

Learning Microsoft Excel 365, 2022

Module 1 Contents

Chapter 1: Introduction to Microsoft Excel

Loading Microsoft Excel	1-1
The Microsoft Excel Screen.....	1-2
Moving the Cursor	1-4
Using the Mouse.....	1-4
Using the Arrow Keys.....	1-4
Using the Scroll Bars.....	1-5
Moving to Specific Cells	1-7
The GO TO Command	1-7
Entering the Cell Reference	1-8
Placing Labels on the Spreadsheet	1-9
Closing the Spreadsheet	1-11
Entering Values into the Spreadsheet	1-12
Entering Formulas into the Spreadsheet	1-14
Adding Labels to Formulas	1-16
The Value of a Spreadsheet.....	1-17
Other Types of Formulas.....	1-18
Saving the Spreadsheet	1-21
Printing Spreadsheets	1-22
Gridlines and Headings.....	1-22
Page Setup	1-22
Print Preview	1-23
Erasing the Contents of a Cell	1-24
Spreadsheets Exercise 1-1.....	1-26
Spreadsheets Exercise 1-2.....	1-29
Spreadsheets Assignment 1.....	1-30

Chapter 2: Formatting Cells

Formatting Single Cells	2-2
Formatting Groups of Cells	2-2
Formatting Values to Currency	2-4
Formatting Values to Per Cent	2-6
Changing Column Widths.....	2-6
Entering the Required Width	2-7
Manually Adjusting Column Widths	2-9
Automatic Column Widths	2-10
Approaches for Entering Spreadsheets.....	2-12
Starting a New Workbook.....	2-12
Adjusting Column Widths.....	2-12
Entering the Labels and Values of the Spreadsheet	2-13
Entering the Formulas.....	2-13
Wrap Text.....	2-14
Formatting Non-Adjacent Cells.....	2-16
Underlining Using Borders.....	2-18
Entering the Main Headings.....	2-20
Centring Across Selection.....	2-20
Setting the Font, Sizes and Colours	2-22
Adjusting the Row Height.....	2-23
Checking the Spreadsheet.....	2-24
Saving and Printing.....	2-24
Spreadsheets Assignment 2.....	2-26

Chapter 3: Further Formatting

Formatting the Values.....	3-1
Formatting the Table Headings	3-2
Formatting the Main Heading.....	3-5
The Format Painter Tool.....	3-6
Adding Borders	3-7
Using the Borders Icon.....	3-7
The Draw Border Tool.....	3-9
Fill Colours.....	3-13
Column Widths	3-14
Saving and Printing.....	3-14
Spreadsheets Exercise 3	3-15
Printing Formulas	3-16
Spreadsheets Assignment 3	3-19

Chapter 4: Copying Cell Data

Fill Right	4-1
Fill Down.....	4-2
Autofill	4-3
Autofill Options.....	4-5
Fill Series	4-5
Filling Common Items	4-6
Clearing Cells With Autofill.....	4-8
Flash Fill	4-9
Loading the Prepared Workbook.....	4-9
Extracting Data	4-10
Combining Data.....	4-13
Absolute and Relative Cell References.....	4-14
Loading the Prepared Workbook	4-15
Entering the Formulas.....	4-15
The Grocery Store Template	4-18
Opening the Prepared Workbook.....	4-18
Autofilling the Month Headings	4-18
Entering the Month Formulas.....	4-19
Copying the Formulas	4-20
Adding Borders	4-21
Entering the Totals Formula.....	4-24
Making Some Changes.....	4-25
Spreadsheets Assignment 4.....	4-26

Chapter 5: Rearranging Data

Loading The Prepared Template	5-1
Saving the Document	5-1
Inserting Rows or Columns	5-2
Editing Cell Contents.....	5-6
Sorting	5-8
Sorting on Labels.....	5-8
Sorting on Values	5-9
Spreadsheets Assignment 5.....	5-11

Chapter 6: Using Worksheets

Loading a Prepared File.....	6-1
Saving the Workbook.....	6-1
Naming a Worksheet	6-2
Copying Data to a New Worksheet.....	6-3
Changing the Data in the New Worksheet	6-5
Copying a Worksheet.....	6-6
Moving a Worksheet	6-8
Changing the Sheet Tabs Displayed.....	6-9
Moving Through Worksheets	6-10
Deleting Worksheets	6-11
Setting Tab Colours.....	6-12
The Equation Dump	6-13
Copying a Worksheet	6-13
Turning on the Formulas	6-14
Turning on the Headings and Gridlines	6-15
Spreadsheets Assignment 6.....	6-16

Chapter 7: Displaying Data in Charts

Loading the Spreadsheet	7-1
Creating a Pie Chart	7-1
The Chart Icons	7-3
Setting the Chart Title	7-4
The Chart Location	7-5
Looking at The Chart.....	7-6
Adjusting the Size of the Chart.....	7-7
Adjusting the Chart Values	7-7
The Chart Elements.....	7-8
Adjusting the Chart Title	7-8
Adjusting the Chart Area.....	7-11
Adjusting the Legend.....	7-12
Changing the Chart Type.....	7-13
Exploding a Slice from the Pie Chart	7-15
Changing Slice Patterns.....	7-16
Looking at Other Chart Types.....	7-17
Printing Charts	7-18
Deleting a Chart	7-19
Spreadsheets Assignment 7.....	7-20

Chapter 8: More Detailed Charts

Recommending a Chart	8-1
The Column Chart Options	8-3
The Chart Title	8-3
Moving the Legend	8-4
The Axis Titles	8-5
Data Labels.....	8-6
Data Table	8-7
Setting the Chart Location	8-8
Looking at the Column Chart	8-9
The Column Chart Elements.....	8-9
Changing the Plot	8-10
Changing the Axes Format	8-11
Altering Column Effects	8-13
Altering Background Textures	8-15
Looking at Other Bar and Column Charts.....	8-16
Line Charts.....	8-18
Inserting a Line Chart	8-18
Altering Line Formats	8-19
Changing the Axis Scales	8-21
Other Charts	8-22
Looking at the Charts	8-23
Comparing Values.....	8-24
Filtering Chart Data.....	8-26
Spreadsheets Assignment 8.....	8-28

Chapter 9: Sparklines, Maps and Quick Analysis

Loading the Spreadsheet	9-1
Inserting Sparkline Charts	9-1
Formatting Sparkline Charts	9-3
The Sparkline Styles	9-3
The Sparkline Options.....	9-4
Sparkline Types	9-5
Changing the Data	9-6
Copying Sparkline Charts	9-8
Quick Analysis Tools	9-9
Creating Map Charts	9-10
Loading the Spreadsheet	9-10
Creating the Map Chart	9-11
Spreadsheets Assignment 9.....	9-14

Chapter 10: The Drawing Tools

Opening the Prepared Template	10-1
Creating the Logo.....	10-2
Inserting a Text Box.....	10-2
Adjusting the Text Box Shading.....	10-3
Centring the Text.....	10-5
Importing Graphics.....	10-6
Setting the Graphics Properties.....	10-9
Magnifying the Screen.....	10-11
Inserting Images From Stock or the Internet	10-12
The Shape Tools	10-14
Creating Shapes	10-14
Inserting Word Art	10-18
Adding Text to Shapes.....	10-20
Fill Effects.....	10-23
Inserting Icons	10-27
The Draw Tab.....	10-28
Pens and Highlighter	10-28
Ink to Shape	10-30
Ink to Math	10-31
Spreadsheets Assignment 10.....	10-32

Spreadsheets Module 1 Project

EasyTune	P1-1
----------------	------

Module 2 Contents

Chapter 11: Making Predictions With Excel

The Motel Template	11-1
A Loading the Template	11-1
B Calculating the Income From Rooms	11-1
C Calculating the Income From Food.....	11-2
D Calculating the Total Daily Income	11-3
E Using the Spreadsheet to Make Predictions	11-3
Adjusting the Motel Template	11-5
The Goal Seek Command	11-8
Applying the Goal Seek Command	11-10
Spreadsheets Exercise 11	11-11
Spreadsheets Assignment 11.....	11-12

Chapter 12: Making Decisions With Excel

The IF Function	12-2
Greater Than or Equal To.....	12-5
Exercise 12-1	12-6
Completing the Template.....	12-6
Displaying the Formulas Used	12-8
AND and OR	12-10
AND (a,b)	12-10
OR (a,b)	12-12
Exercise 12-2	12-14
Conditional Formatting.....	12-16
Setting a Conditional Format	12-16
Changing Values.....	12-17
Adding Another Conditional Format	12-18
Removing Conditional Formats.....	12-18
Spreadsheets Assignment 12.....	12-19

Chapter 13: Lookup Functions

Interest Rate Calculations	13-1
Loading the Template	13-1
Calculating the Interest Due.....	13-2
Income Tax Calculations	13-4
Loading the Template	13-4
The Base Tax Calculation	13-5
The On Income Calculation	13-5
The Extra Income Calculation.....	13-6
The Tax Rate Calculation	13-6
The Extra Tax Calculation.....	13-7
The Total Tax Calculation	13-7
The Net Income Calculation.....	13-8
Using the Tax Table.....	13-8
The Equation Dump	13-9
Spreadsheets Assignment 13.....	13-11

Chapter 14: Creating Sales Invoices

Entering the Labels of the Invoice.....	14-1
Adding Borders	14-2
Creating the Company Title	14-3
Entering the Calculations.....	14-5
Initial Settings.....	14-5
Calculating the Amount.....	14-5
Turning Zero Values Off	14-6
Calculating the Sub-Total	14-7
Calculating the GST.....	14-8
Calculating the Overall Total.....	14-8
Inserting Today’s Date	14-9
Checking the Invoice	14-10
Using the Invoice.....	14-10
Adding an Inventory to the Invoice.....	14-10
Loading the Template	14-10
Looking up the Description.....	14-11
Displaying the Unit Price Using XLookup	14-12
Setting the Blank Invoice	14-15
Setting the Print Area	14-16
Saving as a Read-Only File	14-16
Using the Stock Inventory.....	14-17
Exercise 14-1	14-18
Naming the Stock Table	14-18
Looking up the Stock Table	14-19
Calculating the Amount and Sub-Total	14-20
Turning Off Zero Values	14-22
Calculating the GST.....	14-22
Calculating the Total.....	14-24
Setting the Print Area	14-25
Data Validation.....	14-25
Saving as a Read-only File.....	14-28
Using the Invoice.....	14-29
Displaying the Formulas	14-29
Spreadsheets Assignment 14.....	14-31

Chapter 15: Sharing Data Between Files

Naming Single Cells.....	15-1
Entering Formulas Using Names	15-3
Naming Groups of Cells.....	15-4
Loading the Template	15-4
Naming the Cells.....	15-4
Entering the Formula	15-6
Another Advantage of Named Cells	15-7
Deleting Names	15-8
Linking Spreadsheets	15-8
Loading the Outdoors Template	15-9
Entering the Formulas.....	15-9
Naming the Cells.....	15-11
Setting up the Home Department File	15-12
Setting up the Electrical Department File.....	15-13
The Dependent Spreadsheet	15-14
Loading the Office Template.....	15-14
The Net Profit Formula	15-14
The Percentage Profit Formula.....	15-15
The Totals Formula	15-16
Linking the Spreadsheets	15-16
Changing Values in a Support Spreadsheet	15-18
Looking at all the Files.....	15-19
Spreadsheets Assignment 15.....	15-21

Chapter 16: Using Macros and Buttons

Using a Simple Discount Table.....	16-1
Opening a Sample File.....	16-1
Setting a 5% Discount Macro	16-1
Setting a 10% Discount Macro	16-4
Setting a No Discount Macro	16-5
Using the Macros	16-6
Saving the File as a Macro-Enabled File.....	16-7
Assigning Buttons to Represent Macros	16-8
Drawing the Shape	16-8
Formatting the Shape	16-8
Setting the Button Properties	16-9
Assigning a Macro to the Shape	16-10
Adding Buttons for the Other Macros	16-11
Other Macros and Buttons.....	16-14
The New Items Macro and Button	16-14
The Sort Items Macro and Button.....	16-19
Looking at the Macro Steps.....	16-23
Deleting a Macro	16-24
The Developer Tab	16-25
Spreadsheets Assignment 16.....	16-27

Chapter 17: Payroll Systems

Loading the Payroll Template	17-1
Completing the Payroll Worksheet	17-1
The Tax Calculation	17-3
Calculating the Net Pay	17-4
Printing the Payroll	17-4
Saving the File as a Macro-Enabled Workbook	17-5
The Pay Advice Worksheet.....	17-6
Naming the Payroll Cells.....	17-6
Completing the Name Section of the Pay Advice	17-7
Completing the Pay Advice Table	17-10
Completing the Superannuation Section.....	17-11
Printing the First Pay Advice.....	17-12
Printing the Pay Advice for Other Employees	17-12
Using the Payroll System	17-13
Adding Macros and Buttons	17-14
The first Employee Macro	17-14
Setting a Button	17-15
Creating Buttons for the Other 3 Employees	17-17
The 3 Remaining Employee Macros	17-18
Spreadsheets Assignment 17.....	17-19

Chapter 18: Financial Applications

Personal Banking	18-1
Opening the Prepared Template	18-1
Completing the Formulas	18-1
Using the Personal Finances File	18-3
The Home Loan Simulator	18-3
Opening the Prepared Template	18-4
Entering the Initial Values	18-4
Naming the Cells.....	18-5
Calculating the Monthly Interest.....	18-5
Calculating the Number of Repayments	18-6
Setting the Monthly Repayment	18-6
Completing the Months Column.....	18-8
The Start Balance Column	18-9
The End Balance Column	18-10
Turning Zero Values Off	18-11
The Monthly Payment Column.....	18-11
The Principal Remaining Column.....	18-12
The Total Paid Column	18-12
Completing the Start Balance Column	18-13
Adding a Border After Each Year.....	18-15
Using the Simulator	18-16
Spreadsheets Assignment 18.....	18-17

Chapter 19: Date Calculations

Creating a Library Book Overdue System	19-1
Opening the Prepared Template	19-1
Naming the Book List.....	19-2
Looking up the Book Title and Author	19-3
Calculating the Return Date	19-4
The Overdue Calculation	19-5
Filling the Formulas.....	19-6
Using the Library System	19-7
Creating the Equation Dump	19-8
Spreadsheets Assignment 19.....	19-9

Chapter 20: Pivot Tables

Loading the Prepared Data	20-1
Creating a Pivot Table.....	20-2
Setting Up the Pivot Table.....	20-2
Inserting the Rows, Columns and Data	20-3
Formatting Pivot Tables.....	20-5
Pivot Table Styles.....	20-5
General Formatting	20-6
Editing the Pivot Table.....	20-9
Adding Extra Fields	20-9
The Field Options.....	20-10
Turning Sub-Totals Off.....	20-12
Changing the Calculation	20-13
Pivot Charts.....	20-15
Timelines	20-17
Loading the Prepared File.....	20-17
Inserting a Recommended Pivot Table	20-17
Using the Timeline.....	20-19
Spreadsheets Assignment 20.....	20-22

Chapter 21: Useful Tools

The Save Options.....	21-1
Conditional Formatting.....	21-4
Data Bars	21-4
Conditional Formatting Rules.....	21-5
Style and Table Formats.....	21-9
Custom Styles.....	21-12
Filtering With Table Slicers.....	21-15
Creating the Table	21-15
Inserting the Slicers	21-16
Using the Slicers	21-17
Spell Checking	21-18
Using Touch Mode.....	21-19
Using Templates.....	21-20

Spreadsheets Module 2 Project

Quantum Electronics.....	P2-1
--------------------------	------