

TI-30XS MultiView™ and TI-30XB MultiView™ Scientific Calculator

Important information	2
Examples	3
Switching the TI-30XS MultiView calculator on and off	3
Display contrast	3
Home screen	4
2nd functions	5
Modes	5
Menus	7
Scrolling	9
Answer toggle	10
Last answer	11
Order of operations	11
Clearing and correcting	13
Fractions	13
Percentages	15
$\times 10^n$ key	16
Powers, roots and inverses	16
Pi	17
Angle menu	18
Rectangular to polar	20
Trigonometry	21
Hyperbolics	23
Logarithm and exponential functions	24

Constant	24
Memory and stored variables	26
Data editor and list formulas	29
Statistics	31
Probability	36
Function table	38
Errors	40
Battery information	42
In case of difficulty	43
Texas Instruments Support and Service	44

Important information

Texas Instruments makes no warranty, either express or implied, including but not limited to any implied warranties of merchantability and fitness for a particular purpose, regarding any programs or book materials and makes such materials available solely on an "as-is" basis. In no event shall Texas Instruments be liable to anyone for special, collateral, incidental, or consequential damages in connection with or arising out of the purchase or use of these materials, and the sole and exclusive liability of Texas Instruments, regardless of the form of action, shall not exceed the purchase price of this product. Moreover, Texas Instruments shall not be liable for any claim of any kind whatsoever against the use of these materials by any other party.

MathPrint, APD, Automatic Power Down, EOS, and MultiView are trademarks of Texas Instruments Incorporated.

Examples

Each section is followed by instructions for keystroke examples that demonstrate the TI-30XS MultiView™ and TI-30XB MultiView functions. All references in this manual will refer to the TI-30XS MultiView, but are also applicable for the TI-30XB MultiView.

Examples assume all default settings, as shown in the Modes section.

For more activities and examples, see the TI-30XS MultiView™ Teacher Guide available at education.ti.com/guides.

Switching the TI-30XS MultiView calculator on and off

on turns on the TI-30XS MultiView calculator. **2nd** **off** turns it off. The display is cleared, but the history, settings, and memory are retained.

The APD™ (Automatic Power Down™) feature turns off the TI-30XS MultiView calculator automatically if no key is pressed for about 5 minutes. Press **on** after APD. The display, pending operations, settings, and memory are retained.

Display contrast

The brightness and contrast of the display can depend on room lighting, battery freshness, and viewing angle.

To adjust the contrast:

1. Press and release the **2nd** key.
2. Press **+** (to darken the screen) or **-** (to lighten the screen).

Home screen

On the Home screen, you can enter mathematical expressions and functions, along with other instructions. The answers are displayed on the Home screen. The TI-30XS MultiView screen can display a maximum of four lines with a maximum of 16 characters per line. For entries and expressions of more than 16 characters, you can scroll left and right (and) to view the entire entry or expression.

In the MathPrint™ mode, you can enter up to four levels of consecutive nested functions and expressions, which include fractions, square roots, exponents with $^$, $\sqrt[y]{x}$, e^x , and 10^x .

When you calculate an entry on the Home screen, depending upon space, the answer is displayed either directly to the right of the entry or on the right side of the next line.

Special indicators may display on the screen to provide additional information concerning functions or results.

Indicator	Definition
2nd	2nd function.
HYP	Hyperbolic function.
FIX	Fixed-decimal setting. (See Mode section.)
SCI, ENG	Scientific or engineering notation. (See Mode section.)
DEG, RAD, GRAD	Angle mode (degrees, radians, or gradians). (See Mode section.)
K	Constant feature is on.
L1, L2, L3	Displays above the lists in data editor.
	The TI-30XS MultiView™ calculator is performing an operation.
↑ ↓	An entry is stored in memory before and/or after the active screen. Press and to scroll.

→ ←	An entry or menu displays beyond 16 digits. Press \blacktriangleleft or \blacktriangleright to scroll.
-----	--

2nd functions

2nd

Most keys can perform two functions. The primary function is indicated on the key and the secondary function is displayed above it. Press **2nd** to activate the secondary function of a given key. Notice that **2nd** appears as an indicator on the screen. To cancel it before entering data, press **2nd** again. For example, **2nd** [$\sqrt{}$] 25 **enter** calculates the square root of 25 and returns the result, 5.

Modes

mode

Use **mode** to choose modes. Press \blacktriangledown \blacktriangleup \blacktriangleleft \blacktriangleright to choose a mode, and **enter** to select it. Press **clear** or **2nd**[quit] to return to the Home screen and perform your work using the chosen mode settings.

Default mode settings are shown highlighted.

```

DEG RAD GRAD
NORM SCI ENG
FLOR 0 1 2 3 4 5 6 7 8 9
CLASSIC MATHPRINT
  
```

DEG RAD GRAD Sets the angle mode to degrees, radians, or gradians.

NORM SCI ENG Sets the numeric notation mode. Numeric notation modes affect only the display of results, and not the accuracy of the values stored in the unit, which remain maximal.

NORM displays results with digits to the left and right of the decimal, as in 123456.78.

SCI expresses numbers with one digit to the left of the decimal and the appropriate power of 10, as in 1.2345678×10^5 (which is the same as 123456.78).

Note: In some restricted environments (for example function table, data editor, and the **2nd**[**recall**] menu), the TI-30XS MultiView™ calculator may display **E** instead of $*10^n$.

ENG displays results as a number from 1 to 999 times 10 to an integer power. The integer power is always a multiple of 3.

Note: **[x10^n]** is a shortcut key to enter a number in scientific notation format. The result displays in the numeric notation format set in mode.

FLOAT 0123456789 Sets the decimal notation mode.

FLOAT (floating decimal point) displays up to 10 digits, plus the sign and decimal.

0123456789 (fixed decimal point) specifies the number of digits (0 through 9) to display to the right of the decimal.

CLASSIC MATHPRINT

CLASSIC mode displays inputs and outputs in a single line.

MATHPRINT mode displays most inputs and outputs in textbook format.

Examples of Classic and MathPrint modes

Classic mode	MathPrint mode
Sci 	Sci
Float 	Float mode and answer toggle key.

Fix 2 $2\pi \quad 6.28$	Fix 2 and answer toggle key. $\frac{2\pi}{2\pi} \quad 6.28$
U n/d $4\frac{5}{9} \quad 41/9$	U n/d $4\frac{5}{9} \quad \frac{41}{9}$
Exponent example $2^5 \quad 32$	Exponent example $2^5 \quad 32$
Square root example $\sqrt{2} \quad 1.414213562$	Square root example $\frac{\sqrt{2}}{\sqrt{2}} \quad 1.414213562$
Cube root example $3\sqrt[3]{64} \quad 4$	Cube root example $3\sqrt[3]{64} \quad 4$

Menus

Certain keys display menus: **prb**, **2nd** **[angle]**, **data**, **2nd** **[stat]**, **2nd** **[reset]**, **2nd** **[recall]**, and **2nd** **[clear var]**. Some keys may display more than one menu.

Press **⬇** and **⬆** to scroll and select a menu item, or press the corresponding number next to the menu item. To return to the previous screen without selecting the item, press **clear**. To exit a menu or application and return to the Home screen, press **2nd** **[quit]**.

The menu chart shows the menu keys and the menus they display.

prb		2nd [angle]	
PRB	RAND	DMS	R ↔ P
1: nPr	1: rand	1: °	1: R ▶ Pr(
2: nCr	2: randint(2: '	2: R ▶ Pθ(
3: !		3: "	3: P ▶ Rx(
		4: r	4: P ▶ Ry(
		5: g	
		6: ▶ DMS	

data **data**

(Press once to display the Data editor screen. Press again to display the menu.)

CLEAR	FORMULA
1: Clear L1	1: Add/Edit Frmla
2: Clear L2	2: Clear L1 Frmla
3: Clear L3	3: Clear L2 Frmla
4: Clear ALL	4: Clear L3 Frmla
	5: Clear ALL

Press **data** while you are in the Add/Edit Formula option of the FORMULA menu to display this menu:

- Ls
- 1: L1
- 2: L2
- 3: L3

2nd[stat]

STATS

1: 1-Var Stats

2: 2-Var Stats

3: StatVars

This menu option displays after you calculate 1-var or 2-var stats.

StatVars menu:

1: n

2: \bar{x}

3: Sx

Etc. See StatVar values for full list.

2nd[reset]

Reset

1: No

2: Yes

2nd[recall]

Recall Var

1: x =

2: y =

3: z =

4: t =

5: a =

6: b =

7: c =

2nd[clear var]

Clear Var

1: Yes

2: No

Scrolling

⬅️ ➡️ ⬆️ ⬇️

Press ⬅️ or ➡️ to place the cursor horizontally over the expression entered. Press **2nd** ⬅️ or **2nd** ➡️ to move the cursor directly to the beginning or end of the expression.

After an expression is evaluated, use ⬆️ and ⬇️ to scroll through previous entries, which are stored in the TI-30XS MultiView™ calculator's memory. You can reuse a previous entry by pressing **enter** to paste it on the bottom line, and then evaluating a new expression.

Examples

Scroll	1 $\boxed{+}$ 1 enter	$1+1$ 2
	2 $\boxed{+}$ 2 enter	$1+1$ $2+2$ 2 4
	3 $\boxed{+}$ 3 enter	$1+1$ $2+2$ $3+3$ 2 4 6
	4 $\boxed{+}$ 4 enter	$1+1$ $2+2$ $3+3$ $4+4$ 2 4 6 8
	$\boxed{\uparrow}$ $\boxed{\uparrow}$ $\boxed{\uparrow}$ $\boxed{\uparrow}$ enter	$2+2$ $3+3$ $4+4$ $3+3$ 4 6 8
	$\boxed{+}$ 2 enter	$2+2$ $3+3$ $4+4$ $3+3+2$ 4 6 8 8

Answer toggle

Press the key to toggle the display result between fraction and decimal answers, exact square root and decimal, and exact pi and decimal.

Example

Answer toggle	$\boxed{2nd}$ $\boxed{\sqrt{}}$ 8 enter	$\sqrt{8}$ $2\sqrt{2}$
		$\sqrt{8}$ $2\sqrt{2}$ 2.828427125

Last answer

2nd [ans]

The most recently calculated result is stored to the variable **Ans**. **Ans** is retained in memory, even after the TI-30XS MultiView™ calculator is turned off. To recall the value of **Ans**:

- Press **2nd** [ans] (**Ans** displays on the screen), or
- Press any operations key (**+**, **-**, and so forth) as the first part of an entry. **Ans** and the operator are both displayed.

Examples

Ans	3 × 3 enter	$3 \times 3 = 9$
	× 3 enter	$3 \times 3 = 9$ $\text{Ans} \times 3 = 27$
	3 2nd [\sqrt{x}] 2nd [ans] enter	$3 \times 3 = 9$ $\text{Ans} \times 3 = 27$ $\sqrt[3]{\text{Ans}} = 3$

Order of operations

The TI-30XS MultiView™ calculator uses Equation Operating System (EOS™) to evaluate expressions. Within a priority level, EOS evaluates functions from left to right and in the following order.

1st	Expressions inside parentheses.
2nd	Functions that need a) and precede the argument, such as sin , log , and all R \leftrightarrow P menu items.
3rd	Fractions.
4th	Functions that are entered after the argument, such as x^2 and angle unit modifiers.

5th	<p>Exponentiation (^) and roots (\sqrt{x}).</p> <p>Note: In Classic mode, exponentiation is evaluated from left to right. The expression 2^3^2 is evaluated as $(2^3)^2$, with a result of 64.</p> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;"> 2^3^2 64 </div> <p>In MathPrint™ mode, exponentiation is evaluated from right to left. The expression 2^3^2 is evaluated as $2^{(3^2)}$, with a result of 512.</p> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;"> 2^{3^2} 512 </div>
6th	Negation (-).
7th	Permutations (nPr) and combinations (nCr).
8th	Multiplication, implied multiplication, division.
9th	Addition and subtraction.
10th	Conversions (n/d ◀ Un/d, F◀D, ▶DMS).
11th	enter completes all operations and closes all open parentheses.

Examples

+ × ÷ -	6 0 [+] 5 [×] [(-)] 1 2 enter	$60+5*-12$ 0
(-)	1 [+] [(-)] 8 [+] 1 2 enter	$1+-8+12$ 5
	2nd [$\sqrt{\quad}$] 9 [+] 16 enter	$\sqrt{9+16}$ 5
()	4 [×] [(] 2 [+] 3 [)] enter	$4*(2+3)$ 20

	4 () 2 + 3) enter	4(2+3) M+ 20
^ and \sqrt{x}	2nd [√] 3 ^ 2) + 4 ^ 2 enter	$\sqrt{3^2+4^2}$ M+ 5

Clearing and correcting

clear	Clears an error message. Clears characters on entry line. Moves the cursor to last entry in history once display is clear. Backs up one screen in applications.
delete	Deletes the character at the cursor.
2nd [insert]	Inserts a character at the cursor.
2nd [clear var]	Clears variables x , y , z , t , a , b , and c .
2nd [reset] 2 or on & clear	Resets the TI-30XS MultiView™ calculator. Returns unit to default settings; clears memory variables, pending operations, all entries in history, and statistical data; clears the constant feature, K , and Ans .

Fractions

$\frac{n}{d}$ 2nd [U $\frac{n}{d}$] 2nd [f \blacktriangleleft \blacktriangleright d] 2nd [$\frac{n}{d}$ \blacktriangleleft \blacktriangleright U $\frac{n}{d}$]

In the MathPrint™ mode, fractions with $\frac{n}{d}$ can include operation keys (+, ×, etc.) and most function keys (x^2 , 2nd [%], etc.).

In Classic mode, fractions with $\frac{n}{d}$ do not allow operation keys, functions, or complex fractions in the numerator or denominator.

Note: In Classic mode, data editor, and table, use \div to perform complex division problems.

Calculations using fractions can display fraction or decimal results, depending on input.

The TI-30XS MultiView™ calculator defaults output to improper fractions. Results are automatically simplified.

- $\left[\frac{n}{d}\right]$ enters a simple fraction. Pressing $\left[\frac{n}{d}\right]$ before or after a number can result in different behavior. Entering a number before pressing $\left[\frac{n}{d}\right]$ makes that number the numerator. To enter fractions with operators or radicals, press $\left[\frac{n}{d}\right]$ before you enter a number (in MathPrint™ mode only). In MathPrint mode, press \odot between the entry of the numerator and the denominator.
In Classic mode, press $\left[\frac{n}{d}\right]$ between the entry of the numerator and the denominator.
- $[\text{2nd}][U\frac{n}{d}]$ enters a mixed number. Press $[\text{2nd}][U\frac{n}{d}]$ between the entry of the unit and the numerator.
- $[\text{2nd}][\frac{n}{d} \leftrightarrow U\frac{n}{d}]$ converts between mixed numbers and simple fraction form.
- $[\text{2nd}][f \leftrightarrow d]$ converts results between fractions and decimals.

Examples Classic mode

n/d, U n/d	3 $\left[\frac{n}{d}\right]$ 4 $+$ 1 $[\text{2nd}][U\frac{n}{d}]$ 7 $\left[\frac{n}{d}\right]$ 12 enter	$3/4 + 1\frac{7}{12} = 7/3$
n/d \leftrightarrow U n/d	9 $\left[\frac{n}{d}\right]$ 2 $[\text{2nd}][\frac{n}{d} \leftrightarrow U\frac{n}{d}]$ enter	$9/2 \leftrightarrow 4\frac{1}{2}$
F \leftrightarrow D	4 $[\text{2nd}][U\frac{n}{d}]$ 1 $\left[\frac{n}{d}\right]$ 2 $[\text{2nd}][f \leftrightarrow d]$ enter	$4\frac{1}{2} \leftrightarrow 4.5$

Examples MathPrint™ mode

n/d, U n/d	$\left[\frac{n}{d}\right]$ 3 \odot 4 \odot $+$ 1 $[\text{2nd}][U\frac{n}{d}]$ 7 \odot 12 enter	$\frac{3}{4} + 1\frac{7}{12} = \frac{7}{3}$
n/d \leftrightarrow Un/d	9 $\left[\frac{n}{d}\right]$ 2 \odot $[\text{2nd}][\frac{n}{d} \leftrightarrow U\frac{n}{d}]$ enter	$9/2 \leftrightarrow 4\frac{1}{2}$

F \leftrightarrow D	4 $\boxed{2\text{nd}}$ $\boxed{[U_d^n]}$ 1 \downarrow 2 \rightarrow $\boxed{2\text{nd}}$ $\boxed{[f \leftarrow d]}$ $\boxed{\text{enter}}$	$4\frac{1}{2} \rightarrow F \leftrightarrow D$ 4.5
Examples (MathPrint™ mode only)	$\frac{n}{d}$ 1 \cdot 2 $+$ 1 \cdot 3 \downarrow 4 $\boxed{\text{enter}}$	$\frac{1.2+1.3}{4}$ 0.625
(MathPrint mode only)	$\frac{n}{d}$ $\boxed{(-)}$ 5 $+$ $\boxed{2\text{nd}}$ $\boxed{[\sqrt{\quad}]}$ 5 $\boxed{x^2}$ $\boxed{-}$ 4 $\boxed{(}$ 1 $\boxed{)}$ $\boxed{(}$ 6 $\boxed{)}$ \downarrow 2 $\boxed{(}$ 1 $\boxed{)}$ $\boxed{\text{enter}}$	$\frac{-5 + \sqrt{5^2 - 4(1)(6)}}{2(1)}$ -2

Percentages

$\boxed{2\text{nd}}$ $\boxed{[\%]}$

$\boxed{2\text{nd}}$ $\boxed{[\%]}$

To perform a calculation involving a percentage, press $\boxed{2\text{nd}}$ $\boxed{[\%]}$ after entering the value of the percentage.

To express a value as a percentage, press $\boxed{2\text{nd}}$ $\boxed{[\%]}$ after the value.

Example

2 $\boxed{2\text{nd}}$ $\boxed{[\%]}$ $\boxed{\times}$ 150 $\boxed{\text{enter}}$	$2\% * 150$ 3
1 $\frac{n}{d}$ 5 \rightarrow $\boxed{2\text{nd}}$ $\boxed{[\%]}$ $\boxed{\text{enter}}$	$\frac{1}{5} \rightarrow \%$ 20%

Problem

A mining company extracts 5000 tons of ore with a concentration of metal of 3% and 7300 tons with a concentration of 2.3%. On the basis of these two extraction figures, what is the total quantity of metal obtained?

If one ton of metal is worth 280 dollars, what is the total value of the metal extracted?

3 $\boxed{2\text{nd}}$ $\boxed{[\%]}$ $\boxed{\times}$ 5000 $\boxed{\text{enter}}$	$3\% * 5000$ 150
--	--------------------

$\boxed{+}$ 2 $\boxed{\cdot}$ 3 $\boxed{2nd}$ $\boxed{[\%]}$ $\boxed{\times}$ 7300 \boxed{enter}	<pre> 3%*5000 150 Ans+2.3%*7300 317.9 </pre>
$\boxed{\times}$ 280 \boxed{enter}	<pre> 3%*5000 150 Ans+2.3%*7300 317.9 Ans*280 89012 </pre>

The two extractions represent a total of 317.9 tons of metal for a total value of 89012 dollars.

$\times 10^n$ key

$\boxed{\times 10^n}$

$\boxed{\times 10^n}$ is a shortcut key to enter a number in scientific notation format.

Example

2 $\boxed{\times 10^n}$ 5 \boxed{enter}	<pre> 2*10⁵ 200000 </pre>
\boxed{mode} $\boxed{\leftarrow}$ $\boxed{\rightarrow}$ \boxed{enter}	<pre> MODE RAD GRAD NORM SCI ENG POLAR 0 1 2 3 4 5 6 7 8 9 CLASSIC MATHPRINT </pre>
\boxed{clear} \boxed{enter}	<pre> 2*10⁵ 200000 2*10⁵ 2*10⁵ </pre>

Powers, roots and inverses

$\boxed{x^2}$	Calculates the square of a value. The TI-30XS MultiView™ calculator evaluates expressions entered with $\boxed{x^2}$ and $\boxed{x^{-1}}$ from left to right in both Classic and MathPrint™ modes.
$\boxed{\wedge}$	Raises a value to the power indicated. If you insert an expression as the exponent, you must place it between parentheses.
$\boxed{2nd}$ $\boxed{[\sqrt{\quad}]}$	Calculates the square root of a positive value.

$\boxed{2\text{nd}}\boxed{[x\sqrt{\quad}]}$	Calculates the n th root of any positive value and any odd integer root of a negative value.
$\boxed{[x^{-1}]}$	Gives the inverse of a value: $1/x$. The TI-30XS MultiView™ calculator evaluates expressions entered with $\boxed{[x^2]}$ and $\boxed{[x^{-1}]}$ from left to right in both Classic and MathPrint™ modes.

Examples

5 $\boxed{\wedge}$ 2 $\boxed{\blacktriangleright}$ + 4 $\boxed{\wedge}$ (2 + 1) $\boxed{\text{enter}}$	$5^{2+4(2+1)}$ 89
10 $\boxed{\wedge}$ $\boxed{(-)}$ 2 $\boxed{\text{enter}}$	10^{-2} $\frac{1}{100}$
$\boxed{2\text{nd}}\boxed{[\sqrt{\quad}]}$ 49 $\boxed{\text{enter}}$	$\sqrt{49}$ 7
$\boxed{2\text{nd}}\boxed{[\sqrt{\quad}]}$ 3 $\boxed{\wedge}$ 2 $\boxed{\blacktriangleright}$ + 2 $\boxed{\wedge}$ 4 $\boxed{\text{enter}}$	$\sqrt{3^2+2^4}$ 5
6 $\boxed{2\text{nd}}\boxed{[x\sqrt{\quad}]}$ 64 $\boxed{\text{enter}}$	$6\sqrt{64}$ 2
2 $\boxed{[x^{-1}]}$ $\boxed{\text{enter}}$	2^{-1} $\frac{1}{2}$

Pi

$\boxed{\pi}$

$\pi = 3.141592653590$ for calculations.

$\pi = 3.141592654$ for display.

Example

π	2 \times π enter	$2*\pi$ 2π
	\leftarrow	$2*\pi$ 2π $2\pi^*$ 6.283185307

Problem

What is the area of a circle if the radius is 12 cm?

Reminder: $A = \pi r^2$.

π \times 12 \wedge 2 enter	$\pi*12^2$ 144π
\leftarrow	$\pi*12^2$ 144π $144\pi^*$ 452.3893421

The area of the circle is 144π square cm. The area of the circle is approximately 452.4 square cm when rounded to one decimal place.

Angle menu

2^{nd} [angle]

2^{nd} [angle] displays the choice of two submenus that enable you to specify the angle unit modifier as degrees ($^\circ$), minutes ($'$), seconds ($''$); radian (r); gradian (g), or convert units using **DMS**. You can also convert between rectangular coordinate form (R) and polar coordinate form (P). (See Rectangular to Polar for more information.)

Choose an angle mode from the mode screen. You can choose from DEG (default), RAD, or GRAD. Entries are interpreted and results displayed according to the angle mode setting without needing to enter an angle unit modifier.

Examples

RAD	mode \blacktriangleright enter	
	clear sin 3 0 2nd [angle]	
	1) enter	
DEG	mode enter	
	clear 2 π 2nd [angle] 4 enter	
\blacktriangleright DMS	1 \cdot 5 2nd [angle] 6 enter	

Problem

Two adjacent angles measure $12^\circ 31' 45''$ and $26^\circ 54' 38''$ respectively. Add the two angles and display the result in DMS format. Round the results to two decimal places.

clear mode \blacktriangledown \blacktriangledown \blacktriangleright \blacktriangleright \blacktriangleright enter	
clear 12 2nd [angle]	
1 31 2nd [angle] 2 45 2nd [angle] 3 + 26 2nd [angle] 1 54 2nd [angle] 2 38 2nd [angle] 3 enter	

2nd [angle] 6 enter	$12^{\circ}31'45'' + 26^{\circ}54'$ 39.44 39.4397222221 $39^{\circ}26'23''$
-----------------------------------	---

The result is 39 degrees, 26 minutes and 23 seconds.

Problem

It is known that $30^{\circ} = \pi / 6$ radians. In the default mode, degrees, find the sine of 30° . Then set the calculator to radian mode and calculate the sine of $\pi / 6$ radians.

Note: Press **clear** to clear the screen between problems.

clear sin 30) enter	$\sin(30)$ $\frac{1}{2}$
--	--------------------------

mode ▸ enter clear sin π $\frac{n}{d}$ 6 ▸) enter	$\sin(30)$ $\frac{1}{2}$ $\sin\left(\frac{\pi}{6}\right)$ $\frac{1}{2}$
---	---

Retain radian mode on the calculator and calculate the sine of 30° . Change the calculator to degree mode and find the sine of $\pi / 6$ radians.

sin 30 2nd [angle] enter) enter	$\sin\left(\frac{\pi}{6}\right)$ $\frac{1}{2}$ $\sin(30^{\circ})$ $\frac{1}{2}$
---	---

mode enter clear sin π $\frac{n}{d}$ 6 ▸ 2nd [angle] 4) enter	$\sin(30^{\circ})$ $\frac{1}{2}$ $\sin\left(\frac{\pi}{6}\right)$ $\frac{1}{2}$
--	---

Rectangular to polar

2nd [angle]

2nd [angle] displays a menu to convert rectangular coordinates (x,y) to polar coordinates (r, θ) or vice versa. Set Angle mode, as necessary, before starting calculations.

Example

Convert polar coordinates $(r, \theta) = (5, 30)$ into rectangular coordinates. Then convert rectangular coordinates $(x, y) = (3, 4)$ into polar coordinates. Round the results to one decimal place.

R \leftrightarrow P	clear mode \leftarrow \leftarrow \rightarrow \rightarrow enter	<pre> FD DEG MODE RAD GRAD MODE SCI ENG FLOAT 0 1 2 3 4 5 6 7 8 9 CLASSIC RTN </pre>
	clear 2nd [angle] \rightarrow 3 5 2nd [,] 30) enter 2nd [angle] \rightarrow 4 5 2nd [,] 30) enter	<pre> FD DEG P>Rx(5,30) 4.3 P>Ry(5,30) 2.5 </pre>
	2nd [angle] \rightarrow 1 3 2nd [,] 4) enter 2nd [angle] \rightarrow 2 3 2nd [,] 4) enter	<pre> FD DEG P>Rx(5,30) 4.3 P>Ry(5,30) 2.5 R>Pr(3,4) 5.0 R>Pθ(3,4) 53.1 </pre>

Converting $(r, \theta) = (5, 30)$ gives $(x, y) = (4.3, 2.5)$ and $(x, y) = (3, 4)$ gives $(r, \theta) = (5.0, 53.1)$.

Trigonometry

sin **cos** **tan** **2nd** **[sin⁻¹]** **[cos⁻¹]** **[tan⁻¹]**

Enter trigonometric functions (sin, cos, tan, sin⁻¹, cos⁻¹, tan⁻¹), just as you would write them. Set the desired Angle mode before starting trigonometric calculations.

Example Degree Mode

Tan	mode \leftarrow \leftarrow enter clear tan 45) enter	<pre> tan(45) DEG 1 </pre>
Tan ⁻¹	2nd [tan⁻¹] 1) enter	<pre> tan⁻¹(1) DEG 45 </pre>
Cos	5 x cos 60) enter	<pre> 5*cos(60) DEG 2.5 </pre>

Example Radian Mode

Tan	mode \rightarrow enter clear tan π $\frac{\pi}{d}$ 4 \rightarrow) enter	$\tan\left(\frac{\pi}{4}\right)$ 1
Tan ⁻¹	2nd [tan ⁻¹] 1) enter	tan ⁻¹ (1) 0.785398163
	\leftarrow	0.785398163 0.7853981633975+ $\frac{\pi}{4}$
Cos	5 \times cos π $\frac{\pi}{d}$ 4 \rightarrow) enter	$\frac{\pi}{4}$ 0.785398163 5*cos($\frac{\pi}{4}$) $\frac{5\sqrt{2}}{2}$
	\leftarrow	$\frac{5\sqrt{2}}{2}$ 3.535533906

Problem

Find angle A of the right triangle below. Then calculate angle B and the length of the hypotenuse c . Lengths are in meters. Round results to one decimal place.

Reminder:

$$\tan A = \frac{7}{3} \text{ therefore } m\angle A = \tan^{-1}\left(\frac{7}{3}\right)$$

$$m\angle A + m\angle B + 90^\circ = 180^\circ$$

$$\text{therefore } m\angle B = 90^\circ - m\angle A$$

$$c = \sqrt{3^2 + 7^2}$$

mode \leftarrow \leftarrow \rightarrow \rightarrow enter

DEG RAD GRAD
MODE SCI ENG
FLOAT 0 1 2 3 4 5 6 7 8 9
CLASSIC NORMAL

clear 2nd [tan⁻¹] 7 [$\frac{\square}{\square}$] 3 [\rightarrow] [\rightarrow] enter	$\tan^{-1}\left(\frac{7}{3}\right)$ 66.8
90 [\square] 2nd [ans] enter	$\tan^{-1}\left(\frac{7}{3}\right)$ 66.8 90-Ans 23.2
2nd [$\sqrt{\square}$] 3 [\times^2] [+] 7 [\times^2] enter	$\frac{90-\text{Ans}}{\sqrt{3^2+7^2}}$ 23.2 $\sqrt{58}$
[\leftarrow] [\rightarrow]	$\frac{90-\text{Ans}}{\sqrt{3^2+7^2}}$ 23.2 $\sqrt{58}$ 7.6

To one decimal place, the measure of angle A is 66.8° , the measure of angle B is 23.2° , and the length of the hypotenuse is 7.6 meters.

Hyperbolics

2nd **[hyp]**

2nd **[hyp]** displays the HYP indicator and accesses the hyperbolic function of the next trigonometry key that you press. Angle modes do not affect hyperbolic calculations.

Example

HYP	2nd [hyp] [sin] 5 [\rightarrow] [+] 2 enter	$\sinh(5)+2$ 76.20321058
	[\leftarrow] [\leftarrow] enter [\downarrow] [\downarrow] [\downarrow] [\downarrow] [\downarrow] 2nd [hyp] 2nd [sin⁻¹] enter	$\sinh(5)+2$ 76.20321058 $\sinh^{-1}(5)+2$ 4.312438341

Logarithm and exponential functions

log **ln** **2nd** [10^x] **2nd** [e^x]

log yields the common logarithm of a number.

ln yields the logarithm of a number to the base e ($e \approx 2.819291929$).

2nd [10^x] raises 10 to the power you specify.

2nd [e^x] raises e to the power you specify.

Examples

LOG	log 1) enter	$\log(1)$ 000 $^{+}$ 0
LN	ln 1 5) x 2 enter	$\log(1)$ 000 $^{+}$ $\ln(15) \cdot 2$ 0 5.416100402
10^x	2nd [10^x] log 2) enter log 2nd [10^x] 5) enter	$10^{\log(2)}$ 000 $^{+}$ 2 $\log(10^5)$ 5
e^x	2nd [e^x] . 5 enter	$e \cdot 5$ 000 $^{+}$ 1.648721271

Constant

2nd [**K**]

2nd [**K**] turns Constant feature on and lets you define a constant.

To store an operation to **K** and recall it:

1. Press **2nd** [**K**].
2. Enter any combination of numbers, operators, and/or values, up to 44 characters.
3. Press **enter** to save the operation. **K** displays in the indicator line.

4. Each subsequent time you press **enter**, the TI-30XS MultiView™ calculator recalls the stored operation and applies it to the last answer or the current entry.

Press **2nd** **[K]** again to turn Constant feature off.

Examples

K	2nd [K]	K=
	× 2 + 3 enter	K=*2+3
	4 enter	4*2+3 11
	6 enter	4*2+3 11 6*2+3 15
Reset K	2nd [K] 2nd [K] clear x² enter	K=2 ^x
	5 enter	5 ² 25
	20 enter	5 ² 25 20 ² 400
Turn off K	2nd [K] 1 + 1 enter	5 ² 25 20 ² 400 1+1 2

Problem

Given the linear function $y = 5x - 2$, calculate y for the following values of x : -5; -1.

$\boxed{2\text{nd}} \boxed{[K]} \boxed{\times} 5 \boxed{-} 2 \boxed{\text{enter}}$	$K = 5 - 2$
$\boxed{(-)} 5 \boxed{\text{enter}}$	$-5 * 5 - 2 = -27$
$\boxed{(-)} 1 \boxed{\text{enter}}$	$-5 * 5 - 2 = -27$ $-1 * 5 - 2 = -7$
$\boxed{2\text{nd}} \boxed{[K]}$	$-5 * 5 - 2 = -27$ $-1 * 5 - 2 = -7$

Memory and stored variables

 $\boxed{x^{yzt}}_{abc}$ $\boxed{\text{sto} \blacktriangleright}$ $\boxed{2\text{nd}} \boxed{[\text{recall}]}$ $\boxed{2\text{nd}} \boxed{[\text{clear var}]}$

The TI-30XS MultiView™ calculator has 7 memory variables— x , y , z , t , a , b , and c . You can store a real number or an expression that results in a real number to a memory variable.

$\boxed{\text{sto} \blacktriangleright}$ lets you store values to variables. Press $\boxed{\text{sto} \blacktriangleright}$ to store a variable, and press $\boxed{x^{yzt}}_{abc}$ to select the variable to store. Press $\boxed{\text{enter}}$ to store the value in the selected variable. If this variable already has a value, that value is replaced by the new one.

$\boxed{x^{yzt}}_{abc}$ accesses the menu of variables. Press this key multiple times to choose x , y , z , t , a , b , or c . You can also use $\boxed{x^{yzt}}_{abc}$ to recall the stored values for these variables. The name of the variable is inserted into the current entry, but the value assigned to the variable is used to evaluate the expression.

2nd [**recall**] recalls the values of variables. Press **2nd** [**recall**] to display a menu of variables and their stored values. Select the variable you want to recall and press **enter**. The value assigned to the variable is inserted into the current entry and used to evaluate the expression.

2nd [**clear var**] clears variable values. Press **2nd** [**clear var**] and select **1: Yes** to clear all variable values.

Examples

Clear Var	2nd [clear var] 1	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> Clear Var 1: Yes 2: No </div>
Store	15 sto \rightarrow x_{abc}^{yzt}	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> 15\rightarrowx </div>
	enter	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> 15\rightarrowx 15 </div>
Recall	2nd [recall]	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> Recall Var 1: x=15 2: y=0 3: z=0 </div>
	enter x^2 enter	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> 15\rightarrowx 15 15^2 225 </div>
	sto \rightarrow x_{abc}^{yzt} x_{abc}^{yzt}	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> 15\rightarrowx 15 15^2 225 Ans\rightarrowy </div>
	enter	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> 15\rightarrowx 15 15^2 225 Ans\rightarrowy 225 </div>
	x_{abc}^{yzt} x_{abc}^{yzt}	<div style="border: 1px solid black; padding: 5px;"> <div style="text-align: right;">***</div> 15^2 225 Ans\rightarrowy 225 y </div>

enter $\frac{\square}{\square}$ 4 enter	<pre> Ans→y 225 y 225 Ans÷4 56.25 </pre>
---	---

Problem

In a gravel quarry, two new excavations have been opened. The first one measures 350 meters by 560 meters, the second one measures 340 meters by 610 meters. What volume of gravel does the company need to extract from each excavation to reach a depth of 150 meters? To reach 210 meters? Display the results in engineering notation.

mode \leftarrow \rightarrow \rightarrow enter clear 350 \times 560 sto \rightarrow x^{yzt}_{abc} enter	<pre> 350*560→x 196*10³ </pre>
340 \times 610 sto \rightarrow x^{yzt}_{abc} x^{yzt}_{abc} enter	<pre> 196*10³ 340*610→y 207.4*10³ </pre>
150 \times 2nd [recall]	<pre> Recall Var 1: x=196E3 2: y=207.4E3 3: z=0E0 </pre>
enter enter	<pre> 207.4*10³ 150*196000 29.4*10⁶ </pre>
210 \times 2nd [recall] enter enter	<pre> 29.4*10⁶ 210*196000 41.16*10⁶ </pre>
150 \times x^{yzt}_{abc} x^{yzt}_{abc} enter	<pre> 210*196000 41.16*10⁶ 150*y 31.11*10⁶ </pre>
210 \times x^{yzt}_{abc} x^{yzt}_{abc} enter	<pre> 150*y 31.11*10⁶ 210*y 43.554*10⁶ </pre>

For the first excavation: The company needs to extract 29.4 million cubic meters to reach a depth of 150 meters, and to extract 41.16 million cubic meters to reach a depth of 210 meters.

For the second excavation: The company needs to extract 31.11 million cubic meters to reach a depth of 150 meters, and to extract 43.554 million cubic meters to reach a depth of 210 meters.

Data editor and list formulas

data

data lets you enter data in up to 3 lists. Each list can contain up to 42 items. Press **2nd** \uparrow to go to the top of a list, and **2nd** \downarrow to go to the bottom of a list.

List formulas accept all calculator functions.

Numeric notation, decimal notation, and angle modes affect the display of an element (except fractional elements).

Example

L1	data 1 $\frac{n}{d}$ 4 \downarrow 2 $\frac{n}{d}$ 4 \downarrow 3 $\frac{n}{d}$ 4 \downarrow 4 $\frac{n}{d}$ 4 enter	
Formula	\rightarrow data \rightarrow	
	enter	
	data enter 2nd [f \leftarrow \rightarrow d]	
	enter	

Notice L2 is calculated per the formula you entered, and L2(1)= in the author line is highlighted to indicate the list is the result of a formula.

Problem

On a November day, a weather report on the Internet listed the following temperatures.

Paris, France 8°C

Moscow, Russia -1°C

Montreal, Canada 4°C

Convert these temperatures from degrees Celsius to degrees Fahrenheit.

Reminder: $F = \frac{9}{5} C + 32$

<p>data data 4 data \blacktriangleright 5</p>	
<p>8 \blacktriangledown (-) 1 \blacktriangledown 4 \blacktriangledown \blacktriangleright</p>	
<p>data \blacktriangleright 1</p>	
<p>9 \div 5 \times data 1 $+$ 32</p>	
<p>enter</p>	

If Sydney, Australia is 21°C, find the temperature in degrees Fahrenheit.

◀◀◀◀ 21 **enter**

Statistics

2nd [stat] **data**

2nd [stat] displays a menu with the following options:

- **1-Var Stats** analyzes statistical data from 1 data set with 1 measured variable, x .
- **2-Var Stats** analyzes paired data from 2 data sets with 2 measured variables— x , the independent variable, and y , the dependent variable.
- **StatVars** displays a secondary menu of statistical variables. The StatVars menu only appears after you have calculated 1-Var or 2-Var stats. Use \downarrow and \uparrow to locate the desired variable, and press **enter** to select it.

Variables	Definition
n	Number of x or (x,y) data points.
\bar{x} or \bar{y}	Mean of all x or y values.
S_x or S_y	Sample standard deviation of x or y .
σ_x or σ_y	Population standard deviation of x or y .
Σx or Σy	Sum of all x or y values.
Σx^2 or Σy^2	Sum of all x^2 or y^2 values.
Σxy	Sum of $(x \dots y)$ for all xy pairs.
a	Linear regression slope.
b	Linear regression y -intercept.
r	Correlation coefficient.
x' (2-Var)	Uses a and b to calculate predicted x value when you input a y value.

y' (2-Var)	Uses a and b to calculate predicted y value when you input an x value.
MinX	Minimum of x values.
Q1 (1-Var)	Median of the elements between MinX and Med (1st quartile).
Med	Median of all data points.
Q3 (1-Var)	Median of the elements between Med and MaxX (3rd quartile).
MaxX	Maximum of x values.

To define statistical data points:

1. Enter data in L1, L2, or L3. (See Data editor.)
2. Press **2nd** [**stat**]. Select **1-Var** or **2-Var** and press **enter**.
3. Select L1, L2, or L3, and the frequency.
4. Press **enter** to display the menu of variables.
5. To clear data, press **data** **data**, select a list to clear, and press **enter**.

Examples

1-Var: Find the mean of {45, 55, 55, 55}

Clear all data	data data \downarrow \downarrow \downarrow	
Data	enter 45 \downarrow 55 \downarrow 55 \downarrow 55 enter	
Stat	2nd [stat] 1	
	\downarrow \downarrow	
	enter	

Stat Var	2 enter	\bar{x} 52.5
	\times 2 enter	\bar{x} 52.5 Ans*2 105

2-Var: Data: (45,30); (55,25). Find: $x'(45)$

Clear all data	data data \downarrow \downarrow \downarrow	FORMULA 2:Clear L2 3:Clear L3 4:Clear ALL
Data	enter 45 \downarrow 55 \downarrow 30 \downarrow 25 \downarrow	\bar{x} 45 30 55 25 ----- L2(3)=
Stat	2nd [stat] 2 (Your screen may not show 3:StatVars if you did not previously perform a calculation.)	STATS 1:1-Var Stats 2:2-Var Stats 3:StatVars
	\downarrow \downarrow	2-VAR STATS xDATA: \downarrow L2 L3 yDATA: L1 \downarrow L3 CALC
	enter \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow	2-Var:L1,L1 G1x' H:y' I \downarrow minX=45
	enter 45) enter	$x'(45)$ 15

Problem

For his last four tests, Anthony obtained the following scores. Tests 2 and 4 were given a weight of 0.5, and tests 1 and 3 were given a weight of 1.

Test No.	1	2	3	4
Score	12	13	10	15
Coefficient	1	0.5	1	0.5

- Find Anthony's average grade (weighted average).
- What does the value of n given by the calculator represent? What does the value of Σx given by the calculator represent?

Reminder: The weighed average is

$$\frac{\Sigma x}{n} = \frac{(12)(1) + (13)(0.5) + (10)(1) + (11)(0.5)}{1 + 0.5 + 1 + 0.5}$$

- The teacher gave Anthony 4 more points on test 4 due to a grading error. Find Anthony's new average grade.

<p>data data 4 data 5</p>	
<p>12 13 10 11 1 1 5 1 5</p>	
<p>2nd [stat] 1 (Your screen may not show 3:StatVars if you did not previously perform a calculation.)</p>	
<p>5 1 5 enter</p>	
<p>enter</p>	

Anthony has an average (\bar{x}) of 11.33 (to the nearest hundredth).

On the calculator, n represents the total sum of the weights
 $n = 1 + 0.5 + 1 + 0.5$.

Σx represents the weighted sum of his scores.

$$(12)(1) + (13)(0.5) + (10)(1) + (11)(0.5) = 34.$$

Change Anthony's last score from 11 to 15.

<p>data \downarrow \downarrow \downarrow 15 \downarrow</p>	
<p>2nd [stat] 1 \downarrow \downarrow enter</p>	

If the teacher adds 4 points to Test 4, Anthony's average grade is 12.

Problem

The table below gives the results of a braking test.

Test No.	1	2	3	4
Speed (kph)	33	49	65	79
Braking distance (m)	5.30	14.45	20.21	38.45

Use the relationship between speed and braking distance to estimate the braking distance required for a vehicle traveling at 55 kph.

A hand-drawn scatter plot of these data points suggest a linear relationship. The TI-30XS MultiView™ calculator uses the least squares method to find the line of best fit, $y=ax+b$, for data entered in lists.

<p>data data 4</p>	
<p>33 \downarrow 49 \downarrow 65 \downarrow 79 \downarrow \rightarrow 5.3 \downarrow 14.45 \downarrow 20.21 \downarrow 38.45 \downarrow</p>	
<p>2nd [stat] 2</p>	

 	<pre> 2-VAR STATS XDATA: [L1] L2 L3 YDATA: L1 [L2] L3 CALC </pre>
--	---

enter	<pre> 2-Var: [L1] [L2] 1: n=4 2: x=56.5 3: Sx=19.89137166 </pre>
--------------	--

Press to view a and b .	<pre> 2-Var: [L1] [L2] C: Txy=5234.15 D: a=0.677325190 E: b=-18.6663732 </pre>
---	--

This line of best fit, $y=0.67732519x-18.66637321$ models the linear trend of the data.

Press until y' is highlighted.	<pre> 2-Var: [L1] [L2] F: r=0.963411717 G: x' H: y' </pre>
--	--

enter 55 enter	<pre> y' (55) 18.58651222 </pre>
--	----------------------------------

The linear model gives an estimated braking distance of 18.59 meters for a vehicle traveling at 55 kph.

Probability

prb

This key displays two menus: PRB and RAND.

PRB contains the following options:

nPr	Calculates the number of possible permutations of n items taken r at a time, given n and r . The order of objects is important, as in a race.
nCr	Calculates the number of possible combinations of n items taken r at a time, given n and r . The order of objects is not important, as in a hand of cards.

!	A factorial is the product of the positive integers from 1 to n . n must be a positive whole number ≤ 69 .
---	--

RAND contains the following options:

rand	Generates a random real number between 0 and 1. To control a sequence of random numbers, store an integer (seed value) ≥ 0 to rand . The seed value changes randomly every time a random number is generated.
randint(A, B)	Generates a random integer between 2 integers, A and B , where $A \leq \text{randint} \leq B$. Separate the 2 integers with a comma.

Examples

nPr	8	8
	prb 1	PRB RAND 1:nPr 2:nCr 3:!
	3 enter	8 nPr 3 336
nCr	52 prb 2 5 enter	52 nCr 5 2598960
!	4 prb 3 enter	4! 24
STO►rand	5 STO► prb ►	PRB RAND 1:rand 2:randint(A, B)
	1 enter	5►rand 5

Rand	prb ▶ 1 enter	5→rand * rand 0.000093165
Randint(prb ▶ 2 3 2nd [,] 5) enter	5→rand * rand 0.000093165 randint(3,5) 5

Problem

An ice cream store advertises that it makes 25 flavors of home made ice cream. You like to order three different flavors in a dish. How many combinations of ice cream can you test over a very hot summer?

25	25 *
prb 2	25 nCr *
3 enter	25 nCr 3 2300 *

You can choose from 2300 dishes with different combinations of flavors! If a long hot summer is about 90 days long, you will need to eat about 25 ice cream dishes each day!

Function table

table

The function table allows you to display a defined function in a tabular form. To set up a function table:

1. Press **table**.
2. Enter a function and press **enter**. Functions allow up to one level of fractions.
3. Select the table start, table step, auto, or ask-x options and press **enter**.

The table is displayed using the specified values.

Start	Specified the starting value for the independent variable, x .
Step	Specified the incremental value for the independent variable, x . The step can be positive or negative, but cannot be zero.
Auto	The TI-30XS MultiView™ calculator automatically generates a series of values based on table start and table step.
Ask- x	Lets you build a table manually by entering specific values for the independent variable, x .

Problem

Find the vertex of the parabola, $y = x(36 - x)$ using a table of values.

Reminder: The vertex of the parabola is the point on the line of symmetry of the parabola.

<p>table x^{yzt} abc () 36 - x^{yzt} abc () enter</p>	<p>$y = x(36 - x)$</p> <p>Start=0 Step=1 Auto Ask-x OK</p>								
<p>clear 15 \odot clear 3 \odot \odot enter</p>	<p>Start=15 Step=3 Auto Ask-x OK</p> <table border="1"> <thead> <tr> <th>x</th> <th>y</th> </tr> </thead> <tbody> <tr> <td>15</td> <td>315</td> </tr> <tr> <td>18</td> <td>324</td> </tr> <tr> <td>21</td> <td>315</td> </tr> </tbody> </table> <p>$x=15$</p>	x	y	15	315	18	324	21	315
x	y								
15	315								
18	324								
21	315								

After searching close to $x = 18$, the point (18, 324) appears to be the vertex of the parabola since it appears to be the turning point of the set of points of this function. To search closer to $x = 18$, change the Step value to see points closer to (18, 324).

Problem

A charity collected \$3,600 to help support a local food kitchen. \$450 will be given to the food kitchen every month until the funds run out. How many months will the charity support the kitchen?

Reminder: If x = months and y = money left, then
 $y = 3600 - 450x$.

The support of \$450 per month will last for 8 months since $y(8) = 3600 - 450(8) = 0$ as shown in the table of values.

Errors

When the TI-30XS MultiView™ calculator detects an error, it returns an error message with the type of error.

To correct the error, note the error type and determine the cause of the error. If you cannot recognize the error, use the following list, which describes error messages in detail.

Press **clear** to clear the error message. The previous screen is displayed with the cursor at or near the error location. Correct the expression.

ARGUMENT — A function does not have the correct number of arguments.

DIVIDE BY 0 —

- You attempted to divide by 0.
- In statistics, $n = 1$.

DOMAIN — You specified an argument to a function outside the valid range. For example:

- For $x\sqrt{y}$: $x = 0$ or $y < 0$ and x is not an odd integer.
- For y^x : y and $x = 0$; $y < 0$ and x is not an integer.
- For \sqrt{x} : $x < 0$.
- For **LOG** or **LN**: $x \leq 0$.
- For **TAN**: $x = 90^\circ, -90^\circ, 270^\circ, -270^\circ, 450^\circ$, etc., and equivalent for radian mode.
- For **SIN**⁻¹ or **COS**⁻¹: $|x| > 1$.
- For **nCr** or **nPr**: n or r are not integers ≥ 0 .
- For $x!$: x is not an integer between 0 and 69.

EQUATION LENGTH ERROR — An entry exceeds the digit limits (80 for stat entries or 47 for constant entries); for example, combining an entry with a constant that exceeds the limit.

FRQ DOMAIN — FRQ value (in **1-Var** stats) < 0 or > 99 , or not an integer.

OVERFLOW — $|\theta| \geq 1\text{E}10$, where θ is an angle in a trig, hyperbolic, or **R►Pr**(function.

STAT — Attempting to calculate 1-var or 2-var stats with no defined data points, or attempting to calculate 2-var stats when the data lists are not of equal length.

DIM MISMATCH — Attempting to create a formula when the lists are not of equal length.

FORMULA — The formula does not contain a list name (L1, L2, or L3), or the formula for a list contains its own list name. For example, a formula for L1 contains L1.

SYNTAX — The command contains a syntax error: entering more than 23 pending operations or 8 pending values; or having misplaced functions, arguments, parentheses, or commas. If using $\left[\frac{\square}{\square}\right]$, try using $\left[\frac{\square}{\square}\right]$.

INVALID FUNCTION — Invalid function entered in the function table.

LOW BATTERY — Replace the battery.

Note: This message displays briefly and then disappears. Pressing **clear** does not clear this message.

Battery information

Battery precautions

- Do not leave batteries within the reach of children.
- Do not mix new and used batteries. Do not mix brands (or types within brands) of batteries.
- Do not mix rechargeable and non-rechargeable batteries.
- Install batteries according to polarity (+ and -) diagrams.
- Do not place non-rechargeable batteries in a battery recharger.
- Properly dispose of used batteries immediately.
- Do not incinerate or dismantle batteries.
- Seek Medical Advice immediately if a cell or battery has been swallowed. (In the USA, contact the National Capital Poison Center at 1-800-222-1222.)

Battery disposal

Do not mutilate, puncture, or dispose of batteries in fire. The batteries can burst or explode, releasing hazardous chemicals. Discard used batteries according to local regulations.

How to remove or replace the battery

The TI-30XS MultiView™ calculator uses one 3 volt CR2032 lithium battery.

Remove the protective cover and turn the TI-30XS MultiView calculator face downwards.

- With a small screwdriver, remove the screws from the back of the case.
- From the bottom, carefully separate the front from the back. **Be careful** not to damage any of the internal parts.
- With a small screwdriver (if required), remove the battery.

- To replace the battery, check the polarity (+ and -) and slide in a new battery. Press firmly to snap the new battery into place.

Important: When replacing the battery, avoid any contact with the other components of the TI-30XS MultiView™ calculator.

- If necessary, press **on** and **CLEAR** simultaneously to reinitialize the calculator (erases the memory and all the settings and displays a MEM DELETED message).

Dispose of the dead battery immediately and in accordance with local regulations.

Per CA Regulation 22 CCR 67384.4, the following applies to the button cell battery in this unit:

Perchlorate Material - Special handling may apply.

See www.dtsc.ca.gov/hazardouswaste/perchlorate

In case of difficulty

Review instructions to be certain calculations were performed properly.

Press **on** and **clear** at the same time. This clears all settings and memory.

Check the battery to ensure that it is fresh and properly installed.

Change the battery when:

- **on** does not turn the unit on, or
- The screen goes blank, or
- You get unexpected results.

Texas Instruments Support and Service

For general information

Home Page:	education.ti.com
KnowledgeBase and e-mail inquiries:	education.ti.com/support
Phone:	(800) TI-CARES / (800) 842-2737 For U.S., Canada, Mexico, Puerto Rico, and Virgin Islands only
International information:	education.ti.com/international

For technical support

KnowledgeBase and support by e-mail:	education.ti.com/support
Phone (not toll-free):	(972) 917-8324

For product (hardware) service

Customers in the U.S., Canada, Mexico, Puerto Rico and Virgin Islands: Always contact Texas Instruments Customer Support before returning a product for service.

All other customers: Refer to the leaflet enclosed with this product (hardware) or contact your local Texas Instruments retailer/distributor.