Basic Keywords Index 

This is a word .doc / .pdf version of the page at http://www.wlenerz.com/smsqe/addkeys.html by Wolfgang Lenerz.

This page contains the names of the basic keywords that have been submitted to / collected by François Van Emelen or Bob Spelten. The purpose of this list is to avoid new keywords being made (by you) with the same name as those already here, so as to avoid clashes in the different toolkits. 

There is nothing compulsory about this list: Nothing stops you from adopting the same names for keywords that you are making yourself as tose that are already here. I do suggest however that this would not be the most interesting thing you will ever have done. 

If you absolutely must adopt a name already present, two schemes have been presented to make name clashes less likely: 

· the first would be to prefix the keywords of your toolkit with some very small description of what they do - e.g. a mathematical toolkit's keyword "SQRT" would be prefixed by "MT_".

· second you could prefix your inititals to your keywords.

Whatever you do is entirely up to you. It might be a good idea to let your keywords go to Bob Spelten, Francois Van Emelen or myself, for inclusion in this list! This latest list has been updated by Bob Spelten and has two more columns:

· Type: (P)rocedure, (F)unction, (K)eyword, (N)ame, (C)onstant,(O)perator, p(R)ogram or (-) unkown.

· RefManual: (I)ncluded in the SuperBasic Reference Manual,(N)ot there, (*) keywords with conflicting names.

Toolkit: If the toolkit is part of a package or a group this is given before the backslash (\). Many keywords have now been combined if the same or an extended syntax is used. These toolkits are comma separated, earliest to latest. Many of the other double entries may well be compatible but that is unknown to us at this time.

Quick links :
B C D E F G H I J K L M N O P Q R S T U V W X Y Z 

Here are the keywords now, no guarantee that this list is correct or complete - Please do tell if you can fill in some of the blanks.

	S*Basic keywords, April 2014

	Keyword
	Type
	RefManual
	Toolkit

	*ENV*
	-
	N
	C68\ env_bin

	_DEF$
	F
	I
	DIY-A\ DEFS_code

	_DEF%
	F
	I
	DIY-A\ DEFS_code

	_lngASLNG
	P
	N
	LNG_TEXT_ext

	_lngASQDOS
	P
	N
	LNG_TEXT_ext

	_lngBAD
	P
	N
	LNG_TEXT_ext

	_lngDOMODE
	P
	N
	LNG_TEXT_ext

	_lngFONT
	P
	N
	LNG_FONT_ext

	_lngFPREC
	P
	N
	LNG_MATH_nNms_ext

	_lngGOOD
	P
	N
	LNG_TEXT_ext

	_lngGRAF
	P
	N
	LNG_GRAF_ext

	_lngINC
	P
	N
	LNG_TEXT_ext

	_lngINIT
	P
	N
	LNG_rom

	_lngKEYSET
	P
	N
	LNG_TEXT_ext

	_lngLINEWANGLE
	P
	N
	LNG_GRAF_ext

	_lngNOMODE
	P
	N
	LNG_TEXT_ext

	_lngOFF
	P
	N
	LNG_TEXT_ext

	_lngON
	P
	N
	LNG_TEXT_ext

	_lngPREC
	P
	N
	LNG_MATH_ext

	_lngZIP
	P
	N
	LNG_TEXT_ext

	_NAME$
	F
	I
	DIY-A\ DEFS_code

	ABS
	F
	I
	Qdos, Minerva, SMS-Q

	ABS_POSITION
	-
	N
	DJtkV1.15

	ACJOB
	-
	N
	Hi_tool2_bin

	ACLOCK
	-
	N
	giga_bin

	ACOS
	F
	I
	Qdos, Minerva, SMS-Q

	ACOT
	F
	I
	Qdos, Minerva, SMS-Q

	ACTIVE
	-
	N
	giga_bin

	ADATE
	P
	I
	Qdos, Minerva, SMS-Q

	ADD_FIELD
	P
	N
	DBAS\ DBas_bin

	ADDfield
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	ADDREG
	F
	I
	DIY-T\ TRAPS_code

	ADDRESS
	F
	N
	Display_cde

	ADIM
	-
	N
	DP\ TK3

	ADIMN
	-
	N
	DP\ TK3

	AJOB
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ALARM
	R
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ALBAS
	-
	N
	io2m_byt

	ALCHP
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ALIAS
	P
	I
	DIY-A\ ALIAS_code

	ALINE
	P
	I
	shape_cde

	ALLOCATION
	F
	N
	TURBO_TK_CODE

	ALOAD
	-
	N
	DTP\ DTP_Rext

	ALT
	F
	I
	beuletools_bin

	ALTER
	P
	I
	DIY-U\ ALTER_code

	ALTKEY
	P
	I
	TK2_rom, Minerva, SMS-Q

	AND
	O
	I
	Qdos, Minerva, SMS-Q

	AND_L
	-
	N*
	DP\ TK3

	AND_L
	-
	N*
	Hi_tool2_bin

	AND_L
	-
	N*
	io2m_byt

	ANGLE
	-
	N
	io2m_byt

	ANIMATE
	-
	N
	giga_bin

	ANYOPEN%
	F
	I
	DIY-E\ ACCESS_code, DM5\ extn_cde

	AP_CLS
	P
	N
	outptr_bin 1.24+

	AP_IN
	P
	N
	outptr_bin

	AP_MAKE
	F
	N
	outptr_bin

	AP_MAKE2
	F
	N
	outptr_bin 1.60+

	AP_PARS
	F
	N
	outptr_bin

	APMAKE2
	F
	N
	outptr_bin

	APOINT
	P
	I
	shape_cde

	APP_HIT
	P
	N
	outptr_bin

	APPAn
	F
	N
	EasyPtr\ Easyapp files

	APPEND
	P
	N
	DBAS\ DBas_bin

	APPENDIX
	P
	N
	EasyPtr\ ptrmenr_cde

	ARC
	P
	I
	Qdos, Minerva, SMS-Q

	ARC_R
	P
	I
	Qdos, Minerva, SMS-Q

	ARC_T
	-
	N
	io2m_byt

	ARCOSH
	F
	I
	Hyper_cde

	ARCOTH
	F
	I
	Hyper_cde

	ARCTAN
	F
	N
	io2m_byt

	ARGOS$
	F
	N
	io2m_byt

	ARRCOPY
	P
	N
	outptr_bin

	ARSINH
	F
	I
	Hyper_cde

	ARTANH
	F
	I
	Hyper_cde

	AS_GO
	-
	N
	io2m_byt

	AS_LNK
	-
	N
	io2m_byt

	AS_OFF
	-
	N
	io2m_byt

	AS_ON
	-
	N
	io2m_byt

	AS_SET
	-
	N
	io2m_byt

	AS_TAB
	-
	N
	io2m_byt

	AS_TIME
	-
	N
	io2m_byt

	AS_UNLK
	-
	N
	io2m_byt

	AS21_EXT
	-
	N
	io2m_byt

	ASEARCH
	F
	N
	outptr_bin

	ASFT_L
	-
	N
	io2m_byt

	ASFT_W
	-
	N
	io2m_byt

	ASIN
	F
	I
	Qdos, Minerva, SMS-Q

	ASORT
	P
	N
	outptr_bin

	AT
	P
	I
	Qdos, Minerva, SMS-Q

	ATAN
	F
	I
	Qdos, Minerva, SMS-Q

	ATAPI_ALLOCPKT
	F
	N
	ATAPI_bin

	ATAPI_FEATURE
	P
	N
	ATAPI_bin

	ATAPI_FREEPKT
	P
	N
	ATAPI_bin

	ATAPI_IDENT
	F
	N
	ATAPI_bin

	ATAPI_LINK
	P
	N
	ATAPI_bin

	ATAPI_QUEUE
	P
	N
	ATAPI_bin

	ATAPI_RESET
	P
	N
	ATAPI_bin

	ATAPI_SENSE
	F
	N
	ATAPI_bin

	ATAPI_SLEEP
	P
	N
	ATAPI_bin

	ATAPI_STANDBY
	P
	N
	ATAPI_bin

	ATAPI_UNLINK
	P
	N
	ATAPI_bin

	ATAPI_UNQUEUE
	P
	N
	ATAPI_bin

	ATAPI_WAIT
	F
	N
	ATAPI_bin

	ATAPI_ZEROPKT
	P
	N
	ATAPI_bin

	ATARI
	P
	I
	beuletools_bin

	ATN
	F
	I
	math_cde

	ATN2
	F
	I
	math_cde

	ATR_CONV
	P
	N
	Level2_rom

	ATR_DEV
	P
	N
	Level2_rom

	ATR_TRACK
	P
	N
	Level2_rom

	ATR_USE
	P
	N
	Level2_rom

	ATYP
	-
	N
	DP\ TK3

	AUTO
	P
	I
	Qdos, Minerva, SMS-Q

	AUTO_DIS
	P
	I
	SGC, Minerva

	AUTO_TK2F1
	P
	I
	SGC, Minerva

	AUTO_TK2F2
	P
	I
	SGC, Minerva

	BACKfile
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	BASE_IS
	-
	N
	io2m_byt

	BASIC
	F
	I
	BTool_bin

	BASIC_ADR
	F
	N
	TURBO_TK_CODE v3.00+ ?

	BASIC_B
	F
	I
	BTool_bin, TinyTool_

	BASIC_B%
	F
	I
	TURBO_TK_CODE

	BASIC_F
	F
	I
	TURBO_TK_CODE

	BASIC_INDEX%
	F
	I
	TURBO_TK_CODE

	BASIC_L
	F
	I
	TURBO_TK_CODE

	BASIC_NAME$
	F
	I
	TURBO_TK_CODE

	BASIC_POINTER
	F
	I
	TURBO_TK_CODE

	BASIC_TYPE%
	F
	I
	TURBO_TK_CODE

	BASIC_W
	F
	I
	BTool_bin, TinyTool_

	BASIC_W%
	F
	I
	TURBO_TK_CODE

	BASICP
	F
	I
	TinyTool_cde

	BASICV
	-
	N
	basicv_byt

	BASICV
	-
	N
	io2m_byt, ldp_dmo_byt

	BASREF
	-
	N
	DP\ TK3

	BAT
	P
	I
	beuletools_bin

	BAT$
	F
	I
	beuletools_bin

	BAT_USE
	P
	I
	beuletools_bin

	BAUD
	P
	I
	Qdos, Minerva, SMS-Q

	BAUD1IN
	P
	N
	HERMES\ hermbaud_bin

	BAUD2IN
	P
	N
	HERMES\ hermbaud_bin

	BAUDRATE
	F
	I
	SERMouse

	BCLEAR
	P
	I
	BTool_bin, TinyTool_, beuletools_

	BEEP
	P
	I
	Qdos, Minerva, SMS-Q

	BEEPING
	-
	N*
	io2m_byt

	BEEPING
	F
	I*
	Qdos, Minerva, SMS-Q

	BELL
	-
	N
	io2m_byt

	Beule_EXT
	P
	I
	beuletools_bin

	BFETCH
	-
	N
	io2m_byt

	BGCOLOUR_24
	P
	I
	SMSQ/E 2.98+

	BGCOLOUR_QL
	P
	I
	SMSQ/E 2.98+

	BGET
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	BGET$
	-
	N
	DHZtools_bin

	BGIMAGE
	P
	I
	SMSQ/E 2.98+

	BICOP
	P
	I
	hco_cde

	BIGL_E
	-
	N
	io2m_byt

	BIN
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	BIN$
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	BINOM
	F
	I
	math_cde

	BIT%
	F
	I
	BIT_bin

	BLD
	F
	I
	beuletools_bin

	BLIST
	-
	N
	io2m_byt

	BLIST_S
	-
	N
	io2m_byt

	BLOBW
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	BLOCK
	P
	I
	Qdos, Minerva, SMS-Q

	BLOCKW
	P
	N
	BLOCKW_code

	BLOOK
	P
	I
	hco_cde

	BLS
	P
	I
	SERMouse

	BMOVE
	P
	I
	hco_cde

	BMP8LOAD
	P
	N
	BMPCVT_bin

	BMPCVT32
	P
	N
	BMPCVT_bin

	BMPCVT33
	P
	N
	BMPCVT_bin

	BMPCVT8
	P
	N
	BMPCVT_bin

	BMPLOAD
	P
	N
	BMPCVT_bin

	BMPLOADC
	P
	N
	BMPCVT_bin

	BOITE
	-
	N
	LOUPE_BIN

	BOLD
	-
	i
	beuletools_bin

	BORDER
	P
	I
	Qdos, Minerva, SMS-Q

	BOUNDS
	-
	N
	io2m_byt

	BOX
	-
	N
	io2m_byt

	BPEEK%
	F
	I
	DIY-B\ BPEEKS_code

	BPEEK_L
	F
	I
	DIY-B\ BPEEKS_code

	BPEEK_W%
	F
	I
	DIY-B\ BPEEKS_code

	BPOKE
	P
	I
	DIY-B\ BPEEKS_code

	BPOKE_L
	P
	I
	DIY-B\ BPOKES_code

	BPOKE_W
	P
	I
	DIY-B\ BPOKES_code

	BPUT
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	BREAK
	P
	I
	BTool_bin

	BREAK
	F
	I
	TinyTool_cde

	BREAK%
	F
	I
	BTool_bin

	BREAK_OFF
	P
	I
	TinyTool_cde

	BREAK_ON
	P
	I
	TinyTool_cde

	BRK_OFF
	P
	N
	DM5\ extn_cde

	BRK_ON
	P
	N
	DM5\ extn_cde

	BSADR
	-
	N
	io2m_byt

	BSE$
	-
	N
	io2m_byt

	BSTORE
	-
	N
	io2m_byt

	BSTORE_O
	-
	N
	io2m_byt

	BT_EXEC
	P
	N
	QPAC2

	BT_HOTKEY
	P
	N
	QPAC2

	BT_SLEEP
	P
	N
	QPAC2

	BT_WAKE
	P
	N
	QPAC2

	BTFRAME_FREE
	P
	N
	BTFRAME_rext

	BTFRAME_USE
	F
	N
	BTFRAME_rext

	BTN
	-
	N*
	BTN_BIN

	BTN
	P
	N*
	outptr_bin

	BTN_APX
	F
	N
	outptr_bin

	BTool_EXT
	P
	I
	BTool_bin

	BTool_RMV
	P
	I
	BTool_bin

	BTRAP
	P
	I
	DIY-T\ TRAPS_code

	BTST%
	-
	N
	io2m_byt

	bufferID
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	Button
	-
	N
	DTP\ DTP_Rext

	BUTTON%
	F
	I
	DIY-I\ MOUSE_S_code

	BUTTON_SELECT
	F
	N
	MENU_rext

	BUTTON_WAIT
	P
	N
	MENU_rext

	BV_BASE
	-
	N
	DP\ TK3

	BVER$
	F
	I
	beuletools_bin

	BX_AS
	-
	N
	io2m_byt

	BX_DD
	-
	N
	io2m_byt

	BX_EP
	-
	N
	io2m_byt

	BX_FS
	-
	N
	io2m_byt

	BX_IO
	-
	N
	io2m_byt

	BX_MT
	-
	N
	io2m_byt

	BX_SV
	-
	N
	io2m_byt

	BX_WD
	-
	N
	io2m_byt

	BYTES
	F
	N
	Display_cde

	BYTES_FREE
	-
	N
	DJtkV1.15

	C_BREIT
	-
	N
	io2m_byt

	C_BYTE
	F
	N
	BaS_cfg_bin

	C_CHAR$
	F
	N
	BaS_cfg_bin

	C_CODE
	F
	N
	BaS_cfg_bin

	C_HOCH
	-
	N
	io2m_byt

	C_LONG
	F
	N
	BaS_cfg_bin

	C_N
	-
	N
	io2m_byt

	C_NAME$
	F
	N
	BaS_cfg_bin

	C_PIXP
	-
	N
	io2m_byt

	C_SIZE
	-
	N
	io2m_byt

	C_STRG$
	F
	N
	BaS_cfg_bin

	C_VERS$
	F
	N
	BaS_cfg_bin

	C_WORD
	F
	N
	BaS_cfg_bin

	C92
	-
	N
	io2m_byt

	CACHE_OFF
	P
	I
	SGC, Minerva, SMS-Q

	CACHE_ON
	P
	I
	SGC, Minerva, SMS-Q

	Caddr
	-
	N
	DTP\ DTP_Rext

	CALL
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	CAPS
	P
	I
	beuletools_bin

	CAPSLOCK
	-
	N
	tools_rext

	CAT
	-
	N
	giga_bin

	CATCH_F
	-
	N
	io2m_byt, ldp_dmo_byt

	CATCH_LIST
	-
	N
	io2m_byt, ldp_dmo_byt

	CATCH_OFF
	-
	N
	io2m_byt, ldp_dmo_byt

	CATCH_P
	-
	N
	io2m_byt, ldp_dmo_byt

	CATNAP
	P
	I
	TURBO_TK_CODE

	CBASE
	F
	I
	BTool_bin, TinyTool_

	CBIN
	-
	N
	giga_bin

	CBIN$
	-
	N
	giga_bin

	CCHR$
	F
	I
	BTool_bin

	CD
	-
	N
	Cd_bin

	CD_ALLTIME
	F
	I
	SMSQ/E vQPC

	CD_CLOSE
	P
	I
	SMSQ/E vQPC

	CD_EJECT
	P
	I
	SMSQ/E vQPC, CDROM_bin

	CD_FIRSTTRACK
	F
	I
	SMSQ/E vQPC

	CD_HOUR
	F
	I
	SMSQ/E vQPC

	CD_HSG2RED
	F
	I
	SMSQ/E vQPC

	CD_INIT
	P
	I
	SMSQ/E vQPC

	CD_ISCLOSED
	F
	I
	SMSQ/E vQPC

	CD_ISINSERTED
	F
	I
	SMSQ/E vQPC

	CD_ISPAUSED
	F
	I
	SMSQ/E vQPC

	CD_ISPLAYING
	F
	I
	SMSQ/E vQPC

	CD_LASTTRACK
	F
	I
	SMSQ/E vQPC

	CD_LENGTH
	F
	I
	SMSQ/E vQPC

	CD_LOAD
	P
	N
	CDROM_bin

	CD_LOCK
	P
	N
	CDROM_bin

	CD_MINUTE
	F
	I
	SMSQ/E vQPC

	CD_PAUSE
	P
	N
	CDROM_bin

	CD_PLAY
	P
	I
	SMSQ/E vQPC, CDROM_bin

	CD_RED2HSG
	F
	I
	SMSQ/E vQPC

	CD_RESUME
	P
	I
	SMSQ/E vQPC, CDROM_bin

	CD_SECOND
	F
	I
	SMSQ/E vQPC

	CD_SPEED
	P
	N
	CDROM_bin

	CD_STOP
	P
	I
	SMSQ/E vQPC, CDROM_bin

	CD_TRACK
	F
	I
	SMSQ/E vQPC

	CD_TRACKLENGTH
	F
	I
	SMSQ/E vQPC

	CD_TRACKSTART
	F
	I
	SMSQ/E vQPC

	CD_TRACKTIME
	F
	I
	SMSQ/E vQPC

	CD_UNLOCK
	P
	N
	CDROM_bin

	CDEC$
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	CDp
	-
	N
	Cd_bin

	CDR_DRIVE
	P
	N
	CDROM_bin

	CDR_INFO$
	F
	N
	CDROM_bin

	CDR_USE
	P
	N
	CDROM_bin

	CDROM_LINK
	P
	N
	CDROM_bin

	CDROM_UNLINK
	P
	N
	CDROM_bin

	CEIL
	-
	i
	math_cde

	CH_BAS
	-
	N
	io2m_byt

	CH_BASE
	-
	N
	DP\ TK3

	CH_CHAN$
	-
	N
	io2m_byt

	CH_CLINK
	-
	N
	io2m_byt

	CH_DEV$
	-
	N
	io2m_byt

	CH_DRV
	-
	N
	io2m_byt

	CH_FIND
	-
	N
	io2m_byt

	CH_HI
	-
	N
	io2m_byt

	CH_ID
	-
	N
	io2m_byt

	CH_INFO
	P
	N
	outptr_bin 1.37+

	CH_ITEM
	P
	N
	QPTR

	CH_KEYQ
	-
	N
	io2m_byt

	CH_LINK
	-
	N
	io2m_byt

	CH_NEXT
	-
	N
	io2m_byt

	CH_OBJ
	P
	N
	outptr_bin

	CH_OJOB
	-
	N
	io2m_byt

	CH_OPEN
	-
	N
	io2m_byt

	CH_OTAG
	-
	N
	io2m_byt

	CH_OWNER
	-
	N
	io2m_byt

	CH_PCHR
	-
	N
	io2m_byt

	CH_PEOF
	-
	N
	io2m_byt

	CH_PILE
	-
	N
	io2m_byt

	CH_PLEN
	-
	N
	io2m_byt

	CH_PNUL
	-
	N
	io2m_byt

	CH_PNUM
	-
	N
	io2m_byt

	CH_PTR
	P
	N
	QPTR

	CH_QKEYQ
	-
	N
	io2m_byt

	CH_QNUM
	-
	N
	io2m_byt

	CH_RCHR
	-
	N
	io2m_byt

	CH_REOF
	-
	N
	io2m_byt

	CH_RLEN
	-
	N
	io2m_byt

	CH_RNUL
	-
	N
	io2m_byt

	CH_RNUM
	-
	N
	io2m_byt

	CH_RPIPE
	-
	N
	io2m_byt

	CH_TAG
	-
	N
	io2m_byt

	CH_TEST
	-
	N
	io2m_byt

	CH_TNUM
	-
	N
	io2m_byt

	CH_UNLK
	-
	N
	io2m_byt

	CH_USE
	-
	N
	io2m_byt

	CH_WBAS
	-
	N
	io2m_byt

	CH_WIN
	P
	N
	QPTR

	CH_WPIPE
	-
	N
	io2m_byt

	CH_WTEST
	-
	N
	io2m_byt

	CHAN_B%
	F
	I*
	DIY-C\ CHANS_code

	CHAN_B%
	-
	N*
	tools_rext

	CHAN_BLK
	-
	N
	outptr_bin 1.60+

	CHAN_L
	F
	I*
	DIY-C\ CHANS_code

	CHAN_L
	-
	N*
	tools_rext

	CHAN_W%
	F
	I*
	DIY-C\ CHANS_code

	CHAN_W%
	-
	N*
	tools_rext

	CHANGE
	P
	I
	TinyTool_cde

	CHANID
	P
	I
	Hi_tool2_bin, BTool_, TinyTool_

	CHANNEL_ID
	F
	N
	TURBO_TK_CODE

	CHANNELS
	P
	I*
	BTool_bin, TinyTool_, QSound

	CHANNELS
	-
	N*
	DP\ TK3

	CHANS
	-
	N
	DIY-Q\ CHANLIST_code

	CHAR_DEF
	P
	I
	SMS-Q

	CHAR_INC
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	CHAR_SELECT$
	F
	N
	MENU_rext

	CHAR_USE
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	CHARGE
	P
	I
	TURBO_TK_CODE

	CHARS
	-
	N
	io2m_byt

	CHBASE
	-
	N*
	BaS_chbase_rext

	CHBASE
	F
	I*
	DIY-J\ TASKCMDS_code

	CHBASE
	-
	N*
	SYSBASE_EXN

	CHECK
	-
	N
	DJtkV1.15

	CHECK%
	P
	I*
	DIY-E\ CONTROL_code

	CHECK%
	-
	N*
	io2m_byt

	CHECK%
	-
	N*
	tools_rext

	CHECKF
	P
	I*
	DIY-E\ CONTROL_code

	CHECKF
	-
	N*
	io2m_byt

	CHECKF
	-
	N*
	tools_rext

	CHEX
	-
	N
	giga_bin

	CHEX$
	-
	N
	giga_bin

	CHG_SCR
	-
	N
	MONET_bin

	CHK_HEAP
	P
	I
	SMSQ/E

	CHK_NUM
	F
	N
	outptr_bin

	CHOICE
	-
	N
	'Reserved'

	CHR$
	F
	I
	Qdos, Minerva, SMS-Q

	CHV_B
	-
	N
	io2m_byt

	CHV_F
	-
	N
	io2m_byt

	CHV_L
	-
	N
	io2m_byt

	CHV_W
	-
	N
	io2m_byt

	CHWIN
	-
	N
	outptr_bin

	CINT
	-
	N
	DP\ TK3

	CIRCLE
	P
	I
	Qdos, Minerva, SMS-Q

	CIRCLE_R
	P
	I
	Qdos, Minerva, SMS-Q

	CISTR%
	-
	N
	io2m_byt

	CJOB$
	-
	N
	Hi_tool2_bin

	CKEYOFF
	P
	I
	EE\ PTR_gen, SMSQ/E

	CKEYON
	P
	I
	EE\ PTR_gen, SMSQ/E

	CLAMP
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	CLCHP
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	CLEAR
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	CLEAR_HOT
	P
	I
	TinyTool_cde

	CLEARmark
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	CLIENT
	-
	N
	srvthg_rext

	CLIP$
	F
	I
	DIY-S\ CLIP_code

	CLIP%
	F
	I
	DIY-S\ CLIP_code

	CLOCK
	R
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	CLOSE
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	CLOSE%
	P
	I*
	BTool_bin, TinyTool_

	CLOSE%
	-
	N*
	DP\ TK3

	CLOSE_B%
	-
	N
	io2m_byt

	CLOSE_DATA
	P
	N
	DBAS\ DBas_bin

	CLOSE_Q%
	-
	N
	io2m_byt

	CLPT
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	CLR_KEY
	-
	N
	io2m_byt

	CLRANIMATE
	-
	N
	giga_bin

	CLRBLOCK
	-
	N
	giga_bin

	CLRMDV
	P
	I
	BTool_bin, TinyTool_

	CLS
	P
	I
	Qdos, Minerva, SMS-Q

	CLS_A
	p
	I
	beuletools_bin

	CMD
	-
	N
	io2m_byt

	CMD$
	F
	I
	Minerva, SMS-Q

	CMD_IS
	-
	N
	io2m_byt

	CMP
	-
	N
	io2m_byt

	CMP%
	-
	N
	io2m_byt

	CMPILA$
	F
	N
	QLVAL_EXTS

	CMPLD
	-
	N
	io2m_byt

	CNLNO
	-
	N
	io2m_byt

	CNSTM
	-
	N
	io2m_byt

	CODE
	F
	I
	Qdos, Minerva, SMS-Q

	CODEVEC
	F
	I
	DIY-A\ ALIAS_code

	COL
	F
	I
	hco_cde

	COLLISION
	-
	N
	giga_bin

	COLOUR_24
	P
	I
	SMSQ/E 2.98+

	COLOUR_NATIVE
	P
	I
	SMSQ/E 2.98+

	COLOUR_PAL
	P
	I
	SMSQ/E 2.98+

	COLOUR_QL
	P
	I
	SMSQ/E 2.98+

	COMMAND_LINE
	-
	N*
	Min._Tu.CmdLin_BIN

	COMMAND_LINE
	P
	I*
	TURBO_TK_CODE

	COMMANDS
	-
	N
	giga_bin

	COMP
	-
	N
	io2m_byt

	COMP_O
	-
	N
	io2m_byt

	COMPARE
	-
	N
	'Reserved'

	COMPILED
	F
	I
	TURBO_TK_CODE

	COMPRESS
	P
	I*
	COMPICT_rsp

	COMPRESS
	-
	i*
	DIY-K\ PACKBITS_code

	CON
	N
	I
	Qdos, Minerva, SMS-Q

	CON_PROT
	-
	i
	pex33_byt

	CONCAT
	P
	I
	CONCAT_rsp

	CONNECT
	-
	N*
	Hi_tool2_bin

	CONNECT
	P
	I*
	TURBO_TK_CODE

	CONPIPE
	-
	N
	DP\ TK3

	CONTINUE
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	ConvCASE$
	F
	I
	BTool_bin

	CONVERT
	P
	I
	CONVERT

	Coords
	-
	N
	DTP\ DTP_Rext

	COPY
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	COPY_B
	P
	I
	BTool_bin

	COPY_DATA
	P
	N
	DBAS\ DBas_bin

	COPY_DATA_O
	P
	N
	DBAS\ DBas_bin

	COPY_H
	P
	I
	TK2_rom, Minerva, SMS-Q

	COPY_L
	P
	I
	BTool_bin

	COPY_N
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	COPY_O
	P
	I
	TK2_rom, Minerva, SMS-Q

	COPY_W
	P
	I
	BTool_bin

	COS
	F
	I
	Qdos, Minerva, SMS-Q

	COSH
	F
	I
	Hyper_cde

	COT
	F
	I
	Qdos, Minerva, SMS-Q

	COTH
	F
	I
	Hyper_cde

	COUNT
	F
	N
	DBAS\ DBas_bin

	COUNTall
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	COUNTrec
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	CQSTR%
	-
	N
	io2m_byt

	CREATE
	P
	N
	DBAS\ DBas_bin

	CREATE_O
	P
	N
	DBAS\ DBas_bin

	CRSKIP%
	-
	N
	io2m_byt

	CRSTR%
	-
	N
	io2m_byt

	CSIZE
	P
	I
	Qdos, Minerva, SMS-Q

	CSKIP%
	-
	N
	io2m_byt

	CTAB$
	F
	I
	BTool_bin

	CUR
	P
	I
	Hi_tool2_bin, TinyTool_

	CURDIS
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	CURRENT
	-
	N
	io2m_byt

	CURSEN
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	Cursof
	-
	N
	DTP\ DTP_Rext

	Curson
	-
	N
	DTP\ DTP_Rext

	CURSOR
	P
	I
	Qdos, Minerva, SMS-Q

	CURSOR%
	F
	I
	BTool_bin

	CURSOR_OFF
	P
	I
	TURBO_TK_CODE

	CURSOR_ON
	P
	I
	TURBO_TK_CODE

	CURSPRLOAD
	P
	N
	SMSQ/E 3.06+

	CURSPROFF
	P
	N
	SMSQ/E 3.06+

	CURSPRON
	P
	N
	SMSQ/E 3.06+

	CUT_STR
	-
	N
	outptr_bin

	CVF
	F
	I
	BTool_bin

	CVFP
	-
	N
	CADette_CVFP_bin

	CVI%
	F
	I
	BTool_bin

	CVL
	F
	I
	BTool_bin

	CVS$
	F
	I
	BTool_bin

	CVT8CP
	P
	N
	BMPCVT_bin

	CYCLEbuffer
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	CYCLEfield$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	CYCLEfile$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	D_H
	-
	N
	io2m_byt

	DAITM
	-
	N
	io2m_byt

	DALNO
	-
	N
	io2m_byt

	DATA
	K
	I
	Qdos, Minerva, SMS-Q

	DATA_AREA
	K
	I
	TURBO_TK_CODE

	DATA_USE
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	DATAD$
	F
	I
	TK2_rom, Minerva, SMS-Q

	DATAREG
	F
	I
	DIY-T\ TRAPS_code

	DATASPACE
	F
	I
	TURBO_TK_CODE

	DATE
	F
	I
	Qdos, Minerva, SMS-Q

	DATE$
	F
	I
	Qdos, Minerva, SMS-Q

	DAY$
	F
	I
	Qdos, Minerva, SMS-Q

	DAY%
	F
	N
	SMSQ/E 3.13+

	DBADDR
	F
	N
	DBAS\ DBas_bin

	DBL
	F
	I
	beuletools_bin

	DBRST (RESET renamed)
	P
	N*
	DBAS\ DBas_bin 2.13mod

	DCLOCK
	-
	N
	giga_bin

	DD21_EXT
	-
	N
	io2m_byt

	DDLEVEL
	-
	N
	'Reserved'

	DDOWN
	P
	I
	TK2_rom, Minerva, SMS-Q

	DEALLOCATE
	P
	I
	TURBO_TK_CODE

	DEBUG
	P
	I
	TURBO_TK_CODE

	DEBUG_LEVEL
	P
	I
	TURBO_TK_CODE

	DEEK$
	-
	N
	DP\ TK3

	DEEK_F
	-
	N
	DP\ TK3

	DEF_INTEGER
	P
	N
	QLib_bin, _sys

	DEFAULT_DEVICE
	P
	I
	TURBO_TK_CODE

	DEFAULT_SCR
	F
	I
	FN_ext

	DEFbuffer
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	DEFfield
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	DEFindex
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	DEFine.FuNction
	K
	I
	Qdos, Minerva, SMS-Q

	DEFine.PROCedure
	K
	I
	Qdos, Minerva, SMS-Q

	DEFINED
	F
	I
	BTool_bin

	DEFVAL
	-
	N
	io2m_byt

	DEFVAL%
	-
	N
	io2m_byt

	DEG
	F
	I
	Qdos, Minerva, SMS-Q

	DEL_DEFB
	P
	I
	TK2_rom, Minerva, SMS-Q

	DELETE
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	DELrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	DEMO
	P
	I
	shape_cde

	DESPACE$
	-
	N
	'Reserved'

	DESPR
	F
	I
	despr_cde

	DEST_USE
	P
	I
	TK2_rom, Minerva, SMS-Q

	DESTD$
	F
	I
	TK2_rom, Minerva, SMS-Q

	DET
	F
	I
	math_cde

	DEV
	N
	I
	S)GC, Minerva, SMS-Q

	DEV_LIST
	P
	I
	S)GC, Minerva, SMS-Q

	DEV_NAME
	-
	N
	DJtkV1.15

	DEV_NEXT
	F
	I
	S)GC, Minerva, SMS-Q

	DEV_USE
	P
	I
	S)GC, Minerva, SMS-Q

	DEV_USE$
	F
	I
	S)GC, Minerva, SMS-Q

	DEV_USEN
	P
	I
	SMS-Q

	DEVICE_SPACE
	F
	I
	TURBO_TK_CODE

	DEVICE_STATUS
	F
	I
	TURBO_TK_CODE

	DEVLINK
	-
	N
	DP\ TK3

	DEVLIST
	P
	I
	TinyTool_cde

	DEVNAME_USE$
	F
	N
	DEVNAME_bin

	DEVTYPE
	F
	I
	SMS-Q

	DEVUNLK
	-
	N
	io2m_byt

	DGET
	-
	N
	MPds_rom

	DIGIT$
	-
	N
	io2m_byt

	DIGIT%
	-
	N
	io2m_byt

	DIM
	K
	I
	Qdos, Minerva, SMS-Q

	DIMN
	F
	I
	Qdos, Minerva, SMS-Q

	DIR
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	DIR_SELECT$
	F
	N
	MENU_rext

	DIR_USE
	-
	N
	DP\ TK3

	DISCARD
	P
	I
	DIY-F\ MEMORY_code

	DISCARD
	-
	N
	io2m_byt

	DISP_BLANK
	P
	I
	SMSQ/E vATR

	DISP_COLOUR
	P
	I
	SMSQ/E 2.98+

	DISP_INVERSE
	P
	I
	SMSQ/E vATR

	DISP_RATE
	P
	I
	SMSQ/E vATR

	DISP_SIZE
	P
	I
	SMSQ/E

	DISP_TYPE
	F
	I
	SMSQ/E

	DISP_UPDATE
	P
	I
	SMSQ vQXL

	DISPLAY_WIDTH
	-
	N
	DJtkV1.15

	DIV
	F
	I
	math_cde

	DIV
	O
	I
	Qdos, Minerva, SMS-Q

	DIV%
	-
	N
	io2m_byt

	DIV_FP
	-
	N
	io2m_byt

	DIV_L
	-
	N
	DP\ TK3

	DIV16B
	-
	N
	io2m_byt

	DIV2
	-
	N
	io2m_byt

	DIV8B
	-
	N
	io2m_byt

	DIVMOD
	-
	N
	io2m_byt

	DJ_OPEN
	-
	N
	DJtkV1.15

	DJ_OPEN_DIR
	-
	N
	DJtkV1.15

	DJ_OPEN_IN
	-
	N
	DJtkV1.15

	DJ_OPEN_NEW
	-
	N
	DJtkV1.15

	DJ_OPEN_OVER
	-
	N
	DJtkV1.15

	DJTK_VER$
	-
	N
	DJtkV1.15

	DLEN
	-
	N
	Hi_tool2_bin

	DLINE
	P
	I
	Qdos, Minerva, SMS-Q

	DLIST
	P
	I
	TK2_rom, Minerva, SMS-Q

	DMEDIUM_DENSITY
	F
	I
	SMS-Q

	DMEDIUM_DRIVE$
	F
	I
	SMS-Q

	DMEDIUM_FORMAT
	F
	I
	SMS-Q

	DMEDIUM_FREE
	F
	I
	SMS-Q

	DMEDIUM_NAME$
	F
	I
	SMS-Q

	DMEDIUM_RDONLY
	F
	I
	SMS-Q

	DMEDIUM_REMOVE
	F
	I
	SMS-Q

	DMEDIUM_TOTAL
	F
	I
	SMS-Q

	DMEDIUM_TYPE
	F
	I
	SMS-Q

	DMODE
	F
	N*
	Display_cde

	DMODE
	-
	N*
	io2m_byt

	DNEXT
	P
	I
	TK2_rom, Minerva, SMS-Q

	DO
	P
	I
	TK2_rom, Minerva, SMS-Q

	DO_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	DOKE$
	-
	N
	DP\ TK3

	DOKE_F
	-
	N
	DP\ TK3

	DOS
	N
	N
	SMSQ/E vQPC2

	DOS_DRIVE
	P
	N
	SMSQ/E vQPC2v3.03+

	DOS_DRIVE$
	F
	N
	SMSQ/E vQPC2v3.03+

	DOS_USE
	P
	N
	SMSQ/E vQPC2v3.03+

	DOTLIN
	P
	I
	hco_cde

	DOUBLE
	-
	N
	shape_cde

	DPand$
	F
	N
	DTP\ Publish1_Exts

	DPbox
	P
	N
	DTP\ Publish1_Exts

	DPbreak
	P
	N
	DTP\ Publish1_Exts

	DPbrush
	P
	N
	DTP\ Publish1_Exts

	DPbuffpos
	F
	N
	DTP\ Publish1_Exts

	DPcameo
	P
	N
	DTP\ Publish1_Exts

	DPcharpos
	F
	N
	DTP\ Publish1_Exts

	DPclose
	P
	N
	DTP\ Publish1_Exts

	DPcolour
	P
	N
	DTP\ Publish1_Exts

	DPcolumn
	P
	N
	DTP\ Publish1_Exts

	DPcompress$
	F
	N
	DTP\ Publish1_Exts

	DPconvert
	P
	N
	DTP\ Publish1_Exts

	DPdirect
	F
	N
	DTP\ Publish1_Exts

	DPdivfont
	P
	N
	DTP\ Publish1_Exts

	DPeffectpos
	F
	N
	DTP\ Publish1_Exts

	DPexchange
	P
	N
	DTP\ Publish1_Exts

	DPfill
	P
	N
	DTP\ Publish1_Exts

	DPfont
	P
	N
	DTP\ Publish1_Exts

	DPfontbase
	F
	N
	DTP\ Publish1_Exts

	DPfontpage
	P
	N
	DTP\ Publish1_Exts

	DPfontpos
	F
	N
	DTP\ Publish1_Exts

	DPget$
	F
	N
	DTP\ Publish1_Exts

	DPgetfont$
	F
	N
	DTP\ Publish1_Exts

	DPgetline
	F
	N
	DTP\ Publish1_Exts

	DPgrid
	P
	N
	DTP\ Publish1_Exts

	DPgrnline
	-
	N
	DTP\ Publish2_Exts

	DPhighlights
	P
	N
	DTP\ Publish1_Exts

	DPindent
	F
	N
	DTP\ Publish1_Exts

	DPinstr_back
	F
	N
	DTP\ Publish1_Exts

	DPinvert
	P
	N
	DTP\ Publish1_Exts

	DPitalic
	P
	N
	DTP\ Publish1_Exts

	DPlength
	F
	N
	DTP\ Publish1_Exts

	DPletter
	P
	N
	DTP\ Publish1_Exts

	DPline
	-
	N
	DTP\ Publish2_Exts

	DPmagnify
	P
	N
	DTP\ Publish1_Exts

	DPminipage
	P
	N
	DTP\ Publish1_Exts

	DPmode
	P
	N
	DTP\ Publish1_Exts

	DPmulfont
	P
	N
	DTP\ Publish1_Exts

	DPopen
	P
	N
	DTP\ Publish1_Exts

	DPpageclear
	P
	N
	DTP\ Publish1_Exts

	DPpageline
	P
	N
	DTP\ Publish1_Exts

	DPpagepos
	F
	N
	DTP\ Publish1_Exts

	DPpagesize
	P
	N
	DTP\ Publish1_Exts

	DPpageswap
	P
	N
	DTP\ Publish1_Exts

	DPparams
	P
	N
	DTP\ Publish1_Exts

	DPparams2
	P
	N
	DTP\ Publish1_Exts

	DPpgerase
	P
	N
	DTP\ Publish1_Exts

	DPpginverse
	P
	N
	DTP\ Publish1_Exts

	DPpginvert
	P
	N
	DTP\ Publish1_Exts

	DPpgreflect
	P
	N
	DTP\ Publish1_Exts

	DPpointer
	P
	N
	DTP\ Publish1_Exts

	DPpos
	P
	N
	DTP\ Publish1_Exts

	DPputline
	P
	N
	DTP\ Publish1_Exts

	DPquick
	P
	N
	DTP\ Publish1_Exts

	DPredline
	-
	N
	DTP\ Publish2_Exts

	DPreflect
	P
	N
	DTP\ Publish1_Exts

	DPrefresh
	P
	N
	DTP\ Publish1_Exts

	DPreset
	P
	N
	DTP\ Publish1_Exts

	DProw
	P
	N
	DTP\ Publish1_Exts

	DPscreen
	P
	N
	DTP\ Publish1_Exts

	DPsearch_until
	F
	N
	DTP\ Publish1_Exts

	DPsentence
	P
	N
	DTP\ Publish1_Exts

	DPsentpage
	P
	N
	DTP\ Publish1_Exts

	DPshowpage
	P
	N
	DTP\ Publish1_Exts

	DPshunt
	P
	N
	DTP\ Publish1_Exts

	DPsqrinv
	P
	N
	DTP\ Publish1_Exts

	DPsquare
	P
	N
	DTP\ Publish1_Exts

	DPsquidge
	P
	N
	DTP\ Publish1_Exts

	DPstorepage
	P
	N
	DTP\ Publish1_Exts

	DPstretch
	P
	N
	DTP\ Publish1_Exts

	DPstrip$
	F
	N
	DTP\ Publish1_Exts

	DPsubstitute$
	F
	N
	DTP\ Publish1_Exts

	DPsymmetry
	P
	N
	DTP\ Publish1_Exts

	DPtablepos
	F
	N
	DTP\ Publish1_Exts

	DPtexture
	P
	N
	DTP\ Publish1_Exts

	DPtrailing
	F
	N
	DTP\ Publish1_Exts

	DPtranspose
	P
	N
	DTP\ Publish1_Exts

	DPUT
	-
	N
	MPds_rom

	DPwords
	F
	N
	DTP\ Publish1_Exts

	DR_ADRW
	P
	N
	QPTR

	DR_AWDF
	P
	N
	QPTR

	DR_IDRW
	P
	N
	QPTR

	DR_IOBJ%
	-
	N
	outptr_bin

	DR_IWDF
	P
	N
	QPTR

	DR_LDRW
	P
	N
	QPTR

	DR_LWDF
	P
	N
	QPTR

	DR_PPOS
	P
	N
	QPTR

	DR_PULD
	P
	N
	QPTR

	DR_REMV
	-
	N
	outptr_bin

	DR_UNST
	P
	N
	QPTR

	DR_WDRW
	P
	N
	outptr_bin

	DRAGA_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	DRAGD_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	DRAGE_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	DRAGH_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	DRAW
	P
	I
	DIY-G\ DRAW_code

	DROP
	-
	N
	io2m_byt

	DROUND
	F
	I
	triprodro_bin

	DSCROLL
	-
	N
	MONET_bin

	DUMP
	-
	N*
	giga_bin

	DUMP
	-
	N*
	Hi_tool2_bin

	DUP
	P
	I
	TK2_rom, Minerva, SMS-Q

	DUPLICATE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	EASTER
	F
	I
	math_cde

	EASY_EXT
	P
	N
	EASYEXT_rext

	ED
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ED_LIN
	-
	N
	io2m_byt

	EDIT
	-
	N*
	Edit_bin

	EDIT
	P
	I*
	Qdos, Minerva, SMS-Q

	EDIT$
	F
	N
	TURBO_TK_CODE

	EDIT%
	F
	N
	TURBO_TK_CODE

	EDITF
	F
	N
	TURBO_TK_CODE

	EDITstring
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	EDLIN
	-
	N
	io2m_byt

	EDLIN$
	-
	N
	io2m_byt

	EDLINE$
	-
	i*
	DIY-E\ EDLINE_code

	EDLINE$
	-
	N*
	tools_rext

	EL
	F
	I
	beuletools_bin

	ELIS
	F
	I
	TinyTool_cde

	ELLIPSE
	P
	I
	Qdos, Minerva, SMS-Q

	ELLIPSE_R
	P
	I
	Qdos, Minerva, SMS-Q

	ELSE
	K
	I
	Qdos, Minerva, SMS-Q

	END_CMD
	P
	N
	TURBO_TK_CODE

	END_WHEN
	P
	N
	TURBO_TK_CODE

	END.DEFine
	K
	I
	Qdos, Minerva, SMS-Q

	END.FOR
	K
	I
	Qdos, Minerva, SMS-Q

	END.IF
	K
	I
	Qdos, Minerva, SMS-Q

	END.REPeat
	K
	I
	Qdos, Minerva, SMS-Q

	END.SELect
	K
	I
	Qdos, Minerva, SMS-Q

	END.WHEN
	K
	I
	Qdos, Minerva, SMS-Q

	ENDE$
	-
	N
	io2m_byt

	ENGINE_INIT
	P
	N
	DDesign3\ Engine_rext

	ENL
	F
	I
	beuletools_bin

	ENV_DEL
	P
	N
	C68\ env_bin

	ENV_LIST
	P
	N
	C68\ env_bin

	EOF
	F
	I
	Qdos, Minerva, SMS-Q

	EOFW
	F
	I
	SMS-Q

	EOR_L
	-
	N*
	Hi_tool2_bin

	EOR_L
	-
	N*
	io2m_byt

	EP51_EXT
	-
	N
	io2m_byt

	EPROM_LOAD
	P
	I
	SMS-Q

	EPS
	F
	I
	math_cde

	EQ_CHR$
	-
	N
	io2m_byt

	EQSTR%
	-
	N
	io2m_byt

	ERLIN
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERLIN%
	F
	N
	TURBO_TK_CODE

	ERNUM
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERNUM%
	F
	N
	TURBO_TK_CODE

	ERR_BL
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_BN
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_BO
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_BP
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_DF
	-
	N*
	MPds_rom

	ERR_DF
	F
	I*
	TK2_rom, Minerva, SMS-Q

	ERR_EF
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_EX
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_FE
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_FF
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_IU
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_MS
	-
	N
	io2m_byt

	ERR_NC
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_NF
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_NI
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_NJ
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_NO
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_OM
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_OR
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_OV
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_RO
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_STR$
	F
	N
	outptr_bin 1.25+

	ERR_TE
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERR_XP
	F
	I
	TK2_rom, Minerva, SMS-Q

	ERRM$
	-
	N
	'Reserved'

	ERRor
	K
	I
	Qdos, Minerva, SMS-Q

	ERRSTR$
	F
	N
	PWS\ PWbasic_rext

	ERT
	P
	I
	EE\ HOT_rext, SMSQ/E

	ESC
	-
	N
	beuletools_bin

	ET
	-
	N
	DP\ XTRAS2

	ET
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ETAB$
	F
	N
	BTool_bin

	ETAT
	F
	I
	ETAT_bin

	EVEN
	-
	N
	'Reserved'

	EVT1_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT2_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT3_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT4_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT5_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT6_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT7_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EVT8_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EW
	-
	N*
	DP\ XTRAS2

	EW
	P
	I*
	QL-TK, TK2_rom, Minerva, SMS-Q

	EX
	-
	N*
	DP\ XTRAS2

	EX
	P
	I*
	QL-TK, TK2_rom, Minerva, SMS-Q

	EX_M
	P
	N
	SMSQ/E 3.07+

	EXCLUDE
	P
	N
	DBAS\ DBas_bin

	EXEC
	-
	N*
	DP\ XTRAS2

	EXEC
	P
	I*
	Qdos, TK2_rom, Minerva, SMS-Q

	EXEC_W
	-
	N*
	DP\ XTRAS2

	EXEC_W
	P
	I*
	Qdos, TK2_rom, Minerva, SMS-Q

	EXECUTE
	P
	N
	TURBO_TK_CODE

	EXECUTE_A
	P
	N
	TURBO_TK_CODE

	EXECUTE_W
	P
	N
	TURBO_TK_CODE

	EXEP
	P
	I*
	EE\ HOT_rext, SMSQ/E

	EXEP
	P
	N*
	outptr_bin

	EXEP_W
	P
	N
	outptr_bin

	EXEPF
	F
	N
	outptr_bin

	EXEPF_W
	F
	N
	outptr_bin

	EXF
	F
	N
	SMSQ/E 3.07+

	EXGVAL
	-
	N
	io2m_byt

	EXIT
	K
	I
	Qdos, Minerva, SMS-Q

	EXIT_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	EXP
	F
	I
	Qdos, Minerva, SMS-Q

	EXP_TABS$
	-
	N
	blinker_bin

	EXPA
	-
	N
	io2m_byt

	EXPAND
	P
	I*
	COMPICT_rsp

	EXPAND
	-
	i*
	DIY-K\ PACKBITS_code

	EXPORT
	P
	N
	DBAS\ DBas_bin

	EXPORT_O
	P
	N
	DBAS\ DBas_bin

	EXT
	-
	N
	Hi_tool2_bin

	EXT_FN
	P
	N
	QLib_bin, _sys

	EXT_PROC
	P
	N
	QLib_bin, _sys

	EXT_SELECT$
	F
	N
	MENU_rext

	EXTERNAL
	K
	N
	TURBO_TK_CODE

	EXTRAS
	-
	N*
	DP\ TK3

	EXTRAS
	P
	I*
	QL-TK, TK2_rom, Minerva, SMS-Q

	F_C
	-
	N
	io2m_byt, ldp_dmo_byt

	F_F
	-
	N
	io2m_byt

	F_I
	-
	N
	io2m_byt

	F_L
	-
	N
	io2m_byt, ldp_dmo_byt

	F_M
	-
	N
	io2m_byt

	F_P
	-
	N
	io2m_byt, ldp_dmo_byt

	F_S
	-
	N
	io2m_byt

	F_T
	-
	N
	io2m_byt, ldp_dmo_byt

	FABS
	-
	N
	io2m_byt

	FACC
	-
	N
	DP\ TK3

	FACOS
	F
	N
	LNG_MATH_nNms_ext

	FACOT
	F
	N
	LNG_MATH_nNms_ext

	FACT
	F
	I
	fact_bin

	FALSE%
	C
	I
	TRUFAL_bin

	FASIN
	F
	N
	LNG_MATH_nNms_ext

	FASTEXPAND
	P
	I
	COMPICT_rsp

	FATAN
	F
	N
	LNG_MATH_nNms_ext

	FBKDT
	F
	I
	S)GC, Minerva, SMS-Q

	FCO
	-
	i
	hco_cde

	FCOS
	F
	N
	LNG_MATH_nNms_ext

	FCOT
	F
	N
	LNG_MATH_nNms_ext

	FDAT
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FDATE$
	-
	N
	'Reserved'

	FDB_ADD_FIELD
	F
	N
	DBAS\ DBas_bin

	FDB_APPEND
	F
	N
	DBAS\ DBas_bin

	FDB_CLOSE_DATA
	F
	N
	DBAS\ DBas_bin

	FDB_COPY_DATA
	F
	N
	DBAS\ DBas_bin

	FDB_COPY_DATA_O
	F
	N
	DBAS\ DBas_bin

	FDB_CREATE
	F
	N
	DBAS\ DBas_bin

	FDB_CREATE_O
	F
	N
	DBAS\ DBas_bin

	FDB_DBRST (FDB_RESET renamed)
	F
	N
	DBAS\ DBas_bin 2.13mod

	FDB_EXCLUDE
	F
	N
	DBAS\ DBas_bin

	FDB_EXPORT
	F
	N
	DBAS\ DBas_bin

	FDB_EXPORT_O
	F
	N
	DBAS\ DBas_bin

	FDB_FIND
	F
	N
	DBAS\ DBas_bin

	FDB_FINDC
	F
	N
	DBAS\ DBas_bin

	FDB_IMPORT
	F
	N
	DBAS\ DBas_bin

	FDB_IMPORT_O
	F
	N
	DBAS\ DBas_bin

	FDB_INCLUDE
	F
	N
	DBAS\ DBas_bin

	FDB_LOAD_NAMES
	F
	N
	DBAS\ DBas_bin

	FDB_LOCATE
	F
	N
	DBAS\ DBas_bin

	FDB_LOCATEC
	F
	N
	DBAS\ DBas_bin

	FDB_OPEN_DATA
	F
	N
	DBAS\ DBas_bin

	FDB_OPEN_DDIR
	F
	N
	DBAS\ DBas_bin

	FDB_OPEN_DIN
	F
	N
	DBAS\ DBas_bin

	FDB_ORDER
	F
	N
	DBAS\ DBas_bin

	FDB_REMOVE
	F
	N
	DBAS\ DBas_bin

	FDB_REMOVE_FIELD
	F
	N
	DBAS\ DBas_bin

	FDB_REMOVE_NAMES
	F
	N
	DBAS\ DBas_bin

	FDB_RESET
	F
	N
	DBAS\ DBas_bin (NOT 2.13mod)

	FDB_RPOSAB
	F
	N
	DBAS\ DBas_bin

	FDB_RPOSRE
	F
	N
	DBAS\ DBas_bin

	FDB_SAVE_NAMES
	F
	N
	DBAS\ DBas_bin

	FDB_SCPTR
	F
	N
	DBAS\ DBas_bin

	FDB_SEARCH
	F
	N
	DBAS\ DBas_bin

	FDB_SEARCHC
	F
	N
	DBAS\ DBas_bin

	FDB_SET
	F
	N
	DBAS\ DBas_bin

	FDB_SEXTRA
	F
	N
	DBAS\ DBas_bin

	FDB_SORDKEY
	F
	N
	DBAS\ DBas_bin

	FDB_STNAME
	F
	N
	DBAS\ DBas_bin

	FDB_SUBF_ADD
	F
	N
	DBAS\ DBas_bin

	FDB_SUBF_REM
	F
	N
	DBAS\ DBas_bin

	FDB_SUBF_SET
	F
	N
	DBAS\ DBas_bin

	FDB_SUBF_SETO
	F
	N
	DBAS\ DBas_bin

	FDB_UPDATE
	F
	N
	DBAS\ DBas_bin

	FDEC$
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FDIF
	-
	N
	io2m_byt

	FELD$
	-
	N
	io2m_byt

	FEP
	F
	N*
	SMSQ/E 3.00+

	FET
	F
	N*
	SMSQ/E 3.00+

	FETCH
	F
	N
	DBAS\ DBas_bin

	FETCH_BYTES
	-
	N
	DJtkV1.15

	FETCH_WIN
	-
	N
	MONET_bin

	FEW
	F
	N*
	SMSQ/E 3.00+

	FEX
	F
	N*
	SMSQ/E 3.00+

	FEX (! old)
	P
	N*
	FileInfo2_bin (<3.50)

	FEX$ (! old)
	F
	N
	FileInfo2_bin (<3.50)

	FEX_W (! old)
	P
	N
	FileInfo2_bin (<3.50)

	FEXF (! old)
	F
	N
	FileInfo2_bin (<3.50)

	FEXF_W (! old)
	F
	N
	FileInfo2_bin (<3.50)

	FEXP
	F
	N
	LNG_MATH_nNms_ext

	FEXP$
	F
	I
	TK2_rom, Minerva, SMS-Q

	FEXTRA
	F
	N
	DBAS\ DBas_bin

	FF
	F
	I
	beuletools_bin

	FGET$
	F
	I
	BTool_bin

	FGET%
	F
	I
	BTool_bin

	FGETB
	F
	I
	BTool_bin

	FGETF
	F
	I
	BTool_bin

	FGETH$
	F
	I
	BTool_bin

	FGETL
	F
	I
	BTool_bin

	FI2_ACTN%
	F
	N
	FileInfo2_bin

	FI2_CALL (replaces FEX,_W)
	P
	N
	FileInfo2_bin

	FI2_DATA
	F
	N
	FileInfo2_bin

	FI2_FCALL (replaces FEXF,_W)
	F
	N
	FileInfo2_bin

	FI2_FREDO
	F
	N
	FileInfo2_bin

	FI2_HCLR
	P
	N
	FileInfo2_bin

	FI2_HCTL
	P
	N
	FileInfo2_bin

	FI2_HCTL%
	F
	N
	FileInfo2_bin

	FI2_HGET$
	F
	N
	FileInfo2_bin

	FI2_HGET%
	F
	N
	FileInfo2_bin

	FI2_HMAX
	P
	N
	FileInfo2_bin

	FI2_HMAX%
	F
	N
	FileInfo2_bin

	FI2_HMNU%
	F
	N
	FileInfo2_bin

	FI2_HTDY
	P
	N
	FileInfo2_bin

	FI2_INFO$
	F
	N
	FileInfo2_bin

	FI2_LINK
	F
	N
	FileInfo2_bin

	FI2_LOAD
	F
	N
	FileInfo2_bin

	FI2_MAKE
	F
	N
	FileInfo2_bin

	FI2_NEXT$
	F
	N
	FileInfo2_bin

	FI2_PARM$
	F
	N
	FileInfo2_bin

	FI2_REDO
	P
	N
	FileInfo2_bin

	FI2_SAVE
	P
	N
	FileInfo2_bin

	FI2_SCAN$
	F
	N
	FileInfo2_bin

	FI2_SCAN%
	F
	N
	FileInfo2_bin

	FI2_THRD
	P
	N
	FileInfo2_bin

	FI2_UNLK
	F
	N
	FileInfo2_bin

	fieldCLEAR
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	fieldDELETE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	fieldID
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	fieldLEN
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	fieldNAME$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	fieldRENAME
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	fieldTYPE
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FILE_BACKUP
	-
	N
	DJtkV1.15

	FILE_DAT
	F
	I
	TinyTool_cde

	FILE_DATASPACE
	-
	N
	DJtkV1.15

	FILE_ERROR
	F
	N
	MENU_rext

	FILE_LEN
	F
	I
	TinyTool_cde

	FILE_LENGTH
	-
	N
	DJtkV1.15

	FILE_OPEN
	F
	I
	BTool_bin

	FILE_POS
	F
	I
	TinyTool_cde

	FILE_POSITION
	-
	N
	DJtkV1.15

	FILE_PTRA
	P
	I
	TinyTool_cde

	FILE_PTRR
	P
	I
	TinyTool_cde

	FILE_SELECT$
	F
	N
	MENU_rext

	FILE_TYPE
	-
	N
	DJtkV1.15

	FILE_UPDATE
	-
	N
	DJtkV1.15

	FILEdevice$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FILEname$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FILEstatus
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FILL
	P
	I
	Qdos, Minerva, SMS-Q

	FILL$
	F
	I
	Qdos, Minerva, SMS-Q

	FILLMEM_B
	-
	N
	DJtkV1.15

	FILLMEM_L
	-
	N
	DJtkV1.15

	FILLMEM_W
	-
	N
	DJtkV1.15

	FILTER
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FIND
	P
	N*
	DBAS\ DBas_bin

	FIND
	-
	N*
	io2m_byt

	FINDC
	P
	N
	DBAS\ DBas_bin

	FINDfloat
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FINDinteger
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FINDSERVER
	-
	N
	srvthg_rext

	FINDstring
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FIRSTrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	FJPG
	-
	N
	FJPG_BIN

	FKEY
	-
	i
	FKEY_CODE

	FLASH
	P
	I
	Qdos, Minerva, SMS-Q

	FLEN
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FLIM
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	FLIM_H
	F
	N
	Display_cde

	FLIM_W
	F
	N
	Display_cde

	FLIM_X
	F
	N
	Display_cde

	FLIM_Y
	F
	N
	Display_cde

	FLINE$
	-
	N
	'Reserved'

	FLIS
	F
	I
	TinyTool_cde

	FLLEN
	F
	N
	DBAS\ DBas_bin

	FLN
	F
	N
	LNG_MATH_nNms_ext

	FLNAME
	F
	N
	DBAS\ DBas_bin

	FLNFIND
	F
	N
	DBAS\ DBas_bin

	FLNUM
	F
	N
	DBAS\ DBas_bin

	FLOAT$
	-
	N
	DHZtools_bin

	FLOAT$
	F
	N
	TURBO_TK_CODE

	FLOG10
	F
	N
	LNG_MATH_nNms_ext

	FLP
	N
	I
	TK2_rom, Minerva, SMS-Q

	FLP_DENSITY
	P
	I
	S)GC, Minerva, SMS-Q

	FLP_EXT
	P
	I
	S)GC

	FLP_JIGGLE
	p
	I
	SGC, Minerva, SMS-Q

	FLP_SEC
	P
	I
	TRC, S)GC, Minerva, SMS-Q

	FLP_START
	P
	I
	TRC, S)GC, Minerva, SMS-Q

	FLP_STEP
	P
	I
	S)GC, Minerva, SMS-Q

	FLP_TRACK
	P
	I
	TRC, S)GC, Minerva, SMS-Q

	FLP_USE
	P
	I
	TRC, S)GC, Minerva, SMS-Q

	FLTYP
	F
	N
	DBAS\ DBas_bin

	FLUSH
	P
	I
	TK2_rom, Minerva, SMS-Q

	FLUSH_CHANNEL
	-
	N
	DJtkV1.15

	FMAKE_DIR
	F
	I
	S)GC, Minerva, SMS-Q

	FMAX
	-
	N
	io2m_byt

	FMAX_N
	-
	N
	io2m_byt

	FMOD
	-
	N
	io2m_byt

	FMOD_N
	-
	N
	io2m_byt

	FNAME$
	F
	I
	TK2_rom, Minerva, SMS-Q

	FONT_H
	-
	N
	io2m_byt

	FONT_L
	-
	N
	io2m_byt

	FONTLOAD
	-
	N
	DTP\ DTP_Rext

	FOP_DIR
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FOP_IN
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FOP_NEW
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FOP_OVER
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FOPEN
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FOR
	K
	I
	Qdos, Minerva, SMS-Q

	FORCE_TYPE
	P
	I
	TinyTool_cde

	FORMAT
	P
	I
	Qdos, Minerva, SMS-Q

	FOUND
	F
	N
	DBAS\ DBas_bin

	FPHX$
	-
	N
	io2m_byt

	FPOS
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FPOS_A
	P
	I
	BTool_bin

	FPOS_R
	P
	I
	BTool_bin

	FPUT$
	P
	I
	BTool_bin

	FPUT%
	P
	I
	BTool_bin

	FPUTB
	P
	I
	BTool_bin

	FPUTF
	P
	I
	BTool_bin

	FPUTL
	P
	I
	BTool_bin

	FRAC
	-
	N
	DP\ TK3

	FRAC_L
	-
	N
	io2m_byt

	FRACT
	F
	I
	FRACT_bin

	FREAD
	-
	N
	Hi_tool2_bin

	FREAD
	F
	I
	TinyTool_cde

	FREAD$
	F
	I
	TinyTool_cde

	FREE
	F
	I*
	BTool_bin

	FREE
	-
	N*
	giga_bin

	FREE
	-
	N*
	Hi_tool2_bin

	FREE_MEM
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FREE_MEMORY
	F
	N
	TURBO_TK_CODE

	FREECLIENT
	-
	N
	srvthg_rext

	FREELSTN
	-
	N
	srvthg_rext

	FREESERVER
	-
	N
	srvthg_rext

	FREEZE%
	F
	I
	BTool_bin

	FREEZE.ON/OFF
	P
	I
	BTool_bin

	FS_CHECK
	-
	N
	io2m_byt

	FS_XINF$
	-
	N
	io2m_byt, ldp_dmo_byt

	FS21_EXT
	-
	N
	io2m_byt

	FSERVE
	R
	I
	TK2_rom, Minerva, SMS-Q

	FSET
	-
	N
	MPds_rom

	FSETH$
	P
	I
	BTool_bin

	FSIN
	F
	N
	LNG_MATH_nNms_ext

	FSQRT
	F
	N
	LNG_MATH_nNms_ext

	FSTRG$
	-
	N
	'Reserved'

	FT_ATNE
	-
	N
	io2m_byt

	FT_BBLU
	-
	N
	io2m_byt

	FT_HISC
	-
	N
	io2m_byt

	FT_LOSC
	-
	N
	io2m_byt

	FT_PCPT
	-
	N
	io2m_byt

	FT_PLAT
	-
	N
	io2m_byt

	FT_QROM
	-
	N
	io2m_byt

	FTAN
	F
	N
	LNG_MATH_nNms_ext

	FTEST
	F
	I
	TK2_rom, Minerva, SMS-Q

	FTOPEN
	-
	N
	blinker_bin

	FTYP
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	FuNction
	K
	I
	Qdos, Minerva, SMS-Q

	FUPDT
	F
	I
	TK2_rom, Minerva, SMS-Q

	FVERS
	F
	I
	S)GC, Minerva, SMS-Q

	FWINDOW%
	F
	N
	TURBO_TK_CODE

	FWRITE
	-
	N*
	Hi_tool2_bin

	FWRITE
	P
	I*
	TinyTool_cde

	FWRITE$
	P
	I
	BTool_bin

	FXTRA
	F
	I
	TK2_rom, Minerva, SMS-Q, BTool_bin

	GAMMA
	-
	N
	io2m_byt

	GARBAGE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GC_XTD
	-
	N
	io2m_byt

	GCD
	F
	I
	math_cde

	GD2
	F
	N
	Display_cde

	GDEL
	P
	N
	PWS\ PWbasic_rext

	GET
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	GET$
	F
	N*
	EasyPtr\ putget_cde

	GET$
	-
	N*
	io2m_byt

	GET$
	F
	N*
	TURBO_TK_CODE

	GET%
	F
	N
	TURBO_TK_CODE

	GET_BYTE
	-
	N
	DJtkV1.15

	GET_BYTE$
	F
	I
	TinyTool_cde

	GET_DEFAULT$
	F
	N
	MENU_rext

	GET_FLOAT
	-
	N
	DJtkV1.15

	GET_IRS
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GET_LONG
	-
	N
	DJtkV1.15

	GET_MSEC
	P
	N
	TURBO_TK_CODE, MMSE_exts

	GET_POINTER
	-
	N
	giga_bin

	GET_STR
	F
	N
	outptr_bin 1.38+

	GET_STRING
	-
	N
	DJtkV1.15

	GET_STUFF$
	F
	I
	geT_STUFF_BIN

	GET_STUFFED
	-
	N
	GetStuffed_rext

	GET_STUFFED$
	-
	N
	GetStuffed_rext

	GET_WORD
	-
	N
	DJtkV1.15

	GETchar$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETdouble
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETENV$
	-
	N
	C68\ env_bin

	GETF
	F
	N
	TURBO_TK_CODE

	GETfield
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETfilter
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETfloat
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GetHEAD
	F
	I*
	DIY-J\ TASKCMDS_code, DM5\extn_cde

	GetHEAD
	P
	N*
	TURBO_TK_CODE

	GETHEAD$
	-
	N
	io2m_byt, ldp_dmo_byt

	GETline$
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETlong
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETmark
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETMENU
	-
	N
	giga_bin

	GETMODE
	-
	N
	giga_bin

	GETrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETshort
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETsort
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	GETXY
	P
	I
	hco_cde

	GFRST
	P
	N
	PWS\ PWbasic_rext

	GGET
	F
	N
	PWS\ PWbasic_rext

	GLOBAL
	P
	N*
	QLib_bin, _sys

	GLOBAL
	K
	N*
	TURBO_TK_CODE

	GMINFO
	P
	N
	TURBO_TK_CODE

	GNEXT
	P
	N
	PWS\ PWbasic_rext

	GO.SUB
	K
	I
	Qdos, Minerva, SMS-Q

	GO.TO
	K
	I
	Qdos, Minerva, SMS-Q

	GPOINT
	-
	i
	gpoint_cde

	GRAB
	F
	I
	TinyTool_cde

	GRAPHIC
	-
	N
	io2m_byt

	GREGOR
	F
	I
	math_cde

	GSET
	P
	N
	PWS\ PWbasic_rext

	GT$
	F
	I
	BTool_bin

	H_D
	-
	N
	io2m_byt

	HCO
	-
	i
	hco_cde

	HEADR
	-
	N*
	Hi_tool2_bin

	HEADR
	P
	I*
	TinyTool_cde

	HEADS
	-
	N*
	Hi_tool2_bin

	HEADS
	P
	I*
	TinyTool_cde

	HELP_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	HERMIS
	F
	N
	HERMES\ hermbaud_bin

	HEX
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	HEX$
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	HGET
	P
	I
	SMS-Q

	HI_CHR$
	-
	N
	io2m_byt

	HIGHS
	-
	N
	Hi_tool2_bin

	HIS_SET
	F
	I
	HistoryV1_cde

	HIS_SIZE
	F
	I
	HistoryV1_cde

	HIS_UNSET
	F
	I
	HistoryV1_cde

	HIS_USE
	F
	I
	HistoryV1_cde

	HIS_USE$
	F
	I
	HistoryV1_cde

	HISTORY
	N
	N
	SMS-Q

	HIT_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	HMENU
	-
	N
	giga_bin

	HMIRROR
	-
	N
	MONET_bin

	HOME$
	-
	N
	'Reserved'

	HOME_CSET
	P
	N
	SMSQ/E 3.11+

	HOME_CURR$
	F
	N
	SMSQ/E 3.11+

	HOME_DEF
	P
	N
	SMSQ/E 3.11+

	HOME_DIR$
	F
	N
	SMSQ/E 3.11+

	HOME_FILE$
	F
	N
	SMSQ/E 3.11+

	HOME_SET
	P
	N
	SMSQ/E 3.11+

	HOME_VER$
	F
	N
	SMSQ/E 3.11+

	HOMED$
	-
	N
	'Reserved'

	HOT
	P
	I
	TinyTool_cde

	HOT_BUF$
	-
	N
	io2m_byt

	HOT_CHP
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_CHP1
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_CMD
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_DATE
	-
	N
	hbutils_rext

	HOT_DO
	P
	I
	EE\ HOT_rext, SMSQ/E

	HOT_GETSTUFF$
	F
	N
	EE\ HOT_rext, SMSQ/E 3.09+

	HOT_GO
	P
	I
	EE\ HOT_rext, SMSQ/E

	HOT_KEY
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_LIST
	P
	I
	EE\ HOT_rext, SMSQ/E

	HOT_LOAD
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_LOAD1
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_NAME$
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_OFF
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_PICK
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_REMV
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_RES
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_RES1
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_SET
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_STOP
	P
	I
	EE\ HOT_rext, SMSQ/E

	HOT_STUFF
	P
	I
	EE\ HOT_rext, QPTR, SMSQ/E

	HOT_THING
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_THING1
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_TYPE
	F
	I
	EE\ HOT_rext, SMSQ/E

	HOT_WAKE
	F
	I
	EE\ HOT_rext, SMSQ/E

	HPDUMP
	-
	i
	DIY-K\ HPDUMP_code

	HPUT
	P
	I
	SMS-Q

	HRDCOPY
	-
	N
	giga_bin

	HX$
	-
	N
	MPds_rom

	HXFP
	-
	N
	io2m_byt

	I_FILL
	P
	N
	DM5\ extn_cde

	I2C_IO
	P
	I
	Minerva\ i2cio_rext

	ICON
	-
	N
	giga_bin

	ICOPY
	-
	N
	Hi_tool2_bin

	ICOPY_L
	-
	N
	Hi_tool2_bin

	ICOPY_W
	-
	N
	Hi_tool2_bin

	IDEC$
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	IDEF
	-
	N
	io2m_byt

	IF
	K
	I
	Qdos, Minerva, SMS-Q

	IMPARSE
	-
	N
	'Reserved'

	IMPLEMENT
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	IMPLICIT$
	K
	N
	TURBO_TK_CODE

	IMPLICIT%
	K
	N
	TURBO_TK_CODE

	IMPLICITB
	K
	N
	TURBO_TK_CODE

	IMPLICITC
	K
	N
	TURBO_TK_CODE

	IMPLICITD
	K
	N
	TURBO_TK_CODE

	IMPLICITF
	K
	N
	TURBO_TK_CODE

	IMPLICITL
	K
	N
	TURBO_TK_CODE

	IMPLICITV
	K
	N
	TURBO_TK_CODE

	IMPORT
	P
	N
	DBAS\ DBas_bin

	IMPORT_O
	P
	N
	DBAS\ DBas_bin

	IN_CHR%
	-
	N
	io2m_byt

	IN1BAUD
	F
	N
	HERMES\ hermbaud_bin

	IN2BAUD
	F
	N
	HERMES\ hermbaud_bin

	INARRAY%
	F
	I
	DIY-Z\ INARRAY_code, DM5\extn_cde

	INBETWEEN
	-
	i
	shape_cde

	INCLUDE
	P
	N
	DBAS\ DBas_bin

	indexDELETE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	indexFIND
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	INDEXFINDstring
	F
	N
	PWS\ PWbasic_rext

	indexID
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	indexIMPLEMENT
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	indexLOAD
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	indexREMOVE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	indexSAVE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	indexUPDATE
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	INF
	F
	I
	math_cde

	INFO_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	INIT_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	INK
	P
	I
	Qdos, Minerva, SMS-Q

	INKEY
	-
	N
	io2m_byt

	INKEY$
	F
	I
	Qdos, Minerva, SMS-Q

	INKEY%
	-
	N
	io2m_byt

	INPT$
	-
	N
	DP\ TK3

	INPUT
	P
	I
	Qdos, Minerva, SMS-Q

	INPUT$
	P
	I
	BTool_bin

	INPUT$
	-
	i
	DIY-E\ ACCESS_code

	INPUT$
	-
	N
	io2m_byt

	INPUT$
	F
	N
	TURBO_TK_CODE

	INSERT$
	-
	N
	'Reserved'

	INSERTel
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	INSTR
	O
	I
	Qdos, Minerva, SMS-Q

	INSTR%
	-
	N
	io2m_byt

	INSTR_CASE
	P
	I
	SMS-Q

	INSTRL%
	-
	N
	io2m_byt

	INT
	F
	I
	Qdos, Minerva, SMS-Q

	INT_BS
	-
	N
	io2m_byt

	INT_BU
	-
	N
	io2m_byt

	INT_F
	-
	N
	io2m_byt

	INT_L
	-
	N
	io2m_byt

	INT_LS
	-
	N
	io2m_byt

	INT_LU
	-
	N
	io2m_byt

	INT_N
	-
	N
	io2m_byt

	INT_WS
	-
	N
	io2m_byt

	INT_WU
	-
	N
	io2m_byt

	INTEGER$
	F
	N
	TURBO_TK_CODE

	INTMAX
	F
	I
	math_cde

	Intsens
	-
	N
	DTP\ DTP_Rext

	INV_L
	-
	N
	io2m_byt

	INVBLOCK
	-
	N
	giga_bin

	INVERSE
	P
	I
	DIY-A\ ALIAS_code

	INVMASK
	-
	N
	giga_bin

	INVSPRITE
	-
	N
	giga_bin

	INVXY
	P
	I
	hco_cde

	IO_FLINE
	-
	N
	io2m_byt

	IO_PEND
	-
	N
	io2m_byt

	IO_PEND%
	F
	I
	BTool_bin

	IO_PRIORITY
	P
	I
	SMS-Q

	IO_SSTRG
	-
	N
	io2m_byt

	IO1_B
	-
	N
	io2m_byt

	IO1_L
	-
	N
	io2m_byt

	IO1_M
	-
	N
	io2m_byt

	IO21_EXT
	-
	N
	io2m_byt

	IPCDELAY
	P
	N
	sHERMES\ ipcextxx_bin

	IPCDISABLE
	P
	N
	sHERMES\ ipcextxx_bin

	IPCENABLE
	P
	N
	sHERMES\ ipcextxx_bin

	IPCEXT
	P
	N
	HERMES, sHERM\ ipcextxx_bin

	IPCEXTI%
	F
	N
	sHERMES\ ipcextxx_bin

	IPCLED
	P
	N
	sHERMES\ ipcextxx_bin

	IPCMOUSE
	p
	N
	sHERMES\ ipcextxx_bin

	IPCMXI%
	F
	N
	sHERMES\ ipcextxx_bin

	IPCRAM%
	F
	N
	HERMES, sHERM\ ipcextxx_bin

	IPCRDP$
	F
	N
	sHERMES\ ipcextxx_bin

	IPCSETI
	p
	N
	sHERMES\ ipcextxx_bin

	IPCSIG%
	F
	N
	HERMES, sHERM\ ipcextxx_bin

	IPCSLOW
	-
	N
	sHERMES\ ipcextxx_bin

	IPCSTUFF
	P
	N
	sHERMES\ ipcextxx_bin

	IPCVER$
	F
	N
	HERMES, sHERM\ ipcextxx_bin

	IPCWRP%
	P
	N
	sHERMES\ ipcextxx_bin

	IS_BAUD
	-
	N
	io2m_byt

	IS_BTN
	F
	N
	outptr_bin

	IS_CMD
	-
	N
	io2m_byt

	IS_CON
	-
	N
	io2m_byt

	IS_DEFD
	-
	N
	io2m_byt, ldp_dmo_byt

	IS_ESC
	-
	N
	io2m_byt

	IS_EXTN
	-
	N
	blinker_bin

	IS_EXTN$
	-
	N
	blinker_bin

	IS_HASH
	-
	N
	io2m_byt

	IS_JOB
	F
	N
	outptr_bin 1.42+

	IS_KEY
	-
	N
	io2m_byt

	IS_ODD
	F
	N
	outptr_bin

	IS_OPEN
	-
	N*
	io2m_byt

	IS_OPEN
	F
	N*
	outptr_bin

	IS_OPEN
	F
	N*
	PWS\ PWbasic_rext

	IS_PEN
	-
	N
	io2m_byt

	IS_PEON
	F
	I
	pex33_byt

	IS_PNTR
	-
	N
	io2m_byt

	IS_PROC
	-
	N
	blinker_bin

	IS_PTRAP
	P
	I
	pex33_byt

	IS_RFSH
	-
	i
	pex33_byt

	IS_SMSQ
	-
	N
	io2m_byt, ldp_dmo_byt

	IS_THG
	F
	N
	outptr_bin 1.23+

	IS_USE
	-
	N
	io2m_byt

	ISDEV
	-
	N
	DP\ TK3

	ISFLT
	-
	N
	DP\ TK3

	ISINT
	-
	N
	DP\ TK3

	ISIT
	-
	N
	DP\ XTRAS3

	ISORT
	P
	N
	outptr_bin

	ISVAL%
	-
	N
	io2m_byt

	ITEM_SELECT
	F
	N
	MENU_rext

	JB_BLOCK
	-
	N
	io2m_byt

	JB_BSADR
	-
	N
	io2m_byt

	JB_BSPTR
	-
	N
	io2m_byt

	JB_CODE
	-
	N
	io2m_byt

	JB_ID
	-
	N
	io2m_byt

	JB_START
	-
	N
	io2m_byt

	JB_SUS
	-
	N
	io2m_byt

	JB_TNUM
	-
	N
	io2m_byt

	JBASE
	F
	I
	TinyTool_cde

	JMON
	P
	N
	JMON

	JOB
	-
	N
	Hi_tool2_bin

	JOB$
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	JOB_ID
	-
	N*
	'Reserved'

	JOB_ID
	F
	N*
	outptr_bin 1.26+

	JOB_INF
	-
	N
	giga_bin

	JOB_NAME
	P
	I
	SMS-Q

	JobCBS
	F
	I
	BTool_bin

	JOBID
	-
	N*
	DP\ TK3

	JOBID
	F
	N*
	SMSQ/E 3.12+

	JOBS
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	JPEEK_B
	-
	N
	io2m_byt

	JPEEK_B$
	-
	N
	io2m_byt

	JPEEK_L
	-
	N
	io2m_byt

	JPEEK_N
	-
	N
	io2m_byt

	JPEEK_W
	-
	N
	io2m_byt

	JPEEK_W$
	-
	N
	io2m_byt

	JPOKE_B
	-
	N
	io2m_byt

	JPOKE_B$
	-
	N
	io2m_byt

	JPOKE_L
	-
	N
	io2m_byt

	JPOKE_N
	-
	N
	io2m_byt

	JPOKE_W
	-
	N
	io2m_byt

	JPOKE_W$
	-
	N
	io2m_byt

	JTMRGET
	F
	N
	SMSQmulator

	JTMRSET
	P
	N
	SMSQmulator

	JUST$
	-
	N
	'Reserved'

	JVAMBAR
	P
	N
	SMSQmulator

	JVASGET
	P
	N
	SMSQmulator

	JVASPUT
	P
	N
	SMSQmulator

	JVAVOL
	P
	N
	SMSQmulator

	KBD_ADD
	F
	N
	clavier_bin

	KBD_TABLE
	P
	I
	SMS-Q

	KBYTES_FREE
	-
	N
	DJtkV1.15

	KEY
	-
	N*
	giga_bin

	KEY
	-
	N*
	Hi_tool2_bin

	KEY
	P
	I*
	KEYMAN_ext

	KEY$
	-
	N
	DP\ TK3

	KEY_ADD
	F
	I
	beuletools_bin

	KEY_RMV
	P
	I
	beuletools_bin

	KEYBOARD
	-
	N
	tools_rext

	KEYROW
	F
	I
	Qdos, Minerva, SMS-Q

	KEYS
	-
	N
	giga_bin

	Keysens
	-
	N
	DTP\ DTP_Rext

	KEYSOFF
	-
	N
	giga_bin

	KEYSON
	-
	N
	giga_bin

	KEYW
	F
	I
	FN_ext

	KILL
	P
	I
	beuletools_bin, Kill_cde

	KILL_A
	P
	I
	beuletools_bin

	KILL_JOB
	-
	N
	giga_bin

	KILLN
	P
	I
	beuletools_bin

	KILLSOUND
	P
	N
	SMSQmulator

	KJOB
	P
	I*
	BTool_bin, TinyTool_

	KJOB
	-
	N*
	Hi_tool2_bin

	KJOBS
	P
	N
	BTool_bin, TinyTool_

	L_WSA
	F
	N
	EasyPtr\ easyptr_, ptrmen_cde

	LANG_USE
	P
	I
	SMS-Q

	LANGUAGE
	F
	I
	SMS-Q

	LANGUAGE$
	-
	N*
	io2m_byt

	LANGUAGE$
	F
	I*
	SMS-Q

	LAR
	-
	I
	array_BIN, outptr_bin

	LARRAY
	-
	N
	DP\ TK3

	LASTrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	LBLOB
	P
	N
	QPTR

	LBLOCK
	-
	N
	DP\ XTRAS3

	LBYTES
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	LCASE$
	-
	N
	io2m_byt

	LCM
	F
	I
	math_cde

	LDEF
	-
	N
	io2m_byt

	LDP_CAL
	-
	N
	LDUMP_byt

	LDP_COL
	-
	N
	LDUMP_byt

	LDP_DEV
	-
	N
	LDUMP_byt

	LDP_DOT
	-
	N
	LDUMP_byt

	LDP_DTL
	-
	N
	LDUMP_byt

	LDP_DTS
	-
	N
	LDUMP_byt

	LDP_EXT
	-
	N
	LDUMP_byt

	LDP_KEY
	-
	N
	LDUMP_byt

	LDP_MDE
	-
	N
	LDUMP_byt

	LDP_MEM
	-
	N
	LDUMP_byt

	LDP_NKY
	-
	N
	LDUMP_byt

	LDP_PRI
	-
	N
	LDUMP_byt

	LDP_PRM
	-
	N
	LDUMP_byt

	LDP_RMV
	-
	N
	LDUMP_byt

	LDP_RUN
	-
	N
	LDUMP_byt

	LDP_SAVE
	-
	N
	LDUMP_byt

	LDP_SCRB
	-
	N
	LDUMP_byt

	LDP_SET
	-
	N
	LDUMP_byt

	LDP_SHD
	-
	N
	LDUMP_byt

	LDP_SIZ
	-
	N
	LDUMP_byt

	LDPCOL
	-
	N
	LDUMP_byt

	LDPDEV
	-
	N
	LDUMP_byt

	LDPDNS
	-
	N
	LDUMP_byt

	LDPDOT
	-
	N
	LDUMP_byt

	LDPINK
	-
	N
	LDUMP_byt

	LDPMXP
	-
	N
	LDUMP_byt

	LDPSHD
	-
	N
	LDUMP_byt

	LDPVER
	-
	N
	LDUMP_byt

	LDRAW
	-
	i
	hco_cde

	LDUMP
	-
	N
	LDUMP_byt

	LEER$
	-
	N
	io2m_byt

	LEN
	F
	I
	Qdos, Minerva, SMS-Q

	LET
	K
	I
	Qdos, Minerva, SMS-Q

	LEVEL2
	-
	N
	DJtkV1.15

	LGET
	P
	I
	SMS-Q

	LIBERATE
	P
	N
	QLib_bin, _sys

	LIMIT
	-
	i
	shape_cde

	LINE
	P
	I
	Qdos, Minerva, SMS-Q

	LINE_R
	P
	I
	Qdos, Minerva, SMS-Q

	LINE3D
	-
	N*
	DIY\ LINE3D_code

	LINE3D
	-
	N*
	io2m_byt

	LINEAR
	-
	i
	shape_cde

	lineLEN
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	LINK
	-
	N
	Hi_tool2_bin

	LINK_LOAD
	P
	N
	TURBO_TK_CODE

	LINK_LOAD_A
	P
	N
	TURBO_TK_CODE

	LINK_LOAD_W
	P
	N
	TURBO_TK_CODE

	LINKUP
	P
	I*
	DIY-F\ MEMORY_code

	LINKUP
	-
	N*
	io2m_byt

	LINT2
	P
	I
	beuletools_bin

	LINUM
	-
	N
	io2m_byt

	LIST
	P
	I
	Qdos, Minerva, SMS-Q

	LIST_SELECT
	F
	N
	MENU_rext

	LIST_TASKS
	P
	I*
	DIY-J\ TASKCMDS_code

	LIST_TASKS
	P
	N*
	TURBO_TK_CODE

	LISTENER
	-
	N
	srvthg_rext

	LLIST
	-
	i
	beuletools_bin

	LMAR
	F
	I
	beuletools_bin

	LN
	F
	I
	Qdos, Minerva, SMS-Q

	LO_CHR$
	-
	N
	io2m_byt

	LOAD
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	LOAD_NAMES
	P
	N
	DBAS\ DBas_bin

	LOADPIC
	P
	I
	PICEXT_bin

	LoadPWdefn
	P
	N
	PWS\ PWbasic_rext

	LOCal
	K
	I
	Qdos, Minerva, SMS-Q

	LOCATE
	P
	N
	DBAS\ DBas_bin

	LOCATEC
	P
	N
	DBAS\ DBas_bin

	LOCK
	P
	I*
	CRYPTAGE_RSP

	LOCK
	-
	N*
	io2m_byt

	LOG10
	F
	I
	Qdos, Minerva, SMS-Q

	LOG2
	-
	N*
	io2m_byt

	LOG2
	F
	I*
	math_cde

	LONGINTEGER
	F
	N
	TURBO_TK_CODE

	LONGINTEGER$
	F
	N
	TURBO_TK_CODE

	LOOKUP%
	F
	I
	DIY-B\ FUNCTION_code, DM5\ extn_cde

	LOUPE
	-
	N
	LOUPE_BIN

	LOWER$
	-
	N*
	case_cde

	LOWER$
	-
	N*
	DHZtools_bin

	LOWER$
	F
	I*
	DIY-B\ FUNCTION_code, DM5\ extn_cde

	LOWER$
	-
	N*
	DP\ TK3

	LOWER$
	-
	N*
	solvit_cde

	LOWER$
	-
	N*
	tools_rext

	LPOLL
	P
	I
	beuletools_bin

	LPR_USE
	P
	I
	beuletools_bin

	LPRINT
	-
	i
	beuletools_bin

	LPRINT$
	-
	i
	beuletools_bin

	LPUT
	P
	I
	SMS-Q

	LRESPR
	P
	N*
	DP\ TK3

	LRESPR
	P
	I*
	TK2_rom, Minerva, SMS-Q

	LRUN
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	LSCHD
	P
	I
	beuletools_bin

	LSCROLL
	-
	N
	MONET_bin

	LSHIFT
	-
	N
	outptr_bin

	LSL_B
	-
	N
	Hi_tool2_bin

	LSL_L
	-
	N
	Hi_tool2_bin

	LSL_W
	-
	N
	Hi_tool2_bin

	LSR_B
	-
	N
	Hi_tool2_bin

	LSR_L
	-
	N
	Hi_tool2_bin

	LSR_W
	-
	N
	Hi_tool2_bin

	LSTNPOLL
	-
	N
	srvthg_rext

	LWC$
	F
	I
	LWCUPC_bin

	M_ALLC
	-
	N
	io2m_byt, ldp_dmo_byt

	M_DNAM
	-
	N
	io2m_byt, ldp_dmo_byt

	M_DNUM
	-
	N
	io2m_byt, ldp_dmo_byt

	M_F
	-
	N
	io2m_byt

	M_FREE
	-
	N
	io2m_byt, ldp_dmo_byt

	M_GET
	-
	N
	io2m_byt, ldp_dmo_byt

	M_HDRL
	-
	N
	io2m_byt, ldp_dmo_byt

	M_I
	-
	N
	io2m_byt

	M_M
	-
	N
	io2m_byt

	M_MA
	-
	N
	io2m_byt

	M_MN
	-
	N
	io2m_byt

	M_MO
	-
	N
	io2m_byt

	M_MX
	-
	N
	io2m_byt

	M_NAME
	-
	N
	io2m_byt, ldp_dmo_byt

	M_PUT
	-
	N
	io2m_byt, ldp_dmo_byt

	M_RDON
	-
	N
	io2m_byt, ldp_dmo_byt

	M_SECA
	-
	N
	io2m_byt, ldp_dmo_byt

	M_SPACE
	-
	N
	io2m_byt, ldp_dmo_byt

	M_TOTL
	-
	N
	io2m_byt, ldp_dmo_byt

	MACHINE
	F
	I
	SMS-Q

	MAKE_DIR
	P
	N
	QuBide_rom

	MAKE_DIR
	P
	I
	S)GC, Minerva, SMS-Q

	MAKELOW
	-
	N
	solvit_cde

	MANIFEST
	P
	N
	TURBO_TK_CODE

	MAP
	-
	i
	DIY-H\ TURB_MAP_code

	MASK_L
	-
	N
	io2m_byt

	MATADD
	P
	I
	math_cde

	MATCH%
	-
	N*
	match_cde

	MATCH%
	-
	N*
	solvit_cde

	MATCOUNT
	F
	I
	math_cde

	MATCOUNT1
	F
	I
	math_cde

	MATDEV
	F
	I
	math_cde

	MATDEV1
	-
	i
	math_cde

	MATEQU
	P
	I
	math_cde

	MATIDN
	P
	I
	math_cde

	MATINPUT
	P
	I
	math_cde

	MATINV
	P
	I
	math_cde

	MATMAX
	F
	I
	math_cde

	MATMEAN
	F
	I
	math_cde

	MATMIN
	F
	I
	math_cde

	MATMULT
	P
	I
	math_cde

	MATPLOT
	P
	I
	math_cde

	MATPLOT_R
	P
	I
	math_cde

	MATPROD
	F
	I
	math_cde

	MATREAD
	P
	I
	math_cde

	MATRND
	P
	I
	math_cde

	MATSEQ
	P
	I
	math_cde

	MATSUB
	P
	I
	math_cde

	MATSUM
	F
	I
	math_cde

	MATTRN
	P
	I
	math_cde

	MAWBAR
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MAWBARR
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MAWCLEAR
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MAWDRAW
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MAWITEM
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MAWNUM
	P
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MAWS
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	MAWSETUP
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MAX
	-
	N*
	io2m_byt

	MAX
	F
	I*
	math_cde, MINMAX2

	MAX_DEVS
	-
	N
	DJtkV1.15

	MAXFP
	-
	N
	io2m_byt

	MAXIMUM
	F
	I
	DIY-Z\ MINMAX_code

	MAXIMUM%
	F
	I
	DIY-Z\ MINMAX_code

	MCALL
	F
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MCALLT
	F
	N
	EasyPtr\ easymen_, ptrmen_cde

	MCLEAR
	P
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MD
	P
	I
	beuletools_bin

	MDALLOC
	-
	N
	'Reserved'

	MDE_INI
	-
	N
	io2m_byt

	MDFHEAD
	-
	N
	'Reserved'

	MDFREE
	-
	N
	'Reserved'

	MDFSIZE
	-
	N
	'Reserved'

	MDGOOD
	-
	N
	'Reserved'

	MDHEADR$
	-
	N
	'Reserved'

	MDIV%
	-
	N
	io2m_byt

	MDNAME$
	-
	N
	'Reserved'

	MDRAW
	P
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MDSTAT
	-
	N
	'Reserved'

	MDV
	N
	I
	Qdos, Minerva

	MDV_USE
	P
	N
	TRC, S)GC, QRAM, QPAC2

	MEM
	N
	N
	DIY-N\ MEM_code

	MEMCLOSE
	-
	N
	io2m_byt

	MEMCOPY
	-
	N
	DP\ TK3

	MEMD_WRITE
	P
	N
	SMSQmulator

	MEMQ
	-
	N
	io2m_byt

	MEMSWAP
	-
	N
	DP\ TK3

	MEMUNLK
	-
	N
	io2m_byt

	MEN_EXT
	P
	N
	EasyPtr\ easymenr_cde

	MENU
	-
	N
	giga_bin

	MENU_OK
	F
	N
	outptr_bin

	MENUBLOCK
	-
	N
	giga_bin

	MENUCLR
	-
	N
	giga_bin

	MENUDIM
	-
	N
	giga_bin

	MENUPR
	-
	N
	giga_bin

	MENUS
	P
	N
	EasyPtr\ easymenr_cde

	MERGE
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	MIDINET
	R
	I
	SMS-Q vATR Midinet_rext

	MIN
	-
	N*
	io2m_byt

	MIN
	F
	I*
	math_cde, MINMAX2

	MINDIF
	-
	N
	io2m_byt

	MINF$
	-
	N
	io2m_byt

	MINFP
	-
	N
	io2m_byt

	MINIMUM
	F
	I
	DIY-Z\ MINMAX_code

	MINIMUM%
	F
	I
	DIY-Z\ MINMAX_code

	MINOB
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MINPUT
	P
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MIRROR2
	-
	i
	shape_cde

	MIRRORX2
	-
	i
	shape_cde

	MIRRORY2
	-
	i
	shape_cde

	MISTake
	K
	I
	Qdos, Minerva, SMS-Q

	MITEM
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MIWDRAW
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MIX_WIN
	-
	N
	MONET_bin

	MIXED$
	-
	N*
	case_cde

	MIXED$
	-
	N*
	solvit_cde

	MIXPA
	-
	N
	io2m_byt

	MJ
	-
	N
	Mj_bin

	MJOB
	-
	N
	DP\ TK3

	MJOB_W
	-
	N
	DP\ TK3

	MK_AOL
	F
	N
	QPTR

	MK_APPW
	F
	N
	QPTR

	MK_ASL
	F
	N
	QPTR

	MK_AWL
	F
	N
	QPTR

	MK_CDEF
	F
	N
	QPTR

	MK_IOL
	F
	N
	QPTR

	MK_IWL
	F
	N
	QPTR

	MK_LIL
	F
	N
	QPTR

	MK_RWL
	F
	N
	QPTR

	MK_WDEF
	F
	N
	QPTR

	MKEY%
	F
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MKF$
	F
	I
	BTool_bin

	MKI$
	F
	I
	BTool_bin

	MKL$
	F
	I
	BTool_bin

	MKLEN
	P
	N
	PWS\ PWbasic_rext

	MKLEN0
	P
	N
	PWS\ PWbasic_rext

	MKPAT
	P
	N
	QPTR

	MKS$
	F
	I
	BTool_bin

	MKSPRT
	F
	N
	PWS\ PWbasic_rext

	MKSTRING$
	F
	N
	PWS\ PWbasic_rext

	MLIDRAW
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MLIST
	P
	N
	EasyPtr\ easymenr, ptrmenr_cde

	MMALCH
	-
	N
	io2m_byt

	MMOD%
	-
	N
	io2m_byt

	MMRECH
	-
	N
	io2m_byt

	MNET
	N
	I
	SMS-Q vATR Midinet_rext

	MNET%
	F
	I
	SMS-Q vATR Midinet_rext

	MNET_OFF
	P
	I
	SMS-Q vATR Midinet_rext

	MNET_ON
	P
	I
	SMS-Q vATR Midinet_rext

	MNET_S%
	F
	I
	SMS-Q vATR Midinet_rext

	MNET_USE
	P
	I
	SMS-Q vATR Midinet_rext

	MOBJA
	F
	N
	EasyPtr\ easymen_, ptrmen_cde

	MOD
	F
	I*
	math_cde

	MOD
	O
	I*
	Qdos, Minerva, SMS-Q

	MOD%
	-
	N
	io2m_byt

	MOD_L
	-
	N
	DP\ TK3

	MOD16B
	-
	N
	io2m_byt

	MOD2
	-
	N
	io2m_byt

	MOD8B
	-
	N
	io2m_byt

	MODE
	P
	I
	Qdos, Minerva, SMS-Q

	MONSCR
	-
	N
	giga_bin

	MONTH%
	F
	N
	SMSQ/E 3.13+

	MORE
	P
	I
	DIY-V\ MORE_code

	MOUNT
	P
	N
	QL-SD driver

	MOUSE
	-
	N
	giga_bin

	Mouse_Off
	-
	N
	DTP\ DTP_Rext

	Mouse_On
	-
	N
	DTP\ DTP_Rext

	MOUSE_SPEED
	P
	I
	SMS-Q

	MOUSE_STUFF
	P
	I
	SMS-Q

	MOVE
	P
	I
	Qdos, Minerva, SMS-Q

	MOVE_MEM
	-
	N
	DJtkV1.15

	MOVE_MEMORY
	P
	N
	TURBO_TK_CODE

	MOVE_POSITION
	-
	N
	DJtkV1.15

	MOVE_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	MOVEMEM
	P
	N
	Display_cde

	MOVESPR
	-
	N
	giga_bin

	MOVF%
	-
	N
	io2m_byt

	MRDIM
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MREMB
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MRUN
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	MS_HOT
	P
	N
	QPTR

	MS_PAR
	P
	N
	outptr_bin

	MS_SPD
	P
	N
	QPTR

	Mscale
	-
	N
	DTP\ DTP_Rext

	MSEARCH
	F
	N*
	DIY\ MSEARCH_cde, DM5\ extn_cde

	MSEARCH
	-
	N*
	solvit_cde

	MSET
	-
	N
	MPds_rom

	MSETUP
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MSTAT
	P
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MSTAT%
	F
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MT
	F
	I
	TOOLFIN_cde

	MT_TRA
	-
	N
	io2m_byt

	MT31_EXT
	-
	N
	io2m_byt

	MTEXT$
	F
	N
	EasyPtr\ easymen_, ptrmen_cde

	MTRAP
	P
	I
	DIY-T\ TRAPS_code

	MUL%
	-
	N
	io2m_byt

	MWDEF
	F
	N
	EasyPtr\ easymen_, ptrmen_cde

	MWINDOW
	P
	N
	EasyPtr\ easybmen_, ptrmen_cde

	MWLINK
	P
	N
	EasyPtr\ easymen_, ptrmen_cde

	MXPOS
	-
	N
	giga_bin

	MYPOS
	-
	N
	giga_bin

	N_DIM
	-
	N
	io2m_byt

	N_ELM
	-
	N
	io2m_byt

	NACH$
	-
	N
	io2m_byt

	NDIM
	F
	I
	math_cde

	NDIM%
	F
	I
	NDIM_bin

	NET
	P
	I
	Qdos, Minerva, SMS-Q

	NET%
	-
	N
	tools_rext

	NETBEEP
	P
	I
	DIY-Y\ FLEXYNET_code

	NETI
	N
	I
	Qdos, Minerva, SMS-Q

	NETO
	N
	I
	Qdos, Minerva, SMS-Q

	NETPOLL
	P
	I
	DIY-Y\ FLEXYNET_code

	NETRATE
	P
	I
	DIY-Y\ FLEXYNET_code

	NETREAD
	P
	I
	DIY-Y\ FLEXYNET_code

	NETSEND
	P
	I
	DIY-Y\ FLEXYNET_code

	NETVAR%
	F
	I
	DIY-Y\ FLEXYNET_code

	NEW
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	NEW_ITL
	F
	N
	outptr_bin 1.37+

	NEW_NAME
	P
	I
	TinyTool_cde

	NEWCHAN%
	P
	I
	DIY-B\ FUNCTION_code, DM5\ extn_cde

	NEWfile
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	NEWrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	NEXT
	K
	I
	Qdos, Minerva, SMS-Q

	NEXTrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	NFA_USE
	P
	N
	SMSQmulator

	NFS_USE
	P
	I
	TK2_rom, Minerva, SMSQ_Gold

	NIX
	P
	I
	beuletools_bin

	NO_ERR
	-
	N
	io2m_byt

	NOCAPS
	P
	I
	beuletools_bin

	NOISY
	-
	N
	Minerva\ quiet_bin

	NOKEY
	P
	I
	KEYMAN_ext

	NORM
	P
	I
	beuletools_bin

	NOT
	O
	I
	Qdos, Minerva, SMS-Q

	NOT_BASIC
	F
	N
	outptr_bin 1.35+

	NOT_L
	-
	N
	io2m_byt

	NOT_SBASIC
	F
	N
	outptr_bin 1.36+

	NOVAL%
	-
	N
	io2m_byt

	NRfields
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	NRlines
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	NRM
	F
	I
	beuletools_bin

	NUL
	N
	N
	SMS-Q

	NUMBER
	-
	N
	DHZtools_bin

	NXJOB
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ODD
	-
	N*
	DP\ TK3

	ODD
	F
	I*
	TinyTool_cde

	OFF
	C
	I
	BTool_bin

	OJOB
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	ON
	C
	I*
	BTool_bin

	ON
	K
	I*
	Qdos, Minerva, SMS-Q

	OPEN
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	OPEN_DATA
	P
	N
	DBAS\ DBas_bin

	OPEN_DDIR
	P
	N
	DBAS\ DBas_bin

	OPEN_DIN
	P
	N
	DBAS\ DBas_bin

	OPEN_DIR
	P
	I
	TK2_rom, Minerva, SMS-Q

	OPEN_IN
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	OPEN_NEW
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	OPEN_OVER
	P
	I
	TK2_rom, Minerva, SMS-Q

	OPENDIR
	-
	N
	blinker_bin

	OPTION_CMD$
	F
	N
	TURBO_TK_CODE

	OR
	O
	I
	Qdos, Minerva, SMS-Q

	OR_L
	-
	N*
	DP\ TK3

	OR_L
	-
	N*
	Hi_tool2_bin

	OR_L
	-
	N*
	io2m_byt

	ORDER
	P
	N
	DBAS\ DBas_bin

	OS_VER$
	F
	N
	Display_cde

	OTOPEN
	-
	N
	blinker_bin

	OUTBAUD
	F
	N
	HERMES\ hermbaud_bin ?

	OUTL
	P
	I
	PEX, EasyPtr\ easyptr_, ptrmen_cde

	OUTLN
	P
	I
	QPTR, Outln_rext, SMS-Q

	OVER
	P
	I
	Qdos, Minerva, SMS-Q

	OVERLAY
	P
	N
	QLib_ovl, _sys

	OVF%
	-
	N
	io2m_byt

	P_BOITE
	-
	N
	LOUPE_BIN

	P_ENV
	F
	I*
	Multi

	P_ENV
	F
	N*
	outptr_bin

	P3D
	-
	N
	io2m_byt

	PACODE
	-
	N
	io2m_byt

	PAGDIS
	F
	I
	beuletools_bin

	PAGLEN
	F
	I
	beuletools_bin

	PAGLIN
	F
	I
	beuletools_bin

	PAINT
	-
	N*
	giga_bin

	PAINT
	P
	I*
	hco_cde

	PAINT
	-
	N*
	MONET_bin

	PAKAUS
	-
	N
	io2m_byt

	PAKDIR
	-
	N
	io2m_byt

	PAKEIN
	-
	N
	io2m_byt

	PAKRAN
	-
	N
	io2m_byt

	PAKVER
	-
	N
	io2m_byt

	PALETTE_8
	P
	N
	SMSQ/E 2.98+

	PALETTE_QL
	P
	N
	SMSQ/E 2.98+

	PAN
	P
	I
	Qdos, Minerva, SMS-Q

	PAPER
	P
	I
	Qdos, Minerva, SMS-Q

	PAR
	N
	N
	SGC, Minerva, SMS-Q

	PAR_ABORT
	P
	I
	SMS-Q

	PAR_BUFF
	P
	I
	SMS-Q

	PAR_CLEAR
	P
	I
	SMS-Q

	PAR_DEFAULTPRINTER$
	F
	N
	SMSQ/E vQPC2v3.21+

	PAR_GETFILTER
	F
	N
	SMSQ/E vQPC2v3.30+

	PAR_GETPRINTER$
	F
	N
	SMSQ/E vQPC2v3

	PAR_PRINTERCOUNT
	N
	N
	SMSQ/E vQPC2v3

	PAR_PRINTNAME$
	F
	N
	SMSQ/E vQPC2v3

	PAR_PULSE
	P
	I
	SMS-Q vATR

	PAR_SETFILTER
	P
	N
	SMSQ/E vQPC2v3.30+

	PAR_SETPRINTER
	F
	N
	SMSQ/E vQPC2v3

	PAR_USE
	P
	I
	SGC, Minerva, SMS-Q

	PARHASH
	F
	I
	DIY-P\ PARAMS_code

	PARM%
	-
	N
	io2m_byt

	PARNAM$
	F
	I
	TK2_rom, Minerva, SMS-Q

	PARNAME$
	F
	I
	DIY-P\ PARAMS_code

	PARSEPA
	F
	I*
	DIY-P\ PARAMS_code

	PARSEPA
	-
	N*
	io2m_byt

	PARSET
	-
	N
	io2m_byt

	PARSTR$
	F
	I
	TK2_rom, Minerva, SMS-Q

	PARTYP
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	PARTYPE
	F
	I
	DIY-P\ PARAMS_code

	PARUSE
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	PARVAL
	-
	N
	io2m_byt

	PAUSE
	P
	I
	Qdos, Minerva, SMS-Q

	PBAR
	-
	N
	outptr_bin

	PC_FREEMEM
	F
	N
	TURBO_TK_CODE v3.00+ ?

	PDCODE
	P
	N
	DM5\ extn_cde

	PDEF
	-
	N
	io2m_byt

	PE_BGOFF
	P
	N
	SMSQ/E 3.12+

	PE_BGON
	P
	N
	SMSQ/E 3.12+

	PE_CLS
	P
	N
	outptr_bin 1.27+

	PE_PRINT
	P
	N
	outptr_bin 1.27+

	PEEK
	F
	I
	Qdos, Minerva, SMS-Q

	PEEK$
	F
	I*
	SMS-Q

	PEEK$
	F
	N*
	TURBO_TK_CODE

	PEEK_$
	F
	N*
	DM5\ extn_cde

	PEEK_$
	-
	N*
	tools_rext

	PEEK_B$
	-
	N
	io2m_byt

	PEEK_BS
	-
	N
	io2m_byt

	PEEK_F
	F
	I*
	BTool_bin

	PEEK_F
	F
	N*
	SMSQ/E 3.12+

	PEEK_F
	F
	N*
	TURBO_TK_CODE

	PEEK_FLOAT
	-
	N
	DJtkV1.15

	PEEK_L
	F
	I
	Qdos, Minerva, SMS-Q

	PEEK_LU
	-
	N
	io2m_byt

	PEEK_N
	-
	N
	io2m_byt

	PEEK_Q
	-
	N
	io2m_byt

	PEEK_STRING
	-
	N
	DJtkV1.15

	PEEK_W
	F
	I
	Qdos, Minerva, SMS-Q

	PEEK_W$
	-
	N
	io2m_byt

	PEEK_WU
	-
	N
	io2m_byt

	PEEKP_L
	-
	N
	io2m_byt

	PEEKP_W
	-
	N
	io2m_byt

	PEEKS
	F
	I
	SMS-Q vATR

	PEEKS$
	F
	I
	SMS-Q

	PEEKS_F
	F
	N
	SMSQ/E 3.12+

	PEEKS_L
	F
	I
	SMS-Q

	PEEKS_W
	F
	I
	SMS-Q

	PEND
	-
	N*
	DP\ TK3

	PEND
	F
	I*
	TinyTool_cde

	PENDOWN
	P
	I
	Qdos, Minerva, SMS-Q

	PENUP
	P
	I
	Qdos, Minerva, SMS-Q

	PEOFF
	P
	I
	pex33_byt

	PEON
	P
	I
	pex33_byt

	PEX$
	F
	I
	pex33_byt

	PEX_INI
	P
	I
	pex33_byt

	PEX_RFSH
	-
	i
	pex33_byt

	PEX_SAVE
	P
	I
	pex33_byt

	PEX_XTD
	P
	I
	pex33_byt

	PFArcR
	P
	N
	PWS\ PWbasic_rext

	PFArcTo
	P
	N
	PWS\ PWbasic_rext

	PFBufferRestore
	P
	N
	PWS\ PWbasic_rext

	PFBufferSave
	P
	N
	PWS\ PWbasic_rext

	PFBufferUpdate
	P
	N
	PWS\ PWbasic_rext

	PFCacheUse
	P
	N
	PWS\ PWbasic_rext

	PFCharAvailable
	P
	N
	PWS\ PWbasic_rext

	PFCharPathEl
	P
	N
	PWS\ PWbasic_rext

	PFCharPathInit
	P
	N
	PWS\ PWbasic_rext

	PFCircle
	P
	N
	PWS\ PWbasic_rext

	PFClipClear
	P
	N
	PWS\ PWbasic_rext

	PFColourCMYK
	P
	N
	PWS\ PWbasic_rext

	PFColourGray
	P
	N
	PWS\ PWbasic_rext

	PFColourRGB
	P
	N
	PWS\ PWbasic_rext

	PFCopies
	P
	N
	PWS\ PWbasic_rext

	PFCTMReset
	P
	N
	PWS\ PWbasic_rext

	PFCTMRestore
	P
	N
	PWS\ PWbasic_rext

	PFCTMRestoreKeep
	P
	N
	PWS\ PWbasic_rext

	PFCTMSave
	P
	N
	PWS\ PWbasic_rext

	PFCTMSet
	P
	N
	PWS\ PWbasic_rext

	PFCurveR
	P
	N
	PWS\ PWbasic_rext

	PFCurveTo
	P
	N
	PWS\ PWbasic_rext

	PFDisplayMode
	P
	N
	PWS\ PWbasic_rext

	PFDriverCount
	P
	N
	PWS\ PWbasic_rext

	PFDriverNext$
	F
	N
	PWS\ PWbasic_rext

	PFExtraEOS
	P
	N
	PWS\ PWbasic_rext

	PFFlatness
	P
	N
	PWS\ PWbasic_rext

	PFFontBbox
	P
	N
	PWS\ PWbasic_rext

	PFFontCalculate
	P
	N
	PWS\ PWbasic_rext

	PFFontCount
	P
	N
	PWS\ PWbasic_rext

	PFFontCountAll
	P
	N
	PWS\ PWbasic_rext

	PFFontFamilyGet$
	F
	N
	PWS\ PWbasic_rext

	PFFontLoad
	P
	N
	PWS\ PWbasic_rext

	PFFontNameGet$
	F
	N
	PWS\ PWbasic_rext

	PFFontNext
	P
	N
	PWS\ PWbasic_rext

	PFFontNextName$
	F
	N
	PWS\ PWbasic_rext

	PFFontNoticeGet$
	F
	N
	PWS\ PWbasic_rext

	PFFontScale
	P
	N
	PWS\ PWbasic_rext

	PFFontSelect
	P
	N
	PWS\ PWbasic_rext

	PFFontUnLoad
	P
	N
	PWS\ PWbasic_rext

	PFFontVersionGet$
	F
	N
	PWS\ PWbasic_rext

	PFFontWeightGet$
	F
	N
	PWS\ PWbasic_rext

	PFGstateInit
	P
	N
	PWS\ PWbasic_rext

	PFGstateRemove
	P
	N
	PWS\ PWbasic_rext

	PFGstateRestore
	P
	N
	PWS\ PWbasic_rext

	PFGstateSave
	P
	N
	PWS\ PWbasic_rext

	PFLineR
	P
	N
	PWS\ PWbasic_rext

	PFLineTo
	P
	N
	PWS\ PWbasic_rext

	PFLineWidth
	P
	N
	PWS\ PWbasic_rext

	PFMoveR
	P
	N
	PWS\ PWbasic_rext

	PFMoveTo
	P
	N
	PWS\ PWbasic_rext

	PFPageBboxFullGet
	P
	N
	PWS\ PWbasic_rext

	PFPageBboxGet
	P
	N
	PWS\ PWbasic_rext

	PFPageBboxReset
	P
	N
	PWS\ PWbasic_rext

	PFPageBboxRestore
	P
	N
	PWS\ PWbasic_rext

	PFPageBboxSet
	P
	N
	PWS\ PWbasic_rext

	PFPageClear
	P
	N
	PWS\ PWbasic_rext

	PFPageOriginSet
	P
	N
	PWS\ PWbasic_rext

	PFPageScale
	P
	N
	PWS\ PWbasic_rext

	PFPageScroll
	P
	N
	PWS\ PWbasic_rext

	PFPageShow
	P
	N
	PWS\ PWbasic_rext

	PFPaperColourCMYK
	P
	N
	PWS\ PWbasic_rext

	PFPaperColourGray
	P
	N
	PWS\ PWbasic_rext

	PFPaperColourRGB
	P
	N
	PWS\ PWbasic_rext

	PFPArcR
	P
	N
	PWS\ PWbasic_rext

	PFPArcTo
	P
	N
	PWS\ PWbasic_rext

	PFPaternMask
	P
	N
	PWS\ PWbasic_rext

	PFPaternMaskUser
	P
	N
	PWS\ PWbasic_rext

	PFPathClear
	P
	N
	PWS\ PWbasic_rext

	PFPathClip
	P
	N
	PWS\ PWbasic_rext

	PFPathClose
	P
	N
	PWS\ PWbasic_rext

	PFPathDraw
	P
	N
	PWS\ PWbasic_rext

	PFPathMethod
	P
	N
	PWS\ PWbasic_rext

	PFPCurveR
	P
	N
	PWS\ PWbasic_rext

	PFPCurveTo
	P
	N
	PWS\ PWbasic_rext

	PFPFontBbox
	P
	N
	PWS\ PWbasic_rext

	PFPGstateInit
	P
	N
	PWS\ PWbasic_rext

	PFPGstateReAssign
	P
	N
	PWS\ PWbasic_rext

	PFPictureColourCount
	P
	N
	PWS\ PWbasic_rext

	PFPictureCount
	P
	N
	PWS\ PWbasic_rext

	PFPictureDisplay
	P
	N
	PWS\ PWbasic_rext

	PFPictureNext$
	P
	N
	PWS\ PWbasic_rext

	PFPictureRatio
	P
	N
	PWS\ PWbasic_rext

	PFPictureRecognize
	P
	N
	PWS\ PWbasic_rext

	PFPie
	P
	N
	PWS\ PWbasic_rext

	PFPLineR
	P
	N
	PWS\ PWbasic_rext

	PFPLineTo
	P
	N
	PWS\ PWbasic_rext

	PFPMoveR
	P
	N
	PWS\ PWbasic_rext

	PFPMoveTo
	P
	N
	PWS\ PWbasic_rext

	PFPPageBboxFullGet
	P
	N
	PWS\ PWbasic_rext

	PFPPageBboxGet
	P
	N
	PWS\ PWbasic_rext

	PFPPageBboxSet
	P
	N
	PWS\ PWbasic_rext

	PFPPageOriginSet
	P
	N
	PWS\ PWbasic_rext

	PFPPageScroll
	P
	N
	PWS\ PWbasic_rext

	PFPRectangle
	P
	N
	PWS\ PWbasic_rext

	PFPrintEscape
	P
	N
	PWS\ PWbasic_rext

	PFPShow
	P
	N
	PWS\ PWbasic_rext

	PFPWidth
	P
	N
	PWS\ PWbasic_rext

	PFPWindowMove
	P
	N
	PWS\ PWbasic_rext

	PFPWindowSubSet
	P
	N
	PWS\ PWbasic_rext

	PFRectangle
	P
	N
	PWS\ PWbasic_rext

	PFShow
	P
	N
	PWS\ PWbasic_rext

	PFShowJust
	P
	N
	PWS\ PWbasic_rext

	PFShowKern
	P
	N
	PWS\ PWbasic_rext

	PFShowKernJust
	P
	N
	PWS\ PWbasic_rext

	PFShowTrack
	P
	N
	PWS\ PWbasic_rext

	PFWidth
	P
	N
	PWS\ PWbasic_rext

	PFWidthKern
	P
	N
	PWS\ PWbasic_rext

	PFWindowSubRestore
	P
	N
	PWS\ PWbasic_rext

	PFWindowSubSet
	P
	N
	PWS\ PWbasic_rext

	PHONEM
	F
	I
	aehnlich_cde

	PHYSTOP
	-
	i
	beuletools_bin

	PI
	F
	I
	Qdos, Minerva, SMS-Q

	PICE
	-
	i
	pice_rext

	PICK
	F
	N
	QPTR

	PICK$
	F
	I*
	DIY-E\ CONTROL_code

	PICK$
	-
	N*
	tools_rext

	PICK%
	F
	I
	pex33_byt

	PICL
	-
	N
	PIC2_BIN

	PIF$
	F
	I
	pex33_byt

	PINF
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	PINF$
	F
	I
	FN_ext

	PIPE
	N
	N
	SMS-Q

	PIPE_IS
	-
	N
	io2m_byt

	PITCH$
	-
	N
	io2m_byt

	PIXEL%
	F
	I
	DIY-G\ PIXEL_code

	PJOB
	F
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	PLIN
	-
	i
	beuletools_bin

	PLOT
	P
	I
	DIY-G\ DRAW_code

	POINT
	P
	I
	Qdos, Minerva, SMS-Q

	POINT_R
	P
	I
	Qdos, Minerva, SMS-Q

	POINTER_PRESENT%
	-
	N
	DP\ Present_EXN

	POKE
	P
	I
	Qdos, Minerva, SMS-Q

	POKE$
	-
	N*
	io2m_byt

	POKE$
	P
	I*
	SMS-Q

	POKE$
	P
	N*
	TURBO_TK_CODE

	POKE_$
	P
	N*
	DM5\ extn_cde

	POKE_$
	-
	N*
	tools_rext

	POKE_B$
	-
	N
	io2m_byt

	POKE_F
	P
	N*
	BTool_bin

	POKE_F
	P
	N*
	SMSQ/E 3.12+

	POKE_F
	P
	N*
	TURBO_TK_CODE

	POKE_FLOAT
	-
	N
	DJtkV1.15

	POKE_L
	P
	I
	Qdos, Minerva, SMS-Q

	POKE_N
	-
	N
	io2m_byt

	POKE_STRING
	-
	N
	DJtkV1.15

	POKE_W
	P
	I
	Qdos, Minerva, SMS-Q

	POKE_W$
	-
	N
	io2m_byt

	POKE_WU
	-
	N
	io2m_byt

	POKES
	P
	I
	SMS-Q vATR

	POKES$
	P
	I
	SMS-Q

	POKES_F
	P
	N
	SMSQ/E 3.12+

	POKES_L
	P
	I
	SMS-Q

	POKES_W
	P
	I
	SMS-Q

	POS_PTR
	P
	N
	outptr_bin

	POSITION
	F
	N
	TURBO_TK_CODE

	PRED
	-
	N
	DP\ TK3

	PRESS
	-
	i
	shape_cde

	PREST
	P
	N
	QPTR

	PREVrec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	PRINT
	P
	I
	Qdos, Minerva, SMS-Q

	PRINT_USING
	P
	I
	TK2_rom, Minerva, SMS-Q

	PRIO
	P
	I
	PRIO_code

	PRIOR_JOB
	-
	N
	giga_bin

	PRIORITISE
	P
	I
	DIY-J\ TASKCMDS_code

	PRL
	-
	N
	F77_PRL_rext

	PRO
	F
	I
	beuletools_bin

	PROCedure
	K
	I
	Qdos, Minerva, SMS-Q

	PROCESSOR
	F
	I
	SMS-Q

	PROG_USE
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	PROGD$
	F
	I
	TK2_rom, Minerva, SMS-Q

	PROT_DATE
	P
	I
	S)GC, Minerva, SMS-Q

	PROT_MEM
	P
	I
	SMS-Q vATR

	PROUND
	F
	I
	triprodro_bin

	PRT
	N
	I
	TRC, S)GC, Minerva, SMS-Q

	PRT$
	-
	N
	io2m_byt

	PRT_ABORT
	P
	I
	SMS-Q

	PRT_ABT
	P
	I
	TRC, S)GC, Minerva

	PRT_BUFF
	P
	I
	SMS-Q

	PRT_CLEAR
	P
	I
	SMS-Q

	PRT_USE
	P
	I
	TRC, S)GC, Minerva, SMS-Q

	PRT_USE$
	F
	I
	SMS-Q

	PRTDST$
	-
	N
	io2m_byt, ldp_dmo_byt

	PRTUSE$
	-
	N
	io2m_byt, ldp_dmo_byt

	PSAVE
	F
	N
	QPTR

	PTH$
	F
	I
	pth_bin

	PTH_ADD
	P
	I
	pth_bin

	PTH_LIST
	P
	I
	pth_bin

	PTH_RMV
	P
	I
	pth_bin

	PTH_USE
	P
	I
	pth_bin

	PTH_USE$
	F
	I
	pth_bin

	PTOP
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	PTR
	-
	N
	Hi_tool2_bin

	PTR_ENV
	F
	N
	Display_cde

	PTR_EXT
	P
	N
	EasyPtr\ easyptrr_cde

	PTR_FN%
	F
	I
	DIY-I\ MOUSE, KMOUSE

	PTR_INC
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_KEY
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_LIMITS
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_MAX
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_OFF
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_ON
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_POS
	P
	I
	DIY-I\ MOUSE_S_code

	PTR_R
	-
	N
	Hi_tool2_bin

	PTR_X
	F
	I
	ptrrtp_bin

	PTR_X%
	-
	i
	DIY-I\ MOUSE_S_code

	PTR_Y
	F
	I
	ptrrtp_bin

	PTR_Y%
	-
	i
	DIY-I\ MOUSE_S_code

	PTRMEN_EXT
	P
	N
	EasyPtr\ ptrmenr_cde

	PTRVER$
	F
	N*
	Display_cde

	PTRVER$
	F
	N*
	outptr_bin

	PTV
	-
	N
	'Reserved'

	PUNKTE
	-
	i
	shape_cde

	PURGE
	P
	I*
	DIY-E\ CONTROL_code

	PURGE
	-
	N*
	io2m_byt

	PURGE
	-
	N*
	tools_rext

	PUT
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	PUT$
	P
	N
	EasyPtr\ putget_cde

	PUT_BYTE
	-
	N
	DJtkV1.15

	PUT_FLOAT
	-
	N
	DJtkV1.15

	PUT_KBD
	P
	N
	clavier_bin

	PUT_LONG
	-
	N
	DJtkV1.15

	PUT_MSEC
	P
	N
	TURBO_TK_CODE, MMSE_exts

	PUT_STRING
	-
	N
	DJtkV1.15

	PUT_WORD
	-
	N
	DJtkV1.15

	PUTIN$
	F
	N
	DM5\ extn_cde

	PVAL
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	PW
	F
	N
	PWS\ PWbasic_rext

	PWactivate
	F
	N
	PWS\ PWbasic_rext

	PWbreak
	P
	N
	PWS\ PWbasic_rext

	pwcfg
	F
	N
	PWS\ PWbasic_rext

	PWchange
	P
	N
	PWS\ PWbasic_rext

	PWchange%
	F
	N
	PWS\ PWbasic_rext

	PWconfig
	P
	N
	PWS\ PWbasic_rext

	PWcreate
	F
	N
	PWS\ PWbasic_rext

	PWDEF
	-
	N
	EasyPtr\ easyptr_, easyptrr_cde

	PWoutln
	P
	N
	PWS\ PWbasic_rext

	PWquery
	F
	N
	PWS\ PWbasic_rext

	PWquit
	P
	N
	PWS\ PWbasic_rext

	PWremove
	P
	N
	PWS\ PWbasic_rext

	PWscrsize
	P
	N
	PWS\ PWbasic_rext

	PWsprite
	P
	N
	PWS\ PWbasic_rext

	PWtest
	F
	N
	PWS\ PWbasic_rext

	PWversion
	F
	N
	PWS\ PWbasic_rext

	PX1ST
	F
	I
	pex33_byt

	PXOFF
	P
	I
	pex33_byt

	PXON
	P
	I
	pex33_byt

	PXPOS
	-
	N
	Hi_tool2_bin

	PXSIZE
	-
	N
	Hi_tool2_bin

	PYPOS
	-
	N
	Hi_tool2_bin

	PYSIZE
	-
	N
	Hi_tool2_bin

	Q_CURSOFF
	P
	N
	QLib_ext, _sys

	Q_CURSON
	P
	N
	QLib_ext, _sys

	Q_ERR
	P
	N
	QLib_ext, _sys

	Q_ERR_LIST
	P
	N
	QLib_ext, _sys

	Q_ERR_OFF
	P
	N
	QLib_ext, _sys

	Q_ERR_ON
	P
	N
	QLib_ext, _sys

	Q_HELP
	P
	N
	QHELP_obj

	Q_L
	P
	N
	QLib_run, _sys

	Q_MYJOB
	P
	N
	QLib_ext, _sys

	Q_PIPE
	P
	N
	QLib_ext, _sys

	Q_RLIN
	-
	N
	io2m_byt, ldp_dmo_byt

	Q_RNUM
	-
	N
	io2m_byt, ldp_dmo_byt

	Q_RSET
	-
	N
	io2m_byt

	QB_ACKDLY
	P
	N
	Q-BUS

	QB_ADDR
	P
	N
	Q-BUS

	QB_ATTN
	F
	N
	Q-BUS

	QB_CTRL
	P
	N
	Q-BUS

	QB_CTRL%
	F
	N
	Q-BUS

	QB_EXTOP
	P
	N
	Q-BUS

	QB_GET$
	F
	N
	Q-BUS

	QB_GET%
	F
	N
	Q-BUS

	QB_GETL
	F
	N
	Q-BUS

	QB_GETL$
	F
	N
	Q-BUS

	QB_NBUSY
	F
	N
	Q-BUS

	QB_PUT
	P
	N
	Q-BUS

	QB_VER$
	F
	N
	Q-BUS

	QCOUNT%
	F
	I
	DIY-P\ PIPES_code

	QCOUNT%
	-
	N
	io2m_byt

	QDOS$
	F
	N*
	clavier_bin

	QDOS$
	-
	N*
	DP\ TK3

	QDOS$
	F
	I*
	FN_ext

	QDOS$
	-
	N*
	tools_rext

	QDOS_L$
	F
	N
	clavier_bin

	QFIND
	-
	N
	QRef_bin

	QFLIM
	F
	I*
	FN_ext

	QFLIM
	-
	N*
	io2m_byt

	QI_DD21
	-
	N
	io2m_byt

	QI_IO21
	-
	N
	io2m_byt

	QI_LDP
	-
	N
	LDUMP_byt

	QIN
	-
	N
	DP\ TK3

	QJ
	P
	N
	QLib_ext, _sys

	QL_AS21
	-
	N
	io2m_byt

	QL_DD21
	-
	N
	io2m_byt

	QL_EP51
	-
	N
	io2m_byt

	QL_FS21
	-
	N
	io2m_byt

	QL_IO21
	-
	N
	io2m_byt

	QL_LDP
	-
	N
	LDUMP_byt

	QL_MT31
	-
	N
	io2m_byt

	QL_PEX
	F
	I
	pex33_byt

	QL_ROM
	-
	N
	io2m_byt

	QL_SV21
	-
	N
	io2m_byt

	QL_WD21
	-
	N
	io2m_byt

	QLIB_LIST$
	P
	N
	QLib_bin, _sys

	QLIB_USE
	P
	N
	QLib_bin, _sys

	QLINK
	P
	I
	DIY-P\ PIPES_code

	QLOAD
	-
	N*
	QL_bin

	QLOAD
	P
	N*
	QLIB\ QLOAD_bin, SMS-Q

	QLRUN
	-
	N*
	QL_bin

	QLRUN
	P
	I*
	SMS-Q

	QMERGE
	P
	I
	SMS-Q

	QMM_*
	-
	N
	'Reserved'

	QMON
	P
	N
	QMON

	QMRUN
	P
	I
	SMS-Q

	QOUT
	-
	N
	DP\ TK3

	QP
	P
	N
	QLib_ext, _sys

	QPC_CMDLINE$
	F
	N
	SMSQ/E vQPC2

	QPC_EXEC
	P
	I
	SMSQ/E vQPC2v3.00+

	QPC_EXIT
	P
	I
	SMSQ/E vQPC

	QPC_HOSTOS
	F
	I
	SMSQ/E vQPC

	QPC_INB
	F
	N
	SMSQ/E vQPC1

	QPC_INW
	F
	N
	SMSQ/E vQPC1

	QPC_MAXIMIZE
	P
	I
	SMSQ/E vQPC2v3.00+

	QPC_MINIMIZE
	P
	I
	SMSQ/E vQPC2v3.00+

	QPC_MSPEED
	P
	I
	SMSQ/E vQPC1

	QPC_NETNAME$
	F
	I
	SMSQ/E vQPC2v3.00+

	QPC_OUTB
	P
	N
	SMSQ/E vQPC1

	QPC_OUTW
	P
	N
	SMSQ/E vQPC1

	QPC_PEEKB
	F
	N
	SMSQ/E vQPC1

	QPC_PEEKW
	F
	N
	SMSQ/E vQPC1

	QPC_POKEB
	P
	N
	SMSQ/E vQPC1

	QPC_POKEW
	P
	N
	SMSQ/E vQPC1

	QPC_QLSCREMU
	P
	I
	SMSQ/E vQPC2

	QPC_RESTORE
	P
	I
	SMSQ/E vQPC2

	QPC_SYNCSCRAP
	P
	I
	SMSQ/E vQPC2

	QPC_VER$
	F
	I
	SMSQ/E vQPC

	QPC_WINDOWSIZE
	P
	N
	SMSQ/E vQPC2v3.30+

	QPC_WINDOWTITLE
	P
	N
	SMSQ/E vQPC2v3.12+

	QPCTHG_LINK
	-
	N
	QPCthing_bin

	QPCTHG_UNLINK
	-
	N
	QPCthing_bin

	QPTR
	-
	N
	DJtkV1.15

	QPTR$
	-
	N
	tools_rext

	QR
	P
	N
	QLib_ext, _sys

	QRAM$
	F
	I
	BTool_bin, TinyTool_

	QREF
	-
	N
	QRef_bin

	QREF_A
	-
	N
	QRef_bin

	QREF_L
	-
	N
	QRef_bin

	QREF_M
	-
	N
	QRef_bin

	QREF_P
	-
	N
	QRef_bin

	QREF_V
	-
	N
	QRef_bin

	QSAVE
	P
	N
	QLIB\ QLOAD_bin, SMS-Q

	QSAVE_O
	P
	N
	QLIB\ QLOAD_bin, SMS-Q

	QSIZE%
	F
	I
	DIY-P\ PIPES_code

	QSPACE%
	F
	I
	DIY-P\ PIPES_code

	QTEST
	-
	N
	DP\ TK3

	QTRAP
	P
	I
	DIY-T\ TRAPS_code

	QTRAP
	-
	N
	Hi_tool2_bin

	QuATARI
	F
	I
	beuletools_bin

	QUEUE%
	-
	N*
	BaS_chbase_rext

	QUEUE%
	F
	I
	DIY-J\ TASKCMDS_code

	QUEUE%
	-
	N*
	SYSBASE_EXN

	QUIET
	-
	N
	Minerva\ quiet_bin

	QUIT
	-
	N*
	io2m_byt

	QUIT
	P
	I*
	SMS-Q

	QUIT_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	QW
	P
	N
	QLib_bin, _sys

	QWAIT
	-
	N
	DP\ TK3

	QX
	P
	N
	QLib_bin, _sys

	QX_JOB0
	P
	N
	QLib_bin, _sys

	QXL_XTD
	-
	N
	io2m_byt

	RAD
	F
	I
	Qdos, Minerva, SMS-Q

	RAE
	F
	I
	TOOLFIN_cde

	RAFE
	F
	I
	TOOLFIN_cde

	RAM
	N
	I
	TK2_rom, Minerva, SMS-Q

	RAM_USE
	P
	I
	TRC, S)GC, Minerva, SMS-Q, QPAC2

	RAMEND
	-
	i
	beuletools_bin

	RAMTOP
	F
	I
	beuletools_bin

	RAND
	F
	I
	TinyTool_cde

	RANDOMISE
	P
	I
	Qdos, Minerva, SMS-Q

	RD_PTR
	P
	N
	QPTR

	RD_PTRT
	P
	N
	QPTR

	RDPT
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	RDRW_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	READ
	P
	I
	Qdos, Minerva, SMS-Q

	READ_HEADER
	-
	N
	DJtkV1.15

	READ_PAL
	-
	N
	QPCthing_bin

	READ_STRING$
	F
	N
	MENU_rext

	READstring
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	REASS
	P
	N
	EASYEXT_rext

	REBAS
	-
	N
	io2m_byt

	RECHP
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	RECNUM
	F
	N
	DBAS\ DBas_bin

	RECOL
	P
	I
	Qdos, Minerva, SMS-Q

	recordDATE
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	recordID
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	recordLEN
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	REDIR_LIST
	P
	N
	Redirect_?

	REDIRECT
	P
	N
	Redirect_?

	REFERENCE
	K
	N
	TURBO_TK_CODE

	REFRESH
	-
	N
	giga_bin

	REL_JOB
	-
	N*
	giga_bin

	REL_JOB
	P
	I*
	TinyTool_cde

	RELEASE
	P
	I
	TinyTool_cde

	RELEASE_HEAP
	-
	N
	DJtkV1.15

	RELEASE_TASK
	P
	I*
	DIY-J\ TASKCMDS_code

	RELEASE_TASK
	P
	N*
	TURBO_TK_CODE

	RELJOB
	P
	I*
	BTool_bin

	RELJOB
	-
	N*
	Hi_tool2_bin

	RELOAD
	P
	I
	DIY-M\ MULTI33_code

	REMAINDER
	K
	I
	Qdos, Minerva, SMS-Q

	REMark
	K
	I
	Qdos, Minerva, SMS-Q

	REMOVE
	P
	N*
	DBAS\ DBas_bin

	REMOVE
	P
	I*
	DIY-M\ MULTI33_code

	REMOVE$
	-
	N
	'Reserved'

	REMOVE_FIELD
	P
	N
	DBAS\ DBas_bin

	REMOVE_NAMES
	P
	N
	DBAS\ DBas_bin

	REMOVE_TASK
	-
	i
	DIY-J\ TASKCMDS_code

	REMOVE_TASK
	P
	N
	TURBO_TK_CODE

	REMOVEel
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	REMPT
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	RENAME
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	RENUM
	P
	I
	Qdos, Minerva, SMS-Q

	REPeat
	K
	I
	Qdos, Minerva, SMS-Q

	REPLACE
	P
	I*
	DIY-R\ REPLACE_code

	REPLACE
	-
	N*
	DP\ TK3

	REPLACE
	-
	N*
	io2m_byt

	REPLACE
	-
	N*
	tools_rext

	REPLACE$
	-
	N
	DP\ TK3

	REPLY
	F
	I
	BTool_bin

	REPORT
	P
	I
	TK2_rom, Minerva, SMS-Q

	REPORT$
	-
	N
	io2m_byt

	REPORT_ERROR
	P
	N
	MENU_rext

	REQUEST
	-
	N
	srvthg_rext

	RERES
	-
	N
	Hi_tool2_bin

	RES
	-
	N
	io2m_byt

	RES_128
	P
	I
	TRC, S)GC

	RES_KBD
	F
	N
	clavier_bin

	RES_SIZE
	P
	I
	S)GC, Minerva, SMS-Q

	RESAVE
	P
	I
	DIY-M\ MULTI33_code

	RESERVE
	F
	I*
	DIY-F\ MEMORY_code

	RESERVE
	-
	N*
	io2m_byt

	RESERVE_HEAP
	-
	N
	DJtkV1.15

	RESET
	-
	N*
	DP\ TK3

	RESET
	-
	N*
	Hi_tool2_bin

	RESET
	P
	I*
	SMS-Q

	RESET
	-
	N*
	tools_rext

	RESET (see DBRST)
	P
	N*
	DBAS\ DBas_bin (NOT 2.13mod)

	RESET_PAL
	-
	N
	QPCthing_bin

	RESPR
	P
	N*
	DP\ TK3

	RESPR
	P
	I*
	Qdos, Minerva, SMS-Q

	REST$
	-
	N
	io2m_byt

	RESTORE
	P
	I
	Qdos, Minerva, SMS-Q

	RESTR%
	-
	N
	io2m_byt

	RETRY
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	RETRY_HERE
	P
	N
	TURBO_TK_CODE

	RETurn
	K
	I
	Qdos, Minerva, SMS-Q

	REV$
	-
	N*
	io2m_byt

	REV$
	F
	I*
	REV_bin

	REVERSE
	-
	N
	reverse_cde

	REVERSE$
	-
	N
	solvit_cde

	RJ
	P
	N
	EASYEXT_rext

	RJA
	P
	N
	EASYEXT_rext

	RJOB
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	RJOB_A
	-
	N
	DP\ TK3

	RM_APPW%
	P
	N
	outptr_bin 1.60+

	RM_INFO$
	P
	N
	outptr_bin 1.60+

	RM_ITMS$
	P
	N
	outptr_bin 1.60+

	RM_WDEF$
	P
	N
	outptr_bin 1.60+

	RMAR
	F
	I
	beuletools_bin

	RMODE
	F
	I*
	FN_ext

	RMODE
	F
	N*
	QPTR

	RND
	F
	I
	Qdos, Minerva, SMS-Q

	ROL_B
	-
	N
	Hi_tool2_bin

	ROL_L
	-
	N*
	Hi_tool2_bin

	ROL_L
	-
	N*
	io2m_byt

	ROL_W
	-
	N*
	Hi_tool2_bin

	ROL_W
	-
	N*
	io2m_byt

	ROM
	N
	I*
	RomDisq

	ROM
	F
	I*
	TinyTool_cde

	ROM_INIT
	-
	N
	DP\ TK3

	ROM_LOAD
	P
	N
	RomDisq

	ROM_SPEED
	P
	N
	RomDisq

	ROM_USE
	P
	N
	RomDisq

	ROMs
	P
	I
	beuletools_bin

	ROR_B
	-
	N
	Hi_tool2_bin

	ROR_L
	-
	N
	Hi_tool2_bin

	ROR_W
	-
	N
	Hi_tool2_bin

	ROTATE2
	-
	i
	shape_cde

	ROUND
	-
	N
	DP\ TK3

	ROX_L
	-
	N
	io2m_byt

	ROX_W
	-
	N
	io2m_byt

	RPIXL
	F
	N
	QPTR

	RPOSAB
	P
	N
	DBAS\ DBas_bin

	RPOSRE
	P
	N
	DBAS\ DBas_bin

	RPTR
	P
	N
	QPTR

	RPXL%
	F
	N
	EasyPtr\ easyptr_, ptrmen_cde

	RS_SER
	-
	N
	io2m_byt, ldp_dmo_byt

	RSCROLL
	-
	N
	MONET_bin

	RSHIFT
	F
	N
	outptr_bin

	RSKIP%
	-
	N
	io2m_byt

	RTP_R
	F
	I
	ptrrtp_bin

	RTP_T
	F
	I
	ptrrtp_bin

	RUN
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	RXBAUD%
	F
	N
	HERMES, sHERM\ ipcextxx_bin

	RXCH
	P
	N
	EASYEXT_rext

	RXJ
	P
	N
	EASYEXT_rext

	RXJS
	P
	N
	EASYEXT_rext

	S_FONT
	P
	I
	Sfont_cde

	S_LOAD
	P
	I
	TinyTool_cde

	S_SAVE
	F
	I
	TinyTool_cde

	S_SHOW
	P
	I
	TinyTool_cde

	S_WSA
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	SAR
	P
	I
	array_BIN, outptr_bin

	SARO
	P
	I
	array_BIN, outptr_bin

	SARRAY
	-
	N
	DP\ TK3

	SARRAY_O
	-
	N
	DP\ TK3

	SAUTO
	P
	I
	ECMAN_ext

	SAV_AR
	P
	N
	clavier_bin

	SAVE
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	SAVE_NAMES
	P
	N
	DBAS\ DBas_bin

	SAVE_O
	P
	I
	TK2_rom, Minerva, SMS-Q

	SAVEfile
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SAVEfinish
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SAVEinit
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SAVEO
	-
	N
	MPds_rom

	SAVEPIC
	P
	I
	PICEXT_bin

	SAVErec
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SBAD%
	F
	I
	SERNET_rext

	SBASIC
	P
	I
	SMS-Q

	SBIT
	-
	N
	io2m_byt

	SBLOCK
	-
	N
	DP\ XTRAS3

	SBYTES
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	SBYTES_O
	P
	I
	TK2_rom, Minerva, SMS-Q

	SBYTESO
	-
	N
	MPds_rom

	SCALE
	P
	I
	Qdos, Minerva, SMS-Q

	SCALE_DX
	-
	N
	DHZtools_bin

	SCALE_DY
	-
	N
	DHZtools_bin

	SCALE_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	SCALE_X0
	-
	N
	DHZtools_bin

	SCALE_Y0
	-
	N
	DHZtools_bin

	SCN
	-
	N
	io2m_byt

	SCORE
	-
	N
	Hi_tool2_bin

	SCPTR
	P
	N
	DBAS\ DBas_bin

	SCR
	N
	N
	Qdos, Minerva, SMS-Q

	SCR_BASE
	-
	N*
	DHZtools_bin

	SCR_BASE
	F
	I*
	SMS-Q

	SCR_LLEN
	F
	I
	SMS-Q

	SCR_SAVE
	P
	I
	DIY-M\ MULTI40_code

	SCR_SIZE
	P
	N
	outptr_bin

	SCR_XLIM
	F
	I
	SMS-Q

	SCR_YLIM
	F
	I
	SMS-Q

	SCR2DIS
	P
	I
	SGC, Minerva

	SCR2EN
	P
	I
	SGC, Minerva

	SCRAP_CLEAR
	P
	N
	MENU_rext

	SCRAP_CNT
	F
	N
	MENU_rext

	SCRAP_GET
	F
	N
	MENU_rext

	SCRAP_GET$
	F
	N
	MENU_rext

	SCRAP_LEN
	P
	N
	MENU_rext

	SCRAP_PUT
	P
	N
	MENU_rext

	SCRAP_TYPE
	F
	N
	MENU_rext

	SCRCLEAR
	-
	N
	giga_bin

	SCREEN
	F
	I*
	beuletools_bin

	SCREEN
	-
	N*
	giga_bin

	SCREEN_BASE
	-
	N
	DJtkV1.15

	SCREEN_MODE
	-
	N
	DJtkV1.15

	SCREENDUMP
	-
	N
	CADette_ScnD._BIN.

	SCRINC
	F
	I
	FN_ext

	SCRLOAD
	-
	N
	giga_bin

	SCROF
	P
	I
	ECMAN_ext

	SCROLL
	P
	I
	Qdos, Minerva, SMS-Q

	SCRON
	P
	I
	ECMAN_ext

	SCRSTORE
	-
	N
	giga_bin

	SD4
	-
	N
	giga_bin

	SD8
	-
	N
	giga_bin

	SDATE
	P
	I
	Qdos, Minerva, SMS-Q

	SDC_BASE
	F
	N
	QL-SD driver

	SDC_MODE
	P
	N
	QL-SD driver

	SDC_START
	P
	N
	QL-SD driver

	SDC_USE
	P
	N
	QL-SD driver

	SDC_VER$
	F
	N
	QL-SD driver

	SDP_DEV
	P
	I
	TRC, S)GC, SDUMP_, Minerva

	SDP_KEY
	P
	I
	TRC, S)GC, SDUMP_, Minerva

	SDP_SET
	P
	I
	TRC, S)GC, SDUMP_, Minerva

	SDUMP
	P
	I
	TRC, S)GC, SDUMP_, Minerva

	SEARCH
	F
	I*
	array_BIN

	SEARCH
	F
	I*
	BTool_bin, TinyTool_

	SEARCH
	P
	N*
	DBAS\ DBas_bin

	SEARCH
	-
	N*
	DP\ TK3

	SEARCH_C
	-
	N
	DJtkV1.15

	SEARCH_I
	-
	N
	DJtkV1.15

	SEARCH_MEM
	F
	I
	DIY-X\ SEARCH2_code

	SEARCH_MEMORY
	F
	N
	TURBO_TK_CODE

	SEARCHC
	P
	N
	DBAS\ DBas_bin

	SECONDS
	-
	N
	'Reserved'

	SELect.ON
	K
	I
	Qdos, Minerva, SMS-Q

	SEND_EVENT
	P
	I
	SMS-Q 2.71+

	SER
	N
	I
	Qdos, Minerva, SMS-Q

	SER_ABORT
	P
	I
	SMS-Q

	SER_BUFF
	P
	I
	SMS-Q

	SER_CDEOF
	P
	I
	SMS-Q

	SER_CLEAR
	P
	I
	SMS-Q

	SER_FLOW
	P
	I
	SMS-Q

	SER_GETPORT$
	F
	N
	SMSQ/E vQPC2v3.21+

	SER_IS
	-
	N
	io2m_byt

	SER_PAUSE
	P
	I
	SMS-Q

	SER_ROOM
	P
	I
	SMS-Q

	SER_SETPORT
	P
	N
	SMSQ/E vQPC2v3.21+

	SER_USE
	P
	I
	SMS-Q

	SERMAWS
	P
	I
	SERMouse

	SERMCUR
	P
	I
	SERMouse

	SERMOFF
	P
	I
	SERMouse

	SERMON
	P
	I
	SERMouse

	SERMPTR
	P
	I
	SERMouse

	SERMRESET
	P
	I
	SERMouse

	SERMSPEED
	P
	I
	SERMouse

	SERMWAIT
	P
	I
	SERMouse

	SERNAM
	-
	N
	io2m_byt

	SERNAM$
	-
	N
	io2m_byt

	SERNET
	R
	I
	SERNET_rext

	SERVER
	-
	N
	srvthg_rext

	SET
	P
	N*
	DBAS\ DBas_bin

	SET
	P
	I*
	DIY-U\ ALTER_code

	SET
	P
	I*
	hco_cde

	SET
	-
	N*
	io2m_byt

	SET_CHANNEL
	P
	N
	TURBO_TK_CODE

	SET_DEFAULT
	P
	N
	MENU_rext

	SET_FACS
	-
	N
	io2m_byt

	SET_FBKDT
	P
	I
	S)GC, Minerva, SMS-Q

	SET_FDAT
	-
	N
	io2m_byt, ldp_dmo_byt

	SET_FONT
	P
	N
	TURBO_TK_CODE

	SET_FTYP
	-
	N
	io2m_byt

	SET_FUPDT
	P
	I
	S)GC, Minerva, SMS-Q

	SET_FVERS
	P
	I
	S)GC, Minerva, SMS-Q

	SET_GREEN
	P
	I
	DIY-W\ WINDOWS_code

	SET_HEADER
	-
	N
	DJtkV1.15

	SET_IRS
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SET_PAL
	-
	N
	QPCthing_bin

	SET_POINTER
	-
	N
	giga_bin

	SET_POS
	P
	i
	DIY-E\ ACCESS_code, DM5\ extn_cde

	SET_POSITION
	P
	N
	TURBO_TK_CODE

	SET_PRIORITY
	P
	N
	TURBO_TK_CODE

	SET_RED
	P
	I
	DIY-W\ WINDOWS_code

	SET_XINC
	-
	N
	DJtkV1.15

	SET_YINC
	-
	N
	DJtkV1.15

	SETANIMATE
	-
	N
	giga_bin

	SETchar
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETDIR
	-
	N
	DP\ TK3

	SETDIR_A
	-
	N
	DP\ TK3

	SETdouble
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETENV
	P
	N
	C68\ env_bin

	SETfield
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETFILEstatus
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETfilter
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETfloat
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETFONT
	-
	N
	giga_bin

	SetHEAD
	P
	I*
	DIY-J\ TASKCMDS_code, DM5\ extn_cde

	SETHEAD
	-
	N*
	io2m_byt, ldp_dmo_byt

	SetHEAD
	P
	N*
	TURBO_TK_CODE

	SETHIGH
	-
	N
	Hi_tool2_bin

	SETHOST
	-
	N
	DP\ TK3

	SETline
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETlong
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETmark
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETMDEV
	-
	N
	giga_bin

	SETMENU
	-
	N
	giga_bin

	SETMON
	-
	N
	giga_bin

	SETNET
	-
	N
	DP\ TK3

	SETRO
	-
	N
	DP\ TK3

	SETRW
	-
	N
	DP\ TK3

	SETshort
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETsort
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETSYS
	-
	N
	DP\ TK3

	SETTV
	-
	N
	giga_bin

	SETUSER
	-
	N
	DP\ TK3

	SETVIEWstatus
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SETWIN
	-
	N
	Hi_tool2_bin

	SEXEC
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	SEXEC_O
	P
	I
	TK2_rom, Minerva, SMS-Q

	SEXECO
	-
	N
	MPds_rom

	SEXTRA
	P
	N
	DBAS\ DBas_bin

	SFA_USE
	P
	N
	SMSQmulator

	SGN
	-
	N*
	DP\ TK3

	SGN
	F
	I*
	math_cde

	SGN%
	-
	N*
	io2m_byt

	SGN%
	F
	I*
	SGN_bin

	SHAPE
	-
	i
	shape_cde

	SHELL
	-
	N
	Hi_tool2_bin

	SHFT_L
	-
	N
	io2m_byt

	SHFT_W
	-
	N
	io2m_byt

	SI
	F
	I
	beuletools_bin

	SIGN
	F
	I
	BTool_bin

	SIN
	F
	I
	Qdos, Minerva, SMS-Q

	SINH
	F
	I
	Hyper_cde

	SINT
	F
	I
	BTool_bin

	SIZE
	F
	I
	math_cde

	SJOB
	-
	N*
	Hi_tool2_bin

	SJOB
	P
	N*
	TinyTool_cde

	SKIP%
	-
	N
	io2m_byt

	SLICE$
	-
	N
	io2m_byt

	SLOAD
	P
	I*
	ECMAN_ext

	SLOAD
	-
	N*
	Hi_tool2_bin

	SLUG
	P
	I
	S)GC, Minerva, SMS-Q

	SMALLAR
	P
	N
	outptr_bin

	SMOVE
	P
	I
	ECMAN_ext

	SNET
	N
	I
	SERNET_rext

	SNET%
	F
	I
	SERNET_rext

	SNET_ROPEN
	P
	I
	SERNET_rext

	SNET_S%
	F
	I
	SERNET_rext

	SNET_USE
	P
	I
	SERNET_rext

	SNOOZE
	P
	N
	TURBO_TK_CODE

	SORDKEY
	P
	N
	DBAS\ DBas_bin

	SORT
	P
	I*
	array_BIN

	SORT
	P
	N*
	DM5\ extn_cde

	SORT
	-
	N*
	DP\ TK3

	SORT_I
	-
	N
	DP\ TK3

	SORTfile
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	SOUND$
	-
	N
	io2m_byt

	SOUNDEX
	F
	I
	aehnlich_cde

	SOUNDFILE
	P
	N
	SMSQmulator

	SOUNDFILE2
	P
	N
	SMSQmulator

	SOUNDFILE3
	P
	N
	SMSQmulator

	SP_GET
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	SP_GETCOUNT
	F
	N
	SMSQ/E 3.00+, EE\ WMan2

	SP_JOB
	P
	I
	TinyTool_cde

	SP_JOBOWNPAL
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	SP_JOBPAL
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	SP_RESET
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	SP_SET
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	SPEED
	-
	N
	io2m_byt

	SPELL_ADD
	F
	N
	QTYP_spell

	SPELL_BUFF$
	F
	N
	QTYP_spell

	SPELL_CHAR
	F
	N
	QTYP_spell

	SPELL_CHECK
	F
	N
	QTYP_spell

	SPELL_CLEAR
	F
	N
	QTYP_spell

	SPELL_FILE
	F
	N
	QTYP_spell

	SPELL_NEW
	F
	N
	QTYP_spell

	SPELL_NOTE$
	F
	N
	QTYP_spell

	SPELL_OPEN
	F
	N
	QTYP_spell

	SPELL_SAVE
	F
	N
	QTYP_spell

	SPELL_WORD$
	F
	N
	QTYP_spell

	SPHDR
	P
	N
	QPTR

	SPJOB
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	SPL
	R
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	SPL_USE
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	SPLF
	R
	I
	TK2_rom, Minerva, SMS-Q

	SPLIN
	P
	N
	QPTR

	SPRA
	F
	N
	EasyPtr\ easyptr_, ptrmen_cde

	SPRACTIVE
	-
	N
	giga_bin

	SPRAY
	P
	N
	QPTR

	SPRBLKADR
	-
	N
	giga_bin

	SPRCLR
	-
	N
	giga_bin

	SPRDEFBLOCK
	-
	N
	giga_bin

	SPRDIM
	-
	N
	giga_bin

	SPRITES
	P
	N
	EasyPtr\ easyptrr, ptrmenr_cde

	SPRLOAD
	-
	N
	giga_bin

	SPROFF
	-
	N
	giga_bin

	SPRON
	-
	N
	giga_bin

	SPRS
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	SPRSAVE
	-
	N
	giga_bin

	SPRSP
	F
	N
	QPTR

	SPRW
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	SPRXPOS
	-
	N
	giga_bin

	SPRYPOS
	-
	N
	giga_bin

	SPSET
	P
	N
	QPTR

	SPTR
	P
	N
	QPTR

	SQR
	F
	I
	math_cde

	SQRT
	F
	I
	Qdos, Minerva, SMS-Q

	SRES%
	F
	I
	SERNET_rext

	SRT
	N
	N
	SMS-Q

	SRVPOLL
	-
	N
	srvthg_rext

	SRVRBRO
	-
	N
	srvthg_rext

	SRVREPLY
	-
	N
	srvthg_rext

	SRX
	N
	N
	SMS-Q

	SSAVE
	P
	I*
	ECMAN_ext

	SSAVE
	-
	N*
	Hi_tool2_bin

	SSHOW
	P
	I*
	ECMAN_ext

	SSHOW
	-
	N*
	Hi_tool2_bin

	SSTAT
	F
	I
	ECMAN_ext

	SSTEP
	P
	I
	Minerva\ TRACE_bin

	SSTRG
	-
	N
	'Reserved'

	ST_CHAN
	-
	N
	io2m_byt

	ST_DEPTH
	-
	N
	io2m_byt

	ST_DROP
	-
	N
	io2m_byt

	ST_EXB%
	-
	N
	io2m_byt

	ST_EXECB
	-
	N
	io2m_byt

	ST_LEN
	-
	N
	io2m_byt

	ST_PICK
	-
	N
	io2m_byt

	ST_POP
	-
	N
	io2m_byt

	ST_PUSH
	-
	N
	io2m_byt

	ST_READ
	-
	N
	io2m_byt

	ST_SWAP
	-
	N
	io2m_byt

	ST_TOS
	-
	N
	io2m_byt

	ST_TYP
	-
	N
	io2m_byt

	ST_VAR
	-
	N
	io2m_byt

	ST_WRAP
	-
	N
	io2m_byt

	STAT
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	STEP
	K
	I
	Qdos, Minerva, SMS-Q

	STEPSPRITE
	-
	N
	giga_bin

	STKUNLK
	-
	N
	io2m_byt

	STMNT
	-
	N
	io2m_byt

	STNAME
	P
	N
	DBAS\ DBas_bin

	STOP
	P
	I
	Qdos, TK2_rom, Minerva, SMS-Q

	STORE_WIN
	-
	N
	MONET_bin

	STR2NUM
	F
	N
	outptr_bin

	STRING$
	F
	N
	TURBO_TK_CODE

	STRING%
	F
	N
	TURBO_TK_CODE

	STRINGF
	F
	N
	TURBO_TK_CODE

	STRIP
	P
	I
	Qdos, Minerva, SMS-Q

	STRIP_SPACES
	-
	N
	blinker_bin

	STUFF
	-
	N
	'Reserved'

	SUB (GO)
	K
	I
	Qdos, Minerva, SMS-Q

	SUB_DRV
	P
	N
	IDE\ SUB_bin

	SUB_DRV$
	F
	N
	IDE\ SUB_bin

	SUB_USE
	P
	N
	IDE\ SUB_bin

	SUB_USE$
	F
	N
	IDE\ SUB_bin

	SUBF_ADD
	P
	N
	DBAS\ DBas_bin

	SUBF_FCURR
	F
	N
	DBAS\ DBas_bin

	SUBF_FETCH
	F
	N
	DBAS\ DBas_bin

	SUBF_FNEXT
	F
	N
	DBAS\ DBas_bin

	SUBF_NUM
	F
	N
	DBAS\ DBas_bin

	SUBF_REM
	P
	N
	DBAS\ DBas_bin

	SUBF_SET
	P
	N
	DBAS\ DBas_bin

	SUBF_SETO
	P
	N
	DBAS\ DBas_bin

	SUCC
	-
	N
	DP\ TK3

	SUS_JOB
	-
	N
	giga_bin

	SUSJB
	-
	N
	'Reserved'

	SUSJOB
	P
	I
	BTool_bin

	SUSPEND_TASK
	P
	N
	TURBO_TK_CODE

	SV_BASE
	-
	N
	'Reserved'

	SV_BASE
	-
	N
	DHZtools_bin

	SV_BASIC
	-
	N
	io2m_byt

	SV_CHBAS
	-
	N
	io2m_byt

	SV_CHEAP
	-
	N
	io2m_byt

	SV_FREE
	-
	N
	io2m_byt

	SV_I2LST
	-
	N
	io2m_byt

	SV_JBBAS
	-
	N
	io2m_byt

	SV_NETNR
	-
	N
	io2m_byt

	SV_PLIST
	-
	N
	io2m_byt

	SV_RAMT
	-
	N
	io2m_byt

	SV_RESP
	-
	N
	io2m_byt

	SV_SHLST
	-
	N
	io2m_byt

	SV_THGL
	-
	N
	io2m_byt

	SV_TRA
	-
	N
	io2m_byt

	SV_TRNSP
	-
	N
	io2m_byt

	SV21_EXT
	-
	N
	io2m_byt

	SWAP
	P
	I
	math_cde

	SWAP_L
	-
	N
	io2m_byt

	SWAP_W
	-
	N
	io2m_byt

	SWDEF
	P
	N
	QPTR

	SWITCH
	-
	N
	DHZtools_bin

	SXTRAS
	P
	I
	TinyTool_cde

	SYNCH%
	F
	I
	DIY-I\ MOUSE_S_code

	SYS_BASE
	F
	I
	FN_ext

	SYS_EXT
	-
	N
	System_rext

	SYS_SELECT$
	F
	N
	MENU_rext v8+

	SYS_TSPR_ADDR
	F
	N
	outptr_bin 1.60+

	SYS_VAR
	F
	N
	Display_cde

	SYS_VARS
	F
	N*
	outptr_bin

	SYS_VARS
	F
	N*
	TURBO_TK_CODE

	SYSADR
	-
	N
	io2m_byt

	SYSBASE
	-
	N*
	BaS_chbase_rext

	SYSBASE
	F
	I*
	DIY-J\ TASKCMDS_code

	SYSBASE
	-
	N*
	SYSBASE_EXN

	SYSID$
	-
	N
	io2m_byt

	SYSSPRLOAD
	-
	N
	SMSQ/E 3.06+

	SYSTEM
	-
	N
	giga_bin

	SYSTEM_VARIABLES
	-
	N
	DjtkV1.15

	SYSV_B
	-
	N
	io2m_byt

	SYSV_L
	-
	N
	io2m_byt

	SYSV_W
	-
	N
	io2m_byt

	T_COUNT
	F
	I
	DIY-H\ TIMING_code

	T_OFF
	P
	I
	DIY-H\ TIMING_code

	T_ON
	P
	I
	DIY-H\ TIMING_code

	T_RESTART
	P
	I
	DIY-H\ TIMING_code

	T_START
	P
	I
	DIY-H\ TIMING_code

	T_STOP
	P
	I
	DIY-H\ TIMING_code

	TAN
	F
	I
	Qdos, Minerva, SMS-Q

	TANH
	F
	I
	Hyper_cde

	TC_XTD
	-
	N
	io2m_byt

	TCA
	F
	I
	TOOLFIN_cde

	TCONNECT
	P
	I
	TinyTool_cde

	TDEF
	-
	N
	io2m_byt

	TEE
	F
	I
	TOOLFIN_cde

	TH_CREATE
	-
	N
	Thing_rext

	TH_EW
	-
	N
	Thing_rext

	TH_EX
	-
	N
	Thing_rext

	TH_FIX
	P
	I
	SMSQ/E

	TH_FREE
	-
	N
	Thing_rext

	TH_FRMV
	-
	N
	Thing_rext

	TH_LOAD
	-
	N
	Thing_rext

	TH_MENU
	-
	N
	MENU_rext

	TH_OFFSET
	-
	N
	Thing_rext

	TH_REMV
	-
	N
	Thing_rext

	TH_TYPE
	-
	N
	Thing_rext

	TH_USE
	-
	N
	Thing_rext

	TH_USER
	-
	N
	Thing_rext

	TH_VER$
	F
	I
	FN_ext

	TH_VERS$
	-
	N
	Thing_rext

	THEN
	K
	I
	Qdos, Minerva, SMS-Q

	THING
	F
	I
	FN_ext

	THINGS
	-
	N
	Thing_rext

	THROW_AWAY
	P
	N
	TURBO_TK_CODE

	TICK
	-
	N
	io2m_byt

	TICK$
	-
	N
	io2m_byt

	TIMEOUT
	P
	N
	TIMEOUT_ext

	TINY_EXT
	P
	I
	TinyTool_cde

	TINY_RMV
	P
	I
	TinyTool_cde

	TK_VER$
	F
	I
	TURBO_TK_CODE

	TK2_EXT
	P
	I
	TK2_rom, Minerva, SMS-Q

	TK3_EXT
	-
	N
	DP\ TK3

	TNC
	F
	I
	TOOLFIN_cde

	TO
	K
	I
	Qdos, Minerva, SMS-Q

	TO_BASE$
	-
	N
	io2m_byt

	TO_CHAN
	-
	N
	io2m_byt

	TO_DEC
	-
	N
	io2m_byt

	TO_QUEUE
	-
	N
	io2m_byt

	TOPEN
	-
	N
	blinker_bin

	TPFree
	F
	I
	BTool_bin

	TRA
	P
	I
	Qdos JS+ ,SMS-Q

	TRA$
	-
	N
	io2m_byt

	TRA_OFF
	-
	N
	LDUMP_byt

	TRA_ON
	-
	N
	LDUMP_byt

	TRACE
	-
	N
	Hi_tool2_bin

	TRACHR
	-
	N
	io2m_byt

	TRAMSG
	-
	N
	io2m_byt

	TRAP14
	P
	N
	outptr_bin

	TRAP15
	P
	N
	outptr_bin

	TREE
	P
	N
	IDE\ WD_bin, DM5\ extn_cde

	TRIM$
	F
	I
	TRIM_bin

	TRINT
	F
	I
	triprodro_bin

	TROFF
	-
	N*
	Hi_tool2_bin

	TROFF
	P
	I*
	Minerva\ TRACE_bin

	TRON
	-
	N*
	Hi_tool2_bin

	TRON
	P
	I*
	Minerva\ TRACE_bin

	TRUE%
	C
	I
	TRUFAL_bin

	TRUNCATE
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	TSPR_ADDR
	F
	N
	outptr_bin 1.60+

	TT$
	F
	I
	Minerva\ qvtk_bin

	TTALL
	F
	I
	Minerva\ qvtk_bin

	TTEDELETE
	F
	I
	Minerva\ qvtk_bin

	TTEFP
	F
	I
	Minerva\ qvtk_bin

	TTEOPEN
	F
	I
	Minerva\ qvtk_bin

	TTET3
	F
	I
	Minerva\ qvtk_bin

	TTEX
	P
	I
	QVTK_bin

	TTEX_W
	P
	I
	QVTK_bin

	TTFINDM
	F
	I
	Minerva\ qvtk_bin

	TTINC
	F
	I
	Minerva\ qvtk_bin

	TTME%
	F
	I
	Minerva\ qvtk_bin

	TTMODE%
	F
	I
	Minerva\ qvtk_bin

	TTPEEK$
	F
	I
	Minerva\ qvtk_bin

	TTPOKE$
	P
	I
	Minerva\ qvtk_bin

	TTPOKEM
	P
	I
	Minerva\ qvtk_bin

	TTREL
	P
	I
	Minerva\ qvtk_bin

	TTRENAME
	P
	I
	QVTK_bin

	TTSUS
	P
	I
	Minerva\ qvtk_bin

	TTV
	F
	I
	Minerva\ qvtk_bin

	TUNE
	-
	N
	io2m_byt

	TURBO_buffersz
	-
	i
	TURBO_TK_CODE

	TURBO_diags
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_DUMMY$
	F
	I
	TURBO_TK_CODE v3.00+ ?

	TURBO_DUMMY%
	F
	I
	TURBO_TK_CODE v3.00+ ?

	TURBO_DUMMYF
	F
	I
	TURBO_TK_CODE v3.00+ ?

	TURBO_DUMMYP
	F
	I
	TURBO_TK_CODE v3.00+ ?

	TURBO_F
	F
	I
	TURBO_TK_CODE v3.00+

	TURBO_list
	K
	I
	TURBO_TK_CODE v3.00+ ?

	TURBO_locstr
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_model
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_objdat
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_objfil
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_optim
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_P
	F
	I
	TURBO_TK_CODE v3.00+

	TURBO_repfil
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_sound
	K
	I
	TURBO_TK_CODE v3.00+ ?

	TURBO_struct
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_taskn
	K
	I
	TURBO_TK_CODE v3.00+

	TURBO_V
	F
	i
	TURBO_TK_CODE

	TURBO_windo
	P
	I
	TURBO_TK_CODE v3.00+

	TURN
	P
	I
	Qdos, Minerva, SMS-Q

	TURNTO
	P
	I
	Qdos, Minerva, SMS-Q

	TVSCR
	-
	N
	giga_bin

	TXTRAS
	P
	I
	TinyTool_cde

	TYPE
	F
	I
	BTool_bin, TinyTool_

	TYPE_IN
	P
	I*
	BTool_bin

	TYPE_IN
	P
	N*
	TURBO_TK_CODE

	UCASE$
	-
	N
	io2m_byt

	UDG
	-
	N
	Hi_tool2_bin

	UINT
	F
	I
	BTool_bin

	UNDER
	P
	I
	Qdos, Minerva, SMS-Q

	UNJOB
	P
	I
	UNJOB_rsp

	UNL
	F
	I
	beuletools_bin

	UNLINK
	-
	N
	Hi_tool2_bin

	UNLOAD
	P
	I*
	DIY-M\ MULTI33_code

	UNLOAD
	P
	N*
	QLib_ovl, _sys

	UNLOCK
	P
	I
	CRYPTAGE_RSP

	UNMOUNT
	P
	N
	QL-SD driver

	UNSET
	P
	I
	DIY-P\ PARAMS_code

	UNUSEbuffer
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	UPC$
	F
	I
	LWCUPC_bin

	UPDATE
	P
	N
	DBAS\ DBas_bin

	UPPER$
	-
	N*
	'Reserved'

	UPPER$
	-
	N*
	case_cde

	UPPER$
	-
	N*
	DHZtools_bin

	UPPER$
	F
	I*
	DIY-B\ FUNCTION_code, DM5\ extn_cde

	UPPER$
	-
	N*
	DP\ TK3

	UPPER$
	-
	N*
	solvit_cde

	UPPER$
	-
	N*
	tools_rext

	UPUT
	P
	I
	SMS-Q

	USB_ASYNC_IO
	P
	N
	Ser-USB Queue Manager

	USB_BAUD
	F
	N
	Ser-USB

	USB_CAPACITY
	F
	N
	Ser-USB

	USB_CHAN
	F
	N
	Ser-USB _exts

	USB_CTRL
	P
	N
	Ser-USB

	USB_CTRL%
	F
	N
	Ser-USB

	USB_DBGCHAN
	P
	N
	Ser-USB

	USB_DCM_PIPE_R
	F
	N
	Ser-USB DCM

	USB_DCM_PIPE_W
	F
	N
	Ser-USB DCM

	USB_DCM_STARTED
	F
	N
	Ser-USB DCM

	USB_DEBUG
	P
	N
	Ser-USB

	USB_DEVB
	F
	N
	Ser-USB _exts

	USB_DRIVE
	P
	N
	Ser-USB

	USB_FLUSHMAPS
	P
	N
	Ser-USB

	USB_GETCMD
	F
	N
	Ser-USB DCM

	USB_GETCMD$
	F
	N
	Ser-USB DCM

	USB_GETLBA
	P
	N
	Ser-USB _exts

	USB_PORT$
	F
	N
	Ser-USB _exts

	USB_PUTCMD
	P
	N
	Ser-USB DCM

	USB_PUTLBA
	P
	N
	Ser-USB _exts

	USB_QM_STARTED
	F
	N
	Ser-USB Queue Manager

	USB_RESTART
	P
	N
	Ser-USB

	USB_SET_CAPACITY
	P
	N
	Ser-USB

	USB_SETBAUD
	P
	N
	Ser-USB

	USB_START_DCM
	P
	N
	Ser-USB DCM

	USB_START_QM
	P
	N
	Ser-USB Queue Manager

	USB_USE
	P
	N
	Ser-USB

	USCROLL
	-
	N
	MONET_bin

	USE
	P
	I*
	DIY-C\ USE_code

	USE
	-
	N*
	io2m_byt

	USE
	-
	N*
	tools_rext

	USE_FONT
	-
	N
	DJtkV1.15

	USE_IS
	-
	N
	io2m_byt

	USEfile
	P
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	USER
	-
	N
	DP\ TK3

	VA
	F
	I
	TOOLFIN_cde

	VAL
	F
	N
	QLVAL_EXTS

	VALID
	-
	N
	'Reserved'

	VAR
	F
	I
	TOOLFIN_cde

	VDEF
	-
	N
	io2m_byt

	VER$
	F
	I
	Qdos, Minerva, SMS-Q

	VERNUM$
	-
	N*
	DHZtools_bin

	VERNUM$
	-
	N*
	io2m_byt

	VERR$
	-
	N
	io2m_byt

	VERS
	-
	N
	io2m_byt

	VFR
	F
	I
	TOOLFIN_cde

	VG_HOCH
	F
	I
	bgi_cde

	VG_LOAD
	P
	I
	bgi_cde

	VG_PARA
	P
	I
	bgi_cde

	VG_PRINT
	P
	I
	bgi_cde

	VG_RESO
	P
	I
	bgi_cde

	VG_WIND
	P
	I
	bgi_cde

	VGET
	-
	N
	io2m_byt

	VIEW
	-
	N*
	io2m_byt

	VIEW
	P
	I*
	QL-TK, TK2_rom, Minerva, SMS-Q

	VIEW_FILE
	P
	N
	MENU_rext

	VIEWstatus
	F
	N
	DDesign3\ Engine_, PWS\ PWbasic_

	VLEN
	-
	N
	io2m_byt

	VLET
	-
	N
	io2m_byt

	VMENU
	-
	N
	giga_bin

	VMIRROR
	-
	N
	MONET_bin

	VNEW
	-
	N
	io2m_byt

	VNUL$
	-
	N
	io2m_byt

	VOCAB
	P
	I
	DIY-X\ VOCAB_code

	VPUT
	-
	N
	io2m_byt

	VRMV
	-
	N
	io2m_byt

	VSET
	-
	N
	MPds_rom

	W_ADR
	-
	N
	io2m_byt

	W_ATTR
	-
	N
	io2m_byt

	W_BREIT
	-
	N
	io2m_byt

	W_CLIP$
	-
	N
	io2m_byt

	W_CLIP%
	-
	N
	io2m_byt

	W_CRUNCH
	F
	I
	DIY-W\ WINDOWS_code

	W_FCHNG
	-
	N
	io2m_byt

	W_FCOPY
	-
	N
	io2m_byt

	W_FETCH
	-
	N
	io2m_byt

	W_FILL
	-
	N
	io2m_byt

	W_GPIX
	-
	N
	io2m_byt

	W_GRACOL
	-
	N
	io2m_byt

	W_HOCH
	-
	N
	io2m_byt

	W_INK
	-
	N
	io2m_byt

	W_INPUT
	-
	N
	io2m_byt

	W_LEN
	-
	N
	io2m_byt

	W_LINEL
	-
	N
	io2m_byt

	W_LINKS
	-
	N
	io2m_byt

	W_OBEN
	-
	N
	io2m_byt

	W_OUTL
	-
	N
	io2m_byt

	W_OVER
	-
	N
	io2m_byt

	W_PAPER
	-
	N
	io2m_byt

	W_PGRA
	-
	N
	io2m_byt

	W_PIXCOL
	-
	N
	io2m_byt

	W_PRINT
	-
	N
	io2m_byt

	W_RAND
	-
	N
	io2m_byt

	W_RSPW
	-
	N
	io2m_byt

	W_SCRB
	-
	N
	io2m_byt

	W_SHOW
	P
	I
	DIY-W\ WINDOWS_code

	W_STORE
	F
	I*
	DIY-W\ WINDOWS_code

	W_STORE
	-
	N*
	io2m_byt

	W_STRIP
	-
	N
	io2m_byt

	W_SVPW
	-
	N
	io2m_byt

	W_SWAP
	P
	I
	DIY-W\ WINDOWS_code

	W_SWOP
	P
	I
	DIY-W\ WINDOWS_code

	W_UNDER
	-
	N
	io2m_byt

	W_VAR$
	-
	N
	io2m_byt

	W_VPUT
	-
	N
	io2m_byt

	W_WDEF
	-
	N
	io2m_byt

	W_XLIM
	-
	N
	io2m_byt

	W_XMAX
	-
	N
	io2m_byt

	W_XPIX
	-
	N
	io2m_byt

	W_XPTR
	-
	N
	io2m_byt

	W_XSCN
	-
	N
	io2m_byt

	W_XTOP
	-
	N
	io2m_byt

	W_YLIM
	-
	N
	io2m_byt

	W_YMAX
	-
	N
	io2m_byt

	W_YPIX
	-
	N
	io2m_byt

	W_YPTR
	-
	N
	io2m_byt

	W_YSCN
	-
	N
	io2m_byt

	W_YTOP
	-
	N
	io2m_byt

	WAIT
	P
	N
	outptr_bin 1.26+

	WAIT_EVENT
	F
	I
	SMS-Q 2.71+

	WAKE
	F
	N
	QPTR

	WAKE_ROUTINE
	F
	N
	PWS\ PWbasic_rext

	WBLOB
	P
	N
	QPTR

	WCHARS
	F
	N
	outptr_bin

	WCOPY
	P
	I
	TK2_rom, Minerva, SMS-Q

	WCTAB%
	-
	N
	io2m_byt

	WD21_EXT
	-
	N
	io2m_byt

	WDDEL
	P
	N
	IDE\ WD_bin, DM5\ extn_cde

	WDDEL_F
	P
	N
	IDE\ WD_bin, DM5\ extn_cde

	WDDIR
	P
	N
	IDE\ WD_bin, DM5\ extn_cde

	WDEL
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	WDIR
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	WDSTAT
	P
	N*
	IDE\ WD_bin, DM5\ extn_cde

	WDSTAT
	-
	i*
	SMS-Q

	WDUMP
	-
	N
	LDUMP_byt

	WEDIT$
	F
	N
	outptr_bin

	WEEKDAY%
	F
	N
	SMSQ/E 3.13+

	WGET
	P
	I
	SMS-Q

	WHEN_ERROR
	K
	N
	TURBO_TK_CODE

	WHEN.condition
	K
	I
	Qdos JS+, Minerva, SMS-Q

	WHEN.ERRor
	K
	I
	Qdos JS+, Minerva, SMS-Q

	WHERE
	-
	N
	DP\ XTRAS3

	WHERE_FONTS
	-
	N
	DJtkV1.15

	WIDTH
	P
	I
	Qdos, Minerva, SMS-Q

	WIDTH%
	-
	N
	io2m_byt

	WILD
	-
	N
	'Reserved'

	WIN
	N
	I
	QuBide_rom, SMS-Q

	WIN_BASE
	F
	I
	FN_ext

	WIN_CSUM
	-
	N
	QuBide1_rom

	WIN_CTRL
	P
	N
	QuBide2_rom

	WIN_CTRL%
	F
	N
	QuBide2_rom

	WIN_DRIVE
	P
	N
	QuBide_rom, SMSQ/E

	WIN_DRIVE$
	F
	I
	SMSQ/E

	WIN_FORMAT
	P
	I
	SMSQ 2.72+

	WIN_MAN
	F
	N
	Display_cde

	WIN_REMV
	P
	I
	SMSQ/E

	WIN_SLUG
	P
	I
	SMSQ/E vATR

	WIN_START
	P
	I
	SMSQ/E vATR

	WIN_STOP
	P
	I
	SMSQ/E vATR

	WIN_TMO
	P
	N
	Qubide_rom v1.36+ (not v2)

	WIN_USE
	P
	I
	QuBide_rom, SMS-Q

	WIN_WP
	P
	I
	SMSQ/E

	WIN2
	P
	I
	GC, Thor XVI, ST/QL, Minerva

	WINDOW
	P
	I
	Qdos, Minerva, SMS-Q

	WINF$
	F
	I
	FN_ext

	WIPE
	P
	I
	beuletools_bin

	WL_4_IOL
	F
	N
	outptr_bin

	WL_BMP2SPRT16
	F
	N
	BMPCVT_bin v2

	WL_BMP2SPRT64
	F
	N
	BMPCVT_bin v2

	WL_BMP8LOAD
	P
	N
	BMPCVT_bin v2

	WL_BMPCVT32
	P
	N
	BMPCVT_bin v2

	WL_BMPCVT33
	P
	N
	BMPCVT_bin v2

	WL_BMPCVT8
	P
	N
	BMPCVT_bin v2

	WL_BMPLOAD
	P
	N
	BMPCVT_bin v2

	WL_BMPLOADC
	P
	N
	BMPCVT_bin v2

	WL_CVT8CP
	P
	N
	BMPCVT_bin v2

	WL_DRAW
	P
	N
	pan_bin

	WL_FADE
	-
	N
	pan_bin

	WL_FADE_END
	-
	N
	pan_bin

	WL_HMIRROR
	-
	N
	pan_bin

	WL_MK16
	F
	N
	outptr_bin

	WL_MK24
	F
	N
	outptr_bin

	WL_MK24_32
	F
	N
	outptr_bin

	WL_NPAN
	-
	N
	pan_bin

	WL_NPAN_S
	-
	N
	pan_bin

	WL_NPAND
	-
	N
	pan_bin

	WL_NPAND_S
	-
	N
	pan_bin

	WL_PLOAD
	-
	N
	pan_bin

	WL_RGB2AUR
	F
	N
	BMPCVT_bin v2

	WL_SETUP_SCR
	-
	N
	pan_bin

	WL_VMIRROR
	-
	N
	pan_bin

	WLD
	F
	I
	aehnlich_cde

	WM
	P
	I
	WM_BIN

	WM_BLOCK
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	WM_BORDER
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	WM_INK
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	WM_MOVEALPHA
	P
	N
	SMSQ/E 3.16+

	WM_MOVEMODE
	P
	N
	SMSQ/E 3.01+, EE\ WMan2

	WM_PAPER
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	WM_STRIP
	P
	N
	SMSQ/E 3.00+, EE\ WMan2

	WMAN$
	F
	I
	BTool_bin, TinyTool_

	WMANVER$
	F
	N
	outptr_bin 1.60+

	WMAVER$
	F
	N
	Display_cde

	WMON
	-
	N*
	io2m_byt

	WMON
	P
	I*
	QL-TK, TK2_rom, Minerva, SMS-Q

	WMOV
	P
	N*
	EasyPtr\ easyptr_, ptrmen_cde

	WMOV
	P
	I*
	Pex v20+

	WN_BASE
	-
	N
	DP\ TK3

	WOPEN
	-
	N
	io2m_byt

	WOPEN_D
	-
	N
	io2m_byt

	WOPEN_E
	-
	N
	io2m_byt

	WOPEN_O
	-
	N
	io2m_byt

	WOPEN_R
	-
	N
	io2m_byt

	WOPEN_X
	-
	N
	io2m_byt

	WORD$
	-
	N
	DHZtools_bin

	WORDS
	-
	N
	DHZtools_bin

	WPARAM
	P
	N
	outptr_bin

	WPUT
	P
	I
	SMSQ/E

	WRAPS
	-
	N
	io2m_byt

	WREN
	P
	I
	TK2_rom, Minerva, SMS-Q

	WRES
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	WREST
	P
	N
	QPTR

	WSAIN
	F
	N
	EasyPtr\ easyptr_, ptrmen_cde

	WSARS
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	WSASV
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	WSAV
	P
	N
	EasyPtr\ easyptr_, ptrmen_cde

	WSCALE
	-
	N
	io2m_byt

	WSEARCH
	-
	N
	solvit_cde

	WSET
	-
	I
	Atari_rext, ?MPds_rom

	WSET_DEF
	-
	I
	Atari_rext

	WSETHOST
	-
	N
	DP\ TK3

	WSETNET
	-
	N
	DP\ TK3

	WSETRO
	-
	N
	DP\ TK3

	WSETRW
	-
	N
	DP\ TK3

	WSETSYS
	-
	N
	DP\ TK3

	WSETUSER
	-
	N
	DP\ TK3

	WSIZE
	P
	N*
	EasyPtr4\ easyptr_, ptrmen_cde

	WSIZE
	P
	N*
	outptr_bin

	WSPRT
	P
	N
	QPTR

	WSTAT
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	WTV
	P
	I
	QL-TK, TK2_rom, Minerva, SMS-Q

	WXCUR
	-
	N
	io2m_byt

	WXDIV%
	-
	N
	io2m_byt

	WXORG
	-
	N
	io2m_byt

	WXPOS%
	-
	N
	io2m_byt

	WYCUR
	-
	N
	io2m_byt

	WYDIV%
	-
	N
	io2m_byt

	WYORG
	-
	N
	io2m_byt

	WYPOS%
	-
	N
	io2m_byt

	X_CUR
	-
	N
	io2m_byt

	X_PTR%
	F
	I
	DIY-I\ MOUSE_S_code

	X_STRIP
	-
	N
	io2m_byt

	XCH
	P
	N
	EASYEXT_rext

	XCHANGE
	F
	I
	BTool_bin

	Xcoord
	-
	N
	DTP\ DTP_Rext

	XDRAW
	P
	I
	hco_cde

	XDSTAT
	P
	N
	DM5\ extn_cde

	XFTS
	-
	N
	io2m_byt

	XJ
	P
	N
	EASYEXT_rext

	XOR
	O
	I
	Qdos, Minerva, SMS-Q

	XOR_L
	-
	N
	DP\ TK3

	XPOS
	-
	N
	Hi_tool2_bin

	XRP
	P
	N
	EASYEXT_rext

	XSEARCH
	F
	i
	DIY-X\ MSEARCH_code

	XSIZE
	-
	N
	Hi_tool2_bin

	XSTAT
	P
	N
	DM5\ extn_cde

	Y_CUR
	-
	N
	io2m_byt

	Y_PTR%
	F
	I
	DIY-I\ MOUSE_S_code

	Ycoord
	-
	N
	DTP\ DTP_Rext

	YEAR%
	F
	N
	SMSQ/E 3.13+

	YNAQ
	-
	N
	DP\ XTRAS2

	YPOS
	-
	N
	Hi_tool2_bin

	YSIZE
	-
	N
	Hi_tool2_bin

	ZAP
	P
	I
	TinyTool_cde


