Personal Computer Skills
Excel Lesson 4

Exploring Formulas

Directions: Match the letter of the worksheet formula in Column 2 to the description of the worksheet operation performed by the formula in Column 1.

	Column 1
	Column 2

	____ 1. Adds the values in A3 and A4
	A. =A3/(27+A4)

	____2. Subtracts the value in A4 from the value in A3
	B. =A3^27

	____3. Multiplies the value in A3 times 27
	C. =A3^27/A4

	____4. Divides the value in A3 by 27
	D. =A3+A4

	____5. Raises the value in A3 by 27
	E. =A3/27

	____6. Divides the value in A3 by 27, then adds the value in A4
	F. =A3/27+A4

	____7. Divides the value in A3 by the result of 27 plus the value in A4
	G. =(A3*27)/A4

	____8. Multiplies the value in A3 times 27, then divides the product by the value in A4
	H. =A3-A4

	____9. Divides 27 by the value in A4, then multiplies the result by the value in A3
	I. =(27/A4)*A3

	____10. Raises the value in A3 to the 27th power, then divides the result by the value in A4
	J. =A3*27

