

INDEX

<input type="checkbox"/>	INTRODUCTION TO EXCEL.....	3
<input type="checkbox"/>	OVERVIEW OF EXCEL.....	4
<input type="checkbox"/>	OFFICE BUTTON.....	5
<input type="checkbox"/>	RIBBONS.....	6
<input type="checkbox"/>	WORKING WITH CELLS.....	7-8
<input type="checkbox"/>	FORMATTING TEXT.....	9-11
<input type="checkbox"/>	CONDITIONAL FORMATTING.....	12-13
<input type="checkbox"/>	TO INSERT ROWS & COLUMNS.....	14
<input type="checkbox"/>	EDITING - FILL.....	15
<input type="checkbox"/>	SORTING.....	16
<input type="checkbox"/>	CELL REFERENCING.....	17-19
<input type="checkbox"/>	FUNCTIONS.....	20-26
<input type="checkbox"/>	FUNCTION AUDITING.....	27
<input type="checkbox"/>	SHORTCUT KEYS.....	28-30

INTRODUCTION TO MS-EXCEL

- ❑ Excel is a computer program used to create electronic spreadsheets.
- ❑ Within excel user can organize data ,create chart and perform calculations.
- ❑ Excel is a convenient program because it allow user to create large spreadsheets, reference information, and it allows for better storage of information.
- ❑ Excels operates like other Microsoft(MS) office programs and has many of the same functions and shortcuts of other MS programs.

OVERVIEW OF EXCEL

- ❑ Microsoft excel consists of workbooks. Within each workbook, there is an infinite number of worksheets.
- ❑ Each worksheet contains **Columns** and **Rows**.
- ❑ Where a column and a row intersect is called a **cell**. For e.g. cell **D5** is located where column **D** and row **5** meet.
- ❑ The tabs at the bottom of the screen represent different worksheets within a workbook. You can use the scrolling buttons on the left to bring other worksheets into view.

OFFICE BUTTON

OFFICE BUTTON CONTAINS..

- NEW-TO OPEN NEW WORKBOOK.
(CTRL+N)
- OPEN-TO OPEN EXISTING DOCUMENT
(CTRL+O)
- SAVE-TO SAVE A DOCUMENT.
(CTRL+S)
- SAVE AS-TO SAVE COPY DOCUMENT.
(F12)
- PRINT-TO PRINT A DOCUMENT.
(CTRL+P)

 PREPARE-TO PREPARE DOCUMENT FOR DISTRIBUTION.

 SEND-TO SEND A COPY OF DOCUMENT TO OTHER PEOPLE.

 PUBLISH-TO DISTRIBUTE DOCUMENT TO OTHER PEOPLE.

 CLOSE-TO CLOSE A DOCUMENT (CTRL+W).

RIBBONS

THE THREE PARTS
OF THE RIBBON ARE

TABS

GROUPS

COMMANDS

- 1 **TABS**: THERE ARE SEVEN TABS ACROSS THE TOP OF THE EXCEL WINDOW.
- 2 **GROUPS**: GROUPS ARE SETS OF RELATED COMMANDS, DISPLAYED ON TABS.
- 3 **COMMANDS**: A COMMAND IS A BUTTON, A MENU OR A BOX WHERE YOU ENTER INFORMATION.

WORKING WITH CELLS

TO COPY AND PASTE CONTENTS:

Select the cell or cells you wish to copy.

Click the **Copy** command in the Clipboard group on the Home tab.

Select the cell or cells where you want to paste the information.

Click the **Paste** command.

The copied information will now appear in the new cells.

WORKING WITH CELLS

To Cut and Paste Cell Contents:

Select the cell or cells you wish to cut.

Click the Cut command in the Clipboard group on the Home tab.

Select the cell or cells where you want to paste the information.

Click the Paste command.

The cut information will be removed and now appear in the new cells.

FORMATTING TEXT

TO FORMAT TEXT IN BOLD, ITALICS OR UNDERLINE:

Left-click a cell to select it or drag your cursor over the text in the formula bar to select it.
Click the Bold, Italics or underline command.

TO CHANGE THE FONT STYLE:

Select the cell or cells you want to format.
Left-click the drop-down arrow next to the Font Style box on the Home tab.
Select a font style from the list.

FORMATTING TEXT

TO CHANGE THE FONT SIZE:

Select the cell or cells you want to format.

Left-click the **drop-down arrow** next to the **Font Size** box on the Home tab. Select a **font size** from the list.

TO ADD A BORDER:

Select the cell or cells you want to format.

Click the **drop-down arrow** next to the **Borders** command on the Home tab. A menu will appear with border options.

FORMATTING TEXT

TO CHANGE THE TEXT COLOUR:

Select the cell or cells you want to format.
Left-click the **drop-down arrow** next to the **Text Color** command. A color palette will appear.
Select a color from the palette.

TO ADD A FILL COLOUR:

Select the cell or cells you want to format.
Click the **Fill** command. A color palette will appear.
Select a color from the palette.

CONDITIONAL FORMATTING

TO APPLY CONDITIONAL FORMATTING:

Select the cells you would like to format.

Select the Home tab.

Locate the Styles group.

Click the **Conditional Formatting** command. A menu will appear with your formatting options.

TO REMOVE CONDITIONAL FORMATTING:

Click the **Conditional Formatting** command.

Select **Clear Rules**.

Choose to clear rules from the **entire worksheet** or the **selected cells**.

CONDITIONAL FORMATTING

TO APPLY NEW FORMATTING:

Click the **Conditional Formatting** command. Select **New Rules** from the menu. There are different rules, you can apply these rules to differentiate particular cell.

TO MANAGE CONDITIONAL FORMATTING:

Click the **Conditional Formatting** command. Select **Manage Rules** from the menu. The **Conditional Formatting Rules Manager** dialog box will appear. From here you can edit a rule, delete a rule, or change the order of rules.

TO INSERT ROWS & COLOUMS

NOTE:

1. The new row always appears above the selected row.
2. The new column always appears to the left of the selected column.

TO INSERT ROWS:

Select the row below where you want the new row to appear. Click the **Insert** command in the Cells group on the Home tab. The row will appear.

To Insert Columns:

Select the column to the right of where you want the column to appear. Click the **Insert** command in the Cells group on the Home tab. The column will appear.

EDITING- FILL

	A
1	5
2	
3	
4	
5	
6	
7	
8	
9	

	A
1	5
2	5
3	5
4	5
5	5
6	5
7	5
8	
9	

- ❑ IN THE LOWER RIGHT HAND CORNER OF THE ACTIVE CELL IS EXCEL'S "FILL HANDLE". WHEN YOU HOLD YOUR MOUSE OVER THE TOP OF IT, YOUR CURSOR WILL TURN TO A CROSSHAIR.

- ❑ IF YOU HAVE JUST ONE CELL SELECTED, IF YOU CLICK AND DRAG TO FILL DOWN A COLUMN OR ACROSS A ROW, IT WILL COPY THAT NUMBER OR TEXT TO EACH OF THE OTHER CELLS.

	A
1	4
2	8
3	
4	
5	
6	
7	
8	
9	

	A
1	4
2	8
3	12
4	16
5	20
6	24
7	28
8	32
9	

- ❑ IF YOU HAVE TWO CELLS SELECTED, EXCEL WILL FILL IN A SERIES. IT WILL COMPLETE THE PATTERN. FOR EXAMPLE, IF YOU PUT 4 AND 8 IN TWO CELLS SELECT THEM, CLICK AND DRAG THE FILL HANDLE, EXCEL WILL CONTINUE THE PATTERN WITH 12, 16, 20, ETC.

- ❑ EXCEL CAN ALSO AUTO- FILL SERIES OF DATES, TIMES, DAYS OF THE WEEK, MONTHS.

SORTING

TO SORT IN ALPHABETICAL ORDER:

Select a cell in the column you want to sort (In this example, we choose a cell in column Q).

Click the **Sort & Filter** command in the **Editing** group on the Home tab.

Select **Sort A to Z**. Now the information in the Category column is organized in alphabetical order.

TO SORT FROM SMALLEST TO LARGEST:

Select a cell in the column you want to sort (In this example, we choose a cell in column Q).

Click the **Sort & Filter** command in the **Editing** group on the Home tab.

Select **From Smallest to Largest**. Now the information is organized from the smallest to largest amount.

Q
a
c
d
i
r
s
u

Q
1
2
3
4
5
6
7

CELL REFERENCING

RELATIVE REFERENCE

	A	B	C
1	2	3	=A1+B1
2			
3			

	A	B	C
1	2	3	5
2			
3			

IN CELL (C1) SUM FUNCTION IS USED. THEN FUNCTION FROM CELL (C1) IS COPY TO CELL (D3). WHEN THE POSITION OF THE CELL IS CHANGED FROM (C1) TO (D3), THEN THE REFERENCE IS ALSO CHANGED FROM (A1,B1) TO (B3,C3).

	A	B	C	D
1	2	3	=A1+B1	
2				
3				=B3+C3
4				

	A	B	C	D
1	2	3	5	
2				
3		4	6	10
4				

A RELATIVE CELL REFERENCE AS (A1) IS BASED ON THE RELATIVE POSITION OF THE CELL. IF THE POSITION OF THE CELL THAT CONTAINS THE REFERENCE CHANGES, THE REFERENCE ITSELF IS CHANGED.

CELL REFERENCING

ABSOLUTE REFERENCE

	A	B	C
1	2	3	= $\$A\$1+\$B\1
2			
3			

	A	B	C
1	2	3	5
2			
3			

IN CELL (C1) SUM FUNCTION IS USED. THEN FUNCTION FROM CELL (C1) IS COPY TO CELL (D3). WHEN THE POSITION OF THE CELL IS CHANGED FROM (C1) TO (D3), THEN THE ABSOLUTE REFERENCE REMAINS THE SAME(A1,B1). .\$ IS USED FOR CONSTANT ROW OR COLUMN.

	A	B	C	D
1	2	3	= $\$A\$1+\$B\1	
2				
3				= $\$A\$1+\$B\1
4				

	A	B	C	D
1	2	3	5	
2				
3	4	6		5
4				

AN ABSOLUTE CELL REFERENCE AS ($\$A\1) ALWAYS REFERS TO A CELL IN A SPECIFIC LOCATION. IF THE POSITION OF THE CELL THAT CONTAINS THE FORMULA CHANGES, THE ABSOLUTE REFERENCE REMAINS THE SAME.

CELL REFERENCING

MIXED REFERENCE

	A	B	C
1	2	3	=A1+B1
2			
3			

	A	B	C
1	2	3	5
2			
3			

IN CELL (C1) SUM FUNCTION IS USED. THEN FUNCTION FROM CELL (C1) IS COPY TO CELL (D3). WHEN THE POSITION OF THE CELL IS CHANGED FROM (C1) TO (D3), THEN ROW REFERENCE IS CHANGED (FROM 1 TO 3) BUT COLUMN REFERENCE REMAINS SAME (A, B).

	A	B	C	D
1	2	3	=A1+B1	
2				
3				=A3+B3
4				

	A	B	C	D
1	2	3	5	
2				
3	4	6		10
4				

A MIXED REFERENCE HAS EITHER AN ABSOLUTE COLUMN AND RELATIVE ROW OR ABSOLUTE ROW AND RELATIVE COLUMN. AN ABSOLUTE COLUMN REFERENCE TAKES THE FORM \$A1, \$B1. AN ABSOLUTE ROW REFERENCE TAKES THE FORM A\$1, B\$1.

FUNCTIONS

DATEDIF FUNCTION

SYNTAX OF DATEDIF

=DATEDIF(START_DATE,END_DATE,"INTERVAL")

A	B	C
MY DATE OF BIRTH	23/06/1993	
TODAY'S DATE	10/01/2013	
	FUNCTIONS	RESULTS
NO. OF DAYS	= DATEDIF(B1,B2,"D")	7141
NO. OF MONTHS	= DATEDIF(B1,B2,"M")	234
NO. OF YEARS	= DATEDIF(B1,B2,"Y")	19
NO. OF YEARS	= DATEDIF(B1,B2,"Y")	19
MONTHS OF YEAR	=DATEDIF(B1,B2,"YM")	6
DAYS OVER MONTH	=DATEDIF(B1,B2,"MD")	18

START DATE-

Date from which u want to calculate difference.

END DATE-

Date up to which u want to calculate difference.

INTERVAL-

Form in which u want to calculate difference.

“D” - DAYS

“M” - MONTHS

“Y” - YEARS

“YM” - MONTHS OVER YEAR

“MD” - DAYS OVER MONTH

This says that I am 19 years 6 months & 18 days old

FUNCTIONS

SUMIF FUNCTION

A	B
5	3
1	7
7	4
3	1
9	8
4	6
2	2
FUNCTION	RESULT
=SUMIF(A1:A7,"<5")	10
=SUMIF(A1:A7,"<5",B1:B7)	16

WITHOUT
SUM_RANGE

WITH
SUM_RANGE

SYNTAX OF SUMIF

=SUMIF(RANGE,CRITERIA,SUM_RANGE)

RANGE-

Range of cells on which conditions are applied.

CRITERIA-

Condition that defines which cell or cells will be added.

SUM_RANGE-

Actual cells to sum.

NOTE:-

If sum range is not used then range is used for sum.

FUNCTIONS

IF FUNCTION

SYNTAX OF IF

=IF(LOGICAL TEXT, VALUE IF TRUE, VALUE IF FALSE)

A	B	C
	FUNCTION	RESULT
5	= IF(A2<5,"TRUE","FALSE")	FALSE
	= IF(A2>5,"TRUE","FALSE")	FALSE
	= IF(A2=5,"TRUE","FALSE")	TRUE
	= IF(A2<5,20,10)	10
	= IF(A2>=5,20,10)	20
	=IF(A2<=5,"A","B")	A
	=IF(A2>5,"A","B")	B

LOGICAL TEXT-

Any value or expression that can be evaluated to TRUE or FALSE.

VALUE IF TRUE-

Value that is returned if logical text is TRUE.

VALUE IF FALSE-

Value that is returned if logical text is FALSE.

IN COLUMN B DIFFERENT CONDITIONS ARE USED AND BASED ON THIS, IN COLUMN C DIFFERENT RESULTS ARE SHOWN.

COUNT FUNCTIONS

SYNTAX OF FUNCTIONS

	A	B	C
1	3	FUNCTIONS	RESULT
2	5	= COUNT(A1:A10)	4
3		=COUNTA(A1:A10)	8
4	-	= COUNTBLANK(A1:A10)	2
5	=	=COUNTIF(A1:A10,"<=5")	3
6	.		
7	,		
8			
9	8		
10	0		

1. **COUNT**
=COUNT(VALUE1,VALUE2,...)

2. **COUNTA**
=COUNTA(VALUE1,VALUE2,...)

3. **COUNTBLANK**
=COUNTBLANK(RANGE)

4. **COUNTIF**
=COUNTIF(RANGE,CRITERIA)

1.

COUNT ONLY
CELLS THAT
CONTAINS
NUMBER.

2.

COUNT CELLS
THAT ARE NOT
EMPTY.

3.

COUNT CELLS
THAT ARE
BLANK.

4.

COUNT NO. OF
CELLS THAT
MEET GIVEN
CONDITION.

TEXT FUNCTIONS

	A	B	C	D
1		LOWER FUNCTION	UPPER FUNCTION	PROPER FUNCTION
2	SmaRt	smart	SMART	Smart
3	BeautiFul	beautiful	BEAUTIFUL	Beautiful
4	DashIng	dashing	DASHING	Dashing
5	GorgeOus	gorgeous	GORGEIOUS	Gorgeous
6	PerfEct	perfect	PERFECT	Perfect
7	ExcellEnt	excellent	EXCELLENT	Excellent
8	AwesOme	awesome	AWESOME	Awesome

SYNTAX OF FUNCTIONS

1. LOWER FUNCTION
=LOWER(TEXT)
2. UPPER FUNCTION
=UPPER(TEXT)
3. PROPER FUNCTION
=PROPER(TEXT)

1.

TO CONVERT TEXT
FROM CAPITAL TO
SMALL.

2.

TO CONVERT TEXT
FROM SMALL TO
CAPITAL.

3.

TO CAPITALISED
EACH WORD OF
TEXT.

TEXT FUNCTIONS

	A	B	C	D
1		LEFT FUNCTION	RIGHT FUNCTION	MID FUNCTION
2		=LEFT(A _n ,3)	=RIGHT(A _n ,3)	=MID(A _n ,2,3)
3	smart	sma	art	mar
4	beautiful	bea	ful	eau
5	dashing	das	ing	ash
6	gorgeous	gor	ous	org
7	perfect	per	ect	erf
8	excellent	exc	ent	xce
9	awesome	awe	ome	wes

SYNTAX OF FUNCTIONS

1. **LEFT FUNCTION**
=LEFT(TEXT,NUM_CHARS)
2. **RIGHT FUNCTION**
=RIGHT(TEXT,NUM_CHARS)
3. **MID FUNCTION**
=MID(TEXT,STARTNUM,NUM_CHAR)

1.

RETURN SPECIFIED
NO. OF CHARACTER
FROM START OF
TEXT.

2.

RETURN SPECIFIED
NO. OF CHARACTER
FROM END OF TEXT.

3.

RETURN CHARACTER
FROM MIDDLE OF
TEXT,GIVEN A
STARTING POSITION.

OTHER FUNCTIONS

USES OF FUNCTIONS

	A	B
1	FUNCTIONS	RESULTS
2		
3	=NOW()	14/01/2013 01:55
4		
5		
6	=TODAY()	14/01/2013
7		
8		
9	=MOD(7,3)	1
10		
11		
12	=LEN(A1)	9
13		
14		
15	=SUM(2,3)	5
16		

➔ **NOW** RETURNS CURRENT DATE AND TIME.

➔ **TODAY** RETURNS CURRENT DATE ONLY.

➔ **MOD** RETURNS THE REMAINDER AFTER A NO. IS DIVIDED BY A DIVISOR.

➔ **LEN** RETURNS THE NO. OF CHARACTERS IN A TEXT STRING.

➔ **SUM** ADD ALL THE NUMBERS.

FUNCTION AUDITING

TRACE PRECEDENTS

An Excel spreadsheet with columns A, B, and C, and rows 1 through 7. Cell A1 contains the value 2, A2 contains 3, A3 contains 5, and A4 contains 4. Cell C2 contains the formula =SUM(A1+A3) and cell C6 contains the formula =SUM(A1+A4). Blue arrows point from cell A1 to both C2 and C6. Another blue arrow points from cell A3 to C2. A third blue arrow points from cell A4 to C6. A large white arrow points from this table towards the text on the right.

	A	B	C
1	2		
2	3		=SUM(A1+A3)
3	5		
4	4		
5			
6			=SUM(A1+A4)
7			

SHOW ARROW THAT INDICATE WHAT CELLS AFFECT THE VALUE OF THE CURRENTLY SELECTED CELL.

IN THIS EXAMPLE CELLS A1 & A3 AFFECT THE VALUE OF CELL C2 & CELLS A1 & A4 AFFECT THE VALUE OF CELL C6.

TRACE DEPENDENTS

An Excel spreadsheet with columns A, B, and C, and rows 1 through 7. Cell A1 contains the value 2, A2 contains 3, A3 contains 5, and A4 contains 4. Cell C2 contains the formula =SUM(A1+A3) and cell C6 contains the formula =SUM(A1+A4). Blue arrows point from cell A2 to both C2 and C6. Another blue arrow points from cell A4 to C6. A large white arrow points from this table towards the text on the right.

	A	B	C
1	2		
2	3		=SUM(A1+A3)
3	5		
4	4		
5			
6			=SUM(A1+A4)
7			

SHOW ARROW THAT INDICATE WHAT CELLS ARE AFFECTED BY THE VALUE OF THE CURRENTLY SELECTED CELL.

IN THIS EXAMPLE CELL C2 & C6 ARE AFFECTED BY THE VALUE OF CELL A2 & CELL C6 IS ALSO AFFECTED BY THE CELL A4.

SHORTCUT KEYS

PARTICULARS

KEYS

<input type="checkbox"/>	EDIT THE ACTIVE CELL	F ₂
<input type="checkbox"/>	CREATE A CHART	F ₁₁
<input type="checkbox"/>	INSERT CELL COMMENT	SHIFT + F ₂
<input type="checkbox"/>	FUNCTION DIALOGUE BOX	SHIFT + F ₃
<input type="checkbox"/>	INSERT A NEW WORKSHEET	SHIFT + F ₁₁
<input type="checkbox"/>	NAME MANAGER DIALOGUE BOX	CTRL + F ₃
<input type="checkbox"/>	VISUAL BASIC EDITOR	ALT + F ₁₁
<input type="checkbox"/>	MACRO DIALOGUE BOX	ALT + F ₈
<input type="checkbox"/>	HIDE THE SELECTED COLUMNS	CTRL + 0
<input type="checkbox"/>	UNHIDE THE COLUMNS	CTRL + SHIFT + 0
<input type="checkbox"/>	HIDE THE SELECTED ROWS	CTRL + 9
<input type="checkbox"/>	UNHIDE THE ROWS	CTRL + SHIFT + 9
<input type="checkbox"/>	SELECT ALL CELLS WITH COMMENT	CTRL + SHIFT + 0

SHORTCUT KEYS

PARTICULARS

KEYS

<input type="checkbox"/>	DOWN FILL	CTRL + D
<input type="checkbox"/>	RIGHT FILL	CTRL + R
<input type="checkbox"/>	ENTER SUM FUNCTION IN CELL	ALT + =
<input type="checkbox"/>	EURO SYMBOL	ALT + 0128
<input type="checkbox"/>	CENT SYMBOL	ALT + 0162
<input type="checkbox"/>	POUND SYMBOL	ALT + 0163
<input type="checkbox"/>	YEN SYMBOL	ALT + 0165
<input type="checkbox"/>	ENTER NEW LINE IN ACTIVE CELL	ALT + ENTER
<input type="checkbox"/>	CURRENT DATE	CTRL + ;
<input type="checkbox"/>	CURRENT TIME	CTRL + SHIFT + ;
<input type="checkbox"/>	SHOW FORMULA	CTRL + `
<input type="checkbox"/>	SELECT ENTIRE COLUMN	CTRL + SPACEBAR
<input type="checkbox"/>	SELECT ENTIRE ROW	SHIFT + SPACEBAR

SHORTCUT KEYS

PARTICULARS

KEYS

<input type="checkbox"/>	APPLIES NUMBER FORMAT	CTRL + SHIFT + !
<input type="checkbox"/>	APPLIES CURRENCY FORMAT	CTRL + SHIFT + \$
<input type="checkbox"/>	APPLIES PERCENTAGE FORMAT	CTRL + SHIFT + %
<input type="checkbox"/>	APPLIES EXPONENTIAL FORMAT	CTRL + SHIFT + ^
<input type="checkbox"/>	APPLIES GENERAL NO. FORMAT	CTRL + SHIFT + ~
<input type="checkbox"/>	APPLIES TIME FORMAT	CTRL + SHIFT + @
<input type="checkbox"/>	APPLIES DATE FORMAT	CTRL + SHIFT + #
<input type="checkbox"/>	APPLIES OUTLINE BORDER	CTRL + SHIFT + &
<input type="checkbox"/>	REMOVE OUTLINE BORDER	CTRL + SHIFT + _