EXCEL ACTIVITY 10: SIMPLE FORMULAS

[image: image1.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionforhely % = @ X

INEERSRITE S BB F9 -8 = o8] R M 100% '®!
-0 -|B ZU|E | $ % o b %8

05 - 2

A B c [o | E F G H I J K [~

~ | Getting Started v x
1 The Answers =~ m—
2 |Add 389 14,

3 |Subtract 936 257 (o Py
4 [Multiply 450 8 (1 Office Online

5 |Divide 278100
6 « Connect to Micrasot Offce
7 Grine

« Getthe latest news about using
s =
« Automaticall pdate this st
i from the web
i ore.
2
13 Search for:
14
15 ~ Exaple: "Print more than e copy”
1B =

17 Open -
18
1 Charksble Contributions 03

30 Hour Famine Funds
i Gt s o
22 Excel Budget Sheets 2009
23 (5 More.

24
% 11 Create anew werkbook
2%
27
28
23
30
3
32
33
1« < » »\Sheet1 { Sheet2 { Shest3 G o
Ready un

SKILLS:
· Simple formulas

· Printing with and without formulas
· Footers
· Widening a column

· Putting labels and data in Bold.

1. Open a new spreadsheet workbook. Before you begin, make the following changes: (These changes should be made at the beginning of most activities.)
· Click on File - Page Set-up and switch to landscape mode.

· Click on Headers/Footers and add a footer with your name and SS Activity 10.

· In the same window, click on Sheet and under Print, check the box to show grid lines and check the box that shows the row and column headings. Click OK.

2. Enter the data shown below exactly as it appears:

[image: image2.png]B3 Microsoft Excel - Book1

Fle Edt Vew Iuert Fomat Toos Dats Wndow teh Type 2 uestion forhely % 2 @ X
INEERSRITE S BB F9 -8 = o8] R M 100% '®!
-0 -/B U E LS % o 8 %) 3 il
A Add
B c D E F G H 1 J K L[Getting started v x
The Answers — m—
383 14
936 257 Ol o .
450 8 L1 .0ffice Online
278100 300
* Connect to icrosaft Offce
orie
= Gt the ates news about using
Excel
« Automatically update tisist
fromthe web
e,
Search or
 Example: "Print more than one copy”
Open -
Chartable Contiutions 09
30 Hour Famine Funds
Chartable Contiutions 08
ExcelBudget Sheets 2009
25 vore,
11 Create anew werkbook,
1« < » »\Sheet1 { Sheet2 { Shest3 IG I

Ready N

3. If you make a mistake, click the cell and then press <Delete>.

4. Click on cell A2 and drag through A5 to select that range of cells. The spreadsheet will look like this after you make the selection:

[image: image3.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionforhely % = @ X

NEHARGRITEI SRR F9 08 HE WS -0ff

10 -|B 7 U|S | $ % > b 58

B c D E F G H I TR =

~ | Getting Started v x
1 The Answers o m—
2 Add 383 14
3 |Subtract 936 267 Ol s .
4 |Multiply 450 8 (1 Office Online
5 |Divide 278100 300
B * Connect to Microsoft Office
7 orie
« Getthe latest news about using
2 Excel
« Automatically update tisist
10 from the web
i More,
12
£ Search or
14
15 ~ Example: "Print more than one copy”
16 3

17 Open —

22
= 5 More,

3 reste s new werkbook:

33
i« > »i)\Sheet1 { Shest2 { Sheet3 I«
Ready wn

5. Click on the B in the Formatting Toolbar at the top to Bold the contents of the cells.
6.Click on Cell D1 and Bold the label <The Answers>.

7. Notice the label <The Answers> extends into Column E. To widen Column D to contain the entire label, place the cursor on the line separating the D and the E. A cross shaped will appear when you are exactly on the line. Left click with the mouse and drag the cross to the right until all of the label is contained within the column. Your spreadsheet should now look like this:

[image: image4.jpg]

8. A formula is a set of mathematical instructions. The spreadsheet carries out these computations and displays the results in a designated cell.
9. In a spreadsheet, a formula always begins with an equal sign. (=) The formula also must tell what cells are involved or what numbers must be included. If you always refer to a number by its cell address, then whenever you change the number, every other cell that refers to the original number will change as well. That is the beauty of a spreadsheet over a calculator!

10. Formulas use the basic calculations of addition (+), subtraction (-), multiplication (*), and division (/). The formula =B5+C4 adds the contents of cell B5 to the contents of cell C4 and displays the sum in the cell in which the formula was typed.

11. Remember you can use the numeric keypad to make entries, as well as the number line above the top row of letters on the keyboard.

12. Let’s figure out the formulas that will give us the answers on our spreadsheet.

13. Click on cell D2. Type =B2+C2 and <Enter>. The + and = are on the same key on the top row of the keyboard. To type the +, you must hold down the Shift Key.

[image: image5.png]B3 Microsoft Excel - Book1

Ele Edt Vew Iset Fomat ook Data Window Help Type aquestionfor help %) 2 B X
NEHARGRITEI SRR F9 08 HE WS -0ff

10 -|B 7 U|S | $ % > b 58

DB - A
A B c F G H 1 J K = : Getting Started v x
1 The Answers o m—
2 Add 383 14 403
3 |Subtract 936 267 679 Ol s .
4 |Multiply 450 8 3600 (1 Office Online
5 Divide 278100 300 927
| —1 * Connect to icrosaft Offce
7 orie
« Getthe latest news about using
2 Excel
« Automatically update tisist
10 from the web
i More,
12
£ Search or
14
15 ~ Example: "Print more than one copy”
16 3

17 Open —

2
= 5 More,

25 1) Create a new workbook.

33
i« > »i)\Sheet1 { Shest2 { Sheet3 I«
Ready wn

[image: image6.jpg]

15. Click again on Cell D2. Notice the 403 remains showing on the spreadsheet, but look up in the entry bar above. Your formula shows here. If you need to make changes to the formula, you must make the changes in the entry bar.
16. Let’s figure out the formula now for D3. We need to subtract to find the difference between B3 and C3. Click on D3 and enter =B3-C3 and then hit <Enter>.

17. To figure the answer for D4, you must multiply. On the computer the <x> is not used as multiplication symbol. Instead, multiply is the * found by holding down the Shift Key while typing the number 8. You can also use the * button on the numeric keypad. Type in the formula to multiply B4 and C4. Don’t forget to begin with an = sign.

18. Finally, let’s figure out the formula that belongs in cell D5. You want to divide the contents of cell B5 by the contents of cell C5. The symbol for divide is the / found on the ? key or the / located on the numeric keypad.

19. Your spreadsheet should now look like this:

[image: image7.wmf]
20. If you do not have these answers showing, go back and check your formulas. Remember, you can click on the cell and view the formula in the Entry Bar right above the Column letters. Do all your formulas begin with a =?
21. Save your spreadsheet as SS Activity 10.

22. Hit print preview to be sure everything fits on one page. Compare your spreadsheet with the answer key.

22. Submit through Edmodo or follow directions given by your teacher.

14. What happened when you hit Enter? Did the number 403 appear?

Hey, R2, Maybe this Excel stuff won’t be as tough as I thought! I can remember to put an = sign in front of my formulas! And the graphs are rather fun!

You can also instantly see all your formulas by hitting CONTROL + the `~ key right above the tab key. This is a shortcut back and forth between formulas and numbers.

