

Microsoft® Excel® 2010 Step by Step

Curtis D. Frye

ISBN: 978-0-7356-2694-2

First printing: June, 2010

To ensure the ongoing accuracy of this book and its companion content, we've reviewed and confirmed the errors listed below. If you find a new error, we hope you'll report it to us on our website: www.microsoftpressstore.com/contact-us/errata.

Page	Location	Description	Date corrected
xxxvii	"Getting Help with This Book" section, URL	Reads: go.microsoft.com/fwlink/?LinkId=191751 Should read: http://go.microsoft.com/fwlink/?LinkId=191751	9/9/2011
74	Step 4	Reads: In cell I6, type =SUMIFS(F3:F14, C3:C14, "=Envelope", E3:E14, "=International"). Should read: In cell I6, type =SUMIFS(F3:F14, C3:C14, "=Envelope", E3:E14, "=International"), and press Enter.	9/9/2011
79	Last line of text	Reads: ...the error found in cell D1. Should read: ...the error found in cell D21.	9/9/2011
133	Procedure, step 2	Reads on Safari: 2. In cell J32, enter the formula... Should read on Safari: 2. In cell J2, enter the formula... Reads in printed book: 2. In cell J3, enter the formula... Should read in printed book: 2. In cell J2, enter the formula...	1/27/2015
134	Screen shot	Screen shot replaced to read: Cell J1: Summary Cell J2: \$15.76	9/9/2011

Page	Location	Description	Date corrected
189	Second paragraph, first line	Reads: orksheets Should read: worksheets	9/9/2011
205	Step 8	The following reader aid should be added after step 8: Tip In Excel 2010, the Ignore Integer Constraints option is turned on by default. To turn the option off, in the Solver Parameters dialog box, click Options. On the All Methods page of the dialog box, clear the Ignore Integer Constraints box and click OK.	9/9/2011
207	Screen shot	Cells in screen shot read: Cell E5: 18 Cell F5: 540,000.00 Cell G5: 1,800,000 Cell E8: 14 Cell F8: 1,120,000.00 Cell G8: 2,800,000 Cells in screen shot should read: Cell E5: 20 Cell F5: \$600,000.00 Cell G5: 2,000,000 Cell E8: 13 Cell F8: \$1,040,000.00 Cell G8: 2,600,000	1/27/2015
239	Step 1	Reads: On the Sheet2 worksheet... Should read: On the PivotTable worksheet...	9/9/2011
339	Step 12 result text	Reads: and then removes the highlight from cells C3:C9. Should read: Excel formats the cells' contents in bold.	9/9/2011
437	How To Download Your eBook section, URL	Reads: http://go.microsoft.com/fwlink/?Linkid=224345 Should read: http://go.microsoft.com/fwlink/?Linkid=224345	7/20/2012