vente,
eller avbryte.

Hvis du bare vil bestemme om et tall er
et primtall, bruk isPrime() istedenfor. Det
er mye raskere, særlig hvis rasjonaltTall
ikke er et primtall og hvis den nest
største faktoren består av mer enn fem
siffer.

FCdf() Katalog >
FCdf
(
nedGrense
,øvGrense,dfTeller,dfNevner)⇒tall hvis
nedGrens og øvGrens er tall, liste hvis
nedGrens og øvGrens er lister

FCdf
(
nedGrense
,øvGrense,dfTeller,dfNevner)⇒tall hvis
nedGrens og øvGrens er tall, liste hvis
nedGrens og øvGrens er lister

FCdf() Katalog >
Beregner F fordelingssannsynligheten
mellom nedGrense og øvGrense for
spesifisert dfTeller (frihetsgrader) og
dfNevner.

For P(X { øvGrens), set nedGrens = 0.

Fill (Fyll) Katalog >
Fill Verdi, matriseVar ⇒matrise

Erstatter hvert element i variabel
matriseVarmed Verdi.

matriseVarmå eksistere allerede.

Fill Verdi, listeVar ⇒liste

Erstatter hvert element i variabel
listeVarmed Verdi.

listeVarmå eksistere allerede.

FiveNumSummary katalog >
FiveNumSummary X[,[Frekv]
[,Kategori,Inkluder]]

Gir en forkortet versjon av den 1-variabels
statistiske observatoren på listen X.
En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154.)

X representerer en liste med dataene.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hver
korresponderende X-verdi forekommer.
Standardverdien er 1. Alle elementene må
være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X -
dataene.

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

Alfabetisk oversikt 55

56 Alfabetisk oversikt

FiveNumSummary katalog >
Et tomt (åpent) element i enhver av listene
X, Frekv eller Kategori resulterer i et åpent
element for det tilsvarende elementet til alle
disse listene. For mer informasjon om
tomme elementer, se side 223.

Utdata-variabel Beskrivelse

stat.MinX Minimum av x-verdiene

stat.Q 1X Første kvartil av x

stat.MedianX Medianen av x

stat.Q 3X Tredje kvartil av x

stat.MaxX Maksimum av x-verdiene

floor() (nedre) Katalog >
floor(Verdi1)⇒heltall

Returnerer det største heltallet som er {
argumentet. Denne funksjonen er
identisk med int().

Argumentet kan være et reelt eller et
komplekst tall.

floor(Liste1)⇒liste

floor(Matrise1)⇒matrise

Returnerer en liste eller matrise med
nedre verdi for hvert element.

Merk: Se også ceiling() og int().

For Katalog >
For Var, Lav, Høy [, Intervall]

Blokk

EndFor

Utfører utsagnene i Blokk iterativt for
hver verdi av Var, fra Lav til Høy, i trinn
på Intervall.

Varmå ikke være en systemvariabel.

For Katalog >
Intervall kan være positiv eller negativ.
Grunnverdien er 1.

Blokk kan enten være et enkelt utsagn
eller en sekvens av utsagn som er adskilt
med tegnet “:”.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

format() Katalog >
format(Verdi[, formatStreng])⇒streng

Returnerer Verdi som en tegnstreng
basert på formatsjablonen.

formatStreng er en streng og må være
av formen: “F[n]”, “S[n]”, “E[n]”, “G[n]
[c]”, hvor [] viser alternative muligheter.

F[n]: Fast format. n er antallet siffer som
vises etter desimalpunktet.

V[n]: Vitenskapelig format. n er antallet
siffer som vises etter desimalpunktet.

T[n]: Teknisk format. n er antallet siffer
etter det første signifikante sifferet.
Eksponenten er tilpasset til et multiplum
av tre, og desimalpunktet er flyttet til
høyre med sifrene null, ett eller to.

G[n][c]: Samme som fast format, men
skiller også sifrene til venstre for basen i
grupper på tre. c spesifiserer gruppens
og basens skilletegn som et komma. Hvis
c er en periode, vises basen som et
komma.

[Rk]: Som etterledd bak noen av
spesifikantene over kan basemerket Rc
tilføyes, der hvor c er et enkelt tegn som
spesifiserer hva som erstatter komma.

Alfabetisk oversikt 57

58 Alfabetisk oversikt

fPart() (funksjonsdel) Katalog >
fPart(Uttr1)⇒uttrykk

fPart(Liste1)⇒liste

fPart(Matrise1)⇒matrise

Returnerer brøk-delen i argumentet.

For en liste eller matrise, returneres
brøk-delene i elementene.

Argumentet kan være et reelt eller et
komplekst tall.

FPdf() Katalog >
FPdf(XVerdi,dfTeller,dfNevner)⇒tall hvis
XVerdi er et tall, liste hvis XVerdi er en liste

FPdf(XVerdi,dfTeller,dfNevner)⇒tall hvis
XVerdi er et tall, liste hvis XVerdi er en liste

Beregner F fordelingssannsynligheten
mellom XVerdi for den spesifiserte dfTeller
(grader av frihet) og dfNevner.

freqTable4liste() katalog >
freqTable4liste
(Liste1,frekvHeltallListe)⇒liste

Returnerer en liste som inneholder
elementene fra Liste1 utvidet i henhold
til frekvensene i frekvHeltallListe.
Denne funksjonen kan brukes til å
generere en frekvenstabell for
applikasjonen Data og statistikk.

Liste1 kan være enhver gyldig liste.

frekvHeltallListemå ha samme
dimensjon som Liste1 og kun inneholde
ikke-negative heltallselementer. Hvert
element angir hvor mange ganger det
korresponderende Liste1-elementet skal
gjentas i resultatlisten. En verdi lik null
utelater det korresponderende Liste1-
elementet.

freqTable4liste() katalog >
Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
freqTable@>list(...).

Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

frequency() (frekvens) Katalog >
frequency(Liste1,stolperListe)⇒liste

Returnerer en liste som inneholder
antallet elementer i Liste1. Antallet er
basert på områder (stolper) som du
definerer i stolperListe.

Hvis stolperListe er {b(1), b(2), …, b(n)},
er de spesifiserte områdene {?{b(1), b
(1)<?{b(2),…,b(n-1)<?{b(n), b(n)>?}. Den
resulterende listen er ett element lenger
enn stolperListe.

Hvert element av resultatet samsvarer
med antallet elementer fra Liste1 som
er i området for den stolpen. Uttrykt
med begrep fra countIf()-funksjonen er
resultatet { countIf(liste, ?{b(1)), countIf
(liste, b(1)<?{b(2)), …, countIf(liste, b(n-
1)<?{b(n)), countIf(liste, b(n)>?)}.

Elementer fra Liste1 som ikke kan
“plasseres i en stolpe” ignoreres. Tomme
(åpne) elementer ignoreres også. For
mer informasjon om tomme elementer,
se side 223.

I applikasjonen Lister og regneark kan du
bruke et celleområde istedenfor begge
arumentene.

Merk: Se også countIf(), side 32.

Forklaring til resultat:

2 elementer fra Dataliste er {2,5

4 elementer fra Dataliste er >2,5 og {4,5

3 elementer fra Dataliste er >4,5

Elementet “hallo” er en streng og kan ikke
plasseres i nopen av de definerte stolpene.

F Test_2Samp (2_utvalg F test) Katalog >
FTest_2SampListe1,Liste2[,Frekv1[,Frekv2
[,Hypot]]]

FTest_2Samp Liste1,Liste2[,Frekv1[,Frekv2

Alfabetisk oversikt 59

60 Alfabetisk oversikt

F Test_2Samp (2_utvalg F test) Katalog >
[,Hypot]]]

(Dataliste inndata)

FTest_2Samp sx1,n1,sx2,n2[,Hypot]

FTest_2Samp sx1,n1,sx2,n2[,Hypot]

(Summering statistikk inndata)

Utfører en to-utvalgs F test. En oversikt over
resultatene lagres i stat.results-variabelen
(side 154).

eller Ha: s1 > s2, sett Hypoth>0

For Ha: s1 ƒ s2 (standard), sett Hypoth =0

For Ha: s1 < s2, sett Hypoth<0

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” på side 223.

Utdata-variabel Beskrivelse

stat.F Beregnet Û -statistikk for datasekvensen

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.dfNumer frihetsgrad for teller = n1-1

stat.dfDenom frihetsgrad for nevner = n2-1

stat.sx1, stat.sx2 Utvalgets standardavvik til datasekvenser i Liste 1 og Liste 2

stat.x1_bar

stat.x2_bar

Utvalgets gjennomsnitt av datasekvenser i Liste 1 og Liste 2

stat.n1, stat.n2 Utvalgenes størrelse

Func (Funk) Katalog >
Func
 Blokk
EndFunc

Sjablon for oppretting av brukerdefinert
funksjon.

Definere en sammensatt funksjon:

Func (Funk) Katalog >
Blokk kan være ett enkelt utsagn, en
rekke utsagn adskilt med “:”-tegnet, eller
en rekke med utsagn på separate linjer.
Funksjonen kan bruke Returner-
kommandoen for å returnere et spesifikt
resultat.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Resultat av grafisk fremstilling g(x)

G

gcd() (største felles divisor) Katalog >
gcd(Tall1, Tall2)⇒uttrykk

Returnerer største felles divisor for de to
argumentene. gcd av to brøker er gcd av
tellerne dividert med lcm av nevnerne.

I modusen Auto eller Tilnærmet er gcd av
brøkens flytende desimalpunkttall 1,0.

gcd(Liste1, Liste2)⇒liste

Returnerer største felles divisorer av
samsvarende deler i Liste1 og Liste2.
gcd(Matrise1, Matrise2)⇒matrise

Returnerer største felles divisorer av
samsvarende deler i Matrise1 og
Matrise2.

geomCdf() Katalog >
geomCdf(p,nedreGrense,øvreGrense)⇒tall
hvis nedreGrense og øvreGrense er tall,
liste hvis nedreGrense og øvreGrense er

Alfabetisk oversikt 61

62 Alfabetisk oversikt

geomCdf() Katalog >
lister

geomCdf(p,øvreGrense)for P(1{X
{øvreGrense)⇒tall hvis øvreGrense er et
tall, liste hvis øvreGrense er en liste

Beregner en kumulativ geometrisk
sannsynlighet fra nedreGrense til
øvreGrensemed den spesifiserte
sannsynligheten for suksess p.

For P(X { øvreGrense), sett nedreGrense =
1.

geomPdf() Katalog >
geomPdf(p,XVerdi)⇒tall hvis XVerdi er et
tall, liste hvis XVerdi er en liste

Beregner en sannsynlighet ved XVerdi,
antall forsøk før første suksess inntreffer, for
diskret geometrisk fordeling med spesifisert
suksess-sannsynligheten p.

Get Hub-meny
Get[ledetekstStreng,]var[, statusVar]

Get[ledetekstStreng,] funk(arg1,
...argn)[, statusVar]

Programmeringskommando: Henter en
verdi fra en tilkoblet TI-Innovator™ Hub
og tildeler verdien til variabel var.

Verdien må etterspørres:

• På forhånd, gjennom en
Send «LES ...» -kommando.

–eller–

• Ved å innlemme en«LES ...» -
forespørsel som det alternative
ledetekstStreng-argumentet. Denne
metoden lar deg bruke en enkel
kommando for å etterspørre verdien
og hente den.

Eksempel: Etterspør nåværende verdi fra
hubbens innebygde lysnivåsensor. Bruk Get
for å hente verdien og tildele den til
variabelen lysver.

Innlem LES-forespørslen i Hent-kommandoen.

Get Hub-meny
Implisitt forenkling finner sted. For
eksempel tolkes en mottatt streng som
«123» som en numerisk verdi. For å
bevare strengen, bruker du GetStr i
stedet for Get.

Hvis du inkluderer det valgfrie
argumentet statusVar, tilordnes det en
verdi basert på om operasjonen lyktes
eller ikke. En verdi på null betyr at ingen
data ble mottatt.

I den andre syntaksen lar argumentet
funk() et program lagre den mottatte
strengen som en funksjonsdefinisjon.
Denne syntaksen arbeider som om
programmet utførte kommandoen:

 Definer funk(arg1, ...argn) = mottatt
streng

Programmet kan så bruke den definerte
funksjonen funk().

Merk: Du kan bruke Get-kommandoen i
et brukerdefinert program, men ikke i en
funksjon.

Merk: Se også GetStr, side 69 og Send,
side 141.

getDenom() (lesNevner) Katalog >
getDenom(Brøk1)⇒verdi

Omformer argumentet inn til et uttrykk
som har en redusert felles nevner og
returnerer så uttrykkets nevner.

getKey() Katalog >
getKey([0|1])⇒ returnString

Eksempel:

Alfabetisk oversikt 63

64 Alfabetisk oversikt

getKey() Katalog >
Beskrivelse:getKey() – tillater at et TI-
Basic-program henter
tastaturinndata – grafregner,
stasjonær PC og emulator på
skrivebordet.

Eksempel:

• keypressed := getKey() returnerer
en tast eller en tom streng hvis
ingen tast er trykket ned. Dette
oppkallet returneres umiddelbart.

• keypressed := getKey(1) venter til
en tast trykkes ned. Dette
oppkallet setter utførelsen av
programmet på pause til en tast
trykkes ned.

Håndtering av tastetrykk:

Håndholdt enhet /
emulatortast Stasjonær PC Returverdi

Esc Esc "esc"

Styreplate – klikk oppe Ikke relevant "opp"

På Ikke relevant "start"

Kladdeapp Ikke relevant "kladdeblokk"

Styreplate – venstreklikk Ikke relevant "venstre"

Styreplate – midtklikk Ikke relevant "midtre"

Styreplate – høyreklikk Ikke relevant "høyre"

Dok Ikke relevant "dok"

Kategori Kategori "kategori"

Styreplate – klikk nede Piltast ned "ned"

Meny Ikke relevant "meny"

Ctrl Ctrl ingen retur

Skift Skift ingen retur

Variabel Ikke relevant "var"

Del Ikke relevant "del"

Håndholdt enhet /
emulatortast Stasjonær PC Returverdi

= = "="

trigonometri Ikke relevant "trigonometri"

0 til og med 9 0-9 "0" ... "9"

Sjabloner Ikke relevant "sjablon"

Katalog Ikke relevant "kat"

^ ^ "^"

X^2 Ikke relevant "kvadrat"

/ (divisjonstast) / "/"

* (multiplikasjonstast) * "*"

e^x Ikke relevant "eksp"

10^x Ikke relevant "10potens"

+ + "+"

- - "-"

(("("

)) ")"

. . "."

(-) Ikke relevant "-" (negativ-tegn)

Enter Enter "enter"

ee Ikke relevant "E" (vitenskapelig notasjon E)

a–z a–z alpha = bokstav trykket ned
(liten bokstav)
("a"–"z")

skift a–z skift a–z alpha = bokstav trykket ned
"A"–"Z"

Merk: ctrl-skift brukes som
Caps Lock

?! Ikke relevant "?!"

pi Ikke relevant "pi"

Alfabetisk oversikt 65

66 Alfabetisk oversikt

Håndholdt enhet /
emulatortast Stasjonær PC Returverdi

Flagg Ikke relevant ingen retur

, , ","

Returner Ikke relevant "returner"

mellomrom mellomrom " " (mellomrom)

Utilgjengelig Spesialtegn som f.eks. @,!,^
osv.

Tegnet er returnert

Ikke relevant Funksjonstaster Ingen returnerte tegn

Ikke relevant Spesielle
skrivebordskontrolltaster

Ingen returnerte tegn

Utilgjengelig Andre skrivebordstaster som
ikke er tilgjengelige på
kalkulatoren mens getkey()
venter på et tastetrykk. ({,
},;, :, ...)

Det samme tegnet du får i
Notat (ikke i en
matematikkboks)

Merk: Legg merke til at getKey() i et program endrer hvordan hendelser behandles av
systemet. Noen av disse beskrives nedenfor.
Avslutte et program og behandle en hendelse – På samme måte som om brukeren skulle
avslutte et program ved å trykke på PÅ-tasten
"Støtte" nedenfor betyr – Systemet fungerer som forventet – programmet fortsetter å kjøre.

Hendelse Enhet Stasjonær PC – TI-Nspire™
Student Software

Hurtigspørring Avslutte et program,
behandle en hendelse

Samme som for grafregner
(bare TI-Nspire™ Student
Software, TI-Nspire™
Navigator™ NC Teacher
Software)

Ekstern filbehandling

(Inkl. sende filen 'Exit Press
2 Test' fra en annen
grafregner eller
skrivebords-grafregner)

Avslutte et program,
behandle en hendelse

Samme som for en
grafregner.
(bare TI-Nspire™ Student
Software, TI-Nspire™
Navigator™ NC Teacher
Software)

Avslutt klasse Avslutte et program,
behandle en hendelse

Brukerstøtte
(bare TI-Nspire™ Student
Software, TI-Nspire™
Navigator™ NC Teacher
Software)

Hendelse Enhet Stasjonær PC – TI-Nspire™
Alle versjoner

TI-Innovator™ Hub koble til
/ koble fra

Støtte – kan sende
kommandoer til TI-
Innovator™ Hub. Etter at
du har avsluttet
programmet, fungerer TI-
Innovator™ Hub fremdeles
med grafregneren.

Samme som for en
grafregner

getLangInfo() katalog >
getLangInfo()⇒streng

Returnerer en streng som svarer til
kortnavnet på det aktive språket. Du kan
for eksempel bruke den i et program
eller en funksjon for å finne aktivt språk.

Engelsk = “en”

Dansk = “da”

Tysk = “de”

Finsk = “fi”

Fransk = “fr”

Italiensk = “it”

Nederlandsk = “nl”

Belgisk nederlandsk = “nl_BE”

Norsk = “no”

Portugisisk = “pt”

Spansk = “es”

Svensk = “sv”

Alfabetisk oversikt 67

68 Alfabetisk oversikt

getLockInfo() Katalog >
getLockInfo(Var)⇒verdi

Returnerer aktuell låst/opplåst status for
variabel Var.

verdi =0: Var er låst opp eller eksisterer
ikke.

verdi =1: Var er låst opp og kan ikke
modifiseres eller slettes.

Se Lock, side 90, og unLock, side 173.

GetMode() (lesModus) Katalog >
GetMode(ModusNavnHeltall)⇒verdi

GetMode(0)⇒liste

GetMode(ModusNavnHeltall)
returnerer en verdi som representerer
aktuell innstilling avModusNavnHeltall-
modus.

GetMode(0) returnerer en liste som
inneholder tallpar. Hvert par består av et
modusheltall og et innstillingsheltall.

For en opplisting av modusene og deres
innstillinger, referer til tabellen under.

Hvis du lagrer innstillingene med
GetMode(0) & var, kan du bruke
GetMode(var) i en funksjon eller et
program for midlertidig å gjenopprette
innstillingene kun innenfor utføringen av
funksjonen eller programmet. Se
GetMode(), side 144.

Modus Navn Modus
Heltall

Innstille heltall

Vis sifre 1 1=Flytende, 2=Flytende1, 3=Flytende2, 4=Flytende3,
5=Flytende4, 6=Flytende5, 7=Flytende6,
8=Flytende7, 9=Flytende8, 10=Flytende9,
11=Flytende10, 12=Flytende11, 13=Flytende12,
14=Fast0, 15=Fast1, 16=Fast2, 17=Fast3, 18=Fast4,
19=Fast5, 20=Fast6, 21=Fast7, 22=Fast8, 23=Fast9,
24=Fast10, 25=Fast11, 26=Fast12

Vinkel 2 1=Radian, 2=Grader, 3=Gradian

Modus Navn Modus
Heltall

Innstille heltall

Eksponensielt
format

3 1=Normal, 2=Vitenskapelig, 3=Teknisk

Reell eller
kompleks

4 1=Reell, 2=Rektangulær, 3=Polar

Auto eller
tilnærm.

5 1=Auto, 2=Tilnærmet

Vektorformat 6 1=Rektangulær, 2=Sylindrisk, 3=Sfærisk

Grunntall 7 1=Desimal, 2=Heks, 3=Binær

getNum() (lesTeller) Katalog >
getNum(Brøk1)⇒verdi

Omformert argumentet til et uttrykk
som har en redusert felles nevner og
returnerer så uttrykkets teller.

GetStr Hub-meny
GetStr[ledetekstStreng,] var[, statusVar]

GetStr[ledetekstStreng,] funk(arg1, ...argn)
[, statusVar]

Programmeringskommando: Virker på
nøyaktig samme måte som kommandoen
Get, bortsett fra at mottatt verdi alltid tolkes
som en streng. I motsetning tolker
kommandoen Get svaret som et uttrykk,
med mindre det er satt i anførselstegn ("").

Merk: Se også Get, side 62 og Send, side 141.

For eksempler, se Get.

Alfabetisk oversikt 69

70 Alfabetisk oversikt

getType() Katalog >
getType(var)⇒streng

Returnerer en streng som angir dataens
typevariabel var.

Hvis var ikke er definert, returnerer
strengen "INGEN".

getVarInfo() katalog >
getVarInfo()⇒matrise eller streng

getVarInfo
(BibliotekNavnStreng)⇒matrise eller
streng

getVarInfo() returnerer en matrise med
informasjon (variabelnavn, type,
bibliotektilgjengelighet og låst/opplåst
status) for alle variabler og
biblioteksobjekter som er definert i den
aktuelle oppgaven.

Hvis ingen variabler er definert,
returnerer getVarInfo() strengen
"INGEN".

getVarInfo
(BibliotekNavnStreng)returnerer en
matrise med informasjon for alle
bibliotekobjektene som er definert i
biblioteket BibliotekNavnStreng.
BibliotekNavnStrengmå være en streng
(tekst omsluttet av anførselstegn) eller
en strengvariabel.

Hvis biblioteket BibliotekNavnStreng
ikke finnes, oppstår det en feil.

getVarInfo() katalog >
Se for eksempel til venstre, der
resultatet av getVarInfo() tilordnes
variabelen vs. Hvis du forsøker å vise rad
2 eller 3 av vs, returneres en “Ugyldig
liste eller matrise”-feil, siden minst ett av
elementene i de radene (for eksempel
variabel b) reevalueres til en matrise.

Denne feilen kan også oppstå når du
bruker Ans til å reevaluere et getVarInfo
()-resultat.

Systemet viser ovenstående feil fordi
den gjeldende versjonen av
programvaren ikke støtter en
generalisert matrisestruktur der et
element kan være enten en matrise eller
en liste.

Goto (Gåtil) Katalog >
Goto etikettNavn

Overfører kontroll til navnet etikettNavn.

etikettNavnmå være definert i samme
funksjon med en Lbl-instruksjon.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

4Grad Katalog >
Uttr1 4 Grad ⇒Uttrykk

Omregner Uttr1 til gradian vinkelmåling.

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Grad.

I Grader-vinkelmodus:

I Radian-vinkelmodus:

Alfabetisk oversikt 71

72 Alfabetisk oversikt

I

identity() Katalog >
identity(Heltall)⇒ matrise

Returnerer identitetsmatrisen med
dimensjonen Heltall.

Heltalletmå være et positivt heltall.

Hvis Katalog >
Hvis BooleanExpr

Utsagn

Hvis BooleanExpr, så
Blokk

OgHvis

Hvis BooleanExpr behandles som sann,
utføres det enkle utsagnet Utsagn eller
blokken av utsagn Blokk før utførelsen
fortsetter.

Hvis BooleanExpr behandles som usann,
fortsettes utførelsen uten å utføre
utsagnet eller blokken av utsagn.

Blokk kan enten være et enkelt utsagn
eller en sekvens av utsagn som er adskilt
med tegnet «:».

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Hvis BooleanExpr, så
 Blokk1
hvis ikke
 Blokk2
OgHvis

Hvis BooleanExpr behandles som sann,
utføres Blokk1 og utelater så Blokk2.

Hvis BooleanExpr behandles som usann,
utelates Blokk1, men Blokk2 utføres.

Hvis Katalog >
Blokk1 og Blokk2 kan være et enkelt
utsagn.

Hvis BooleanExpr1, så
 Blokk1
EllersHvis BooleanExpr2, så
 Blokk2
⋮
EllersHvis BooleanExprN, så
 BlokkN
OgHvis

Tillater forgreining. Hvis BooleanExpr1
behandles som sann, utføres Blokk1.
Hvis BooleanExpr1 behandles som
usann, behandles BooleanExpr2, og så
videre.

ifFn() Katalog >
ifFn(BooleanExpr,Value_If_true
[,Value_If_false [,Value_If_unknown]])
⇒ uttrykk, liste eller matrise

Behandler det boolske uttrykket
BooleanExpr (eller hvert element fra
BooleanExpr) og produserer et resultat
basert på følgende regler:

• BooleanExpr kan teste en enkel verdi,
en liste eller en matrise.

• Hvis et element av BooleanExpr
behandles som sann, returneres det
samsvarende elementet fra Value_If_
true.

• Hvis et element av BooleanExpr
behandles som usann, returneres det
samsvarende elementet fra Value_If_
false. Hvis du utelater Value_If_false,
returneres undef.

• Hvis et element av BooleanExpr
hverken er sant eller usant, returneres
det samsvarende elementet Value_If_
unknown. Hvis du utelater Value_If_
unknown, returneres undef.

• Hvis det andre, tredje eller fjerde
argumentet i ifFn()-funksjonen et

Testverdi på 1 er mindre enn 2,5, så det er
samsvarende

Value_If_True-element av 5 kopieres til
resultatlisten.

Testverdi på 2 er mindre enn 2,5, så det er
samsvarende

Value_If_True-element av 6 kopieres til
resultatlisten.

Testverdi på 3 er ikke mindre enn 2,5, så det
samsvarende Value_If_False-elementet på
10 kopieres til resultatlisten.

Value_If_true er en enkel verdi og samsvarer
med hvilken som helst valgt posisjon.

Alfabetisk oversikt 73

74 Alfabetisk oversikt

ifFn() Katalog >
enkelt uttrykk, brukes det boolske
uttrykket i hver posisjon i
BooleanExpr.

Merk: Hvis det forenklede utsagnet
BooleanExpr involverer en liste eller
matrise, må alle andre liste- eller
matriseargumenter ha samme
dimensjoner, og resultatet ha samme
dimensjoner.

Value_If_false er ikke spesifisert. Udef
brukes.

Et element velges fra Value_If_true. Et
element velges fra Value_If_unknown.

imag() Katalog >
imag(Value1)⇒ verdi

Returnerer den imaginære delen av
argumentet.

imag(List1)⇒ liste

Returnerer en liste over de imaginære
delene av elementene.

imag(Matrix1)⇒ matrise

Returnerer en matrise over de
imaginære delene av elementene.

Indireksjon Se #(), side 200.

inString() Katalog >
inString(srcString, subString[, Start])⇒
heltall

Returnerer tegnposisjonen i strengen
srcString der første forekomst av
strengen subString begynner.

Start, hvis det er inkludert, spesifiserer
tegnposisjonen innenfor srcString der
søket starter. Standard = 1 (det første
tegnet i srcString).

inString() Katalog >
Hvis srcString ikke inneholder subString
eller Start er > lengden av srcString,
returneres null.

int() Katalog >

int(Verdi)⇒ heltall
int(List1)⇒ liste
int(Matrix1)⇒ matrise

Returnerer det største heltallet som er
mindre enn eller lik argumentet. Denne
funksjonen er identisk med floor().

Argumentet kan være et reelt eller et
komplekst tall.

For en liste eller matrise, returneres det
største heltallet for hvert element.

intDiv() Katalog >
intDiv(Number1, Number2)⇒ heltall
intDiv(List1, List2)⇒ liste
intDiv(Matrix1,Matrix2)⇒ matrise

Returnerer heltallsdelen med fortegn av
(Number1 ÷ Number2).

For lister og matriser, returneres
heltallsdelen med fortegn av (argument
1 ÷ argument 2) for hvert elementpar.

interpoler () Katalog >
interpoler(xValue, xList, yList,
yPrimeList)⇒ liste

Denne funksjonen gjør følgende:

Differensialligning:
y'=-3•y+6•t+5 og y(0)=5

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

Alfabetisk oversikt 75

76 Alfabetisk oversikt

interpoler () Katalog >
Gitt xList, yList=f(xList) og
yPrimeList=f'(xList) for en ukjent
funksjon f, brukes en kubisk interpolant
for å tilnærme funksjonen f ved xValue.
Det antas at xList er en liste over
monotont stigende eller synkende tall,
men denne funksjonen kan returnere en
verdi selv om den ikke er det. Denne
funksjonen går gjennom xList og ser
etter et intervall [xList[i], xList[i+1]] som
inneholder xValue. Hvis den finner et
slikt intervall, returnerer den en
interpolert verdi for f(xValue), ellers
returnerer den undef.

xList, yList og yPrimeListmå være av lik
dimensjon ≥ 2 og inneholde uttrykk som
forenkles til tall.

xValue kan være et tall eller en liste med
tall.

Bruk den interpolerte() funksjonen for å
beregne funksjonens verdier for x-verdilisten:

invχ2() Katalog >
invχ2(Area,df)

invChi2(Area,df)

Beregner invers kumulativ χ2 (chi-kvadrat)
sannsynlighetsfunksjon spesifisert av
frihetsgrad, df for et gitt Område under
kurven.

invF() Katalog >
invF(Area,dfNumer,dfDenom)

invF(Area,dfNumer,dfDenom)

Beregner invers kumulativ F-
fordelingsfunksjon spesifisert av dfNumer og
dfDenom for et gitt Område under kurven

invBinom() Katalog >
invBinom
(CumulativeProb,NumTrials,Prob,
OutputForm)⇒ skalar eller matrise

Invers binomial. Gitt antall forsøk
(NumTrials) og sannsynligheten for å
lykkes for hvert forsøk (Prob). Denne
funksjonen returnerer minimum antall
suksesser, k, slik at verdien, k, er større
eller lik den oppgitte kumulative
sannsynligheten (CumulativeProb).

OutputForm=0 viser resultat som en
skalar (standard).

OutputForm=1 viser resultat som en
matrise.

Eksempel: Mary og Kevin spiller med
terninger. Mary skal gjette maksimalt antall
ganger 6 vises på 30 kast. Hvis 6 vises så
mange eller færre ganger, vinner Mary. I
tillegg vinner hun mer jo mindre tallet hun
gjetter er. Hva er det minste tallet Mary kan
gjette hvis hun ønsker en sannsynlighet for å
vinne som er større enn 77 %?

invBinomN() Katalog >
invBinomN(CumulativeProb,Prob,
NumSuccess,OutputForm)⇒ skalar
eller matrise

Invers binomial med hensyn på N. Gitt
sannsynligheten for å lykkes med hvert
forsøk (Prob), og antall suksesser
(NumSuccess), returnerer denne
funksjonen minimum antall forsøk, N,
slik at verdien, N, er mindre eller lik den
kumulative sannsynligheten
(CumulativeProb).

OutputForm=0 viser resultat som en
skalar (standard).

OutputForm=1 viser resultat som en
matrise.

Eksempel: Monique øver på målskudd for
nettball. Fra erfaring vet hun at det er 70 %
sjanse for at hun treffer med hvilket som helst
skudd. Hun har tenkt å holde på til hun skårer
50 mål. Hvor mange skudd må hun forsøke for
å sikre at sannsynligheten for å treffe med
minst 50 skudd er mer enn 0,99?

invNorm() Katalog >
invNorm(Area[,μ[,σ]])

Beregner den inverse, kumulative normale
fordelingsfunksjonen for et gitt område
under den normale fordelingskurven som er
spesifisert av μ og σ.

Alfabetisk oversikt 77

78 Alfabetisk oversikt

invt() Katalog >
invt(Area,df)

Beregner invers kumulativ
sannsynlighetsfunksjon for student-t
spesifisert av frihetsgrad, df for et gitt
Område under kurven.

iPart() Katalog >
iPart(Number)⇒ heltall
iPart(List1)⇒ liste
iPart(Matrix1)⇒ matrise

Returnerer heltallsdelen av argumentet.

For lister og matriser, returnerer
heltallsdelen for hvert element.

Argumentet kan være et reelt eller et
komplekst tall.

irr() Katalog >
irr(CF0,CFList [,CFFreq])⇒ verdi

Finansiell funksjon som beregner
internrente av retur av en investering.

CF0 er kontantstrømmen ved start kl. 0.
Den må være et reelt tall.

CFList er en liste over
kontantstrømbeløpene etter den
innledende kontanstrømmen CF0.

CFFreq er en valgfri liste der hvert
element spesifiserer frekvensen av
forekomsten for et gruppert
(etterfølgende) kontantstrømbeløp, som
er det tilsvarende elementet til CFList.
Standarden er 1. Hvis du legger inn
verdier, må dette være positive heltall <
10 000.

Merk: Se ogsåmirr(), side 99.

isPrime() Katalog >
isPrime(Number)⇒ Boolsk konstant
uttrykk

Returnerer sann eller usann for å vise
om tall er et helt tall ≥ 2 som bare er
delelig med seg selv og 1.

Hvis Tall består av mer enn 306 siffer og
ikke inneholder noen faktorer, viser
≤1021, isPrime(Number) en feilmelding

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Funksjon for å finne det neste primtallet etter
et spesifisert tall:

isVoid() Katalog >
isVoid(Var)⇒ Boolsk konstant uttrykk
isVoid(Expr)⇒ Boolsk konstant uttrykk
isVoid(List)⇒ liste over boolske
konstante uttrykk

Returnerer sann eller usann for å vise
om utsagnet er en åpen (tom) datatype.

For mer informasjon om tomme
elementer, se side 223.

L

Lbl (Nvn) Katalog >
Lbl etikettNavn

Definerer en etikett med navnet
etikettNavn innenfor en funksjon.

Du kan bruke en Goto etikettNavn -
instruksjon for å overføre kontroll til den
instruksjonen som umiddelbart følger
etter etiketten.

etikettNavnmå følge de samme reglene
for navn som gjelder for variabelnavn.

Alfabetisk oversikt 79

80 Alfabetisk oversikt

Lbl (Nvn) Katalog >
Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

lcm() (mfm) Katalog >
lcm(Tall1, Tall2)⇒uttrykk

lcm(Liste1, Liste2)⇒liste

lcm(Matrise1,Matrise2)⇒matrise

Returnerer minste felles multiplum av de
to argumentene. lcm av to brøker er lcm
av tellerne dividert med gcd av
nevnerne. lcm av brøk som består av
flytende desimalpunkttall er produktet
av teller og nevner.

For to lister eller matriser, returnerer
minste felles multiplum for samsvarende
elementer.

left() (venstre) Katalog >
left(kildeStreng[, Num])⇒streng

Returnerer de Num-tegnene som ligger
lengst til venstre i tegnstrengen
kildeStreng.

Hvis du utelater Num, returneres alle i
kildeStreng.
left(Liste1[, Num])⇒liste

Returnerer de Num-elementene som
ligger lengst til venstre i Liste1.

Hvis du utelater Num, returneres alle
elementer i Liste1.
left(Sammenlikning)⇒Uttrykk

Returnerer venstre side av en ligning
eller ulikhet.

libShortcut() katalog >
libShortcut(BibliotekNavnStreng,
HurtigtastNavnStreng[,
BiblPrivMerke])⇒liste av variabler

Oppretter en variabelgruppe i den
gjeldende oppgaven som inneholder
referanser til alle objektene i det angitte
bibliotekdokumentet
bibliotekNavnStreng. Legger også
gruppemedlemmene til i Variabler-
menyen. Deretter kan du referere til
hvert objekt ved å bruke dets
HurtigtastNavnStreng.

Sett BiblPrivMerke=0 hvis du skal
ekskludere private bibliotekobjekter
(standard)

Sett BiblPrivMerke=1 hvis du skal
inkludere private bibliotekobjekter

Hvis du skal kopiere en variabelgruppe,
se CopyVar (side 25).

Hvis du skal slette en variabelgruppe, se
DelVar (side 40).

Dette eksemplet forutsetter et riktig lagret og
oppdatert bibliotekdokument med navnet
linalg2 som inneholder objekter definert som
clearmat, gauss1, og gauss2.

LinRegBx (lineær regresjon) katalog >
LinRegBx X,Y[,Frekv[,Kategori,Inkluder]]

Finner den lineære regresjoneny = a+b·xfor
listene X og Ymed frekvensen Frekv. En
oversikt over resultatene lagres i
stat.resultater-variabelen. (Se side 154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene.

Alfabetisk oversikt 81

82 Alfabetisk oversikt

LinRegBx (lineær regresjon) katalog >
Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: a+b·x

stat.a, stat.b Regresjonskoeffisienter

stat.r2 Determinasjonskoeffisient

stat.r Korrelasjonskoeffisient

stat.Rest Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

LinRegMx (lineær regresjon) katalog >
LinRegMx X,Y[,Frekv[,Kategori,Inkuder]]

Finner den lineære regresjonen y = m·x+b
for listene X og Ymed frekvensen Frekv. En
oversikt over resultatene lagres i
stat.resultater-variabelen. (side 154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

LinRegMx (lineær regresjon) katalog >
Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene.

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: m·x+b

stat.m, stat.b Regresjonskoeffisienter

stat.r2 Determinasjonskoeffisient

stat.r Korrelasjonskoeffisient

stat.Rest Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

LinRegtIntervals (lineær regresjon) katalog >
LinRegtIntervals X,Y[,F[,0[,CNivå]]]

For stigningstall. Beregner et
konfidensintervall med konfidensnivå C for
stigningstallet.

LinRegtIntervals X,Y[,F[,1,Xverd[,CNivå]]]

For respons. Beregner en predikert y-verdi,
et prediksjonsintervall med nivå C for én
enkelt observasjon, og et konfidensintervall
med nivå C for den gjennomsnittlige
responsen.

Alfabetisk oversikt 83

84 Alfabetisk oversikt

LinRegtIntervals (lineær regresjon) katalog >
En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154.)

Alle listene må ha samme dimensjon.

X og Y er lister av uavhengige og avhengige
variabler.

F er en valgfri liste over frekvensverdier.
Hvert element i F spesifiserer frekvensen av
forekomst for hvert tilsvarende X og Y
datapunkt. Standardverdien er 1. Alle
elementene må være heltall | 0.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: a+b·x

stat.a, stat.b Regresjonskoeffisienter

stat.gf Frihetsgrader

stat.r2 Determinasjonskoeffisient

stat.r Korrelasjonskoeffisient

stat.Resid Residualene fra regresjonen

Gjelder kun stigningstall

Utdata-variabel Beskrivelse

[stat.CLower, stat.CUpper] Konfidensintervall for stigningstallet

stat.ME Konfidensintervallets feilmargin

stat.SESlope Standardfeil for stigningstallet

stat.s Standardfeil rundt linjen

Gjelder kun responstype

Utdata-variabel Beskrivelse

[stat.CLower, stat.CUpper] Konfidensintervall for gjennomsnittlig respons

stat.ME Konfidensintervallets feilmargin

stat.SE Standardfeil for gjennomsnittlig respons

Utdata-variabel Beskrivelse

[stat.LowerPred,

stat.UpperPred]

Prediksjonsintervall for én enkeltobservasjon

stat.MEPred Prediksjonsintervallets feilmargin

stat.SEPred Standardfeil for prediksjonen

stat.y a + b·XVerdi

LinRegtTest katalog >
LinRegtTest X,Y[,Frekv[,Hypot]]]

Beregner en lineær regresjon på X- og Y-
listene og en t test på verdien av
stigningstallet b og korrelasjonskoeffisienten
r for ligningen y=a+bx. Den tester null-
hypotesenH0:b=0 (tilsvarende, r=0) mot én
av tre alternative hypoteser.

Alle listene må ha samme dimensjon.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Hypot er en valgfri verdi som angir en av tre
alternative hypoteser som nullhypotesen
(H0:b=r=0) skal testes mot.

For Ha: bƒ0 og rƒ0 (standard), sett Hypot=0

For Ha: b<0 og r<0, sett Hypot<0

For Ha: b>0 og r>0, sett Hypot>0

En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154).

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Alfabetisk oversikt 85

86 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: a + b·x

stat.t t-observator for signifikanstest

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.df Frihetsgrader

stat.a, stat.b Regresjonskoeffisienter

stat.s Standardfeil rundt linjen

stat.SESlope Standardfeil for stigningstallet

stat.r2 Determinasjonskoeffisient

stat.r Korrelasjonskoeffisient

stat.Resid Residualene fra regresjonen

linSolve() Katalog >
linSolve(SystemAvLineæreLign, Var1,
Var2, ...)⇒liste

linSolve(LineærLign1 and LineærLign2
and ..., Var1, Var2, ...)⇒liste

linSolve({LineærLign1, LineærLign2,
...}, Var1, Var2, ...) ⇒liste

linSolve(SystemAvLineæreLign, {Var1,
Var2, ...}) ⇒liste

linSolve(LineærLign1 and LineærLign2
and ..., {Var1, Var2, ...})⇒liste

linSolve({LineærLign1, LineærLign2,
...}, {Var1, Var2, ...}) ⇒liste

Returnerer en liste over løsninger for
variablene Var1, Var2, ...

Det første argumentet må behandles
som et system av lineære ligninger eller
som en lineær ligning. Ellers oppstår det
en argumentfeil.

Ved for eksempel å behandle linSolve
(x=1 og x=2,x) produserer et
“Argumentfeil” -resultat.

@list() (liste) Katalog >
@List(Liste1)⇒liste

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive deltaList
(...).

Returnerer en liste som inneholder
differensene mellom nabo-elementer i
Liste1. Hvert element i Liste1
subtraheres fra det neste elementet i
Liste1. Resultatlisten er alltid ett
element kortere enn opprinnelige
Liste1.

list4mat() Katalog >
list4mat(Liste [,
elementerRerRad])⇒matrise

Returnerer en matrise fylt rad-for-rad
med elementene fra Liste.

elementerRerRad, hvis inkludert,
spesifiserer antallet elementer per rad.
Grunninnstilling er antallet elementer i
Liste (en rad).

Hvis Liste ikke fyller resultatmatrisen,
legges det til nuller.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
list@>mat(...).

ln() /u taster

ln(Verdi1)⇒verdi

ln(Liste1)⇒liste

Returnerer argumentets naturlige
logaritme.

For en liste, returneres elementenes
naturlige logaritmer.

Hvis kompleks formatmodus er reell:

Hvis kompleks formatmodus er rektangulær:

Alfabetisk oversikt 87

88 Alfabetisk oversikt

ln() /u taster

ln(kvadratMatrise)⇒kvadratMatrise

Returnerer matrisens naturlige logaritme
av kvadratMatrise1. Dette er ikke det
samme som å beregne naturlig logaritme
av hvert element. For mer informasjon
om beregningsmetode, se etter under
cos()

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I radian-vinkelmodus og rektangulært,
kompleks format:

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

LnReg katalog >
LnReg X, Y[, [Frekv] [,Kategori,Inkludert]]

FInner den logaritmiske regresjonen y =
a+b·ln(x) for listene X og Ymed frekvensen
Frekv. En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154).

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: a+b·ln(x)

stat.a, stat.b Regresjonskoeffisienter

stat.r2 Lineær determinasjonskoeffisient for transformerte data

stat.r Korrelasjonskoeffisient for transformerte data (ln(x), y)

stat.Resid Residualene for den logaritmiske modellen

stat.ResidTrans Residualene for den lineære tilpasningen av de transformerte dataene

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

Local Katalog >
Local Var1[, Var2] [,Var3] ...

Deklarerer spesifiserte vars som lokale
variabler. Disse variablene eksisterer kun
mens en funksjon utføres og slettes når
funksjonen er ferdig utført.

Merk: Lokale variabler sparer plass i
minnet, fordi de bare eksisterer
midlertidig. Dessuten forstyrrer de ingen
eksisterende globale variabelverdier.
Bruk lokale variabler for For -stigningstall
og for midlertidige lagringsverdier i en
flerlinjet funksjon, siden endringer på
globale variabler ikke er tillatt i en
funksjon.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Alfabetisk oversikt 89

90 Alfabetisk oversikt

Lock (Lås) Katalog >
LockVar1 [, Var2] [, Var3] ...

LockVar.

Låser spesifiserte variabler eller
variabelgruppe. Låste variabler kan ikke
modifiseres eller slettes.

Du kan ikke låse eller låse opp
systemvariabelen Svar, og du kan ikke
låse systemvariabelgruppene stat. eller
tvm.

Merk: Kommandoen Lås (Lock) tømmer
angre/gjør om-loggen når den brukes på
ulåste variabler.

Se unLock, side 173 og getLockInfo(), side
68.

log() /s taster

log(Verdi1[,Verdi2])⇒verdi

log(Liste1[,Verdi2])⇒liste

Returnerer grunntallet -Verdi2
argumentets logaritme.

Merk: Se også Log-sjablon, side 2.

For en liste, returneres grunntall -Verdi2
for elementenes logaritme.

Hvis Uttr2 utelates, brukes 10 som
grunntall.

Hvis kompleks formatmodus er reell:

Hvis kompleks formatmodus er rektangulær:

log(kvadratMatrise1
[,Verdi2])⇒kvadratMatrise

I radian-vinkelmodus og rektangulært,
kompleks format:

log() /s taster
Returnerer matrisens grunn- Verdi2
logaritme av kvadratMatrise1. Dette er
ikke det samme som å beregne
grunntallet- Verdi2 logaritme av hvert
element. For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

Hvis grunntall-argumentet utelates,
brukes 10 som grunntall.

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

Logistic katalog >
Logistic X, Y[, [Frekv] [, Kategori,
Inkluder]]

Finner den logistiske regresjonen y = (c/
(1+a·e-bx)) for listene X og Ymed
frekvensen Frekv. En oversikt over
resultatene lagres i stat.resultater-
variabelen (side 154).

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Alfabetisk oversikt 91

92 Alfabetisk oversikt

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: c/(1+a·e-bx)

stat.a, stat.b,
stat.c

Regresjonskoeffisienter

stat.Resid Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

LogisticD katalog >
LogisticD X, Y [, [Iterasjoner], [Frekv] [,
Kategori, Inkluder]]

Finner den logistiske regresjonen y = (c/
(1+a·e-bx)+d) for listene X og Ymed
frekvensen Frekv, ved å bruke et angitt
antall Iterasjoner. En oversikt over
resultatene lagres i stat.resultater-
variabelen (side 154).

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Iterasjoner er en valgfri verdi som angir
maksimalt antall ganger det skal gjøres
forsøk på å finne en løsning. Hvis utelatt,
brukes 64. Vanligvis resulterer større verdier
i bedre nøyaktighet men lengre kjøretid, og
omvendt.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

LogisticD katalog >
Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: c/(1+a·e-bx)+d)

stat.a, stat.b,
stat.c, stat.d

Regresjonskoeffisienter

stat.Resid Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluderte
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluderte
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

Loop (Stigningstall) Katalog >
Loop

Blokk

EndLoop

Utfører utsagnene gjentatte ganger i
Blokk. Merk at stigningstallet utføres
uendelig, hvis ikke en Goto eller Exit
instruksjon utføres innenfor Blokk.

Blokk er en sekvens av utsagn som er
adskilt med tegnet.

Alfabetisk oversikt 93

94 Alfabetisk oversikt

Loop (Stigningstall) Katalog >
Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

LU (= nedre/øvre) Katalog >
LUMatrise, lMatrise, uMatrise,
pMatrise[,Tol]

Beregner Doolittle LU (lower-
upper=nedre-øvre) dekomposisjon av en
reell eller kompleks matrise. Den nedre
trekantede matrisen lagres i lMatrise,
den øvre trekantede matrisen i uMatrise
og permutasjonsmatrisen (som beskriver
radskiftene som gjøres i løpet av
beregningen) i pMatrise.

lMatrise · uMatrise = pMatrise ·
matrise

Alternativt kan ethvert matriseelement
behandles som null hvis absoluttverdien
er mindre enn Tol. Denne toleransen
brukes bare hvis matrisen er lagt inn
med flytende desimalpunkt og ikke
inneholder noen symbolske variabler
som ikke er tildelt noen verdi. Ellers
ignoreres Tol.

• Hvis du bruker/· eller stiller
modusen Auto eller Tilnærmet på
Tilnærmet, utføres beregningene med
flytende desimalpunktaritmetikk.

• Hvis Tol utelates eller ikke blir brukt,
blir grunninnstillingstoleransen
beregnet som:
5EM14 ·maks(dim(Matrise)) ·radNorm
(Matrise)

Faktoriserende algoritme LU bruker
delvis pivotering med radutvekslinger.

M

mat4list() (matrise til liste) Katalog >
mat4list(Matrise)⇒liste

Returnerer en liste fylt med elementene
iMatrise. Elementene kopieres fra
Matrise rad for rad.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
mat@>list(...).

max() Katalog >
max(Verdi1, Verdi2)⇒Uttrykk

max(Liste1, Liste2)⇒liste

max(Matrise1,Matrise2)⇒matrise

Returnerer maksimum (det største) av
de to argumentene. Hvis argumentene
er to lister eller matriser, returneres en
liste eller matrise som inneholder
maksimum verdi i hvert par av
samsvarende elementer.

max(Liste)⇒Uttrykk

Returnerer maksimumelementet i liste.
max(Matrise1)⇒matrise

Returnerer en radvektor som inneholder
maksimumselementet av hver kolonne i
Matrise1.

Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

Merk: Se også min().

mean() (gjennomsnitt) Katalog >
mean(Liste[, frekvListe])⇒uttrykk

Returnerer gjennomsnittet av
elementene i Liste.

Alfabetisk oversikt 95

96 Alfabetisk oversikt

mean() (gjennomsnitt) Katalog >
Hvert frekvListe element teller antallet
forekomster av det tilsvarende
elementet i Liste.
mean(Matrise1[, FrekvMatrise])
⇒matrise

Returnerer en radvektor av
gjennomsnittet for alle kolonnene i
Matrise1.

Hvert frekvMatrise element teller
antallet forekomster av det tilsvarende
elementet iMatrise1.

Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

I rektangulært vektorformat:

median() Katalog >
median(Liste[, frekvListe])⇒uttrykk

Returnerer medianen av elementene i
Liste.

Hvert frekvListe element teller antallet
forekomster av det tilsvarende
elementet i Liste.
median(Matrise1[,
frekvMatrise])⇒matrise

Returnerer en radvektor som inneholder
medianer av kolonnene iMatrise1.

Hvert frekvMatrise element teller
antallet forekomster av det tilsvarende
elementet iMatrise1.

Merknader:

• Alle inndata i listen eller matrisen må
forenkles til tall.

• Tomme (åpne) elementer i listen eller
matrisen ignoreres. For mer
informasjon om tomme elementer, se
side 223.

MedMed katalog >
MedMed X,Y [, Frekv] [, Kategori,
Inkluder]]

Beregner median-median-linjeny =
(m·x+b)for listene X og Ymed frekvens
Frekv. En oversikt over resultatene lagres i
stat.resultater-variabelen. (Se side 154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert i
beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Ligning for median-median-linjen: m·x+b

stat.m, stat.b Modellkoeffisienter

stat.Resid Residualene fra median-median-linjen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

Alfabetisk oversikt 97

98 Alfabetisk oversikt

mid() (midtstreng) Katalog >
mid(kildeStreng, Start[,
Antall])⇒streng

Returnerer Antall tegn fra tegnstreng
kildeStreng, begynnende med
tegnnummer Start.

Hvis Antall utelates eller er større enn
dimensjonen på kildeStreng, returneres
alle tegnene fra kildeStreng,
begynnende med tegnnummer Start.

Antallmå være | 0. Hvis Antall = 0,
returneres en tom streng.

mid(kildeListe, Start [, Antall])⇒liste

Returnerer Antall elementer fra
kildeListe, begynnende med
elementnummer Start.

Hvis Antall utelates eller er større enn
dimensjonen på kildeListe, returneres
alle elementer fra kildeListe,
begynnende med elementnummer Start.

Antallmå være | 0. Hvis Antall = 0,
returneres en tom liste.

mid(kildeStrengListe, Start[,
Antall])⇒liste

Returnerer Antall strenger fra listen over
strenger kildeStrengListe, begynnende
med elementnummer Start.

min() (minimum) Katalog >
min(Verdi1, Verdi2)⇒Uttrykk

min(Liste1, Liste2)⇒liste

min(Matrise1, Matrise2)⇒matrise

Returnerer minimum (det minste) av de
to argumentene. Hvis argumentene er to
lister eller matriser, returneres en liste
eller matrise som inneholder
minimumsverdien i hvert par av
samsvarende elementer.

min() (minimum) Katalog >
min(Liste)⇒Uttrykk

Returnerer minimumselementet av
Liste.
min(Matrise!)⇒matrise

Returnerer en radvektor som inneholder
minimumselementet av hver kolonne i
Matrise1.

Merk: Se også max().

mirr() Katalog >
mirr
(
finansRente,reinvestRente,CF0,CFListe
[,CFFrekv])

Finansiell funksjon som returnerer
modifisert rente av en investering.

finanseRente er den renten som du
betaler på kontantstrømbeløpene.

reinvestRente er den renten som
kontantstrømmen reinvesteres til.

CF0 er kontantstrømmen ved start kl. 0;
den må være et reelt tall.

CFListe er en liste over
kontantstrømbeløpene etter den
innledende kontanstrømmen CF0.

CFFrekv er en valgfri liste der hvert
element spesifiserer frekvensen av
forekomsten for et gruppert
(konsekutivt) kontantstrømbeløp, som er
det tilsvarende elementet til CFListe.
Grunninnstilling er 1; hvis du legger inn
verdier, må dette være positive heltall <
10.000.

Merk: Se også irr(), side 78.

Alfabetisk oversikt 99

100 Alfabetisk oversikt

mod() Katalog >
mod(Verdi1, Verdi2)⇒Uttrykk

mod(Liste1, Liste2)⇒liste

mod(Matrise1,Matrise2)⇒matrise

Returnerer det første argumentet
modulo det andre argumentet slik som
definert ved identitetene:

mod(x,0) = x

mod(x,y) = x - y floor(x/y)

Hvis det andre argumentet ikke er null,
er resultatet periodisk i dette
argumentet. Resultatet er enten null
eller det har samme fortegn som det
andre argumentet.

Hvis argumentene er to lister eller
matriser, returneres en liste eller matrise
som inneholder modulen av hvert par av
samsvarende elementer.

Merk: Se også rest(), side 131

mRow() (mRad) Katalog >
mRow(Verdi,Matrise1,
Indeks)⇒matrise

Returnerer en kopi avMatrise1med
hvert element i rad Indeks avMatrise1
multiplisert med Verdi.

mRowAdd() (mRadAdd) Katalog >
mRowAdd(Verdi,Matrise1, Indeks1,
Indeks2) ⇒matrise

Returnerer en kopi avMatrise1med
hvert element i rad Indeks2 iMatrise1
erstattet med:

Verdi × rad Indeks1 + rad Indeks2

MultReg katalog >
MultReg Y, X1[,X2[,X3,…[,X10]]]

Beregner multiple lineære regresjoner av
liste Y for listene X2, X2, …, X10. En oversikt
over resultatene lagres i stat.resultater-
variabelen (side 154).

Alle listene må ha samme dimensjon.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: b0+b1·x1+b2·x2+ ...

stat.b0, stat.b1, ... Regresjonskoeffisienter

stat.R2 Multippel determinasjonskoeffisient

stat.yList yList = b0+b1·x1+ ...

stat.Resid Residualene fra regresjonen

MultRegIntervals katalog >
MultRegIntervals Y, X1[,X2[,X3,…
[,X10]]],XVerListe[,CNivå]

Beregner en predikert y-verdi, et
prediksjonsintervall med nivå C for én enkelt
observasjon, og et konfidensintervall med
nivå C for den gjennomsnittlige responsen.

En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154).

Alle listene må ha samme dimensjon.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: b0+b1·x1+b2·x2+ ...

stat.y Et punktestimat: y = b0 + b1 · xl + ... for XVerListe

stat.dfError Feilens frihetsgrader

Alfabetisk oversikt 101

102 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.CLower, stat.CUpper Konfidensintervall for gjennomsnittlig respons

stat.ME Konfidensintervall feilmargin

stat.SE Standardfeil for gjennomsnittlig respons

stat.LowerPred,

stat.UpperPred

Prediksjonsintervall for én enkeltobservasjon

stat.MEPred Prediksjonsintervallets feilmargin

stat.SEPred Standardfeil for prediksjonen

stat.bList Liste over regresjonskoeffisienter, {b0,b1,b2,...}

stat.Resid Residualene fra regresjonen

MultRegTests katalog >
MultRegTests Y, X1[,X2[,X3,…[,X10]]]

Multippel lineær regresjonstest beregner en
multippel lineær regresjon på de angitte
dataene og beregner den globale statistiske
F- og t-testobservatoren for koeffisientene.

En oversikt over resultatene lagres i
stat.resultater-variabelen (side 154).

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: b0+b1·x1+b2·x2+ ...

stat.F Global statistisk F-testobservator

stat.PVal P-verdi knyttet til global F-observator

stat.R2 Multippel determinasjonskoeffisient

stat.AdjR2 Justert multippel determinasjonskoeffisient

stat.s Standardavvik for feilen

stat.DW Durbin-Watson-observator. Brukes for å bestemme om første ordens
autokorrelasjon er til stede i modellen

Utdata-
variabel Beskrivelse

stat.dfReg Regresjonens frihetsgrader

stat.SSReg Regresjonens kvadratsum

stat.MSReg Regresjonens kvadratgjennomsnitt

stat.dfError Feilens frihetsgrader

stat.SKvFeil Feilens kvadratsum

stat.MSError Feilens kvadratgjennomsnitt (gjennomsnittlig kvadratavvik)

stat.bList {b0,b1,...} Liste over koeffisienter

stat.tList Liste over statistiske t-observatorer, én for hver koeffisient i bList

stat.PList Liste over P-verdier for hver t-observator

stat.SEList List over standardfeil for koeffisientene i bList

stat.yList yList = b0+b1·x1+ . . .

stat.Resid Residualene fra regresjonen

stat.sResid Standardiserte residualer. Beregnes ved å dividere en restverdi (residual) med
dens standardavvik

stat.CookDist Cooks distanse. Mål for innflytelsen av en observasjon basert på residual og
stigning

stat.Leverage Mål for hvor langt verdiene for den uavhengige variabelen er fra
gjennomsnittsverdiene

N

nand (ikke både...og) /=-taster
BoolskUttr1 nand BoolskUttr2
returnerer Boolsk uttrykk

BoolskListe1 nand BoolskListe2
returnerer Boolsk liste

BoolskMatrise1 nand BoolskMatrise2
returnerer Boolsk matrise

Alfabetisk oversikt 103

104 Alfabetisk oversikt

nand (ikke både...og) /=-taster
Returnerer negasjon av en logisk and-
handling på de to argumentene.
Returnerer sann, usann eller en forenklet
form av ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Heltall1 nand Heltall2⇒heltall

Sammenlikner to reelle heltall bit-for-bit
med en nand-handling. Internt er begge
heltallene omregnet til 64-biters binære
tall med fortegn. Når tilsvarende biter
sammenliknes, er resultatet 0 hvis begge
bitene er 1; ellers er resultatet 1. Den
returnerte verdien representerer bit-
resultatene og vises i grunntallmodus.

Du kan skrive inn heltallene med hvilket
som helst grunntall. Hvis du skriver inn
en binær eller heksadesimal verdi, må du
bruke hhv. prefiks 0b eller 0h. Uten slik
prefiks blir heltall behandlet som
desimalt (grunntall 10).

nCr() (antKomb) Katalog >
nCr(Verdi1, Verdi2)⇒Uttrykk

For heltall Verdi1 og Verdi2 der Verdi1
| Verdi2 | 0, er nCr() antall
kombinasjoner av Verdi1 som tar Verdi2
om gangen. (Dette er også kjent som en
binomisk koeffisient.)

nCr(Verdi, 0)⇒1

nCr(Verdi, negHeltall)⇒0

nCr(Verdi, posHeltall)⇒ Verdi·
(VerdiN1)... (VerdiNposHeltall+1)/
posHeltall!

nCr(Verdi, ikkeHeltall)⇒Uttrykk!/
((VerdiNikkeHeltall)!·ikkeHeltall!)
nCr(Liste1, Liste2)⇒liste

nCr() (antKomb) Katalog >
Returnerer en liste over kombinasjoner
basert på samsvarende elementpar i de
to listene. Argumentene må ha samme
listestørrelse.

nCr(Matrise1,Matrise2)⇒matrise

Returnerer en matrise av kombinasjoner
basert på samsvarende elementpar i de
to matrisene. Argumentene må ha
samme matrisestørrelse.

nDerivative() Katalog >
nDerivative(Uttr1,Var=Verdi
[,Orden])⇒verdi

nDerivative(Uttr1,Var[,Orden]) |
Var=Verdi⇒verdi

Returnerer den numeriske deriverte som
er beregnet ved hjelp av automatiske
derivasjonsmetoder.

Hvis verdi er spesifisert, opphever den
eventuell forhåndstildelt verdi eller
aktuell “|” erstatning for variabelen.

Hvis variabelen Var ikke inneholder en
numerisk verdi, må du oppgi en Verdi.

Den deriverte må være av orden 1 eller
2.

Merk: Den nDerivative() algoritmen har
en begrensning: den arbeider rekursivt
gjennom det ikke-forenklede uttrykket
og beregner den numeriske verdien av
den første deriverte (og eventuelt den
andre) og behandlingen av hvert
deluttrykk, som kan føre til et uventet
resultat.

Studer eksemplet til høyre. Den første
deriverte av x·(x^2+x)^(1/3) i x=0 er lik 0.
Men siden den første deriverte av
deluttrykket (x^2+x)^(1/3) er udefinert i
x=0 og denne verdien blir brukt til å
beregne den deriverte av hele uttrykket,
rapporterer nDerivativ() resultatet som
udefinert og viser en varselmelding.

Alfabetisk oversikt 105

106 Alfabetisk oversikt

nDerivative() Katalog >
Hvis du støter på denne begrensningen,
verifiserer du løsningen grafisk. Du kan
også prøve å bruke centralDiff().

newList() (nyListe) Katalog >
newList(numElementer)⇒liste

Returnerer en liste med en dimensjon lik
numElementer. Hvert element er null.

newMat() (nyMat) Katalog >
newMat(numRader,
numKolonner)⇒matrise

Returnerer en matrise med bare nuller
med dimensjonen numRader og
numKolonner.

nfMax() Katalog >
nfMax(Uttr1, Var)⇒verdi

nfMax(Uttr1, Var, nedGrense)⇒verdi

nfMax(Uttr1, Var, nedGrense,
øvGrense)⇒verdi

nfMax(Uttr1, Var) | nedGrense{Var
{øvGrense⇒verdi

Returnerer et forslag til numerisk verdi
av variabel Var, der lokalt maksimum av
Uttr1 forekommer.

Hvis du setter nedGrens og øvGrens, ser
funksjonen i det lukkede intervallet
[nedGrens,øvGrens] etter lokalt
maksimum.

nfMin() Katalog >
nfMin(Uttr1, Var)⇒verdi

nfMin(Uttr1, Var, nedGrense)⇒verdi

nfMin(Uttr1, Var, nedGrense,
øvGrense)⇒verdi

nfMin(Uttr1, Var) | nedGrense{Var
{øvGrense⇒verdi

Returnerer et forslag til numerisk verdi
av variabel Var, der lokalt minimum av
Uttr1 forekommer.

Hvis du setter nedGrens og øvGrens, ser
funksjonen i det lukkede intervallet
[nedGrens,øvGrens] etter lokalt
minimum.

nInt() Katalog >
nInt(Uttr1, Var, Nedre, Øvre)⇒uttrykk

Hvis integranden Uttr1 ikke inneholder
andre verdier enn Var, og hvis Nedre og
Øvre er konstanter, positiv ˆ, eller
negativ ˆ, så returnerer nInt()en
tilnærmet av ‰(Uttr1, Var, Nedre, Øvre).
Denne tilnærmede er et veiet
gjennomsnitt av noen utvalgsverdier av
integranden i intervallen
Nedre<Var<Øvre.
Målet er seks signifikante sifre. Den
adaptive algoritmen slutter når det er
sannsynlig at målet er nådd, eller når det
er usannsynlig at ekstra utvalg vil gi
nevneverdig forbedring.

Det kommer til syne et varsel (“Tvilsom
nøyaktighet”) når det ser ut til at målet
ikke er nådd.

Nest nInt() å utføre multippel numerisk
integrasjon. Integrasjonsgrensene kan
avhenge av integrasjonsvariabler utenfor
dem.

Alfabetisk oversikt 107

108 Alfabetisk oversikt

nom() Katalog >
nom(effektivRente,CpY)⇒verdi

Finansiell funksjon som omregner den
årlige effektive renten effektivRente til
en nominell rente, gitt CpY som antall
renteperioder perioder per år.

effektivRentemå være et reelt tall, og
CpYmå være et reelt tall > 0.

Merk: Se også eff(), side 46.

nor (verken ... eller) /=-taster
BoolskUttr1norBoolskUttr2 returnerer
Boolsk uttrykk

BoolskListe1norBoolskListe2
returnerer Boolsk liste

BoolskMatrise1norBoolskMatrise2
returnerer Boolsk matrise

Returnerer negasjon av en logisk or-
handling på de to argumentene.
Returnerer sann, usann eller en forenklet
form av ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Heltall1norHeltall2⇒heltall

Sammenlikner to reelle heltall bit-for-bit
med en nor-handling. Internt er begge
heltallene omregnet til 64-biters binære
tall med fortegn. Når tilsvarende biter
sammenliknes, er resultatet 1 hvis begge
bitene er 1; ellers er resultatet 0. Den
returnerte verdien representerer bit-
resultatene og vises i grunntallmodus.

Du kan skrive inn heltallene med hvilket
som helst grunntall. Hvis du skriver inn
en binær eller heksadesimal verdi, må du
bruke hhv. prefiks 0b eller 0h. Uten slik
prefiks blir heltall behandlet som
desimalt (grunntall 10).

norm() katalog >
norm(Matrise)⇒uttrykk

norm(Vektor)⇒uttrykk

Returnerer Frobenius-normen.

normCdf() Katalog >
normCdf(nedreGrense,øvreGrense[,m
[,s]])⇒tall hvis nedreGrense og øvreGrense
er tall, liste hvis nedreGrense og
øvreGrense er lister

Beregner sannsynligheten i
normalfordelingen mellom nedreGrense og
øvreGrense for den angitte m (standard=0)
og s (standard=1).

For P(X { øvreGrense), sett nedreGrense =
.9E999.

normPdf() Katalog >
normPdf(XVerdi[[,m [,s]])⇒tall hvis
XVerdi er et tall, liste hvis XVerdi er en liste

Beregner sannsynlighetstetthet for
normalfordelingen ved en spesifisert
XVerdi-verdi for spesifisert m og s.

not (ikke) Katalog >
not BoolksUttr1⇒Boolsk uttrykk

Returnerer sann, usann eller en forenklet
form av argumentet.

not Heltall1⇒heltall

Returnerer tallets komplement av et
reelt heltall. Internt er Heltall1
omregnet til et 64-biters binært tall med
fortegn. Verdien av hver bit er forskjøvet
(0 blir til 1 og motsatt) for tallets
komplement. Resultatene vises i forhold
til grunntall-modusen.

I heksades grunntall-modus:

Viktig: Null, ikke bokstaven O.

I binær grunntall-modus:

Alfabetisk oversikt 109

110 Alfabetisk oversikt

not (ikke) Katalog >
Du kan skrive inn heltallet med hvilket
som helst grunntall. Hvis du skriver inn
en binær eller heksadesimal verdi, må du
bruke hhv. prefiks 0b eller 0h. Uten
prefiks blir heltallet behandlet som et
desimalt tall (grunntall 10).

Hvis du oppgir et desimalt heltall som er
for stort for et 64-bit binært tall med
fortegn, vil en symmetrisk
modulusoperasjon bli brukt til å
konvertere tallet inn i gyldig
verdiområde. For mer informasjon, se
4Base2, side 17.

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

Merk: Et binært innlegg kan bestå av opptil 64
siffer (i tillegg til prefikset 0b). Et
heksadesimalt innlegg kan bestå av opptil 16
siffer.

nPr() (antPerm) Katalog >
nPr(Verdi1, Verdi2)⇒Uttr1

For heltall Verdi1 og Verdi2 der Verdi1
| Verdi2 | 0, er nPr() antall
permutasjoner av Verdi1 som tar Verdi2
om gangen.

nPr(Verdi, 0)⇒1

nPr(Verdi, negHeltall)

⇒ 1/((Verdi+1)·(Verdi+2)...
(VerdiNnegHeltall))

nPr(Verdi, posHeltall)

⇒ Verdi·(VerdiN1)...
(VerdiNposHeltall+1)

nPr(Verdi, ikkeHeltall)

⇒Verdi! / (VerdiNikkeHeltall)!
nPr(Liste1, Liste2)⇒liste

Returnerer en liste over permutasjoner
basert på samsvarende elementpar i de
to listene. Argumentene må ha samme
listestørrelse.

nPr(Matrise1,Matrise2)⇒matrise

nPr() (antPerm) Katalog >
Returnerer en matrise av permutasjoner
basert på tilsvarende elementpar i de to
matrisene. Argumentene må ha samme
matrisestørrelse.

npv() Katalog >
npv(Rentefot,CFO,CFListe[,CFFrekv])

Finansiell funksjon som beregner netto
nåverdi; summen av nåverdier for
kontanstrøm inn og ut. Et positivt
resultat for npv forteller at en
investering er lønnsom.

Rentefot er den renten som trekkes fra
kontantstrømmene (pengekostnadene)
over en periode.

CF0 er kontantstrømmen ved start kl. 0;
den må være et reelt tall.

CFListe er en liste med
kontantstrømbeløp etter den innledende
kontantstrømmen CF0.

CFFrekv er en liste der hvert element
spesifiserer frekvensen av forekomsten
for et gruppert (konsekutivt)
kontantstrømbeløp, som er det
tilsvarende elementet til CFListe.
Grunninnstilling er 1; hvis du legger inn
verdier, må dette være positive heltall <
10.000.

nSolve() (nLøs) Katalog >
nSolve(Ligning,Var[=Forslag])⇒tall
eller feil_streng

nSolve(Ligning,Var
[=Forslag],nedGrense) ⇒tall eller feil_
streng

nSolve(Ligning,Var
[=Forslag],nedGrense,øvGrense) ⇒tall
eller feil_streng

nSolve(Ligning,Var[=Forslag]) |

Merk: Hvis det foreligger flere løsninger, kan
du bruke et forslag som hjelp for å finne en
spesiell løsning.

Alfabetisk oversikt 111

112 Alfabetisk oversikt

nSolve() (nLøs) Katalog >
nedGrense{Var{øvGrense ⇒tall eller
feil_streng

Søker iterativt etter en tilnærmet reell
numerisk løsning for Ligning i
variabelen. Spesifiser variabelen som:

variabel

– eller –

variabel = reelt tall

For eksempel er x gyldig, og det er x=3
også.

nSolve() prøver å bestemme enten ett
punkt der rest er null, eller to relativt
nære punkter, der rest har motsatte
fortegn og størrelsen på resten ikke er
for stor. Hvis den ikke kan oppnå dette
med et lite antall utvalgspunkter,
returnerer den strengen “fant ingen
løsning.”

O

OneVar (EnVar) Katalog >
OneVar [1,]X[,[Frekv][,Kategori,Inkludert]]

OneVar[n,]X1,X2[X3[,…[,X20]]]

Beregner en-variabel-statistikker med opptil
20 lister. En oversikt over resultatene lagres i
stat.results-variabelen (side 154).

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X-argumentene er datalister.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hver
korresponderende X-verdi forekommer.
Standardverdien er 1. Alle elementene må
være heltall | 0.

Kategori er en liste med numeriske
kategorikoder for de korresponderende X-
verdiene.

OneVar (EnVar) Katalog >
Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert i
beregningen.

Et tomt (åpent) element i enhver av listene
X, Frekv eller Kategori resulterer i et åpent
(tomt) element for det tilsvarende
elementet til alle disse listene. Et tomt
element i enhver av listene fra X1 til X20
resulterer i et åpent (tomt) element for det
tilsvarende elementet i alle disse listene. For
mer informasjon om tomme elementer, se
side 223.

Utdata-variabel Beskrivelse

stat.v Gjennomsnitt av x-verdier

stat.Gx Sum av x-verdier

stat.Gx2 Sum av x2-verdier

stat.sx Utvalgets standardavvik av x

stat.sx Populasjonens standardavvik av x

stat.n Antall datapunkter

stat.MinX Minimum av x-verdier

stat.Q 1X Første kvartil av x

stat.MedianX Median av x

stat.Q 3X Tredje kvartil av x

stat.MaxX Maksimum av x-verdier

stat.SSX Sum av kvadratavvik fra gjennomsnittet av x

or (eller) Katalog >
BoolskUttr1orBoolskUttr2 returnerer
Boolsk uttrykk

BoolskListe1orBoolskListe2 returnerer
Boolsk liste

BoolskMatrise1orBoolskMatrise2
returnerer Boolsk matrise

Alfabetisk oversikt 113

114 Alfabetisk oversikt

or (eller) Katalog >
Returnerer sann eller usann eller en
forenklet form av opprinnelig uttrykk.

Returnerer sann hvis ett eller begge
uttrykkene er sanne. Returnerer usann
kun hvis begge uttrykkene behandles
som usanne.

Merk: Se xor.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Heltall1 or Heltall2Þheltall

Sammenlikner to reelle heltall bit-for-bit
med en or-handling. Internt er begge
heltallene omregnet til 64-biters binære
tall med fortegn. Når tilsvarende biter
sammenliknes, er resultatet 1 hvis minst
en av bitene er 1; resultatet er 0 bare
hvis begge bitene er 0. Den returnerte
verdien representerer bit-resultatene og
vises i grunntall-modus.

Du kan skrive inn heltallene med hvilket
som helst grunntall. Hvis du skriver inn
en binær eller heksadesimal verdi, må du
bruke hhv. prefiks 0b eller 0h. Uten slik
prefiks blir heltall behandlet som
desimalt (grunntall 10).

Hvis du oppgir et desimalt heltall som er
for stort for et 64-bit binært tall med
fortegn, vil en symmetrisk
modulusoperasjon bli brukt til å
konvertere tallet inn i gyldig
verdiområde. For mer informasjon, se
4Base2, side 17.

Merk: Se xor.

I heksades grunntall-modus:

Viktig: Null, ikke bokstaven O.

I binær grunntall-modus:

Merk: Et binært innlegg kan bestå av opptil 64
siffer (i tillegg til prefikset 0b). Et
heksadesimalt innlegg kan bestå av opptil 16
siffer.

ord() (num. tegnkode) Katalog >
ord(Streng)⇒heltall

ord(Liste1)⇒liste

Returnerer numerisk kode for de første
tegnene i tegnstreng Streng, eller en
liste over de første tegnene i hvert
listeelement.

P

P4Rx() Katalog >
P4Rx(rUttr, qUttr)⇒uttrykk

P4Rx(rListe, qListe)⇒liste

P4Rx(rMatrise, qMatrise)⇒matrise

Returnerer ekvivalent x-koordinat av
(r, q) paret.

Merk: q-argumentet tolkes enten som
grader, gradianer eller radianer,
avhengig av aktuell vinkelmodus. Hvis
argumentet er et uttrykk, kan du
bruke ¡, G eller Rfor å hoppe over
vinkelmodus-innstillingen midlertidig.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
P@>Rx(...).

I Radian-vinkelmodus:

P4Ry() Katalog >
P4Ry(rVerdi, qVerdi)⇒verdi

P4Ry(rListe, qListe)⇒liste

P4Ry(rMatrise, qMatrise)⇒matrise

Returnerer ekvivalent y-koordinat av
(r, q)-paret.

Merk: q-argumentet tolkes enten som
grader, gradianer eller radianer,
avhengig av aktuell vinkelmodus.

I Radian-vinkelmodus:

Alfabetisk oversikt 115

116 Alfabetisk oversikt

P4Ry() Katalog >
Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive
P@>Ry(...).

PassErr (SendFeil) Katalog >
PassErr

Sender en feil til neste nivå.

Hvis systemvariabelen feilKode er null, gjør
ikke PassErr noenting.

Else -leddet i Try...Else...EndTry-blokken bør
bruke ClrErr eller PassErr. Hvis feilen skal
bearbeides eller ignoreres, bruk ClrErr. Hvis
det ikke er kjent hva som skal gjøres med
feilen, bruk PassErr for å sende den til den
neste feilbehandleren. Hvis det ikke er flere
ventende Try...Else...EndTry feilbehandlere,
vises feil-dialogboksen som normalt.

Merk: Se også ClrErr (SlettFeil), side 23, og
Try, side 166.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet Kalkulator
i produkthåndboken.

For et eksempel på PassErr, se eksempel 2
under Try -kommandoen, side 166.

piecewise() (stykkevis) Katalog >
piecewise(Uttr1 [, Betingelse1[, Uttr2[,
Betingelse2 [, …]]]])

Returnerer definisjoner for en stykkevis
definert funksjon i form av en liste. Du
kan også opprette stykkevise
definisjoner med en sjablon.

Merk: Se ogsåstykkevis-sjablon, side 3.

poissCdf() Katalog >
poissCdf(l,nedreGrense,øvreGrense)⇒tall
hvis nedreGrense og øvreGrense er tall,
liste hvis nedreGrense og øvreGrense er

poissCdf() Katalog >
lister

poissCdf(l,øvreGrense)(for P(0{X
{øvreGrense)⇒tall hvis øvreGrense er et
tall, liste hvis øvreGrense er en liste

Beregner en kumulativ sannsynlighet for den
diskrete Poisson-fordeling med spesifisert
gjennomsnitt l.

For P(X { øvreGrense), sett nedreGrense=0

poissPdf() Katalog >
poissPdf(l,XVerd)⇒tall hvis XVerd er et
tall, liste hvis XVerd er en liste

Beregner en sannsynlighet for diskret
Poisson-fordeling med spesifisert
gjennomsnitt l.

►Polar Katalog >
Vektor►Polar

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Polar.

Viser vektor i polar form [r∠ θ].
Vektoren må være av dimensjon 2 og
kan være en rad eller en kolonne.

Merk: 4Polar er en visningsformat-
instruksjon, ikke en omregningsfunksjon.
Du kan bare bruke den på slutten av en
kommandolinje, og den oppdaterer ikke
svar.

Merk: Se også►Rekt, side 128.

kompleksVerdi►Polar

Viser kompleksVektor i polar form.

• Grader-vinkelmodus returnerer (r∠ θ).
• Radian-vinkelmodus returnerer reiθ.

I Radian-vinkelmodus:

I Gradian-vinkelmodus:

Alfabetisk oversikt 117

118 Alfabetisk oversikt

►Polar Katalog >
kompleksVerdi kan ha en hvilken som
helst kompleks form. Men hvis du legger
inn reiθ, forårsaker dette feil når
vinkelmodus er grader.

Merk: Du må bruke parentes for å legge
inn polar (r∠ θ).

I Grader-vinkelmodus:

polyEval() Katalog >
polyEval(Liste1, Uttr1)⇒uttrykk

polyEval(Liste1, Liste2)⇒uttrykk

Tolker det første argumentet som
koeffisienter for et polynom med
fallende eksponenter, og returnerer en
utregnet verdi av polynomet, innsatt
verdien av det andre argumentet.

polyRoots() Katalog >
polyRoots(Poly,Var) ⇒liste

polyRoots(KoeffListe) ⇒liste

Den første syntaksen, polyRoots
(Poly,Var), returnerer en liste over
sanne røtter av polynom Polymed
hensyn på variabel Var. Hvis det ikke
eksisterer noen sanne røtter, returneres
en tom liste: { }.

Poly må være et polynom i utvidet form i
én variabel. Ikke bruk utvidede former,
som f.eks. y2·y+1 or x·x+2·x+1

Den andre syntaksen, polyRoots
(KoeffListe), returnerer en lsite over
sanne røtter for koeffisientene i
KoeffListe.

Merk: Se også cPolyRoots(), side 32.

PowerReg (PotensReg) katalog >
PowerReg X,Y [, Frekv] [, Kategori,

PowerReg (PotensReg) katalog >
Inkluder]]

Finner potensregresjoneny = (a·(x)b)for
listene X og Ymed frekvensen Frekv. En
oversikt over resultatene lagres i
stat.resultater-variabelen (side 154).

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene.

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.RegEqn Regresjonsligning: a · (x) b

stat.a, stat.b Regresjonskoeffisienter

stat.r2 Lineær determinasjonskoeffisient for transformerte data

stat.r Korrelasjonskoeffisient for transformerte data (ln(x), ln(y))

stat.Resid Residualene for potensmodellen

stat.ResidTrans Residualene for den lineære tilpasningen av de transformerte dataene

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

Alfabetisk oversikt 119

120 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

Prgm Katalog >
Prgm
Blokk
EndPrgm

Sjablon for å opprette et egendefinert
program. Må brukes med kommandoen
Define, Define LibPub eller Define LibPriv.

Blokk kan være ett enkelt utsagn, en
rekke utsagn adskilt med “:”-tegnet eller
en rekke med utsagn på separate linjer.

Blokk kan være ett enkelt utsagn, en
rekke utsagn adskilt med “:”-tegnet, eller
en rekke med utsagn på separate linjer.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Beregn GCD og vis mellomresultater.

prodSeq() Se Π(), side 197.

Produkt (PI) Se Π(), side 197.

Product() Katalog >
product(Liste[, Start[, slutt]])⇒uttrykk

Returnerer produktet av elementene i
Liste. Start og Slutt er valgfrie. De
spesifiserer et elementområde.

Product() Katalog >
product(Matrise1[, Start[,
slutt]])⇒matrise

Returnerer en radvektor som inneholder
produktet av elementene i kolonnene i
Matrise1. Start og slutt er alternativer.
De spesifiserer et radområde.

Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

propFrac() (ekteBrøk) Katalog >
propFrac(Verdi1[, Var])⇒verdi

propFrac(rasjonal_tall) returnerer
rasjonalt_tall som summen av et heltall
og en brøk som har samme fortegn og
større nevner enn teller.

propFrac(rasjonalt_uttrykk,Var)
returnerer summen av ekte brøk og et
polynom med hensyn på Var. Gradene
til Var i nevneren er større enn gradene
til Var i telleren i hver ekte brøk.
Liknende potenser av Var er samlet
sammen. Leddene og faktorene deres er
sortert med Var som hovedvariabel.

Hvis Var utelates, utvides den ekte
brøken med hensyn på de fleste
hovedvariablene. Koeffisientene til den
polynomiske delen omgjøres så til “ekte”
med hensyn på de fleste
hovedvariablene og så videre.

Q

QR Katalog >
QRMatrise, qMatNavn, rMatNavn(,
Tol]

Beregner den faste QR faktoriseringen av
en reell eller en kompleks matrise. De
resulterende matrisene Q og R lagres til
det spesifiserteMatNavn. Q-matrisen er
enhetlig. R-matrisen er øvre trekantet.

Det flytende desimalpunkttallet (9.) i m1 gjør
at resultatene må beregnes i flytende
desimalpunkt-form.

Alfabetisk oversikt 121

122 Alfabetisk oversikt

QR Katalog >
Alternativt kan ethvert matriseelement
behandles som null hvis absoluttverdien
er mindre enn Tol. Denne toleransen
brukes bare hvis matrisen er lagt inn
med flytende desimalpunkt og ikke
inneholder noen symbolske variabler
som ikke er tildelt noen verdi. Ellers
ignoreres Tol.

• Hvis du bruker/· eller stiller
modusen Auto eller Tilnærmet på
Tilnærmet, utføres beregningene med
flytende desimalpunktaritmetikk.

• Hvis Tol utelates eller ikke blir brukt,
blir grunninnstillingstoleransen
beregnet som:
5EL14 ·maks(dim(Matrise)) ·radNorm
(Matrise)

Faktoriseringen QR beregnes numerisk
med faste transformasjoner. Den
symbolske løsningen beregnes med
Gram-Schmidt. Kolonnene i qMatNavn
er ortonormale grunnvektorer som
utspenner rommet som defineres av
matrise.

QuadReg (KvadReg) katalog >
QuadReg X,Y [, Frekv] [, Kategori,
Inkluder]]

Finner den kvadratiske polynomiske
regresjoneny = a·x2+b·x+cfor listene X og Y
med frekvens Frekv. En oversikt over
resultatene lagres i stat.resultater-
variabelen. (Se side 154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

QuadReg (KvadReg) katalog >
Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene.

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel

Beskrivelse

stat.RegEqn Regresjonsligning: a·x2+b·x+c

stat.a, stat.b,
stat.c

Regresjonskoeffisienter

stat.R2 Determinasjonskoeffisient

stat.Resid Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

QuartReg Katalog >
QuartReg X,Y [, Frekv] [, Kategori,
Inkluder]]

Finner den fjerdegrads polynomiske
regresjonen

y = a·x4+b·x3+c· x2+d·x+efor listene X og Y
med frekvens Frekv. En oversikt over
resultatene lagres i stat.resultater-
variabelen. (Se side 154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

Alfabetisk oversikt 123

124 Alfabetisk oversikt

QuartReg Katalog >
X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: a·x4+b·x3+c·x2+d·x+e

stat.a, stat.b,
stat.c, stat.d,
stat.e

Regresjonskoeffisienter

stat.R2 Determinasjonskoeffisient

stat.Resid Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

R

R►Pθ() Katalog >

R►Pθ (xValue, yValue)⇒ verdi
I Grader-vinkelmodus:

R►Pθ() Katalog >
R►Pθ (xList, yList)⇒ liste
R►Pθ (xMatrix, yMatrix)⇒ matrise

Returnerer tilsvarende θ-koordinat for
(x,y) par-argumentene.

Merk: Resultatet returneres som en
vinkel i enten grader, gradianer eller
radianer, avhengig av gjeldende
vinkelmodus-innstilling.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive inn
R@>Ptheta(...).

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

R►Pr() Katalog >

R►Pr (xValue, yValue)⇒ verdi
R►Pr (xList, yList)⇒ liste
R►Pr (xMatrix, yMatrix)⇒ matrise

Returnerer tilsvarende r-koordinat for
(x,y) parargumentene.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive inn
R@>Pr(...).

I Radian-vinkelmodus:

►Rad Katalog >
Value1►Rad ⇒ verdi

Omformer argumentet til radian
vinkelmåling.

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive inn
R@>Ptheta(...).

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

tilf() Katalog >
rand()⇒ uttrykk
rand(#Trials)⇒ liste

Angir det tilfeldige tallet for start.

Alfabetisk oversikt 125

126 Alfabetisk oversikt

tilf() Katalog >
rand() returnerer en tilfeldig verdi
mellom 0 og 1.

rand(#Trials) returnerer en liste som
inneholder #Trials tilfeldige verdier
mellom 0 og 1.

tilfBin() Katalog >
randBin(n, p)⇒ uttrykk
randBin(n, p, #Trials)⇒ liste

randBin(n, p) returnerer et tilfeldig reelt
tall fra en spesifisert binomisk fordeling.

randBin(n, p, #Trials) returnerer en liste
som inneholder #Trials tilfeldige reelle
tall fra en spesifisert binomisk fordeling.

tilfInt() Katalog >
randInt
(
lowBound,upBound)
⇒ uttrykk
randInt
(lowBound,upBound
,#Trials)⇒ liste

randInt
(
lowBound,upBound)
returnerer et tilfeldig
heltall innen
området som er
spesifisert av
heltallsgrensene
lowBound og
upBound.

randInt
(lowBound,upBound
,#Trials) returnerer
en liste som
inneholder #Trials
tilfeldige heltall
innen det spesifiserte
området.

randMat() Katalog >
randMat(numRows, numColumns)⇒
matrise

Returnerer en matrise av heltall mellom -
9 og 9 av spesifisert dimensjon.

Begge argumentene må forenkles til
heltall.

Merk: Verdiene i denne matrisen endres hver
gang du trykker på·.

randNorm() Katalog >
randNorm(μ, σ)⇒ uttrykk
randNorm(μ, σ, #Trials)⇒ liste

randNorm(μ, σ) returnerer et desimaltall
fra den spesifiserte normalfordelingen.
Det kan være et hvilket som helst tall,
men vil være sterkt konsentrert i
intervallet [μ−3•σ, μ+3•σ].

randNorm(μ, σ, #Trials) returnerer en
liste som inneholder #Trials desimaltall
fra den spesifiserte normalfordelingen.

randPoly() Katalog >
randPoly(Var, Order)⇒ uttrykk

Returnerer et polynom i Var av den
spesifiserte Order. Koeffisientene er
tilfeldige heltall i området −9 til 9. Den
ledende koeffisienten blir ikke null.

Ordermå være 0–99.

tilfUtv() Katalog >
randSamp(List,#Trials[,noRepl])⇒
liste

Returnerer en liste som inneholder et
tilfeldig utvalg av #Trials forsøk fra List
med mulighet for bytte av utvalg
(noRepl=0), eller ingen bytte av utvalg
(noRepl=1). Grunninnstillingen er med
bytte av utvalg.

Alfabetisk oversikt 127

128 Alfabetisk oversikt

RandSeed Katalog >
RandSeed Tall

Hvis Tall = 0, settes startverdien for
tilfeldig tall-generatoren til
fabrikkinnstilling. Hvis Tall ≠ 0, brukes
det for å opprette to startverdier, som
lagres i systemvariablene seed1 og
seed2.

real() Katalog >
real(Value1)⇒ verdi

Returnerer den reelle delen av
argumentet.

real(List1)⇒ liste

Returnerer den reelle delen av alle
elementer.

real(Matrix1)⇒ matrise

Returnerer den reelle delen av alle
elementer.

►Rect Katalog >
Vector►Rect

Merk: Du kan sette inn denne funksjonen
fra datamaskintastaturet ved å skrive inn
@>Rect.

Viser Vector i rektangulær form [x, y, z].
Vektoren må være av dimensjon 2 eller 3
og kan være en rad eller en kolonne.

Merk:►Rect er en visningsformat-
instruksjon, ikke en omregningsfunksjon.
Du kan bare bruke den på slutten av en
kommandolinje, og den oppdaterer ikke
ans.

Merk: Se også►Polar, side 117.

complexValue►Rect I Radian-vinkelmodus:

►Rect Katalog >
Viser complexValue i rektangulær form
a+bi. complexValue kan ha hvilken som
helst kompleks form. Men hvis du legger
inn reiθ, forårsaker dette feil når
vinkelmodus er grader.

Merk: Du må bruke parentes for å legge
inn polar (r∠ θ). I Gradian-vinkelmodus:

I Grader-vinkelmodus:

Merk: For å skrive ∠ , velg den fra
symbollisten i Katalogen.

ref() Katalog >
ref(Matrix1[, Tol])⇒ matrise

Returnerer eliminasjonsformen av
Matrix1.

Alternativt kan ethvert matriseelement
behandles som null hvis absoluttverdien
er mindre enn Tol. Denne toleransen
brukes bare hvis matrisen er lagt inn
med flytende desimalpunkt og ikke
inneholder noen symbolske variabler
som ikke er tildelt noen verdi. Ellers
ignoreres Tol.

• Hvis du bruker/· eller stiller
modusen Auto eller Tilnærmet til
Tilnærmet, utføres beregningene med
flyttallsregning.

• Hvis Tol utelates eller ikke blir brukt,
blir grunninnstillingstoleransen
beregnet som:
5E−14 •max(dim(Matrix1)) •rowNorm
(Matrix1)

Unngå udefinerte elementer iMatrix1.
De kan føre til uventede resultater.

Alfabetisk oversikt 129

130 Alfabetisk oversikt

ref() Katalog >
Hvis for eksempel a er udefinert i
følgende uttrykk, vises en varselmelding,
og resultatet vises som:

Varselet vises fordi det generaliserte
elementet 1/a ikke ville være gyldig for
a=0.

Dette kan du unngå ved å lagre en verdi
til a på forhånd eller ved å bruke
begrensningen (“|”), som vist i følgende
eksempel.

Merk: Se også rref(), page 139.

RefreshProbeVars Katalog >
RefreshProbeVars

Gir deg tilgang til sensordata fra alle
tilkoblede sensorer gjennom TI-Basic-
programmet.

StatusVar-
verdi Status

statusVar
=0

Normal (fortsett med
programmet)

statusVar
=1

Vernier DataQuest™-
applikasjonen er i
datainnsamlingsmodus.
Merk: Vernier DataQuest™-
applikasjonen må være i
målermodus for at denne
kommandoen skal fungere.

Eksempel

Definer temp()=

Prgm

© Sjekk om systemet er klart

RefreshProbeVars-status

Hvis status=0, så

Disp «klar»

For n,1,50

RefreshProbeVars-status

temperatur:=meter.temperatur

Disp «temperatur:
»,temperature

Hvis temperatur>30 så

RefreshProbeVars Katalog >

StatusVar-
verdi Status

statusVar
=2

Vernier DataQuest™-
applikasjonen er ikke startet.

statusVar
=3

Vernier DataQuest™-
applikasjonen er startet, men
du har ikke koblet til noen
sensorer.

Disp «for varm»

EndIf

© Vent i 1 sekund mellom
utvalgene

Vent 1

EndFor

Else

Disp «ikke klar. Prøv igjen
senere»

EndIf

EndPrgm

Merk: Dette kan også brukes med TI-
Innovator™-senter.

remain() Katalog >

remain(Value1, Value2)⇒ verdi
remain(List1, List2)⇒ liste
remain(Matrix1,Matrix2)⇒ matrise

Returnerer resten av det første
argumentet med hensyn på det andre
argumentet som definert av
identitetene:

remain(x,0) x
remain(x,y) x−y•iPart(x/y)
Som en konsekvens, merk at remain
(−x,y) − remain(x,y). Resultatet er enten
null eller det har samme fortegn som det
første argumentet.

Merk: Se ogsåmod(), side 100.

Forespør Katalog >
Forespør promptString, var[, DispFlag
[, statusVar]]

Definere et program:

Alfabetisk oversikt 131

132 Alfabetisk oversikt

Forespør Katalog >
Forespør promptString, func(arg1,
...argn) [, DispFlag [, statusVar]]

Programmeringskommando: Stopper
programmet og viser en dialogboks med
meldingen promptString og en inndata-
boks for brukerens svar.

Når brukeren skriver inn et svar og
klikker på OK, blir innholdet i inndata-
boksen tildelt til variabel var.

Hvis brukeren klikker på Avbryt, forsetter
programmet uten å godta inndata.
Programmet bruker forrige verdi for var
hvis var allerede var definert.

Det valgfrie argumentet DispFlag kan
være et hvilket som helst uttrykk.

• Hvis DispFlag utelates eller behandles
til 1, blir prompt-meldingen og
brukerens svar vist i Kalkulator-loggen.

• Hvis DispFlag behandles til 0, vises
ikke prompt-meldingen eller svaret i
loggen.

Definer forespør_demo()=Prgm
 Forespør “Radius: ”,r
 Vis “Area = “,pi*r2
EndPrgm

Kjør programmet og skriv inn et svar:

forespør_demo()

Resultat etter trykk på OK:

Stråle: 6/2
Area-= 28,2743

Det valgfrie statusVar-argumentet gir
programmet en måte å bestemme
hvordan brukeren avviste dialogboksen.
Merk at statusVar krever DispFlag-
argumentet.

• Hvis brukeren klikket på OK eller
trykket Enter eller Ctrl+Enter, settes
variabelen statusVar til en verdi på 1.

• Ellers innstilles variabelen statusVar til
en verdi på 0.

Argumentet func() lar et program lagre
brukerens svar som en
funksjonsdefinisjon. Denne syntaksen
arbeider som om brukeren utførte
kommandoen:

 Definer func(arg1, ...argn) =
brukerens svar

Definere et program:

Definer polynom()=Prgm
 Forespør "Legg inn et polynom i
x:",p(x)
 Vis "Reelle røtter er:",polyRøtter
(p(x),x)
EndPrgm

Kjør programmet og skriv inn et svar:

polynom()

Resultat etter å ha skrevet inn x^3+3x+1 og
valgt OK:

Reelle røtter er: {-0,322185}

Forespør Katalog >
Programmet kan så bruke den definerte
funksjonen funk(). promptString skal
veilede brukeren i å legge inn et
passende bruker-svar som fullfører
funksjonsdefinisjonen.

Merk: Kalkulatoren Forespør -
kommandoen inne i et brukerdefinert
program, men ikke inne i en funksjon.

Slik stopper du et program som
inneholder en Request-kommando inne i
en infinitt løkke:

• Grafregner: Hold nede tastenc, og
trykk på· flere ganger.

• Windows®: Hold nede tasten F12, og
trykk på Enter flere ganger.

• Macintosh®: Hold nede tasten F5, og
trykk på Enter flere ganger.

• iPad®: Applikasjonen viser en
ledetekst. Du kan fotsette å vente,
eller avbryte.

Merk: Se også ForespørStr, page 133.

ForespørStr Katalog >
ForespørStr promptString, var[,
DispFlag]

Programmeringskommando: Arbeider
identisk med den første syntaksen i
Request-kommandoen, bortsett fra at
brukerens svar alltid tolkes som en
streng. Som kontrast tolker Request-
kommandoen svaret som et uttrykk hvis
ikke brukeren setter det i anførselstegn
(““).

Merk: Du kan bruke RequestStr -
kommandoen inne i et brukerdefinert
program, men ikke inne i en funksjon.

Slik stopper du et program som
inneholder en ForespørStr-kommando i
en infinitt løkke:

Definere et program:

Definer forespørStr_demo()=Prgm
 ForespørStr “Navnet ditt:”,navn,0
 Vis “Forespør har “,dim(navn),”
tegn.”
EndPrgm

Kjør programmet og skriv inn et svar:

forespørStr_demo()

Alfabetisk oversikt 133

134 Alfabetisk oversikt

ForespørStr Katalog >

• Grafregner: Hold nede tastenc, og
trykk på· flere ganger.

• Windows®: Hold nede tasten F12, og
trykk på Enter flere ganger.

• Macintosh®: Hold nede tasten F5, og
trykk på Enter flere ganger.

• iPad®: Applikasjonen viser en
ledetekst. Du kan fotsette å vente,
eller avbryte.

Merk: Se også Forespør, page 131.

Resultat etter klikk på OK (Merk at
argumentet DispFlag på 0 utelater prompten
og svaret fra loggen):

forespørStr_demo()

Svaret har 5 tegn.

Return Katalog >
Return [Expr]

Returnerer Expr som resultatet av
funksjonen. Bruk i en Func...EndFunc-
blokk.

Merk: Bruk Return uten et argument i en
Prgm...EndPrgm-blokk for å avslutte et
program.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

right() Katalog >
right(List1[, Num])⇒ liste

Returnerer Num-elementene som ligger
lengst til høyre i List1.

Hvis du utelater Num, returneres alle
elementer i List1.
right(sourceString[, Num])⇒ streng

Returnerer Num-tegnene som ligger
lengst til høyre i tegnstreng
sourceString.

Hvis du utelater Num, returneres alle
elementer i sourceString.

right() Katalog >
right(Comparison)⇒ uttrykk

Returnerer høyre side av en ligning eller
ulikhet.

rk23 () Katalog >
rk23(Expr, Var, depVar, {Var0,
VarMax}, depVar0, VarStep [, diftol])
⇒ matrise

rk23(SystemOfExpr, Var,
ListOfDepVars, {Var0, VarMax},
ListOfDepVars0, VarStep[, diftol])⇒
matrise

rk23(ListOfExpr, Var, ListOfDepVars,
{Var0, VarMax}, ListOfDepVars0,
VarStep[, diftol])⇒ matrise

Bruker Runge-Kutta-metoden for å løse
systemet

med depVar(Var0)=depVar0 i
intervallet [Var0,VarMax]. Returnerer
en matrise, hvis første rad definerer
resultatverdiene av Var som definert av
VarStep. Den andre raden definerer
verdien av den første
løsningskomponenten for de tilsvarende
Var-verdiene, og så videre.

Expr er høyre side, som definerer den
ordinære differensialligningen (ODE).

SystemOfExpr er et system på høyre
side som definerer systemet av ODE-er
(tilsvarer rekkefølgen av avhengige
variabler i ListOfDepVars).

ListOfExpr er en liste over høyresider
som definerer systemet av ODE-er
(tilsvarer rekkefølgen av avhengige
variabler i ListOfDepVars).

Var er den uavhengige variabelen.

ListOfDepVars er en liste over
avhengige variabler.

Differensialligning:

y'=0,001*y*(100-y) og y(0)=10

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

Samme ligning med diftol satt til 1.E−6

System av ligninger:

med y1(0)=2 og y2(0)=5

Alfabetisk oversikt 135

136 Alfabetisk oversikt

rk23 () Katalog >
{Var0, VarMax} er en liste med to
elementer som forteller funksjonen at
den skal integrere fra Var0 til VarMax.

ListOfDepVars0 er en liste over
opprinnelige verdier for avhengige
variabler.

Hvis VarStep beregnes til et tall som ikke
er null: tegn(VarStep) = tegn(VarMax-
Var0) og løsninger returneres ved
Var0+i*VarStep for alle i=0,1,2,… slik at
Var0+i*VarStep er i [var0,VarMax] (får
kanskje ikke en løsningsverdi ved
VarMax).

Hvis VarStep beregnes til null,
returneres løsningene ved "Runge-Kutta"
Var-verdiene.

diftol er feiltoleransen (grunnverdi på
0,001).

root() Katalog >
root(Value)⇒ rot
root(Value1, Value2)⇒ rot

root(Value) returnerer kvadratroten av
Value.

root(Value1, Value2) returnerer Value2-
roten av Value1. Value1 kan være en
reell eller kompleks flytende
desimalpunktkonstant, et heltall eller en
kompleks rasjonal konstant.

Merk: Se ogsåmal for N.-rot, side 1.

rotate() Katalog >
rotate(Integer1[,#ofRotations])⇒ heltall I binær grunntall-modus:

rotate() Katalog >
Roterer bitene i et binært heltall. Du kan
angi Integer1 i enhver basis. Den
konverteres automatisk til en 64-biters
binærform med fortegn. Hvis Integer1 er
for stort for denne formen, brukes en
symmetrisk modulusoperasjon til å
konvertere tallet inn i gyldig verdiområde.
(For mer informasjon, se►Base2, side 17.

For å se hele resultatet, trykk på 5 og bruk
så 7 og 8 for å bevege markøren.

Hvis #ofRotations er positiv, skjer
rotasjonen til venstre. Hvis #ofRotations er
negativ, skjer rotasjonen til høyre.
Grunninnstilling er −1 (roteres én bit mot
høyre).

For eksempel i en høyre-rotasjon:

I heksadesimal grunntall-modus:

Hver bit roterer mot høyre.

0b00000000000001111010110000110101

Bit helt til høyre roterer mot venstre.

produserer:

0b10000000000000111101011000011010

Resultatene vises i forhold til grunntall-
modusen.

Viktig: Hvis du vil skrive inn et binært eller
heksadesimalt tall, må du alltid bruke
prefikset 0b eller 0h (null, ikke bokstaven
O).

rotate(List1[,#ofRotations])⇒ liste

Returnerer en kopi av List1 som er rotert
mot høyre eller mot venstre av
#ofRotations-elementer. Endrer ikke List1.

Hvis #ofRotations er positiv, skjer
rotasjonen til venstre. Hvis #ofRotations er
negativ, skjer rotasjonen til høyre.
Grunninnstilling er −1 (roterer ett element
mot høyre).

I desimalgrunntall-modus:

rotate(String1[,#ofRotations])⇒ streng

Returnerer en kopi av String1 som er
rotert mot høyre eller mot venstre av
#ofRotations-tegnene. Endrer ikke
String1.

Alfabetisk oversikt 137

138 Alfabetisk oversikt

rotate() Katalog >
Hvis #ofRotations er positiv, skjer
rotasjonen til venstre. Hvis #ofRotations er
negativ, skjer rotasjonen til høyre.
Grunninnstilling er −1 (roterer ett tegn
mot høyre).

round() Katalog >
round(Value1[, digits])⇒ verdi

Returnerer argumentet avrundet til
spesifisert antall sifre etter
desimalpunktet.

digitsmå være et heltall i området 1 –
12. Hvis digits ikke er inkludert,
returneres argumentet avrundet til 12
signifikante siffer.

Merk: Visning av siffermodus kan ha
innvirkning på hvordan dette vises.

round(List1[, digits])⇒ liste

Returnerer en liste over elementer
avrundet til spesifisert antall sifre.

round(Matrix1[, digits])⇒ matrise

Returnerer en matrise over elementer
avrundet til spesifisert antall sifre.

rowAdd() Katalog >
rowAdd(Matrix1, rIndex1, rIndex2)⇒
matrise

Returnerer en kopi avMatrix1med rad
rIndex2 erstattet med summen av rader
rIndex1 og rIndex2.

rowDim() Katalog >
rowDim(Matrix)⇒ uttrykk

Returnerer antallet rader iMatrix.

Merk: Se også colDim(), side 24.

rowNorm() Katalog >
rowNorm(Matrix)⇒ uttrykk

Returnerer den største summen av
absoluttverdiene for elementene i
radene iMatrix.

Merk: Alle matriseelementene må
forenkles til tall. Se også colNorm(), side
24.

rowSwap() Katalog >
rowSwap(Matrix1, rIndex1, rIndex2)
⇒ matrise

ReturnererMatrix1med rader rIndex1
og rIndex2 ombyttet.

rref() Katalog >
rref(Matrix1[, Tol])⇒ matrise

Returnerer den reduserte
eliminasjonsformen avMatrix1.

Alternativt kan ethvert matriseelement
behandles som null hvis absoluttverdien
er mindre enn Tol. Denne toleransen
brukes bare hvis matrisen er lagt inn
med flytende desimalpunkt og ikke
inneholder noen symbolske variabler
som ikke er tildelt noen verdi. Ellers
ignoreres Tol.

• Hvis du bruker/· eller stiller
modusen Auto eller Tilnærmet til
Tilnærmet, utføres beregningene med
flyttallsregning.

• Hvis Tol utelates eller ikke blir brukt,
blir grunninnstillingstoleransen
beregnet som:
5E−14 •max(dim(Matrix1)) •rowNorm
(Matrix1)

Alfabetisk oversikt 139

140 Alfabetisk oversikt

rref() Katalog >
Merk: Se også ref(), page 129.

S

sec() µ tast

sec(Verdi1) ⇒ verdi

sec(Liste1) ⇒ liste

Returnerer sekans til Verdi1 eller
returnerer en liste med sekans til hvert
element i Liste1.

Merk: Argumentet tolkes som grader,
gradianer eller radianer, avhengig av
aktuell vinkelmodus-innstilling. Du kan
bruke ¡, G eller Rfor å hoppe over
vinkelmodusen midlertidig.

I Grader-vinkelmodus:

sec/ () µ tast

sec/(Verdi1) ⇒ verdi

sec/(Liste1) ⇒ liste

Returnerer vinkelen som har sekans lik
Verdi1 eller returnerer en liste med
inverse sekanser til hvert element i
Liste1.

Merk: Resultatet returneres som en
vinkel i enten grader, gradianer eller
radianer, avhengig av aktuell
vinkelmodus-innstilling.

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive arcsec(...).

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

sech() Katalog >
sech(Verdi1) ⇒ verdi

sech(Liste1) ⇒ liste

sech() Katalog >
Returnerer hyperbolsk sekans av Verdi1
eller returnerer en liste med hyperbolske
sekanser av Liste1-elementene.

sech/() Katalog >
sech/(Verdi1) ⇒ verdi

sech/ (Liste1) ⇒ liste

Returnerer invers hyperbolsk sekans til
Verdi1 eller returnerer en liste med
inverse hyperbolske sekanser til hvert
element i Liste1.

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive arcsech
(...).

I Radian-vinkelmodus og Rectangular-
kompleksmodus:

Send Hub-meny
Send uttrEllerStreng1[,
uttrEllerStreng2] ...

Programmeringskommando: Sender én
eller flere TI-Innovator™ Hub
kommandoer til en tilkoblet hub.

uttrEllerStrengmå være en gyldig TI-
Innovator™ Hub kommando. Vanligvis
inneholder uttrEllerStreng en
"INNSTILL ..." -kommandofor å
kontrollere en enhet eller en «LES ...»-
kommando for å etterspørre data.

Argumentene sendes suksessivt til
hubben.

Merk: Du kan bruke Send-kommandoen i
et brukerdefinert program, men ikke i en
funksjon.

Merk: Se også Get (side 62), GetStr (side
69), og eval() (side 50).

Eksempel: Slå på det blå elementet i den
innebygde RGB LED-skjermen i 0,5 sekunder.

Eksempel: Etterspør nåværende verdi fra
hubbens innebygde lysnivåsensor. En Get-
kommando henter verdien og tildeler den til
variabelen lysver.

Eksempel: Send en kalkulert frekvens til
hubbens innebygde høyttaler. Bruk den
spesielle variabelen iostr.SendAns for å vise
hubkommandoen med uttrykket som er
evaluert.

Alfabetisk oversikt 141

142 Alfabetisk oversikt

Send Hub-meny

seq() (sekv) Katalog >
seq(Uttr, Var, Lav, Høy(, Trinn))⇒liste

Øker Var fra Lav til Høymed trinn på
Intervall, behandler Uttr og returnerer
resultatene som en liste. Det
opprinnelige innholdet i Var er
fremdeles der etter at seq() er fullført.

Grunnverdien for Intervall = 1. Merk: For å tvinge frem et tilnærmet
desimalresultat,

Grafregner: Trykk på/·.
Windows®: Trykk på Ctrl+Enter.
Macintosh®: Trykk på “+Enter.
iPad®: Hold på enter, og velg .

seqGen() Katalog >
seqGen(Uttr, Var, avhVar, {Var0,
VarMaks}[, ListeAvInnlLedd [,
VarIntervall [,Loftverdi]]]) ⇒liste

Genererer en liste over ledd for tallfølge
avhVar(Var)=Uttr som følger: Øker
uavhengig variabel Var fra Var0 til
VarMaksmed VarIntervaller, beregner
avhVar(Var) for tilsvarende verdier av
Var ved hjelp av Uttr-formel og
ListeAvInnlLedd, og returnerer
resultatene som en liste.

seqGen(ListeEllerSystemAvUttr, Var,
ListeMedAvhVarer, {Var0, VarMaks} [,
MatriseAvInnlLedd [, VarIntervall [,
Loftverdi]]]) ⇒matrise

Genererer de første 5 leddene i tallfølgen u(n)
= u(n-1)2/2, med u(1)=2 og VarIntervall=1.

Eksempel der Var0=2:

seqGen() Katalog >
Genererer en matrise av ledd for et
system (eller en liste) av tallfølger
ListeMedAvhVarer
(Var)=ListeEllerSystemAvUttr som
følger: Øker uavhengig variabel Var fra
Var0 til VarMaksmed VarIntervall,
behandler ListeMedAvhVarer(Var) for
tilsvarende verdier av Var ved hjelp av
ListeEllerSystemAvUttr -formel og
MatriseAvInnlLedd, og returnerer
resultatene som en matrise.

Opprinnelig innhold i Var er uendret
etter at seqGen() er fullført.

Grunnverdien for VarIntervall = 1.

System av to tallfølger:

Merk: Tomrommet (_) i matrisen med
innledende ledd over brukes for å angi at det
innledende leddet for u1(n) er beregnet ved
hjelp av den eksplisitte tallfølgeformelen u1
(n)=1/n.

seqn() Katalog >
seqn(Uttr(u, n [, ListeMedInnlLedd[,
nMaks [, Loftverdi]]])⇒liste

Genererer en liste over ledd for tallfølge
u(n)=Uttr(u, n) som følger: Øker n fra 1
til nMaksmed 1, beregner u(n) for
tilsvarende verdier av n ved hjelp av
formel Uttr(u, n) og ListeMedInnlLedd,
og returnerer resultatene som en liste.

seqn(uttr(n [, nMaks [,
Loftverdi]])⇒liste

Genererer en liste over ledd for en ikke-
rekursiv tallfølge u(n)=Uttr(n) som
følger: Øker n fra 1 til nMaksmed 1,
beregner u(n) for tilsvarende verdier av n
ved hjelp av formelen Uttr(n), og
returnerer resultaten e som en liste.

Hvis nMaksmangler, innstilles nMaks på
2500

Hvis nMax=0, innstilles nMaks på 2500

Genererer de første 6 leddene i tallfølgen u(n)
= u(n-1)/2, med u(1)=2.

Alfabetisk oversikt 143

144 Alfabetisk oversikt

seqn() Katalog >
Merk: seqn() kaller seqGen()med n0=1
og nintervall =1

SetMode() (lesModus) Katalog >
SetMode(modusNavnHeltall,
innstillingHeltall) ⇒heltall

SetMode(liste) ⇒heltallsliste

Kun gyldig innenfor en funksjon eller et
program.

SetMode(modusNavnHeltall,
innstillingHeltall) setter foreløpig
modus modusNavnHeltall til den nye
innstillingen innstillingHeltall, og
returnerer et heltall som samsvarer
med den opprinnelige innstillingen av
den modusen. Endringen er begrenset
til hvor lenge det varer å utføre
programmet/funksjonen.

modusNavnHeltall spesifiserer hvilken
modus du vil stille inn. Det må være en
av modus-heltallene fra tabellen
nedenfor.

innstilleHeltall spesifiserer den nye
innstillingen for modusen. Det må være
en av innstillingsheltallene fra listen
nedenfor for den spesifikke modusen
som du stiller inn.

SetMode(liste) lar deg endre flere
innstillinger. liste inneholder tallpar
med modusheltall og innstillingeheltall.
SetMode(liste) returnerer en liknende
liste med heltallpar som representerer
de opprinnelige modusene og
innstillingene.

Hvis du har lagret alle
modusinnstillinger med SetMode(0) &
var, kan du bruke SetMode(var) for å
gjenopprette disse innstillingene til
funksjonen eller programmet lukkes. Se
SetMode(), side 68.

Vis tilnærmet verdi av p ved hjelp av
grunninnstillingen for Vis sifre, og vis så p med
en innstilling på Fast2. Kontroller for å se at
grunninnstillingen gjenopprettes etter at
programmet utføres.

SetMode() (lesModus) Katalog >
Merk: De aktuelle modusinnstillingene
sendes til påkalte underrutiner. Hvis en
underrutine endrer en modusinnstilling,
går modusinnstillingen tapt når
kontrollen går tilbake til
påkallingsrutinen.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Modus Navn Modus
Heltall

Innstille heltall

Vis sifre 1 1=Flytende, 2=Flytende1, 3=Flytende2, 4=Flytende3,
5=Flytende4, 6=Flytende5, 7=Flytende6,
8=Flytende7, 9=Flytende8, 10=Flytende9,
11=Flytende10, 12=Flytende11, 13=Flytende12,
14=Fast0, 15=Fast1, 16=Fast2, 17=Fast3, 18=Fast4,
19=Fast5, 20=Fast6, 21=Fast7, 22=Fast8, 23=Fast9,
24=Fast10, 25=Fast11, 26=Fast12

Vinkel 2 1=Radian, 2=Grader, 3=Gradian

Eksponensielt
format

3 1=Normal, 2=Vitenskapelig, 3=Teknisk

Reell eller
kompleks

4 1=Reell, 2=Rektangulær, 3=Polar

Auto eller
tilnærm.

5 1=Auto, 2=Tilnærmet

Vektorformat 6 1=Rektangulær, 2=Sylindrisk, 3=Sfærisk

Grunntall 7 1=Desimal, 2=Heks, 3=Binær

shift() (skift) Katalog >
shift(Heltall1[,#avSkift])⇒heltall I binær grunntall-modus:

I heksades grunntall-modus:

Alfabetisk oversikt 145

146 Alfabetisk oversikt

shift() (skift) Katalog >
Forskyver (skifter) bitene i et binært
heltall. Du kan legge inn Heltall1med
hvilket som helst grunntall. Det
konverteres automatisk til 64-bit binær
form med fortegn. Hvis Heltall1 er for
stort for denne formen, vil en symmetrisk
modulusoperasjon bli brukt til å
konvertere tallet inn i gyldig verdiområde.
For mer informasjon, se 4Base2, side 17.

Hvis #avSkift er positiv, er skift til venstre.
Hvis #avSkift er negativ, er skift til høyre.
Grunninnstilling er L1 (skiftes èn bit mot
høyre).

I et høyre-skift er biten helt til høyre
droppet og 0 eller 1 lagt inn for å stemme
overens med den venstre biten. I et
venstre-skift er biten helt til venstre
droppet og 0 er lagt inn som høyre-bit.

For eksempel i et høyre-skift:

Hver bit skifter mot høyre.

0b0000000000000111101011000011010

Setter inn 0 hvis biten helt til venstre er 0,

eller 1 hvis biten helt til venstre er 1.

produserer:

0b00000000000000111101011000011010

Resultatene vises i forhold til grunntall-
modusen. Ledende nuller vises ikke.

Viktig: Hvis du vil skrive inn et binært eller
heksadesimalt tall, må du alltid bruke
prefikset 0b eller 0h (null, ikke bokstaven
O).

shift(Liste1 [,#avSkift])⇒liste

Returnerer en kopi av Liste1 skiftet til
høyre eller til venstre av #avSkift-
elementer. Endrer ikke Liste1.

Hvis #avSkift er positiv, er skift til venstre.
Hvis #avSkift er negativ, er skift til høyre.
Grunninnstillingen er L1 (skiftes et element
til høyre).

I desimalt grunntall-modus:

shift() (skift) Katalog >
Elementer som introduseres ved
begynnelsen eller slutten av liste ved
skiftet er satt til symbolet “udef”.

shift(Streng1 [,,#avSkift](⇒streng

Returnerer en kopi av Streng1 skiftet mot
høyre eller mot venstre av #ofShifts-tegn.
Endrer ikke Streng1.

Hvis #avSkift er positiv, er skift til venstre.
Hvis #avSkift er negativ, er skift til høyre.
Grunninnstillingen er L1 (skiftes et tegn
mot høyre).

Tegn som introduseres ved begynnelsen
eller slutten av streng ved skiftet er satt til
et mellomrom.

sign() (fortegn) Katalog >
sign(Verdi1)⇒verdi

sign(Liste1)⇒list e

sign(Matrise1)⇒matrise

For reell og komplekst Verdi1,
returnerer Verdi1 / abs(Verdi1) når
Verdi1 ƒ 0.

Returnerer 1 hvis Verdi1 er positiv.

Returnerer L1 hvis Verdi1 er negativ.

sign(0) returnerer „1 hvis kompleks
formatmodus er Reell; ellers returnerer
den seg selv.

sign(0) representerer enhetssirkelen i
den komplekse grunnmengden.

For en liste eller matrise returneres
fortegnene for alle elementene.

Hvis kompleks formatmodus er reell:

simult() Katalog >
simult(koeffMatrise, konstVektor(,
Tol))⇒matrise

Løs mhp. x og y:

x + 2y = 1

Alfabetisk oversikt 147

148 Alfabetisk oversikt

simult() Katalog >
Returnerer en kolonnevektor som
inneholder løsningene til et system av
lineære ligninger.

Merk: Se også linSolve(), side 86.

koeffMatrisemå være en kvadratmatrise
som inneholder ligningskoeffisientene.

konstVektormå ha samme antall rader
(samme dimension) som koeffMatrise og
inneholde konstantene.

Alternativt kan ethvert matriseelement
behandles som null hvis absoluttverdien
er mindre enn Tol. Denne toleransen
brukes bare hvis matrisen er lagt inn
med flytende desimalpunkt og ikke
inneholder noen symbolske variabler
som ikke er tildelt noen verdi. Ellers
ignoreres Tol.

• Hvis du bruker modusen Auto eller
Tilnærmet på Tilnærmet, utføres
beregningene med flytende
desimalpunktaritmetikk.

• Hvis Tol utelates eller ikke blir brukt,
blir grunninnstillingstoleransen
beregnet som:
5EL14·max(dim(koeffMatrise))
·radNavnkoeffMatrise)

3x + 4y = L1

Løsningen er x= L3 og y=2.

Løs:

ax + by = 1

cx + dy = 2

simult(koeffMatrise, konstMatrise(,
Tol))⇒matrise

Løser multiple systemer av lineære
ligninger, hvor hvert system har samme
ligningskoeffisienter men forskjellige
konstanter.

Hver kolonne i konstMatrisemå
inneholde konstantene for et
ligningssystem. Hver kolonne i
resultatmatrisen inneholder løsningen
for det tilsvarende systemet.

Løs:

 x + 2y = 1

3x + 4y = L1

 x + 2y = 2

3x + 4y = L3

For det første systemet er x=L3 og y=2. For
det andre systemet er x=L7 og y=9/2.

sin() µ tast

sin(Verdi1)⇒verdi

sin(Liste1)⇒liste

sin(Verdi1) returnerer sinus til
argumentet.

sin(Liste1) returnerer en liste over sinus
til alle elementer i Liste1.

Merk: Argumentet tolkes som grader,
gradianer eller som radianer, avhengig
av aktuell vinkelmodus. Du kan bruke ¡,
G, eller R for å hoppe over
vinkelmodusen midlertidig.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

sin(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens sinus til
kvadratMatrise1. Dette er ikke det
samme som å beregne sinus til hvert
element. For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I Radian-vinkelmodus:

sin/() µ tast

sin/(Liste1)⇒liste

sin/(Verdi1) returnerer vinkelen med
sinus lik Verdi1.

sin/(Liste1) returnerer en liste over
invers sinus til hvert element i Liste1.

Merk: Resultatet returneres som en
vinkel i enten grader, gradianer eller
radianer, avhengig av aktuell
vinkelmodus-innstilling.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

Alfabetisk oversikt 149

150 Alfabetisk oversikt

sin/() µ tast
Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive arcsin(...).

sin/(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens inverse sinus til
kvadratMatrise1. Dette er ikke det
samme som å beregne invers sinus til
hvert element. For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I radian-vinkelmodus og rektangulær,
kompleks modus:

sinh() Katalog >
sinh(Verdi1)⇒verdi

sinh(Liste1)⇒liste

sinh (Verdi1) returerer hyperbolsk sinus
til argumentet.

sinh (Liste1) returnerer en liste over
hyperbolsk sinus til hvert element i
Liste1.
sinh
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens hyperbolske sinus
for kvadratMatrise1. Dette er ikke det
samme som å beregne hyperbolsk sinus
for hvert element. For mer informasjon
om beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I Radian-vinkelmodus:

sinh/() Katalog >
sinh/(Verdi1)⇒verdi

sinh/(Liste1)⇒liste

sinh/(Verdi1) returnerer invers
hyperbolsk sinus til argumentet.

sinh/() Katalog >
sinh/(Liste1) returnerer en liste over
invers hyperbolsk sinus til hvert element
i Liste1.

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive arcsinh
(...).

sinh/
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens inverse
hyperbolske sinus til kvadratMatrise1.
Dette er ikke det samme som å beregne
invers hyperbolsk sinus til hvert element.
For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I Radian-vinkelmodus:

SinReg katalog >
SinReg X, Y [, [Iterasjoner],[Periode] [,
Kategori, Inkluder]]

Finner sinusregresjonen for listene X og Y.
En oversikt over resultatene lagres i
stat.resultater-variabelen. (Se side 154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Iterasjoner er en verdi som angir maksimalt
antall ganger (1 til 16) det skal gjøres forsøk
på å finne en løsning. Hvis utelatt, brukes 8.
Vanligvis resulterer større verdier i bedre
nøyaktighet men lengre kjøretid, og
omvendt.

Periode spesifiserer en estimert periode.
Hvis utelatt, bør forskjellen mellom verdiene
i X være like og i sekvensiell rekkefølge. Hvis
du spesifiserer Periode, kan forskjellene
mellom x-verdiene være ulike.

Alfabetisk oversikt 151

152 Alfabetisk oversikt

SinReg katalog >
Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

Resultatet av SinReg er alltid i radianer,
uavhengig av innstilling for vinkelmodus.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-
variabel Beskrivelse

stat.RegEqn Regresjonsligning: a·sin(bx+c)+d

stat.a, stat.b,
stat.c, stat.d

Regresjonskoeffisienter

stat.Rest Residualene fra regresjonen

stat.XReg Liste over de datapunkter i den endrede X-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.YReg Liste over de datapunkter i den endrede Y-listen som faktisk brukes i
regresjonen basert på begrensninger i Frekv, Kategoriliste og Inkluder
kategorier

stat.FreqReg Liste over frekvenser som samsvarer med stat.XReg og stat.YReg

SortA (SorterSt) Katalog >
SortAListe1[, Liste2] [, Liste3]...

SortAVektor1[, Vektor2] [, Vektor3] ...

Sorterer elementene i det første
argument i stigende rekkefølge.

Hvis du inkluderer andre argumenter,
sorteres elementene av hvert slik at den
nye posisjonen deres stemmer overens
med den nye posisjonen til elementene i
det første argumentet.

SortA (SorterSt) Katalog >
Alle argumentene må være navn på lister
eller vektorer. Alle argumentene må ha
like dimensjoner.

Tomme (åpne) elementer innenfor det
første utsagnet flyttes til bunnen. For
mer informasjon om tomme elementer,
se side 223.

SortD (SorterSy) Katalog >
SortD Liste1[, Liste2] [, Liste3] ...

SortDVektor1[,Vektor2] [,Vektor3] ...

Identisk med SortA, bortsett fra at SortD
sorterer elementene i fallende
rekkefølge.

Tomme (åpne) elementer innenfor det
første utsagnet flyttes til bunnen. For
mer informasjon om tomme elementer,
se side 223.

4Sphere (sfærisk) Katalog >
Vektor 4Sphere

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @>Sphere.

Viser rad- eller kolonnevektor i sfærisk
form [r ±q ±f].

Vektormå være av dimensjon 3 og kan
enten være en rad- eller en
kolonnevektor.

Merk: 4Sphere er en visningsformat-
instruksjon, ikke en omregningsfunksjon.
Du kan bare bruke den på slutten av en
kommandolinje.

Alfabetisk oversikt 153

154 Alfabetisk oversikt

sqrt() (kvdrt) Katalog >
sqrt(Verdi1)⇒verdi

sqrt(Liste1)⇒liste

Returnerer kvadratroten til argumentet.

For en liste, returneres kvadratroten til
alle elementene i Liste1.

Merk: Se også Kvadratrot-sjablon, side 1.

stat.results (stat.resultats) Katalog >
stat.results

Viser resultater fra en statistisk
beregning.

Resultatene vises som et sett av navn-
verdi-par. De spesifikke navnene som
vises er avhengige av den aller siste
brukte statistikkfunksjonen eller
kommandoen.

Du kan kopiere et navn eller en verdi og
lime den inn i andre posisjoner.

Merk: Unngå å definere variabler som
bruker de samme navnene som de som
brukes for statistisk analyse. I noen
tilfeller kan det oppstå feilbetingelse. I
tabellen nedenfor finner du en liste over
variabelnavn som brukes for statistisk
analyse.

stat.a

stat.AdjR²

stat.b

stat.b0

stat.b1

stat.b2

stat.b3

stat.b4

stat.dfDenom

stat.dfBlock

stat.dfCol

stat.dfError

stat.dfInteract

stat.dfReg

stat.dfNumer

stat.dfRow

stat.MedianY

stat.MEPred

stat.MinX

stat.MinY

stat.MS

stat.MSBlock

stat.MSCol

stat.MSError

stat.Q3X

stat.Q3Y

stat.r

stat.r²

stat.RegEqn

stat.Resid

stat.ResidTrans

stat.sx

stat.SSBlock

stat.SSCol

stat.SSX

stat.SSY

stat.SSError

stat.SSInteract

stat.SSReg

stat.SSRow

stat.b5

stat.b6

stat.b7

stat.b8

stat.b9

stat.b10

stat.bList

stat.c²

stat.c

stat.CLower

stat.CLowerList

stat.CompList

stat.CompMatrix

stat.CookDist

stat.CUpper

stat.CUpperList

stat.d

stat.DW

stat.e

stat.ExpMatrix

stat.F

stat.FBlock

stat.Fcol

stat.FInteract

stat.FreqReg

stat.Frow

stat.Leverage

stat.LowerPred

stat.LowerVal

stat.m

stat.MaxX

stat.MaxY

stat.ME

stat.MedianX

stat.MSInteract

stat.MSReg

stat.MSRow

stat.n

stat.Ç

stat.Ç1

stat.Ç2

stat.ÇDiff

stat.PList

stat.PVal

stat.PValBlock

stat.PValCol

stat.PValInteract

stat.PValRow

stat.Q1X

stat.Q1Y

stat.sy

stat.sx1

stat.sx2

stat.Gx

stat.Gx²

stat.Gxy

stat.Gy

stat.Gy²

stat.s

stat.SE

stat.SEList

stat.SEPred

stat.sResid

stat.SEslope

stat.sp

stat.SS

stat.tList

stat.UpperPred

stat.UpperVal

stat.v

stat.v1

stat.v2

stat.vDiff

stat.vList

stat.XReg

stat.XVal

stat.XValList

stat.w

stat.y

stat.yList

stat.YReg

Merk: Hver gang applikasjonen Lister og regneark beregner statistiske resultater,
kopierer den “stat.”-gruppevariablene til en “stat#.”-gruppe, der # er et tall som
økes automatisk. På den måten kan du bevare tidligere resultater mens du utfører
flere beregninger.

stat.values (stat.verdier) Katalog >
stat.values

Viser en matrise av verdiene som er
beregnet for siste behandlede
statistikkfunksjon eller kommando.

I motsetning til stat.results utelater
stat.values navnene som assosieres med
verdiene.

Du kan kopiere en verdi og lime dette inn i
andre posisjoner.

Se stat.results -eksemplet.

Alfabetisk oversikt 155

156 Alfabetisk oversikt

stDevPop() (stAvvPop) Katalog >
stDevPop(Liste[, frekvListe])⇒uttrykk

Returnerer populasjonens standardavvik
for elementene i Liste.

Hvert frekvListe element teller antallet
forekomster av det tilsvarende
elementet i Liste.

Merk: Listemå ha minst to elementer.
Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223

I radian-vinkelmodus og automatisk modus:

stDevPop(Matrise1[,
FrekvMatrise])⇒matrise

Returnerer en radvektor av
populasjonens standardavvik i
kolonnene iMatrise1.

Hvert frekvMatrise element teller
antallet forekomster av det tilsvarende
elementet i Matrise1.

Merk:Matrise1må ha minst to rader.
Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

stDevSamp() (UtvstdAvv) Katalog >
stDevSamp(Liste[, frekvListe])⇒uttrykk

Returnerer utvalgets standardavvik av
elementene i Liste.

Hvert frekvListe element teller antallet
forekomster av det tilsvarende
elementet i Liste.

Merk: Listemå ha minst to elementer.
Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223

stDevSamp() (UtvstdAvv) Katalog >
stDevSamp(Matrise1[,
frekvMatrise])⇒matrise

Returnerer en radvektor av utvalgets
standardavvik av kolonnene iMatrise1.

Hvert frekvMatrise element teller
antallet forekomster av det tilsvarende
elementet i Matrise1.

Merk:Matrise1må ha minst to rader.
Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

Stop (Stopp) Katalog >
Stop

Programmeringskommando: Avslutter
programmet.

Stop er ikke tillatt i funksjoner.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Lagre Se & (lagre), side 205.

String() (Streng) Katalog >
string(Uttr)⇒string

Forenkler Uttr og returnerer resultatet
som en tegnstreng.

Alfabetisk oversikt 157

158 Alfabetisk oversikt

subMat() (undermatrise) Katalog >
subMat(Matrise1[, startRad] [,
startKol] [, endRad) [, endKol])
⇒matrise

Returnerer den spesifiserte
undermatrisen tilMatrise1.

Grunninnstillinger: startRad=1,
startKol=1, endRad=siste rad,
endKol=siste kolonne.

Sum (Sigma) Se G(), side 197.

sum() Katalog >
sum(Liste[, Start[, Slutt]])⇒uttrykk

Returnerer summen av elementene i
Liste.

Start og Slutt er alternativer. De
spesifiserer et elementområde.

Et tomt utsagn produserer et tomt
resultat. Tomme (åpne) elementer i Liste
ignoreres. For mer informasjon om
tomme elementer, se side 223.

sum(Matrise1[, Start[, Slutt]])⇒matrise

Returnerer en radvektor som inneholder
summene av elementene i kolonnene i
Matrise1.

Start og Slutt er alternativer. De
spesifiserer et radområde.

Et tomt utsagn produserer et tomt
resultat. Tomme (åpne) elementer i
Matrise1 ignoreres. For mer informasjon
om tomme elementer, se side 223.

sumIf() Katalog >
sumIf(Liste,Kriterium[,
SumListe])⇒verdi

Returnerer samlet sum av alle
elementene i Liste som møter de
spesifiserte Kriterier. Eventuelt kan du
spesifisere en endringsliste, sumListe,
for å hente de elementene som skal
samles (akkumuleres).

Liste kan være et uttrykk, en liste eller
en matrise. SumListe, hvis spesifisert,
må ha samme dimensjon(er) som Liste.

Kriterium kan være:

• En verdi, et uttrykk eller en streng. For
eksempel, 34 samler kun de
elementene i Liste som forenkles til
verdien 34.

• Et boolsk uttrykk som inneholder
symbolet ? som plassholder for hvert
element. For eksempel, ?<10 samler
kun de elementene i Liste som er
mindre enn 10.

Hvis et Liste-element møter Kriteriene,
legges dette elementet til den samlende
summen. Hvis du inkluderer sumListe,
legges tilsvarende element fra sumListe
til summen istedenfor.

I applikasjonen lIster og regneark kan du
bruke et celleområde istedenfor Liste og
sumListe.

Tomme (åpne) elementer ignoreres. For
mer informasjon om tomme elementer,
se side 223.

Merk: Se også countIf(), side 32.

sumSeq() Se G(), side 197.

system() Katalog >
system(Verdi1 [, Verdi2 [, Verdi3 [, ...]]])

Alfabetisk oversikt 159

160 Alfabetisk oversikt

system() Katalog >
Returnerer et ligningssystem, formatert som
en liste. Du kan også opprette et system med
en sjablon.

T

T(transponert) katalog >
Matrise1T⇒matrise

Returnerer den komplekse konjugerte
transponerte avMatrise1.

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @t.

tan() µ tast

tan(Verdi1)⇒verdi

tan(Liste1)⇒liste

tan(Verdi1) returnerer tangens til
argumentet.

tan(Liste1) returnerer en liste over
tangensene til alle elementene i Liste1.

Merk: Argumentet tolkes som grader,
gradianer eller som radianer, avhengig
av aktuell vinkelmodus. Du kan
bruke ¡, G, eller R for å hoppe over
vinkelmodusen midlertidig.

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

tan(kvadratMatrise1)⇒kvadratMatrise I Radian-vinkelmodus:

tan() µ tast
Returnerer matrisetangensen av
kvadratMatrise1. Dette er ikke det
samme som å beregne tangens for hvert
element. For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

tan/() µ tast

tan/(Verdi1)⇒verdi

tan/(Liste1)⇒liste

tan/(Verdi1) returnerer vinkelen med
tangens til Verdi1.

tan/(Liste1) returnerer en liste over de
inverse tangenser til hvert element i
Liste1.

Merk: Resultatet returneres som en
vinkel i enten grader, gradianer eller
radianer, avhengig av aktuell
vinkelmodus-innstilling.

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive arctan(...).

I Grader-vinkelmodus:

I Gradian-vinkelmodus:

I Radian-vinkelmodus:

tan/
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens inverse tangens til
kvadratMatrise1. Dette er ikke det
samme som å beregne invers tangens til
hvert element. For mer informasjon om
beregningsmetode, se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I Radian-vinkelmodus:

tanh() Katalog >
tanh(Verdi1)⇒verdi

tanh(Liste1)⇒liste

Alfabetisk oversikt 161

162 Alfabetisk oversikt

tanh() Katalog >
tanh(Verdi1) returnerer hyperbolsk
tangens til argumentet.

tanh(Liste1) returnerer en liste av
hyperbolske tangenser til hvert element i
Liste1.
tanh
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens hyperbolske
tangens til kvadratMatrise1. Dette er
ikke det samme som å beregne
hyperbolsk tangens til hvert element. For
mer informasjon om beregningsmetode,
se under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

I Radian-vinkelmodus:

tanh/() Katalog >
tanh/(Verdi1)⇒verdi

tanh/(Liste1)⇒liste

tanh/(Verdi1) returnerer invers
hyperbolsk tangens til argumentet.

tanh/(Liste1) returnerer en liste over
invers hyperbolsk tangens til hvert
element i Liste1.

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive arctanh
(...).

I rektangulært, kompleks format:

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

tanh/
(kvadratMatrise1)⇒kvadratMatrise

Returnerer matrisens inverse
hyperbolske tangens til
kvadratMatrise1. Dette er ikke det
samme som å beregne invers hyperbolsk
tangens til hvert element. For mer
informasjon om beregningsmetode, se
under cos().

I radian-vinkelmodus og rektangulært,
kompleks format:

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

tanh/() Katalog >
kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

tCdf() Katalog >
tCdf(nedGrense,øvGrense,df)⇒tall hvis
nedGrens og øvGrens er tall, liste hvis
nedGrens og øvGrens er lister

Beregner student-t-fordelingens
sannsynlighet mellom nedGrense og
øvGrense for spesifisert grader av frihet df.

For P(X { øvreGrense), sett nedreGrense =
.9E999.

Text Katalog >
TextpromptStreng[, VisFlagg]

Programmeringskommando: Stopper
programmet og viser tegnstrengen
promptStreng i en dialogboks.

Når brukeren klikker på OK, fortsetter
programmet å utføre.

Det valgfrie flagg -argumentet kan være et
hvilket som helst uttrykk.

• Hvis VisFlagg utelates eller behandles til
1, blir tekstmeldingen lagt til i Kalkulator-
loggen.

• Hvis VisFlagg behandles til 0, blir
tekstmeldingen ikke lagt til i loggen.

Hvis programmet trenger et skrevet svar fra
brukeren, kan du se etter på Request, side
131 eller RequestStr, side 133.

Merk: Du kan bruke denne kommandoen
inne i et brukerdefinert program, men ikke
inne i en funksjon.

Definer et program som stopper for å vise
hver av de fem tilfeldige tallene i en
dialogboks.

Innenfor malen Prgm...EndPrgm fullfører
du hver linje ved å trykke på@
istedenfor på·. På tastaturet på
datamaskinen, hold nede Alt og trykk på
Enter.

Define tekst_demo()=Prgm
 For i,1,5
 strinfo:=”Random number “ &
string(rand(i))
 Text strinfo
 EndFor
EndPrgm

Kjør program:

tekst_demo()

Eksempel på dialogboks:

Alfabetisk oversikt 163

164 Alfabetisk oversikt

Text Katalog >

Then (Så) Se If, side 72.

tInterval katalog >
tInterval Liste[,Frekv[,CNivå]]

(Dataliste-inndata)

tInterval v,sx,n[,CNivå]

(Oppsummerende statistikk-inndata)

Beregner et t-konfidensintervall. En oversikt
over resultatene lagres i stat.resultater-
variabelen. (Se side 154.)

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.CLower, stat.Upper Konfidensintervall for et ukjent populasjonsgjennomsnitt

stat.x Utvalgets gjennomsnitt av datasekvensen fra normal tilfeldig fordeling

stat.ME Feilmargin

stat.df Grader-av-frihet

stat.sx Utvalgets standardavvik

stat.n Lengde av datasekvensen med utvalgsgjennomsnitt

tInterval_2Samp Katalog >
tInterval_2Samp Liste1,Liste2[,Frekv1
[,Frekv2[,CNivå[,Felles]]]]

(Dataliste inndata)

tInterval_2Samp v1,sx1,n1,v2,sx2,n2

tInterval_2Samp Katalog >
[,CNivå,Felles]

(Summering statistikk inndata)

Beregner et to-utvalgs t konfidensintervall.
En oversikt over resultatene lagres i
stat.results-variabelen. (Se side 154).

Felles=1 fellesvarianser; Felles=0 gjør ikke
fellesvarianser.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.CLower,
stat.Upper

Konfidensintervall som inneholder konfidensnivå-sannsynligheten for en
fordeling

stat.x1-x2 Utvalgsgjennomsnitt av datasekvensene fra normal tilfeldig fordeling

stat.ME Feilmargin

stat.df Grader-av-frihet

stat.x 1, stat.x2 Utvalgsgjennomsnitt av datasekvensene fra normal tilfeldig fordeling

stat.sx1, stat.sx2 Utvalgets standardavvik for Liste 1 og Liste 2

stat.n1, stat.n2 Antall utvalg i datasekvenser

stat.sp Det felles standardavviket. Beregnet når Felles = JA.

tPdf() Katalog >
tPdf(XVerd,df)⇒tall hvis XVerd er et tall,
liste hvis XVerd er en liste

Beregner sannsynlighetstetthetsfunksjonen
(pdf) for Student-t-fordelingen ved en
spesifisert x-verdi med spesifiserte grader av
frihet df.

Alfabetisk oversikt 165

166 Alfabetisk oversikt

trace() katalog >
trace(kvadratMatrise)⇒verdi

Returnerer diagonalsummen (summen
av alle elementene på hoveddiagonalen)
til kvadratMatrise.

Try Katalog >
Try
blokk1
Else
blokk2
EndTry

Utfører blokk1med mindre det oppstår
en feil. Programmet overfører til blokk2
hvis en feil oppstår i blokk1.
Systemvariabelen feilKode inneholder
feilkoden, dermed kan programmet
utføre retting av feil. For en liste over
feilkoder, se “Feilkoder og
feilmeldinger,” side 233.

blokk1 og blokk2 kan enten være et
enkelt utsagn eller en sekvens av utsagn
som er adskilt med tegnet “:”.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Eksempel 2

For å se kommandoene Try, ClrErr og
PassErr i drift, legg inn egenverdier() -
programmet som vist til høyre. Kjør
programmet ved å utføre hver av
følgende uttrykk.

Merk: Se også ClrErr, side 23, og PassErr, side
116.

Define egenverdier(a,b)=Prgm

© Programmet egenverdier(A,B) viser
egenverdier av A·B

Try

 Disp "A= ",a

 Disp "B= ",b

 Disp " "

 Disp "Egenverdier av A·B er:",egVd(a*b)

Else

Try Katalog >
 If feilKode=230 Then

 Disp "Feil: Produkt av A·B må være en
kvadratmatrise"

 ClrErr

 Else

 PassErr

 EndIf

EndTry

EndPrgm

tTest Katalog >
tTest m0,Liste[,Frekv[,Hypot]]

(Dataliste inndata)

tTest m0,x,sx,n, [Hypot]

(Summering statistikk inndata)

Utfører en hypotesetest for ett enkelt ukjent
populasjonsgjennomsnitt m når
populasjonens standardavvik s er ukjent. En
oversikt over resultatene lagres i
stat.results-variabelen. (Se side 154).

Test H0: m = m0, mot ett av følgende:

For Ha: m < m0, sett Hypot<0

For Ha: m ƒ m0 (standard), sett Hypot=0

For Ha: m > m0, set Hypot>0

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.t (x N m0) / (stdev / sqrt(n))

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

Alfabetisk oversikt 167

168 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.df Grader-av-frihet

stat.x Utvalgsgjennomsnitt av datasekvensen i Liste

stat.sx Utvalgets standardavvik av datasekvensen

stat.n Utvalgenes størrelse

tTest_2Samp Katalog >
tTest_2Samp Liste1,Liste2[,Frekv1[,Frekv2
[,Hypot[,Felles]]]]

(Dataliste inndata)

tTest_2Samp v1,sx1,n1,v2,sx2,n2[,Hypot
[,Felles]]

(Summering statistikk inndata)

Beregner en to-utvalgs t -test. En oversikt
over resultatene lagres i stat.results-
variabelen. (Se side 154).

Test H0: m1 = m2, mot ett av følgende:

For Ha: m1< m2, sett Hypot<0

For Ha: m1ƒ m2 (standard), sett Hypot=0

For Ha: m1> m2, sett Hypot>0

Felles=1 fellesvarianser

Felles =0 gir ikke fellesvarianser

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.t Standard normalverdi beregnet for forskjellen i gjennomsnitt

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.df Grader av frihet for t-statistikken

stat.x1, stat.x2 Utvalgets gjennomsnitt av datasekvenser i Liste1 og Liste2

stat.sx1, stat.sx2 Utvalgets standardavvik til datasekvenser i Liste 1 og Liste2

Utdata-variabel Beskrivelse

stat.n1, stat.n2 Utvalgenes størrelse

stat.sp Det felles standardavviket. Beregnet når Felles=1.

tvmFV() Katalog >
tvmFV(N,I,PV,Pmt,[PpY],[CpY],
[PmtAt])⇒verdi

Finansiell funksjon som beregner
fremtidig verdi for penger.

Merk: Argumenter som brukes i TVM-
funksjonene er beskrevet i tabellen over
TVM-argumenter, side 170. Se også
amortTbl(), side 7.

tvmI() Katalog >
tvmI(N,PV,Pmt,FV,[PpY],[CpY],
[PmtAt])⇒verdi

Finansiell funksjon som beregner
rentefoten per år.

Merk: Argumenter som brukes i TVM-
funksjonene er beskrevet i tabellen over
TVM-argumenter, side 170. Se også
amortTbl(), side 7.

tvmN() Katalog >
tvmN(I,PV,Pmt,FV,[PpY],[CpY],
[PmtAt])⇒verdi

Finansiell funksjon som beregner antallet
betalingsperioder.

Merk: Argumenter som brukes i TVM-
funksjonene er beskrevet i tabellen over
TVM-argumenter, side 170. Se også
amortTbl(), side 7.

tvmPmt() Katalog >
tvmPmt(N,I,PV,FV,[PpY],[CpY],
[PmtAt])⇒verdi

Alfabetisk oversikt 169

170 Alfabetisk oversikt

tvmPmt() Katalog >
Finansiell funksjon som beregner beløpet
for hver betaling.

Merk: Argumenter som brukes i TVM-
funksjonene er beskrevet i tabellen over
TVM-argumenter, side 170. Se også
amortTbl(), side 7.

tvmPV() Katalog >
tvmPV(N,I,Pmt,FV,[PpY],[CpY],
[PmtAt])⇒verdi

Finansiell funksjon som beregner
nåverdien.

Merk: Argumenter som brukes i TVM-
funksjonene er beskrevet i tabellen over
TVM-argumenter, side 170. Se også
amortTbl(), side 7.

TVM-
argument* Beskrivelse Datatype

N Antall betalingsperioder reelt tall

I Årlig rente (rentefot) reelt tall

PV Nåverdi reelt tall

Pmt Betalingsbeløp reelt tall

FV Fremtidig verdi reelt tall

PpY Antall betalinger pr. år, grunninnstilling=1 heltall > 0

CpY Antall renteperioder pr. år, grunninnstilling=1 heltall > 0

PmtAt Betaling som forfaller ved slutten eller begynnelsen
av hver periode, grunninnstilling=avslutt

heltall
(0=avslutte,
1=begynne)

* Disse tidsverdi-for-penger-argumentnavnene likner TVM-variabelnavnene som f.eks.
tvm.pv og tvm.pmt) som brukes av Calculator applikasjonens finansløser.Men
finansielle funksjoner lagrer ikke argumentverdiene eller resultatene til TVM-
variablene.

TwoVar Katalog >
TwoVar X, Y[, [Frekv] [, Kategori,
Inkluder]]

TwoVar Katalog >
Beregner 2-variabels statistiske
observatorer. En oversikt over resultatene
lagres i stat.resultater-variabelen. (Se side
154.)

Alle listene må ha samme dimensjon
bortsett fra Inkluder.

X og Y er lister av uavhengige og avhengige
variabler.

Frekv er en valgfri liste med frekvensverdier.
Hvert element i Frekv angir hvor ofte hvert
korresponderende datapunkt X og Y
forekommer. Standardverdien er 1. Alle
elementene må være heltall 0.

Kategori er en liste over numerisk eller
streng kategorikoder for de tilsvarende X og
Y -dataene..

Inkluder er en liste med én eller flere av
kategorikodene. Bare dataelementene med
kategorikode som er i listen blir inkludert
i beregningen.

Et tomt (åpent) element i enhver av listene
X, Frekv eller Kategori resulterer i et tomt
(åpent) element for det tilsvarende
elementet til alle disse listene. Et tomt
element i enhver av listene fra X1 til X20
resulterer i et tomt (åpent) element for det
tilsvarende elementet i alle disse listene. For
mer informasjon om tomme elementer, se
side 223.

Utdata-variabel Beskrivelse

stat.v Gjennomsnitt av x-verdier

stat.Gx Sum av x-verdier

stat.Gx2 Sum av x2 verdier

stat.sx Utvalgets standardavvik til x

stat.sx Populasjonens standardavvik til x

stat.n Antall datapunkter

stat.w Gjennomsnitt av y-verdier

Alfabetisk oversikt 171

172 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.Gy Sum av y-verdier

stat.G y2 Sum av y2-verdier

stat.sy Utvalgets standardavvik til y

stat.sy Populasjonens standardavvik til y

stat.Gxy Sum av x·y -verdier

stat.r Korrelasjonskoeffisient

stat.MinX Minimum av x-verdier

stat.Q 1X Første kvartil av x

stat.MedianX Median av x

stat.Q 3X Tredje kvartil av x

stat.MaxX Maksimum av x-verdier

stat.MinY Minimum av y-verdier

stat.Q1Y Første kvartil av y

stat.MedY Median av y

stat.Q3Y Tredje kvartil av y

stat.MaxY Maksimum av y-verdier

stat.G(x-v)2 Sum av kvadratavvik fra gjennomsnittet av x

stat.G(y-w)2 Sum av kvadrat for avvik fra gjennomsnittet av y

U

unitV() (enhetsV) Katalog >
unitV(Vektor1)⇒vektor

Returnerer enten en rad- eller kolonne-
enhetsvektor, avhengig av formen på
Vektor1.

Vektor1må være enten en enkel-rad-
matrise eller en enkel-kolonne-matrise.

unLock Katalog >
unLockVar1 [, Var2] [, Var3] ...

unLockVar.

Låser opp spesifisert variabel eller
variabelgruppe. Låste variabler kan ikke
modifiseres eller slettes.

Se Lock, side 90, oggetLockInfo(), side 68.

V

varPop() Katalog >
varPop(Liste[, frekvListe])⇒uttrykk

Returnerer populasjonsvariansen for
Liste.

Hvert frekvListe element teller antallet
forekomster av det tilsvarende
elementet i Liste.

Merk: Listemå inneholde minst to
elementer.

Hvis et element i en av listene er tomt
(åpent), ignoreres dette elementet, og
det tilsvarende elementet i den andre
listen ignoreres også. For mer
informasjon om tomme elementer, se
side 223.

varSamp() (utvalgets varians) Katalog >
varSamp(Liste[, frekvListe])⇒uttrykk

Returnerer utvalgets varians for Liste.

Hvert frekvListe element teller antallet
forekomster av det tilsvarende
elementet i Liste.

Merk: Listemå inneholde minst to
elementer.

Alfabetisk oversikt 173

174 Alfabetisk oversikt

varSamp() (utvalgets varians) Katalog >
Hvis et element i en av listene er tomt
(åpent), ignoreres dette elementet, og
det tilsvarende elementet i den andre
listen ignoreres også. For mer
informasjon om tomme elementer, se
side 223.

varSamp(Matrise1[,
frekvMatrise])⇒matrise

Returnerer en radvektor som inneholder
utvalgets varians for hver kolonne i
Matrise1.

Hvert frekvMatrise element teller
antallet forekomster av det tilsvarende
elementet i Matrise1.

Hvis et element i en av matrisene er
tomt (åpent), ignoreres dette elementet,
og det tilsvarende elementet i den andre
matrisen ignoreres også. For mer
informasjon om tomme elementer, se
side 223.

Merk:Matrise1må inneholde minst to
rader.

W

Wait Katalog >
Wait tidenISekunder

Utsetter utførelsen i en periode på
tidenISekunder sekunder.

Wait er spesielt nyttig i et program som
krever en kort forsinkelse for at anmodede
data skal bli tilgjengelige.

Argumentet tidenISekundermå være et
uttrykk som forenkler til en desimalverdi i
området 0 til og med 100. Kommandoen
avrunder denne verdien opp til nærmeste
0,1 sekunder.

For å avbryte enWait som pågår,

• Grafregner: Hold nede tastenc, og
trykk på· flere ganger.

For å vente 4 sekunder:
Wait 4

For å vente 1/2 sekund:
Wait 0.5

For å vente 1,3 sekunder med bruk av
variablen seccount:
seccount:=1.3
Wait seccount

Dette slår på en grønn indikatorlampe i
0,5 sekunder og slår den deretter av.
Send “SET GREEN 1 ON”
Wait 0.5
Send “SET GREEN 1 OFF”

Wait Katalog >
• Windows®: Hold nede tasten F12, og trykk

på Enter flere ganger.
• Macintosh®: Hold nede tasten F5, og trykk

på Enter flere ganger.
• iPad®: Applikasjonen viser en ledetekst. Du

kan fotsette å vente, eller avbryte.

Merk: Du kan bruke kommandoenWait
innenfor et brukerdefinert program, men
ikke innenfor en funksjon.

warnCodes () Katalog >
warnCodes(Uttr1, StatusVar)⇒uttrykk

Behandler uttrykk Uttr1, returnerer
resultatet, og lagrer kodene for alle
genererte varsler i listevariabelen
StatusVar. Hvis ingen varsler er generert,
tildeler denne funksjonen StatusVar en
tom liste.

Uttr1 kan være et hvilket som helst
gyldig matematisk uttrykk i TI-Nspire™
eller TI-Nspire™ CAS. Du kan ikke bruke
en kommando eller tildeling som Uttr1.

StatusVarmå være et gyldig
variabelnavn.

Se side 241 for en liste over varselkoder
og assosierte meldinger.

when() (når) Katalog >
when(Betingelse, santResultat [,
usantResultat][, ukjentResultat])
⇒uttrykk

Returnerer santResultat, usantResultat,
eller ukjentResultat, avhengig av om
Betingelse er sann, usann eller ukjent.
Returnerer inndata hvis det er for få
argumenter til å spesifisere korrekt
resultat.

Alfabetisk oversikt 175

176 Alfabetisk oversikt

when() (når) Katalog >
Utelat både usantResultat og
ukjentResultat for å definere et uttrykk
bare i det området der Betingelse er
sann.

Bruk et udef usantResultat for å definere
et uttrykk som bare plotter grafen på et
intervall.

when() er nyttig for å definere rekursive
funksjoner.

While Katalog >
While Betingelse
 Blokk
EndWhile

Utfører utsagnene i Blokk så lenge som
Betingelse er sann.

Blokk kan enten være et enkelt utsagn
eller en sekvens av utsagn som er adskilt
med tegnet.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

X

xor (enten ...eller ...) Katalog >
BoolskUttr1xorBoolskUttr2 returnerer
Boolsk uttrykk

BoolskListe1xorBoolskListe2 returnerer
Boolsk liste

BoolskMatrise1xorBoolskMatrise2
returnerer Boolsk matrise

Returnerer sann hvis BoolskUttr1 er
sant og BoolskUttr2 er usant eller
omvendt.

xor (enten ...eller ...) Katalog >
Returnerer usann hvis begge
argumentene er sanne eller hvis begge
er usanne. Returnerer et forenklet
Boolsk uttrykk hvis ikke noen av
argumentene kan avgjøres som sanne
eller usanne.

Merk: Se or, side 113.

Heltall1 xor Heltall2 ⇒ heltall

Sammenlikner to reelle heltall bit-for-bit
med en xor -handling. Internt er begge
heltallene omregnet til 64-biters binære
tall med fortegn. Når tilsvarende biter
sammenliknes, er resultatet 1 hvis en av
bitene (men ikke begge) er 1; resultatet
er 0 hvis begge bitene er 0 eller begge
biter er 1. Returnert verdi representerer
bit-resultatene og vises i grunntall-
modus.

Du kan skrive inn heltallene med hvilket
som helst grunntall. Hvis du skriver inn
en binær eller heksadesimal verdi, må du
bruke hhv. prefiks 0b eller 0h. Uten slik
prefiks blir heltall behandlet som
desimalt (grunntall 10).

Hvis du oppgir et desimalt heltall som er
for stort for et 64-bit binært tall med
fortegn, vil en symmetrisk
modulusoperasjon bli brukt til å
konvertere tallet inn i gyldig
verdiområde. For mer informasjon, se
4Base2, side 17.

Merk: Se or, side 113.

I heksades grunntall-modus:

Viktig: Null, ikke bokstaven O.

I binær grunntall-modus:

Merk: Et binært innlegg kan bestå av opptil 64
siffer (i tillegg til prefikset 0b). Et
heksadesimalt innlegg kan bestå av opptil 16
siffer.

Z

zInterval Katalog >
zInterval s,Liste[,Frekv[,CNivå]]

(Dataliste inndata)

zInterval s,v,n [,CNivå]

(Summering statistikk inndata)

Alfabetisk oversikt 177

178 Alfabetisk oversikt

zInterval Katalog >
Beregner et z konfidensintervall. En oversikt
over resultatene lagres i stat.results-
variabelen (side 154).

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.CLower, stat.Upper Konfidensintervall for et ukjent populasjonsgjennomsnitt

stat.x Utvalgets gjennomsnitt av datasekvensen fra normal tilfeldig fordeling

stat.ME Feilmargin

stat.sx Utvalgets standardavvik

stat.n Lengde av datasekvensen med utvalgsgjennomsnitt

stat.s Kjent populasjons standardavvik for datasekvens Liste

zInterval_1Prop Katalog >
zInterval_1Prop x,n [,CNivå]

Beregner et en-proporsjons z
konfidensintervall. En oversikt over
resultatene lagres i stat.results-variabelen.
(Se side 154).

x er et ikke-negativt heltall.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.CLower,
stat.Upper

Konfidensintervall som inneholder konfidensnivå-sannsynligheten for en
fordeling

stat.Ç Beregnet andel (brøkdel) av suksesser

stat.ME Feilmargin

stat.n Antall utvalg i datasekvens

zInterval_2Prop Katalog >
zInterval_2Prop x1,n1,x2,n2[,CNivå]

zInterval_2Prop Katalog >
Beregner et to-proporsjons z
konfidensintervall. En oversikt over
resultatene lagres i stat.results-variabelen.
(Se side 154).

x1 og x2 er ikke-negative heltall.

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.CLower,
stat.Upper

Konfidensintervall som inneholder konfidensnivå-sannsynligheten for en
fordeling

stat.ÇDiff Beregnet differanse mellom andeler (brøkdeler)

stat.ME Feilmargin

stat.Ç1 Beregnet andel av suksesser i utvalg 1

stat.Ç2 Beregnet andel av suksesser i utvalg 2

stat.n1 Utvalgsstørrelse i datasekvens 1

stat.n2 Utvalgsstørrelse i datasekvens 2

zInterval_2Samp Katalog >
zInterval_2Samp s1,s2, Liste1,Liste2
[,Frekv1[,Frekv2,[CNivå]]]

(Dataliste inndata)

zInterval_2Samp s1,s2,v1,n1,v,,n2[CNivå])

(Summering statistikk inndata)

Beregner et to-utvalgs z konfidensintervall.
En oversikt over resultatene lagres i
stat.results-variabelen. (Se side 154).

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.CLower,
stat.Upper

Konfidensintervall som inneholder konfidensnivå-sannsynligheten for en
fordeling

Alfabetisk oversikt 179

180 Alfabetisk oversikt

Utdata-variabel Beskrivelse

stat.x1-x2 Utvalgsgjennomsnitt av datasekvensene fra normal tilfeldig fordeling

stat.ME Feilmargin

stat.x1, stat.x2 Utvalgsgjennomsnitt av datasekvensene fra normal tilfeldig fordeling

stat.sx1, stat.sx2 Utvalgets standardavvik for Liste 1 og Liste 2

stat.n1, stat.n2 Antall utvalg i datasekvenser

stat.r1, stat.r2 Kjent populasjons standardavvik for datasekvens Liste 1 og Liste 2

zTest Katalog >
zTest m0,s,Liste,[Frekv[,Hypot]]

(Dataliste inndata)

zTest m0,s,v,n[,Hypot]

(Summering statistikk inndata)

Utfører en z-test med frekvens frekvliste. En
oversikt over resultatene lagres i
stat.results-variabelen. (Se side 154).

Test H0: m = m0, mot ett av følgende:

For Ha: m < m0, sett Hypot<0

For Ha: m ƒ m0 (standard), sett Hypot=0

For Ha: m > m0, sett Hypot>0

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.z (x N m0) / (s / sqrt(n))

stat.P-Verdi Minste sannsynlighet som null-hypotesen kan forkastes ved

stat.x Utvalgsgjennomsnitt av datasekvensen i Liste

stat.sx Utvalgets standardavvik av datasekvensen. Returneres kun for inndata Data.

stat.n Utvalgenes størrelse

zTest_1Prop Katalog >
zTest_1Prop p0, x,n[,Hypot]

Beregner en en-proporsjons z -test. En
oversikt over resultatene lagres i
stat.results-variabelen. (Se side 154).

x er et ikke-negativt heltall.

Test H0: p = p0mot ett av følgende:

For Ha: p > p0, sett Hypot>0

For Ha: p ƒ p0 (standard), sett Hypot=0

For Ha: p < p0, sett Hypot<0

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.p0 Hypotesisk populasjonsandel

stat.z Standard normalverdi beregnet for andelen

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.Ç Beregnet andel av suksesser

stat.n Utvalgenes størrelse

zTest_2Prop Katalog >
zTest_2Prop x1,n1,x2,n2[,Hypot]

Beregner en to-proporsjons z-test. En
oversikt over resultatene lagres i
stat.results-variabelen. (Se side 154).

x1 og x2 er ikke-negative heltall.

Test H0: p1 = p2mot ett av følgende:

For Ha: p1 > p2, sett Hypot>0

For Ha: p1 ƒ p2 (standard), sett Hypot=0

For Ha: p < p0, sett Hypot<0

Alfabetisk oversikt 181

182 Alfabetisk oversikt

zTest_2Prop Katalog >
For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.z Standard normalverdi beregnet for differansen av andelene

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

stat.Ç1 Beregnet andel av suksesser i utvalg 1

stat.Ç2 Beregnet andel av suksesser i utvalg 2

stat.Ç Beregnet samlet andel av suksesser

stat.n1, stat.n2 Antall utvalg som er tatt i forsøk 1 og 2

zTest_2Samp Katalog >
zTest_2Samp s1,s2,Liste1,Liste2[,Frekv1
[,Frekv2[,Hypot]]]

(Dataliste inndata)

zTest_2Samp s1,s2,v1,n1,v2,n2[,Hypot]

(Summering statistikk inndata)

Beregner en to-utvalgs z-test. En oversikt
over resultatene lagres i stat.results-
variabelen. (Se side 154).

Test H0: m1 = m2, mot ett av følgende:

For Ha: m1 < m2, sett Hypot<0

For Ha: m1 ƒ m2 (standard), sett Hypot=0

For Ha: m1 > m2, Hypot>0

For informasjon om effekten av tomme
elementer i en liste, se “Tomme (åpne)
elementer” (side 223).

Utdata-variabel Beskrivelse

stat.z Standard normalverdi beregnet for forskjellen i gjennomsnitt

stat.PVal Minste signifikansnivå som null-hypotesen kan forkastes ved

Utdata-variabel Beskrivelse

stat.x 1, stat.x2 Utvalgets gjennomsnitt av datasekvenser i Liste1 og Liste2

stat.sx1, stat.sx2 Utvalgets standardavvik til datasekvenser i Liste 1 og Liste2

stat.n1, stat.n2 Utvalgenes størrelse

Alfabetisk oversikt 183

184 Symboler

Symboler

+ (addere) +tast

Verdi1 + Verdi2 ⇒verdi

Returnerer summen av de to
argumentene.

Liste1 + Liste2⇒liste

Matrise1 +Matrise2⇒matrise

Returnerer en liste (eller matrise) som
inneholder summene av tilsvarende
elementer i Liste1 og Liste2 (eller
Matrise1 ogMatrise2).

Dimensjonene i argumentene må være
like.

Verdi + Liste1⇒liste

Liste1 + Verdi⇒liste

Returnerer en liste med summene av
Verdi og hvert element i Liste1.
Verdi +Matrise1⇒matrise

Matrise1 + Verdi⇒matrise

Returnerer en matrise med Verdi addert
til hvert element på diagonalen til
Matrise1.Matrise1må være kvadratisk.

Merk: Bruk .+ (prikk pluss) for å addere
et uttrykk til hvert element.

N(subtrahere) -tast

Verdi1 N Verdi2⇒verdi

Returnerer Verdi1minus Verdi2.

N(subtrahere) -tast

Liste1 N Liste2⇒liste

Matrise1 N Matrise2⇒matrise

Subtraherer hvert element i Liste2 (eller
Matrise2) fra tilsvarende element i
Liste1 (ellerMatrise1), og returnerer
resultatene.

Dimensjonene i argumentene må være
like.

Verdi N Liste1⇒liste

Liste1 N Verdi⇒liste

Subtraherer hvert Liste1 element fra
Verdi eller subtraherer Verdi fra hvert
Liste1 element og returnerer en liste
over resultatene.

Verdi N Matrise1⇒matrise

Matrise1 N Verdi⇒matrise

Verdi N Matrise1 returnerer en matrise
av Verdi hver gang identitetsmatrisen
trekkes fraMatrise1.Matrise1må være
kvadratisk.

Matrise1 N Verdi returnerer en matrise
av Verdi hver gang identitetsmatrisen
subtraheres fraMatrise1.Matrise1må
være kvadratisk.

Merk: Bruk .N (prikk minus) for å
subtrahere et uttrykk fra hvert element.

•(multiplisere) rtast

Verdi1•Verdi2⇒verdi

Returnerer produktet av de to
argumentene.

Liste1•Liste2⇒liste

Returnerer en liste som inneholder
produktene av samsvarende elementer i
Liste1 og Liste2.

Dimensjonene i listene må være like.

Symboler 185

186 Symboler

•(multiplisere) rtast

Matrise1•Matrise2⇒matrise

Returnerer matriseproduktet av
Matrise1 ogMatrise2.

Antallet kolonner iMatrise1må være
likt antallet rader iMatrise2.
Verdi •Liste1⇒liste

Liste1 •Verdi⇒liste

Returnerer en liste med produktene av
Verdi og hvert element i Liste1.
Verdi •Matrise1⇒matrise

Matrise1•Verdi⇒matrise

Returnerer en matrise med produktene
av Verdi og hvert element iMatrise1.

Merk: Bruk .•(prikk multipliser) for å
multiplisere et uttrykk med hvert
element.

à (divider) ptast

Verdi1 à Verdi2⇒verdi

Returnerer kvotienten av Verdi1 dividert
med Verdi2.

Merk: Se også Brøk-sjablon, side 1.

Liste1 à Liste2⇒liste

Returnerer en liste som inneholder
kvotientene av Liste1 dividert med
Liste2.

Dimensjonene i listene må være like.

Verdi à Liste1 ⇒ liste

Liste1 à Verdi ⇒ liste

Returnerer en liste med kvotientene av
Verdi dividert med Liste1 eller Liste1
dividert med Verdi.
Verdi à Matrise1⇒ matrise

Matrise1 à Verdi ⇒ matrise

à (divider) ptast
Returnerer en matrise med kvotientene
avMatrise1 àVerdi.

Merk: Bruk . / (prikk divider) for å
dividere et uttrykk med hvert element.

^ (potens) ltast

Verdi1 ^ Verdi2 ⇒ verdi

Liste1 ^ Liste2 ⇒ liste

Returnerer det første argument opphøyd
i det andre argumentet.

Merk: Se også Eksponent-sjablon, side 1.

For en liste, returneres elementene i
Liste1 opphøyd i tilsvarende elementer i
Liste2.

I reell grunnmengde bruker brøkpotens
som har forkortet eksponent med
oddetall i nevner en rell forgreining i
motsetning til hovedforgreining for
kompleks modus.

Verdi ^ Liste1 ⇒ liste

Returnerer Verdi opphøyd i elementene
i Liste1.
Liste1 ^ Verdi ⇒ liste

Returnerer elementene i Liste1 opphøyd
i Verdi.
kvadratMatrise1 ^ heltall ⇒ matrise

Returnerer kvadratMatrise1 opphøyd i
heltall -potens.

kvadratMatrise1må være en
kvadratmatrise.

Hvis heltall = L1, beregnes invers
matrise.

Hvis heltall < L1, beregnes invers matrise
opphøyd i en korrekt positiv potens.

Symboler 187

188 Symboler

x2 (kvadrat) q tast

Verdi1 2 ⇒ verdi

Returnerer kvadratet av argumentet.

Liste12 ⇒ liste

Returnerer en liste med kvadrater av
elementene i Liste1.

kvadratMatrise1 2 ⇒ matrise

Returnerer matrisens kvadrat av
kvadratMatrise1. Dette er ikke det
samme som å beregne kvadratet av
hvert element. Bruk .^2 for å beregne
kvadratet av hvert element.

.+ (prikk adder) ^+ taster

Matrise1 .+Matrise2 ⇒ matrise

Verdi .+Matrise1 ⇒ matrise

Matrise1 .+Matrise2 returnerer en
matrise som er summen av hvert par av
samsvarende elementer iMatrise1 og
Matrise2.

Verdi .+Matrise1 returnerer en matrise
som er summen av Verdi og hvert
element iMatrise1.

.− (prikk subt.) ^- taster

Matrise1 .−Matrise2 ⇒ matrise

Verdi .− Matrise1 ⇒ matrise
Matrise1 .−Matrise2 returnerer en
matrise som er differansen mellom hvert
par av samsvarende elementer i
Matrise1 ogMatrise2.

Verdi .−Matrise1 returnerer en matrise
som ere differansen av Verdi og hvert
element iMatrise1.

.• (prikk mult.) ^rtaster

Matrise1 .•Matrise2 ⇒ matrise

Verdi .•Matrise1⇒ matrise

Matrise1 .•Matrise2 returnerer en
matrise som er produktet av hvert par av
samsvarende elementer iMatrise1 og
Matrise2.

Verdi .•Matrise1 returnerer en matrise
med produktene av Verdi og hvert
element iMatrise1.

. / (prikk divider) ^p taster

Matrise1 ./Matrise2 ⇒ matrise

Verdi ./Matrise1⇒ matrise

Matrise1 ./Matrise2 returnerer en
matrise som er kvotient av hvert par av
samsvarende elementer iMatrise1 og
Matrise2.

Verdi ./Matrise1 returnerer en matrise
som er kvotient av Verdi og hvert
element iMatrise1.

.^ (prikk potens) ^l taster

Matrise1 .^Matrise2⇒ matrise

Verdi . ^Matrise1⇒ matrise

Matrise1 .^Matrise2 returnerer en
matrise, der hvert element iMatrise2 er
eksponenten for samsvarende element i
Matrise1.

Verdi .^Matrise1 returnerer en matrise,
der hvert element iMatrise1 er
eksponenten for Verdi.

Symboler 189

190 Symboler

L(negere) v tast

LVerdi1 ⇒ verdi

LListe1 ⇒ liste

LMatrise1 ⇒ matrise

Returnerer argumentets negasjon.

For en liste eller matrise returneres alle
elementene negert.

Hvis argumentet er et binært eller
heksadesimalt heltall, gir negasjonen
komplementet til to.

I binær grunntall-modus:

Viktig: Null, ikke bokstaven O

For å se hele resultatet, trykk på 5 og bruk så
7 og 8 for å bevege markøren.

% (prosent) /k taster

Verdi1 % ⇒ verdi

Liste1 % ⇒ liste

Matrise1 % ⇒ matrise

Returnerer

For en liste eller matrise, returneres en
liste eller matrise med hvert element
dividert med 100.

Merk: For å tvinge frem et tilnærmet
desimalresultat,

Grafregner: Trykk på/·.
Windows®: Trykk på Ctrl+Enter.
Macintosh®: Trykk på “+Enter.
iPad®: Hold på enter, og velg .

= (er lik) = tast

Uttr1 = Uttr2⇒Boolsk uttrykk

Liste1 = Liste2⇒ Boolsk liste

Matrise1 =Matrise2⇒ Boolsk matrise

Returnerer sann hvis Uttr1 er bestemt å
være lik Uttr2.

Returnerer usann hvis Uttr1 er bestemt
å være ulik Uttr2.

Alt annet returnerer en forenklet form
av ligningen.

Eksempel på funksjon som bruker
matematiske testsymboler: =, ƒ, <, {, >, |

= (er lik) = tast
For lister og matriser, returneres
sammenlikninger element for element.

Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

Resultat av grafisk fremstilling g(x)

ƒ (ulik) /= taster

Uttr1 ƒ Uttr2 ⇒ Boolsk uttrykk

Liste1 ƒ Liste2 ⇒ Boolsk liste

Matrise1 ƒ Matrise2 ⇒ Boolsk matrise

Returnerer sann hvis Uttr1 er bestemt å
være ulik Uttr2.

Returnerer usann hvis Uttr1 er bestemt å
være lik Uttr2.

Alt annet returnerer en forenklet form av
ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Se “=” (er lik) eksempel.

Symboler 191

192 Symboler

ƒ (ulik) /= taster
Merk: Du kan sette inn denne operatoren fra
tastaturet ved å skrive /=

< (mindre enn) /= taster

Uttr1 < Uttr2 ⇒ Boolsk uttrykk

Liste1 < Liste2 ⇒ Boolsk liste

Matrise1 <Matrise2 ⇒ Boolsk matrise

Returnerer sann hvis Uttr1 er bestemt å
være mindre enn Uttr2.

Returnerer usann hvis Uttr1 er bestemt å
være større enn eller lik Uttr2.

Alt annet returnerer en forenklet form av
ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Se “=” (er lik) eksempel.

{ (mindre enn eller lik) /= taster

Uttr1 { Uttr2 ⇒ Boolsk uttrykk

Liste1 { Liste2 ⇒ Boolsk liste

Matrise1 { Matrise2 ⇒ Boolsk matrise

Returnerer sann hvis Uttr1 er bestemt å
være mindre enn eller lik Uttr2.

Returnerer usann hvis Uttr1 er bestemt å
være større enn Uttr2.

Alt annet returnerer en forenklet form av
ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Merk: Du kan sette inn denne operatoren fra
tastaturet ved å skrive <=

Se “=” (er lik) eksempel.

> (større enn) /= taster

Uttr1 > Uttr2 ⇒ Boolsk uttrykk

Liste1 > Liste2 ⇒ Boolsk liste

Matrise1 >Matrise2 ⇒ Boolsk matrise

Returnerer sann hvis Uttr1 er bestemt å
være større enn Uttr2.

Returnerer usann hvis Uttr1 er bestemt å
være mindre enn eller lik Uttr2.

Alt annet returnerer en forenklet form av
ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Se “=” (er lik) eksempel.

| (større enn eller lik med) /= taster

Uttr1 | Uttr2 ⇒ Boolsk uttrykk

Liste1 | Liste2 ⇒ Boolsk liste

Matrise1 | Matrise2 ⇒ Boolsk matrise

Returnerer sann hvis Uttr1 er bestemt å
være større enn eller lik Uttr2.

Returnerer usann hvis Uttr1 er bestemt å
være mindre enn eller lik Uttr2.

Alt annet returnerer en forenklet form av
ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Merk: Du kan sette inn denne operatoren fra
tastaturet ved å skrive >=

Se “=” (er lik) eksempel.

Symboler 193

194 Symboler

⇒ (logisk implikasjon) /=-taster

BoolskUttr1 ⇒ BoolskUttr2 returnerer
Boolsk uttrykk

BoolskListe1 ⇒ BoolskListe2
returnerer Boolsk liste

BoolskMatrise1 ⇒ BoolskMatrise2
returnerer Boolsk matrise

Heltall1 ⇒ Heltall2 returnerer Heltall

Behandler uttrykket not <argument1> or
<argument2> og returnerer sann, usann
eller en forenklet form av ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Merk: Du kan sette inn denne
operatoren fra tastaturet ved å skrive =>

⇔ (logisk dobbel implikasjon,
XNOR) /=-taster

BoolskUttr1 ⇔ BoolskUttr2 returnerer
Boolsk uttrykk

BoolskListe1 ⇔ BoolskListe2
returnerer Boolsk liste

BoolskMatrise1 ⇔ BoolskMatrise2
returnerer Boolsk matrise

Heltall1 ⇔ Heltall2 returnerer Heltall

Returnerer negasjon av en XOR Boolsk
handling på de to argumentene.
Returnerer sann, usann eller en forenklet
form av ligningen.

For lister og matriser, returneres
sammenlikninger element for element.

Merk: Du kan sette inn denne
operatoren fra tastaturet ved å skrive
<=>

! (fakultet) º tast

Verdi1! ⇒ verdi

Liste1! ⇒ liste

Matrise1! ⇒ matrise

Returnerer argumentets fakultet.

For en liste eller matrise, returneres en
liste eller matrise av elementenes
fakulteter.

& (legg til) /k taster

Streng1 & Streng2 ⇒ streng

Returnerer en tekststreng som er
Streng2 lagt til Streng1.

d () (derivert) Katalog >
d(Uttr1, Var[, Orden]) |
Var=Verdi⇒verdi

d(Uttr1, Var[, Orden])⇒verdi

d(Liste1, Var[, Orden])⇒liste

d(Matrise1, Var[, Orden])⇒matrise

Unntatt mens du bruker den første
syntaksen, må du lagre en numerisk
verdi i variabel Var før du behandler d().
Se eksemplene.

d() kan brukes for å beregne første og
andre deriverte i et punkt numerisk ved
hjelp av automatiske
derivasjonsmetoder.

Orden, hvis inkludert, må være=1 eller 2.
Standard er 1.

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive derivative
(...).

Merk: Se også Første deriverte, side 5
eller Andre deriverte, side 6.

Symboler 195

196 Symboler

d () (derivert) Katalog >
Merk: Algoritmen d() har en
begrensning: den arbeider rekursivt
gjennom det ikke-forenklede uttrykket
og beregner den numeriske verdien av
den første deriverte (og eventuelt den
andre) og behandlingen av hvert
deluttrykk, som kan føre til et uventet
resultat.

Studer eksemplet til høyre. Den første
deriverte av x·(x^2+x)^(1/3) i x=0 er lik 0.
Men siden den første deriverte av
deluttrykket (x^2+x)^(1/3) er udefinert i
x=0 og denne verdien blir brukt til å
beregne den deriverte av hele uttrykket,
rapporterer d() resultatet som udefinert
og viser en varselmelding.

Hvis du støter på denne begrensningen,
verifiserer du løsningen grafisk. Du kan
også prøve å bruke centralDiff().

‰() (integral) Katalog >
‰(Uttr1, Var, Nedre, Øvre) ⇒ verdi

Returnerer integralet av Uttr1med
hensyn på variabelen Var fra Nedre til
Øvre. Kan brukes for å beregne den
bestemte integralet numerisk ved hjelp
avsamme metode som nInt().

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive integral
(...).

Merk: Se også nInt(), side 107 og Bestemt
integral-sjablon, side 6.

‡() (kvadratrot) /q taster

‡ (Verdi1)⇒verdi

‡ (Liste1)⇒liste

Returnerer kvadratroten til argumentet.

For en liste, returneres kvadratroten til
alle elementene i Liste1.

‡() (kvadratrot) /q taster
Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive sqrt(...)

Merk: Se også Kvadratrot-sjablon, side 1.

Π() (prodSeq) Katalog >
Π(Uttr1, Var, Nedre, Øvre)⇒uttrykk

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive prodSeq
(...).

Finner Uttrykk1 for hver verdi av Var fra
Nedre til Øvre, og returnerer produktet
av resultatene.

Merk: Se også Produkt-sjablon (Π), side
5.

Π(Uttr1, Var, Nedre, NedreN1)⇒1

Π(Uttr1, Var, Nedre, Øvre) ⇒1/Π
(Uttr1, Var, Øvre+1, NedreN1) hvis
Øvre < Nedre 1

Produktformlene som er brukt er hentet
fra følgende referanse:

Ronald L. Graham, Donald E. Knuth, og
Oren Patashnik. Concrete Mathematics:
A Foundation for Computer Science.
Reading, Massachusetts: Addison-
Wesley, 1994.

G() (sumSeq) Katalog >
G(Uttr1, Var, Nedre, Øvre)⇒uttrykk

Merk: Du kan sette inn denne funksjonen
fra tastaturet ved å skrive sumSeq(...).

Behandler Uttrykk1 for hver verdi av Var
fra Nedre til Øvre, og returnerer
summen av resultatene.

Merk: Se også Sum-sjablon, side 5.

Symboler 197

198 Symboler

G() (sumSeq) Katalog >
G(Uttr1, Var, Nedre, NedreN1)⇒0

G(Uttr1, Var, Nedre, Øvre)⇒LG(Uttr1,
Var, Øvre+1, NedreN1) hvis Øvre <
NedreN1

Summeringsformlene som er brukt er
hentet fra følgende referanse:

Ronald L. Graham, Donald E. Knuth, og
Oren Patashnik. Concrete Mathematics:
A Foundation for Computer Science.
Reading, Massachusetts: Addison-
Wesley, 1994.

GInt() Katalog >
GInt(NPmt1, NPmt2, N, I, PV,[Pmt],
[FV], [PpY], [CpY], [PmtAt],
[avrundVerdi])⇒verdi

GInt
(NPmt1,NPmt2,amortTabell)⇒verdi

Amortiseringsfunksjon som beregner
rentesummen i løpet av en spesifisert
rekke av betalinger.

NPmt1 og NPmt2 definerer start- og
sluttgrensene for betalingsrekken.

N, I, PV, Pmt, FV, PpY, CpY og PmtAt
er beskrevet i tabellen med TVM-
argumenter, side 170.

• Hvis du utelater Pmt, grunninnstilles
den til Pmt=tvmPmt
(N,I,PV,FV,PpY,CpY,PmtAt).

• Hvis du utelater FV, grunninnstilles
den til FV=0.

• Grunninnstillingene for PpY, CpY og
PmtAt er de samme som for TVM-
funksjonene.

avrundVerdi spesifiserer antallet
desimalplasser for avrunding.
Grunninnstilling=2.

GInt() Katalog >
GInt(NPmt1,NPmt2,amortTabell)
beregner rentesummen basert på
amortiseringstabell amortTabell.
Argumentet amortTabellmå være en
matrise i den form som er beskrevet
under amortTbl(), side 7.

Merk: Se også GPrn(), nedenfor, og Bal(),
side 16.

GPrn() Katalog >
GPrn(NPmt1, NPmt2, N, I, PV, [Pmt],
[FV], [PpY], [CpY], [PmtAt],
[avrundVerdi])⇒verdi

GPrn
(NPmt1,NPmt2,amortTable)⇒verdi

Amortiseringsfunksjon som beregner
summen av hovedbetalinger i løpet av
en spesifisert rekke av betalinger.

NPmt1 og NPmt2 definerer start- og
sluttgrensene for betalingsrekken.

N, I, PV, Pmt, FV, PpY, CpY og PmtAt
er beskrevet i tabellen med TVM-
argumenter, side 170.

• Hvis du utelater Pmt, grunninnstilles
den til Pmt=tvmPmt
(N,I,PV,FV,PpY,CpY,PmtAt).

• Hvis du utelater FV, grunninnstilles
den til FV=0.

• Grunninnstillingene for PpY, CpY og
PmtAt er de samme som for TVM-
funksjonene.

avrundVerdi spesifiserer antallet
desimalplasser for avrunding.
Grunninnstilling=2.

GPrn(NPmt1,NPmt2,amortTabell)
beregner summen av hovedbetalinger
basert på amortiseringstabell
amortTabell. Argumentet amortTabell
må være en matrise i den form som er
beskrevet under amortTbl(), side 7.

Symboler 199

200 Symboler

GPrn() Katalog >
Merk: Se også GInt(), over, og Bal(), side
16.

(Indir.ref) /k taster
varNavnStreng

Refererer til variabelen med navnet
varNavnStreng. På denne måten kan du
bruke strenger for å opprette
variabelnavn “innenfra” en funksjon.

Oppretter eller refererer til variabelen xyz.

Returnerer verdien av variabelen (r) som har
et navn som er lagret i variabel s1.

E (vitenskapelig tallnotasjon) i tast
mantissaEeksponent

Legger inn et tall i vitenskapelig
fremstilling. Tallet blir tolket som en
mantissa × 10eksponent.

Tips: Hvis du vil legge inn en potens av
10 uten å forårsake desimale verdier i
resultatet, bruk 10^heltall.

Merk: Du kan sette inn denne
operatoren fra datamaskintastaturet ved
å skrive @E. Eksempel: Skriv 2.3@E4 for
å legge inn 2.3E4.

g (gradian) 1 tast

Uttr1g ⇒Uttrykk

Uttr1g ⇒Uttrykk

Liste1g ⇒liste

Matrise1g ⇒matrise

I grader, gradian eller radian modus:

g (gradian) 1 tast
Denne funksjonen gir deg en mulighet til
å spesifisere en vinkel i gradianer mens
du er i grader- eller gradian-modus.

I radian-vinkelmodus, multipliseres Uttr1
med p/200.

I grader-vinkelmodus, multipliseres
Uttr1med g/100.

I gradian modus, returneres Uttr1
uendret.

Merk: Du kan sette inn dette symbolet
fra datamaskintastaturet ved å skrive @g.

R(radian) 1 tast

Verdi1R⇒verdi

Liste1R⇒liste

Matrise1R⇒matrise

Denne funksjonen gir deg en mulighet til
å spesifisere en gradian vinkel mens du
er i grader- eller radian-modus.

I grader-vinkelmodus, multipliseres
argumentet med 180/ p.

I radian-vinkelmodus, returneres
argumentet uendret.

I gradian modus, multipliseres
argumentet med 200/ p.

Tips: Bruk Rhvis du vil tvinge radianer inn
en funksjonsdefinisjon uavhengig av
hvilken modus som er i bruk når du
bruker funksjonen.

Merk: Du kan sette inn dette symbolet
fra datamaskintastaturet ved å skrive @r.

I grader, gradian eller radian modus:

¡ (grader) 1 tast

Verdi1¡⇒verdi I grader, gradian eller radian modus:

Symboler 201

202 Symboler

¡ (grader) 1 tast

Liste1¡⇒liste

Matrise1¡⇒matrise

Denne funksjonen gir deg en mulighet til
å spesifisere en grader-vinkel mens du er
i gradian eller radian modus.

I radian-vinkelmodus, multipliseres
argumentet med p/180.

I grader-vinkelmodus, returneres
argumentet uendret.

I gradian-vinkelmodus, multipliseres
argumentet med 10/9.

Merk: Du kan sette inn dette symbolet
fra datamaskintastaturet ved å skrive @d.

I radian modus:

¡, ', '' (grader/minutter/sekunder) /k taster

gg¡mm'ss.ss''⇒Uttrykk

gg Et positivt eller negativt tall

mm Et ikke-negativt tall

ss.ss Et ikke-negativt tall

Returnerer gg+(mm/60)+(ss.ss/3600).

Dette grunntall -60-formatet lar deg:

• Sette inn en vinkel i
grader/minutter/sekunder uten
hensyn til aktuell vinkelmodus.

• Sette inn tid, som
timer/minutter/sekunder.

Merk: Sett to apostrofer ('') etter ss.ss,
ikke et anførselstegn (").

I Grader-vinkelmodus:

± (vinkel) /k taster

[Radius,±q_Vinkel]⇒vektor

(polar inndata)

I radian modus og vektorformat innstilt på:
rektangulær

± (vinkel) /k taster
[Radius,±q_Vinkel, Z_
Koordinat]⇒vektor

(sylindrisk inndata)

[Radius,±q_Vinkel,±q_Vinkel]⇒vektor

(sfærisk inndata)

Returnerer koordinater som en vektor,
avhengig av vektorformatets
modusinnstilling: rektangulær, sylindrisk
eller sfærisk.

Merk: Du kan sette inn dette symbolet
fra datamaskintastaturet ved å skrive @<.

sylindrisk

sfærisk

(Størrelse ± Vinkel)⇒kompleksVerdi

(polar inndata)

Setter inn en kompleks verdi i (r±q)
polar form. Vinkelen tolkes avhengig av
aktuell vinkelmodus-innstilling.

I radian-vinkelmodus og rektangulært,
komplekst format:

_ (senket strek som et tomt element)
Se “Tomme (åpne) elementer”

|, side 223.

10^() Katalog >
10^ (Verdi1)⇒verdi

10^ (Liste1)⇒liste

Returnerer 10 opphøyd i argumentets
potens.

For en liste, returneres 10 opphøyd i
elementenes potens i Liste1.
10^(kvadratMatrise)⇒kvadratMatrise

Symboler 203

204 Symboler

10^() Katalog >
Returnerer 10 opphøyd i potensen av
kvadratMatrise1. Dette er ikke det
samme som å beregne 10 opphøyd i
potens av hvert element. For mer
informasjon om beregningsmetode, se
under cos().

kvadratMatrise1må kunne
diagonaliseres. Resultatet inneholder
alltid flytende desimaltall.

^/(resiprok) Katalog >
Verdi1 ^/⇒verdi

Liste1 ^/⇒liste

Returnerer den inverse verdien av et
argument.

For en liste, returneres den inverse
verdien av elementene i Liste1.
kvadratMatrise1 ^/⇒kvadratMatrise

Returnerer den inverse verdien av
kvadratMatrise1.

kvadratMatrise1må være en ikke-
singulær kvadratisk matrise.

| (begrensningsoperator) /k-taster
Uttr | BoolskUttr1 [and BoolskUttr2]...

Uttr | BoolskUttr1 [or BoolskUttr2]...

Begrensningssymbolet (“|”) fungerer
som en binær operator. Operanden til
venstre for | er et uttrykk. Operanden til
høyre for | spesifiserer en eller flere
relasjoner som kan ha innvirkning på
forenklingen av uttrykket. Flere
forbindelser etter | må sammenføyes av
logiske “and” eller “or” operatorer.

Med begrensningsoperatoren har du tre
utgangstyper av funksjonalitet:

• Erstatninger

| (begrensningsoperator) /k-taster
• Intervallbegrensninger
• Eksklusjoner

En erstatning har form som en ligning,
som x=3 eller y=sin(x). For at den skal
være mest effektiv, bør den venstre
siden være en enkel variabel. Uttr |
Variabel = verdi vil erstatte verdi for
hver forekomst av Variabel i Uttr.
Intervallbegrensninger tar form som en
eller flere ulikheter som er føyd sammen
av logiske “and” eller “or” operatorer. En
intervallbegrensning tillater også
forenkling som ellers kan være ugyldig
eller ikke mulig å beregne.

Eksklusjoner bruker relasjons-operatoren
“ulik” (/= or ƒ) for å ekskludere en
spesifikk verdi fra å komme i
betraktning.

& (lagre) /h tast

Verdi & Var

Liste & Var

Matrise & Var

Uttr & Funksjon(Param1,...)

Liste & Funksjon(Param1,...)

Matrise & Funksjon(Param1,...)

Hvis variabel Var ikke eksisterer,
opprettes Var og initialiserer den til
Verdi, Liste, ellerMatrise.

Symboler 205

206 Symboler

& (lagre) /h tast
Hvis Var allerede eksisterer og ikke er
låst eller beskyttet, erstattes innholdet
med Verdi, Liste, ellerMatrise.

Merk: Du kan sette inn denne
operatoren fra tastaturet ved å skrive =:
som en snarvei. Eksempel: Skriv pi/4
=: minvar.

:= (tildele) /t taster

Var := Verdi

Var := Liste

Var :=Matrise

Funksjon(Param1,...) := Uttr

Funksjon(Param1,...) := Liste

Funksjon(Param1,...) :=Matrise

Hvis variabel Var ikke eksisterer,
opprettes Var og initialiserer den til
Verdi, Liste, ellerMatrise.

Hvis Var allerede eksisterer og ikke er
låst eller beskyttet, erstattes innholdet
med Verdi, Liste, ellerMatrise.

© (kommentar) /k taster
© [tekst]

© fremstiller tekst som en
kommentarlinje som lar deg
kommentere funksjoner og programmer
som du oppretter.

© kan plasseres ved begynnelsen eller
hvor som helst på linjen. Alt som er til
høyre for©, til slutten av linjen, er
kommentaren.

© (kommentar) /k taster
Merk for å legge inn eksemplet: For
anvisninger om hvordan du legger inn
flerlinjede program- og
funksjonsdefinisjoner, se avsnittet
Kalkulator i produkthåndboken.

0b, 0h 0B taster,0H taster
0b binærTall

0h heksadesimalTall

Markerer hhv. et binært eller
heksadesimalt tall. For å sette inn et
binært eller heksadesimalt tall må du
sette inn prefikset 0b eller 0h uavhengig
av grunninnstillingsmodus. Uten prefiks
blir et tall behandlet som et desimaltall
(grunntall 10).

Resultatene vises i forhold til grunntall-
modusen.

I desimalt grunntall-modus:

I binær grunntall-modus:

I heksades grunntall-modus:

Symboler 207

208 TI-Nspire™ CX II – Tegnekommandoer

TI-Nspire™ CX II – Tegnekommandoer
Dette er et tilleggsdokument for TI-Nspire™-referanseguiden og TI-Nspire™ CAS-
referanseguiden. Alle TI-Nspire™ CX II-kommandoene vil bli innlemmet og publisert i
versjon 5.1 av TI-Nspire™-referanseguiden og TI-Nspire™ CAS-referanseguiden.

Grafikkprogrammering
Nye kommandoer er lagt til på TI-Nspire™ CX II-grafregnere og TI-Nspire™-
skrivebordsprogrammer for grafikkprogrammering.

TI-Nspire™ CX II-grafregnere vil bytte til denne grafikkmodusen mens den utfører
grafikkommandoer og bytte tilbake til konteksten der programmet ble utført etter at
programmet er ferdig.

Skjermen viser «Kjører …» i topplinjen mens programmet utføres. Det viser «Ferdig»
når programmet er fullført. Ethvert tastetrykk tar systemet ut av grafikkmodus.

• Overgangen til grafikkmodus utløses automatisk når en av Draw (grafikk)-
kommando oppstår under utførelsen av TI-Basic-programmet.

• Denne overgangen vil bare skje når du kjører et program fra kalkulator; i et
dokument eller kalkulator i kladdeark.

• Overgangen ut av grafikkmodus skjer ved avslutning av programmet.

• Grafikkmodusen er bare tilgjengelig på TI-Nspire™ CX II-grafregnerne og
skrivebordsvisningen for TI-Nspire™ CX II CAS-grafregnerviseren. Dette betyr at det
ikke er tilgjengelig i datamaskindokumentvisningen på skrivebordet eller i iOS.

- Hvis det oppdages en grafikkommando mens du kjører et TI-Basic-program fra
feil kontekst, vises en feilmelding og TI-Basic-programmet avsluttes.

Grafikkskjerm
Grafikkskjermbildet vil inneholde en overskrift øverst på skjermen som det ikke kan
skrives i av grafikkommandoer.

Tegningsområdet for grafikkskjermbildet vil bli slettet (farge = 255, 255, 255) når
grafikkskjermbildet initialiseres.

Grafikkskjerm Standard
Høyde 212
Bredde 318
Farge hvit: 255,255,255

Standardvisning og innstillinger
• Statusikonene i topplinjen (batteristatus, trykk-for-å-teste-status,

nettverksindikator etc.) vil ikke være synlige når et grafikkprogram kjører.

• Standard tegnefarge: Black (0,0,0)

• Standard pennestil – normal, glatt

- Tykkelse: 1 (tynn), 2 (normal), 3 (tykkest)
- Stil 1 (jevn), 2 (stiplet), 3 (punkt)

• Alle tegnekommandoer vil bruke de nåværende innstillingene for farge og penn;
enten standardverdier eller de som ble angitt via TI-Basic-kommandoer.

• Skrivestilen er fastsatt og kan ikke endres.

• Eventuelle utdata til grafikkskjermbildet vil bli tegnet i et klippevindu som er på
størrelse med tegneområdet på grafikkskjermen. Tegnede utdata som strekker seg
utenfor dette klippede grafikkskjermområdet, tegnes ikke. Ingen feilmelding vises.

• Alle x,y-koordinater angitt for tegnekommandoer er definert slik at 0,0 er øverst til
venstre i grafikkskjermens tegneområde.

- Unntak:

- DrawText bruker koordinatene som nedre venstre hjørne av
markeringsrammen for teksten.

- SetWindow bruker nedre venstre hjørne av skjermen

• Alle parametere for kommandoene kan gis som uttrykk, som evaluerer til et tall
som deretter rundes av til nærmeste heltall.

TI-Nspire™ CX II – Tegnekommandoer 209

210 TI-Nspire™ CX II – Tegnekommandoer

Feilmeldinger på grafikkskjerm
Hvis valideringen mislykkes, vises en feilmelding.

Feilmelding Beskrivelse Vise

Feil
Syntaks

Dersom syntakskontrollen oppdager
syntaksfeil, vises en feilmelding, og
kontrollen prøver å plassere
markøren nær den første feilen så
du kan korrigere den.

Feil
For få argumenter

Funksjonen eller kommandoen
mangler et eller flere argumenter

Feil
For mange
argumenter

Funksjonen eller kommandoen
inneholder for mange argumenter
og kan ikke behandles.

Feil
Ugyldig datatype

Et argument er av feil datatype.

Ugyldige kommandoer i grafikkmodus
Noen kommandoer er ikke tillatt når programmet bytter til grafikkmodus. Hvis disse
kommandoene oppstår i grafikkmodus, vises feil og programmet avsluttes.

Forbudt
kommando

Feilmelding

Forespør Forespørselen kan ikke utføres i grafikkmodus

ForespørStr RequestStr kan ikke utføres i grafikkmodus

Tekst Tekst kan ikke utføres i grafikkmodus

Kommandoene som skriver ut tekst til kalkulatoren – disp og dispAt – vil være støttede
kommandoer i grafikkonteksten. Teksten fra disse kommandoene vil bli sendt til
Kalkulator-skjermbildet (ikke på Grafikk) og vil være synlig etter at programmet er
avsluttet og systemet skifter tilbake til kalkulator-appen

C

Slett Katalog >
CXII

Tøm x, y, bredde, høyde

Tømmer hele skjermen hvis ingen
parametere er spesifisert.

Hvis x, y, bredde og høyde er spesifisert, blir
rektangelet som er definert av parametrene
slettet.

Slett

Tømmer hele skjerm

Clear 10,10,100,50

Tømmer et rektangelområde med
øverste venstre hjørne på (10, 10),
med bredde 100 og høyde 50

TI-Nspire™ CX II – Tegnekommandoer 211

212 TI-Nspire™ CX II – Tegnekommandoer

D

DrawArc Katalog >
CXII

DrawArc x, y, bredde, høyde, startAngle,
arcAngle

Tegn en bue i det definerte avgrensende
rektangelet med de angitte start- og
buevinklene.

x, y: øvre venstre koordinat for avgrensende
rektangel

bredde, høyde: dimensjoner av avgrensende
rektangel

«arc angle» definerer vinkelåpningen for
buen.

Disse parametere kan gis som uttrykk, som
evaluerer til et tall som deretter rundes av til
nærmeste heltall.

DrawArc 20,20,100,100,0,90

DrawArc 50,50,100,100,0,180

Se også: FillArc

DrawCircle Katalog >
CXII

DrawCircle x, y, radius

x, y: koordinat for sentrum

radius: radiusen på sirkelen

DrawCircle 150,150,40

Se også: FillCircle

DrawLine Katalog >
CXII

DrawLine x1, y1, x2, y2

Tegn en linje fra x1, y1, x2, y2.

Uttrykk som evaluerer til et tall som deretter
rundes av til nærmeste heltall.

Skjermgrenser: Hvis de angitte koordinatene
fører til at en del av linjen tegnes utenfor
grafikkskjermen, blir den delen av linjen
klippet og ingen feilmelding vises.

DrawLine 10,10,150,200

DrawPoly Katalog >
CXII

Kommandoene har også to varianter:

DrawPoly xlist, ylist

eller

DrawPoly x1, y1, x2, y2, x3, y3...xn, yn

Merk: DrawPoly xlist, ylist
Form vil koble x1, y1 til x2, y2, x2, y2 til x3,
y3 og så videre.

Merk: DrawPoly x1, y1, x2, y2, x3, y3...xn,
yn
xn, yn vil IKKE kobles til x1, y1 automatisk.

Uttrykk som evaluerer til en liste over reelle
flyttall
xlist, ylist

Uttrykk som evaluerer til ett enkelt reelt
flyttall
x1, y1...xn, yn = koordinater for
polygonhjørnene

xlist:={0,200,150,0}

ylist:={10,20,150,10}

DrawPoly xlist,ylist

DrawPoly 0,10,200,20,150,150,0,10

TI-Nspire™ CX II – Tegnekommandoer 213

214 TI-Nspire™ CX II – Tegnekommandoer

DrawPoly Katalog >
CXII

Merk: DrawPoly: Inndata-
størrelsesdimensjoner (bredde/høyde) i
forhold til tegnede linjer.
Linjene tegnes i en avgrensingsboks rundt
den angitte koordinaten og dimensjoneres
slik at den faktiske størrelsen på den
tegnede polygon vil være større enn det
bredden og høyden indikerer.

Se også: FillPoly

DrawRect Katalog >
CXII

DrawRect x, y, bredde, høyde

x, y: øvre venstre koordinat for rektangel

bredde, høyde: bredde og høyde for
rektangel (rektangel tegn rett ned og til
høyre fra startkoordinat).

Merk: Linjene tegnes i en avgrensingsboks
rundt den angitte koordinaten og
dimensjoneres slik at den faktiske størrelsen
på det tegnede rektangelet vil være større
enn det bredden og høyden indikerer.

DrawRect 25,25,100,50

Se også: FillRect

DrawText Katalog >
CXII

DrawText x, y, exprOrString1
[,exprOrString2]...

x, y: koordinat for tekstutdata

Tegner teksten i exprOrString på den
angitte x, y-koordinatposisjonen.

Reglene for exprOrString er de samme som
for Disp – DrawText kan ta flere argumenter.

DrawText 50,50,«Hello World»

F

FillArc Katalog >
CXII

FillArc x, y, bredde, høyde, startAngle,
arcAngle

x, y: øvre venstre koordinat for avgrensende
rektangel

Tegn og fyll en bue i det definerte
avgrensende rektangelet med de angitte
start- og buevinklene.

Standard fyllfarge er svart. Fyllfargen kan
angis av SetColor-kommandoen

«arc angle» definerer vinkelåpningen for
buen

FillArc 50,50,100,100,0,180

FillCircle Katalog >
CXII

FillCircle x, y, radius

x, y: koordinat for sentrum

Tegn og fyll en sirkel på det angitte senteret
med den angitte radiusen.

Standard fyllfarge er svart. Fyllfargen kan
angis av SetColor-kommandoen.

FillCircle 150,150,40

Her!

FillPoly Katalog >
CXII

FillPoly xlist, ylist
eller

FillPoly x1, y1, x2, y2, x3, y3...xn, yn

Merk: Linjen og fargen er spesifisert av
SetColor og SetPen

xlist:={0,200,150,0}

ylist:={10,20,150,10}

FillPoly xlist,ylist

TI-Nspire™ CX II – Tegnekommandoer 215

216 TI-Nspire™ CX II – Tegnekommandoer

FillPoly Katalog >
CXII

FillPoly 0,10,200,20,150,150,0,10

FillRect Katalog >
CXII

FillRect x, y, bredde, høyde

x, y: øvre venstre koordinat for rektangel

bredde, høyde: bredde og høyde for
rektangel

Tegn og fyll et rektangel med øverste
venstre hjørne ved koordinaten spesifisert
av (x,y)

Standard fyllfarge er svart. Fyllfargen kan
angis av SetColor-kommandoen

Merk: Linjen og fargen er spesifisert av
SetColor og SetPen

FillRect 25,25,100,50

G

getPlatform() Katalog >
CXII

getPlatform()

Returnerer:
«dt» på skrivebordsprogrammer
«hh» på TI-Nspire™ CX-grafregnere
«ios» på TI-Nspire™ CX iPad®-app

TI-Nspire™ CX II – Tegnekommandoer 217

218 TI-Nspire™ CX II – Tegnekommandoer

P

PaintBuffer Katalog >
CXII

PaintBuffer

Tegn grafikkbuffer på skjerm

Denne kommandoen brukes sammen med
UseBuffer for å øke visningshastigheten på
skjermen når programmet genererer flere
grafiske objekter.

UseBuffer

For n,1,10

x:=randInt(0,300)

y:=randInt(0,200)

radius:=randInt(10,50)

Wait 0,5

DrawCircle x,y,radius

EndFor

PaintBuffer

Dette programmet viser alle de 10
sirklene samtidig.

Hvis kommandoen «UseBuffer» fjernes,
vises hver sirkel slik den er
tegnet.

Se også: UseBuffer

PlotXY Katalog >
CXII

PlotXY x, y, form

x, y koordinat for plottform

form: skriv inn et tall mellom 1 og 13 for å
spesifisere formen

1 – Fylt sirkel

2 – Tom sirkel

3 – Fylt firkant

4 – Tom firkant

5 – Kryss

6 – Pluss

7 – Tynn

8 – middels punkt, fast

9 – middels punkt, tomt

10 – større punkt, fast

11 – større punkt, tomt

12 – største punkt, fast

13 – største punkt, tomt

PlotXY 100,100,1

For n,1,13

DrawText 1+22*n,40,n

PlotXY 5+22*n,50,n

EndFor

TI-Nspire™ CX II – Tegnekommandoer 219

220 TI-Nspire™ CX II – Tegnekommandoer

S

SetColor Katalog >
CXII

SetColor

Red-value, Green-value, Blue-value

Gyldige verdier for rød, grønn og blå er
mellom 0 og 255

Angir fargen for påfølgende Tegne-
kommandoer

SetColor 255,0,0

DrawCircle 150,150,100

SetPen Katalog >
CXII

SetPen

tykkelse, stil

tykkelse: 1 <= tykkelse <= 3|1 er tynnest, 3
er tykkest

stil: 1 = Jevn, 2 = Stiplet, 3 = Punkt

Angir pennestilen for påfølgende Tegne-
kommandoer

SetPen 3,3

DrawCircle 150,150,50

SetWindow Katalog >
CXII

SetWindow

xMin, xMax, yMin, yMax

Etablerer et logisk vindu som settes inn på
grafikktegneområdet. Alle parametere er
nødvendige.

Hvis deler av et tegnet objekt er utenfor
vinduet, blir utdataene klippet (ikke vist) og
ingen feilmelding vises.

SetWindow 0,160,0,120

vil sette utskriftsvinduet til 0,0 i
nederste venstre hjørne med en
bredde på 160 og en høyde på 120

DrawLine 0,0,100,100

SetWindow 0,160,0,120

SetPen 3,3

DrawLine 0,0,100,100

SetWindow Katalog >
CXII

Hvis xmin er større enn eller lik xmax eller
ymin er større enn eller lik ymax, vises en
feilmelding.

Eventuelle objekter som er tegnet før en
SetWindow-kommando, blir ikke tegnet på
nytt i den nye konfigurasjonen.

For å tilbakestille vindusparametrene til
standardinnstillingene, bruk:

SetWindow 0,0,0,0

TI-Nspire™ CX II – Tegnekommandoer 221

222 TI-Nspire™ CX II – Tegnekommandoer

U

UseBuffer Katalog >
CXII

UseBuffer

Tegn til grafikkbuffer utenfor skjermen i
stedet for til skjerm (for å øke ytelsen)

Denne kommandoen brukes sammen med
PaintBuffer for å øke visningshastigheten på
skjermen når programmet genererer flere
grafiske objekter.

Med UseBuffer vises all grafikk først etter at
neste PaintBuffer-kommando er utført.

UseBuffer trenger bare å bli anropt én gang i
programmet, dvs. hver bruk av PaintBuffer
trenger ikke en tilsvarende UseBuffer

UseBuffer

For n,1,10

x:=randInt(0,300)

y:=randInt(0,200)

radius:=randInt(10,50)

Wait 0,5

DrawCircle x,y,radius

EndFor

PaintBuffer

Dette programmet viser alle de 10
sirklene samtidig.

Hvis kommandoen «UseBuffer» fjernes,
vises hver sirkel slik den er tegnet.

Se også: PaintBuffer

Tomme (åpne) elementer
Når du analyserer reelle data, kan det hende at du ikke alltid har et komplett datasett.
TI-Nspire™ tillater tomme eller åpne dataelementer, slik at du kan fortsette med data
som nesten er komplette istedenfor å måtte starte på nytt eller forkaste oppgaver som
ikke er fullført.

Under “Plotte graf fra regnearkdata” i kapitlet Lister og regneark finner du et eksempel
på data som involverer tomme elementer.

Med funksjonen delVoid() kan du fjerne tomme elementer fra en liste. Med funksjonen
isVoid() kan du teste for et tomt element. For detaljer, se delVoid(), side 41, og isVoid(),
side 79.

Merk: For å legge inn et tomt element manuelt i et matematisk uttrykk, skriv “_” eller
nøkkelordet void. Nøkkelordet void konverteres automatisk til et “_” -symbol når
uttrykket blir behandlet. For å skrive inn “_” på grafregneren, trykk på/_.

Beregninger som involverer åpne
elementer
De fleste beregninger som involverer et
åpent (tomt) innlegg, vil produsere et
åpent (tomt) resultat. Se spesialtilfeller
nedenfor.

Listeutsagn som inneholder åpne (tomme) elementer
Følgende funksjoner og kommandoer
ignorerer (hopper over) åpne (tomme)
elementer som blir funnet i listeutsagn.

count, countIf, cumulativeSum,
freqTable4list, frequency,max,mean,
median, product, stDevPop, stDevSamp,
sum, sumIf, varPop, og varSamp, samt
regresjonsberegninger, OneVar, TwoVar
og FiveNumSummary statistikk,
konfidensintervaller og statistikktester

SortA og SortD flytter alle åpne (tomme)
elementer innenfor det første utsagnet
til bunnen.

Tomme (åpne) elementer 223

224 Tomme (åpne) elementer

Listeutsagn som inneholder åpne (tomme) elementer

I regresjoner introduserer en åpning i en
X- eller Y-liste en åpning for det
tilsvarende elementet i en rest.

En utelatt kategori i en regresjon
introduserer en åpning (tomt element)
for det tilsvarende elementet i en rest.

En frekvens på 0 i en regresjon
introduserer en åpning (tomt element)
for det tilsvarende elementet i en rest.

Snarveier/hurtigtaster for å legge inn matematiske
uttrykk
Hurtigtaster lar deg legge inn matematiske uttrykk ved å skrive i stedet for å bruke
katalogen eller symbolpaletten. Eksempel: Når du skal legge inn uttrykket ‡6, kan du
skrive sqrt(6) på kommandolinjen. Når du trykker på·, endres uttrykket sqrt
(6) til ‡6. Noen hurtigtaster kan brukes både fra kalkulatoren og fra tastaturet på
datamaskinen. Andre er først og fremst nyttige fra tastaturet på datamaskinen.

Fra kalkulatoren eller datamaskintastaturet

Hvis du skal legge inn dette: Skriv dette:

p pi

q theta

ˆ infinity

{ <=

| >=

ƒ /=

⇒ (logisk implikasjon) =>

⇔ (logisk dobbel
implikasjon, XNOR)

<=>

& (lagre-operator) =:

| | (absoluttverdi) abs(...)

‡() sqrt(...)

G() (Sum-sjablon) sumSeq(...)

Π() (Produkt-sjablon) prodSeq(...)

sin/(), cos/(), ... arcsin(...), arccos(...), ...

@List() deltaList(...)

Fra tastaturet på datamaskinen

Hvis du skal legge inn dette: Skriv dette:

i (imaginær konstant) @i

e (naturlig log-grunntall e) @e

E (vitenskapelig notasjon) @E

T(transponert) @t

Snarveier/hurtigtaster for å legge inn matematiske uttrykk 225

226 Snarveier/hurtigtaster for å legge inn matematiske uttrykk

Hvis du skal legge inn dette: Skriv dette:

R (radianer) @r

¡ (grader) @d

g (gradianer) @g

± (vinkel) @<

4 (konvertering) @>

4Decimal, 4approxFraction
(), osv.

@>Decimal, @>approxFraction(), osv.

EOS™ (Ligningsoperativsystem)-hierarkiet
Dette avsnittet beskriver Equation Operating System (ligningsoperativsystem) (EOS™)
som brukes av TI-Nspire™ -teknologien for undervisning i matematikk og realfag. Tall,
variabler og funksjoner legges inn i en enkel, ukomplisert sekvens. EOS™ -
programvaren behandler uttrykk og ligninger ved hjelp av parentetisk gruppering og i
samsvar med de prioriteringene som beskrives over.

Rekkefølge av beregning

Nivå Operator

1 Parentes (), hakeparentes [], buet parentes { }

2 Omregning (#)

3 Oppkalling av funksjon

4 Postoperatorer: grader-minutter-sekunder (-,',"), fakultet (!), prosent (%),
radianer (QRS), senket skrift ([]), transponert (T)

5 Eksponensiering, potens-operator (^)

6 Negasjon (L)

7 Sett sammen streng (&)

8 Multiplikasjon (¦), divisjon (/)

9 Addisjon (+), subtraksjon (-)

10 Likhetsrelasjoner: lik (=), ulik (ƒ eller /=), mindre enn (<), mindre enn eller
lik ({ eller <=), større enn (>), større enn eller lik (| eller >=)

11 Logisk not

12 Logisk and

13 Logiske or

14 enten...eller, verken ...eller, ikke både ...og

15 Logisk implikasjon (⇒)

16 Logisk dobbel implikasjon, XNOR (⇔)

17 Begrensningsoperator (“|”)

18 Lagre (&)

Parenteser, hakeparenteser, buede parenteser

Først behandles alle beregninger som står i parentes, hakeparentes eller buet parentes.
I uttrykket 4(1+2) behandler EOS™ -programvaren for eksempel først den delen av
uttrykket som står i parenteser, 1+2, og multipliserer deretter resultatet, 3, med 4.

Antallet åpne- og lukkeparenteser, åpne- og lukke-hakeparenteser og buede åpne- og
lukkeparenteser må være det samme innenfor ett uttrykk eller én ligning. Hvis ikke,

EOS™ (Ligningsoperativsystem)-hierarkiet 227

228 EOS™ (Ligningsoperativsystem)-hierarkiet

vises en feilmelding, som angir det manglende elementet. For eksempel vil (1+2)/(3+4
vise feilmeldingen “Mangler).”

Merk: Siden TI-Nspire™ -programvaren gjør at du kan definere dine egne funksjoner,
blir et variabelnavn fulgt av et uttrykk i parentes betraktet som en “oppkalling av
funksjon” istedenfor halvveis skjult multiplikasjon. For eksempel i a(b+c) blir funksjonen
a beregnet for verdien b+c (av den variable). For å multiplisere uttrykket b+c med
variabelen a, må du bruke eksplisitt multiplikasjon: a*(b+c).

Omregning

Omregnings-operatoren (#) omregner en streng til et variabel- eller funksjonsnavn. For
eksempel oppretter #(“x”&”y”&”z”) variabelnavnet xyz. Omregning lar deg også
opprette og modifisere en variabel mens du er inne i et program. Hvis for eksempel
10"r og “r”"s1, så er #s1=10.

Postoperatorer

En postoperator er en operator som kommer direkte etter et argument, som f.eks. 5!,
25%, eller 60¡15' 45". Et argument som er fulgt av en postoperator blir behandlet ved
fjerde prioritetsnivå. I uttrykket 4^3! blir blir for eksempel 3! behandlet først.
Resultatet, 6, blir så eksponenten av 4 for å oppnå 4096.

Eksponensiering

Eksponensiering (^) og element-for-element-eksponensiering (.^) blir behandlet fra
høyre til venstre. Uttrykket 2^3^2 blir for eksempel behandlet som det samme som 2^
(3^2) for å produsere 512. Dette er forskjellig fra (2^3)^2, som er 64.

Negasjon

For å legge inn et negativt tall, trykk påv fulgt av tallet. Postoperasjoner og
eksponensiering utføres før negasjon. Resultatet av Lx2 er for eksempel et negativt tall,
og L92 = L81. Bruk parenteser for å opphøye et negativt tall i annen potens, som f.eks.
(L9)2 for å produsere 81.

Begrensning (“|”)

Argumentet som følger etter (“|”)-operator gir et sett av begrensninger som påvirker
hvordan argumentet som står foran operatoren blir behandlet.

TI-Nspire CX II – TI-Basic programmeringsfunksjoner
Auto-innrykk i Programmeringseditor
TI-Nspire™ programeditor gir automatisk innrykking av utsagn i en blokkommando.

Blokkommandoer er If/EndIf, For/EndFor, While/EndWhile, Loop/EndLoop, Try/EndTry

Programeditor vil automatisk legge til mellomrom foran programkommandoer i en
blokkommando. Den avsluttende kommandoen til blokken blir innrettet likt med
åpningskommandoen.

Eksemplet nedenfor viser automatisk innrykk i nestede blokkommandoer.

Kodefragmenter som kopieres og limes inn, beholder originalinnrykket.

Åpning av et program som er opprettet i en tidligere versjon av programvaren,
beholder originalinnrykket.

Forbedrede feilmeldinger for TI-Basic
Feil

Feiltilstand Ny melding

Feil i betinget utsagn (If/While) Et betinget utsagn ble ikke løst til SANN eller
USANN
MERK: Etter endringen for å plassere
markøren på linjen med feilen, trenger vi ikke
lenger å angi om feilen er i et «If»-utsagn eller
i et «While»-utsagn.

Mangler EndIf Forventet EndIf, men fant en annen end-
setning

Mangler EndFor Forventet EndFor, men fant en annen end-
setning

Mangler EndWhile Forventet EndWhile, men fant en annen end-
setning

Mangler EndLoop Forventet EndLoop, men fant en annen end-
setning

TI-Nspire CX II – TI-Basic programmeringsfunksjoner 229

230 TI-Nspire CX II – TI-Basic programmeringsfunksjoner

Feiltilstand Ny melding

Mangler EndTry Forventet EndTry, men fant en annen end-
setning

«Then» utelatt etter If <condition> Mangler If..Then

«Then» utelatt etter ElseIf <condition> Thenmangler i blokken: ElseIf.

Når «Then», «Else» og «ElseIf» ble støtt på
utenfor kontrollblokkene

Else er ugyldig utenfor blokkene:
If..Then..EndIf eller Try..EndTry

«ElseIf» vises utenfor «If..Then..EndIf»-
blokken

ElseIf er ugyldig utenfor blokk: If..Then..EndIf

«Then» vises utenfor «If....EndIf»-blokken Then er ugyldig utenfor blokkene: If..EndIf

Syntaksfeil

Hvis kommandoer som forventer ett eller flere argumenter blir oppkalt med en
ufullstendig liste over argumenter, vil en «For få argumenter-feil » vises istedenfor for
«syntaks»-feil

Gjeldende atferd Ny CX II-atferd

Gjeldende atferd Ny CX II-atferd

Merk: Når en ufullstendig liste over argumenter ikke etterfølges av et komma, er
feilmeldingen: «for få argumenter». Dette er det samme som i tidligere versjoner.

TI-Nspire CX II – TI-Basic programmeringsfunksjoner 231

232 Konstanter og verdier

Konstanter og verdier
Den følgende tabellen inneholder konstanter og deres verdier, som er tilgjengelige når
du utfører enhetsomregninger. De kan skrives inn manuelt eller velges fra listen
Konstanter i Verktøy > Enhetsomregninger (Håndholdt enhet: trykk påk 3).

Konstant Navn Verdi

_c Lysets hastighet 299792458 _m/_s

_Cc Coulomb-konstant 8987551787.3682 _m/_F

_Fc Faraday-konstant 96485,33289 _coul/_mol

_g Gravitasjonens akselerasjon 9,80665 _m/_s2

_Gc Gravitasjonskonstant 6,67408E-11 _m3/_kg/_s2

_h Plancks konstant 6,626070040E-34 _J _s

_k Boltzmanns konstant 1,38064852E-23 _J/_¡K

_m0 Permeabilitet i vakuum 1,2566370614359E-6 _N/_A2

_mb Bohr-magneton 9,274009994E-24 _J _m2/_Wb

_Me Elektronets hvilemasse 9,10938356E-31 _kg

_Mm Myon-masse 1,883531594E-28 _kg

_Mn Nøytronets hvilemasse 1,674927471E-27 _kg

_Mp Protonets hvilemasse 1,672621898E-27 _kg

_Na Avogadros tall 6,022140857E23 /_mol

_q Elektronladning 1,6021766208E-19 _coul

_Rb Bohr-radius 5,2917721067E-11 _m

_Rc Molar gasskonstant 8,3144598 _J/_mol/_¡K

_Rdb Rydbergs konstant 10973731,568508/_m

_Re Elektron-radius 2,8179403227E-15 _m

_u Atommasse 1,660539040E-27 _kg

_Vm Molarvolum 2,2413962E-2 _m3/_mol

_H0 Permittivitet i vakuum 8,8541878176204E-12 _F/_m

_s Stefan-Boltzmann-konstant 5,670367E-8 _W/_m2/_¡K4

_f0 Magnetisk flukskvantum 2,067833831E-15 _Wb

Feilkoder og feilmeldinger
Hvis det oppstår en feil, er koden knyttet til variabel feilKode. Egendefinerte
programmer og funksjoner kan undersøke feilKode for å bestemme årsaken til feilen.
For et eksempel på bruk av feilKode, se eksempel 2 under kommandoen Prøv, side
166.

Merk: Noen feilforhold gjelder kun for TI-Nspire™ CAS-produktene, og noen gjelder kun
for TI-Nspire™-produktene.

Feilkode Beskrivelse

10 En funksjon returnerte ingen verdi

20 En test ga ikke resultatet SANN eller USANN.

Vanligvis kan udefinerte variabler ikke sammenliknes. Testen If a<b vil for
eksempel forårsake enten at a eller at b ikke er definert, dersom utsagnet If blir
utført.

30 Argumentet kan ikke være et mappenavn.

40 Argumentfeil

50 Uoverensstemmelse i argument

To eller flere argumenter må være av samme type.

60 Argumentet må være et Boolsk uttrykk eller et heltall

70 Argumentet må være et desimaltall

90 Argumentet må være en liste

100 Argumentet må være en matrise

130 Argumentet må være en streng

140 Argumentet må være et variabelnavn.

Pass på at navnet:
• ikke begynner med et tall
• ikke inneholder mellomrom eller spesialtegn
• ikke bruker senket strek eller punktum på ugyldig måte
• ikke overgår tillatt lengde

Les mer om dette i Kalkulator-avsnittet dokumentasjonen.

160 Argumentet må være et uttrykk

165 For lite strøm i batteriene til å sende/motta

Legg i nye batterier før sending eller mottak.

170 Grense

Den nedre grensen må være mindre enn den øvre grensen for å definere
søkeintervallet.

Feilkoder og feilmeldinger 233

234 Feilkoder og feilmeldinger

Feilkode Beskrivelse

180 Avbryt

Det ble trykket på tastend ellerc under en lang beregning eller mens et
program ble utført.

190 Sirkulær definisjon

Denne meldingen komme til syne for å unngå at du slipper opp for minne under
uendelig erstatning av variable verdier. For eksempel vil a+1->a, der a er en
udefinert variabel, forårsake denne feilen.

200 Ugyldig begrensningsuttrykk

For eksempel vil løs(3x^2-4=0,x) | x<0 eller x>5 produsere denne feilmeldingen,
fordi begrensningen er skilt med “eller” istedenfor “og”.

210 Ugyldig datatype

Et argument er av feil datatype.

220 Avhengig grense

230 Dimensjon

En liste eller matriseindeks er ikke gyldig. Hvis for eksempel listen {1,2,3,4} er
lagret i L1, så er L1[5] en dimensjonsfeil, fordi L1 kun inneholder fire elementer.

235 Dimensjonsfeil. Ikke nok elementer i listene.

240 Dimensjonsfeil

To eller flere argumenter må være av samme dimensjon. For eksempel er [1,2]+
[1,2,3] en dimensjonsfeil, fordi matrisene inneholder ulikt antall elementer.

250 Divisjon med null

260 Grunnmengdefeil

Et argument må være i en spesifisert grunnmengde. For eksempel er tilf(0) ikke
gyldig.

270 Duplikatnavn på variabel

280 Else og ElseIf ugyldig utenfor If...EndIf-blokk

290 EndTry uten tilhørende Else-uttrykk

295 For mange iterasjoner

300 Forventet 2- eller 3-elements liste eller matrise

310 Det første argumentet av nSolve må være en ligning i én variabel. Det kan ikke
inneholde noen annen variabel enn den variabelen som vi er interessert i.

320 Det første argumentet til løs eller kLøs må være en ligning eller ulikhet

For eksempel er løs(3x-4,x) ugyldig fordi det første argumentet ikke er en
ligning.

Feilkode Beskrivelse

345 Inkonsistente enheter

350 Indeks utenfor gyldig område

360 Indireksjonsstrengen er ikke et gyldig variabelnavn

380 Udefinert Svar

Enten opprettet ikke den forrige beregningen noe Svar, eller det ble ikke lagt inn
noe forrige beregning.

390 Ugyldig tildeling

400 Ugyldig tildelingsverdi

410 Ugyldig kommando

430 Ugyldig for de gjeldende modusinnstillingene

435 Ugyldig gjetning (startverdi)

440 Ugyldig “skjult” multiplikasjon

For eksempel er x(x+1) ugyldig; derimot er x*(x+1) korrekt syntaks. Dette skal
forhindre forvirring mellom halvveis skjult multiplikasjon og oppkalling av
funksjon.

450 Ugyldig i en funksjon eller gjeldende uttrykk

Det er kun visse kommandoer som er gyldige i en egendefinert funksjon.

490 Ugyldig i Try..EndTry-blokk

510 Ugyldig liste eller matrise

550 Ugyldig utenfor funksjon eller program

Et antall kommandoer er ikke gyldige utenfor en funksjon eller et program. For
eksempel kan ikke Lokal brukes hvis den ikke er inne i en funksjon eller et
program.

560 Ugyldig utenfor Loop..EndLoop-, For..EndFor- eller While..EndWhile-blokk

For eksempel er Avslutt-kommandoen kun gyldig inne i disse loop-blokkene.

565 Ugyldig utenfor program

570 Ugyldig banenavn

For eksempel er \var ugyldig.

575 Ugyldig polar kompleks verdi

580 Ugyldig programreferanse

Det kan ikke refereres til programmer inne i funksjoner eller uttrykk, som f.eks.
1+p(x), der p er et program.

Feilkoder og feilmeldinger 235

236 Feilkoder og feilmeldinger

Feilkode Beskrivelse

600 Ugyldig tabell

605 Ugyldig bruk av enheter

610 Ugyldig variabelnavn i Lokalt utsagn

620 Ugyldig variabel- eller funksjonsnavn

630 Ugyldig variabelreferanse

640 Ugyldig vektorsyntaks

650 Kommunikasjons-forbindelse

En kommunikasjon mellom to enheter er ikke fullført. Kontroller at
forbindelseskabelen er koplet godt til i begge ender.

665 Matrisen kan ikke diagonaliseres

670 Lite minne

1. Slett noen data i dette dokumentet

2. Lagre og lukk dette dokumentet

Dersom 1 og 2 mislykkes, ta ut batteriene og sett dem inn igjen

672 Ressursbegrensning

673 Ressursbegrensning

680 Manglende (

690 Manglende)

700 Manglende “

710 Manglende]

720 Manglende }

730 Manglende start eller slutt på blokksyntaks

740 Manglende Then i If..EndIf-blokken

750 Navnet er ikke en funksjon eller et program

765 Ingen funksjoner er valgt

780 Fant ingen løsning

800 Ikke-reelt resultat

Hvis for eksempel programvaren er i Reell innstilling, er ‡(-1) ugyldig.

For å tillate komplekse resultater, endre “Reell eller Kompleks” modusinnstilling
til REKTANGULÆR eller POLAR.

Feilkode Beskrivelse

830 Overflyt

850 Fant ikke programmet

Det ble ikke funnet en programreferanse i et annet program i oppgitt bane
under utføring.

855 Rand-funksjonstyper ikke tillatt i grafer

860 Rekursjonen for dyp

870 Reservert navn eller systemvariabel

900 Argumentfeil

Median-median-modell kunne ikke brukes på datasettet.

910 Syntaksfeil

920 Fant ikke teksten

930 For få argumenter

Funksjonen eller kommandoen mangler et eller flere argumenter.

940 For mange argumenter

Uttrykket eller ligningen inneholder for mange argumenter og kan ikke
behandles.

950 For mange indekser

955 For mange udefinerte variabler

960 Variabelen er ikke definert

Variabelen er ikke tildelt noen verdi. Bruk en av følgende kommandoer:
• sto &

• :=
• Define

for å tildele variablene verdi.

965 Ulisensiert OS

970 Variabel er i bruk, så referanser eller endringer er ikke tillatt

980 Variabel er beskyttet

990 Ugyldig variabelnavn

Pass på at navnet ikke overgår tillatt lengde

1000 Grunnmengde for vindusvariabel

1010 Zoom

Feilkoder og feilmeldinger 237

238 Feilkoder og feilmeldinger

Feilkode Beskrivelse

1020 Intern feil

1030 Overtredelse av beskyttet minne

1040 Ustøttet funksjon. Denne funksjonen krever Computer Algebra System. Prøv TI-
Nspire CAS.

1045 Ustøttet operator. Denne operatoren krever Computer Algebra System. Prøv TI-
Nspire CAS.

1050 Ustøttet egenskap. Denne operatoren krever Computer Algebra System. Prøv TI-
Nspire CAS.

1060 Innlagt argument må være numerisk. Bare innlegg som inneholder numeriske
verdier er tillatt.

1070 Trig-funksjonsargument for stort for nøyaktig reduksjon

1080 Ustøttet bruk av Svar. Denne applikasjonen støtter ikke Svar.

1090 Funksjonen er ikke definert. Bruk en av følgende kommandoer:
• Define
• :=
• sto &

for å definere en funksjon.

1100 Ikke-reell beregning

Hvis for eksempel programvaren er i Reell innstilling, er ‡(-1) ugyldig.

For å tillate komplekse resultater, endre “Reell eller Kompleks” modusinnstilling
til REKTANGULÆR eller POLAR.

1110 Ugyldige grenser

1120 Tegn ikke endret

1130 Argumentet kan ikke være en liste eller matrise

1140 Argumentfeil

Det første argumentet må være et polynomisk uttrykk i det andre argumentet.
Dersom det andre argumentet utelates, prøver programvaren å velge en
grunninnstilling.

1150 Argumentfeil

De første to argumentene må være polynomiske uttrykk i det tredje
argumentet. Dersom det tredje argumentet utelates, prøver programvaren å
velge en grunninnstilling.

1160 Ugyldig banenavn for bibliotek

Et banenavn må være av formen xxx\yyy, der:
• Delen xxx kan bestå av mellom 1 og 16 tegn.

Feilkode Beskrivelse

• Delen yyy kan ha 1 til 15 tegn.

Les mer om dette i Bibliotek-avsnittet dokumentasjonen.

1170 Ugyldig bruk av banenavn for bibliotek
• En verdi kan ikke tildeles et banenavn som bruker Define, := eller sto

&.
• Et banenavn kan ikke erklæres som en lokal variabel eller brukes som

parameter i en funksjonsdefinisjon eller programdefinisjon.

1180 Ugyldig variabelnavn på bibliotek

Pass på at navnet:
• Ikke inneholder punktum
• Ikke begynner med senket strek
• Ikke består av mer enn 15 tegn

Les mer om dette i Bibliotek-avsnittet dokumentasjonen.

1190 Bibliotek-dokumentet ble ikke funnet:
• Kontroller om biblioteket er i mappen MittBibl.
• Oppdater biblioteker.

Les mer om dette i Bibliotek-avsnittet dokumentasjonen.

1200 Bibliotek-variabler ble ikke funnet:
• Kontroller om bibliotek-variablene eksisterer i den første oppgaven i

biblioteket.
• Forsikre deg om at bibliotek-variabelen er blitt definert som BiblOff

eller BiblPriv.
• Oppdater biblioteker.

Les mer om dette i Bibliotek-avsnittet dokumentasjonen.

1210 Ugyldig navn på snarvei til bibliotek.

Pass på at navnet:
• Ikke inneholder punktum
• Ikke begynner med senket strek
• Ikke består av mer enn 16 tegn
• Ikke er et reservert navn

Les mer om dette i Bibliotek-avsnittet i dokumentasjonen.

1220 Grunnmengdefeil:

Funksjonene tangentLinje og normalLinje støtter kun funksjoner med reelle
verdier.

1230 Grunnmengdefeil.

Feilkoder og feilmeldinger 239

240 Feilkoder og feilmeldinger

Feilkode Beskrivelse

Trigonometriske omregningsoperatorer støttes ikke i Grader- eller Gradian-
vinkelmodus.

1250 Argumentfeil

Bruk et system av lineære ligninger.

Eksempel på et system av to lineære ligninger med variablene x og y:

 3x+7y=5

 2y-5x=-1

1260 Argumentfeil:

Det første argumentet til nfMin eller nfMax må være et uttrykk i én variabel. Det
kan ikke inneholde noen annen variabel enn den variabelen som vi er interessert
i.

1270 Argumentfeil

Den deriverte må være av orden 1 eller 2.

1280 Argumentfeil

Bruk et polynom på utvidet (ekspandert) form i én variabel.

1290 Argumentfeil

Bruk et polynom i én variabel.

1300 Argumentfeil

Koeffisientene i polynomet må være numeriske verdier.

1310 Argumentfeil:

En funksjon kan ikke behandles for ett eller flere av dens argumenter.

1380 Argumentfeil:

Nestede oppringinger til område() funksjon er ikke tillatt.

Advarselskoder og -meldinger
Du kan bruke funksjonen warnCodes() for å lagre advarselskodene som ble generert da
et uttrykk ble behandlet. Denne tabellen opplister hver numeriske varselkode og dens
assosierte melding. Se warnCodes() for et eksempel på lagring av advarselskoder, side
175.

vARSELKODE Melding

10000 Kommandoen kan gi falske løsninger.

Når det er aktuelt, prøv å bruke grafiske metoder for å verifisere resultatene.

10001 Derivasjon av en ligning kan gi en ugyldig ligning.

10002 Tvilsom løsning

Når det er aktuelt, prøv å bruke grafiske metoder for å verifisere resultatene.

10003 Tvilsom nøyaktighet

Når det er aktuelt, prøv å bruke grafiske metoder for å verifisere resultatene.

10004 Kommandoen kan utelate løsninger.

Når det er aktuelt, prøv å bruke grafiske metoder for å verifisere resultatene.

10005 KLøs kan spesifisere flere nullpunkter.

10006 Løs kan spesifisere flere nullpunkter.

Når det er aktuelt, prøv å bruke grafiske metoder for å verifisere resultatene.

10007 Flere løsninger kan eksistere. Prøv å angi passende øvre og nedre grenser,
og/eller en gjetning.

Eksempler ved bruk av solve():
• solve(Ligning, Var=Forslag)|nedGrens<Var<øvGrens
• solve(Ligning, Var)|nedGrens<Var<øvGrens
• solve(Ligning,Var=Forslag)

Når det er aktuelt, prøv å bruke grafiske metoder for å verifisere resultatene.

10008 Grunnmengden til resultatet kan være mindre enn grunnmengden til
innlegget (inndata).

10009 Grunnmengden til resultatet kan være større enn grunnmengden til innlegget
(inndata).

10012 Ikke-reell beregning

10013 ∞^0 eller undef^0 erstattet av 1

10014 udef^0 erstattet av 1

Advarselskoder og -meldinger 241

242 Advarselskoder og -meldinger

vARSELKODE Melding

10015 1^∞ eller 1^undef erstattet av 1

10016 1^udef erstattet av 1

10017 Overløp erstattet av ∞ eller −∞

10018 Kommando krever og returnerer 64-biters verdi.

10019 Ressursbegrensning, forenkling kanskje ufullstendig.

10020 Trig-funksjonsargument for stort for nøyaktig reduksjon.

10021 Inndataene inneholder en udefinert parameter.

Resultatet kanskje ikke gyldig for alle mulige parameterverdier.

10022 Å spesifisere riktig nedre og øvre grense kan gi en løsning.

10023 Skalar har blitt multiplisert med identitetsmatrisen.

10024 Resultat oppnådd med tilnærmet aritmetikk.

10025 Ekvivalens kan ikke verifiseres i EXACT-modus.

10026 Begrensningen kan bli ignorert. Spesifiser begrensning i skjemaet «Variable
MathTestSymbol Constant» eller et konjunkt (en kombinasjon) av disse
formene, f.eks. 'x<3 and x>-12'

Generell informasjon
Hjelp på nettet (online)
education.ti.com/eguide

Velg ditt land for mer produktinformasjon.

Kontakt TIs brukerstøtte
education.ti.com/ti-cares

Velg ditt land for tekniske og andre støtteressurser.

Service og garantiinformasjoner
education.ti.com/warranty

Velg landet ditt for informasjon om lengden og vilkårene for garantien eller om
produkttjenester.

Begrenset garanti. Denne garantien påvirker ikke dine lovmessige rettigheter.

Texas Instruments Incorporated

12500 TI Blvd.

Dallas, TX 75243

Generell informasjon 243

https://education.ti.com/eguide
https://education.ti.com/ti-cares
https://education.ti.com/warranty

Stikkordregister

'

', fremstilling minutter 202

−

−, subtrahere[*] 184

!

!, fakultet 195

"

", fremstilling sekunder 202

#

#, Indir.ref 200
#, omregnings-operator 228

%

%, prosent 190

&

&, legg til 195

*

*, multiplisere 185

.

.-, prikk subtraksjon 188

.*, prikk multiplikasjon 189

./ , prikk divisjon 189

.^, prikk potens 189

.+, prikk addisjon 188

:

:=, tildele 206

^

^, potens 187

|

|, begrensningsoperator 204

+

+, addere 184

⁄

⁄, dividere[*] 186

=

≠ , ulik[*] 191
=, er lik 190

>

>, større enn 193

∏

∏, produkt, sjablon for 5
∏, produkt[*] 197

∑

∑(), sum[*] 197
∑Int() 198
∑Prn() 199

√

√, kvadratrot[*] 196

∫

∫, integral[*] 196

≤

≤ , mindre enn eller lik 192

≥

≥ , større enn eller lik med 193

►

►Cylind, vise som sylindrisk vektor
[Sylind] 36

►Polar, vise som polar vektor[Polar] 117

244 Stikkordregister

►, omregner til gradian vinkel[Grad] 71
►approxFraction() 13
►DD, vises som desimalvinkel[DD] 37
►Desimal, vise resultat som desimal

[Decimal] 38
►DMS, vise som

grader/minutter/sekunder
[DMS (GMS)] 45

►Grunntall10, vise som desimalt
heltall[Grunntall10] 18

►Grunntall16, vise som
heksadesimal[Grunntall16] 19

►Grunntall2, vise som binær
[Grunntall2] 17

►Rad, omregne til radian vinkel 125
►Rect, vise som rektangulær vektor 128
►Sphere, vise som sfærisk vektor

[Sfære (kule)] 153

→

→, lagre 205

⇒

⇒ , logisk implikasjon[*] 194, 225

⇔

⇔, logisk dobbel implikasjon[*] 194

©

©, kommentar 206

°

°, grader fremstilling[*] 201
°, grader/minutter/sekunder[*] 202

0

0b, binær indikator 207
0h, heksadesimal indikator 207

1

10^(), tier-potens 203

2

2-delers stykkevis funksjon
sjablon for 2

2-utvalg F test 59

A

abs(), absoluttverdi 7
Absoluttverdi

sjablon for 4
addere, + 184
amortiseringstabell, amortTbl() 7, 16
amortTbl(), amortiseringstabell 7, 16
and, Boolsk operator 8
andrederivert

sjablon for 6
angle(), vinkel 9
ANOVA, enveis varians-analyse 9
ANOVA2-veis, toveis varians-analyse 10
Ans, siste svar 12
antall betingede elementer i en liste

, tellIf() 32
antall elementer i en liste, antall() 31
antall(), antall elementer i en liste 31
åpne (tomme) elementer 223
åpne elementer, fjern 41
approx(), tilnærmet 12
approxRational() 13
arccos() 13
arccosh() 13
arccot() 13
arccoth() 14
arccsc() 14
arccsch() 14
arcsec() 14
arcsech() 14
arcsin() 14
arcsinh() 14
arctan() 14
arctanh() 14
argumenter i TVM-funksjoner 170
augment(), utvid/sett sammen 14
avgRC(), gjennomsnittlig

endringshastighet 15
avrund, round() 138
avslutt

funksjon, EndFunc 60
avslutt, Exit 51

Stikkordregister 245

B

begrensningsoperator "|" 204
begrensningsoperator, rekkefølge av

beregning 227
behandle polynom, polyEval() 118
behandling, rekkefølge av 227
bestemt integral

sjablon for 6
bibliotek

lage snarveier til objekter 81
BiblOff 39
BiblPriv 39
binær

indikator, 0b 207
vise,►Grunntall2 17

binomCdf() 19, 77
binomPdf() 20
Boolske operatorer

⇒ 194, 225
⇔ 194
and 8
eller 113
enten ... eller ... 176
ikke 109
ikke både...og 103
verken ... eller 108

brøker
ekteBrøk 121
sjablon for 1

C

c 2 2-veis 21
c 2 Pdf() 23
Cdf() 54
ceiling(), øvre 20
centralDiff() 20
char(), tegnstreng 21
ClearAZ 23
colDim(), matrisens

kolonnedimensjon 24
colNorm(), matrisens kolonnenorm 24
conj(), kompleks konjugert 25
constructMat(), konstruer matrise 25
cos⁻¹, invers cosinus 28
cos(), cosinus 27
cosh⁻¹(), hyperbolsk, invers cosinus 29
cosh(), hyperbolsk cosinus 29

cosinus, cos() 27
cot⁻¹(), invers cotangens 30
cot(), cotangens 30
cotangens, cot() 30
coth⁻¹(), hyperbolsk invers

cotangens 31
coth(), hyperbolsk cotangens 31
cPolyRoots() 32
crossP(), kryssprodukt 33
csc⁻¹(), invers cosekans 33
csc(), cosekans 33
csch⁻¹(), invers hyperbolsk cosekans 34
csch(), hyperbolsk cosekans 34
CubicReg, kubisk regresjon 34
cumulativeSum(), kumulativ sum 35
cycle, Løkke 36
Cycle, løkke 36

D

d (), første deriverte 195
dager mellom datoer, dbd() 37
dbd(), dager mellom datoer 37
Define, definer 38
Definer 38
Definer BiblOff 39
Definer BiblPriv 39
definer, Define 38
definere

felles (offentlig) funksjon eller
program 39

privat funksjon eller program 39
deltaList() 40
DelVar, slett variabel 40
delVoid(), fjern gamle elementer 41
deriverte

første deriverte, d() 195
numerisk derivert, nDeriv() 106-107
numerisk derivert, nDerivative() 105

desimal
heltall vise, 4Grunntall10 18
vinkel-visning,►DD 37

det(), matrisedeterminant 41
diag(), matrisediagonal 42
dim(), dimensjon 42
dimensjon, dim() 42
DispAt 43
dividere heltall, intDiv() 75
dividere, / 186

246 Stikkordregister

dotP(), prikk produkt 45

E

e eksponent
sjablon for 2

e i en potens, e^() 46, 52
E, eksponent 200
e^(), e i en potens 46
eff), omregn nominell til effektiv

rente 46
effektiv rente, eff() 46
egendefinerte funksjoner 38
egendefinerte funksjoner og

programmer 39
egenvektor, eigVc() 47
egenverdi, eigVl() 47
eigVc(), egenvektor 47
eigVl(), egenverdi 47
ekskludering med "|" operator 204
eksponensiell regresjon, ExpReg 52
eksponent, E 200
eksponenter

sjablon for 1
ekte brøk, propFrac 121
eliminasjonsform, ref() 129
eller (Boolsk), eller 113
eller, Boolsk operator 113
else if, ElseIf 48
else, Else 72
ElseIf, else if 48
en-variabel-statistikk, OneVar 112
end

For…EndFor 56
if, EndIf 72
stigningstall, EndLoop 93
while, EndWhile 176

end if, EndIf 72
end stigningstall, EndLoop 93
end while, EndWhile 176
endfunksjon, EndFunc 60
Endret internrente av retur, mirr(), 99
EndTry, avslutt prøv 166
EndWhile, end while 176
enhetsvektor, unitV() 172
enten ... eller ..., Boolsk eksklusiv

eller 176
EOS (Equation Operating System) 227
Equation Operating System 227

(Ligningsoperativsystem)
(EOS)

er lik, = 190
erstatning med "|" operator 204
etikettNavn, Lbl 79
euler(), Euler function 49
Exit, avslutt 51
exp(), e i en potens 52
expr(), streng til uttrykk 52
ExpReg, eksponensiell regresjon 52

F

factor(), faktor 54
faktor, factor() 54
fakultet, ! 195
feil og problemløsing

send feil, SendFeil 116
slett feil, SlettFeil 23

feilkoder og meldinger 241
Fill, matrise fylle 55
finansielle funksjoner, tvmFV() 169
finansielle funksjoner, tvmI() 169
finansielle funksjoner, tvmN() 169
finansielle funksjoner, tvmPmt() 169
finansielle funksjoner, tvmPV() 170
FiveNumSummary 55
fjerdegrads regresjon, QuartReg 123
fjern

åpne elementer fra liste 41
floor(), nedre 56
For 56
for, For 56
For, for 56
fordelingsfunksjoner

binomCdf() 19, 77
binomPdf() 20
c 2 Pdf() 23
c22-veis() 21
invNorm() 77
invt() 78
normCdf() 109
normPdf() 109
poissCdf() 116
poissPdf() 117
tCdf() 163
tPdf() 165
χ²Cdf() 22
χ²GOF() 22

Stikkordregister 247

fordelingssfunksjoner
Invχ²() 76

Forespør 131
ForespørStr 133
format(), formatstreng 57
formatstreng, format() 57
første deriverte

sjablon for 5
fortegn, sign() 147
fpart(), funksjonsdel 58
frekvens() 59
fremstilling i

grader/minutter/sekunder 202
fremstilling minutter, 202
fremstilling sekunder, " 202
freqTable() 58
Frobenius-norm, norm() 109
Func, funksjon 60
Func, programfunksjon 60
funksjoner

del, fpart() 58
egendefinere 38
programfunksjon, Func 60

funksjoner og variabler
kopiere 25

fyll 215-216

G

G, gradianer 200
gå til, Goto 71
gcd(), største felles divisor 61
geomCdf() 61
geomPdf() 62
getDenom(), lesNevner 63
getKey() 63
getLangInfo(), hent/returner

språkinformasjon 67
getLockInfo(), tester låsestatus av

variabel eller
variabelgruppe 68

getNum(), les/returner teller 69
GetStr 69
getType(), get type of variable 70
getVarInfo(), les/returner

variabelinformasjon 70
gjennomsnitt, mean() 95
gjennomsnittlig endringshastighet,

avgRC() 15

Goto, gå til 71
grader fremstilling, ° 201
grader/minutter/sekunder-visning,

►DMS 45
gradian fremstilling, G 200
grupper, låse og låse opp 90, 173
grupper, teste låsestatus 68

H

heksadesimal
indikator, 0h 207
vise, 4Grunntall16 19

heltall, int() 75
heltallsdel, iPart() 78
Hent 62, 217
hent/returner

variabelinformasjon, getVarInfo(
) 67, 70

høyre(), høyre 134
høyre, høyre() 134-135
høyre, right() 75
hurtigtaster 225
hvis, Hvis 72
hyperbolic (hyperbolsk)

invers tangens, tanh⁻¹() 162
hyperbolsk

cosinus, cosh() 29
invers cosinus, cosh⁻¹() 29
invers sinus, sinh⁻¹() 150
sinus, sinh() 150
tangens, tanh() 161

I

identitet(), identitetsmatrise 72
identitetsmatrise, identitet() 72
If, if 72
ifFn() 73
ikke både...og, Boolsk operator 103
ikke, Boolsk operator 109
imag(), imaginær del 74
imaginær del, imag() 74
Indir.ref, # 200
innenfor streng, inString() 74
innstillinger, les aktuell 68
inString(), innenfor streng 74
int(), heltall 75
intDiv(), dividere heltall 75
integral, ∫ 196

248 Stikkordregister

#$$index$$_fremstilling%20sekunder,

interpolere(), interpolere 75
invers cosinus, cos⁻¹() 28
invers kumulativ normalfordeling

(invNorm() 77
invers sinus, sin / () 149
invers tangens, tan⁻¹() 161
invers, x⁻¹ 204
invF() 76
invNorm(), invers kumulativ

normalfordeling) 77
invt() 78
Invχ²() 76
iPart(), heltallsdel 78
irr(), internrente

internrente, irr() 78
isPrime(), primtest 79
isVoid(), test for tomrom 79

K

kolUtvid 24
kombinasjoner, nCr() 104
Kommandoen Wait 174
kommentar, © 206
kompleks

konjugert, conj() 25
konstruer matrise, constructMat() 25
kopiere variabel eller funksjoner,

CopyVar 25
korrelasjonsmatrise, corrMat() 26
korrMat(), korrelasjonsmatrise 26
kryssprodukt, crossP() 33
kubisk regresjon, CubicReg 34
kumulativ sum, cumulativeSum() 35
kvadratisk regresjon, QuadReg 122
kvadratrot

sjablon for 1
kvadratrot, √() 196
kvadratrot, ‡ () 154

L

lagre
symbol, & 205-206

Lås, lås variabel eller variabelgruppe 90
låse opp variabler og

variabelgrupper 173
låse variabler og variabelgrupper 90
Lbl, etikettNavn 79
lcm, minste felles multiplum 80

left(), venstre 80
legg til, & 195
lengde på streng 42
les

modus, lesModus() 144
les/returner

lesNevner, getDenom() 63
lesTeller, getNum() 69

lesModus(), les modus 144
lesModus(), les modus-innstillinger 68
libShortcut(), lage snarveier til

bibliotekobjekter 81
ligningssystemer (2-ligning)

sjablon for 3
ligningssystemer (N-ligning)

sjablon for 3
lineær regresjon, LinRegAx 82
lineær regresjon, LinRegBx 81, 83
LinRegBx, lineær regresjon 81
LinRegMx, lineær regresjon 82
LinRegtIntervals, lineær regresjon 83
LinRegtTest 85
linSolve() 86
list►mat(), liste til matrise 87
liste til matrise, list►mat() 87
liste, antall betingede elementer i 32
liste, antall elementer i 31
lister

differens, @liste() 87
differenser i en liste, @list() 87
kryssprodukt, crossP() 33
kumulativ sum, cumulativeSum(

) 35
liste til matrise, list►mat() 87
maksimum, max() 95
matrise til liste, mat Δliste() 95
midtstreng, mid() 98
minimum, min() 98
nye, newList() 106
prikk produkt, dotP() 45
produkt, product() 120
sorter fallende, SortD 153
sorter stigende, SortA 152
summering, sum() 158-159
tomme elementer i 223
utvid/sett sammen, utvid() 14

ln(), naturlig logaritme 87
LnReg, logaritmisk regresjon 88
Local, lokal variabel 89

Stikkordregister 249

Logaritme
sjablon for 2

logaritmer 87
logaritmisk regresjon, LnReg 88
logisk dobbel implikasjon,⇔ 194
logisk implikasjon,⇒ 194, 225
Logistic, logistisk regresjon 91
LogisticD, logistisk regresjon 92
logistisk regresjon, Logistic 91
logistisk regresjon, LogisticD 92
lokal variabel, Local 89
lokal, Local 89
Loop, stigningstall 93
LU (lower-upper), matrisens nedre-

øvre dekomposisjon 94

M

maksimum, max() 95
mat►list(), matrise til liste 95
matrices (matriser)

undermatrise, subMat() 159
matrise (1 × 2)

sjablon for 4
matrise (2 × 1)

sjablon for 4
matrise (2 × 2)

sjablon for 4
matrise (m × n)

sjablon for 4
matrise til liste, mat Δliste() 95
matriser

determinant, det() 41
diagonal, diag() 42
dimensjon, dim() 42
egenvektor, eigVc() 47
egenverdi, eigVl() 47
eliminasjonsform, ref() 129
fill, Fylle 55
identitet, identitet() 72
kolonnedimensjoner, colDim() 24
kolonnenorm, colNorm() 24
kumulativ sum, cumulativeSum(

) 35
liste til matrise, list►mat() 87
maksimum, max() 95
matrise til liste, mat Δliste() 95
minimum, min() 98
nedre-øvre dekomposisjon, LU 94

(lower-upper)
nye, newMat() 106
prikk addisjon, .+ 188
prikk divisjon, .P 189
prikk multiplikasjon, .* 189
prikk potens, .^ 189
prikk subtraksjon, .N 188
produkt, product() 120
QR faktorisering, QR 121
radaddisjon, rowAdd() 138
raddimensjon, rowDim() 138
radhandling, mRow() 100
radmultiplikasjon og addisjon,

mRowAdd() 100
radnorm, rowNorm() 139
radskift, rowSwap() 139
redusert eliminasjonsform, rref(

) 139
summering, sum() 158-159
tilfeldig, tilfMat() 127
transponert, T 160
undermatrise, subMat() 158
utvid/sett sammen, augment() 14

max(), maksimum 95
mean(), gjennomsnitt 95
med (gitt at), | 204
median-median linjeregresjon,

MedMed 97
median(), median 96
median, median() 96
MedMed, median-median

linjeregresjon 97
mid(), midtstreng 98
midtstreng, mid() 98
min(), minimum 98
mindre enn eller lik, { 192
minimum, min() 98
minste felles multiplum, lcm 80
mirr(), endret internrente av retur 99
mod(), modul 100
modul, mod() 100
modus-innstillinger, lesModus() 68
moduser

lesing, lesModus() 144
mRow(), matrise radhandling 100
mRowAdd(), matrise

radmultiplikasjon og
addisjon 100

multiplisere, * 185

250 Stikkordregister

Multippel lineær regresjon ttest 102
MultReg 101
MultRegIntervals()

(MultRegIntervaller) 101
MultRegTests() (MultRegTester) 102

N

n-te rot
sjablon for 1

når, when() 175
naturlig logaritme, ln() 87
nCr(), kombinasjoner 104
nDerivative(), numerisk derivert 105
nedre, floor() 56
negasjon, legge inn negative tall 228
netto nåverdi, npv() 111
newList(), ny liste 106
newMat(), ny matrise 106
nfMax(), numerisk

funksjonsmaksimum 106
nfMin(), numerisk

funksjonsminimum 107
nInt(), numerisk integral 107
nom), omregn effektiv til nominell

rente 108
nominell rente, nom() 108
norm(), Frobenius-norm 109
normCdf() 109
normPdf() 109
nPr(), permutasjoner 110
npv(), netto nåverdi 111
nSolve(), numerisk løsning 111
numerisk

derivert, nDeriv() 106-107
derivert, nDerivative() 105
integral, nInt() 107
løsning, nSolve() 111

ny
liste, newList() 106
matrise, newMat() 106

O

objekter
lage snarveier til bibliotek 81

omregne
►Rad 125
4Grad 71

omregnings-operator (#) 228

OneVar, en-variabel-statistikk 112
operatorer

rekkefølge av behandling 227
ord(), numerisk tegnkode 115
Overfører øyeblikkelig kontroll til

den neste iterasjonen i
aktuell løkke (For, While,
eller Loop). 36

øvre, ceiling() 20, 32

P

P►Rx(), rektangulær x-koordinat 115
P►Ry(), rektangulær y-koordinat 115
Pdf() 58
permutasjoner, nPr() 110
poissCdf() 116
poissPdf() 117
polar

koordinat, R►Pr() 125
koordinat, R►Pθ() 124
vektor-visning,►Polar 117

polyEval(), behandle polynom 118
polynomer

behandle, polyEval() 118
tilfeldig, tilfPoly() 127

PolyRoots() 118
potens, ^ 187
potensregresjon,

PowerReg 118, 131, 133, 163
PowerReg, potensregresjon 118
Prgm, definer program 120
prikkP

addere, .+ 188
divisjon, ./ 189
multiplikasjon, .* 189
potens, .^ 189
produkt, dotP() 45
subtraksjon, .- 188

primtallstest, isPrime() 79
prodSeq() 120
product(), produkt 120
produkt, P() 197
produkt, product() 120
programmer

definere felles (offentlig)
bibliotek 39

definere privat bibliotek 39

Stikkordregister 251

programmer og programmering
slett feil, SlettFeil 23
try, Try 166
vis I/O-skjerm, Vis 141
vis I/O skjerm, Vis 43

programmering
definer program, Prgm 120
send feil, SendFeil 116
vis data, Vis 43, 141

propFrac, ekte brøk 121
prosent, % 190

Q

QR faktorisering, QR 121
QR, QR faktorisering 121
QuadReg, kvadratisk regresjon 122
QuartReg, fjerdegrads regresjon 123

R

R, radian 201
R►Pr(), polarkoordinat 125
R►Pθ(), polarkoordinat 124
radian, R 201
RandSeed, tilfeldig startverdi 128
real(), reell 128
redusert eliminasjonsform, rref() 139
reell, real() 128
ref(), eliminasjonsform 129
RefreshProbeVars 130
regresjon

fjerdegrads, QuartReg 123
kvadratisk, QuadReg 122
lineær regresjon, LinRegAx 82
lineær regresjon, LinRegBx 81
logaritmisk, LnReg 88
Logistisk 91
logistisk, Logistic 92
median-median-linje, MedMed 97
MultReg 101
potensregresjon, PowerReg 118
sinus, SinReg 151

Regresjon
lineær regresjon, LinRegBx 83

regresjoner
eksponensiell, ExpReg 52
kubisk, CubicReg 34
potensregresjon,

PowerReg 118, 131, 133, 163

rektangulær vektor-visning,►Rect 128
rektangulær x-koordinat, P►Rx() 115
remain(), rest 131
resiprok, x⁻¹ 204
rest, remain() 131
resultat verdier, statistikker 155
resultater, statistikk 154
Return, retur 134
right, right() 49, 175
rk23(), Runge Kutta-funksjon 135
rotate(), rotere 136
rotere, rotate() 136
round(), avrund 138
rowAdd(), radaddisjon i matrise 138
rowDim(), raddimensjon i matrise 138
rowNorm(), radnorm i matrise 139
rowSwap(), radskift i matrise 139
rref(), redusert eliminasjonsform 139

S

sannsynlig normalfordeling,
normCdf() 109

sannsynlig student- t -fordeling, tCdf
() 163

sannsynlighetstetthet for student- t,
tPdf() 165

sannsynlighetstetthet for student-t,
tPdf() 165

sannsynlighetstetthet, normPdf() 109
sec⁻¹(), invers sekans 140
sec(), sekans 140
sech⁻¹(), invers hyperbolsk sekans 141
sech(), hyperbolsk secant 140
sekvens, seq() 142
send feil, SendFeil 116
SendFeil, send feil 116
seq(), sekvens 142
seqGen() 142
seqn() 143
sequence, seq() 142-143
sfærisk vektor-visning,►Sphere 153
shift(), skift 145
sign(), fortegn 147
simult(), simultane ligninger 147
simultane ligninger, simult() 147
sin⁻¹(), invers sinus 149
sin(), sinus 149
sinh⁻¹(), hyperbolsk invers sinus 150

252 Stikkordregister

sinh(), hyperbolsk sinus 150
SinReg, sinusregresjon 151
sinus, sin() 149
sinusregresjon, SinReg 151
sjabloner

(∏), produkt 5
2-delers stykkevis funksjon 2
Absoluttverdi 4
andrederivert 6
bestemt integral 6
brøk 1
e eksponent 2
eksponent 1
første deriverte 5
kvadratrot 1
ligningssystemer (2-ligning) 3
ligningssystemer (N-ligning) 3
Logaritme 2
matrise (1 × 2) 4
matrise (2 × 1) 4
matrise (2 × 2) 4
matrise (m × n) 4
n-te rot 1
stykkevis funksjon (N-delers) 3
sum (G) 5

skift, shift() 145
slett

åpne elementer fra liste 41
feil, SlettFeil 23

Slett 211
slettAZ 23
slette

variabel, DelVar 40
SlettFeil, slett feil 23
snarveier, tastatur 225
SortA, sorter stigende 152
SortD, sorter fallende 153
sorterer

fallende, SortD 153
stigende, SortA 152

språk
hente språkinformasjon 67

sqrt(), kvadratrot 154
standardavvik, stdDev() 156, 173
stat.resultater 154
stat.verdier 155
statistikk

en-variabel-statistikk, OneVar 112
fakultet, ! 195

gjennomsnitt, mean() 95
kombinasjoner, nCr() 104
median, median() 96
permutasjoner, nPr() 110
standardavvik, stdDev() 156, 173
tilfdeldig startverdi, RandSeed 128
tilfeldig norm, tilfNorm() 127
to-variable resultater, TwoVar 170
varians, variance() 173

stdDevPop(), populasjonens
standardavvik 156

stdDevSamp(), utvalgets
standardavvik 156

stigningstall, Loop 93
Stoppkommando 157
større enn eller lik med, | 193
større enn, > 193
største felles divisor, gcd() 61
streng

dimensjon, dim() 42
lengde 42

strenger
brukes for å opprette

variabelnavn 228
format, format() 57
formatering 57
høyre, høyre() 75, 134-135
Indir.ref, # 200
innenfor, inString 74
legg til, & 195
midtstreng, mid() 98
rotere, rotate() 136
skift, shift() 145
streng til uttrykk, expr() 52
tegnkode, ord() 115
tegnstreng, char() 21
uttrykk til streng, string() 157
venstre, left() 80

string(), uttrykk til streng 157
strings

right, right() 49, 175
stykkevis funksjon (N-delers)

sjablon for 3
stykkevis() 116
subMat(), undermatrise 158-159
subtrahere, - 184
sum (G)

sjablon for 5
sum av hovedbetalinger 199

Stikkordregister 253

sum av rentebetalinger 198
sum(), summering 158
sum, Σ() 197
sumIf() 159
summering, sum() 158
sumSeq() 159
svar (siste), Ans 12

T

T , transponert 160
t test, tTest 167
tan⁻¹(), invers tangens 161
tan(), tangens 160
tangens, tan() 160
tanh⁻¹(), hyperbolsk invers tangens 162
tanh(), hyperbolsk tangens 161
tCdf(), sannsynlig student t-fordeling 163
tegn

streng, char() 21
tegnkode, ord() 115

tegne 212-214
tegnstreng, char() 21
Tekstkommando 163
teller dager mellom datoer, dbd() 37
tellIf(), antall betingede elementer i

en liste 32
test for tomrom, isVoid() 79
Test_2S, 2_utvalg F test 59
tidsverdi for penger, antall

betalinger 169
tidsverdi for penger, betalingsbeløp 169
tidsverdi for penger, Fremtidig verdi 169
tidsverdi for penger, nåverdi 170
tidsverdi for penger, Rente 169
tier-potens, 10^() 203
tilf(), tilfeldig nummer 125
tilfBin, tilfeldig tall 126
tilfeldig

matrise, tilfMat() 127
norm, tilfNorm() 127
polynom, tilfPoly() 127
startverdi, RandSeed 128

tilfeldig utvalg 127
tilfInt(), tilfeldig heltall 126
tilfNorm(), tilfeldig norm 127
tilfPoly(), tilfeldig polynom 127
tilfSamp() 127
tilMat(), tilfeldig matrise 127

tilnærmet, approx() 12
tInterval, t konfidensintervall 164
tInterval_2Samp, toutvalg t

konfidensintervall 164
to-variable resultater, TwoVar 170
tomme (åpne) elementer 223
tomrom, test for 79
trace() 166
transponert, T 160
Try, feil håndteringskommando 166
try, Try 166
Try, try 166
tTest, t test 167
tTest_2Samp, to-utvalgs t-test 168
TVM-argumenter 170
tvmFV() 169
tvmI() 169
tvmN() 169
tvmPmt() 169
tvmPV() 170
TwoVar, to-variable resultater 170

U

ulik, ≠ 191
undermatrise, subMat() 158-159
unitV(), enhetsvektor 172
unLock, lås opp variabel eller

variabelgruppe 173
uttrykk

streng til uttrykk, expr() 52
utvid/sett sammen, augment() 14

V

variabel
opprette navn fra en tegnstreng 228

variabler
lokal, Local 89
slette alle enkelttegn 23
slette, DelVar 40

variabler og funksjoner
kopiere 25

variabler, låse og låse opp 68, 90, 173
varians, variance() 173
varPop() 173
varSamp(), utvalgets varians 173
varselkoder og meldinger 241
vektorer

enhet, unitV() 172

254 Stikkordregister

kryssprodukt, crossP() 33
Overfører øyeblikkelig kontroll

til den neste
iterasjonen i aktuell
løkke (For, While, eller
Loop). 36

prikk produkt, dotP() 45
venstre, left() 80
verken ... eller, Boolsk operator 108
vinkel, angle() 9
vis data, Vis 43, 141
Vis, vis data 43, 141
vise som

binær, 4Grunntall2 17
desimalt heltall, 4Grunntall10 18
desimalvinkel,►DD 37
grader/minutter/sekunder,

►DMS 45
heksadesimal, 4Grunntall16 19
polar vektor,►Polar 117
rektangulær vektor,►Rect 128
sfærisk vektor,►Sphere 153
sylindrisk vektor,►Cylind 36

W

warnCodes(), Warning codes 175
when(), når 175
while, While 176
While, while 176

X

x ⁻¹ , resiprok 204
x², kvadrat 188
XNOR 194

Z

zInterval, z konfidensintervall 177
zInterval_1Prop, en-proporsjons z

konfidensintervall 178
zInterval_2Prop, to-proporsjons z

konfidensintervall 178
zInterval_2Samp, to-utvalgs z

konfidensintervall 179
zTest 180
zTest_1Prop, en-proporsjons z-test 181
zTest_2Prop, to-proporsjons z-test 181
zTest_2Samp, to-utvalgs z-test 182

Δ

Δlist(), differensliste 87

Χ

χ²Cdf() 22
χ²GOF 22

Stikkordregister 255

	Uttrykkssjabloner
	Alfabetisk oversikt
	A
	B
	C
	D
	E
	F
	G
	I
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Z

	Symboler
	TI-Nspire™ CX II – Tegnekommandoer
	Grafikkprogrammering
	Grafikkskjerm
	Standardvisning og innstillinger
	Feilmeldinger på grafikkskjerm
	Ugyldige kommandoer i grafikkmodus
	C
	D
	F
	G
	P
	S
	U

	Tomme (åpne) elementer
	Snarveier/hurtigtaster for å legge inn matematiske uttrykk
	EOS™ (Ligningsoperativsystem)-hierarkiet
	TI-Nspire CX II – TI-Basic programmeringsfunksjoner
	Auto-innrykk i Programmeringseditor
	Forbedrede feilmeldinger for TI-Basic

	Konstanter og verdier
	Feilkoder og feilmeldinger
	Advarselskoder og -meldinger
	Generell informasjon
	Stikkordregister

