Practical 6

Frequency distribution

1. Weights in kilogram of 30 weight lifters are entered in cells A3 to A32. None of these are heavier than 120 kgs Explain the procedure to prepare a frequency table by taking class intervals as, less than 80, 80-90 ,90-100,100-110,110,120

2. Heights in centimeter of 40 N.C.C. cadets are entered in cells A3 to A42. None of the cadets are taller than 185 centimeters. Explain the procedure to prepare a frequency table by taking class intervals as, less than 150, 150-160, 160-170, 170-180, 180-186

3. Observation lying between 1000 to 9999 have been entered in columns A3 to A42. Write the procedure to prepare a frequency table showing class intervals as upto 1999, 2000-3999, 4000-5999, 6000-7999 and 8000-9999 in cells B45, c45, D45, E45 and F45 and the corresponding frequencies in B46, C46, E46 AND F46 respectively.

4. Observation lying between 20 and 69 has been entered in column A3 to A42. Write procedure to prepare a frequency table showing class intervals as 20-29, 30-39, 40-49, 50-59 and 60-69 in cells B45, C45, D45, E45 and F45 and the corresponding frequencies in B46, C46, D46 AND F46 respectively.

Extra problems

1. Insurance agent’s name and his total business have been entered in column A and B respectively for 20 agents. First row contains heading next rows contain data. Write steps to compute commission and commission is 5% of the business upto to Rs 1,00,000 and 10% on additional business. Bonus is 2% of business exceeding Rs 5,00,000 only when business exceeds 5,00,00 otherwise it is 0.

2. What is an Autofill list? Explain the steps to prepare custom list (custom Autofill) with the values Milk, Butter, Ghee, Cheese, Paneer and display it in cells C1 to C5

3. Answer the following

[image: image14.png]H9-¢-Q2)*
[vome | tert_pogetayout

Formulas Data

Review View

Bookl - Microsoft Excel

L

x

%

Bookman Old s ~

12|t

=[]

&)
142 Copy

paste
S Fomat painter

Bz u-fE o A=

Ciipboard 2 Font

Swapren

Merge & Center -

General

S~ %l

Number

L i o

Formatting ~ asTable - Styles~ |~
Styles cells

i

Insert Delete Format

= Autosum ~

@~
2 e

Sort& Find &
Fiter~ Select~

Editing

@-° x
o &

All

[AT)

E F

G

L M

| e

ROLL NO NAME
101 ASHISH
103 NIKITA
104 SWATI
102 KIRAN

15|
14
15|
16
17
18
19
20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

ACCOUNTS ECONOMIC COMPUTER AVERAGE GRADE

55
80
35
42

O
Reagy |

40
65
50
54

60
63
45
66

Using straight line method, explain the procedure to display year wise depreciation and depreciated value for each year till the life of Machinery. Use your own cell addresses.

4. Consider the following worksheet containing the cost of an Asset, the rate of depreciation and the life of that asset in year. Using reducing balance method explain the procedure to display year-wise depreciation and the W.D.V for each year till the life of the Asset in column, D,E, and F respectively.

[image: image2.png]a9 R+ Bookl - Microsoft Excel -5 x

@ Home | Inset Pagelayout Fomulas Data Review View

@ -
¥ cut —— = e 2 X Autosum ~
he sooknan s - |12~ [& 7| [= =[] |Fwapren General - B g =i s 47 @
P romatpanter | [B 2 B[E7[0 A [Menewcertn)| IR ot oo syen< | " O FOM | G e FLE TR
Gipboars 5 Agnment Sl wmee w soes cais cating
c7 E.
A B D E F G H 1 J K Iy M z
Asset rate of

i depreciatic Ww.D.V
Value depreciation years Yoo epreciation

300000 8% 5%

1
2
N
|
5
6
a —
9

R

Reaay |

5. Answer the following in MS-Excel. The following data has been entered in a worksheet

[image: image3.png]a9
Home | Inset Pagelayout Fommulas

Book2 - Microsoft Excel

L

x

LR Bookman Olds <12

142 Copy

Bz o E&

Ciipboard 5

Font

General

5 Number

5 5

Conditional Format _Cell
Formatting ~ as Table * Styles ~

Styles

i

i

Insert Delete Format

cells

I
Sacar &

Sort& Find &
QClear~ Fifter~ Select~

Editing

B11

A LB

M N

| e

1 seatno marks
2| 12
5| 14
4| 17
5| 19
6 24
7| 26
5
9|

15|
14
15|
16
17
18
19
20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

89
45
67
53
40
29

grade

R

Reaay |

Write steps to compute the GRADE in column C as follows:

Marks

Grade

Less than 45

C

45 or more and less than 60

B

60 and above

A

6. Consider the following worksheet showing cost of machinery and its life in year and rate of depreciation

[image: image4.png]sookman0as- |2 - (&]

RATE OF DEPRECIATION
20%

LI TNV ENTFINIE

-
S

-
@

-
I

-
a

@

-
5

-
®

-
©

N
S

IS
=

Nl
N

ISl
@

»
R

Il
a

N
o

I8l
&

ISl
@

ISl
©

8

@
b

Using straight line method, explain the procedure to display year wise depreciation and depreciated value for each year till the life of Machinery, use your own cell addresses

7. A worksheet contain Roll no, and marks out of 100 in 2 subject entered in column A, B, C respectively in first 21 rows. In the first row, heading is entered and in subsequent row data has been entered. Explain the procedure to find average and grade in columns D and E respectively. Grade is to be assigned as follows

Average

Grade

75 or more

A

50 or more and below 75

B

Below 50

C

8. A worksheet contains employee number and monthly gross pay entered in column A and B respectively in the first 16 rows. In first row headings are entered and in remaining rows data is entered. Write steps to compute annual income and income tax in column C and D respectively where income tax is to be calculated as follows:

Annual income

Income tax

First 100000

Nil

Next 100000

20%

Excess

30%

9. Calculate total, average for the following worksheet

[image: image5.png]d9 R+ Bookl - Microsoft Excel -5 x
Wome | Inset Pagelajout Fomuas Data Review View @ - o x
& cu —— ST — = 2 3 Autosum -
e sookmanotas - |12~ (A7 &) =[] | Bwmpree General A s i 47 @
P romat rinter | [B 2 7| [EE][0~ A 3 £ @ veveacemer~ 8- % o e e o
Clipboard) Font.) Alignment) Number = Styles Cells. Editing
B13 ~o £| E
A e ¢ D E F G H 1 J K iy M =
1 itemname Jan Feb
2 mouse 1200 1250
3 Monitor 25 30
4 |keyboard 45 40
5 |printer 20 25
6 |floppy disk 1500 1550
7]
8 total
9 |average
10]
11
gE)
—1
14|
15|
16|
7]
18]
19]
20|
21
22
23]
24
25
26
27
28
29
30
En
52
33

e
Reaay |

10. Answer the following in Ms-Excel

[image: image6.png][one IR

Hd9-c-3 5 BEENA - Microsoft Excel

Pagelayout Fomulas Data Review View

L

-

-
or @

data | simple hra, resut tax dep absolute . com&smp . compound , ciss frequency . sumf hra

:; o Sookman o1as |12 - SiwropTex Generl - 7RI M S i é:‘jm .
P pomatpater | [B L 2 [[E][00 A [erge s corter Fomaima® ot voe~ sy || "5 P PO 5 care B Lo
apposrs Font 5 sugnment B wme svis cens sitng
J7 ~Q fo v
A 0 < B £ v s W T L]« . v |~ [o > a "
1 NAME BAIS SALAFHRA DA PF NET * hra is 15% of bs or 650 whichever is less
2 raja 5000 hra is 15% of bs subject to maximum 650
3 Suman 1750 * DA IS 50% of bs or 1000 which ever is more
4 Kuldeep 7000 da is 50% of bs subject to minimum 225 and maximum 650
5 Beena 8000
6 Seema 2100
7 jutie 1242 vz
'8 Deepak 1382 4
9 Neena 1242
10| manoj 250
11| dev 1575
12| Sujay 1487
13 Shilpa 2100
14 Meera 1925
15 Sheetal 4900
16 K. Sita 1487
17| Priya 1487
12 Aalok 1575
15 Aakash 1575
20 Parvati 1050
21 Farhan 5950
2|
x|
2|
|
|
2l
x|
|

Explain the procedure to calculate (i) HRA as 20% of BASIC (ii) DA as 25% of BASIC (iii) Pf as 5% of BASIC (iv) Net as BASIC+HRA+DA-PF. Fill the entire worksheet.

11. The following data has been entered in a worksheet

Explain the procedure to compute AVERAGE MARKS and grade as per the following criteria fill the entire cell

[image: image1.png]a9
Home | Inset Pagelayout Fomulas Data

Review View

Bookl - Microsoft Excel

x

x

-
= Autosum -
Sacar &

1 |cost

E’;M sooknan s - |12~ [& 7| [= =[] |Fwapren General - 7RI e
Copy.
St€ 3 Fomat painter || B2 U]][~ A (& Merge ente ~ | (85l taon S| Concitonal romat _cel || msert Deete Fomat | 5 o, Sorta pnaa
Cipbosrs Font 5 Aignment 5 mber 5 styies cels catting
A4 e £ &
oA B G D E F G H 1 J K iy M =

life in years rate of deprciation

2 | 1000000 5 20%

3
I —
5 |
6
7|
5
9|
10
1
12
15|
14
15|
16
17
18
19
20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

e
Reaay |

Average

Grade

>=75

DISTINCTION

<75 BUT >=60

FIRST CLASS

<60 BUT >=45

SECOND CLASS

<45 BUT >=35

PASS CLASS

<35

FAIL

12. The following data has been entered in a worksheet

[image: image7.png]Bookl - Microsoft Excel

x

[vome |t pogelaout Fomuiss et @- o x
ai:;y sooknan s - |12~ [& 7| [= =[] |Fwapren General - 7RI M N ;J:"fw A7 #
Pt romat painter | [B2 1 7|[E][0~ A [Merge & center = | [- % 1| e e o
Cipboard % Font 5 Aiignment 5 Number 5 sty cets diting
E15 ~o £| E
A B G D [B | F H 1 J K iy =
1 NAME DEAPARTMENT SALARY
2 kuldeep production 5000
3 shilpa export 6000
4 |aalok stores 7000
5 |aakash production 4000
6 |hajra accounts 9000
7 |kirtikar export 5500
8 |vicky stores 6550
9 |disha production 10000
110 anuradha stores 7500
11
12|
13 |
5
—1
16 |
17|
18 |
19|
20 |
21 |
22 |
23 |
24 |
25 |
26 |
27 |
28 |
29 |
30 |
31 1
32 |
33

O
Reagy |

Write the steps to (i) arrange the data as per salary (ii) display only those names where names start with “k”

13. The following data has been entered in a worksheet

[image: image8.png]a9

LR

Pagelayout Fomulas Dats Review

View

Book2 - Microsoft Excel

L

x

& cu
s 142 Copy
1 Fomat painter

Ciipboard 5

Bookman olas 12 ~|[A° 7|

=[]

Bz u-fE o A=

Font 5

Alignment

Swapren

t

Merge & Center -

General

Number

Conditional Format _Cell
Formatting ~ as Table * Styles ~

Styles

7R Ty

Insert Delete Format

cells

i

I
Sacar &

Sort& Find &
QClear~ Fifter~ Select~

Editing

c15

-G £

A

B [e]

D

E

G

| e

1|
2 Bl
3 [E2
4 [ES
5 [m4
6 [ES
7|
5
9|

17
18
19
20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

EMPNO SALARY (p.m.) SALARY (p.a) TAX

2000
3000
7000
5000
3400

e
Reaay |

NET

Write the steps to do the following using paste special
1) Compute annual salary in the cell C2 to C6

2) Compute tax as 20% of the annual salary in the cell D2 to D6

3) Compute Net in cells E2 to E6

14. Value of an article is entered in cell A3, rate of depreciation is entered in cell B3. Explain how you will create an excel table showing year, depreciation amount, depreciated value. Use reducing balance method.

15. The following Data has been entered in a worksheet.

[image: image9.png]d9 LR Books - Microsoft Excel -5 x

m Insert Pageloyout Fomulas Data Review View © -
LI A

4 cut Socknanias |12 - A N =[] | Bwmpree Genem -
PtE}(upy Conditional Format Cell Insert Delete Format Sort & Find &
Bz udE" = Werge xCenter - |8 = % » (58 S8] | Condtonal Fomat Cell | nsert Daete Formt ot i
HE 5 pomat e (e : (s =mo i e o - | ™) o i SRR

5 Number 2 Styles cells Editing

Cipbosrs Font
B9 ge
A B C D E F G H 1 J K iy M N
NAME ~ MARK GRADE
anisha 68
priyanka 35
shraddha 99
ankit 53

| e

—

1
12
15|
14
15|
16
17
18
19
20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

R

Reaay |

In a cell C2 , a formula , =IF(B2<40, “C”,IF(B2<60, “B”, “A”)) is entered and this formula is copied to C3, C4 and C5. What will be exhibited in cells C2, C3, C4 and C5?

16. The following data has been entered in a worksheet

[image: image10.png]d9 LR Books - Microsoft Excel -5 x

\m Insert Pageloyout Fomulas Data Review View © -
LI A

LR sooknan s - |12~ [& 7| [= =[] |Fwapren Genemt -
Paste e % ;99| Conditional Format Cell Insert Delete Format Sort & Find &
2 romatramer (B4 /2[00 A (S ereacener - | (Sl SR oo Jom (| e Pt o o R TGS

Cipbosrs Font 5 Aiignment 5 Number styles celis giting
cis8 e
A B _ G D E F G H 1 J K iy M N
1 [NAME CITY PHONE
2 |MAHESH PUNE 3251686
3 |ISHWAR NAGPUR 8765453
4 NAYAN THANE 7788664
5 |AKASH NAGPUR 8763428
_6 |
7|
-
9 |

| e

LILA PUNE 3256822
OMKAR PUNE 3259865

20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

O
Reagy |

Write procedure to reorganize the worksheet in the order of cities NAGPUR, PUNE and THANE and in cities in the alphabetical order of name

17. The following data has been entered in a worksheet

[image: image11.png]a9

&

Data Review View

Bookd - Microsoft Excel

L

x

I
Sacar &

E’;E“ sooknan s - |12~ [& 7| [= =[] |Fwapren General - A s

ot e (B2)] [e coer || (ST [| Snttorm Fot_ | okt Formt | G5, gt gt
Cipbosrs Font 5 Aignment 5 mber 5 syes ceis ating

D17 ~o £| E
A B C D] E F G H 1 J K iy M N

1 |NAME SALARY TAX

2 |neelam 18000

3 |eram 20000

4 |kishwar 32000

5 |ekta 8000

6 |hetal 50000

7 |chandni 16000

8 |jharna 25000

9|

10]

11

12

13

14|

15|

$ia —

18]

19]

20|

21

22

23]

24

25

26

27

28

29

30

En

52

33

e
Reaay |

Write a formula in cell C2 to calculate tax as follows

SALES

TAX

First Rs 10000

5%

NEXT 15000

8%

Excess

10%

18. The following data has been entered in a worksheet

[image: image12.png]d9 LR Books - Microsoft Excel -5 x

m Insert Pageloyout Fomulas Data Review View © -
LI A

LR Bookman olas - |12 - General -

53 copy i
paste B I U-|[@E- $ - % o8 %] Conditionsl Fomat Cel | Insert Delete Format Sorté Find &
HE 5 pomat e (e (s =mo i e o - | ™) o i SRR

Cipbosrs Font 5 Aiignment 5 Number styles celis giting
B9 e
A B C D E F G H 1 J K iy M N

1 |[NAME SALES DISCOUNT

2 |neelam 18000

3 |eram 20000

4 |kishwar 32000

5 |ekta 8000

6 |hetal 50000

7 |chandni 16000

ﬂ jharna 25000

—1

| e

1
12
15|
14
15|
16
17
18
19
20
21
22
25|
24
25 |
26
27
28
29
30
51
52
33

R

Reaay |

Write a formula in cell C2 to calculate discount as follows:

SALES

DISCOUNT

First 10000

5%

Above Rs 10000 and upto Rs 25000

8%

Above Rs 25000 and upto Rs 40000

10%

Above Rs 40000

12%

19. Consider the following worksheet showing the Basic salary of 7 person

[image: image13.png]a9

)

LR

Home | Inset Page Layout

Bookd

- Microsoft Excel

L

x

Formulas Data Review View @ - = x
E’;:;y sooknan s - |12~ [& 7| [= =[] |Fwapren General 5 E R T ;J:Tis“m A7 A
P fomat e | (B2 15[- A [e coer i85 o[BI Conctoon o G| et P | e B S
Cipbosrs Font 5 Aignment 5 mber 5 syes ceis ating
D13 ~o £| E
A B C D] E F G H 1 J K iy M N
1 NAME BASIC HRA DA TAX GROSS
2 neelam 8650
3 |eram 9300
4 |kishwar 11000
5 |ekta 5500
6 |hetal 7500
7 |chandni 8560
8 |jharna 9530
9
10
Y
i ——
14
15
16
a7
18
19
20
21
22
23
24
25
26
27
28
29
30
31
2
33

R

Reaay |

Mention steps for writing the formulae to compute the following

1) HRA is 30% of basic salary

2) DA as 110% of basic salary

3) Tax as 20% of Gross

