
 
 
hp calculators 
 
 
 
 
HP 49G+ Numeric Differentiation 
 
 
 
 
Methods used  
 
The differentiation commands 
 
The substitution commands 
 
The numeric evaluation commands 
 
Practice solving numeric differentiation problems 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
hp calculators 
 
HP 49G+ Numeric Differentiation 
 
Methods used  
 
Many methods are possible on the HP49G+ for performing numeric differentiation. The primary steps for the process are: 
 
1) Use one of the differentiation commands to find a symbolic derivative. 
 
2) Substitute a numeric value for the variable of differentiation (and perhaps for other variables that appear in the derivative) either 

using one of the substitution commands, or by storing the value in the variable of differentiation (and perhaps other values in the 
rest of the variables that appear in the derivative). 

 
3) Then manually evaluate, if needed. 
 
The differentiation commands  
 
The HP49G+ provides three basic commands for differentiation which we can use for finding numeric values of derivatives. The 
simplest provided commands for differentiation are: DERIV, DERVX and ∂. The command ∂ is available from the keyboard by 
pressing the keys @¿. The other two commands are available in several menus. For example, to display the calculus menu, 
press !Ö. 
 

 Figure 1 
 
Its first menu item is 1.DERIV & INTEG.... and if ` is pressed, a menu which contains differentiation and integration 
commands is displayed. 
 

 Figure 2 
 
The menu items 2.DERIV and 3.DERVX are the other two basic differentiation commands. Any of these three commands can be 
used for symbolic differentiation. The commands DERIV and ∂ both take two arguments: The expression to be differentiated and the 
variable with respect to which we want to differentiate. DERVX is provided as a shorter way to perform differentiation when the 
variable of differentiation is the same with the CAS variable VX (usually X). The command DERIV will also accept a scalar 
expression and a vector of names, or even a vector of algebraic objects and a vector of names as arguments, allowing the user to 
find gradients or even hessian matrices.  
 
The substitution commands 
 
The HP49G+ provides two basic commands for substitution, SUBST and | (where).  They can be used for value substitution of a 
variable in any expression. The command | (where) is accessed through pressing …¦on the keyboard. The command SUBST 
is in several menus. For example if you have CHOOSE boxes on you can access it pressing …×8`. Both commands 
take two arguments in algebraic syntax: The expression in which we want to carry out the substitution and an equation that defines 
the substitution. In RPN syntax the second argument of the command | is a list. This list contains pairs of names (variables) and 
values or expressions, making the command | more flexible in RPN mode. 
 

hp calculators - 2 - HP 49G+ Numeric Differentiation 


 
hp calculators 
 
HP 49G+ Numeric Differentiation 
 
The numeric evaluation commands 
 
For numeric evaluation, any of the commands EVAL, →NUM, or EXPAND will work. These commands will evaluate some given 
expression to a number if possible. The commands EVAL and →NUM are available directly on the keyboard: @ï and µ. 
The command EXPAND is in several menus, such as the algebra menu which is accessed pressing …×. 
 
Practice solving numeric differentiation problems 
 
Example 1: Find the slope of the function shown below at 0, /2 and 3/2. 

 

  Figure 3 
 
Solution: …O@¿X™SX 
 

  Figure 4 
 
 …—…¦X™0 
 

  Figure 5 
 
 `` 
  

  Figure 6 
 
 @ï` 
  

hp calculators - 3 - HP 49G+ Numeric Differentiation 


 
hp calculators 
 
HP 49G+ Numeric Differentiation 
 

  Figure 7 
 
 To evaluate the derivative at the other points, press ————to enter the history stack and select  
 the derivative. Press `to place it on the command line. Then press šƒto delete the 0 as shown below. 
 

  Figure 8 
 
 Now press !ìZ2`@ï` 
 

  Figure 9 
 
 ——` ššš3x`@ï` 
 

  Figure 10 
 
Answer: 1., -5.10338076868E-12 (or 0), -4.68985769397E-12 (or 0) 
 
Example 2: Find the numeric value of the derivative 
 
 ∂2 ATAN( X * Y) 
       ∂X ∂Y 
 
 at the point X = 2, Y = √2 
 
Solution: Assume RPN mode and CHOOSE boxes on. 
 
 …OÀX*~y` (Note: That is X multiplied by Y) 
 ³~y`!Ö`˜` 
 

hp calculators - 4 - HP 49G+ Numeric Differentiation 


 
hp calculators 
 
HP 49G+ Numeric Differentiation 
 

 Figure 11 
 
 ³X`!Ö`˜` 
 

 Figure 12 
 
 Now enter the substitution list containing the values of X and Y at which we wish to evaluate the derivative. 
 
 !äX#2#~y#³R2` 
 

 Figure 13 
 
 …¦` 
 

 Figure 14 
 
 @ï` 
 
Answer: -8.64197530867E-2 or –0.086420, approximately. 
 
Example 3: The potential energy of a mass-feather system is given by the formula below, where k is a constant describing  
 the stiffness of the feather, and x is the distance of the mass from the equilibrium point. If k=2.8J/m2 what force  
 acts on the mass at x=1m ? 
 

hp calculators - 5 - HP 49G+ Numeric Differentiation 


 
hp calculators 
 
HP 49G+ Numeric Differentiation 
 

 Figure 15 
 
Solution: The force acting upon a mass can be found by calculating the negative of the first derivative of the potential energy  
 with respect to x. Assume RPN mode.  
 
 @OW@¿~!x™1/2™*~!k*~!xQ2 
 

 Figure 16 
 
 `…×2` 
 

 Figure 17 
 
 Now store values into x and k to find the solution. 
 
 2.8@Ý~j/~!mQ2` 
 

 Figure 18 
 
 ³~!kK to store the value in variable k. Press  1@ Ý~!m` and then  
 ³~!xK to store 1m in x. Now press µ 
 

 Figure 19 

hp calculators - 6 - HP 49G+ Numeric Differentiation 


 
hp calculators 
 
HP 49G+ Numeric Differentiation 
 
 
 To convert this to Newtons, press 1@Ý@Û8``` 

 

 Figure 20 
  
 @Û`` 

 
Answer: -2.8 Newtons 
 

hp calculators - 7 - HP 49G+ Numeric Differentiation 


