

Bài tập theo Objective 2

Bài 1

► Open the Excel_2-1 workbook, and complete the following tasks by using the data in cells B4:G9 of the Ad Buy Constraints worksheet:

- ☐ Paste only the values and formatting into the range beginning at B18.
- ☐ Paste only the formulas into the range beginning at B25.
- ☐ Paste only the formatting (but not the content) into the range beginning at B32.
- ☐ Delete rows to move the headings to row 1.
- ☐ Delete columns to move the Magazine column to column A.
- ☐ Cut the data from the Mag3 row (B4:F4) and insert it into the Mag2 row (B3:F3).
- ☐ Move the *Cost Per Ad* data to the left of the Total Cost cells.
- ☐ Insert two blank cells in positions B8:B9, shifting any existing data down.
- ☐ Transpose the names in the Magazine column (cells A1:A6) to the first row of a new worksheet.

► On the Price List worksheet, do the following:

- ☐ Using the fill handle, fill cells A2:A21 with *Item 1*, *Item 2*, *Item 3*, and so on through *Item 20*.
- ☐ Fill cells B2:B21 with *10*, *20*, *30*, and so on through *200*.
- ☐ Fill cells C2:C21 with *\$3.00*, *\$2.95*, *\$2.90*, and so on through *\$2.05*.
- ☐ Copy the background and font formatting from cell A1 to cells A2:A21. Then delete the content of cell A1 (but not the cell).

Bài 2

► Open the Excel_2-2 workbook, display the Employees worksheet, and do the following:

- ☐ Merge cells A13:C14 so that the hyperlink is centered in a double height cell across the three columns.

► On the Expense Statement worksheet, do the following:

- ☐ Select the entire worksheet and turn on text wrapping.
- ☐ Turn off text wrapping in only rows 4, 5, and 9.
- ☐ Right-align the entries in column A.
- ☐ Bottom-align the headings in row 9.
- ☐ Apply the *Angle Counterclockwise* orientation to the headings in row 9.
- ☐ Format cell K10 to display its contents as currency with a US dollar symbol and no decimal places. Then apply the same formatting to cells K11: K23.
- ☐ Apply the *20% - Accent2* cell style to cells A9:K9.

► Save the Excel_2-2 workbook.

► Close the open workbooks.

Bài 3

► Open the Excel_2-3 workbook. On the Order Details worksheet, use conditional formatting to do the following to all the values in the Extended Price column:

- ☐ Apply the *3 Arrows (Colored)* icon set. (Keep the default settings.)
- ☐ Add blue data bars to the column. (Keep the default settings.)
- ☐ Fill all cells in the column that contain values of greater than \$100 with bright yellow.

► On the JanFeb worksheet, do the following:

☐ Insert a row below the times. In that row, summarize the data for each hour by using a Column Sparkline.

☐ Apply the *Colorful #4* Sparkline style.

☐ Accentuate the First Point and Last Point data markers.

► On the MarApr worksheet, do the following:

☐ In column P, summarize the data for each day of March by using a Line Sparkline.

☐ Apply the Sparkline Style *Accent 6, Darker 25%* style.

☐ Display all the data markers without placing emphasis on any specific type of data marker.

► On the Sales By Region worksheet, do the following:

☐ Create subtotals of sales amounts first by period and then by region.

☐ Find the average sales by period and then by region.