

EUROPEAN COMPUTER DRIVING LICENCE

Module AM4, Spreadsheets, Advanced - Level

Copyright © 2001 The ECDL Foundation Ltd.

All rights reserved. No part of this publication may be reproduced in any form except as permitted by the ECDL Foundation. Enquiries for permission to reproduce material should be directed to the publisher.

ECDL Foundation Ltd.,
107 The Windmill,
Sir John Rogerson's Quay,
Dublin 2,
Ireland

Tel: + 353 1 679 2847

Fax: + 353 1 679 3157

E-mail: info@ecdl.com

URL: <http://www.ecdl.com>


Official versions of ECDL Syllabus documents are published in the Syllabus section of the ECDL Foundation Web site which can be found at :

<http://www.ecdl.com/syllabus>

Note: The official version of the ECDL Module AM4, Spreadsheets, Advanced – Level, Syllabus is the version published on the ECDL Foundation Web site.

Disclaimer

Although every care has been taken by the ECDL Foundation in the preparation of this publication, no warranty is given by the ECDL Foundation as publisher as to the completeness of the information contained within it and neither shall the ECDL Foundation be responsible or liable for any loss or damage whatsoever arising by virtue of such information or any instructions or advice contained within this publication. Changes to ECDL syllabus documents may be made at the discretion of the ECDL Foundation.

Module AM4, Spreadsheets, Advanced - Level

The following is the Syllabus for Module AM4, *Spreadsheets, Advanced - Level*, which provides the basis for the practice-based test in this module domain. The Syllabus for Module AM4 is over and above the Skills Sets and underpinning knowledge contained within the ECDL Module 4, *Spreadsheets, Version 3.0 Syllabus*. The advanced level designation for Module AM4 anticipates that the candidate has already mastered the Skill Sets and acquired the knowledge outlined in Module 4 of ECDL Syllabus Version 3.0.

Module Goals

Module AM4 *Spreadsheets, Advanced - Level*, requires the candidate to use the spreadsheet application to produce what are deemed to be advanced spreadsheet outputs. The candidate shall be able to operate effectively at more than a basic level of competence and be able to edit and enhance numeric, text and graphical data and to sort, query and link data. The candidate shall be able to carry out advanced formatting and presentation operations on charts and graphs. The candidate shall be able to use functions such as those associated with logical, statistical or mathematical operations. The candidate shall be able to use available analysis and audit tools and to run and record simple macros.

Category	Skill Set	Ref.	Task Item	
AM4.1 Editing	AM4.1.1 Data	AM4.1.1.1	Name cell range(s) in a worksheet.	
		AM4.1.1.2	Apply automatic formatting to a cell range.	
		AM4.1.1.3	Create custom number formats.	
		AM4.1.1.4	Use conditional formatting options.	
		AM4.1.1.5	Use paste special options.	
		AM4.1.1.6	Import a text file and delimit by comma, space or tab.	
	AM4.1.2 Display	AM4.1.2.1	Freeze row and /or column titles.	
		AM4.1.2.2	Hide / unhide rows or columns.	
		AM4.1.2.3	Hide / unhide worksheets.	
		AM4.1.2.4	Use sub-totalling features.	
		AM4.1.2.5	Use one-input or two-input Data tables / What-if tables.	

Category	Skill Set	Ref.	Task Item
	<i>AM4.1.3 Protection</i>	AM4.1.3.1	Protect / unprotect a worksheet with a password.
		AM4.1.3.2	Protect / unprotect designated cells in a worksheet with a password.
	<i>AM4.1.4 Security</i>	AM4.1.4.1	Add password protection to a spreadsheet.
		AM4.1.4.2	Remove password protection from a spreadsheet.
AM4.2 Data Handling	<i>AM4.2.1 Sorting</i>	AM4.2.1.1	Sort data by multiple columns.
		AM4.2.1.2	Perform custom sorts.
	<i>AM4.2.2 Querying / Filtering</i>	AM4.2.2.1	Create a single or multiple criteria query using available options.
		AM4.2.2.2	Use advanced query / filter options.
	<i>AM4.2.3 Linking</i>	AM4.2.3.1	Link data / chart within a worksheet.
		AM4.2.3.2	Link data / chart between worksheets.
		AM4.2.3.3	Link data / chart between spreadsheets.
		AM4.2.3.4	Link data / chart into a word processing document.
		AM4.2.3.5	Consolidate data in adjacent worksheets using a 3D sum function.
	<i>AM4.2.4 Templates</i>	AM4.2.4.1	Use a template.
		AM4.2.4.2	Edit a template.
	<i>AM4.2.5 Charts & Graphs</i>	AM4.2.5.1	Change angle of pie chart slices.
		AM4.2.5.2	Format chart axes numbers or text.
		AM4.2.5.3	Re-position title, legend, or data labels in a chart.
		AM4.2.5.4	'Explode' all the segments in a pie chart.

Category	Skill Set	Ref.	Task Item
		AM4.2.5.5	Delete a data series in a chart.
		AM4.2.5.6	Modify the chart type for a defined data series.
		AM4.2.5.7	Widen the gap between columns / bars in a 2D chart.
		AM4.2.5.8	Insert an image in a 2D chart.
AM4.3 Functions	<i>AM4.3.1 Using Functions</i>	AM4.3.1.1	Use date and time functions: TODAY; DAY; MONTH; YEAR.
		AM4.3.1.2	Use mathematical functions: SUMIF; SUMPOSITIVE; ROUND.
		AM4.3.1.3	Use statistical functions: COUNT; PURECOUNT; COUNTA; COUNTIF.
		AM4.3.1.4	Use text functions: PROPER; UPPER ; LOWER; CONCATENATE.
		AM4.3.1.5	Use financial functions: FV; NPV; PMT; PV; RATE.
		AM4.3.1.6	Use lookup and reference functions: HLOOKUP; VLOOKUP.
		AM4.3.1.7	Use logical functions: IF; AND; OR; ISERROR.
		AM4.3.1.8	Use available database functions: DSUM; DMIN; DMAX and DCOUNT.
		AM4.3.1.9	Use nested functions.
AM4.4 Analysis	<i>AM4.4.1 Pivot Tables / Dynamic Crosstab</i>	AM4.4.1.1	Create a Pivot Table or a Dynamic Crosstab using defined field names.
		AM4.4.1.2	Modify the data source and refresh the Pivot Table or Dynamic Crosstab.
		AM4.4.1.3	Group / Display data in a Pivot Table or a Dynamic Crosstab by a defined criterion.
	<i>AM4.4.2 Scenarios / Versions</i>	AM4.4.2.1	Create named Scenarios / Versions from defined cell ranges.

Category	Skill Set	Ref.	Task Item
		AM4.4.2.2	Create a Scenario summary / Version report.
	<i>AM4.4.3 Auditing</i>	AM4.4.3.1	Trace precedent cells in a worksheet.
		AM4.4.3.2	Trace dependent cells in a worksheet.
		AM4.4.3.3	Display all formulas or view location of all formulas in a worksheet.
		AM4.4.3.4	Add or remove worksheet comments.
		AM4.4.3.5	Edit worksheet comments.
AM4.5 Special Tools	<i>AM4.5.1 Macros</i>	AM4.5.1.1	Record a simple macro (e.g. page setup changes.)
		AM4.5.1.2	Run a macro.
		AM4.5.1.3	Assign a macro to a custom button on a toolbar.