Computer Skills

MS Excel

Work Sheet # 7
Topics Covered:

Functions: SUMIF, ROUND, COUNT, COUNTBLANK, COUNTA, COUNTIF, IF, AND, OR
Working Steps:
1. Enter the following table
	City
	Sales

	Amman
	500

	Amman
	200

	Aqaba
	400

	Irbid
	350

	Jarash
	660

	Irbid
	500

	Amman
	150

	Karak
	220

	Irbid
	700


2. Calculate the summation of Amman sales only. (Hint: use SUMIF)
3. Calculate the summation of sales more than 500.
4. Enter number 365.667 in a cell.
5. Round the number to 1 decimal digit
6. Round the number to 2 decimal digits

7. Round the number to 3 decimal digits

8. Round the number to 0 decimal digits

9. Round the number to -1 decimal digits

10. Enter the following table:
	 
	Ahmad
	Maha
	Mohammad

	Excel
	A 
	3
	 

	Access
	6
	B
	 B

	FP
	 
	 
	C

	Count
	 
	 
	 


11. Count number of cells that contain numbers only. (Hint: use COUNT)
12. Count number of empty cells only. (Hint: use COUNTBLANK)
13. Count number of cells that are not blank. (Hint: use COUNTA)
14. Count number of cells that have “B” value (Hint: use COUNTIF)
15. Enter the following table:
	St. Name
	Mark
	Result

	Ahmad
	60
	 

	Mohammad
	45
	 

	Yasmin
	80
	 

	Maha
	57
	 

	Salah
	48
	 

	Jana
	50
	 

	Mona
	64
	 


16. In the Result column, for marks from 50 and above, make the result “Pass”, otherwise make them “Fail”.

17. Add other 2 columns to the table above, call them “Mark2” and “Result2”
18. In “Mark2” add the following values:
	Mark2

	55

	50

	70

	46

	45

	57

	60


19. Calculate Result2, to consider a student “Pass” if both Mark and Mark2 are greater or equal 50, otherwise consider him/her “Fail”.
20. Add another column and call it “Result3”
21. Calculate Result3, to consider a student “Pass” if one of the marks is greater or equal 50, otherwise, consider him/her “Fail”

