[bookmark: _GoBack]2013 Excel Lesson 10 Guided Notes
Using Formulas to Conditionally Summarize Data
1. What is a conditional formula?

2. What does the SUMIF formula calculate?

3. What is the syntax for the SUMIF formula?

4. What are the arguments for the SUMIF function?

5. 

	Argument
	Explanation

	Range

	

	Criteria

	

	Sum_range

	


6. Is it necessary to type dollar signs or commas when entering dollar amounts in the Function Arguments dialog box?
Using SUMIFS
7. Is the order of the arguments in the SUMIFS function the same as the order in the SUMIF function?
Using COUNTIF
8. What does the COUNTIF function do?

9. What is the syntax for the COUNTIF function?

Using COUNTIFS
10. What does the COUNTIFS function do?

11. What is the syntax for the COUNTIFS function?

12. What does the wildcard question mark (?) do in a formula?

13. What does the wildcard asterisk (*) do in a formula?

14. How do you find an actual question mark or asterisk in a formula?
Using AVERAGEIF
15. What does the AVERAGEIF function do?
Using AVERAGEIFS
16. What does the AVERAGEIFS function do?
Using Functions to Look Up Data in a Workbook
17. What do LOOKUP functions do?
18. Explain the VLOOKUP function.

19. What is table_array?

20. If VLOOKUP returns the #N/A error value, what does that mean?

21. What values can table_array be?

22. The values in the _________ column of the Table_array selection must be placed in ______________sort order; otherwise, VLOOKUP might not give the correct value

23. If the Range_lookup argument is ______________ or _______________, an exact or __________________ match is returned. If VLOOKUP cannot find an ______________ match, it returns the next _____________ value that is _________ than the value you specified in Lookup_value.
24. If Range_lookup is ___________, VLOOKUP finds only an ___________ match. If an exact match is not found, the error value______________ is returned.
25. Are range names or cell references used in VLOOKUP or HLOOKUP case sensitive?
Using HLOOKUP
26. Explain HLOOKUP.

27. Function Syntax for VLOOKUP and HLOOKUP

	Argument
	Notes

	Look_up value

	

	Table_array

	

	Col_index_num

	

	Row_index_num

	

	Range_lookup
	


Adding Conditional Logic Functions to Formulas
28. What functions are used to create conditional formulas that result in a logical value, that is, True or False?
Using IF
29. Explain the IF function.

Using AND
30. Explain the AND function.

Using OR
31. Explain the OR function.

Using NOT
32. Explain the NOT function.

Using IFERROR
33. Explain the IFERROR function.

Converting Text to Columns
34. What do you use to simple cell content into different columns?

35. What are two delimiters that could be used to split cell content?
Using LEFT
36. Explain the LEFT function

Using RIGHT
37. Explain the RIGHT function.

Using MID
38. Explain the MID function.

Using TRIM
39. What does the TRIM function do?

Using PROPER
40. Explain the PROPER function.

Using UPPER
41. Explain the UPPER function.

Using LOWER
42. Explain the LOWER function.

Using CONCATENATE
43. Explain the CONCATENATE function.

Using FIND
44. Explain the FIND function.
Using SUBSTITUTE
45. Explain the SUBSTITUTE function.
