
[image: image1.emf]Course ILT

Label

Spreadsheet components

Row

Column Value Active cell


[image: image2.emf]Course ILT

Excel window components

Title bar

Quick Access 

toolbar

Ribbon 

tabs

Formula bar

Worksheet

Status bar

Ribbon


[image: image3.emf]Course ILT

Tabs, groups, and Live Preview

A Ribbon group The active tab

Pointing to a font in 

the list…

…shows you what your 

text will look like.


Doc2

[image: image4.emf]Course ILT

A spreadsheet with text and values


[image: image5.emf]Course ILT

Editing text and values

 Double-click the cell, make the 

corrections, and press Enter

 Click the formula bar, make the 

corrections, and press Enter

 Select the cell, press Delete, and enter 

the correct data


[image: image6.emf]Course ILT

Entering months with AutoFill


[image: image7.emf]Course ILT

Formulas

 Perform calculations, such as adding, 

multiplying, and averaging

 Begin with the = sign

 Use operators for calculations


[image: image8.emf]Course ILT

Operators

Indicate the type of operation that a 

formula will perform

Operator Used for Example

+ Addition =A7+A9

- Subtraction =A7-A9

* Multiplication =A7*A9

/ Division =A7/A9

% Percentages =50%

^ Exponents =5^3 means 5

3

or 5*5*5


[image: image9.emf]Course ILT

Entering formulas

1. Select the cell where you want the 

result to appear

2. Type the equal sign (=)

3. Type the formula

4. Press Enter


[image: image10.emf]Course ILT

Entering references with the mouse

1. Select a cell

2. Type =

3. Click the cell that you want to enter a 

reference for

4. Type the operator

5. Repeat Steps 3 and 4 until you’ve 

created the formula

6. Press Enter


[image: image11.emf]Course ILT

Worksheet with a picture


[image: image12.emf]Course ILT

Saving workbooks

1. Click the Office Button and choose 

Save or Save As

2. Specify the location by using the 

Save in list

3. Enter a name for the file

4. Specify a file format

5. Click Save


[image: image13.emf]Course ILT

The Save As dialog box

Create New Folder


Doc3


[image: image14.emf]Course ILT

Moving data in worksheets

1. Select the cell or range you want to 

move

2. On the Home tab, in the Clipboard 

group, click Cut, or press Ctrl+X 

3. Select the cell you want to move the 

data to

4. In the Clipboard group, click Paste, or 

press Ctrl+V


[image: image15.emf]Course ILT

Copying data in worksheets

1. Select the data you want to copy

2. On the Home tab, in the Clipboard 

group, click Copy, or press Ctrl+C

3. Select the destination for the data

4. In the Clipboard group, click Paste, or 

press Ctrl+V


[image: image16.emf]Course ILT

Using drag-and-drop to move data

1. Select the cell that contains the data 

2. Point to the border of the cell

3. Drag to the new location

4. Release the mouse button


[image: image17.emf]Course ILT

Using drag-and-drop to copy data

1. Select the cell that contains the data

2. Point to the border of the cell

3. Press and hold Ctrl

4. Drag to the new location

5. Release the mouse button and then 

release Ctrl


[image: image18.emf]Course ILT

Formulas

 Contain references, values, operators, 

or functions

 Can be moved or copied in the same 

way that you move or copy any other 

data


[image: image19.emf]Course ILT

Shortcut menus

 Provide a short list of commands 

related to the screen element or object 

you’re pointing to

 Appear when you right-click an object 

or screen element

 Contain Cut and Copy commands, 

among others


[image: image20.emf]Course ILT

Relative references

 Cell reference

– Contains the row and column 

coordinates to identify a cell

 Relative cell reference

– Refers to other cells in a formula based 

on the location of the formula

– Automatically changes the references in 

a formula when the formula is copied


[image: image21.emf]Course ILT

Absolute references

 Don’t change when formulas are 

copied

 Are specified by using a $ sign

– $A$1

– $C$2


[image: image22.emf]Course ILT

Mixed references

 Contain relative and absolute 

references

 Relative references change when you 

copy the formula

 Absolute references do not change


[image: image23.emf]Course ILT

Inserting ranges

1. Select the range where you want to 

insert a new range

2. On the Home tab, in the Cells group, 

click Insert

3. Specify whether you want to shift 

cells or insert an entire row or column

4. Click OK


Doc4


[image: image24.emf]Course ILT

Function

 Predefined formula that performs a 

specific type of calculation

=FUNCTIONNAME(ARGUMENT1,ARGUMENT2,…)


[image: image25.emf]Course ILT

AutoSum button

 Automatically enters the function and 

its arguments

 Guesses at the range of cells to be 

added


[image: image26.emf]Course ILT

AVERAGE function

 Calculates the arithmetic mean of a list 

of values

=AVERAGE(number1,number2,…)


[image: image27.emf]Course ILT

MIN function

 Returns the smallest number from a 

list of values

=MIN(number1,number2,…)


[image: image28.emf]Course ILT

MAX function

 Returns the largest number from a list 

of values

=MAX(number1,number2,…)


[image: image29.emf]Course ILT

COUNT function

 Counts the number of cells in a range 

containing numeric values

=COUNT(value1, value2, …)


Doc5


[image: image30.emf]Course ILT

Selecting non-contiguous ranges

1. Select the first cell or range

2. While holding Ctrl, select any other 

cells or ranges you want to add to the 

selection


[image: image31.emf]Course ILT

Format Cells: Font tab


[image: image32.emf]Course ILT

Column width and row height

 To resize a column:

– Drag the border

– Double-click the column border

– Select a column, right-click, and specify 

the size in points

 The same methods resize a row


[image: image33.emf]Course ILT

Number formatting

Currency 

Styles

Percent Style

Comma Style

Increase Decimal

Decrease 

Decimal


[image: image34.emf]Course ILT

The Number tab


[image: image35.emf]Course ILT

Conditional Formatting options


[image: image36.emf]Course ILT

New Formatting Rule dialog box


[image: image37.emf]Course ILT

Copy and clear formats

 To copy:

1. Select the cell containing the formatting 

you need

2. In the Clipboard group, click Format 

Painter

3. Select the destination cell or range

 To clear:

1. Select the cell or range you want to clear

2. In the Editing group, click the down-

arrow beside the Clear button

3. Choose Clear Formats


[image: image38.emf]Course ILT

Applying a cell style

1. Select a cell or a range

2. In the Styles group, click Cell Styles

3. Move the pointer over the styles in 

the gallery to preview them in the 

selected cells

4. Click a style to select it


[image: image39.emf]Course ILT

Cell styles


[image: image40.emf]Course ILT

Table formats


Charts


[image: image41.emf]Course ILT

Creating charts

1. Select data to be included

2. On the Insert tab, in the Charts group, 

click a chart style

3. Select a sub-type 

4. Use the options on the Chart Tools 

tabs to format and customize the chart


[image: image42.emf]Course ILT

Chart elements

 

Value axis  

Legend  

Chart title  

Data series  

Data point  

Category axis  


[image: image43.emf]Course ILT

Changing the chart type

1. Select the chart

2. In the Design tab’s Type group, click 

Change Chart Type

3. Select a chart type and a sub-type 

4. Click OK


[image: image44.emf]Course ILT

Adding axis labels

1. Select the chart

2. Activate the Layout tab

3. In the Labels group, click Axis Titles

4. Choose a title style


[image: image45.emf]Course ILT

The Chart tab


24

Using drag-and-drop to move data

Select the cell that contains the data 

Point to the border of the cell

Drag to the new location

Release the mouse button


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Using drag-and-dropto move data

Selectthe cellthat contains the data.
Pointtothe border of the el

Dragto the new location
Release the mouse button


Function

Predefined formula that performs a specific type of calculation

=FUNCTIONNAME(ARGUMENT1,ARGUMENT2,…) 


Course ILT

Arguments

Are the input values for a function

Are enclosed in parentheses

Can be numbers, text, cell addresses, ranges, and other functions


Course ILT

Range references

Specify two or more cells

Start with the address of the first cell, followed by a colon (:) and the address of the last cell in the range

A1:A4

B4:H10


Course ILT

Trace Error button

Appears when a formula contains errors

Provides options for tracing possible errors in a formula


Course ILT

Syntax errors


Course ILT

Inserting functions

Select a cell

Click the Insert Function button on the formula bar

Select a function category and a function

Click OK

Specify the arguments

Click OK


Course ILT

Function Arguments dialog box


Course ILT

image3.png

Microsoft Office Excel

Mirosoft Offce Excelfound an erro in the Formula you entered. Do you want to accept the correction proposed
below?

=sUM(aL:Ad)

« To accept the correction, clck Ves.
«To dose this message and correct the formula yoursef, click o


image4.png

Function Arguments
s
Nomber! | EETEH—

Number2

{23442,26121;25521,23765}

£
‘dds all the numbers n a range of cels,

Numbert: numbert number2,... are 1 to 255 numbers to sum. Logical values and
text are ignored n cells, incuded f typed s arguments.

Formularesult = 9884

e cnthsfncton


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Function

= Predefined formula that performs a
specifictype of calculation
UNCTIONAAUEARGUMENTI ARGUNENTS. )


MAX function

Returns the largest number from a list of values

=MAX(number1,number2,…) 


Course ILT

COUNT function

Counts the number of cells in a range containing numeric values

=COUNT(value1, value2, …) 


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


MAX function

= Returns the largest number from a list
ofvalues
=MaX(numbert number2,


Column width and row height

To resize a column:

Drag the border

Double-click the column border

Select a column, right-click, and specify the size in points

The same methods resize a row


Course ILT

The Merge & Center button

Select the cells you want to merge

In the Alignment group, click Merge & Center


Course ILT

The Border tab


Course ILT

Using the border-drawing pencil

Click the Borders button

In the Borders gallery, click Draw Border, or select a line style and color 

Drag where you want to apply a border


Course ILT

image3.png

Format Cells
Number | algnmert | Font || Border || Fil | protection

e Presets

Style —

Nore

None  Qutine

= Text

Cobr

o .

The selected border style can be appied by cicking the presets, preview diagram or the
buttons above,


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Column width and row height

= Toresize a column:
~ breg
 Doubla-sck ne colurm border

~ Selects colurn,rghtcick, and speciy
points

= Thesame methods resize a row

orcer


New Formatting Rule dialog box


Course ILT

image3.png

New Formatting Rule X

Select 3 Rule Type:
» Format al cel based on their values.

> Format only cells that contain

» Format only top or bottom ranked values

» Format only values that are above or below average
> Format only unique or duplicate values

> Use a formuia to determine which cels to format.

Edit the Rule Descripton:

Format only cells with:
[Cvare 9] [gesrmn 9] [rom0

_


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


New Formatting Rule dialog box


Applying a cell style

Select a cell or a range

In the Styles group, click Cell Styles 

Move the pointer over the styles in the gallery to preview them in the selected cells

Click a style to select it 


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[Applying a cell style

Selecta cellora range
2. Inthe Styles group, click Cell tyles

Movethe pointer over the styles in
the gallery o preview them inthe
selected cells

4 Clicka styleto selectit


Cell styles


Course ILT

Table formats


Course ILT

image3.png

Good, Bad and Neutral

toma | s Good newa

Data and Model

[Calculation | A Explanatory .. [IRpUE ] Linked cell
warnng T

Tites and Headings
Heading1 Heading 2 Heading 3 Heading 4
Themed Celi Styles

20%-Accentl  20%-Accent2  20%-Accent3  20%- Accentd  20%- Accent5  20% - Accentt

40%-Accentl  40%-Accent2  40%-Accents 40%-Accentd  40%-AccentS  40%-Accent6

60% - Accentl [ 60% - Accent2 §60% - Accent3 J§ 60% - Accent4 J§ 60% - Accent5 [§60% - Accent6
o

Comma Comma [0] Currency Currency [0]  Percent L

Total

5] New Cell Style.
Merge Stes


image4.png

@ New Table Style.
| New BivotTable tye


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Cell styles


Table formats


Course ILT

image3.png

@ New Table Style.
| New BivotTable tye


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[ Table formats.


Copy and clear formats

To copy:

Select the cell containing the formatting you need

In the Clipboard group, click Format Painter

Select the destination cell or range

To clear:

Select the cell or range you want to clear

In the Editing group, click the down-arrow beside the Clear button

Choose Clear Formats


Course ILT

Applying a cell style

Select a cell or a range

In the Styles group, click Cell Styles 

Move the pointer over the styles in the gallery to preview them in the selected cells

Click a style to select it 


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Copy and clear formats.

= Tocopy
Selec the cslcontsining the fomatting

Paner

sekaty
=Toclear:
Joctine cellor ange you wanto s

2. Inthe Ediing group, ick the down-
Caar button

Chooss CisrFomats


The Number tab


Course ILT

image3.png

Format Cells
Number | Algnment | Font | Border | Fil | protection

Cotegory:

General Sample
o

Currency et

et ccnepaces:

Date = x

Time [ use 1000 Separator (,)
Fevartage

Ferents egatve e
St

et 1256 10

Sl (iz94.10)

i Gizo410)

Number s used for general display of numbers. Currency and Accounting offer speciaized formatting for
monetary value,


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[ The Number tab


Conditional Formatting options


Course ILT

New Formatting Rule dialog box


Course ILT

image3.png

7R

Fomat Cell
35 Table - Styles *

2 earrutes
Manage Rules.


image4.png

New Formatting Rule X

Select 3 Rule Type:
» Format al cel based on their values.

> Format only cells that contain

» Format only top or bottom ranked values

» Format only values that are above or below average
> Format only unique or duplicate values

> Use a formuia to determine which cels to format.

Edit the Rule Descripton:

Format only cells with:
[Cvare 9] [gesrmn 9] [rom0

_


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Conditional Formatting options


Number formatting

Currency Styles

Percent Style

Comma Style

Increase Decimal

Decrease Decimal


Course ILT

image3.png

General S

(=)

Number 5


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Number formatting


Changing the chart type

Select the chart

In the Design tab’s Type group, click Change Chart Type

Select a chart type and a sub-type 

Click OK


Course ILT

Adding axis labels

Select the chart

Activate the Layout tab

In the Labels group, click Axis Titles

Choose a title style


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Changing the chart type

Selectthe chart
2. Inthe Designtab's Type group, click
Change Chart Type
Select a charttype anda sub-type
4. ClickoK


Selecting non-contiguous ranges

Select the first cell or range

While holding Ctrl, select any other cells or ranges you want to add to the selection


Course ILT

Format Cells: Font tab


Course ILT

image3.png

Format Cells
Number | algnmert | Font_ | Border | il | Protection

Font: Fart sty e
avil Regular
T Agency FB. ~
T Algerian | |Ttalic
AlegrobT eold =
Bold It
7 Arial Black.
I i Narow ] ]
Underine: Color
[tone [ asonse ] B oot
Effecs Preview
[ strikethrough
[ superserint AaBbCcYyZz
O] subseript:

This i a TrusType fant. The same fant wilbe used on both your printer and your


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Selecting non-contiguous ranges

Selectthe firstcell orrange

2. Whileholding Cil selectany other
cells orranges you want to add to the.
selection


Format Cells: Font tab


Course ILT

image3.png

Format Cells
Number | algnmert | Font_ | Border | il | Protection

Font: Fart sty e
avil Regular
T Agency FB. ~
T Algerian | |Ttalic
AlegrobT eold =
Bold It
7 Arial Black.
I i Narow ] ]
Underine: Color
[tone [ asonse ] B oot
Effecs Preview
[ strikethrough
[ superserint AaBbCcYyZz
O] subseript:

This i a TrusType fant. The same fant wilbe used on both your printer and your


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Format Cells: Font tab


Adding axis labels

Select the chart

Activate the Layout tab

In the Labels group, click Axis Titles

Choose a title style


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


|Adding axis labels

Selectthe chart
2. Activate the Layouttab

Inthe Labels group, click Axs Titles
4 Chooseatitie style


The Chart tab


Course ILT

image3.png

Page Setup.

Page | Margins | Header/Foater || Chart |

Printing qualty

[ oraft qualty
[ print in black and white:


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


| The Chart tab


Creating charts

Select data to be included

On the Insert tab, in the Charts group, click a chart style

Select a sub-type 

Use the options on the Chart Tools tabs to format and customize the chart


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Creating charts

Select data to be included
Onthe Inserttab, i the Charts group,
clicka chartstyle
Selecta sub-type

Use the options on the Chart Tools
tabs to format and customize the chart


Chart elements


Course ILT

image3.wmf

 


Value axis


 


Legend


 


Chart title


 


Data series


 


Data point


 


Category axis


 


oleObject1.bin

[image: image1.png]Outlander Spices

= Kendra James
= Wiichael springer
= Kelly Palmatier

Julie George


Data series


Data point


Chart title


Value axis


Legend


Category axis


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Chart elements


COUNT function

Counts the number of cells in a range containing numeric values

=COUNT(value1, value2, …) 


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


COUNT function

= Counts the number of cells in a range:
containing numericvalues.
=COUNT(valve1, velue2, )


AVERAGE function

Calculates the arithmetic mean of a list of values

=AVERAGE(number1,number2,…) 


Course ILT

MIN function

Returns the smallest number from a list of values

=MIN(number1,number2,…) 


Course ILT

MAX function

Returns the largest number from a list of values

=MAX(number1,number2,…) 


Course ILT

COUNT function

Counts the number of cells in a range containing numeric values

=COUNT(value1, value2, …) 


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[AVERAGE function

= Calculates the arithmetic mean ofa list
ofvalues
=AVERAGE(umbert number2. )


MIN function

Returns the smallest number from a list of values

=MIN(number1,number2,…) 


Course ILT

MAX function

Returns the largest number from a list of values

=MAX(number1,number2,…) 


Course ILT

COUNT function

Counts the number of cells in a range containing numeric values

=COUNT(value1, value2, …) 


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[MIN function

= Returns the smallest number from a
listofvalues.
=N


AutoSum button

Automatically enters the function and its arguments

Guesses at the range of cells to be added


Course ILT

image3.png

Qtr Qtr2 Qtr3


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


|Autosum button

= Automatically enters the function and
its arguments

= Guesses at the range of cels tobe.
added


Relative references

Cell reference

Contains the row and column coordinates to identify a cell

Relative cell reference

Refers to other cells in a formula based on the location of the formula

Automatically changes the references in a formula when the formula is copied


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Relative references

= Cellreference
~ Contains he row and o
oorinates o denifya cel
= Relative cell reference
=1 otnercals n s formuia basad
cstion of tne formule
- Automatialy cnan
Sformu wnent

tne eferences n
s = copa


Mixed references

Contain relative and absolute references

Relative references change when you copy the formula

Absolute references do not change


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Mixed references

= Contain relative and sbsolute.
references

= Relatve references changewhen you
copy theformula

= Absolute references donotchange.


Inserting ranges

Select the range where you want to insert a new range

On the Home tab, in the Cells group, click Insert

Specify whether you want to shift cells or insert an entire row or column 

Click OK


Course ILT

Inserting rows or columns

Select the row or column where you want to insert a new row or column

Right-click the selection to display the shortcut menu

Choose Insert


Course ILT

Deleting ranges

Select the range

In the Cells group, click Delete

Specify where to shift cells, if you’re not deleting an entire row or column

Click OK


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Inserting ranges

Select the rangewhere you wantto
inserta new range

2. Onthe Home tab, inthe Cells group,
clickInsert

Specify whether you want to shift
cells orinsertan entire row or column

4 ClickOK


Absolute references

Don’t change when formulas are copied

Are specified by using a $ sign

$A$1

$C$2


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


|Absolute references
= Dontchangewhen formulas are.
copied

= Ave specified by usinga S sign
~sast
- scs2


Formulas

Contain references, values, operators, or functions

Can be moved or copied in the same way that you move or copy any other data


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Formulas

= Contain references, values, operators,
orfunctions
= Canbe moved or copiedin the same

way that you move or copy any other
data


Shortcut menus

Provide a short list of commands related to the screen element or object you’re pointing to

Appear when you right-click an object or screen element

Contain Cut and Copy commands, among others


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Shortcut menus:

= Providea shortlistof commands
relatedto the Screen element or object
youre pointingto

= Appearwhen you right-click an object
orscreen clement

= Contain Cut and Copy commands,
among others


Using drag-and-drop to copy data

Select the cell that contains the data

Point to the border of the cell

Press and hold Ctrl

Drag to the new location

Release the mouse button and then release Ctrl


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Using drag-and-dropto copy data

Selectthe cellthat contains the data.
2. Pointtothe borderof the cell

Press and hold Ctr
4 Dragto the new location

Release the mouse button andthen
release Gt


Operators

Indicate the type of operation that a formula will perform

		Operator		Used for		Example

		+		Addition		=A7+A9

		-		Subtraction		=A7-A9

		*		Multiplication		=A7*A9

		/		Division		=A7/A9

		%		Percentages		=50%

		^		Exponents		=5^3 means 53 or 5*5*5


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Operators

Ingicate the type of operation thata
formula willperform

e T

e ]

[ [ATAS

D )

e

e

e e R TaEEE


Saving workbooks

Click the Office Button and choose Save or Save As

Specify the location by using the Save in list

Enter a name for the file

Specify a file format

Click Save


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Saving workbooks

Glick the Office Button and choose
Save orSave As

Specify the location by using the
Save inlist

Enter a name for the file
Specifya fle format
Glick Save


Moving data in worksheets

Select the cell or range you want to move

On the Home tab, in the Clipboard group, click Cut, or press Ctrl+X 

Select the cell you want to move the data to

In the Clipboard group, click Paste, or press Ctrl+V


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[Moving data in worksheets

Select the cell or range you want to

2. Onthe Home tab, inthe Clipboard
group, click Cut, or press ClrisX.
Select the cell you wantto move the.
datato

4. Inthe Clipboard group, click Paste, or
press CirlsV


Copying data in worksheets

Select the data you want to copy

On the Home tab, in the Clipboard group, click Copy, or press Ctrl+C

Select the destination for the data

In the Clipboard group, click Paste, or press Ctrl+V


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Copying data in worksheets.

Selectthe data you want to copy

2. Onthe Home tab, inthe Clipboard
group, click Copy, or press CirisC
Select the destination forthedata

4. Inthe Clipboard group, cick Paste, or
press CirlsV


The Save As dialog box

Create New Folder


Course ILT

image3.png

Saver: | My folder

iy Recet
O ocuments

@ vesicon
o

Documents

my
2 e

gy Nekwork
e

Flegane: [y soks

Save as type: | xcel workbook


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[ The Save As dialog box


Entering references with the mouse

Select a cell

Type =

Click the cell that you want to enter a reference for

Type the operator

Repeat Steps 3 and 4 until you’ve created the formula

Press Enter


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[Entering references with the mouse

Selecta cell
Type

Click the cel that you want to enter a
reference for

Typethe operator

Repeat Steps 3 and 4 untilyouve
created the formuia.

Press Enter


Worksheet with a picture


Course ILT

image3.png

~o o e wN

A B C D E F G
tlander
Bonus sale: the northern region
Name Emp# Qtr1 Qtr2 Qtr3 Qtrd. Total
Kendra James 16 $635400 $484600 $3.95800 $8.284.00 $23,442.00
Pamela Carter 25 $848400 $5858.00 $5858.00 $4,555.00 $24,755.00
Julie George 29 $959500 $5.859.00 $4.879.00 $3.432.00 $23.765.00


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


|Worksheet with a picture


Entering formulas

Select the cell where you want the result to appear

Type the equal sign (=)

Type the formula

Press Enter


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[Entering formulas

Select the cellwhere you want the
resultto appear

2 Typethe equal sign
Typethe formula,

4. Press Enter


A spreadsheet with text and values


Course ILT

image3.png

© o~ ;e N

A B C D E F
Outlander Spices

Bonus sales for the northern region

Name Emp# _Qul Qw2 Qw3 ___Qud

Kendra James 16 56354 54846 $3958 58284
‘Alan Monder 22 57546 $6574  $5767  §6234
Audrey Kress 27 57635 $4765 $525  57.865

Julie George 29  $9595 $5859 54879 53432


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


| spreadsheet with text and values


Entering months with AutoFill


Course ILT

image3.png

1 Outlander Spices
2 |Bonus sales projections for the northern region

3 |Final Version

4 Month _Regionl Region2 Region3 Regiond

21000


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Entering months with AutoFill


Formulas

Perform calculations, such as adding, multiplying, and averaging

Begin with the = sign

Use operators for calculations


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Formulas

= Perform calculations, such as adding,
muliplying,and averaging

= Beginwith the = sign
= Use operators for calculations


Editing text and values

Double-click the cell, make the corrections, and press Enter

Click the formula bar, make the corrections, and press Enter

Select the cell, press Delete, and enter the correct data


Course ILT

image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Editing text and values.

= Double-clickthe cell, make the.
corrections, and press Enter

= Clicktheformula bar, make the
corrections, and press Enter

= Selectihe cell press Delete, and enter
thecorrect data


Excel window components


Title bar

Quick Access toolbar

Ribbon tabs

Formula bar

Worksheet

Status bar


Ribbon


Course ILT

image3.png

Y
{a}'mﬁ- ) Bookl - Microsoft Excel - = x
Home | Inset  Pagelajout  Formulas  Data  Review  View @ - =
Gemsert - | E - ﬂ
BB S a

® EJ; caiin [n - General -
e g |[BrfEE A 5058 S8 Conn T s | Bdromat | G- SR LA
O [
c o [ e | ¢ [ e | w | [ o [« [ L[ wm | ~n] o =


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


[Excel window components


Tabs, groups, and Live Preview


A Ribbon group

The active tab


Pointing to a font in the list…


…shows you what your text will look like.


Course ILT

image3.png

d9-o0z Book - Microsoft Excel

Wome | mnsen  pagelyout  romuss  Daa  Reviw  view

B : caibr CERRrara [General =

Paste. ¥ Theme Fonts.

Ciphoars = | T Cambria
o | Calibri
Al Fonts
a - _ :

1 B Agency B
2 T ALGERIAN
: LI [
5 Preview text
o ki I Black
kil B Arial Narrow


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Tabs, groups, and Live Preview


Label

Spreadsheet components

 

Row

 

Column

 

 

Value

 

Active cell

 


Course ILT

image3.png

A
1 Name

2 |KendraJames
3 |Alan Monder

4 Julie George

5 Totals

Emp #
16
2
k)

c o | &
Qtr1 Qtr2 Qtr3
$6,354  $4,846  $3,958
$7,546__ $6,574  $5,767
sosos[_somss] sasm
$23,495 $17,279 $14,604

am
$8,284
$6,234
$3,432
$17,950

Total
$23,458
$26,143
$23,734
$73,395


image1.jpeg


image2.png

THOMSON

COURSE TECHNOLOGY


Spreadsheet components.


