
Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Chapter contents
1 Functions

1.1 Graphing linear functions 2

 Finding information about the graph
1.2 Finding a zero 2

1.3 Finding the gradient (slope) of a line 3

1.4 Solving simultaneous equations graphically 4

 Simultaneous and quadratic equations
1.5 Solving simultaneous linear equations in

two unknowns 6

1.6 Solving simultaneous linear equations in

three unknowns 7

 Quadratic functions
1.7 Drawing a quadratic graph 11

1.8 Solving quadratic equations 11

1.9 Finding a local minimum or

maximum point 12

 Complex numbers
1.10 Operations with complex numbers 16

1.11 Conjugate, modulus and argument 17

1.12 Solving equations with complex roots 17

1.13 Polar form 18

 Exponential functions
1.14 Drawing an exponential graph 19

1.15 Finding a horizontal asymptote 19

 Logarithmic functions
1.16 Evaluating logarithms 20

1.17 Finding an inverse function 21

1.18 Drawing a logarithmic graph 22

 Trigonometric functions
1.19 Degrees and radians 23

1.20 Drawing trigonometric graphs 23

 More complicated functions
1.21 Solving a combined quadratic and exponential

equation 24

 Sequences and series
1.22 Summation of a series 25

 Modelling
1.23 Using sinusoidal regression 27

1.24 Drawing a piecewise function 29

Use this list to help you to fi nd the topic you needInstructions for the TI-84 Plus calculator

2 Diff erential calculus
2.1 Finding the gradient at a point 29

2.2 Drawing a tangent to a curve 30

2.3 Finding maximum and minimum

points 31

2.4 Finding a numerical derivative 32

2.5 Graphing a numerical derivative 33

2.6 Using the second derivative 35

3 Integral calculus
3.1 Finding the value of a defi nite integral 35

3.2 Finding the area under a curve 36

4 Vectors
 Scalar product

4.1 Calculating a scalar product 37

4.2 Calculating the angle between two vectors 38

 Vector product
4.3 Calculating a vector product 39

5 Statistics and probability
 Entering data

5.1 Entering lists of data 39

5.2 Entering data from a frequency table 40

 Drawing charts
5.3 Drawing a frequency histogram from a list 40

5.4 Drawing a frequency histogram from a frequency

table 41

5.5 Drawing a box and whisker diagram

from a list 42

5.6 Drawing a box and whisker diagram from a

frequency table 42

 Calculating statistics
5.7 Calculating statistics from a list 43

5.8 Calculating statistics from a frequency table 44

5.9 Calculating the interquartile range 45

5.10 Using statistics 45

 Calculating binomial probabilities
5.11 Use of nCr 45

5.12 Calculating binomial probabilities 46

 Calculating Poisson probabilities
5.13 Calculating Poisson probabilities 48

 Calculating normal probabilities
5.14 Calculating normal probabilities from X-values 50

5.15 Calculating X-values from normal probabilities 51

Using a graphic display
calculator

CHAPTER OBJECTIVES:
This chapter shows you how to use your graphic display calculator

(GDC) to solve the different types of problems that you will meet in your

course. You should not work through the whole of the chapter – it is simply

here for reference purposes. When you are working on problems in the

mathematical chapters, you can refer to this chapter for extra help with

your GDC if you need it.

1

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

1 Functions

1.1 Graphing linear functions

Example 1

Draw the graph of the function y = 2x + 1.

Press Y= to display the Y= editor. The default graph type is Function,

so the form Y= is displayed.

Type 2x + 1 and press ENTER .

Press ZOOM | 6:ZStandard to use the default axes which are −10 ≤ x ≤ 10

and −10 ≤ y ≤ 10.

The graph of y = 2x + 1 is now displayed on the screen.

Finding information about the graph
The GDC can give you a lot of information about the graph of a function,

such as the coordinates of points of interest and the gradient (slope).

1.2 Finding a zero
The x-intercept is known as a zero of the function.

Example 2

Find the zero of y = 2x + 1.

Draw the graph of y = 2x + 1 as in Example 1.

Before you start
You should be familiar with:
● Important keys on the keyboard: ON 2nd DEL CLEAR Y= X, T, H, n ENTER GRAPH

● The home screen

● Changing window settings in the graph screen

● Using zoom tools in the graph screen

● Using trace in the graph screen

For a reminder of how to

perform the basic operations

have a look at your GDC

manual.

{ Continued on next page

2

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd CALC | 2:Zero.

Press ENTER .

To fi nd the zero you need to give the left and right bounds of a region that

includes the zero.

The calculator shows a point and asks you to set the left bound.

Move the point using the and keys to choose a position to

the left of the zero.

Press ENTER .

The calculator shows another point and asks you to set the right bound.

Move the point using the and keys so that the region

between the left and right bounds contains the zero.

When the region contains the zero press ENTER .

Press ENTER again to supply a guess for the value of the zero.

The calculator displays the zero of the function y = 2x + 1 at the

point (−0.5, 0).

1.3 Finding the gradient (slope) of a line
The correct mathematical notation for gradient (slope) is

d

d

y
x

. You will fi nd

out more about this in the chapter on differential calculus. Here we just need to

know this is the notation that will give us the gradient (slope) of the line.

Example 3

Find the gradient of y = 2x + 1.

First draw the graph of y = 2x + 1 as in Example 1.

{ Continued on next page

3

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd CALC | 6: dy/dx.

Press ENTER .

Select any point on the line using the and keys and press ENTER .

The gradient (slope) is 2.

1.4 Solving simultaneous equations graphically
To solve simultaneous equations graphically you draw the straight lines and

then fi nd their point of intersection. The coordinates of the point of intersection

give you the solutions x and y.

Note: The calculator will only draw the graphs of functions that are expressed

explicitly. By that we mean functions that begin with ‘y =’ and have a function

that involves only x to the right of the equals sign. If the equations are written

in a different form, you will need to rearrange them before using your calculator

to solve them.

Example 4

Solve the simultaneous equations 2x + y = 10 and x − y = 2 graphically with your GDC.

First rearrange both equations in the form y =

2x + y = 10 x − y = 2

 y = 10 − 2x −y = 2 − x
 y = x − 2

To draw graphs y = 10 – 2x and y = x – 2.

Press Y= to display the Y= editor. The default graph type is Function,

so the form Y= is displayed.

Type 10 – 2x and press ENTER and x – 2 and press ENTER .

Press ZOOM | 6:Z Standard to use the default axes which are

−10 ≤ x ≤ 10 and −10 ≤ y ≤ 10.

The calculator displays both straight line graphs

Y1 = 10 – 2x and

Y2 = x – 2

Solving simultaneous

equations using a non-

graphical method is covered

in section 1.5.

{ Continued on next page

4

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd CALC | 5:intersect.

Press ENTER .

Press ENTER to select the fi rst curve.

Press ENTER to select the second curve.

Select a point close to the intersection using the and keys and

press ENTER .

The calculator displays the intersection of the two straight lines at the

point (4, 2).

The solutions are x = 4, y = 2.

5

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Simultaneous and quadratic equations

1.5 Solving simultaneous linear equations in two unknowns

When solving simultaneous equations in an examination, you do not need to show any

method of solution. You should simply write out the equations in the correct form and then

give the solutions. The calculator will do all the working for you.

Example 5

Solve the equations:

2x + y = 10

x – y = 2

Press APPS . You will see the dialog box as shown on the right. Choose the

App PlySmlt2 and press ENTER .

From the main menu, choose 2: SIMULT EQN SOLVER and press ENTER .

The defaults are to solve two equations in two unknowns.

Note: This is how you will use the linear equation solver in your

examinations. In your project, you might want to solve a more

complicated system with more equations and more variables.

Press F5 and you will see the template on the right.

Type the coeffi cients from two equations into the

template, pressing ENTER after each number.

Press F5 and the calculator will solve the equations, giving the solutions in

the as x
1
 and x

2
.

You will need to have the App

PlySmlt2 installed on your

GDC. This App is permitted

by IBO in your examination.

The equations must

be in the correct order.

{ Continued on next page

6

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The solutions are x = 4, y = 2.

1.6 Solving simultaneous equations in three unknowns
When solving simultaneous equations in three unknowns there might be a

unique solution, infi nitely many solutions or no solutions at all. Geometrically,

if the equations represent planes in three-dimensions, then their solutions would

be intersection at a point, intersection on a line (or plane) or non-intersecting

planes.

Example 6

Solve the equations

2x − 3y + 4z = 1
x − y − z = − 1

−x + 2y − z = 2

Press APPS . You will see the dialog box as shown on the right.

Choose the App PlySmlt2 and press ENTER .

From the main menu, choose 2: SIMULT EQN SOLVER and press ENTER .

{ Continued on next page

7

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Change the defaults to three equations in three unknowns.

Press F5 and you will see the template on the right.

Type the coeffi cients from two equations into the template, pressing ENTER

after each number.

Press F5 and the calculator will solve the equations, giving the solutions

as x
1
, x

2
 and x

3
.

The solutions are x = 3, y = 3 and z = 1.

In this example, the solutions represent a point.

Example 7

Solve the equations

2x + 4y + 2z = 8
x + 2y + z = 4

3x − y + z = − 9

Press APPS . You will see the dialog box as shown on the right.

Choose the App PlySmlt2 and press ENTER .

From the main menu, choose 2: SIMULT EQN SOLVER and press ENTER .

The equations must

be in the correct order.

{ Continued on next page

8

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Change the defaults to three equations in three unknowns.

Press F5 and you will see the template on the right.

Type the coeffi cients from two equations into the template, pressing ENTER

after each number.

Press F5 and the calculator will solve the equations, giving the solutions

as x
1
, x

2
 and x

3
.

The solutions are x
x

= 2
3

7
3− − , y

x
=

2

7
33− and z = x

3

In this example, the solutions represent a straight line.

Since z = x
3
 (an arbitrary constant) the equations of the line can be

written

7 + 2

3

7 3

2

+ 2
3

3

2 7

x

x z

z
() =

()
=

= =

−

−
− −

y

y

Example 8

Solve the equations

x + 2y − 3z = 13

2x − y + x = 4
x + 2y − 3z = 7

Press APPS . You will see the dialog box as shown on the right.

Choose the App PlySmlt2 and press ENTER .

The equations must

be in the correct order.

{ Continued on next page

9

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

From the main menu, choose 2: SIMULT EQN SOLVER

and press ENTER .

Change the defaults to three equations in three unknowns.

Press F5 and you will see the template on the right.

Type the coeffi cients from the three equations into the template,

pressing ENTER after each number.

Press F5 and the calculator will solve the equations, giving the solutions

as x
1
, x

2
 and x

3
.

There are no solutions.

In this example the equations are inconsistent.

The equations must

be in the correct order.

10

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Quadratic functions

1.7 Drawing a quadratic graph

Example 9

Draw the graph of y = x 2 − 2x + 3 and display it using suitable axes.

Press Y= to display the Y= editor. The default graph type is Function, so the

form Y= is displayed.

Type x 2 − 2x + 3 and press ENTER .

Press ZOOM | 6:Z Standard to use the default axes which are −10 ≤ x ≤ 10

and −10 ≤ y ≤ 10.

The calculator displays the curve with the default axes.

Adjust the window to make the quadratic curve fi t the screen better.

1.8 Solving quadratic equations

When solving quadratic equations in an examination, you do not need to show any method

of solution. You should simply write out the equations in the correct form and then give the

solutions. The GDC will do all the working for you.

Example 10

Solve 3x 2 − 4x − 2 = 0

Press APPS . You will see the dialog box as shown on the right. Choose the

App PlySmlt2 and press ENTER .

From the main menu, choose 1: POLY ROOT FINDER and press ENTER .

For help with changing

axes, see your GDC

manual.

{ Continued on next page

11

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The defaults are to solve an equation of order 2 (a quadratic equation)

with real roots. You do not need to change anything.

Another dialog box opens for you to enter the equation.

The general form of the quadratic equation is a2x2 + a1x + a0 = 0,

so we enter the coeffi cients in a2, a1 and a0.

Here a2 = 3, a1 = −4 and a0 = −2. Be sure to use the (–) key to enter the

negative values.

Press ENTER after each value.

Press F5 and the calculator will fi nd the roots of the equation.

The solutions are x = −0.387 or x = 1.72 (3 sf).

1.9 Finding a local minimum or maximum point

Example 11

Find the minimum point on the graph of y = x 2 − 2x + 3.

Draw the graph of y = x 2 − 2x + 3 (See Example 9).

Method 1 - using a table

You can look at the graph and a table of the values on the graph

by using a split screen.

Press MODE and select G-T.

Press GRAPH .

{ Continued on next page

12

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The minimum value shown in the table is 2 when x = 1.

Look more closely at the values of the function around x = 1.

Change the settings in the table: Press 2nd TBLSET .

Set TblStart to 0.98

 △Tbl to 0.01

Press 2nd TABLE to return to the graph and table screen.

Press to move to the column containing y-values. This shows greater

precision in the box below the table.

The table shows that the function has larger values at points around (1, 2).

We can conclude that this is a local minimum on the curve.

Method 2 – Using the minimum function

Press 2nd CALC | 3:minimum.

Press ENTER .

{ Continued on next page

13

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

To fi nd the minimum point you need to give the left and right bounds

of a region that includes it.

The calculator shows a point and asks you to set the left bound. Move

the point using the and keys to choose a position to the left of the

minimum.

Press ENTER .

The calculator shows another point and asks you to set the right bound.

Move the point using the and keys so that the region between the left

and right bounds contains the minimum.

When the region contains the minimum press ENTER .

Press ENTER again to supply a guess for

the value of the minimum.

The calculator displays the minimum

point on the curve at (1, 2).

Example 12

Find the maximum point on the graph of y = −x 2 + 3x −4.

Press Y= to display the Y= editor. The default graph type is Function,

so the form Y= is displayed.

Type −x 2 + 3x −4 and press ENTER .

Press ZOOM | 6:Z Standard to use the default axes which are −10 ≤ x ≤ 10

and −10 ≤ y ≤ 10.

The calculator displays the curve with the default axes.

Adjust the window to make the quadratic curve fi t the screen better.

In this example the value of x is not

exactly 1. This is due to the way the

calculator fi nds the point. You should

ignore small errors like this when you

write down the coordinates of the

point.

For help with changing

axes, see your GDC

manual.

{ Continued on next page

14

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Method 1 - using a table

You can look at the graph and a table of the values on the graph by using a

split screen.

Press MODE and select G-T.

Press GRAPH .

The maximum value shown in the table is –2 when x = 1 and x = 2.

Look more closely at the values of the function between x = 1 and x = 2.

Change the settings in the table: Press 2nd TBLSET .

Set TblStart to1.4

 △Tbl to 0.01

Press 2nd TABLE to return to the graph and table screen.

Press to move to the column containing y-values. This shows greater

precision in the box below the table.

Press to scroll down until you fi nd the maximum value of y.

The table shows that the function has smaller values at points around

(1.5, –1.75). We can conclude that this is a local maximum on the curve.

Method 2 – Using the maximum function

Press 2nd CALC | 4:maximum.

Press ENTER .

{ Continued on next page

15

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

To fi nd the maximum point you need to give the left and right bounds of a

region that includes it.

The calculator shows a point and asks you to set the left bound. Move

the point using the and keys to choose a position to the left of the

maximum.

Press ENTER .

The calculator shows another point and asks you to set the right bound.

Move the point using the and keys so that the region between the left

and right bounds contains the minimum.

When the region contains the minimum press ENTER .

Press ENTER again to supply a guess

for the value of the minimum.

The calculator displays the

maximum point on the curve

at (1.5, –1.75).

Complex numbers

1.10 Operations with complex numbers

Example 13

Evaluate the following expressions

i 2(7 + i) + 1
2

 (4 − 2i)

ii (2 + 3i) · (3 − 4i)

iii 3+ 4i

iv 1
3 +

− i
i

v (1 − i)3

Complex calculations are entered in the same way as you would enter a real

expression.

To enter the imaginary symbol i press number 2nd i

Enter the expressions and then press EXE

The results are as shown.

In this example the value of x is not

exactly 1.5. This is due to the way the

calculator fi nds the point. You should

ignore small errors like this when you

write down its coordinates.

Note that the fraction

template ALPHA F2

does not work with

complex numbers.

16

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

1.11 Conjugate, modulus and argument

Example 14

Let z = 1 + 3i
Find i z
 ii |z|

 iii arg(z)

i Press MODE | CPX | 1:conj(

 Enter the complex number.

 To enter the imaginary symbol i press number SHIF T i
 Press ENTER

ii Press MODE | CPX | 5:abs(

 Enter the complex number.

 To enter the imaginary symbol i press number SHIF T i

 Press ENTER

iii Press MODE | CPX | 4:angle(

Enter the complex number.

To enter the imaginary symbol i press number SHIF T i

Press ENTER

1.12 Solving equations with complex roots

Example 15

Solve the equation:

2x 3 − 15x 2 + 44x − 39 = 0

Press APPS . You will see the dialog box as shown on the right.

Choose the App PlySmlt2 and press ENTER .

From the main menu, choose 1: POLY ROOT FINDER and press EXE .

{ Continued on next page

17

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The defaults are to solve an equation of order 2 (a quadratic equation) with

real roots. Change the order to 3 and the roots to a + b i.

Press F5 NEXT

Another dialog box opens for you to enter the equation.

The general form of the cubic equation is a3x3 + a2x2 + a1x + a0 = 0 so we

enter the coeffi cients in a3, a2, a1 and a0.

Here a2 = 3, a1 = − 4 and a0 = − 2. Be sure to use the (–) key to enter the

negative values. Press e after each value.

Press F5 and the calculator will fi nd the roots of the equation.

The solutions are,

x = 3 + 2i, x = 3 – 2i and x = 1.5.

1.13 Polar form
The GDC displays complex numbers in either Cartesian form (z = x + yi) or in

Euler’s form (z = re θi), but not in modulus, argument form – see 1.11 for how to

fi nd the modulus and argument of a complex number expressed in Cartesian form.

Example 16

i Change 2 + 2i to polar form.

ii Change 3
2
3e

iπ

 to Cartesian form.

Complex calculations are entered in the same way as you

would enter a real expression.

To enter the imaginary symbol i press number SHIF T i

i Enter 2 + 2i and then press OPTN | CPX | F3 : Polar

 Press ENTER

ii Enter 3
2
3e

iπ
 and then press OPTN | CPX | 6 : Rect

 Press ENTER

{ Continued on next page

18

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

You can also change the mode that the calculator uses to display complex

results in settings.

Press MODE

Select REAL, a + b i for Rectangular or re^θi for Polar.

For example, in Polar mode, typing 2 + 2i ENTER would result in the number

being displayed in polar form without entering Polar.

Exponential functions

1.14 Drawing an exponential graph

Example 17

Draw the graph of y = 3x + 2.

Press Y= to display the Y= editor. The default graph type is Function, so

the form Y= is displayed.

Type 3x + 2 and press ENTER .

Note: Type 3 > X, T, H, n to enter 3x. The returns you to the baseline

from the exponent.

Press ZOOM | 6:ZStandard to use the default axes which are −10 ≤ x ≤ 10

and −10 ≤ y ≤ 10.

The calculator displays the curve with the default axes.

Adjust the window to make the exponential curve fi t the screen better.

1.15 Finding a horizontal asymptote

Example 18

Find the horizontal asymptote to the graph of y = 3x + 2.

Draw the graph of y = 3x + 2 (see Example 17).

{ Continued on next page

19

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

You can look at the graph and a table of the values on the graph by using a

split screen.

Press MODE and select G-T.

Press GRAPH .

The values of the function are clearly decreasing as x → 0.

Press 2nd TABLE to switch to the table.

Press to scroll up the table.

The table shows that as the values of x get smaller, Y
1
 approaches 2.

Eventually the value of Y
1
 displayed in the table reaches 2.

Press to move to the column containing y-values. This shows greater

precision in the box below the table. You can see, at the bottom of the

screen, that the actual value of Y
1
 is 2.00000188168...

We can say that Y
1
 → 2 as x → −∞.

The line x = 2 is a horizontal asymptote to the curve y = 3x + 2.

Logarithmic functions

1.16 Evaluating logarithms

Example 19

Evaluate log
10

 3.95, ln10.2 and log
5
 2.

Press ALPHA F2 | 5:logBASE(to open the log template.

Enter the base and the argument then press ENTER .

For natural logarithms it is possible to use the same method, with the base

equal to e, but it is quicker to press LN .

Note that the GDC will evaluate logarithms with any base without having

to use the change of base formula.

20

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

1.17 Finding an inverse function
The inverse of a function can be found by interchanging the x and y values.

Geometrically this can be done by refl ecting points in the line y = x.

Example 20

Show that the inverse of the function y = 10 x is y = log
10

x by refl ecting y = 10 x in the line y = x.

Draw the line y = x so that it can be recognised as the axis of refl ection.

Press Y= to display the Y= editor. The default

graph type is Function, so the form Y= is displayed.

Type x and press ENTER .

Type 10 x and press ENTER .

Press WINDOW and choose options as shown.

This will set up square axes −4.7 ≤ x ≤ 4.7 and −3.1 ≤ y ≤ 3.1. with the

same horizontal and vertical scales.

Press GRAPH .

The graphs of y = x and y = 10x are displayed.

Press 2nd DRAW | 8:DrawInv.

Then press ALPHA F4 and choose Y
2
.

Press ENTER .

Press GRAPH .

The graphs are displayed.

The calculator will display the inverse of the function y = 10 x.

Press Y = to display the Y= editor.

Type log(x).

Note: Type 1 0 ^ X, T, H, n

to enter 10x. The returns you

to the baseline from the exponent.

Alternatively press LOG X, T, H, n

to enter log(x). LOG is a shorter

way to enter log
10

.

Press LOG X, T, H, n to enter

log(x). LOG is a shorter way

to enter log
10

.

{ Continued on next page

21

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press GRAPH to display the graphs of y = x, y = 10 x and y = log
10

x.

The inverse function and the logarithmic function coincide, showing that

y = log
10

x is inverse of the function y = 10 x.

1.18 Drawing a logarithmic graph

Example 21

Draw the graph of y = 2log
10

x + 3.

Press Y= to display the Y= editor. The default graph type is Function, so

the form Y= is displayed.

Press ALPHA F2 | 5:logBASE(to open the log template.

Enter the base and the argument then press ENTER .

Type 2log
10

(x) + 3 and press ENTER .

Press ZOOM 6:XStandard so that the calculator displays the curve with the

default axes.

The calculator displays the curve with the default axes.

Change the axes to make the logarithmic curve fi t the screen better.

For help with changing

axes, see your GDC

manual.

22

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Trigonometric functions

1.19 Degrees and radians
Work in trigonometry will be carried out either in degrees or radians. It is

important, therefore, to be able to check which mode the calculator is in and to

be able to switch back and forth

Example 22

Change angle settings from radians to degrees and from degrees to radians.

Press MODE .

Select either RADIAN or DEGREE using the keys.

Press ENTER .

Press 2nd QUIT .

1.20 Drawing a trigonometric graph

Example 23

Draw the graph of
6

2sin 1y x .

Press Y= to display the Y= editor. The default graph type is Function,

so the form Y= is displayed.

Type
6

2sin 1y x and press ENTER .

Press ZOOM 7:ZTrig.

The default axes are −6.15 ≤ x ≤ 6.15 and −4 ≤ y ≤ 4.

23

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

More complicated functions

1.21 Solving a combined quadratic
and exponential equation

Example 24

Solve the equation x 2 − 2x + 3 = 3 · 2−x + 4

Press Y= to display the Y= editor. The default graph type is Function, so

the form Y= is displayed.

Type x2 − 2x + 3 in Y
1
 and press ENTER . Then type 3 × 2−x + 4 in Y

2

and press ENTER .

(Note: Type 2 > (–) X, T, H, n to enter 2–x. The returns you to the

baseline from the exponent.)

Press ZOOM | 6:Z Standard to use the default axes which are −10 ≤ x ≤ 10

and −10 ≤ y ≤ 10.

The calculator displays the curves with the default axes.

Adjust the window to make the quadratic curve fi t the screen better.

Press 2nd CALC | 5:intersect.

Press ENTER .

Press ENTER to select the fi rst curve.

To solve the equation, fi nd the point

of intersection between the quadratic

function y
1
 = x2 − 2x + 3 and the

exponential function y
2
 = 3 × 2−x + 3.

{ Continued on next page

24

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press ENTER to select the second curve.

Select a point close to the intersection using the and keys

and press ENTER .

The calculator displays the intersection of the two straight lines at the point

(2.58, 4.50).

The solutions are x = 2.58 and y = 4.50.

Sequences and series

1.22 Summation of a series

Example 25

Find the sum of the fi rst 20 terms of the arithmetic sequence 4, 7, 10, 13, …

The kth term of an arithmetic sequence is uk = u
1
+ (k − 1)d

In this example, u
1
 = 4, d = 3 and n = 20.

20

=1

= 4 + 1 3.
k

ns k

Press ALPHA F2 and select 2:Σ(

The template matches the written Sigma formula.

Enter the variables, values and the function as they are written.

Use the keys to move around the template.

{ Continued on next page

25

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The sum of the terms of the sequence is 650.

Example 26

Find the sum of the fi rst 12 terms of the geometric sequence 3, 1,1
3

, 1
9

,...− −

The kth term of a geometric sequence is uk= u
1
.r k −1

In the example u
1
 = 3, r = 1

3
− and n = 12.

112

=1

1
3

= 3. .

k

n
k

s

Press ALPHA F2 and select 2:Σ(

The template matches the written Sigma formula.

Enter the variables, values and the function as they are written.

Use the keys to move around the template.

The sum of the terms of the sequence is 2.25, to 3 signifi cant fi gures.

Example 27

How many terms of the series 2 +1 ...1
3

+ 8
9

+ 16
27

+ are needed before their sum exceeds 5.5?

In the example u
1
 = 2, r = 2

3
 and n is to be found.

kn

n
k

s
1

=1

2
3

= 2.

Press !

Press ALPHA F2 and select 2:Σ(

{ Continued on next page

26

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The template matches the written Sigma formula.

Enter the variables, values and the function as they are written.

Use the keys to move around the template.

In place of the value for n type x.

Type the Sigma formula for the series.

Press ENTER

This stores the Sigma formula as the function, Y1.

Instead of looking at the function as a graph, you will look at it in a table.

The TI-84 Plus displays values in the table as exact, so in order to see the

values of Y1 as decimal fractions press MODE | MATH | 2: Dec

Press 2nd TABLE

You will see a list of the sums of the series for different values of x.

The table shows that when n =7, Sn > 5.5 as required.

Modelling

1.23 Using sinusoidal regression

The notation sin2x, cos2x, tan2x, …

is a mathematical convention that

has little algebraic meaning. To enter

these functions on the GDC, you

should enter (sin(x))2, etc. However,

the calculator will conveniently

interpret sin(x)2 as (sin(x))2.

Example 28

It is known that the following data can be modelled using a sine curve:

x 0 1 2 3 4 5 6 7

y 6.9 9.4 7.9 6.7 9.2 8.3 6.5 8.9

Use sine regression to fi nd a function to model this data.

Press STAT |1:Edit and press F3 .

Type the x-values in the fi rst column (L1) and the y-values in the second

column (L2).

Press ENTER or after each number to move down to the next cell.

Press to move to the next column.

You can use columns from L1 to L6 to enter the lists.

{ Continued on next page

27

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd STAT PLOT and eto select Plot1.

Select On, choose the scatter diagram option, XList as L1 and Ylist as L2.

You can choose one of the three types of mark.

Press ZOOM 9:ZoomStat.

Adjust your window settings to show your data and the x- and y-axes.

You now have a scatter plot of x against y.

Press 2nd î to return to the Home screen.

Press STAT CALC | C:SinReg.

Press 2nd L1 , 2nd æ, ALPHA F4 choose Y
1
 and press F3 .

Press F3 again.

On screen, you will see the result of the sinusoidal regression.

The equation is in the form y = asin(bx + c) + d and you will see the values

of a, b, c and d displayed separately.

The equation of the sinusoidal regression line is

y = 1.51sin(2.00x − 0.80) + 7.99

Press GRAPH to return to the Graphs page.

Press .

The regression line is now shown in Y
1
. You can see the full equation if you

scroll to the right.

28

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

1.24 Drawing a piecewise function

Example 29

Draw the function

x x x
f x

x x

2

1

2

4 +3, 3

()
(3), 3

ìïïïíïïïî

Press Y= to display the Y= editor. The default graph type is Function, so the

form Y= is displayed.

Type (x 2 − 4x + 3)(x < 3) in Y
1
 and press ENTER .

Type
æ ö÷ç ÷ç ÷çè ø

1

2
(3)x in Y

2
 and press ENTER .

To enter the inequalities for the domain use 2nd TEST.

Press GRAPH

Choose suitable axes to display the curves.

The piecewise function is displayed.

2 Diff erential calculus
Finding gradients, tangents and maximum
and minimum points

2.1 Finding the gradient at a point

Example 30

Find the gradient of the cubic function y = x3 − 2x2 − 6x + 5 at the point where x = 1.5.

Press Y= to display the Y= editor. The default graph type is Function, so the

form Y= is displayed.

Type y = x3 − 2x2 − 6x + 5 and press ENTER .

Press ZOOM | 6:ZStandard to use the default axes which are −10 ≤ x ≤ 10 and

−10 ≤ y ≤ 10.

Note: Type X, T, H, n > 3 to

enter x 3. The returns you to

the baseline from the exponent.

{ Continued on next page

29

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Adjust the window to make the cubic curve fi t the screen better.

Press 2nd CALC | 6: dy/dx.

Press ENTER .

Press 1 . 5 ENTER .

The calculator displays the gradient

of the curve at the point where x = 1.5.

The gradient is –5.25.

2.2 Drawing a tangent to a curve

Example 31

Draw a tangent to the curve y = x 3 − 2x2 − 6x + 5 where x = – 0.5.

First draw the graph of y = x 3 − 2x2 − 6x + 5 (see Example 30).

Press 2nd DRAW .

Choose 5:Tangent.

Press ENTER .

For help with changing

axes, see your GDC

manual.

In this example the value of xdy/dx

is not exactly –5.25. This is due to

the way the calculator fi nds the point

gradient. You should ignore small

errors like this when you write down

the coordinates of a gradient at a the

point.

{ Continued on next page

30

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press (–) 0 . 5 ENTER .

The equation of the tangent is

y = −3.25x + 5.75

2.3 Finding maximum and minimum points

Example 32

Find the local maximum and local minimum points on the cubic curve.

First draw the graph of y = x 3 − 2x2 − 6x + 5 (see Example 30).

Press 2nd CALC | 3:minimum.

Press ENTER .

To fi nd the minimum point you need to give the left and right bounds of a

region that includes it.

The calculator shows a point and asks you to set the left bound. Move

the point using the and keys to choose a position to the left of the

minimum.

Press ENTER .

The calculator shows another point and asks you to set the right bound.

Move the point using the and keys so that the region between the left

and right bounds contains the minimum.

When the region contains the minimum press ENTER .

Press ENTER again to supply a guess for the value of the minimum.

The calculator displays the local minimum at the point (2.23, −7.24).

In this example the values −3.25 and

5.75 are not shown as being exact.

This is due to the way the calculator

fi nds the values. You should ignore

small errors like this when you write

down the equation of a tangent.

{ Continued on next page

31

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd CALC | 3:maximum ENTER . To fi nd the local maximum point

on the curve in exactly the same way.

The maximum point is (−0.897, 8.05).

2.4 Finding a numerical derivative
Using the calculator it is possible to fi nd the numerical value of any derivative

for any value of x. The calculator will not, however, differentiate a function

algebraically. This is equivalent to fi nding the gradient at a point graphically

(see Section 2.1 example 30).

Example 33

If y
x

x
= +3

, evaluate
d

d

y
x x =2

Press ALPHA F2 .

Choose 3: nDeriv(to choose the derivative template.

Enter x and the function in the template. Enter the value 2.

Press ENTER .

The calculator shows that the value of the fi rst derivative of y
x

x
= +3

is −0.75 when x = 2.

32

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

2.5 Graphing a numerical derivative
Although the calculator can only evaluate a numerical derivative at a point,

it will graph the gradient function for all values of x.

Example 34

If y
x

x
=

+3
, draw the graph of

d

d

y
x

.

Press Y= to display the Y= editor. The default graph type is Function,

so the form Y= is displayed.

Press ALPHA F2 .

Choose 3: nDeriv (to choose the derivative template.

In the template enter x, the function
x

x +3
 and the value x.

Press ENTER .

Press ZOOM 6:ZStandard.

The calculator displays the graph of the numerical derivative function

of y
x

x
=

+3
.

Example 35

Find the values of x on the curve y x x
x= + − +

3
2

3
5 1 where the gradient is 3.

Press Y= to display the Y= editor. The default graph type is Function,

so the form Y= is displayed.

{ Continued on next page

33

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press ALPHA F2 .

Choose 3: nDeriv(to choose the derivative template.

In the template enter x, the function
x

x x
3

2

3
5 1+ − + and the value x.

Press ENTER .

Press ZOOM 6:ZStandard.

The calculator displays the graph of the numerical derivative function

of y x x
x= + − +

3
2

3
5 1.

Press Y= to display the Y= editor.

Enter the function Y
2
 = 3.

Press GRAPH .

The calculator now displays the curve and the line y = 3.

To fi nd the points of intersection between the curve and the line.

Press 2nd CALC | 5:intersect.

Press ENTER .

Press ENTER to select the fi rst curve.

Press ENTER to select the second curve.

{ Continued on next page

34

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Select a point close to the intersection using the and keys

and press ENTER .

Repeat for the second point of intersection.

The curve has gradient 3 when x = –4 and x = 2

2.6 Using the second derivative
There is no second derivative function on the TI-84 Plus.

3 Integral calculus
The calculator can fi nd the values of defi nite integrals either on a calculator page

or graphically. The calculator method is quicker, but the graphical method is

clearer and shows discontinuities, negative areas and other anomalies that

can arise.

3.1 Finding the value of a defi nite integral

Example 36

Evaluate x x
x

−⎛
⎝
⎜

⎞
⎠
⎟

⌠
⌡
⎮

3

2

8

d .

Press ALPHA F2 .

Choose 4: fnlnt(to choose the integral template.

In this example you will also use templates to enter the rational function

and the square root.

Enter the upper and lower limits, the function and x in the template.

Press ENTER .

In this example the value of x is not

exactly 2. This is due to the way the

calculator fi nds the point. You should

ignore small errors like this when

you write down the coordinates of a

gradient at a point.

{ Continued on next page

35

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The value of the integral is 21.5 (to 3 sf).

3.2 Finding the area under a curve

Example 37

Find the area bounded by the curve y = 3x 2 − 5, the x-axis and the lines x = −1 and x = 1.

Press Y= to display the Y= editor. The default graph type is Function, so

the form Y= is displayed.

Type y = 3x 2 − 5 and press ENTER .

Press ZOOM 6:ZStandard.

The default axes are −10 ≤ x ≤ 10 and −10 ≤ y ≤ 10.

Adjust the window settings to view the curve better.

Press 2nd CALC 7:∫f(x)dx.

The calculator prompts you to enter the lower limit for the integral.

Type –1 and press ENTER .

Be sure to use the (–) key.

Type 1 and press ENTER .

For help with changing

axes, see your GDC

manual.

{ Continued on next page

36

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The area found is shaded and the value of the integral (–8) is shown on the

screen.

The required area is 8.

4 Vectors

Scalar product

4.1 Calculating a scalar product

Example 38

Evaluate the scalar products:

a
1

3

3

4

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

−
⋅ b

1

1

4

3

2

1

−
−

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

⋅

a Press 2nd LIST | MATH | 5:sum(.

 Enter the vectors as lists using curly brackets { }. Separate the terms of the

vectors using commas.

Multiply the two vector lists together.

Close the bracket and press ENTER .

1

3

3

4
9

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

−
=⋅

b Press 2nd LIST | MATH | 5:sum(.

Since the area lies

below the x-axis in this

case, the integral is

negative.

There is no scalar product

function on the TI-84 Plus,

but you can fi nd the result

by multiplying the vectors

as lists and then fi nding the

sum of the terms in the list.

{ Continued on next page

37

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

 Enter the vectors as lists using curly brackets { }. Separate the terms of the

vectors using commas.

Multiply the two vector lists together.

Close the bracket and press ENTER .

1

1

4

3

2

1

3−
−

= −
⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

⎛

⎝

⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟

⋅

4.2 Calculating the angle between two vectors
The angle θ between two vectors a band , can be calculated using the formula

q =
⎛

⎝
⎜

⎞

⎠
⎟ar •cos

a b

a b

Example 39

Calculate the angle between 2 3 3i j i j+ −and

Press MODE .

Select either RADIAN or DEGREE (according to the units you need your

answer in) using the keys.

Press ENTER .

Press 2nd QUIT .

Press 2nd DISTR .

Press ALPHA F1 and select the fraction template 1:n/d

{ Continued on next page

38

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd LIST | MATH | 5:sum(.

Enter the vectors as lists using curly brackets { }. Separate the terms of the

vectors using commas.

Multiply the two vector lists together.

To calculate the magnitudes of the vectors use the formula

a b a bi j+ = +2 2

Use the key to exit the templates before entering the fi nal bracket.

Press ENTER .

The angle between 2 3 3i j i j+ −and is 74.7°.

Vector product

4.3 Calculating a vector product
The TI-84 Plus does not have the ability to perform cross products of vectors.

5 Statistics and probability
You can use your GDC to draw charts to represent data and to calculate basic

statistics such as mean, median, etc. Before you do this you need to enter

the data in a list.

Entering data
There are two ways of entering data: as a list or as a frequency table.

5.1 Entering lists of data

Example 40

Enter the data in the list: 1, 1, 3, 9, 2.

Press STAT 1: Edit and press ENTER .

Type the numbers in the fi rst column (L1).

Press ENTER or after each number to move

down to the next cell.

L1 will be used later when you want to

make a chart or to do some calculations

with this data. You can use columns from

L1 to L6 to enter the list.

39

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

5.2 Entering data from a frequency table

Example 41

Enter the data in the table:
Number 1 2 3 4 5

Frequency 3 4 6 5 2

Press STAT |1:Edit and press ENTER .

Type the numbers in the fi rst column (L1) and

the frequencies in the second column (L2).

Press ENTER or after each number to move

down to the next cell.

Press to move to the next column.

L1 and L2 will be used later when you want

to make a chart or to do some calculations

with this data. You can use columns from L1

to L6 to enter the lists.

Drawing charts
Charts can be drawn from a list or from a frequency table.

5.3 Drawing a frequency histogram from a list

Example 42

Draw a frequency histogram for this data: 1, 1, 3, 9, 2.

Enter the data in L1 (see Example 40).

Press 2nd STAT PLOT and ENTER to select Plot1.

Select On, choose the histogram option

and leave XList as L1 and Freq as 1.

Press ZOOM | 9:Stat.

The automatic scales

do not usually give the

best display of the

histogram. You will

need to change the default values.

Press WINDOW and choose options as shown.

Xmin and Xmax should include the range

of the data.

Ymin and Ymax should include the

maximum frequency and should go below

zero.

Xscl will defi ne the width of the bars.

You may need to

delete any function

graphs. Y=

{ Continued on next page

40

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press TRACE .

Use the key to move to each of the bars

and display their value and frequency.

You should now see a frequency histogram

for the data in the list 1, 1, 3, 9, 2.

5.4 Drawing a frequency histogram from a frequency table

Example 43

Draw a frequency histogram for this data: Number 1 2 3 4 5

Frequency 3 4 6 5 2

Enter the data in L1 and L2 (see Example 41).

Press 2nd STAT PLOT and ENTER to select Plot 1.

Select On, choose the histogram option

and leave XList as L1 and Freq as L2.

Press ZOOM | 9:Stat.

The automatic scales

do not usually give the

best display of the

histogram. You will

need to change the default values.

Press WINDOW and choose options as shown.

Xmin and Xmax should include the range

of the data.

Ymin and Ymax should include the

maximum frequency and should go below

zero.

Xscl will defi ne the width of the bars.

Press TRACE .

Use the key to move to each of the bars

and display their value and frequency.

You should now see a frequency histogram

for the data in the list 1, 1, 3, 9, 2.

You may need to

delete any function

graphs. Y=

41

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

5.5 Drawing a box and whisker diagram from a list

Example 44

Draw a box and whisker diagram for this data:

1, 1, 3, 9, 2.

Enter the data in L1 (see Example 40).

Press 2nd STAT PLOT and ENTER to select Plot 1.

Select On, choose the box and whisker

option and leave XList as L1 and Freq

as 1.

Press ZOOM | 9:Stat.

The automatic scales do

not usually give the best

display of the box and

whisker diagram. You

will need to change the

default values.

Press WINDOW and choose options as shown.

Xmin and Xmax should include the range

of the data.

Ymin and Ymax do not affect the way in

which the diagram is displayed.

Press TRACE .

Use the key to move the cursor over the

plot to see the quartiles, Q1 and Q3, the

median and the maximum and minimum

values.

5.6 Drawing a box and whisker diagram from a
frequency table

Example 45

Draw a box and whisker diagram for this data:

Number 1 2 3 4 5

Frequency 3 4 6 5 2

You may need

to delete any

function graphs.

Y=

{ Continued on next page

42

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Enter the data in L1 and L2

(see Example 41).

Press 2nd STAT PLOT and ENTER to select Plot 1.

Select On, choose the box and whisker

diagram option and leave XList as L1 and

Freq as L2.

Press ZOOM | 9:Stat.

The automatic scales do

not usually give the best

display of the box and

whisker diagram. You

will need to change the

default values.

Press WINDOW and choose options as shown.

Xmin and Xmax should include the range

of the data.

Ymin and Ymax do not affect the way in

which the diagram is displayed.

Press TRACE .

Use the key to move the cursor over the

plot to see the quartiles, Q1 and Q3, the

median and the maximum and minimum

values.

Calculating statistics
You can calculate statistics such as mean, median, etc. from a list,

or from a frequency table.

5.7 Calculating statistics from a list

Example 46

Calculate the summary statistics for this data: 1, 1, 3, 9, 2

Enter the data in L1 (see Example 40).

Press STAT | CALC | 1:1-Var Stats.

Type 2nd L1 and press ENTER .

You may need

to delete any

function

graphs. Y=

{ Continued on next page

43

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

The information shown will not fi t on a single

screen. You can scroll up and down to see it all.

The statistics calculated for the data are:

mean x

sum x∑

sum of squares x
2∑

sample standard deviation sx

population standard

deviation

σx

number n

minimum value MinX

lower quartile Q
1

median Med

upper quartile Q
3

maximum value MaxX

5.8 Calculating statistics from a frequency table

Example 47

Calculate the summary statistics for this data:

Number 1 2 3 4 5

Frequency 3 4 6 5 2

Enter the data in L1 and L2 (see Example 41).

Press STAT | CALC | 1:1-Var Stats.

Type 2nd L1 , 2nd L2 and press ENTER .

The information shown will not fi t on a single

screen. You can scroll up and down to see it all.

The statistics calculated for the data are:

mean x

sum x∑

sum of squares x
2∑

sample standard deviation sx

population standard

deviation

σx

number n

minimum value minX

lower quartile Q
1

median Med

upper quartile Q
3

maximum value MaxX

44

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

5.9 Calculating the interquartile range

Example 48

Calculate interquartile range for this data:

Number 1 2 3 4 5

Frequency 3 4 6 5 2

First calculate the summary statistics for this data (see Example 47).

(Note: The values of the summary statistics are stored after One-Variable

Statistics have been calculated and remain stored until the next time they

are calculated.)

Press VARS | 5:Statistics... | PTS | 9:Q3 ENTER – VARS | 5:Statistics... |

PTS | 7:Q1 ENTER .

The calculator now displays the result:

Interquartile range = Q
3
 – Q

1
 = 2

5.10 Using statistics
The calculator stores the values you calculate in One-Variable Statistics so that

you can access them in other calculations. These values are stored until you

do another One-Variable Statistics calculation.

Example 49

Calculate the x x + σ for this data:

Number 1 2 3 4 5

Frequency 3 4 6 5 2

First calculate the summary statistics for this data (see Example 47).

(Note: The values of the summary statistics are stored after One-Variable

Statistics have been calculated and remain stored until the next time they

are calculated.)

Press VARS | 5:Statistics... | 2: x ENTER – VARS | 5:Statistics... 4:σ x ENTER .

The calculator now displays the result:
x x + σ = 4.15 (to 3 sf)

Calculating binomial probabilities

5.11 The use of nCr

Example 50

Find the value of
8

3

⎛

⎝
⎜

⎞

⎠
⎟ (or

8
C

3
).

Press 8 .

Press MATH 3:nCr.

Press 3 ENTER .

The interquartile range is the

difference between the upper and

lower quartiles (Q
3
− Q

1
).

{ Continued on next page

45

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press ENTER .

Example 51

List the values of
4

r

⎛

⎝
⎜

⎞

⎠
⎟ for r = 0, 1, 2, 3, 4.

Press Y= to display the Y= editor. The default graph type is Function, so

the form Y= is displayed.

Press 4 .

Press m 3:nCr.

Press X, T, H, n ENTER .

Press 2nd TABLE .

The table shows that

4

0
1

4

1
4

4

2
6

4

3
4

4

4
1

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

⎛

⎝
⎜

⎞

⎠
⎟

= = = =

=

, , ,

and

5.12 Calculating binomial probabilities

Example 52

X is a discrete random variable and X ~ Bin(9, 0.75).

Calculate P(X = 5)

P X = =() ⎛

⎝
⎜

⎞

⎠
⎟5

9

5
0 75 0 255 4. .

The calculator can fi nd this value directly.

Press 2nd DISTR A:binompdf(.

Enter 9 as trials, 0.75 as p and 5 as x.

Select Paste and press ENTER

Press ENTER again

The calculator shows that P (X = 5) = 0.117 (to 3 sf).

You may need to reset the

start value and incremental

values for the table using

2nd TBLSET

You should enter

the values: n (numtrials), p

and x, in order.

46

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Example 53

X is a discrete random variable and X ~ Bin(7, 0.3).

Calculate the probabilities that X takes the values {0, 1, 2, 3, 4, 5, 6, 7}.

Press 2nd DISTR A:binompdf(.

Enter 7 as trials, 0.3 as p and leave x blank.

Select Paste and press ENTER

Press ENTER again

The calculator displays each of the probabilities.

To see the remaining values scroll the screen to the right.

The list can also be transferred as a list.

Press STO 2nd L1 .

Press ENTER .

Press STAT 1:Edit…

The binomial probabilities are now displayed in the fi rst column.

Example 54

X is a discrete random variable and X ~ Bin(20, 0.45).

Calculate

a the probability that X is less than or equal to 10.

b the probability that X lies between 5 and 15 inclusive.

c the probability that X is greater than 11.

Press 2nd DISTR B:binomcdf(.

You should enter

the values: n (numtrials), p

and x, in order.

You should enter

the values: n (numtrials),

p and x, in order.

You are given the lower

bound probability so you

have to calculate other

probabilities using this.

{ Continued on next page

47

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

a Enter 30 as trials, 0.45 as p and 10 as x.

 Select Paste and press ENTER

 Press ENTER again

 P(X ≤ 10) = 0.751 (to 3 sf).

b P(5 ≤ X ≤ 15) = P(X ≤ 15) − P(X ≤ 4)

 Press 2nd DISTR B:binomcdf(

 Enter 20 as trials, 0.45 as p and 10 as x.

 Select Paste and press ENTER

 Type (–) and then Press 2nd DISTR B:binomcdf(

 Enter 20 as trials, 0.45 as p and 4 as x.

 Select Paste and press ENTER

 Press ENTER again

 P(5 ≤ X ≤ 15) = 0.980 (to 3 sf).

c P(X > 11) = 1 − P(X ≤ 11)

 Enter 1 – and then Press 2nd DISTR B:binomcdf(

 Select Paste and press ENTER

 Press ENTER again

 P(X > 11) = 0.131 (to 3 sf).

Calculating Poisson probabilities

5.13 Calculating Poisson probabilities

Example 55

X is a discrete random variable and X ~ Po(0.5)

Calculate

i P(X = 2)

ii P(X ≤ 2)

iii P(X > 2)

i
20.5

0.5

2!
P = 2 =

e
X

The calculator can fi nd this value directly.

Press 2nd | DISTR | C:poissonpdf(

Enter the parameter and the X value.

Select Paste and press ENTER

Press ENTER again.

The calculator shows that

P(X = 2) = 0.0758 (to 3 sf)

{ Continued on next page

48

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

ii
e e e

X
0 1 20.5 0.5 0.5

0.5 0.5 0.5

0! 1! 2!
P 2 =

The calculator can fi nd this value directly.

Press 2nd | DISTR | D:poissoncdf(

Enter the parameter and the upper bound 2.

Select Paste and press ENTER

Press ENTER again.

The calculator shows that

P(X ≤ 2) = 0.986 (to 3 sf)

ii
e e e

X

X

3 4 50.5 0.5 0.5
0.5 0.5 0.5

3! 4! 5!
P 2 = ...

=1 P 2

The calculator can fi nd this value directly.

Type 1-

Press 2nd | DISTR | D:poissoncdf(

Enter the parameter and the upper bound 2.

Select Paste and press ENTER

Press ENTER again.

The calculator shows that

P(X > 2) = 0.0144 (to 3 sf)

Example 56

If X ~ Po(λ) fi nd the value of λ, correct to 3 decimal places, given that

P(X = 2) = 0.035.

There is no inverse Poisson function on the TI-84, so instead you

could use the numerical solver function to fi nd a value of λ when

you are given a probability.

Press MATH | B: Solver…

If no equation is stored, the screen will display eqn: 0=, if not then press

 and CLEAR .

It is necessary to enter the variable x in the numerical solver and also an

initial guess – 0 is close enough.

{ Continued on next page

49

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Press 2nd | DISTR | C:poissonpdf(

Enter the value of λ as X, the value of n as 2.

Select Paste and press ENTER

Type −0.035 and press ENTER

This makes the equation 0 = P(X = 2) – 0.035

Enter an initial guess for x – 0 is close enough.

Then press ALPHA SOLVE

The required value of λ is 0.309 (to 3 sf).

Calculating normal probabilities

5.14 Calculating normal probabilities from X-values

Example 57

A random variable X is normally distributed with a mean of 195 and a standard deviation

of 20 or X ∼ N(195, 202). Calculate

a the probability that X is less than 190.

b the probability that X is greater than 194.

c the probability that X lies between 187 and 196.

Press 2nd DISTR | 2:normalcdf(.

Press ENTER .
You should enter the

values, Lower Bound,

Upper Bound, μ and σ,

in order.

The value E99 is the largest value that

can be entered in the GDC and is used

in the place of ∞. It stands for 1 × 1099

(–E99 is the smallest value and is

used in the place of –∞). To enter the

E, you need to press 2nd EE .

{ Continued on next page

50

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

a P (X < 190)

 Enter Lower Bound as −E99, Upper Bound as 190, μ to 195 and σ to 20.

 P(X < 190) = 0.401 (to 3 sf)

b P (X < 194)

 Enter Lower Bound as 194, Upper Bound as E99, μ as 195 and σ as 20.

 P(X > 194) = 0.520 (to 3 sf)

c P (187 < X < 196)

 Enter Lower Bound as 187, Upper Bound as 196, μ as 195 and σ as 20.

 P(187 < X < 196) = 0.175 (to 3 sf)

5.15 Calculating X-values from normal probabilities
In some problems you are given probabilities and have to calculate the associated

values of X. To do this, use the invNorm function.

 When using the Inverse Normal function,

make sure you fi nd the probability on the

correct side of the normal curve. The

areas are always the lower tail, that is

they are always in the form P (X < x).

 If you are given the upper tail P (X < x), you

must fi rst subtract the probability from 1

before you can use invNorm.

51

Using a graphic display calculator© Oxford University Press 2012: this may be reproduced for class use solely for the purchaser’s institute

TI-84 Plus

Example 58

A random variable X is normally distributed with a mean of 75

and a standard deviation of 12 or X ∼ N(75, 122).

If P (X < x) = 0.4, fi nd the value of x.

Press 2nd DISTR | 3:invNorm(.

Press ENTER .

Enter area (probability) as 0.4, μ as 75 and σ as 12.

So if P (X < x) = 0.4 then x = 72.0 (to 3 sf).

Example 59

A random variable X is normally distributed with a mean

of 75 and a standard deviation of 12 or X ∼ N(75, 122).

If P (X > x) = 0.2, fi nd the value of x.

Press 2nd DISTR | 3:invNorm(.

Press ENTER .

Enter area (probability) as 0.8, μ as 75 and σ as 12.

So if P (X > x) = 0.2 then x = 85.1 (to 3 sf).

 This sketch of a normal distribution

curve shows this value and the

probabilities from Example 59.

x

0.8 0.2

85.1

You are given a lower-tail probability

so you can fi nd P (X < x) directly.

You should enter the values: area

(probability), μ and σ, in order.

You are given an upper-tail probability so

you must fi rst fi nd

P (X < x) = 1 − 0.2 = 0.8.

You can now use the invNorm function as

before.

You should enter

the values: area

(probability), μ

and σ, in order.

52

