

[image:]

	
Jørgen Koch
	
Bliv ekspert i Excel 2013

[image: Logo]

[image:]

Indledning

INDLEDNING

	I dette hæfte ser vi på nogle af de mere avancerede og måske ukendte funktioner i Excel uden at gennemgå alt for mange af de emner, som jeg tidligere har skrevet om i bogen Office 2013 og hæftet Excel 2013 for alle.

Jeg gennemgår først noget af den mere avancerede funktionalitet i Excel, derefter behandler jeg emner som dataanalyse og pivottabeller og eksempler på avancerede regnearksfunktioner. Til sidst i hæftet får du en ganske kort introduktion til, hvordan du indspiller, tilpasser og afspiller en simpel makro.

Hæftet er skrevet til dig, som allerede har et grundlæggende kendskab til Excel, og som ikke ønsker at spilde tid på lange tekniske spidsfindigheder. Trods de avancerede emner er hæftet skrevet i et nemt og letforståeligt sprog, hvor hver enkelt side beskriver en enkelt funktion, så du på en nem og overskuelig måde kan finde og få hjælp til et bestemt emne uden at skulle læse hele eller halve kapitler.

Du lærer med andre ord både at mestre og blive mere effektiv i brugen af Excel 2013.

Rigtig god fornøjelse!

	 1

KAPITEL ET
	
Kom videre med Excel

 [image:]
Selv om du måske efterhånden føler dig hjemme i Excel og har brugt det i mange år, er det ikke sikkert, at du kender alle de små tricks, som gemmer sig i Excel.

I dette kapitel gennemgår jeg nogle af de mange små, nyttige genveje og funktioner, der kan lette dit daglige arbejde med Excel – uanset, om du arbejder med små datatabeller eller store, komplicerede regnskabsark. Vi kommer rundt om emner som fx ændring af Excels standardindstillinger, forskellige markeringsmetoder, og hvordan du nemt kan navigere rundt i regneark eller udvælge bestemte celler.

Jeg gennemgår også en række praktiske genvejstaster, aktiv brug af tal og tidsformater, hvordan du låser dine overskrifter både på skærmen og i udskrifter, og om brugen af brugerdefinerede visninger. Du lærer også at beskytte dine data, indsætte udvalgte dele af dine celler i andre celler, om dispositionsvisning, datatabeller samt at indsætte tendens- og fejllinjer i dine diagrammer.

Flyt markering efter Enter

 [image:]

	Alt efter hvordan Excel er konfigureret, vil et tryk på Enter normalt flytte cellemarkeringen en celle ned. Nogle brugere foretrækker dette, mens andre (heriblandt undertegnede) bliver irriterede over, at de ofte skal hoppe tilbage til den foregående celle for fx at formatere den eller bruge serie- og fyldhåndtaget.

Denne indstilling kan du dog nemt ændre ved at klikke på fanen Filer for at skifte til Backstage-visning og vælge Indstillinger nederst i menuen til højre. Herefter klikker du på Avanceret i venstre side af dialogboksen Excel-indstillinger, og fjerner markeringen i feltet Efter tryk på Enter flyttes markeringen under Redigeringsindstillinger. Afslut ved at klikke på OK.

Nu kan du indtaste et tal eller en formel i en celle, trykke på Enter og bagefter formatere cellen eller trække i serie- og fyldhåndtaget uden at Excel flytter den aktive celle – du undgår derved at skulle trykke på Pil op for at gå tilbage til cellen.

Har du brug for at indtaste en større datamængde, kan du med fordel benytte et indtastningsområde i dit regneark. Start med at markere det område i dit regneark, som du vil indtaste i. Når du begynder at taste ind, vil Excel starte med at fylde den øverste venstre celle ud. Tryk på Enter. Nu vil Excel automatisk flytte cellemarkeringen lodret ned til den næste celle i kolonnen (også selv om det er slået fra som nævnt tidligere). Hvis du rammer bunden af markeringen, vil Excel selv skifte til næste kolonne og på den måde blade mellem cellerne i indtastningsområdet.

	
 			
		[image:]
				
 	Hvis du trykker på Tab i stedet for Enter efter en indtastning, vil Excel blade vandret mellem cellerne i stedet for lodret. Trykker du på Shift+Enter, blades der baglæns nedefra og op, og trykker du på Shift+Tab, blader du baglæns fra højre mod venstre.
		

	

Undgå redigering direkte i cellen

 [image:]

	Hvis en celle kun indeholder nogle få tegn, er det oftest lettest at overskrive disse ved at indtaste de nye data. Hvis cellen derimod indeholder nogle lange tekster eller avancerede formler, som du ønsker at ændre en lille smule, vil du nok vælge at redigere indholdet i cellen.

Dette gøres nemmest ved at trykke på F2, også kaldet rettetasten, hvorved du kan rette indholdet. Som standard redigeres indholdet direkte i cellen, men arbejder du med større regneark, kan dette være ganske uoverskueligt (som vist i øverste del af illustrationen, hvor du lige nu ikke kan se status på ordren i række 8).

Hvis du som jeg og mange andre foretrækker at redigere dine formler i formellinjen fremfor i regnearket, kan du angive det i dialogboksen Excel-indstillinger. Åbn den ved at klikke på Filer for at skifte til Backstage-visning, og derefter skal du vælge Indstillinger. Klik på Avanceret i menuen til venstre, og fjern markeringen i afkrydsningsfeltet Tillad redigering direkte i cellen under Redigeringsindstillinger. Klik på OK.

Nu vil både dobbeltklik med musen og et tryk på tasten F2 automatisk placere markøren i formellinjen i stedet for midt i dine data.

	

Markering ved hjælp af tastaturet

 [image:]

	Når du har arbejdet lidt med Excel, har du sikkert fundet ud af, at det ofte er noget hurtigere at bruge tastaturet til at markere celler med i stedet for musen. Excel indeholder en del genvejstaster, der kan hjælpe dig med dette. Først og fremmest gælder det jo i alle programmer, at du kan markere ved hjælp af en kombination af Shift og de normale navigationstaster (Piltasterne, PgUp, PgDn, Home og End), men du kan også benytte følgende genveje:
	Tryk på Shift+Mellemrum for at markere hele den aktuelle række (eller rækker).
	Tryk på Ctrl+Mellemrum for at markere hele den aktuelle kolonne (eller kolonner).
	Tryk på Ctrl+A for at markere hele det aktuelle område – og tryk Ctrl+A igen for at markere hele regnearket. Du kan også trykke på Ctrl+* (på det numeriske tastatur, ellers skal du trykke Ctrl+Shift+' for at trykke Ctrl+*) for at markere hele det aktuelle område og Ctrl+Shift+Mellemrum for at markere hele regnearket (disse metoder er de mest effektive i makroer m.v.).
	Tryk på Shift+Home for at udvide markeringen til begyndelsen af rækken (eller rækkerne).
	Tryk på Shift+End, og derefter Piltast for at udvide markeringen i den angivne retning til enten kanten af det aktuelle område eller kanten af regnearket (her kan du også trykke Shift+Ctrl+Piltast).
	Tryk på F8 for at markere et område ved hjælp af piltasterne – tryk på Shift+F8 for at udvide markeringen med ekstra ikke-sammenhængende områder.
	Tryk på Ctrl+. (punktum) for at flytte den aktive celle til næste hjørne i en eksisterende markering.
	Tryk på Shift+Backspace for at ændre markeringen til kun at omfatte den aktuelle celle.

I ovenstående illustration har jeg markeret C6 og trykket på Shift+Ctrl+Pil ned for at markere alle symbolerne i kolonnen. Derefter trykkede jeg på Shift+F8 for at udvide det markerede område, og flyttede så markøren til F6 ved hjælp af piltasterne, hvorefter jeg igen trykkede på Shift+Ctrl+Pil ned – og så er det jo bare at fortsætte på samme måde med henholdsvis Shift+F8, flytte markeringen tre celler til højre og derefter trykke Shift+Ctrl+Pil ned.

	

Gå til en bestemt celle eller et bestemt område

 [image:]

	Excel indeholder flere muligheder for at gå til en bestemt celle i dit regneark, hvilket kan være ganske praktisk i forbindelse med især større regneark.

Du kan fx bruge navneboksen i venstre side af formellinjen, hvor du kan indtaste navnet (både fx G5000 og et brugerdefineret navn som fx inSkatteprocent) på den celle eller det område, som du ønsker at flytte markeringen til. Bemærk, at hvis du bruger denne metode, og det navn du indtaster ikke allerede eksisterer i din projektmappe, så vil Excel bruge det indtastede navn til at navngive den aktuelle markering.

Du kan også bruge dialogboksen Gå til, som du kan aktivere på flere måder: Tryk enten på F5, tryk Ctrl+G eller åbn fanen Hjem og klik på Søg og vælg i gruppen Redigering og vælg Gå til.

Herefter kan du vælge eller indtaste navnet på den celle eller det område, som du vil markere (gå til) og klikke på OK (eller trykke på Enter), hvorefter Excel vil markere cellen/området.

Du kan også bruge knappen Speciel i dialogboksen Gå til (eller klikke på Søg og vælg i gruppen Redigering under fanen Hjem og vælge Gå til speciel) til at gå til specielle celler i dit regneark – klik fx på knappen og derefter på Formler for at markere alle formler i det aktuelle ark.

Se næste side, hvor der gives et eksempel på, hvordan du kan udnytte denne funktion til at få udfyldt evt. manglende data i en dataoversigt.

	
 			
		[image:]
				
 	Bemærk, at dialogboksen Gå til indeholder en smart funktion, der hjælper dig med at vende tilbage til den celle, som du kom fra, sidst du brugte Gå til-funktionen (også selv om du brugte navneboksen til dette). Hvis du fx står i celle B2 og går til celle G5000 ved hjælp af en af de nævnte metoder, kan du derefter trykke på fx F5 eller Ctrl+G og så blot trykke på Enter for at gå tilbage til celle B2 – den celle du kom fra, står nemlig allerede angivet i feltet Reference.
		

	

Gå til speciel

 [image:]

	På forrige side omtalte jeg funktionen Gå til speciel, som jeg her vil give dig et lidt mere avanceret eksempel på brugen af. Jeg er ofte blevet bedt om at hjælpe med at konvertere udtræk fra forskellige database- eller finanssystemer, og ofte er sådanne rapporter dannet ved hjælp af såkaldte rapportbånd med grupperede kolonnedata. Rapporten er fin at se på, som vist i venstre side af illustrationen, men ikke særlig praktisk set fra et datasynspunkt – den er fx umulig at sortere, filtrere og pivotere, ligesom enhver form for statistik bliver nærmest umulig.

Vi skal på en eller anden måde have udfyldt alle de tomme celler med de oplysninger, der skulle have stået der fra starten af:
	Marker fx celle B4.
	Tryk Ctrl+* – svarer til at vælge Aktuelt område i dialogboksen Gå til speciel.
	Tryk F5, og klik på knappen Speciel.
	Vælg Tomme celler, og klik på OK.
	Indtast formlen =Pil op (indtast først =-tegnet, og tryk derefter på pil op-tasten) for at henvise til cellen oven over, og tryk på Ctrl+Enter for at indsætte den relative formel i alle de markerede celler på én gang, som i højre side af illustrationen.
	Tryk igen på Ctrl+* for at markere hele det aktuelle område.
	Tryk Ctrl+C for at kopiere alle celler.
	Klik på den nederste del af kommandoen Sæt ind i gruppen Udklipsholder under fanen Hjem, og vælg Indsæt værdier.
	Tryk på Esc for at fortælle Excel, at du er færdig med at kopiere.

Vi har nu indsat en formel, der tager sig af at indsætte den rigtige værdi i alle cellerne, og derefter konverterede vi formlen til værdier (resultatet af formlen), da vi jo ønsker at arbejde med data og ikke formler.

	
Praktiske genvejstaster

 [image:]

	Excel har til alle tider indeholdt en del genvejstaster, som kan hjælpe dig i dit daglige arbejde med dine regneark. Lad mig kort nævne nogle af de mest brugbare:
	Ctrl+1 viser dialogboksen Formatér celler, hvor du kan ændre talformat, justering, skrifttype, kant- og fyldformatering og cellebeskyttelse.
	Ctrl+Shift+1 anvender decimalformat med to decimaler og tusindtalsseparator på det markerede område.
	Ctrl+Shift+2 indsætter indholdet fra den ovenstående celle.
	Ctrl+Shift+3 anvender datoformatet dd-mm-åå på det markerede område.
	Ctrl+Shift+5 anvender procentformat på det markerede område.
	Ctrl+Shift+6 indrammer det markerede område med en tynd, sort ramme – tryk Ctrl+Shift+- (bindestreg – faktisk understreg) for at fjerne rammer fra det markerede område.
	Ctrl+Shift+, (komma) indsætter den aktuelle dato som statisk værdi i den aktive celle.
	Ctrl+Shift+. (punktum) indsætter det aktuelle klokkeslæt som statisk værdi i den aktive celle.
	Ctrl+* (asterisk) markerer alle celler i det aktuelle område.
	Ctrl+/ (skråstreg) markerer alle celler i en matrixformel.
	Ctrl++ (plus) indsætter en eller flere rækker/kolonner/celler, alt efter om du har markeret en række, kolonne eller celle.
	Ctrl+- (minus) sletter en eller flere rækker/kolonner/celler, alt efter om du har markeret en række, kolonne eller celle.

	
		[image:]
				Ctrl9Ctrl0CtrlShift´på siden Talformater til tidsformatering

Mere om talformater

 [image:]

Tal Hjem Tal Formatér celler Ctrl1

41640,541.64101-01-20141. januar 2014

Speciel FormatércellerBrugerdefineret12345678 12 34 56 78

0101010101Personnummer SpecielFormatér cellerBrugerdefineret

OEBPS/pictures/pic_36551.jpg
Bonussats

@WE S Mappe - Excel 7 m -0 x
I o ose souaour owwn oA cewest s ».w.(..n
2 % cx|= = S
& o BTl B Gommeusn s | [B B OB B Z 4y
se o7 Wcu- @ = i Elfctogeeier - - % ue 3| Dot Fommér Ceerpoguli Indsat et Formtis s.,m,s.m
ns fomstenng somtabe =+ S e e gt
apinotse 1 s s Joerng 5 ™ " Toganer coter resgeing -
T x v) Y]
B < | D | E 3 G H 1 JH
Ringe T-shirts
Salgsoversigt

OEBPS/pictures/pic_36552.jpg
LA = Mappe - Bxcel 7 m -8 x
N o o sousorr o o cemest v P
r" \ - A) W Z Ay M

- X = -
= i 5 [matér Celetypogal | Indset et Foma 14109 Sagog
oa- ¥ : & G vt
Ueripsnoier 1 swte haterng ™ car Resigeing ~
LoFT.AT sl x v £ | -ormmanEstcsesesHe)s) v
A [<) e . s " ') K L NE
s
s Antal aktura Kobspris Avance
6 01:01:2013 Danmark ‘Anders 551,00 3431 31,00 1860000 Afventer i
7 0101201 Sverige Anders 13000, 2432 17,00 Nej
8| oo2om anmank Bente s0000] s3] 3s0,00] B P
B 01012013 Norge oin 16500 s34 335,00 5775000 Atventer Nej
0 01012013 sverige erika 20800 3435 39500 % Nej
@ - Mappe - Bxcel ?® -0 x
RN o oose sonwour romwn owA et s it - [}
’ : E)) |2 W2 Ay
Fru A & - | B % Eetinge |t St P | B St Somod
E fomaterng - som e velg
[P— suttype g T Trogatir coter Resigerng -
LOFT.MAT - x v =LOFT.MAT(E5*G#(£5%GE*H3);5)| ¥
A s < s H ') 3 L M@
4
s Salgsp
6 01012013 Danmark ‘anders 351,00 3431 31,00 2% 160000 Afventer 0
7 01012013 sverige Anders 13000 3432 317,00 5% 47500 sendt Nej
s 01012013 Danmark Bente 50.00] 3433 360,00 2% [orTaATiEs"6s] Modtaget s
B 01012013 Norge oan 16900 243 355,00 3 5775000 Afventer Nej
10 01012013 Sverige Erika 244,00 3435 395,00 4% 10024000 Afventer Nej

OEBPS/pictures/pic_36549.jpg

OEBPS/pictures/pic_37865.jpg
Data

Computer
3

Heste
Munde

[Formatercettr

sategore

Vidensisbetiy

speaet
Bugeseineret

pengevaraier

| ustenng | Settype | Kant | Fpa | seskyteise

Exsempes

st decmaer [0

9] et susnataseparstor)

egatve tae
123

e tlformate ises aimindeige tal Byt Valuta o Revison bl specie formateing

n

s

Izgee

LR

n
”
s

OEBPS/pictures/introductionPicture.jpg

OEBPS/pictures/pic_37869.jpg
Ringe Bankservice

12345678
010160-1234

Personoversigt

osta
ek
Videnskabeng

NOSET SDELAYOUT FORMUER DATA GHemmmmmsie
Formatés celler (=
X
B [u 8w =% o1 sustenng | somipe | ram | g | sestttse
y FKU-B- 5-A- =H= &5 B8] oo
abtosnotae: wcrng | | 1" prso >
s - £ || 1224567 Revsion

T ustenng | Surteype Bekytese

sotegore

Tt

01601234
0000000000

Hokkesiat
Bros
Vaemisoely

et

G308 e

Sk Koden fo taformate,Benyten af e koder, som allerede fndes, som udgangsunkL

o)

OEBPS/pictures/pic_37563.jpg
@ HS - BB S & =
- WEM INDSET SDELAYOUT FORMLER DATA GENNEMSE VIS _ MEM INDSET SIDELAYOUT FORMUER DATA GENNEMSE VIS
- . T et o = EEEAE
: ;
2 2| Ringe T-shirts
: 3
|| T TR | | C .
S CEEC IR TN N
: - R
‘ - s omoum | S s = e
: g = oo B SR 2 m em
: = Al 0 B % am
: COCORCI B SO
4) 0|02 e 2 = oum
2 = -y 0 = g = =
s =, 2 monm | B S s m um
= = -y B 2 = o
5 A 1§ S
s — 2w o |] S R 2 um
; oo e | e ey = -
* woom o | R s s e
2 - moomoam | S S m e
2 o a0 B s s 2=
2 O] R
2 R B | S
2 A | r—rr— 2 = oam
z -y 000 0 = : e =
: . a0 B £ s
: = woouw oz | S * o e
z o 2 | B . 2 2=
: sy, o | R s T o oam
£ Biler 38 100 3800 30| Janz01s Swerige. Heisingborg. Birer £ 100 3800
n Sjerge. 2 100 9.200 | Jan201 Sverige. Helsingborg. Bjerge ” 100 9200
z = o m em | T
i v B Tt I i

OEBPS/pictures/bonusmateriale_ikon.png
o BoNs.

OEBPS/pictures/cover.jpg
BLIV EKSPERT |

XCEL 2013

= Skab overblik med pivottabeller

= Automatiser rutineopgaver med makroer

= Spar tid ved at udnytte de avancerede
funktioner i Excel

LIBRIS RO

OEBPS/pictures/pic_37556.jpg
B HS = =]
EEE o vosr sousour fowis oA cewenst s P o
T #- Bomiian | Sunaws G) B =i s
. o g
Fku-im- 5 Elfrogeuter - |- % w0 % | Deinget Fomuér Celeypogali | Indst St Formusr | = Sondrog Segog
e | Enee ®, fomueting- somabel= - < T & e g
aapinotse surtpe - haterng “ ™ " Toaaner coter Resigeing -
" -] || ~GENTAG("n"DataiH/inbisks) v
A8 c ol e P 6 H t il o« LM N o » Q R
1
2| Ringe T-shirts
3| salgsoversigt sy
¥ Kommentarer) Razkkeatvigeiser
s Korgante) Kokomnestvigeter
ol » i e
7 Wimap * Underordnede
¢ @resst ® xunaieite
9 ¥ ragiske. Alle niveauer
@ oo coe
10 Tomme gefier %) Kun syniige celler
n Abtuelt omride. | Betingede formater
2 Aot e pam—
B Opjekter ® A
1 Hunde - Hunde =
15 =
16
7
18
19
2 A
B 0 Salgsoversigt Data | Forudsatninger . 0

OEBPS/pictures/pic_37555.jpg
SDELAYOUT

S| =GENTAG("

3 E

FORMLER DATA

-

GENNEMSE

sterng

G H

Ombryd tekst

Fet og center -

atales/10)

Mappe - Brcel ?m -0 x
e
K B &2 7, iv
W0 | e Fomus Cetaypopar | ks St Fon sotéeon Smgoy
s e & S v
u poguner coer Rededog A
K LM N o » Q R

T ST ST ST ST ST

0 H o B

Kl o o
Wingdngs -

T

Ueripshoier 1 surtpe

. -
3 c

1

2| Ringe T-shirts

3| salgsoversigt

4

s

6

gl

8 Bjerge. -

9 Blomster wammsm

10 Beger -

1 Computer wmmmmmmS

12 A LT

13 Heste wssmaun

14 Hunde -

15 Kat wsmasas

16 kst mewmen

17| MB s

18| pma wewwmnn

1] Siline wem

20

B Salgsoversigt

Data

Astronaut mmmmm.
Biler P
Bege m
Blomster
Boger
Computer
A
Heste
Hunde
Kat

Biler
Bjerge.
Blomster
Boger
Computer
2t

Heste
Hunde
Kat
Kunst

Piza

Skyline.

Computer

