

US Presidents Concept Application Documentation

Loading the Application

Follow the instructions on the TI web store where you downloaded this application to your computer. You can also find instructions to install this application at this web site: <http://www.ti.com/calc/docs/guides.htm>.

Running the Application

This application requires a minimum of 66K bytes of RAM available on the TI-92 Plus, or 33K bytes of RAM available on the TI-89 to run correctly.

Some of the Graph Format settings are changed when you run this application. It is best to run it in Full screen mode so that you can see all of the information and so that the application runs correctly.

To run the application:

1. Press the APPS key on your TI-89 or TI-92 Plus.
2. Select 1: FlashApps... from the menu (by pressing ENTER or 1).
3. Select US Presidents from the menu.

This application uses the GRAPH screen to display presidents' pictures and information. The graph options are visible across the top toolbar, but are not enabled.

- Use the left and right arrow (cursor) keys to go forward or backward through the list of US presidents. The backspace arrow key will also display the previous president screen. The STO> key will also display the next president screen.
- Use the number keys to type in the number of the president you wish to "jump" to. This works with double-digit numbers, as well. (Just be sure to enter the two digits quickly.)
- Press the CLEAR key to return to the first president screen.

Exiting the Application

- 2nd-Quit is the preferred way to exit the application.
- Pressing the Q key (TI-92 Plus) or ALPHA then Q key (TI-89) also exits the application.
- ESC also exits the application in many cases.
- The ON key (for aborting) also exits the application in many cases, but is not recommended.

Current Known Issues With the Application

1. If your calculator has less RAM available than the recommended amount listed on the previous page, then you will get Memory errors when you try to run the program. Press the Esc or ENTER key several times until you are returned to the HOME screen. If you manage to enter the app, some presidents may be missing.
2. When the application is running, a temporary folder named POTUS is created on the calculator. When you exit the application, this folder is deleted from the calculator. To avoid application errors, make sure that you do NOT have a folder named POTUS on your calculator.
3. Please run this app in Full Screen MODE only. This application was not designed to run in Split Screen MODE.
4. Do not use this application if the low battery indicator (BATT) is displayed on the calculator home screen. If the application is running when the low battery indicator comes on, exit the application before you change the batteries. (If the batteries are removed when the BATT indicator is ON and this application is running, the calculator may reset, losing everything stored in RAM.)