

Address :- New Delhi

Contact :- 8882880965

STP COMPUTER EDUCATION

The Best Quality of Software & Programming Computer Education

www.stpcomputereducation.com

SUBJECT :- MSICROSOFT OFFICE

Chapter 2 Microsoft Excel (IF Condition)

Formula of Percentage : -

	A	B	C	D	E	F	G
1	Roll no	Name	Hindi	English	Maths	Total	Percentage
2	1	ankit	25	85	52	=SUM(C2:E2)	=F2*100/300
3	2	harsh	63	69	36	=SUM(C3:E3)	=F3/3
4	3	gautam	45	45	95	=SUM(C4:E4)	
5	4	mahima	99	89	98	=SUM(C5:E5)	
6	5	shivani	56	25	32	=SUM(C6:E6)	

IF function is used for applying condition.

Syntax :- if(condition,true,false)

IF(2>3 , TRUE , FALSE)

Condition → Those who have more than 33 percent get a pass and those who have come down from 33 get a fail.

जिसकी परसेंटेज 33 से ज्यादा आई है उसे पास मिल जाए और जो 33 से नीचे आया है उसे फेल मिल जाए !

If(percentage >= 33,"Pass","Fail")

Computer Education