	Microsoft Excel: Formulas and Functions

	© Sorana D. BOLBOACĂ, 2014

Microsoft Excel: Types of Data, Formulas and Functions
Learning Objectives:

· Formating columns according to the type of data (Exercise 1 & 2)
· Identify the type of variables (Exercise 1)
· Using formulas in Excel: operators and order of operations (Exercise 1 & 2)

· Writing equations using relative and absolute cell references (Exercise 1 & 2)

· Using predefined functions: COUNT, COUNTIF, IF (Exercise 1 & 2) and SUM (Exercise 1)
Exercise 1
1. Create a new Workbook named Functions_Formulas.xlsx and save it in Lab03 folder.

2. Remane the Sheet 1 (Functions_Formulas.xlsx file) as Data and introduce the following values:
[image: image1.png]X9~ PA3 - Microsoft Excel

4o nax == v Swmre e - FEIBEEES L
43 copy ~ Fill -
Faste B U- Merge &iCenter~ | § « % » | %3 5% Conditional Format Cell | Insert Delete Format Sort & Find &
U1 Fomatpanter bt g B Carmating - orTae - supes< | o PP e S S
K15 - E v
Alslclo [¢ [+ s n P S N - N B A B B~
1 costothospiaiaion per oy A
2
+ i s | o |t | |
T T I T g
) I N 5
R O I :
1
1 U
v
o
it
»
2
2
»
2
W4 | Sheet1 Shests Sheets /%3 kil]]
= o G il () GO

10/12/2014

The significance of abbreviation used in above table are as follow: HR = the number of heartbeats per unit of time, usually per minut; SBP = Systolic Blood Pressure (the pressure exerted on the bloodstream by the heart when it contracts, forcing blood from the ventricles of the heart into the pulmonary artery and the aorta); DBP = Diastolic Blood Pressure (the pressure in the bloodstream when the heart relaxes and dilates, filling with blood)
3. Formatting the columns according with the type of containes data:

a. Column A = Text

b. Columns from B to G = Number without decimals.
c. The cell with the cost of hospitalization per day (cell G1): currency, RON
[image: image2.png]a |

FAlN™ AR PA3 - Microsoft Excel -

QM e | et eiwont fomuss ons A Vew c@oan

& cut Cator c AN S[Es e Sweerer General - I T R &Y
a copy @i
Paste B 7 U- Merge &iCenter~ | § « % » | %3 5% Conditional Format Cell | Insert Delete Format Sorta Find &
2 Fomatpainter o 8 8| Formatting - o5 Tonie~ Sytes+ | o e T Qcleart Fiter Soedte
Cligboard 5 Font 5 Alignment 5 humber 5| styles | cells | Editing |
1 -@ ED B
2 e8lcl o e F " 3 K . M N o B a B s T TR
Cast of hospitalizatian per day 300 A
2
— Format Cells -
ar s o] 50 601 || wumber | Aigoment | Fort | Border | Al | protection
5w [YT 5
Cotegory
6 m S T 7 —
7 F s e 1m & om0
8 |F 5| _o) o & =
fccourting ecinel places. =
9 F 27] 100 90| 60} Date Decinalp 2 s
10 52| 92| 110 80 e entoge Symbol: ¢
ur o] s am] e || et egatve PN
Scetiic
12w s 7 1 o o P
o RON 121000
15 I 50 peci (ron 1,428
Clstom
1 freni
15 countage 10
1 B
17 6
18/M
1
-1 Curtency formats a used for genersl monstary vakss. Use Accounting formts t aign decimel
2ol points in a column.
Al
2|
2l
2 oK Cancel
(4 v W] Sheet1 Sheets “Shests % fiKal m v
Ready e —)
E 32PM

10/12/2014

4. In the same file (Functions_Formulas.xlsx) create a new sheet named Variable. Insert in the sheet the following table and write for each variable its type and the associated scale of measurement:

	Variable
	Type

(qualitative/quantitative)
	Scale of measurements

(nominal / ordinal / interval / ratio)

	Gender (F/M)
	
	

	Age (years)
	
	

	HR /min
	
	

	SBP (mmHg)
	
	

	DBP (mmHg)
	
	

	Glycemia (mg/dl)
	
	

	Hospitalization (days)
	
	

5. Insert to the right of DBP column a new column named MAP1 (Mean Arterial Pressure). Compute for each patient the MAP1 using the following formula (building formula using relative reference):

MAP1 = DBP+1/3*(SBP-DBP)
MAP is the perfusion pressure in the organs of the bod; normal values from 70 to 110 mmHg.
The formula for the first patient is (formate this colums as Number without decimals):

[image: image3.png]X9~ -

PA3 - Microsoft Excel

Wome | mt Pagelwot Fomuss Oun Reiew View
; o o AN o | SowpTee () - By = 5 @ }::‘““”'f}j o)

" g romiran| B 7 LB & A Sueosaco| § <% 0 |54 S o S| e 0o 0| g - 02 00X
SUM ~ (0 X & fe| =E#1/3*(D4-E4) v
> e c o t [F 1 o g) « Tl wm [n [o | = s T v o

:

F =Ed+1/3*(D4-E4) 4|

u

15 ountoge 10 sun 22500

= i

i :

it

|

|

a1

2|

|

24 -

44 | Sheet1 /Sheste Sheets 3 okal] 10

10/12/2014

6. Insert to the right of MAP1 column a new column named PP (Pulse Pressure). Compute for each patient the PP using the following formula (building formula by using relative references):

PP = SBP-DBP
The formula for the first patient will be:

[image: image4.png]X9~ PA3 - Microsoft Excel - 0
one [c@o85
S g o T | = . = -) () T Tx [T Aesume A
[0 - AN > wirap Text N W - & O . U
P S romatromer | B 7 LB & A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment Number stes ceis ating
sum < x v 2| Daca B
= [slcl o [« [WO - \ TGt i m w6 blelsliscivlur
1 |cost of hospitalization per day RoN 300.00 0
v .
5w 7 I) sl 107 78 s 1s0g
e m £) 70 o s o[1e0g
7 [F s el 0 o0 73 210 7 g
o F | o2 50 o 70 170 [s =
o ¥ 2] 109 50 o 70 7 S s
10w ol sl 1o o 50 107 0] s
1 o]] 1 o 53 101 15| 3e0
1w sl o] 1 o 53 s <[100
13 B) S) 150 S oo
1
- Y o 20
15 | U
17 s
18w
13|
.
n
2]
1
| L
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m
101272014

7. Insert to the right of PP column a new column named MAP2 (Mean Arterial Pressure) [Razminia M, Trivedi A, Molnar J, Elbzour M, Guerrero M, Salem Y, Ahmed A, Khosla S, Lubell DL. Validation of a new formula for mean arterial pressure calculation: the new formula is superior to the standard formula. Catheter Cardiovasc Interv. 2004 Dec;63(4):419-25.] Compute for each patient the MAP2 using the following formula (building formula by using relative references of the cells):

MAP2 = DBP+(0.33+(HR*0.0012))*PP
The formula for the first patient will be:

[image: image5.png]X9~ PA3 - Microsoft Excel - 0
one [c@o85
¥ cut T | = . = -) | Fem T [E awosumc A
o oK mwav v e TR
P fomatrainter (B £ U | B[& A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment e stes ceis dting
sUM < (© XV fe| SE4H(0.334(CA"0.0012))*GA v
2 Lelcl o[= [: [o [3 Tt @mo o b lala olv [0
1 |cost of hospitalization per day RoN 300.00 0
2
- 30} 00124 [l
5w o7]) S 5 78 s 1s0g
e m £) 70 o a0 s o[o)
7 [F s el 0 o0 73 40 210 T
o lF | o2 50 o 70 E 170] se0 =
s ¥ 2] 109 50 o 70 S 7 S om)
10w ol sl 1o o 50 S 107 0] s
1 o]] 1 o 53 a0 101 15| 3e0
1w sl o] 1 o 53 40 s S| 15w
13 B) S) o0 150 s o)
1
- Y o 20
15 | U
1 .
18 m
13
gl
B
2
2
24 L
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m

10/12/2014

8. Insert to the right of MAP2 column a new column named MAP3 (Mean Arterial Pressure). Compute for each patient the MAP using the following formula (building formula by using relative references of the cells):

MAP3 = DBP+40%*PP
The formula for the first patient will be:

[image: image6.png]X9~ PA3 - Microsoft Excel - 0
one [c@o85
& cut . A = . — .)) | Fem Fx X sutoSum - ’%
e 0 v A A » Wirap Text (Emam) = o r)
Pt f romatrointer | B £ L[E [- A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment Number stes ceis ating
sum - X v | —eaaecs B
a [olcl o e[¢ [o [v WO 5 T Tm i m o [bailmlsclsilul
Gost o hospitalization per day RoN 300.00 0
v))
5w sl o] 1 S S 78 S| s
6w £) 70 o a0 o7 s o[o)
7 s el 0 o0 73 40 7 210 T
o F | o2 50 o 70 E 7 170 [s =
o ¥ 2] 109 50 o 70 S 7 7 S om)
10w ol sl 1o o 50 S 53 107 0] s
1 o]] 1 o 53 a0 e 101 15| 3e0
1w sl o] 1 o 53 40 o7 s S| 15w
13 B) S) o us 150 s o)
1
15 countaze 10 sum 22500
1 5
r s
18
1
2
2
2
2
2 |
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m

101272014

9. Insert to the right of the Hospitalization column a new column named CH (RON) - (CH = Cost of Hospitalization). Compute for each patient the CH using the following formula (building formula using relative and absolute references):

CH = (Hospitalization)*(Cost of one hospitalization per day)
The formula for first patient will be:

[image: image7.png]X9~ PA3 - Microsoft Excel - o e
rone [c@o85

% cut) | Fem Tho [T Ausunc A
B2 <o+ = i T &

@en
e | B L U B[- A 3 9| Conditonsl Fomat _cel | Insert Delete Format Sorte: Fina &

Formatting - as Table - Styles Q@A™ Filter - Select~
Clipboard 5 Font Alignment Number styles cells Editing

SUM v (0 X v fe| =Kot

A B C D E F 3 H J K M N o 3 a R s T u
Cost of hospitalization per day RON 300.00)

Calibri RETRIY Wirap Text General -

»

EMergeCenter - | § < % 9

> [

s
3
7
8

E]
10
1
12
13
14
15 Countage 10 SUM 22500
16 i
17 F 3

18 M

13

20

21

22

23

2

3
W
W
3
3
3
W
3
W
3

14V] Sheet1 Sheets Sheets /%3 kAl m |

101272014

10. Using the predefine function SUM compute the total cost of hospitalization for the whole sample:

[image: image8.png]-~ PA3 - Microsoft Excel - 0
rone [c@o85
RN b AN = ap e uren - | [= B | 2 A
o Calib oA A » Wrap Text Currengy B By = e = /]ﬂ
P S romatromer | B 7 LB & A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment Number stes ceis ating

SunM v (0 X ¥ | =5UM(LEL13) v

—sTcT & mber e T T .. O e O R |
1 |cost of hospitalization per day RoN 300.00 0
2
s i Lyt | oy |y | 2o | v [oo [s [P])
alF 7] o2 50 o0 70 E 7 7 a0 o Ron1,200.00
5w sl o] 1 sl 107 sl | e 7 5| Ron 1,500.00
6w £) 70 o a0 o7 | s & Aon 1,800.00
7 s el 0 o0 73 40 7 7w 7| Ao 2,100.00
o F | o2 50 o 70 E 7] i 15[Ron 3,500.00) =
o ¥ 2] 109 50 o 70 S 7 7 7] 5[Ao s00.00
10w ol sl 1o o 50 S 53 ol 7 20] o 3,000.00
1 o]] 1 o 53 a0 e S 15[Ron 3,500.00)
1w sl o] 1 o 53 40 o7 | s <[ron 150000
13 B) S) 2 T T 5| Ao 2,700.00
1
15] SUM m(aus) |
1 5
17
1
1
2
2
2
2
2 |
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m

11. Using COUNT function, count how many values we have in the column Age. Display the result to the bottom of column Age after one empty cell.
[image: image9.png]X9~ PA3 - Microsoft Excel - 0
one [c@o85
S g o T | = . = -) | Fem T [E awosumc A
o oA A » Wirap Text (Emam) 5 B 2= @ o r)
P S romatromer | B 7 LB & A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment Number stes ceis ating

SunM v (© X ¥ [=count(B4:p13) v

= W< > [[+ [T ; 5 i W o b6 66 v [
1 |cost of hospitalization per day RoN 300.00 0
2
SRl e e N B I R vl il
alF s o 50 o0 70 E 7 7 a0 +[Ron 120000
5w sl o] 1 sl 107 sl | e 7 <[ron 150000
e m Y) 70 o a0 o7 | s <[ron 130000
7 [F £) o0 73 40 7 7w 7| ron 210000
o lF | o2 50 o 70 E 7] i 23] Ron 3,500.00) =
s ¥ 27 109 50 o 70 S 7 7 7] <[ron 0009
10w ol el 1o o 50 S 53 ol 7 20] o 000,09
1 o] 1 o 53 a0 e S 23] Ron 3,500.09)
1w sl o] 1 o 53 40 o7 | s <[ron 150000
13 5o o] 150 S) 2 T T s ron 270000
1
15 coune e rmmeaen o ron 250000
1 5
17
1
1
2
2
2
2
2 |
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m

10/12/2014

12. Using COUNTIF predefined function, create the frequency table for gender:
[image: image10.png]X9~ PA3 - Microsoft Excel - 0
one [c@o85
S g o T | = . = -) | Fem T [E awosumc A
o oA A » Wirap Text (Emam) 5 B 2= @ o r)
P S romatromer | B 7 LB & A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment Number stes ceis ating

SunM v (0 X ¥ f | =countif(a4:413,"F") v

= B > [[[-l v ; 5 i W o b6 66 v [
1 |cost of hospitalization per day RoN 300.00 0
2
SRl i P e N B I R vl il
afF 7] o2 50 o0 70 E 7 7 a0 +[Ron 120000
5w sl o] 1 sl 107 sl | e 7 <[ron 150000
e m £) 70 o a0 o7 | s <[ron 130000
7 [F s el 0 o0 73 40 7 7w 7| ron 210000
o lF | o2 50 o 70 E 7] i 23] Ron 3,500.00) =
s ¥ 2] 109 50 o 70 S 7 7 7] <[ron 0009
10w ol sl 1o o 50 S 53 ol 7 20] o 000,09
1 o]] 1 o 53 a0 e S 23] Ron 3,500.09)
1w sl o] 1 o 53 40 o7 | s <[ron 150000
13 B) S) 2 T T s ron 270000
1
15 counteze 10 sum RON 22,500.00
1 5
17 Frequency table: gender

F if(44:413,"F")

19w
2
2
2
2
2 |
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m

10/12/2014

13. Insert a new column named Diabetes to the right of the column Glycemia. Display the Diabetes status of each patient using the following criterion:

A patient is considering to be with diabetes (yes in the column) IF glycemia is >=100
The formula for the first patient will be:

[image: image11.png]X9~ PA3 - Microsoft Excel - 0
one [c@o85
S g o T | = . = -) | Fem T [E awosumc A
o 0 v A A » Wirap Text (Emam) W = & o r)
P S romatromer | B 7 LB & A Buegeacenter - | § - % 0 | S| R e syies- | T O T Q- FE INGR
Cippord___ Font Aignment Number stes ceis ating
SunM v (0 X V¥ [=if(Ja-=100,"yes","na") v
I S L 0 e B T 3o 5l @alB s v 5

Gost o hospitalization per day RN 300.00 0

v 75 4 Ronz,200.00
5w sl o] 1 sl 107 sl | e 7 <[ron 150000
e m £) 70 o a0 o7 o] 17 <[ron 130000
7 [F s el 0 o0 73 40 7 6] o0 7| ron 210000
o lF | o2 50 o 70 E 7] i 23] Ron 3,500.00) =
s ¥ 2] 109 50 o 70 S 7 7 7] <[ron 0009
10w ol sl 1o o 50 S 53 ol 7 20] o 000,09
1 o]] 1 o 53 a0 e S 23] Ron 3,500.09)
1w sl o] 1 o 53 40 o7 o] s <[ron 150000
13 B) S) 2 T T s ron 270000
1
15 counteze 10 sum RON 22,500.00
1 5
17 Frequency table: gender
18 s
13w
2
2
2
2
2 |
4 4> M| Sheetl Sheet? ~Sheet3 ~ ¥J DR L[]] > m

10/12/2014

14. Save the file and close the document.
Exercise 2 (Optional Exercise)
1. Create a new Workbook named Risk.xlsx and save it in Lab03 folder.

2. Copy the following data in Sheet 1 of the workbook Risk.xlsx and rename the sheet as Data:

	Gender
	Age (Years)
	Height (cm)
	Weight (kg)
	Cholesterol
(mg/dL)
	HDL
(mg/dL)
	TG
(mg/dL)

	M
	2
	97
	22
	140
	34
	58

	F
	2
	94
	18
	122
	39
	38

	M
	3
	109
	27
	166
	62
	83

	M
	3
	105
	20
	105
	21
	78

	M
	4
	113
	29
	119
	51
	29

	M
	4
	112
	24
	232
	61
	65

	F
	4
	120
	42
	164
	53
	69

	M
	4
	104
	19
	128
	41
	50

	M
	5
	123
	30
	148
	41
	57

	M
	5
	121
	29
	223
	52
	86

	M
	5
	119
	32
	181
	59
	65

	M
	5
	123
	35
	130
	29
	85

	M
	5
	117
	31
	149
	54
	49

	M
	5
	119
	43
	111
	14
	195

	M
	6
	130
	38
	191
	55
	44

	M
	6
	120
	39
	153
	53
	46

	M
	6
	125
	36
	212
	20
	175

	F
	6
	122
	31
	178
	44
	61

	M
	7
	144
	62
	130
	53
	82

	M
	7
	126
	46
	395
	49
	82

	M
	7
	131
	39
	180
	61
	69

	M
	7
	127
	45
	165
	73
	58

	M
	7
	124
	43
	162
	37
	78

	M
	7
	125
	38
	158
	35
	132

	M
	7
	131
	34
	178
	39
	83

	M
	7
	128
	45
	183
	62
	45

	M
	7
	120
	32
	167
	50
	81

	F
	7
	129
	39
	158
	48
	53

	F
	7
	134
	47
	181
	63
	37

	F
	7
	131
	38
	149
	54
	71

3. Insert a new column to the right of the Weight column called PI (Ponderal Index, first proposed by Rohrer 1921 as "Corpulence Index" [Rohrer F. Der Index der Körperfülle als Maß des Ernährungszustandes. Münchner Med Wschr 1921;68:580-582.]. Calculate for each subject the ponderal index using the following formula:
PI = weight (kg)/height (m3)

4. Insert a new column to the right of the TG column. Name this column as LDL(1). LDL Cholesterol is the cholesterol which is contained in or bound to low density lipoproteins (LDL), including CHOLESTEROL ESTERS and free cholesterol; it is also called 'bad' cholesterol. Using the following formula [Friedewald WT, Levy RI, Fredrickson DS.Estimation of the concentration of low-density lipoprotein cholesterol in plasma, without use of the preparative ultracentrifuge. Clin Chem 1972;18(6):499-502.], compute for each patient the value of LDL cholesterol:
LDL(1) (mg/dL) = TG - HDL - TG/5
5. Insert a new column to the right of the LDL(1) column. Name this column as LDL(2). Using the following formula [Ahmadi SA, Boroumand MA, Gohari-Moghaddam K, Tajik P, Dibaj SM. The impact of low serum triglyceride on LDL-cholesterol estimation. Arch Iran Med 2008;11(3):318-21.], compute for each patient the value of LDL cholesterol:

LDL(2) (mg/dL) = Cholesterol /1.19 + TG/1.9 - HDL/1.1 - 38
6. Insert a new column to the right of the Cholestorol column and named it Hypercholesterolemia. Using an IF function and the following criterion, display for each subject the hypercholesterolemia status (as Yes/No):

A subject is considered to have hypercholesterolemia if the value of cholesterol is higher or equal to 200 mg/dL

7. Insert a new column to the right of HDL column named HDLRisk. HDL cholesterol is contained in or bound to high-density lipoproteins (HDL), and it is also called 'good' cholesterol. Display for each subject the risk for heart disease using the following criterion:
If the value of HDL is smaller than 40 mg/dL it is considered a risk factor for heart disease

8. Using COUNTIF predefined function, create the frequency table for gender.

9. Using a predefined function count how many subject we have in the database.

PAGE
- 1 -

