

Bernd Held, Ignatz Schels

Excel Geheime Tricks

Markt+Technik Verlag

	Vorwort	15
1	Rund um die gelungene Oberfläche	17
	Tabellenübersicht anzeigen	17
	Inhaltsverzeichnis anlegen	17
	Schneller Tabellenwechsel	20
	Schnelle Navigation in einer Tabelle	21
	Bereiche transponieren	34
	Spezialzellen auskundschaften	36
	Schnelle Ergebnisse über die Statuszeile	39
	Fixieren der Überschriftenzeile	39
	Fixierung auch beim Druck	41
	Zellenzeiger einstellen	43
	Hintergrundgrafik einstellen	44
	Standardschrift anpassen	47
	Standardspeicherort anpassen	48
	Tipps zum Programmstart	48
	Einen Aufgabenbereich definieren	55
	Farbanpassung durchführen	56
	Wiedervorlageliste einstellen	58
	Favoritenliste einsehen	58
	Menüs und Symbolleisten	59
	Aufgaben ausführen ohne Öffnen der Mappe	68
	Dateien in mehreren Verzeichnissen suchen	69
	Excel ohne Startbildschirm starten	70
	Alle Mappen schließen	71
	Ausschneiden und Einfügen über Drag&Drop	72

	ersetzen (mehrere Zellen)	72
	Verknüpfungen durch Festwerte ersetzen (einzelne Zelle)	73
	Konvertierung in Hyperlinks unterbinden	74
	AutoKorrektur-Spezial	75
	AutoEingabe einsetzen	77
	Elegante Tricks über die Auswahlliste	79
	Optimale Spaltenbreite einstellen	80
	Kommentarfenster automatisch anpassen	81
	Kommentar mit Bild zusammenbasteln	82
	SmartTags einsetzen	84
	Benutzerdefinierte Listen einsetzen	86
	Rechtschreibprüfung durchführen	92
	Verknüpfungsabfrage ausschalten	92
	Auf eine Druckseite skalieren	93
	Mehrere Tabellen auf einmal befüllen	94
	Tabellen kopieren	95
	Tabelle in neue Arbeitsmappe kopieren	96
	Tabellen löschen oder umbenennen	97
	Mappen vergleichen	98
	Suchen von Daten	99
2	Eine Frage des Formats	101
	Formate übertragen	101
	Formate mehrfach übertragen	102
	Formatierung löschen	102
	Benutzerdefinierte Formate einsetzen	104
	Die Ausrichtung von Zellen	123
	Schnellformatierung durch	
	Tastenkombinationen	129

	Automatisch formatieren	130
	Formatierung von Hyperlinks ändern	136
3	Highlights der bedingten	
	Formatierung	139
	Zeilen im Wechsel färben	139
	Den letzten Satz einer Tabelle hervorheben	141
	Einen bestimmten Tag kennzeichnen	142
	Den größten Wert in einem Bereich finden	144
	Die drei größten Werte eines Bereichs ermitteln	145
	Wochenenden hervorheben	148
	Fehlermeldungen ausblenden	150
	Doppelte Werte aufspüren	152
	Eine Kontrollspalte definieren	154
	Prozentuale Abweichungen feststellen	156
	Datensuche in Spalte	157
4	Diagramm-Tipps	161
	Das schnellste Diagramm überhaupt	161
	Standard oder benutzerdefiniert?	161
	Tricks mit 3D-Diagrammen und Layouts	166
	Tipps zur Skalierung	180
	Füllungen spezial	186
	Mehr Diagrammtipps	192
	Diagramm drucken und exportieren	195
	Spezialdiagramme	199
5	Grafik und Layout	229
	Eine Tabellenvorlage erstellen	229
	Eigene Tabellenvorlage verwenden	231

	Kopfzeilen/Fußzeilen	232
	Nicht druckbare Informationen hinterlegen	248
	Schattiertes Rechteck punktgenau einfügen	250
	Der Trick mit der Alt-Taste	251
	Der perfekte Kreis	252
	Bildgröße anpassen	252
	Bild ausbleichen	254
	Grafiken zurechtschneiden	255
	Objekte ein- und ausblenden	256
	Grafikobjekte ausrichten	257
	Gruppieren von Grafikobjekten	259
	Ein Banner einfügen	262
	Aus 2D wird 3D	264
	Lichteinfallswinkel bestimmen	264
	Wasserzeichen erstellen	266
	Formularelemente	268
6	Formeln und Funktionen	275
	Formeln verstecken	275
	Formeln in Festwerte umwandeln	276
	Formelansicht aktivieren	278
	Nettowert errechnen	280
	Bruttowerte errechnen	282
	Kosten senken	283
	Stunden in Minuten umrechnen	285
	Industriezeit in Normalzeit umrechnen	287
	Menge pro Stunde errechnen	288
	Spritverbrauch errechnen	290
	Endpreis errechnen	291
	Excel interpretiert Zahlenwerte als Texte	293
	Formel als Text ausgeben	294

Formel unverändert übertragen	294
Kapazitätsbegrenzung für Formeln	294
Ganzzahligen Restwert einer Division ermitteln	295
Datumsdifferenzen errechnen	295
Text in Datum wandeln	297
Datumswert aus der Zukunft errechnen	299
Aus Datum das Quartal ermitteln	299
Die Kalenderwoche ausrechnen	300
Monatsende eines Monats ermitteln	301
Anzahl eines Wochentags in einem	
Zeitraum ermitteln	302
Datum zusammensetzen	303
Datumsangaben umstellen	304
Geburtstage nach dem Monat sortieren	306
Nettoarbeitstage berechnen	307
Mit Arbeitstagen rechnen	308
Lagerdauer bruchteilgenau ausrechnen	310
Zeitwerte zusammensetzen	312
Rundungstipps	313
Datum und Text kombinieren	321
Datumszellen identifizieren	323
Zellen mit Buchstaben zählen	324
Suche in einer Spalte durchführen	326
Den kleinsten Wert <> Null ermitteln	327
Mehrere Bedingungen abfragen	328
Bedingtes Summieren von Zahlen	331
Automatisch das Kreuz setzen	334
Zahlencheck durchführen	336
WENN mit über sieben Bedingungen	337
Letzten Wert in Spalte A ermitteln	338
Pfad- und Dateinamen ermitteln	339
Minuszeichen-Stellung korrigieren	341

Absolute Differenzen ermitteln	344
Textteile über eine Formel ersetzen	346
Umsatzvergleich pro Kategorie durchführen	348
Duplikate erkennen	350
Erste Dopplung ausweisen	351
Maximalwerte aus einer Liste ermitteln	353
Quersummen ermitteln	354
Punkt gegen Komma tauschen	356
Umlaute tauschen	358
Zeilenumbrüche entfernen	359
Eine eigene Zeilennummerierung erstellen	360
Der Spaltenbeschriftung auf der Spur	361
Sonderzeichen eliminieren	362
Mit Formeln Balken zeichnen	363
Sonderzeichen per Funktion einfügen	364
Bedingten Mittelwert bilden	365
Mittelwert ohne Null bilden	366
Menge x Preis blitzschnell ausgerechnet	369
Zeitpunkt des höchsten Umsatzes finden	370
Versteigerung auswerten	371
Zellen mit Zahlen zählen	373
Leere Zellen zählen	374
Leere Zellen optisch hervorheben	374
Zellen mit Texten zählen	376
Textzellen identifizieren	377
Zum richtigen Ergebnis mit Teilergebnis	379
Fußballvereine nach Punkten einordnen	381
Verteilungsgruppen einrichten	383
Rechnen mit dem Rest	384
Investieren – Ja oder Nein	387
Die degressive Abschreibung ausrechnen	388

	Die lineare Abschreibung ausrechnen	388
	Telefonnummern komfortabel finden	389
	Kostenstellenzuordnungen vornehmen	391
	Zahlungsziele über Nummern festlegen	394
	Autotexte generieren	395
	Kumulierte Umsätze ermitteln	397
	Speicherabfrage durchführen	398
	Wertgrenzen definieren	399
	Datenbankfunktionen	402
7	Mit Namen Bezüge im Griff	419
	Bereichsnamen zuweisen – aber schnell!	419
	Namen aus Beschriftungen erstellen	422
	Bereichsnamen in Formeln nutzen	425
	Formeln auf Bereichsnamen legen	431
	3D-Bereichsnamen	432
	Dynamische Zellbereiche mit Bereichsnamen	434
	Die dynamische Datenbank	440
	Globale und lokale Bereichsnamen	444
	Namen für Diagramme	446
	Bereichsnamen im Zoom anzeigen	448
	Makrolösungen für Bereichsnamen	449
8	Filtern, Sortieren und Pivotieren	453
	Richtig sortieren	453
	Filtertricks mit dem AutoFilter	466
	Tricks mit dem Spezialfilter	478
	Tricks mit Pivot-Tabellenberichten	487

9	Externe Daten und Webtechniken	505
	Tipps und Tricks mit Textdaten	505
	Access-Datenbanken schnell verknüpfen	520
	Externe ODBC-Abfragen	521
	Webabfragen	531
10	Sonstige Tricks	537
	Der Zwischensummen-Trick	537
	Tricks mit dem Zellschutz	539
	Geschützte Zellen kennzeichnen	542
	Tabellen sicher verstecken	544
	Arbeitsmappen sicher speichern	547
	Zufallszahlen	548
	Wo sind der Bericht-Manager und der	
	Vorlagen-Assistent?	551
	Eine Zielwertsuche durchführen	552
	Zinsen und Tilgung ausrechnen	555
	Tipps zum Szenario-Manager	557
	Knifflig und verzwickt: Verknüpfungen	565
	Tricks mit dem Mausrad	568
	Bildkopie und Kamera	569
	Feiertage berechnen	572
	Ostereier	578
11	Tricks mit der Gültigkeitsprüfung	583
	Nur Texteingabe erlauben	584
	Keine doppelten Einträge	586
	Zahlenkonformität prüfen	589
	Gültigkeitslisten	595
	Eingaben zulassen trotz Gültigkeitsprüfung	610

12	Die besten Makrotricks	615
	Der Visual Basic Editor – nützliche	
	Kodiertechniken	615
	Kleine Makrohilfen	625
	Makros für Formeln in Tabellen	631
	Makros für Oberfläche und Arbeitsbereich	638
	Makrotricks mit Dateien und Ordnern	659
	Kopf- und Fußzeilen programmieren	670
	Makrotricks mit Datum und Zeit	672
	Makros für Diagramme	681
	Makrotricks für die Dialogprogrammierung	685
	Makros für externe Programme	701
13	Die Reaktion auf	
	Excel-Fehlermeldungen	713
	Fehlermeldungen	714
	Fehlermeldungen in der Zeile	715
	Weitere Fehlermeldungen sowie	
	Lösungsansätze	718
	Die PERSONL.XLS-Meldung	734
	VBA-Makrofehler	735
14	Alle Tastenkombinationen	741
	Formatieren von Daten	742
	Bearbeiten und Verschieben von Daten	744
	Markieren von Zellen mit	
	besonderen Merkmalen	746
	Markieren von Diagrammelementen	748
	Bewegen innerhalb einer Markierung	748

Stichwortverzeichnis	755
Blättern in einem Arbeitsmappenfenster	752
Arbeitsmappen	750
Bewegen in Tabellenblättern und	
Einfügen, Löschen und Kopieren einer Markierung	749