

Huskersedler

Design og automatisering af regneark

Microsoft Excel 2007

Juli 2007

Indholdsfortegnelse

Ark	3
Diagram	5
Eksport af data	6
Fejlretning i formler	7
Funktioner	8
Tekstimport	10
Import af data fra database	11
Import af data fra internet.....	13
Konsolidering	16
Kæder	17
Listehåndtering	18
Navngive.....	19
Vis-indstillinger.....	20
Værktøjslinjen Hurtig adgang	21

Ark

Du vil:

Sådan gør du!

oprette en formel/funktion med henvisning til et andet ark	<ul style="list-style-type: none"> • Åbn, eller skift til det regneark, som du vil oprette formelen i. • Markér cellen, hvor formelen/funktionen skal være. • Start formelen/funktionen. Når du skal bruge cellen på det andet ark, gør du følgende: • Klik på fanebladet for det andet ark. • Klik på cellen med værdien, som du skal bruge. • Indtast den næste regneoperatør, eller fortsæt i funktionens guide. • Afslut med Enter.
gruppere to eller flere ark, der er placeret ved siden af hinanden	<ul style="list-style-type: none"> • Klik på fanen til det første ark (længst til venstre). • Hold <i>Shift</i> nede. • Klik på fanen til det sidste ark.
gruppere to eller flere ark, der ikke er placeret ved siden af hinanden	<ul style="list-style-type: none"> • Klik på fanen til det første ark. • Hold derefter <i>Ctrl</i> nede. • Klik på fanerne til de andre ark.
slette gruppering	<ul style="list-style-type: none"> • Klik på en fane uden for grupperingen. eller • Klik på en vilkårlig arkfane, hvis alle ark er grupperet.
markere alle ark i en projektmappe	<ul style="list-style-type: none"> • Højreklik på en <i>arkfane</i>. • Klik på <i>Marker alle ark</i> i genvejsmenuen.
slette ark	<ul style="list-style-type: none"> • Marker arkene, der skal slettes. • Højreklik på arkfanerne. • Vælg Slet.
navngive et regneark	<ul style="list-style-type: none"> • Dobbeltklik i <i>Ark-fanen</i>. • Skriv "Navnet". • Tryk <i>Enter</i>, eller <i>Klik</i> et vilkårligt sted i regnearket. eller • Højreklik på <i>Ark-fanen</i>. • Klik på <i>Omdøb</i>. • Skriv "Navnet". • Tryk <i>Enter</i>, eller <i>klik</i> et vilkårligt sted i regnearket.
flytte et regneark	<ul style="list-style-type: none"> • Klik på <i>Ark-fanen</i>. • Hold venstre musetast nede. • Træk arket på plads. • Slip musetasten.

Du vil:**Sådan gør du!**

flytte eller kopiere et arbejdsark ved hjælp af lokalmenuen

- Højreklik på arkfanen, og vælg *Flyt eller kopier*.
- Tag stilling til ...

- Klik på *OK*.

flytte eller kopiere et arbejdsark ved hjælp af musen

- Placér musemarkøren på den arkfane, som du vil flytte.
- Hold musetasten nede og flyt til ny position.
- Vil du kopiere, skal du holde Ctrl-tasten nede, når du slipper musetasten.

omdøbe et ark

- Højreklik på arkfanen.
- Vælg *Omdøb*.
- Indtast det nye navn.
- Afslut med Enter.
- **eller**
- Vælg fanen *Startside*, gruppen *Celler* og knappen *Formater*.
- Vælg *Omdøb ark*.
- Indtast arkets nye navn.
- Afslut med *OK*.

indsætte et ark

- Klik på ikonet for at indsætte nyt ark, er placeret til højre for det sidste ark.

slette et ark

- Peg med musen, og højreklik på den arkfane, der skal slettes.
- Vælg *Slet*.

Diagram

Du vil:

Sådan gør du!

udskrive et diagram	<ul style="list-style-type: none"> • Markér diagrammet. • Vælg <i>Office-knappen</i> og <i>Udskriv</i>.
ændre i et diagram	<ul style="list-style-type: none"> • Aktivér diagrammet ved at klikke på det med venstre musetast. • Højreklik på den del, der skal ændres. • Vælg én af de muligheder, som lokalmenuen giver. <p>Eller</p> <ul style="list-style-type: none"> • Vælg en af de kontekstafhængige faner, som kommer til syne når du markerer diagrammet. <ul style="list-style-type: none"> • Vælg en af knapperne.
tilføje en ny række i et diagram	<ul style="list-style-type: none"> • Markér diagram. • Træk i nederste, højre hjørne af det markerede dataområde til at dække den nye række. • Slip musetasten.
slette data fra diagrammet	<ul style="list-style-type: none"> • Markér diagrammet. • Træk i nederste, højre hjørne af det markerede dataområde. • Således at markeringen fjernes fra det du ønsker.

Eksport af data

Du vil:

Sådan gør du!

eksportere et regneark, som en semikolon separeret fil

- Gem filen via *Office-knappen* og *Gem som*
- Vælg *Andre formater*

- Nu ændres filtypen fra "Excel-projektmappe" til f.eks.:

CSV (semikolonsepareret)

eller evt.

Tekst (tabulatorsepareret)

- Angiv et filnavn, og tryk **Gem**.
- Tryk "Ja", når Excel derefter advarer dig om, at der er noget, som vil gå tabt ved at gemme i dette format. – Det er nemlig al formatering og alle formler, der laves om til tal.

- Send dernæst de eksporterede data til vedkommende, der skal bruge dem 😊.

Fejlretning i formler

Du vil:

Sådan gør du!

analysere en fejlmelding i en formel, f.eks. fejlen #DIVISION/0!

- Peg på det lille i-mærke for at få mere information.
- Klik på rullelisten til højre på i-mærket.

- Klik på Vis beregningstrin.

- Klik på knappen Evaluer, og følg beregningen trin for trin.

Nu er det muligt at se, hvad der går galt, og hvornår det går galt.

Funktioner

Du vil:

Sådan gør du!

<p>oprette en betinget funktion (HVIS)</p>	<ul style="list-style-type: none"> • Markér cellen, hvor resultatet skal stå. • Vælg fanen <i>Formler</i>, Gruppen <i>Funktionsbibliotek</i> • Klik på knappen <i>Indsæt funktion</i> • Vælg <i>Funktionskategori Logisk</i>. • Vælg dernæst <i>Funktionsnavn HVIS</i>, • Tryk <i>OK</i>. • Udfyld betingelserne én linje ad gangen. • Tryk <i>OK</i>. <p>! Tip Du kan også klikke på fx knappen ved formellinjen.</p>
<p>oprette en funktion indlejret i en anden funktion</p>	<ul style="list-style-type: none"> • Start oprettelsen af den første funktion, som det er forklaret ovenfor. Når du skal indsætte funktion nr. 2, skal du gøre følgende: • Klik på pilen ved siden af <i>knappen</i> i øverste venstre hjørne for at vælge på den liste, der kommer frem. eller <ul style="list-style-type: none"> • Klik på knappen med funktionens navn, hvis det er den samme funktion, som du skal bruge igen.
<p>gå tilbage til en tidligere funktion under oprettelsen af indlejrede funktioner</p> <p>(I eksemplet til højre skal man tilbage til <i>HVIS</i>-funktionen efter at have færdiggjort <i>LOPSLAG</i>)</p>	<ul style="list-style-type: none"> • Klik på funktionens navn i formellinjen:
<p>rette en eksisterende funktion via guiden</p>	<ul style="list-style-type: none"> • Markér cellen med funktionen. • Klik på i formellinjen. • Klik derefter på funktionens navn jf. ovenstående, hvis det er en indlejret funktion, der skal rettes.

Du vil:**Sådan gør du!**

indsætte en funktion	<ul style="list-style-type: none">• Vælg fanen <i>Formler</i>, Gruppen <i>Funktionsbibliotek</i>• Klik på knappen <i>Indsæt funktion</i>• Vælg herefter kategori og funktionsnavn. Bemærk: Hvis du er mere øvet og bruger værktøjslinjerne meget, kan du også bruge dem til at indsætte en funktion:• Vælg ikonet , og funktionsmenuen kommer frem.
flytte guideboksen	<ul style="list-style-type: none">• Peg med musen i det blå område, og træk boksen til en anden placering.• Slip musetasten.

Tekstimport

Du vil:

Sådan gør du!

starte Guiden Tekstimport

- Åbn via *Office-knappen* og *Åbn* filen med de data, der skal importeres.

- Nu ændres filtypen til "alle filer".

- Find filen, og tryk **Åbn**.

Guiden Tekstimport åbnes automatisk, hvis Excel skal have din hjælp til at forstå strukturen i datafilen.

Import af data fra database

Du vil:

Sådan gør du!

importere data

- Åbn via *Office-knappen* og *Åbn* filen med de data, der skal importeres.

- Nu ændres filtypen til "alle filer" eller "Microsoft Access filer"

- Find filen, og tryk **Åbn**.
- Der kommer en sikkerhedsadvarsel.

- Klik på Aktiver.
- Hvis der er flere tabeller i databasen, vil du blive bedt om at udpege den tabel du ønsker skal åbnes.

Eksempel

- Markér den tabel der skal importeres, og klik på OK.

Du vil:**Sådan gør du!**

opdatere data manuelt

- På den kontekstafhængige fane *Design* og i gruppen *Eksterne tabeldata*, skal du klikke på

for at opdatere dataene manuelt.

bruge automatisk opdatering af data ved åbning

- Vælg den kontekstafhængige fane *Design* og gruppen *Eksterne tabeldata*.
- Klik på knappen pilen nederst på knappen

- Vælg herefter *Forbindelseegenskaber*
- Opdateringen indstilles til automatisk at ske ved åbning af filen.

- Hvis du ønsker at arbejde i databasen samtidig, skal du fjerne markeringen ud for **Aktiver baggrundsopdatering**.

Import af data fra internet

Du vil:

Sådan gør du!

importere data fra en webside

- Åbn via *Office-knappen* og *Åbn* filen med de data, der skal importeres.
- Hvis du har gemt filen som html, kan du vælge *Webside* i filtype.
- **Eller**
- Opret en ny projektmappen.
- Vælg fanen *Data* og gruppen *Hent eksterne data*.
- Klik på knappen *Fra internettet*
- Udfyld adressefeltet med navnet på websiden.
- Tryk **Udfør**, hvorefter websiden ses fornedet.

- Udpeg de dele af websiden, som du ønsker at importere ved at klikke på de gule pile.
- Tryk **Importer**.
- Anvis hvor i regnearket dataene skal indsættes.

Du vil:**Sådan gør du!**

opdatere data manuelt

- Højreklik i de importerede data for at få nedenstående genvejsmenu frem.

- Vælg **Opdater**.

bruge automatisk opdatering af data ved åbning

- Vælg den kontekstafhængige fane *Design* og gruppen *Eksterne tabeldata*.
- Klik på knappen pilen nederst på knappen

- Vælg herefter *Forbindelseegenskaber*
Under **Egenskaber for dataområde...** kan opdateringen indstilles til automatisk at ske ved åbning af filen.

Konsolidering

Du vil:

Sådan gør du!

konsolidere nogle regneark

- Åbn den regnearksfil, som du vil konsolidere.
- Placér markøren i den celle, der skal være i øverste, venstre hjørne af området med totaler.
- Vælg fanen *Data* og gruppen *Dataværktøjer*.
- Vælg knappen *Konsolider*.

- Vælg konsolideringsfunktion.
- Opret referenceområder ved at markere hvert område for sig, og klik på *Tilføj*.
- Markér etiketter og kæde, hvis de skal anvendes.
- Tryk *OK*.

slette konsolideringen

- Markér dataområdet.
- Vælg fanen *Data* og gruppen *Dataværktøjer*.
- Vælg knappen *Konsolider*
- Marker referencen du vil slette, og klik på *Slet*.

Her fjerner du ikke selve konsolideringen, men kan kun slette grupper og detaljer. Vil du have fjerne alt, så:

- Klik på fanen *Startside* og gruppen *Redigering*.
- Vælg knappen *Ryd -Ryd alle*.

Kæder

Du vil:

Sådan gør du!

oprette en formel/funktion med kæde til en anden regnearksfil	<ul style="list-style-type: none">• Åbn den regnearksfil, som du vil hente data fra.• Åbn, eller skift til det regneark, som du vil oprette formelen i.• Marker den celle, hvori formelen/funktionen skal være.• Start formelen/funktionen. Når du skal bruge cellen i det andet regneark, gør du følgende:• Klik på knappen for den anden regnearksfil i proceslinjen.• Marker cellen med den værdi, som du skal bruge.• Indtast den næste regneoperatør, eller fortsæt i funktionens guide.• Afslut med Enter.
rette kæden til at pege på en anden fil	<ul style="list-style-type: none">• Vælg fanen <i>Data</i> og gruppen <i>Forbindelser</i>.• Klik på knappen <i>Rediger kæder</i>. • Marker den pågældende kæde.• Aktiver Skift kilde.• Udpeg den ønskede fil.• Afslut med OK.
afbryde en kæde	<ul style="list-style-type: none">• Vælg fanen <i>Data</i> og gruppen <i>Forbindelser</i>.• Klik på knappen <i>Rediger kæder</i>. • Markér den pågældende kæde.• Aktivér Afbryd kæde.• Afslut med OK.

Listehåndtering

Du vil:

Sådan gør du!

indstille skærmens visning af listen	<ul style="list-style-type: none"> • Stil dig i en celle, f.eks. B2. • Vælg Fanen <i>Vis</i> og gruppen <i>Vindue</i>. • Vælg knappen <i>Frys Ruder</i>. • Vælg <i>Frys ruder</i>. <p>Alt ovenover og til venstre for vil nu være fastfrosset.</p>
sortere listen	<ul style="list-style-type: none"> • Stil dig et tilfældigt sted i listen. (Der må IKKE være markeret noget). • Vælg fanen <i>Startside</i> og gruppen <i>Redigering</i>. • Klik på knappen <i>Sorter og filtrer</i>. <ul style="list-style-type: none"> • Vælg <i>Filtrer</i>. • Vælg hvilken kolonne og hvordan det skal sorteres.
forberede en søgning i listen	<ul style="list-style-type: none"> • Stil dig et tilfældigt sted i listen. (Der må IKKE være markeret noget). • Vælg fanen <i>Startside</i> og gruppen <i>Redigering</i>. • Klik på knappen <i>Sorter og filtrer</i>.
søge i listen	<ul style="list-style-type: none"> • Klik på drop down-pilen ud for det relevante søgekriterium, f.eks. efternavn. • I listen fjerner du markeringen i <i>Marker alt</i>. • Marker boksen ud for det du ønsker at søge • Udskriv evt. søgeresultatet. • Efter søgningen markerer du igen <i>Marker alt</i>.
anvende brugerdefinerede søgninger	<ul style="list-style-type: none"> • Klik på drop down-pilen ud for det relevante søgekriterium, f.eks. efternavn. • Vælg <i>Tekstfiltrer</i> og <i>Brugerdefineret filter</i>. • Definer dine søgekriterier – bemærk brugen af ? og *. • Udskriv evt. søgeresultatet. • Efter søgningen klikker du igen på drop down-pilen, og vælger nu <i>Fjern filter fra</i> <p>Læg også mærke til de "færdige" søgninger, som du også kan bruge.</p>

Navngive

Du vil:

Sådan gør du!

navngive en celle eller et område	<ul style="list-style-type: none"> • Markér cellen/området. • Klik på fanen <i>Formler</i> og gruppen <i>Definerede navne</i>. • Klik på knappen <i>Definer navn</i>. • Skriv navnet på den celle, som du ønsker, f.eks. momssats. (Husk: ingen mellemrum eller mærkelige tegn). • Tryk <i>OK</i>. <p>eller</p> <ul style="list-style-type: none"> • Markér cellen. • Klik i Boksen Navn. <ul style="list-style-type: none"> • Skriv navnet • Tryk <i>Enter</i>
slette navngivning	<ul style="list-style-type: none"> • Markér cellen/området. • Klik på fanen <i>Formler</i> og gruppen <i>Definerede navne</i>. • Klik på knappen <i>Navnstyring</i>. • Vælg navnet. • Tryk <i>Slet</i>. • Tryk <i>OK</i>.
indsætte et navn i en formel	<ul style="list-style-type: none"> • Start formelen/funktionen på normal vis. • Tryk <i>F3</i>, når du skal indtaste det navngivne område. • Vælg navnet. • Tryk <i>OK</i>.
gå til et navngivet område	<ul style="list-style-type: none"> • Tast <i>F5</i>. • Markér navnet. • Vælg <i>OK</i>. <p>eller</p> <ul style="list-style-type: none"> • Klik i Boksen Navn. • Klik på navnet i drop-down-listen.
indsætte et områdenavn i en formel	<ul style="list-style-type: none"> • Start formelen/funktionen på normal vis. • Tryk <i>F3</i>, når du skal indtaste det navngivne område. • Vælg navnet. • Tryk <i>OK</i>.

Vis-indstillinger

Du vil:

Sådan gør du!

vise/fjerne gitterlinjer	<ul style="list-style-type: none"> • Vælg <i>Office-knappen</i> og <i>Excel-indstillinger</i>. • Vælg området <i>Avanceret</i> i venstre side. • I delen med <i>Visningsindstillinger for dette regneark</i>. • Klik i afkrydsningsboksen <i>Vis gitterlinjer</i>.
vise formler	<ul style="list-style-type: none"> • Vælg <i>Office-knappen</i> og <i>Excel-indstillinger</i>. • Vælg området <i>Avanceret</i> i venstre side. • I delen med <i>Visningsindstillinger for dette regneark</i>. • Klik i afkrydsningsboksen <i>Vis formler i celler i stedet for beregnede resultater</i>.
vise/skjule arkfaner	<ul style="list-style-type: none"> • Vælg <i>Office-knappen</i> og <i>Excel-indstillinger</i>. • Vælg området <i>Avanceret</i> i venstre side. • I delen med <i>Visningsindstillinger for denne projektmappe</i>. • Klik i afkrydsningsboksen <i>Vis arkfaner</i>.
vise/skjule række- og kolonneoverskrifter	<ul style="list-style-type: none"> • Vælg <i>Office-knappen</i> og <i>Excel-indstillinger</i>. • Vælg området <i>Avanceret</i> i venstre side. • I delen med <i>Visningsindstillinger for dette regneark</i>. • Klik i afkrydsningsboksen <i>Vis række- og kolonneoverskrifter</i>.
vise/skjule nul-værdier	<ul style="list-style-type: none"> • Vælg <i>Office-knappen</i> og <i>Excel-indstillinger</i>. • Vælg området <i>Avanceret</i> i venstre side. • I delen med <i>Visningsindstillinger for dette regneark</i>. • Klik i afkrydsningsboksen <i>Vis et nul i celler der har nulværdi</i>.

Værktøjslinjen Hurtig adgang

Du vil:

Sådan gør du!

<p>slette en knap fra værktøjslinjen</p>	<ul style="list-style-type: none"> • Klik på pilen til venstre i værktøjslinjen Hurtig adgang. • Vælg <i>Flere kommandoer</i>. • I højre side markerer du den kommando du vil slette. • Klik på <i>Fjern</i>.
<p>tilføje en knap til værktøjslinjen</p>	<ul style="list-style-type: none"> • Klik på pilen til venstre i værktøjslinjen Hurtig adgang. • Vælg <i>Flere kommandoer</i>. • Vælg først hvor du vil have en kommando fra. <ul style="list-style-type: none"> • Klik på den knap på Kommando-listen, som du ønsker at få op på værktøjslinjen. • Klik på <i>Tilføj</i>.
<p>ændre rækkefølgen af knapperne</p>	<ul style="list-style-type: none"> • Klik på pilen til venstre i værktøjslinjen Hurtig adgang. • Vælg <i>Flere kommandoer</i>. • I højre side af billedet, vælger du hvilken kommando du vil flytte frem. • Klik på knappen til at flytte op eller ned.

#DIVISION/0!	7	nul-værdier	20
afbryde en kæde	17	omdøbe et ark	4
automatisk opdatering	12	områdenavn	19
betinget funktion	8	opdatere data manuelt	12;14
brugerdefinerede søgninger	18	oprette en formel henvisning til et andet ark	3
diagram	5	rette en eksisterende funktion	8
eksportere et regneark	6	rette kæden	17
fejlmelding	7	semikolon separeret fil	6
flytte	4	slette ark	3
flytte et regneark	3	slette data fra diagrammet	5
gitterlinjer	20	slette en knap fra værktøjslinjen	21
gruppere	3	slette en værktøjslinje	21
guideboksen	9	slette et ark	4
gå til et navngivet	19	slette gruppering	3
HVIS	8	slette konsolideringen	16
Importere data	11	slette navngivning	19
importere data fra en webside	13	sortere listen	18
indlejret	8	søge i listen	18
indsætte en funktion	9	søgning i listen	18
indsætte et ark	4	tekstimport	10
indsætte et navn i en formel	19	tilføje en ny række i et diagram	5
konsolidere	16	vise formler	20
kopiere	4	vise/fjerne gitterlinjer	20
kæde	17	vise/skjule arkfaner	20
navngive	19	vise/skjule nul-værdier	20
navngive et regneark	3	vise/skjule række- og kolonneoverskrifter	20