

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Excel 2007 PL. Ilustrowany przewodnik

Autor: Krzysztof Masłowski

ISBN: 83-246-1046-4

Format: A5, stron: 212

Excel 2007 PL to najnowsze wcielenie jednej z najpopularniejszych aplikacji biurowych – arkusza kalkulacyjnego. Jest doskonałym narzędziem do przeprowadzania obliczeń, tworzenia zestawień i graficznej prezentacji danych. Excela możemy spotkać niemal w każdej firmie i organizacji, a coraz częściej także w domach. Za jego pomocą można przygotować domowy budżet, zaplanować wydatki, wykonać skomplikowane obliczenia i przedstawić ich wyniki w postaci wykresów lub tabel. Jego najnowsza wersja oferuje użytkownikom całkowicie przeprojektowany i niezwykle ergonomiczny interfejs, funkcje pozwalające na zautomatyzowanie najczęściej wykonywanych czynności oraz nowe narzędzia obliczeniowe i analityczne. Znajomość Excela to obecnie jeden z podstawowych wymogów na rynku pracy – każdy, kto ubiega się o stanowisko związane z pracą biurową, powinien znać jego możliwości.

Książka „Excel 2007 PL. Ilustrowany przewodnik” to idealna lektura dla wszystkich, którzy chcą poznać możliwości tej aplikacji. Przedstawia podstawowe zasady pracy z arkuszem kalkulacyjnym i narzędzia, jakie użytkownik ma do dyspozycji. Każde zadanie przedstawione jest w postaci bogato ilustrowanego opisu, co dodatkowo ułatwia jego zrozumienie i wykonanie. Dzięki tej książce nauczysz się stosować Excela w pracy i w domu, wykorzystując zarówno podstawowe, jak i bardziej zaawansowane możliwości tego programu.

- Wprowadzanie danych i zaznaczanie zakresów
- Edycja arkuszy – dodawanie i usuwanie komórek, wierszy i kolumn
- Podstawowe operacje na arkuszach
- Obliczenia – formuły i funkcje
- Formatowanie komórek i danych
- Tworzenie wykresów
- Podgląd i drukowanie arkuszy
- Podstawowe elementy analizy danych

Poznaj narzędzie, dzięki któremu kalkulatory mogły odetchnąć z ulgą

Spis treści

Rozdział 1. Preliminaria	11
Tworzenie nowego skoroszytu	12
Tworzenie nowego standardowego skoroszytu w formacie Excela 2007	12
Tworzenie skoroszytu zgodnego z formatem Excela 97-2003	13
Skróty klawiszowe	14
Prezentacja arkusza i skoroszytu	16
Poruszanie się po arkuszu i przechodzenie od arkusza do arkusza	18
Przechodzenie do sąsiednich komórek	18
Przechodzenie do wybranej komórki	20
Przechodzenie zależne od otoczenia	21
Przechodzenie od arkusza do arkusza	23
Wprowadzanie danych do komórek i ich edycja	24
Wpisywanie czegoś do komórki	24
Wpisywanie tekstu	24
Wpisywanie zwykłych liczb	25
Wpisywanie waluty	27
Nadawanie liczbom standardowego formatu księgowego	28
Wpisywanie procentów	29
Wpisywanie formuł	30
Wpisywanie dat i czasu	31
Poprawianie zawartości komórek	32
Zakresy	34
Typowe zakresy prostokątne	34
Inne sposoby zaznaczania zakresów	35
Zaznaczanie zakresów niespójnych	36
Zaznaczanie wierszy, kolumn i całego arkusza	36
Czyszczenie komórek i zakresów	39
Komentarze	39
Autowypełnianie zakresów	40

Rozdział 2. Budowanie i edycja arkuszy	43
Wstawianie kolumn, wierszy i komórek.....	44
Wstawianie wiersza.....	44
Wstawianie kolumn.....	46
Wstawianie komórek.....	48
Usuwanie kolumn wierszy i komórek.....	49
Usuwanie komórek.....	49
Usuwanie kolumn i wierszy.....	49
Ukrywanie i odkrywanie kolumn i wierszy.....	50
Kopiowanie i przesuwanie.....	52
Kopiowanie przez schowek.....	52
Kopiowanie przez przeciąganie myszą.....	54
Wielokrotne powielenie zakresu.....	56
Przesuwanie za pomocą schowka.....	58
Przesuwanie przez przeciąganie myszą.....	59
Klasyczna zamiana miejsc.....	60
Przesuwanie z odsunięciem.....	61
Kopiowanie do innych arkuszy lub dokumentów.....	62
Rozdział 3. Proste operacje na arkuszach	65
Kwartalna lista płac — nazywanie skoroszytów i arkuszy; działania na kilku arkuszach.....	67
Nadanie nazwy skoroszytowi.....	67
Nadawanie nazw arkuszom.....	68
Jednoczesne wypełnianie komórek w trzech arkuszach.....	69
Wstawianie wiersza od razu do dwóch arkuszy.....	70
Rozliczanie delegacji — kopiowanie, dodawanie i usuwanie arkuszy.....	71
Przygotowanie arkusza wzorcowego.....	71
Kopiowanie zawartości arkusza.....	71
Usuwanie niepotrzebnego arkusza.....	72
Kopiowanie arkusza.....	74
Kopiowanie lub przesuwanie arkusza do innego skoroszytu.....	75
Dodawanie nowego arkusza.....	76
Zmiana domyślnej liczby arkuszy w skoroszycie.....	78
Oglądanie arkuszy.....	79
Blokowanie okienek.....	79
Podział okna arkusza na niezależnie przewijane panele.....	81
Trzy tryby wyświetlania arkuszy.....	83
Ukrywanie arkuszy.....	84

Rozdział 4. Obliczenia	85
Operatory używane w formułach i kolejność ich działania	86
Adresy względne, mieszane, bezwzględne i trójwymiarowe	88
Jak się zmieniają adresy względne przy kopiowaniu?	88
Adresy mieszane i bezwzględne	90
Adresy trójwymiarowe	92
Nazwy	96
Definiowanie nazw	96
Stosowanie nazw	98
Tworzenie nazw	99
Usuwanie nazw	100
Nazwy zakresów z adresowaniem względnym	100
Funkcje	103
Wpisywanie funkcji do formuły na przykładzie funkcji JEŻELI()	103
Sumy pośrednie	104
Zagnieżdżanie funkcji, czyli funkcja w funkcji	107
Funkcje podręczne	108
Przykład korzystania z systemu pomocy Excela	110
Jak to się liczy lub dlaczego się nie liczy?	113
Dzielenie przez zero	113
Dzielenie przez tekst	114
Inspekcja formuł	114
Szacowanie formuł	115
Dwa popularne błędy: #NAZWA i błąd adresowania cyklicznego	116
Zmiana trybu wykonywania obliczeń	117
Rozdział 5. Formatowanie	119
Ozdobniki	121
Zmiana kroju pisma (czcionki) i proste wyrównanie (wyśrodkowanie)	121
Zawijanie tekstu	123
Zmiana orientacji tekstu i scalanie komórek	124
Dlaczego kreślimy obramowania (krawędzie)?	125
Kreślenie obramowań (krawędzi)	126
Kolory tła i tekstu	127
Ochrona komórek	128
Malarz formatów	130
Formatowanie zakresu jako tabeli	131

Formatowanie zmieniające znaczenie informacji	133
Format tekstowy	133
Data	135
Czas	138
Formatowanie warunkowe i niestandardowe	140
Formatowanie warunkowe	140
Formatowanie warunkowe za pomocą formatu niestandardowego	142
Sumowanie więcej niż 24 godzin	143
Rozdział 6. Graficzna prezentacja danych — wykresy	145
Szybkie tworzenie i przekształcanie wykresów	148
Tworzenie wykresu domyślnego w oddzielnym arkuszu	148
Formatowanie tekstu napisów	149
Panel poleceń Narzędzia wykresów/Projektowanie	150
Używanie szablonów	156
Wykres domyślny	158
Manipulowanie danymi i wykresami — przykład praktyczny	159
Utworzenie podstawowego wykresu standardowego i powiększenie napisów	160
Dodawanie kolejnych serii danych	161
Formatowanie serii i pojedynczego punktu danych	162
Różne typy wykresów	165
Wykres kołowy	165
Porównanie serii danych na dwóch wykresach kołowych — użycie szablonu	167
Wykres pierścieniowy	168
Wykresy liniowy i XY (punktowy)	169
Wykres radarowy	170
Wykres bąbelkowy	172
Rozdział 7. Podgląd, drukowanie i układ strony	175
Podgląd	176
Podgląd podziału stron	176
Podgląd wydruku	179
Drukowanie	182
Drukowanie jednym kliknięciem	182
Drukowanie sterowane	183
Układ strony	185

Rozdział 8. Elementy analizy danych	194
Podstawowe błędy zbierania danych	195
Błędne rozpoznawanie tabeli danych i jej wiersza nagłówkowego.....	195
Rozdzielenie tekstu na kolumny.....	197
Uzupełnianie powtarzających się danych.....	198
Usuwanie duplikatów.....	200
Sortowanie.....	202
Sortowanie tabeli.....	202
Proste sortowanie dowolnego zakresu.....	203
Sortowanie według kilku kluczy.....	203
Filtrowanie	205
Filtrowanie proste	205
Filtrowanie zaawansowane	206
Tabele przestawne.....	208
Skorowidz	212

Rozdział 4.

Obliczenia

Bez możliwości wykonywania obliczeń Excel byłby tylko wielką tabelą, od zwykłej papierowej lepszą o tyle, że łatwiej w niej coś „wyrzeć” i wpisać od nowa. Obliczenia są wykonywane przez formuły wpisane do komórek, a w formułach można wykorzystywać wiele przydatnych funkcji, w które zapoznaliśmy nas twórcy programu¹.

A więc obliczenia to formuły i funkcje. Garść podanych tu podstawowych informacji na ten temat przedstawia tylko niewielką część możliwości programu, ale od czegoś trzeba zacząć.

Aby sprawnie posługiwać się formułami, należy poznać:

- operatory i pierwszeństwo wykonywania działań,
- adresy względne, mieszane i bezwzględne,
- funkcje podstawowe oraz specyficzne dla dziedziny, jaką się zajmujemy, np. inżynierskie, ekonomiczne itd.
- inspekcję formuł, czyli śledzenie etapów obliczeń przez nie wykonywanych.

Zacznijmy od przypomnienia, że:

- formuły rozpoczynają się od znaku =; gdy jest on pierwszym znakiem wpisanym do komórki, ciąg pozostałych znaków będzie traktowany jako treść formuły;
- formuły mogą, ale nie muszą, zawierać funkcje.

¹ Wiele informacji o funkcjach i możliwościach ich użycia podałem w książce: Krzysztof Masłowski, *Excel. Funkcje w przykładach*, Wyd. Helion 2007.

Operatory używane w formułach i kolejność ich działania

Operator jest symbolem określającym operację. Operatory arytmetyczne i logiczne oraz kolejność ich działania znamy ze szkoły. Operator konkatencji (łączenia) być może nie jest powszechnie znany, ale łatwo zrozumieć jego proste działanie polegające na łączeniu tekstów (rysunek 4.1).

	A	B	C	D
1	Krzysz	tof	Krzysztof	

Rysunek 4.1.

Operator ²	Działanie	Priorytet
–	zmiana znaku	1
%	procent	2
+	dodawanie	5
–	odejmowanie	5
*	mnożenie	4
/	dzielenie	4
^	potęgowanie	4
&	konkatencja, czyli łączenie tekstów	6
=	porównanie logiczne — równy	7
>	porównanie logiczne — większy niż	7
<	porównanie logiczne — mniejszy niż	7
>=	porównanie logiczne — większy lub równy	7
<=	porównanie logiczne — mniejszy lub równy	7
<>	porównanie logiczne — różny od	7

² Oprócz wymienionych w tabeli istnieją operatory działające na adresach: dwukropki (:) — definiujący zakres, pojedyncza spacja () — określająca część wspólną (przecięcie) zakresów oraz średnik (;) — łączący wiele zakresów w jedno odwołanie. Te operatory mają jednakowy i najwyższy priorytet, czyli działania przez nie określone są wykonywane przed wszystkimi innymi, opisanymi w tabeli. Operatorem tworzenia zakresów (:) już wielokrotnie używaliśmy, zaś omówienie pozostałych wykracza poza zakres tej książki.

Uwaga

Operatory zmiany znaku i odejmowania są często mylone. Ich znaczenie wyjaśnia poniższa tabela.

Formuła	Opis	Wynik
$=-5^2$	minus, jako operator zmiany znaku ma wyższy priorytet niż operator potęgowania	25
$=-(5^2)$	nawias zmienił kolejność operacji — najpierw potęgowanie, potem zmiana znaku	-25
$=0-5^2$	minus oznacza odejmowanie z niższym priorytetem od potęgowania	-25

Adresy względne, mieszane, bezwzględne i trójwymiarowe

Pobierz zawartość z komórki położonej powyżej to polecenie (odwołanie) względne. Jego wynik zależy od położenia komórki, do której zostanie wpisane.

Pobierz zawartość z komórki leżącej na skrzyżowaniu piątego wiersza i kolumny B to polecenie (odwołanie) bezwzględne, niezależne od komórki, do której zostanie wpisane.

Pobierz zawartość z kolumny A z wiersza leżącego poniżej to odwołanie mieszane:

- odwołanie do kolumny jest **bezwzględne**, gdyż niezależnie od tego, w jakiej kolumnie jesteśmy, zawsze pobierzemy zawartość z kolumny A,
- odwołanie do wiersza jest **względne**, bowiem jeżeli jesteśmy w wierszu 5., to pobierzemy wartość z wiersza 6. (dokładnie z komórki A6), zaś gdy komórka bieżąca leży w wierszu 20., to wartość zostanie pobrana z wiersza 21. (dokładnie z komórki A21).

Do tworzenia odwołań względnych służą adresy względne, a do tworzenia odwołań bezwzględnych — adresy bezwzględne.

Pobierz zawartość z komórki leżącej w innym arkuszu to wyjście poza płaszczyznę arkusza, czyli polecenie (odwołanie) w trzecim wymiarze.

Jak się zmieniają adresy względne przy kopiowaniu?

Dość często wartości zapisane w kolumnie przeliczamy według określonego wzoru: złotówki na dolary, dolary na euro, ceny netto, czyli bez podatku VAT, na ceny brutto itd.

Powiedzmy, że ceny netto towarów złożonych w magazynie musimy przeliczyć na ceny brutto. Możemy to zrobić w sposób pokazany na rysunkach 4.2 i 4.3.

	A	B	C	D
1	Nazwa	Cena netto	VAT	Cena brutto
2	Czajnik stalowy	17,00 zł	22%	20,74
3	Czajnik emaliowany	9,00 zł	22%	
4	Patelnia 15 cm	12,00 zł	22%	
5	Patelnia 25 cm	18,50 zł	22%	
6	Szklanki	0,90 zł	22%	
7	Talerze płytkie	2,50 zł	22%	

Rysunek 4.2.

- Po opisaniu produktów w kolumnie *A*, wpisaniu cen netto w kolumnie *B* i procentowej wysokości podatku VAT w kolumnie *C* — do komórki *D2* wpisz formułę $=B2*(1+C2)$ obliczającą cenę brutto czajnika stalowego (rysunek 4.2).
- Skopiuj tę formułę do zakresu *D3:D7* (rysunek 4.3). Jak widać, skopiowa-

nie formuły z *D2* do *D3* zmieniło użyte adresy, dając postać $=B3*(1+C3)$.

Sposób kopiowania nie miał tu znaczenia.

- Można się przekonać, że ta sama formuła skopiowana do komórki *D4* ma postać $=B4*(1+C4)$ (rysunek 4.4). Łatwo zgadnąć, jak wygląda w komórkach *D5*, *D6* i *D7*.

D3				f_x =B3*(1+C3)
	A	B	C	D
1	Nazwa			Cena brutto
2	Czajnik stalowy	17,00 zł	22%	20,74
3	Czajnik emaliowany	9,00 zł	22%	10,98
4	Patelnia 15 cm	12,00 zł	22%	14,64
5	Patelnia 25 cm	18,50 zł	22%	22,57
6	Szklanki	0,90 zł	22%	1,098
7	Talerze płytke	2,50 zł	22%	3,05

Po skopiowaniu do D3 numer wiersza został zmieniony

Rysunek 4.3.

D4				f_x =B4*(1+C4)
	A	B	C	D
1	Nazwa	Cena netto	VAT	Cena brutto
2	Czajnik stalowy	17,00 zł	22%	20,74
3	Czajnik emaliowany	9,00 zł	22%	10,98
4	Patelnia 15 cm	12,00 zł	22%	14,64

Rysunek 4.4.

Wskazówka

- W komórkach jest wyświetlana obliczona wartość. Formułę zapisaną w komórce bieżącej można zobaczyć na pasku edycji.
- Naciskanie kombinacji klawiszy *Ctrl*+` (staby akcent nad klawiszem *Tab*) powoduje naprzemienne wyświetlanie w komórkach formuły i wartości.

Adresy komórek zapisywane w postaci *B2*, *C2*, *D2* itd. (litera kolumny i numer wiersza) są adresami względnymi. Dalsze rysunki objaśniają, co to oznacza.

- Formuła `=A1` wpisana do komórki *B1* (rysunek 4.5) w istocie oznacza: pobierz wartość z komórki położonej po lewej stronie. Po skopiowaniu do komórki *C2* (rysunek 4.6) zamieni się w formułę `=B2`, gdyż to komórka *B2* leży na lewo od komórki *C2*.

	A	B	C	D
1	10	10		
2	15			
3				

Rysunek 4.5.

	A	B	C	D
1	10	10		
2	15		0	
3				

Rysunek 4.6.

- Ta sama formuła skopiowana do komórki *A3* pokaże błąd adresu, bo przecież na lewo od *A3* nie ma żadnej komórki (rysunek 4.7).

	A	B	C	D
1	10	10		
2	15		0	
3	#ADR!			

Rysunek 4.7.

Adresy mieszane i bezwzględne

Jeżeli przelicznik zmienia się często, nie sposób wielokrotnie wpisywać go w wielu komórkach. Każda zmiana wartości wymagałaby wielu poprawek, a każda poprawka grozi popełnieniem błędu.

Kurs walutowy zmienia się z dnia na dzień, więc arkusz trzeba tak przygotować, aby zmieniającą się wartość wpisywać tylko do jednej komórki, skąd będzie pobierana przez wszystkie używające jej formuły, które powinny być napisane w taki sposób, aby nie psuły się przy kopiowaniu i przesuwaniu.

Jest to możliwe przy umiejętnym stosowaniu adresów bezwzględnych i (lub) mieszanych.

- Wstawienie w adresie znaku dolara (\$) powoduje zablokowanie wiersza lub kolumny. W adresie `B1` nic nie jest zablokowane, w `$B1` jest zablokowana kolumna, w `B$1` — wiersz (rysunek 4.8), a w `B1` — i wiersz, i kolumna.

	A	B	C
1	euro	4,82 zł	
2			
3	Nazwa	Cena zł	Cena euro
4	Czajnik stalowy	17,00 zł	=B4/BS1
5	Czajnik emaliowany	9,00 zł	
6	Patelnia 15 cm	12,00 zł	
7	Patelnia 25 cm	18,50 zł	
8	Szklanki	0,90 zł	
9	Talercze płytkie	2,50 zł	

Rysunek 4.8.

- $B1$ to adres względny, $\$B1$ i $B\$1$ to adresy mieszane (w pierwszym bezwzględna kolumna i względny wiersz, a w drugim odwrotnie), a $\$B\1 to adres bezwzględny.
- Zablokowana (bezwzględna) część adresu nie zmienia się podczas kopiowania i przesuwania.
- Formuła $=B4/B\$1$ po skopiowaniu z $C4$ do $C5$ została zamieniona na $=B5/B\$1$ (rysunek 4.9).
- Kopiowanie w dół tej samej kolumny zmienia tylko wiersze, więc w omawianym przykładzie (rysunki 4.8 i 4.9) wystarczyło zablokować numer wiersza, choć można było również użyć adresu bezwzględnego w postaci $\$B\1 i zapisać w $C4$ formułę w postaci $=B4/\$B\1 .

	A	B	C
1	euro	4,82 zł	
2			
3			
4		7,00 zł	€ 3,53
5	Czajnik emalowany	9,00 zł	€ 1,87
6	Patelnia 15 cm	12,00 zł	€ 2,49
7	Patelnia 25 cm	18,50 zł	€ 3,84
8	Szklanki	0,90 zł	€ 0,19
9	Talercze płytke	2,50 zł	€ 0,52

Rysunek 4.9.

Wskazówka

Aby komórkom z zakresu $C4:C9$ nadać format waluty euro, z listy rozwijanej przycisku **Narzędzia główne/Księgowy format liczb** wybierz polecenie **Euro**.

Na skróty

- Warto pamiętać, że w formułach adresy można pisać małymi lub wielkimi literami. Formuły $=b4/b\$1$, $=b4/B\$1$, $=B4/b\$1$ Excel potraktuje jednakowo i zamieni na $=B4/B\$1$.
- Znaki $\$$ blokujące w adresach wiersze lub kolumny można wpisywać ręcznie, lecz wygodniej jest używać klawisza $F4$.
- Podczas pisania lub poprawiania formuły, gdy punkt wstawiania pozostaje w obrębie adresu komórki, kolejne przyciskanie klawisza $F4$ powoduje zmiany względności adresu pokazane na kolejnych rysunkach poniżej (1, 2, 3, 4).

$=B4/B1$

$=B4/\$B\1

$=B4/B\$1$

$=B4/\$B1$

Adresy trójwymiarowe

Arkusze są płaskie, dwuwymiarowe, ale arkuszy w skoroszycie może być wiele (od 1 do 255). Mamy więc kolumny, wiersze i arkusze — razem trzy wymiary.

Jeżeli nie chcemy, aby pewne dane były od razu widoczne, dobrze jest przechowywać je w oddzielnym arkuszu. Np. prowadząc negocjacje handlowe, zwykle nie chcemy pokazywać cen zakupu towarów ani własnej marży, a jedynie ceny detaliczne.

Zobaczmy, jak to zrobić.

- Przygotowujemy dwa arkusze: *Tajne* i *Cennik*. W pierwszym umieścimy ceny zakupu i marżę, a w drugim

ceny sprzedaży (rysunki 4.10, 4.11 i 4.12).

- W arkuszu *Cennik* w komórce *B4* wpisz formułę obliczającą cenę sprzedaży: `=Tajne!B4*(1+Tajne!B$1)` (rysunek 4.10).
- W adresach *Tajne!B4* i *Tajne!B\$1* (rysunek 4.11) nazwa arkusza poprzedza adres komórki i jest od niego oddzielona wykrzyknikiem. Tak adresujemy komórki w arkuszach innych niż bieżący.
- Zwróć uwagę, że w adresie *Tajne!B\$1* numer wiersza jest bezwzględny, aby nie zmieniał się przy kopiowaniu formuły w dół kolumny.

	A	B	C	D	E
1	Marża	10%			
2					
3	Nazwa	Cena zakupu			
4	Czajnik stalowy	17,00 zł			
5	Czajnik emaliowany	9,00 zł			
6	Patelnia 15 cm	12,00 zł			
7	Patelnia 25 cm	18,50 zł			
8	Szklanki	0,90 zł			
9	Talercze płytke	2,50 zł			

Rysunek 4.10.

B4		fx =Tajne!B4*(1+Tajne!B\$1)			
	A	B	C	D	E
1	Cennik z dnia	2007-02-13			
2					
3	Nazwa	Cena sprzedaży			
4	Czajnik stalowy	18,70 zł			

Rysunek 4.11.

B5		=Tajne!B5*(1+Tajne!B\$1)			
	A	B	C	D	E
1	Cennik z dnia	2007-02-13			
2					
3	Nazwa	Cena sprzedaży			
4	Czajnik stalowy	18,70 zł			
5	Czajnik emaliowany	9,90 zł			
6	Patelnia 15 cm	13,20 zł			
7	Patelnia 25 cm	20,35 zł			
8	Szklanki	0,99 zł			
9	Talercze płytke	2,75 zł			

Rysunek 4.12.

Wskazówka

Zapisane w oddzielnym arkuszu informacje niejawne można zabezpieczyć przed wzrokiem ciekawskich przez ukrycie arkusza (patrz w poprzednim rozdziale podrozdział „Ukrywanie arkuszy”).

- stosowanie innej techniki (pokazanej poniżej) jest szybsze,
- wpisując formuły ręcznie, łatwiej się pomylić.

Technikę pisania formuł przećwiczymy na formule z komórki B4 z ostatnio omówionego przykładu.

- Przechodzimy do komórki B4 w arkuszu *Cennik*, piszemy znak = i klikamy zakładkę arkusza *Tajne* (rysunek 4.13).

Wszystkie formuły można wpisywać ręcznie, ale lepiej tego nie robić, gdyż:

	A	B	C	D	E
1	Cennik z dnia	2007-02-13			
2					
3	Nazwa	Cena sprzedaży			
4	Czajnik stalowy	=			
5	Czajnik emaliowany				

Rysunek 4.13.

- Gdy Excel wyświetli arkusz *Tajne* (zgrupowany z arkuszem *Cennik* — obie zakładki są wyróżnione), klikamy komórkę *B4*. Jej adres zostaje wpisany do formuły (rysunek 4.14).
- Klikamy na pasku edycji i dopisujemy $*$ (1+ po czym klikamy komórkę *B1* (rysunek 4.15).
- Po kliknięciu na pasku edycji i ustawieniu punktu wstawiania na końcu formuły (rysunek 4.16) lub w adresie *B1* dwukrotnie naciskamy klawisz *F4*, aby zamienić adres względny *Tajne!B1* na mieszany *Tajne!B\$1*, po czym dopisujemy zamykający nawias i naciskamy *Enter*.
- Excel wraca do wyświetlania arkusza *Cennik* i wprowadza formułę do jego komórki *B4* (rysunek 4.17).

Rysunek 4.14.

Rysunek 4.15.

Rysunek 4.16.

	A	B	C	D	E
1	Cennik z dnia	2007-02-13			
2					
3	Nazwa	Cena sprzedaży			
4	Czajnik stalowy	18,70 zł			
5	Czajnik emaliowany				

Rysunek 4.17.

Wskazówka

Opisana procedura może się na początku wydawać skomplikowana, ale po nabraniu wprawy jej stosowanie nie sprawia kłopotów, a pozwala uniknąć wielu błędów powodowanych przez ręczne wpisywanie adresów.

Nazwy

Nazwy są przez początkujących rzadko używane, a szkoda, gdyż bardzo poprawiają przejrzystość arkusza. Powinniśmy ich używać, gdy przygotowujemy arkusz dla innych użytkowników, zwłaszcza gdy ma być długo używany. Jeżeli po wielu miesiącach lub latach przyjdzie nam coś w nim zmienić lub poprawić, istnienie zrozumiałych nazw bardzo nam pomoże.

Definiowanie nazw

Mamy do rozwiązania dokładnie taki sam problem jak w podrozdziale „Adresy mieszane i bezwzględne” — ceny w złotych trzeba przeliczyć na euro według kursu zapisanego w jednej komórce. Tym razem, aby arkusz był czytelniejszy, w formule użyjemy nazwy.

- Po przejściu do komórki B2 wydaj polecenie *Formuły/Definiuj nazwę/Definiuj nazwę* (rysunek 4.18).

Rysunek 4.18.

- W oknie dialogowym *Nowa nazwa* Excel zaproponuje rozsądną nazwę EUR (pobrąną z sąsiedniej komórki), więc pozostanie jedynie zatwierdzić ten wybór przez kliknięcie przycisku OK (rysunek 4.19)

Rysunek 4.19.

- Gdy podczas wprowadzania formuły przeliczeniowej do komórki C5 klikniesz nazwą komórkę B2, do wzoru zamiast adresu zostanie wpisana jej nazwa EUR (rysunek 4.20).

	A	B	C
1		EUR	
2		4.82 zł	
3			
4	Nazwa	Cena zł	Cena euro
5	Czajnik stalowy	17,00 zł	=B5/EUR
6	Czajnik emaliowany	9,00 zł	

Rysunek 4.20.

- Po skopiowaniu formuły z komórki C5 w dół kolumny nazwa EUR nie zmienia się i przeliczenia są prawidłowe (rysunek 4.21), bowiem nazwa nadana w sposób standardowy jest odwołaniem bezwzględny na poziomie skoroszytu, co oznacza,

że użyta w formule w dowolnej komórce dowolnego arkusza danego skoroszytu spowoduje zawsze pobranie wartości z tej samej komórki tego samego arkusza. W tym wypadku jest to komórka B2 z arkusza *Przeliczenie*.

C6		fx =B6/EUR	
	A	B	C
1		EUR	
2	Kurs	4,82 zł	
3			
4	Nazwa	Cena zł	Cena euro
5	Czajnik stalowy	17,00 zł	3,53 zł
6	Czajnik emaliowany	9,00 zł	1,87 zł
7	Patelnia 15 cm	12,00 zł	2,49 zł
8	Patelnia 25 cm	18,50 zł	3,84 zł
9	Szklanki	0,90 zł	0,19 zł

Rysunek 4.21

Uwaga

Po wydaniu polecenia *Wstaw/Nazwa/Definiuj* Excel proponuje nazwę pobraną z jednej z komórek z najbliższego otoczenia komórki nazywanej. Jeżeli propozycja nam nie odpowiada, możemy wpisać inną nazwę.

	A	B
1		EUR
2	Kurs	4,82 zł
3		
4	Nazwa	Cena zł
5	Czajnik stalowy	17,00 zł
6	Czajnik emaliowany	9,00 zł
7	Patelnia 15 cm	12,00 zł
8	Patelnia 25 cm	18,50 zł
9	Szklanki	0,90 zł

Nowa nazwa

Nazwa: Kurs

Zakres: Skoroszyt

Komentarz: Proponowana nazwa jest pobierana z jednej z sąsiednich komórek

Odwołuje się do: =Przeliczenie!\$B\$2

OK Anuluj

Stosowanie nazw

Jak wspomniałem na początku rozdziału, w większości arkuszy przygotowywanych nieprofesjonalnie nazwy niestety nie są używane (rysunek 4.22). Jeżeli zdefiniujemy nazwę i zechcemy jej użyć zamiast dotychczasowych odwołań adresowych, nie będziemy musieli poprawiać po kolei wszystkich formuł.

C5			
	A	B	C
4	Nazwa	Cena zł	Cena euro
5	Czajnik stalowy	17,00 zł	3,53 zł
6	Czajnik emaliowany	9,00 zł	1,87 zł

Rysunek 4.22.

- Aby zastosować nazwę, trzeba zacząć od nazwania właściwej komórki (bądź zakresu) — patrz podrozdział „Definiowanie nazw”. Jeżeli bieżąca komórka jest nazwana, jej nazwa jest wyświetlana w lewej części paska edycji (rysunek 4.23).

EUR			
	A	B	C
1			
2		EUR	4,82 zł

Nazwa przypisana do komórki jest wyświetlana zamiast adresu

Rysunek 4.23.

- Po zaznaczeniu zakresu, w którym ma nastąpić zamiana (patrz uwaga poniżej), z listy przycisku *Formuły/Definiuj nazwę* wybierz polecenie *Zastosuj nazwy* (rysunek 4.24), po czym w oknie *Stosowanie nazw* wybierz nazwę, której chcesz użyć, i kliknij *OK* (rysunek 4.25).

Rysunek 4.24.

Rysunek 4.25.

- Możesz sprawdzić, że we wszystkich formułach zaznaczonego zakresu adres *B\$1* został zamieniony na nazwę *EUR* (rysunek 4.26).

C6			
	A	B	C
	Adres w formule został zastąpiony przez nazwę	Cena zł	Cena euro
5	Czajnik stalowy	17,00 zł	3,53 zł
6	Czajnik emaliowany	9,00 zł	1,87 zł
7	Patelnia 15 cm	12,00 zł	2,49 zł

Rysunek 4.26.