

Microsoft®

plain
simple

Microsoft®
Excel 2010

Your easy, colorful, SEE-HOW guide to Excel!

Curtis D. Frye

Microsoft®

Microsoft®

Excel® 2010 Plain & Simple

Curtis D. Frye

Copyright © 2010 Curtis D. Frye.

Complying with all applicable copyright laws is the responsibility of the user. All rights reserved. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without express written permission.

Printed and bound in the United States of America.

5 6 7 8 9 10 11 12 13 QG 8 7 6 5 4 3

Microsoft Press books are available through booksellers and distributors worldwide. For further information about international editions, contact your local Microsoft Corporation office or contact Microsoft Press International directly at fax (425) 936-7329. Visit our Web site at www.microsoft.com/mspress. Send comments to mspinput@microsoft.com.

Microsoft, Microsoft Press, ActiveX, Excel, FrontPage, Internet Explorer, PowerPoint, SharePoint, Webdings, Windows, and Windows 7 are either registered trademarks or trademarks of the Microsoft group of companies. Other product and company names mentioned herein may be the trademarks of their respective owners.

The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

This book expresses the author's views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the authors, Microsoft Corporation, nor its resellers, or distributors will be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Acquisitions and Developmental Editor: Kenyon Brown

Production Editor: Kristen Borg

Editorial Production: Online Training Solutions, Inc.

Proofreader: Nancy Sixsmith

Technical Reviewer: Mark Reddin

Compositor: Nellie McKesson

Illustrator: Robert Romano

Indexer: Ginny Munroe

ISBN: 978-0-7356-2727-7

[2013-12-06]

To Virginia

Contents

Acknowledgments..... xiii

1

Introduction: About This Book **1**

No Computereze!.....	1
Useful Tasks.....	2
...And the Easiest Way to Do Them.....	2
A Quick Overview.....	2
A Few Assumptions.....	4
A Final Word (or Two).....	4

2

What's New and Improved in Excel 2010 **5**

Managing Excel Files and Settings in Backstage View.....	6
Previewing Data Using Paste Preview.....	6
Customizing the Excel 2010 User Interface.....	6
Summarizing Data Using More Accurate Functions.....	6
Summarizing Data Using Sparklines.....	7
Visualizing Data Using Improved Conditional Formats.....	7
Creating and Displaying Math Equations.....	8
Editing Pictures Within Excel 2010.....	8

3

Getting Started with Excel 2010 **9**

Surveying the Excel Program Window.....	10
Starting Excel.....	12
Finding and Opening Existing Workbooks.....	14
Using File Properties.....	17
Creating a New Workbook.....	19

Working with Multiple Workbooks	20
Sizing and Viewing Windows	21
Zooming In or Out on a Worksheet	22
Viewing a Worksheet in Full-Screen Mode	23
Saving and Closing an Excel Workbook	24
Using the Excel Help System	26

4

Building a Workbook

29

Understanding How Excel Interprets Data Entry	30
Navigating the Worksheet	31
Selecting Cells	32
Entering Text in Cells	34
Entering Numbers in Cells	36
Entering Dates and Times in Cells	37
Entering Data Using Fills	39
Entering Data with Other Shortcuts	40
Creating an Excel Table	41
Editing Cell Contents	44
Inserting a Symbol in a Cell	45
Creating Hyperlinks	46
Cutting, Copying, and Pasting Cell Values	50
Clearing Cell Contents	53
Using the Office Clipboard	54
Undoing or Redoing an Action	56
Finding and Replacing Text	57
Checking the Spelling of Your Worksheet	59

5

Managing and Viewing Worksheets **61**

Viewing and Selecting Worksheets	62
Renaming Worksheets	63
Moving Worksheets.	64
Copying Worksheets	66
Inserting and Deleting Worksheets.	67
Hiding or Showing a Worksheet	68
Changing Worksheet Tab Colors	69
Inserting, Moving, and Deleting Cells.	70
Inserting, Moving, and Deleting Columns and Rows	72
Hiding and Unhiding Columns and Rows	75
Entering Data and Formatting Many Worksheets at the Same Time	76
Changing How You Look at Excel Workbooks	78
Naming and Using Worksheet Views	80

6

Using Formulas and Functions **83**

Creating Simple Cell Formulas	85
Assigning Names to Groups of Cells	86
Using Names in Formulas	88
Creating a Formula That References Values in an Excel Table.	89
Creating Formulas That Reference Cells in Other Workbooks	90
Summing a Group of Cells Without Using a Formula	93
Creating a Summary Formula	94
Summing with Subtotals and Grand Totals	95
Exploring the Excel Function Library	97

Using the IF Function	99
Checking Formula References	100
Debugging Your Formulas	102

7

Formatting the Cell **105**

Formatting Cell Contents	106
Formatting Cells Containing Numbers	108
Formatting Cells Containing Dates	110
Adding Cell Backgrounds and Shading	111
Formatting Cell Borders	113
Defining Cell Styles	115
Aligning and Orienting Cell Contents	119
Formatting a Cell Based on Conditions	121
Changing How Conditional Formatting Rules Are Applied	126
Stop When a Condition Is Met	126
Displaying Data Bars, Icon Sets, or Color Scales Based on Cell Values	128
Deleting Conditional Formats	130
Copying Formats with Format Painter	131
Merging or Splitting Cells or Data	132

8

Formatting the Worksheet **135**

Applying Workbook Themes	136
Coloring Sheet Tabs	139
Changing a Worksheet's Gridlines	140
Changing Row Heights and Column Widths	142
Inserting Rows or Columns	144

Moving Rows and Columns	146
Deleting Rows and Columns	147
Outlining to Hide and Show Rows and Columns	148
Hiding Rows and Columns	150
Protecting Worksheets from Changes	152
Locking Cells to Prevent Changes	153

9

Printing Worksheets 155

Previewing Worksheets Before Printing	156
Printing Worksheets with Current Options	158
Choosing Whether to Print Gridlines and Headings	159
Choosing Printers and Paper Options	160
Printing Part of a Worksheet	162
Printing Row and Column Headings on Each Page	163
Setting and Changing Print Margins	164
Setting Page Orientation and Scale	166
Creating Headers and Footers	168
Adding Graphics to a Header or a Footer	171
Setting and Viewing Page Breaks	173

10

Customizing Excel to the Way You Work 175

Opening Ready-to-Use Workbook Templates	176
Adding Commands to the Quick Access Toolbar	179
Modifying the Ribbon User Interface	181
Controlling Which Error Messages Appear	189
Defining AutoCorrect and AutoFormat Entries	192

11

Sorting and Filtering Worksheet Data **197**

Sorting Worksheet Data	198
Creating a Custom Sort List	200
Filtering Data Quickly with AutoFilter.	202
Creating an Advanced Filter.	205
Validating Data for Correctness During Entry	207

12

Summarizing Data Visually Using Charts **211**

Creating a Chart Quickly.	213
Changing a Chart's Appearance	215
Formatting Chart Legends and Titles	217
Changing the Body of a Chart.	219
Customizing Chart Data	222
Working with Common Charts	225
Working with Uncommon Charts	227
Adding a Trendline to a Chart	228
Summarizing Data Using Sparklines.	229

13

Enhancing Your Worksheets with Graphics **233**

Adding Graphics to Worksheets	235
Adding Drawing Objects to a Worksheet	236
Adding Fills to Drawing Objects	238
Adding Effects to Drawing Objects.	241
Customizing Pictures and Objects.	243
Aligning and Grouping Drawing Objects.	246
Using WordArt to Create Text Effects in Excel.	249
Inserting Clip Art into a Worksheet	251

Inserting and Changing a Diagram	252
Creating an Organization Chart	254
Adding an Equation to a Shape	258

14

Sharing Excel Data with Other Programs 261

Linking and Embedding Other Files	263
Exchanging Table Data Between Excel and Word	265
Copying Excel Charts and Data into PowerPoint	267
Exchanging Data Between Access and Excel	269
Importing a Text File	271

15

Using Excel in a Group Environment 273

Sharing Workbooks in Excel	274
Commenting in Cells	275
Tracking Changes in Workbooks	277
Accepting or Rejecting Changes	278
Saving Worksheets to the Web	280
Dynamically Update Worksheets Published to the Web	281
Retrieving Web Data Using Excel	282
Modifying Web Queries	284
Interacting over the Web Using XML	286

Index	289
------------------------	-----

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

www.microsoft.com/learning/booksurvey/

Acknowledgments

A book is a team effort. I'd like to extend my sincere thanks to Kristen Borg, who shepherded this book through the production process; Mark Reddin, who provided a rigorous technical edit; John Pierce, who copyedited the text; Robert Romano, who served as our graphic artist; Nellie McKesson, who laid out the pages; and Ginny Munroe, who prepared the index.

6

Using Formulas and Functions

In this section:

- Understanding Formulas and Cell References in Excel
- Creating and Editing Formulas
- Creating, Editing, and Deleting Named Ranges
- Using Named Ranges in Formulas
- Summarizing the Values in Groups of Cells
- Creating Formulas That Reference Cells in Other Workbooks
- Summing with Subtotals and Grand Totals
- Exploring the Excel Function Library
- Creating Conditional Functions
- Debugging Your Formulas

Microsoft Excel 2010 workbooks allow you to do much more than simply store and organize your data. One important task you can perform in Excel is to summarize the values in related cells. Whether those cells represent the sales for a day at your store, the returns from your personal investments, or your times in bicycle races, you can find the total or average of the values, identify the minimum or maximum value in a group, or perform dozens of other calculations on your data. Many times you can't access the information you want without referencing more than one cell; it's also often true that you'll use the data in the same group of cells in more than one calculation. Excel makes it easy to reference a number of cells at once, letting you build your calculations quickly.

Understanding Formulas and Cell References in Excel

After you add your data to a worksheet, you can summarize the data by creating formulas. A formula is an expression that performs calculations on your data. For example, in a worksheet that lists hourly sales for a day in a single row of cells, you can build a formula in the last cell in that row to find the total of all sales for the day. You can also build the formula to calculate the average or find the lowest or highest hourly value.

When you build a formula, you need to identify the worksheet cells that provide the values for the formula and the operations you want to perform on those values. To identify a cell, you give its cell reference. The first cell in the first column is cell A1, meaning column A, row 1. If you examine a formula, you sometimes see a cell reference written as \$A\$1, rather than just A1. The difference is that cell references written with the dollar signs are absolute references, meaning the reference doesn't change when the formula is copied to another cell. Cell references written without the dollar signs are relative references, which do change when the formula with the references is copied to another cell.

The benefit of relative references is that you can write a formula once, copy it to as many other cells as you like, and have Excel update the formulas to reflect the new cells. As an example, consider the worksheet in the following figure, which tracks the number of hourly package pickups for a month.

The cells in column P contain formulas that calculate the sum of the hourly pickup values in column

C through column O. The formula in cell P5, =SUM(C5:O5), finds the sum of cells in row 5, corresponding to January 1. When you copy the formula from cell P5 to cell P6, the formula changes to =SUM(C6:O6). Excel notices that you copied the formula to a new row and assumes that you want the formula to work on that data. Had you written the formula as =SUM(\$C\$5:\$O\$5), however, Excel would notice that the formula used absolute references and would copy the formula as =SUM(\$C\$5:\$O\$5).

If you want to reference a value from a cell in another workbook, you can do that. Excel uses 3D references, which means that any cell in any workbook can be described by three pieces of information:

- The name of the workbook
- The name of the worksheet
- The cell reference

Here's the reference for cell Q38 on the January worksheet in the Y2010ByMonth workbook:

[Y2010ByMonth.xlsx]
January!\$Q\$38

The good news is that you don't need to remember how to create these references yourself. If you want to use a cell from another workbook in a formula, all you need to do is click the cell where you want to use the value, start the formula, and then click the cell in the other workbook. Excel fills in the reference for you.

Creating Simple Cell Formulas

Building calculations in Excel is pretty straightforward. If you want to find the sum of the values in two cells, you just type an equal sign (=), the reference of the first cell, a plus sign (+), and

the reference of the second cell. The formula you enter appears on the formula bar, where you can examine and edit it.

Build a Formula

- 1 Click the cell in which you want to enter a formula.
- 2 Type =.
- 3 Type the expression representing the calculation you want to perform.
- 4 Press Enter.

Edit a Formula

- 1 Click the cell you want to edit.
- 2 Select the part of the formula you want to edit in the formula bar.
- 3 Make any changes that you want.
- 4 Press Enter.

Try This!

Click the Excel Help button. Then, in the Excel Help dialog box, type common formulas in the Search box, press Enter, and click Examples Of Commonly Used Formulas in the list of available topics. The Help file that appears has quite a few examples of formulas you might want to create.

Caution

Be sure that there's no space before the equal sign in your formula. If there is, Excel interprets the cell's contents as text, not a formula.

Assigning Names to Groups of Cells

When you work with large amounts of data, it's easy to lose track of which cells contain which data. In addition, it can be difficult to locate data in workbooks you didn't create. Although you might always store product prices in one worksheet column, there's no guarantee that your colleagues will follow the same pattern! One way to prevent confusion is to

define a named range for any cell group that holds specific information. For example, in a worksheet with customer order data, you can define the Totals named range to represent the cells in which the total for each order is stored. After you define the named range, you can display its contents, rename it, or delete it.

Create a Named Range

- 1 Select the cells you want to name.
- 2 Click the Name Box on the Formula Bar.
- 3 Type the name you want for the range.
- 4 Press Enter.

Go to a Named Range

- 1 Click the Name Box down arrow.
- 2 Click the range to which you want to go.

Caution

The name you give your named range shouldn't duplicate a potential cell address. For example, typing DAY1 in a formula would reference cell DAY1. To avoid this problem, either ensure that your ranges have names that begin with at least four letters (the last column is XFD) or use an underscore to separate the letters from the rest of the name. The name DAY1 isn't valid, but the name DAY_1 is.

See Also

For information about selecting cells from several parts of the same worksheet, see "Select a Noncontiguous Group of Cells" on page 32.

Delete a Named Range

- 1 Click the Formulas tab.
- 2 Click Name Manager.
- 3 Click the named range you want to delete.
- 4 Click Delete.
- 5 Click OK to clear the confirmation dialog box that appears.
- 6 Click Close.

Rename a Named Range

- 1 Click the Formulas tab.
- 2 Click Name Manager.
- 3 Click the named range you want to rename.
- 4 Click Edit.
- 5 Type a new name for the range.
- 6 Click OK.
- 7 Click Close.

Using Names in Formulas

When you define a named range, you create a shortcut that you can use to refer to a group of cells. A great way to use named ranges is in formulas. Instead of entering the references of every cell you want to use in your calculation, you can type the name of the range. When you reference named ranges in formulas, your formulas are shorter and easier to understand. Rather than seeing a series of cell references you need to examine, you and your colleagues can rely on the named ranges to understand the goal of a calculation.

Create a Formula with a Named Range

- 1 Click the cell in which you want to enter a formula.
- 2 Type = followed by the formula you want. When you want to use a range that has a name, start typing the name instead of the cell address.
- 3 Click the named range in the Formula AutoComplete list that appears.
- 4 Press Enter.

Tip

If you change the name of a range of cells, Excel automatically makes the name change in every one of your formulas.

Excel 2010 further streamlines formula creation with Formula AutoComplete. Remember that when you start typing a value into a cell, Excel examines the previous values in that column and offers to let you complete the entry by pressing Tab or Enter. Now, when you start typing a named range's name into a formula, Excel recognizes that you might be entering a named range and displays a list of named ranges (as well as built-in functions) available in the active workbook. All you have to do is click the named range you want, and it's included in the formula immediately.

Creating a Formula That References Values in an Excel Table

In previous versions of Excel, it was a challenge to create named ranges that included an entire column in a data list. Suppose that you created a named range that encompassed the existing cells in a data column, such as the cell range A3:A44; if you added data to cell A45, you would need to change the cells in the named range's definition. Yes, there is

a complicated way to create a dynamic named range in Excel 2003 and earlier versions, but you don't have to worry about it in Excel 2010. All you need to do is create an Excel table (as shown in "Creating an Excel Table" on page 41) and select the headers of the columns that contain the data you want to summarize in your formulas.

Create a Formula with an Excel Table Reference

- 1 Click the cell in which you want to create the formula.
- 2 Type =, followed by the function to include in the formula and a left parenthesis; for example, =SUM(would be a valid way to start.
- 3 Type the name of the Excel table.
- 4 Type a left square bracket.
- 5 Click the name of the table column.
- 6 Type a right square bracket, a right parenthesis, and press Enter.

Tip

To include more than one table column in a formula, either hold down the Shift key, select the column header of the first column to use in the formula, and then click another column to select everything in the span between the two columns, or hold down the Ctrl key and click the other column headers you want to use. Excel includes the references in the formula.

Creating Formulas That Reference Cells in Other Workbooks

One of the strengths of Excel is that you aren't limited to using cells from the current workbook in your formulas. If you want, you can use data from any other workbook in your calculations. For example, you might have a workbook in which you track monthly advertising sales for your newsletter. If you want to create a new workbook to summarize all income and expenses for your publication, you can do so. By letting you create formulas that reference cells from more than one workbook, Excel makes it easy for you to organize your workbooks so that

each workbook holds data about a specific subject. Not only can you find the data easily, you can reference it anywhere else.

After you create links between workbooks, you can have Excel update your calculation if the data in the linked cell changes. You can also change the cell to which you linked, or if the workbook with the cell to which you linked has been moved or deleted, you can delete the link and have Excel store the last value from the calculation.

Use Cells from Other Workbooks in a Formula

- 1 Open the workbook with the cell you want to reference in your formula.
- 2 In the workbook where you want to create the formula, click the View tab.
- 3 Click Arrange All.
- 4 Select the Tiled option.
- 5 Click OK.

(continued on next page)

Use Cells from Other Workbooks in a Formula *(continued)*

- 6 Click the cell where you want to create the formula.
- 7 Type = followed by the first part of the formula.
- 8 Select the cells with the values you want to use in the formula.
- 9 Press Enter.

Break Links to Other Workbooks and Convert to Values

- 1 Click the cell that contains the formula you want to edit.
- 2 Select the part of the formula representing the link you want to break.
- 3 Press F9.
- 4 Press Enter.

Tip

You can use the techniques here to link to a cell on a different worksheet in the same workbook. Just create the formula, and when you want to put in the cell reference, move to the target worksheet and click the appropriate cell.

Refresh Links

- 1 Click the Data tab.
- 2 In the Connections group, click Refresh All.

Change Links to Different Workbooks

- 1 Click the Data tab.
- 2 In the Connections group, click Edit Links.
- 3 Click the link you want to change.
- 4 Click Change Source.
- 5 Click the workbook with the new cell to which you want to link.
- 6 Click OK.
- 7 Select the sheet from which to update values.
- 8 Click OK.
- 9 Click Close.

Summing a Group of Cells Without Using a Formula

Sometimes, such as when you're entering data into a worksheet or you're curious to find out the sum or average of the values in a few cells, it's too much work to find a blank cell and write a formula to calculate the sum or average for the cells. Rather than make you create a separate formula, Excel counts the number of cells selected, calculates a running total

and average for the currently selected cells, and displays the results on the status bar. Finding the sum, average, and count of the values in the selected cells are the most commonly used operations, so Excel calculates those values by default. You can choose from several other operations, however, or even tell Excel not to calculate a running total for any selected cells.

Summarize Data in a Group of Cells

- 1 Select the cells you want to summarize.

Find the Total, Average, or Other Values of Cell Data

- 1 Right-click the status bar, and choose the summary operations you want from the shortcut menu.

The summary operations and results of the summaries appear on the status bar

Tip

Active summary operations are checked on the shortcut menu. Clicking a checked summary operation turns off that operation.

Creating a Summary Formula

After you enter data into a worksheet, you can create formulas to summarize the values and display the result of the calculation. You can summarize the values in a group of cells in many ways: You can find the total or average of the cell values, identify the maximum or minimum value in the group, or simply count the number of cells containing values. You can create these formulas by clicking the cell below or to the right of the cells you want to summarize, displaying either the Home tab

or the Formulas tab, and clicking the AutoSum button. (The button appears on both tabs.) Clicking the AutoSum button itself creates a SUM formula, which finds the arithmetic sum of the values, but you can choose other calculations by clicking the AutoSum button's down arrow. After you create the formula you want, you can use the result in other calculations.

Create an AutoSum Formula

- 1 Click the cell where you want the summary value to appear.
- 2 Click the Home tab.
- 3 Click the AutoSum down arrow.
- 4 Click the AutoSum function you want to use.
- 5 If necessary, select the cells with the data you want to summarize.
- 6 Press Enter.

See Also

For information about finding a running total for a group of cells without creating a formula, see “Summing a Group of Cells Without Using a Formula” on page 93.

Summing with Subtotals and Grand Totals

You frequently need to organize the data in an Excel worksheet by one or more criteria. For example, you might have a worksheet in which you list yearly sales for each product you offer, with the products broken down by category. If your data is organized this way, you can have Excel calculate a subtotal

for each category of products. When you create a subtotal, you identify the cells with the values to be calculated and the cells that identify the change from one category to the next; Excel updates the subtotal and grand total for you if the value of any cell changes.

Create a Subtotal

- 1 Click any cell in the range you want to subtotal.
- 2 Click the Data tab.
- 3 In the Outline group, click Subtotal.
- 4 Click the At Each Change In down arrow.
- 5 Click the value on which you want to base the subtotals.
- 6 Click the Use Function down arrow.
- 7 Click the subtotal function you want to use.
- 8 Select which columns should have subtotals calculated.
- 9 Click OK.

Remove a Subtotal

- 1 Click any cell in the subtotaled range.
- 2 Click the Data tab.
- 3 Click Subtotal.
- 4 Click Remove All.

Exploring the Excel Function Library

You can create dozens of different functions in Excel. You can use Excel functions to determine mortgage payments, perform scientific calculations, or find the square root of a number. The best way to become familiar with the formulas available in Excel is to display the Insert Function dialog box and move through the listed functions, clicking the ones that look interesting. When you click a function, its description appears at the bottom of the dialog box.

Another way to get information about a function is to view the ScreenTip that appears next to the function. If you double-click a cell with a function, a ScreenTip with the function's structure and expected values appears below it. Clicking an element of the structure points to the cell or cells providing that value.

List Functions Available from the Excel Library

- 1 Click the Insert Function button.
- 2 Display the drop-down list, and click the function category you want to view.
- 3 Click the function you want to examine.
- 4 Click OK.
- 5 Click Cancel to close the Function Arguments dialog box.

Use Function ScreenTips

- 1 Double-click a cell that contains a formula.
- 2 In the ScreenTip, click the function name to open the Help file entry for the function.
- 3 Click the Close button to close the Help window.
- 4 Click an argument to select the cells to which it refers.

Using the IF Function

In addition to calculating values based on the contents of other cells, you can have Excel take different actions based on the contents of those other cells by using the IF function. For example, if you create a workbook to track the times of riders in a bicycle-racing club, you can create a formula to compare

each rider's time to his previous time. When someone's most recent time is the lowest time in the group, you can have Excel display Personal Best in the cell with the formula, alerting you to congratulate the rider in your next club newsletter.

Create an IF Function

- 1 Click the cell in which you want to enter an IF function.
- 2 Click the Formulas tab.
- 3 Click Logical.
- 4 Click IF.
- 5 Type a conditional statement that evaluates to true or false.
- 6 Type the text you want to appear if the condition is true.
- 7 Type the text you want to appear if the condition is false.
- 8 Click OK.

Caution

The text message must be enclosed in quotation marks.

Tip

You can also create an expression in the Value_If_True and Value_If_False boxes. Excel displays the result of the expression in the appropriate box.

Checking Formula References

When you create a formula that draws values from several different places in your workbook—or from other workbooks—it can be difficult to see what’s going wrong if your formula isn’t producing the expected results. Excel helps you locate a cell’s precedents (the cells the formula uses in its calculation) and

dependents (the cells that depend on the current cell to calculate their own values). To help you find what you need to check your formulas, Excel groups all the tools you need on the Formula Auditing group on the Formulas tab.

Find Cell Precedents and Dependents

- 1 Click the cell you want to examine.
- 2 Click the Formulas tab.
- 3 Using the controls in the Formula Auditing group, follow either of these steps:
 - Click Trace Precedents.
 - Click Trace Dependents.

Remove Tracer Arrows

- 1 Click the Formulas tab.
- 2 Click the Remove Arrows down arrow, and follow any of these steps:
 - Click Remove Arrows to remove all arrows.
 - Click Remove Precedent Arrows to remove the precedent arrows.
 - Click Remove Dependent Arrows to remove the dependent arrows.

Tip

Tracer arrows are particularly effective when they're used to examine formulas that include named ranges. When you refer to a named range, you know what the indicated cells are supposed to represent.

Debugging Your Formulas

When you share a workbook with your colleagues, some of the values in that workbook might change rapidly as new data is entered. For example, workbook data probably will change quickly if you are evaluating stock prices. Stock market values change frequently, so your data will as well. You can monitor the value in a cell even while you're using another workbook by setting a watch. When you set a watch, the values of the cells you're monitoring appear in the Watch Window.

Monitor a Formula for Changes

- 1 Click the Formulas tab.
- 2 Click Watch Window.
- 3 Click Add Watch.
- 4 Select the cells you want to watch.
- 5 Click Add.
- 6 Click Watch Window.

Another way you can monitor your data is to check the result of part of a calculation by using the Evaluate Formula dialog box. When you click the Evaluate Formula button, Excel displays the formula in the active cell and the subtotal for part of the calculation. You can move through the formula bit by bit, with Excel showing you the result of each piece of the formula.

Delete a Watch

- 1 Click the Formulas tab.
- 2 Click Watch Window.
- 3 Click the watch you want to delete.
- 4 Click Delete Watch.
- 5 Click the Close button.

Evaluate Parts of a Formula

- 1 Click the cell with the formula you want to evaluate.
- 2 Click the Formulas tab.
- 3 Click Evaluate Formula.
- 4 Click Evaluate (one or more times) to move through the formula's elements.
- 5 Click Close.

Index

Numbers

3D charts, 226
3D references, 84
3D rotating objects, 242

A

accepting
 Track Changes, 278–279
Access 2010
 sharing data between Access tables and
 worksheets, 269
Add Assistant, 255
advanced filters
 creating, 205–206
 removing, 206
advanced paste options, 51
aligning
 drawing objects, 246–248
Align Left button, 119
alignment
 cell text, 119
Align Right button, 119
apostrophes
 typing numbers as text values, 36
appearance
 charts, 215–216
area charts, 212
ascending order
 sorting worksheet data, 198
AutoComplete
 data entry, 40

AutoCorrect
 creating entries, 192–193
 deleting entries, 194
AutoFill
 inserting data into cells, 39
AutoFilters
 creating, 202–204
AutoFormat
 controlling rules, 195
AutoSum formula
 creating, 94

B

backgrounds
 cells, 111, 112
 removing from pictures, 245
Backstage view, 2, 6, 156–157
 exiting, 19
 setting print margins, 164–165
backups
 workbooks, 279
bar charts, 212
blank workbooks
 creating, 19
 starting Excel 2010, 12
blank worksheets
 inserting, 67
bodies (chart)
 changing, 219–221
borders
 cells, 113–114
 drawing, 113
Bottom Align button, 119
breaking links, 91
bubble charts, 212

C

calculations, 3, 30, 83, 84
 creating SUM formula, 94
 formulas
 debugging, 102–103
 functions, 97–98
 IF, 99
 grand totals, 95–96
 relative references, 84
 subtotals, 95–96
 summing cells, 93
cascading workbooks, 20
categories
 pie charts, 225
cell dependents, 100–101
cell precedents, 100–101
cell references, 10
cells, 10
 3D references, 84
 active, 10
 backgrounds, 111, 112
 borders, 113–114
 drawing, 113
 clearing, 53
 comments, 275
 deleting, 276
 editing, 276
 names, 276
 viewing, 275
copying
 from worksheets to groups of
 worksheets, 77
 copying values, 50–51
 cutting values, 50–51
 deleting, 70
 formulas, 147
 dragging, 71

- cells (*continued*)
 - editing, 44
 - formatting, 105
 - conditional formatting, 121–125, 126, 127
 - copying formats with Format Painter, 131
 - dates, 110
 - deleting conditional formats, 130
 - fonts, 106
 - formatting parts of, 107
 - numbers, 108–109
 - ranges, 107
 - text, 107
 - formulas, 83, 84
 - creating, 85, 89
 - creating with cell references, 90–92
 - editing, 85
 - names, 88
 - spaces, 85
 - inserting data into
 - multiple worksheets, 76–77
 - inserting dates into, 37, 38
 - inserting into worksheets, 70
 - inserting symbols into, 45
 - inserting times into, 37, 38
 - locking, 153
 - merging, 132–133
 - moving, 70
 - numbers
 - inserting, 36
 - orienting contents, 119
 - pasting values, 50–52
 - ranges
 - deleting, 87
 - names, 86–87
 - validation rules, 209
 - relative references, 84
 - selecting, 32–33
 - shading, 111, 112
 - splitting, 132–133
 - styles, 115–118
 - applying, 115
 - creating, 116
 - deleting, 118
 - modifying, 117
 - summing, 93
 - AutoSum formula, 94
 - grand totals, 95–96
 - subtotals, 95–96
 - text
 - alignment, 119
 - inserting, 34–35
 - orienting, 120
 - wrapping, 120
 - Track Changes, 277
 - accepting/rejecting tracked changes, 278–279
 - XML, 285
- Cell Styles gallery, 116
- cells (worksheets)
 - series, 223
 - deleting, 224
- Center button, 119
- Change History
 - creating, 279
- character delimiters, 272
- Chart (Linked To Excel Data) option, 268
- charts, 211, 212
 - appearance, 215–216
 - area, 212
 - bar, 212
 - bodies of charts, changing, 219–221
 - bubble, 212
 - column, 212
 - cone, 212
 - copying data into PowerPoint, 267–268
 - creating, 213–214
 - customizing data, 222
 - cylinder, 212
 - doughnut, 212
 - formatting, 216
 - legends, 217–218
 - titles, 217–218
 - gridlines
 - displaying, 219
 - hiding, 219
 - layout, 214
 - line, 212
 - organization, 233
 - creating, 254–257
 - design, 257
 - layouts, 256
 - pie, 212, 225
 - exploded, 226
 - pyramid, 212
 - radar, 212
 - scale, changing
 - value axis, 220
 - X-axis, 221
 - scatter plot, 212
 - sparklines, 2, 3
 - column, 230
 - line, 229
 - Win/Loss, 231
 - stock, 212, 227
 - styles, 214
 - surface, 212
 - trendlines
 - adding to data series, 228
- clearing
 - cells, 53
 - filters from lists, 204
 - Office Clipboard items, 55
- clip art
 - inserting into worksheets, 251
- Close Full Screen command, 23
- closing
 - workbooks, 24–25, 25
- code (XML), 285

- colors
 - displaying error messages, 191
 - gridlines, 140
 - sheet tabs, 139
 - themes, 136
 - WordArt, 250
 - worksheet tabs, 69
- color scales
 - displaying, 129
- Colors dialog box
 - displaying, 69
- column charts, 212
- Column heading, 10
- columns, 10
 - deleting, 72–74, 147
 - displayed grouped columns, 149
 - grouping, 148–149
 - headings
 - printing, 159
 - hiding, 35, 75, 150–151
 - hiding grouped columns, 148–149
 - inserting, 72–74
 - inserting into worksheets, 144–145
 - moving, 146
 - worksheets, 72–74
 - selecting, 33
 - sizing, 43, 142–143
 - tables
 - creating formulas that reference, 89
 - ungrouping, 148–149
 - unhiding, 75, 151
 - widths
 - changing in Page Layout View, 157
 - worksheets
 - sorting data, 198–199, 199
- column sparklines
 - creating, 230
- commands
 - adding to Quick Access Toolbar, 175, 179–180

- adding to Ribbon, 181
- Close Full Screen, 23
- icons, 186
- removing from Quick Access Toolbar, 180
- reordering on Ribbon, 182
- shortcut menus, 26–27
- comments, 4
 - deleting, 276
 - editing, 276
 - in cells, 275
 - names, 276
 - viewing, 275
- conditional formats
 - visualizing data, 7
- conditional formatting, 121–125
 - based formulas, 123
 - based on values of cells, 121–122
 - changing order of conditions, 127
 - deleting conditional formats, 130
 - deleting rules, 125
 - editing rules, 124
 - stopping when conditions are met, 126
- cone charts, 212
- contiguous cells
 - selecting, 32–33
- Copy As Picture option, 51
- copying
 - cells
 - from worksheets to groups of worksheets, 77
 - cell values, 50–51
 - charts into PowerPoint, 267–268
 - data between Word tables and Excel tables, 265–266
 - styles with Format Painter, 131
 - Web data to Excel, 283
 - worksheets, 66
- Create Refreshable Web Query option, 283
- Create Table dialog box
 - displaying, 41

- Ctrl key
 - dragging Fill handles, 39
- currency
 - displaying numerical values as, 108
- custom equations
 - adding to shapes, 259
- custom groups
 - creating, 185
- customizing
 - chart data, 222
 - objects, 243–245
 - pictures, 243–245
 - Quick Access Toolbar, 6
 - Ribbon, 6, 181–188
- custom lists
 - defining, 200–201
- custom properties, 18
- custom styles
 - creating, 116
- custom tabs
 - creating, 184
- custom views, 81
- custom zoom levels, 22
- cutting
 - cell values, 50–51
- cylinder charts, 212

D

- data
 - merging, 132–133
 - pasting
 - Paste Preview, 6
 - sharing, 3
 - splitting, 132–133
 - summarizing
 - sparklines, 7
 - statistical functions, 6
 - visualizing, 7
 - conditional formats, 7

- data (*continued*)
 - Web
 - copying to Excel, 283
 - retrieving using Excel, 282
 - data bars
 - displaying, 128
 - data entry, 3, 29, 30, 34–35
 - AutoComplete, 40
 - dates, 30, 37, 38
 - fractions, 30
 - lists, 40
 - multiple worksheets, 76–77
 - numbers, 36
 - saving workbooks as templates, 177
 - series, 39
 - shortcuts, 40
 - times, 30, 37, 38
 - validation, 207–209
 - data lists
 - creating tables, 41–43
 - data refreshes
 - Web queries, 284
 - Data Validation dialog box, 209
 - dates
 - formatting, 30, 110
 - inserting into cells, 37–38, 38
 - debugging
 - formulas, 102–103
 - decimal places
 - setting, 109
 - defaults
 - file folders
 - changing, 25
 - deleting
 - AutoCorrect entries, 194
 - cells, 70
 - formulas, 147
 - columns, 72–74, 147
 - comments, 276
 - conditional formats, 130
 - conditional formatting rules, 125
 - pictures, 235
 - ranges, 87
 - rows, 72–74, 147
 - series, 224
 - sparklines, 232
 - styles, 118
 - watches, 103
 - worksheets, 67
 - delimiters, 271, 272
 - descending order
 - sorting worksheet data, 198
 - design
 - organization charts, 257
 - diagrams, 233
 - inserting, 252–253
 - organization charts, 233
 - styles, 253
 - Venn, 233
 - dialog boxes
 - Colors, 69
 - Create Table, 41
 - Format Cells, 30, 106
 - Highlight Changes, 279
 - Insert Hyperlink, 48
 - directories
 - saving templates, 177
 - Display As Icon check box, 263
 - displaying. *See also* viewing
 - chart legends, 217–218
 - color scales, 129
 - Colors dialog box, 69
 - columns, 151
 - comments, 275
 - Create Table dialog box, 41
 - data bars, 128
 - error messages, 189–191
 - colors, 191
 - formula bar contents, 34–35
 - gridlines, 141, 219
 - grouped columns, 149
 - grouped rows, 149
 - icon sets, 129
 - math equations, 8
 - Office Clipboard contents, 54
 - Pick From Drop-Down List items, 40
 - Ribbon elements, 188
 - rows, 151
 - workbooks, 20
 - worksheets, 68, 156–157
 - doughnut charts, 212
 - dragging
 - cells, 71
 - Fill handles, 39
 - drawing
 - borders, 113
 - drawing objects, 234–235
 - adding to worksheets, 236–237
 - aligning, 246–248
 - effects, 241
 - fills, 238–240
 - grouping, 246–248
 - ordering, 248
 - ungrouping, 247
 - dynamically updating worksheets, 281

E

- editing
 - cells, 44
 - conditional formatting rules, 124
 - formulas, 85
 - pictures, 8
 - shadows, 241
 - styles, 117
 - templates, 178
- effects
 - drawing objects, 241
 - text effects
 - WordArt, 249

- embedding, 262–264
- enabling
 - in-cell editing, 44
 - Live Preview, 11
 - Track Changes, 277
- equations
 - adding to shapes, 258–259
 - math
 - creating, 8
 - displaying, 8
- error messages, 189–191
 - colors, 191
 - resetting ignored messages, 190
- Esc key
 - undoing edits to cells, 44
- Evaluate Formula dialog box, 102
- Excel 2010
 - exiting, 25
 - Help system, 26–27
 - new features, 5
 - sharing data between Access tables and worksheets, 269
 - sharing table data with Word tables, 265–266
 - starting, 12
- Excel Chart (Entire Workbook) option, 268
- exiting
 - Backstage view, 19
 - Excel, 25
- exploded pie charts, 226
- exponents
 - inserting numbers into cells, 36
- Extensible Markup Language. *See* XML

F

- fields
 - Keywords, 17
- file folders
 - changing, 25

- file properties
 - custom properties, 18
 - finding workbooks, 17–18
- files
 - adding hyperlinks to, 47
 - embedding, 262–264
 - linking, 262–264
 - recently used
 - viewing, 47
 - text files
 - importing, 271
- File tab, 5, 6
 - printing worksheets, 158
- Fill handles
 - dragging, 39
- fills
 - drawing objects, 238–240
 - inserting data into cells, 39
 - pictures, 240
- filtering
 - worksheet data
 - advanced filters, 205–206
 - AutoFilters, 202–204
 - clearing filters, 204
 - creating advanced filters, 205–206
 - creating search filters, 204
 - creating selection filters, 202
- finding
 - templates on Office.com Web site, 176
 - text, 57–58
 - workbooks, 14–16
 - file properties, 17–18
- Fluent interface, 11
- folders
 - changing, 25
 - saving templates, 177
- fonts
 - cells, 106
- footers
 - adding graphics to, 171–172

- creating, 168–170
- formatting, 172
- height, 170
- previewing, 168
- text, 169

- Format Cells dialog box, 30, 106
- Format Painter, 131

- formatting, 11, 107
 - cell borders, 113–114
 - cells, 105
 - conditional formatting, 121–125, 126, 127
 - copying formats with Format Painter, 131
 - dates, 110
 - deleting conditional formats, 130
 - fonts, 106
 - formatting parts of, 107
 - numbers, 108–109
 - ranges, 107
 - text, 107
- charts, 216
 - legends, 217–218
 - titles, 217–218
- dates, 30
- fractions, 30
- headers and footers, 172
- numbers, 108–109
- sparklines, 232
- text
 - footers, 169
 - headers, 169
 - in shapes, 237
- times, 30
- worksheets, 135
 - coloring sheet tabs, 139
 - gridlines, 140–141
 - multiple worksheets, 76–77
 - protecting worksheets, 152

- formatting, worksheets (*continued*)
 - sizing columns/rows, 142–143
 - themes, 136–138
- Formatting option, 51
- formula bar
 - editing cells, 44
 - scrolling contents of, 34–35
- formulas, 3, 83, 84
 - AutoSum
 - creating, 94
 - cell dependents, 100–101
 - cell precedents, 100–101
 - conditional formatting, 123
 - creating, 85
 - cell references, 90–92
 - table references, 89
 - debugging, 102–103
 - deleting cells, 147
 - deleting watches, 103
 - editing, 85
 - error messages, 189–191
 - mistakes, 175
 - names, 88
 - relative references, 84
 - removing tracer arrows, 101
 - saving workbooks as templates, 177
 - spaces, 85
 - SUM, 94
- Formulas & Number Formatting option, 51
- Formulas option, 51
- fractions
 - formatting, 30
- freezing panes, 79
- Full Screen mode
 - viewing in Full Screen mode, 23
- Function dialog box, 97
- functions, 83, 97–98
 - IF, 99

- ScreenTips, 97–98
- statistical, 6

G

- galleries, 3, 11
 - Cell Styles, 116
 - Shape Styles
 - displaying, 238
- grand totals, 95
- graphics. *See also* images; pictures
 - adding to footers, 171–172
 - adding to headers, 171–172
 - worksheets, 234–235, 235
- graphs. *See* charts
- gridlines
 - changing, 140–141
- charts
 - displaying, 219
 - hiding, 219
 - colors, 140–141
 - displaying, 141, 219
 - hiding, 141
 - printing worksheets, 159
- grouping
 - columns, 148–149
 - drawing objects, 246–248
 - rows, 148–149
- groups
 - adding to Ribbon, 185
 - cells
 - deleting, 70
 - inserting, 70
 - moving, 70
 - names, 86–87
 - worksheets
 - copying cells to, 77

- groups of cells
 - selecting, 32–33

H

- hard shadows, 234
- headers
 - adding graphics to, 171, 171–172
 - creating, 168–170
 - formatting, 172
 - height, 170
 - previewing, 168
 - text, 169
- headings
 - printing worksheets, 159, 163
- height
 - footers, 170
 - headers, 170
 - rows, 142–143
 - changing in Page Layout View, 157
- Help, 26–27
- Help button, 85
- hiding
 - chart legends, 217–218
 - columns, 35, 75, 150–151
 - gridlines, 141, 219
 - grouped columns, 148–149
 - grouped rows, 148–149
 - Ribbon elements, 183, 187
 - rows, 75, 150–151
 - worksheets, 68
- Highlight Changes dialog box, 279
- Horizontal scroll bar, 10
- hyperlinks, 46–49
 - adding to files, 46
 - adding to other files, 47
 - adding to Web pages, 48
 - mailto hyperlinks, 49

I

- icons
 - Ribbon commands, 186
- icon sets
 - displaying, 129
- IF function, 99
- ignored errors
 - resetting, 190
- images. *See also* graphics; pictures
 - editing, 8
 - reflection, 234
- importing
 - text files, 271, 272
 - XML spreadsheets, 287
- in-cell editing
 - turning on, 44
- Insert Hyperlink dialog box, 48
- inserting
 - cells into worksheets, 70
 - clip art into worksheets, 251
 - columns into worksheets, 72–74, 144–145
 - comments into cells, 275–276
 - data into tables, 42
 - data into worksheets
 - multiple worksheets, 76–77
 - dates into cells, 37, 38
 - diagrams, 252–253
 - drawing objects into worksheets, 236–237
 - hyperlinks, 46–49
 - into Web pages, 48
 - mailto hyperlinks, 49
 - same files, 46
 - to other files, 47
 - numbers into cells, 36
 - pictures into worksheets, 235

- rows into worksheets, 72–74, 144–145
- shapes
 - into worksheets, 236
- shapes into organization charts, 255
- symbols into cells, 45
- text into cells, 34–35
- text into headers and footers, 169
- times into cells, 37, 38
- worksheets, 67

Insert Options button, 73

Insert Options indicator, 145

interface (Ribbon), 11

K

- Keep Source Column Widths option, 51
- Keep Source Formatting option, 51
- keyboard shortcuts
 - navigating worksheets, 31
- Keywords field, 17

L

- layouts
 - charts, 214
 - organization charts, 256
- legends (charts), 217–218
 - adding, 218
 - removing, 218
- libraries
 - functions, 97–98
- Linear Trendline option, 228
- line breaks
 - creating, 34–35, 35
- line charts, 212
- line sparklines

- creating, 229

Linked Picture option, 51

linking, 262–264

links (workbook)

- creating formulas, 90–92

list functions, 97–98

lists

- custom lists, 200–201
- data entry, 40
- validation rules, 209

Live Preview

- enabling, 11

locking

- cells, 153

Long Date format, 110

M

- mailto hyperlinks
 - adding, 49
- manual page breaks
 - setting, 173–174
 - viewing, 173–174
- margins
 - setting, 164–165
- math equations
 - creating, 8
 - displaying, 8
- maximizing
 - windows, 21
- menus
 - shortcut
 - commands, 26–27
 - Start
 - opening recently opened workbooks, 13
- merging
 - cells, 132–133

- Microsoft Excel Help, 26–27
- Microsoft Office Access 2010
 - sharing data between Access tables and worksheets, 269
- Microsoft Office Button. *See* File tab
- Microsoft Office Excel 2010
 - exiting, 25
 - sharing data between Access tables and worksheets, 269
 - sharing table data with Word tables, 265–266
 - starting, 12
- Microsoft Office Excel 2010. *See* Excel 2010
- Microsoft Office Fluent interface, 11
 - See also* Ribbon
- Microsoft Office Online site, 27
- Microsoft Office PowerPoint 2010
 - copying Excel charts into, 267–268
- Microsoft Office Word 2010
 - sharing table data with Excel tables, 265–266
- Middle Align button, 119
- minimizing
 - windows, 21
- misspellings
 - checking worksheets for, 59
 - preventing Excel from turning off corrective behavior, 175
- mistakes
 - AutoCorrect
 - creating entries, 192–193
 - deleting entries, 194
 - error messages, 189–191
 - colors, 191
 - resetting ignored messages, 190
 - formulas, 175
- model equations
 - adding to shapes, 258–259

- monitoring
 - formulas, 102–103
- mouse pointer
 - cell styles, 115
- Move Down button, 127
- Move Up button, 127
- moving
 - cells, 70
 - columns, 146
 - worksheets, 72–74
 - Quick Access Toolbar, 180
 - rows, 146
 - worksheets, 72–74
 - worksheets, 64–65
- multicolumn sorts, 199
- multiple columns
 - inserting into worksheets, 145
 - moving, 74
 - sizing, 143
- multiple rows
 - inserting into worksheets, 145
 - moving, 74
 - sizing, 143
- multiple workbooks, 20
 - viewing, 79
- multiple worksheets
 - formatting, 76–77
 - inserting data into, 76–77
 - printing, 158
 - selecting, 62

N

- names
 - comments, 276
 - formulas, 88
 - ranges, 86–87
 - Ribbon elements, 186

- searching for workbooks, 16
- tables, 42
- workbooks, 24–25
- worksheets, 63
- worksheet views, 80
- navigating
 - worksheets, 31
- New Book option, 66
- new features, 5
- No Borders option, 51
- noncontiguous cells
 - selecting, 32–33
- noncontiguous columns
 - selecting, 33
- noncontiguous rows
 - selecting, 33
- numbers, 211
 - as text values, 36
 - formatting, 108–109
 - inserting into cells, 36

O

- objects
 - customizing, 243–245
 - drawing, 234–235
 - adding to worksheets, 236–237
 - aligning, 246–248
 - effects, 241
 - fills, 238–240
 - grouping, 246–248
 - ordering, 248
 - ungrouping, 247
 - embedding, 262–264
 - Excel Help system, 26
 - filling with pictures, 240
 - linking, 262–264
 - rotating, 244
 - rotating in 3-D, 242

- sizing, 243
- textures, 239
- ungrouping, 247
- Office Clipboard, 3
 - clearing items from, 55
 - displaying contents of, 54
 - pasting from, 54
- Office.com Web site
 - finding templates on, 176
- opening
 - workbooks, 13–15
 - existing workbooks, 14–16
- ordering
 - buttons on Quick Access Toolbar, 180
 - commands on Ribbon, 182
 - drawing objects, 248
- organization charts, 233
 - creating, 254–257
 - design, 257
 - layouts, 256
- Orientation button, 120
- orientation (page), 166
- orienting
 - cell contents, 119

P

- Page Break Preview mode, 173
- page breaks
 - viewing, 173–174
- Page Layout view, 156–157
 - changing column widths/row heights, 157
- page orientation, 166
- paper
 - selecting, 160–161
- Paste As Hyperlink option, 51
- Paste As Picture option, 268
- Paste Link option, 51
- Paste option, 51

- Paste Preview, 6
- Paste Special option, 51
- pasting
 - advanced paste options, 51
 - cell values, 50–52
 - from Office Clipboard, 54
 - Paste Preview, 6
- percentages
 - displaying numerical values as, 108
- Pick From Drop-Down List items
 - displaying, 40
- Picture option, 51
- pictures. *See also* graphics; images
 - adding to worksheets, 235
 - customizing, 243–245
 - deleting, 235
 - editing, 8
 - filling objects with, 240
 - removing backgrounds from, 245
 - rotating, 244
 - sizing, 243
- pie charts, 212, 225
 - exploded, 226
- Portrait orientation
 - printing worksheets, 166
- PowerPoint 2010
 - copying Excel charts into, 267–268
- predefined custom properties, 18
- previewing
 - footers, 168
 - headers, 168
 - worksheets, 156–157
- print areas
 - printing parts of worksheets, 162
 - removing, 162
- Print check box, 141
- printers
 - selecting, 160–161

- printing
 - worksheets, 155
 - creating headers and footers, 168–170
 - gridlines, 159
 - headings, 159, 163
 - margins, 164–165
 - multiple worksheets, 158
 - page orientation, 166
 - print areas, 162
 - scale, 166
 - selecting paper, 160–161
 - selecting printers, 160–161
- proofreading
 - worksheets, 59
- properties
 - custom properties, 18
 - finding workbooks, 17–18
- protecting
 - worksheets, 152
- publishing
 - worksheets to Web
 - dynamically updating, 281
- pyramid charts, 212

Q

- queries, Web
 - data refreshes, 284
- Quick Access Toolbar, 3
 - adding commands to, 175, 179–180
 - adding Ribbon buttons to, 180
 - customizing, 6
 - moving, 180
 - ordering buttons on, 180
 - removing commands from, 180
- Quick Print button, 158

R

- radar charts, 212
- ranges
 - deleting, 87
 - formatting, 107
 - formulas
 - names, 88
 - names, 86–87
 - validation rules, 209
- recently used files
 - viewing, 47
- redoing
 - actions, 56
- references (formulas), 100–101
- reflection
 - images, 234
- Refresh Data When Opening The File
 - check box, 284
- refreshing
 - data, 284
 - links, 92
- rejecting
 - Track Changes, 278–279
- relative references, 84
- removing. *See* deleting
 - advanced filters, 206
 - backgrounds from pictures, 245
 - commands from Quick Access Toolbar, 180
 - Office Clipboard items, 55
 - print areas, 162
 - Ribbon elements, 183
 - splits, 78–79
 - subtotals, 96
 - tracer arrows, 101
- repeating
 - headings, 163
- replacing
 - text, 57–58

- resizing. *See* sizing
- restoring
 - Ribbon, 181
 - windows, 21
- retrieving
 - Web data using Excel, 282–283, 283
- reviewing
 - Track Changes, 278–279
- Ribbon, 11
 - adding buttons to Quick Access Toolbar, 180
 - adding commands to, 181
 - adding groups to, 185
 - customizing, 6, 181–188
 - displaying hidden elements, 188
 - hiding elements, 183, 187
 - naming elements on, 186
 - removing elements from, 183
 - reordering commands on, 182
 - restoring, 181
 - tabs
 - creating, 184
- rotating
 - objects, 244
 - objects in 3-D, 242
 - pictures, 244
- Row heading, 10
- rows, 10
 - deleting, 72–74, 147
 - grouping, 148–149
 - headings
 - printing, 159
 - height
 - changing in Page Layout View, 157
 - hiding, 75, 150–151
 - grouped rows, 148–149
 - inserting, 72–74, 144–145
 - moving, 72–74, 146
 - worksheets, 72–74

- selecting, 33
- sizing, 142
- ungrouping, 148–149
- unhiding, 75, 151
- worksheets
 - sorting data, 198, 199

- rules
 - AutoFormat, 195
 - conditional formatting
 - changing order of conditions, 127
 - deleting, 125
 - editing, 124
 - stopping when conditions are met, 126
 - filtering rules
 - creating, 203
 - validation rules
 - creating, 207–209

S

- saving
 - workbooks, 24–25
 - as XML spreadsheets, 286
 - to Web, 280
 - workbooks as templates, 177
 - worksheets
 - to Web, 280
- scale, 166
- scale (charts)
 - changing
 - value axis, 220
 - X-axis, 221
- scatter plot charts, 212
- scheduling
 - data refreshes, 284
- scientific notation
 - inserting numbers into cells, 36

- ScreenTips
 - functions, 97–98
- scroll bars
 - Horizontal, 10
 - Vertical, 10
- scrolling
 - formula bar contents, 34–35
- search filters
 - creating, 204
- searching
 - workbooks, 14–16
- security
 - locking cells, 153
 - protecting worksheets, 152
- selecting
 - cells, 32–33
 - columns, 33
 - printers, 160–161
 - rows, 33
 - worksheets, 62, 164
- selection filters
 - creating, 202
- series, 29, 39, 213–214
 - adding to charts, 223
 - adding trendlines to, 228
 - deleting, 224
- shading
 - cells, 111, 112
- shadows
 - adding, 241
 - editing, 241
 - hard shadows, 234
- shapes
 - adding equations to, 258–259
 - adding to organization charts, 255
 - adding to worksheets, 236
 - styles, 238
 - text, 237
- Shape Styles gallery
 - displaying, 238
- sharing
 - data, 3
 - workbooks, 274
 - comments, 275–276
 - Track Changes, 277–279
- sharing data
 - between Access tables and worksheets, 269–270
 - between Word tables and Excel tables, 265–266
 - copying Excel charts into PowerPoint, 267–268
 - embedding, 262–264
 - importing text files, 271, 272
 - linking, 262–264
- Sheet tab, 10
- sheet tabs
 - colors, 69, 139
 - themes, 139
- shortcut keys
 - navigating worksheets, 31
- shortcut menus
 - commands, 26–27
- shortcuts
 - data entry, 40
- Short Date format, 110
- showing. *See* displaying; viewing
- sizing
 - columns, 142–143
 - objects, 243
 - pictures, 243
 - rows, 142
 - tables, 43
 - windows, 21
- sorting
 - worksheet data, 198, 199
 - custom lists, 200–201
- Sort Largest To Smallest button, 198
- Sort Newest to Oldest button, 198
- Sort Oldest To Newest button, 198
- Sort Smallest To Largest button, 198
- source data (charts)
 - changing, 222
- spaces
 - typing formulas, 85
- sparklines, 2, 3
 - creating a column, 230
 - deleting, 232
 - formatting, 232
 - line, 229
 - summarizing data, 7
 - Win/Loss
 - creating, 231
- spell checking
 - worksheets, 59
- splits
 - worksheets, 78–79
- splitting
 - cells, 132–133
- SpreadsheetML, 273
- starting
 - Excel 2010, 12
- Start menu
 - opening recently opened workbooks, 13
- statistical functions, 6
- status bars, 10
- stock charts, 212, 227
- stopping
 - conditional formatting, 126
- styles
 - cells, 115–118
 - applying, 115
 - creating, 116
 - deleting, 118
 - modifying, 117
 - charts, 214
 - copying with Format Painter, 131
 - diagrams, 253
 - shapes, 238

- subtotals
 - creating, 95
 - removing, 96
- SUM formula
 - creating, 94
- summarizing
 - data
 - sparklines, 7
 - statistical functions, 6
 - summarizing data. *See* charts
- summary worksheets
 - sparklines, 229–232
- summing
 - cells, 93
 - AutoSum formula, 94
 - grand totals, 95
 - subtotals, 95
- surface charts, 212
- switching
 - between workbooks, 20
 - views, 81
- Switch Windows button, 20
- symbols
 - inserting into cells, 45

T

- tables
 - adding data to, 42
 - columns
 - creating formulas that reference, 89
 - sizing, 43
 - creating, 41–43
 - creating formulas that reference, 89
 - names, 42
 - sharing data between Access tables and worksheets, 269
 - sharing data between Word tables and Excel tables, 265–266

- sizing, 43
- tabs
 - creating, 184
 - creating custom groups, 185
 - creating custom tabs, 184
 - File, 5, 6
 - printing worksheets, 158
 - Ribbon, 10
 - Sheet, 10
 - sheet tabs
 - colors, 139
 - themes, 139
 - View
 - Switch Windows button, 20
 - worksheets
 - colors, 69
- templates, 3, 175
 - creating workbooks from, 176
 - editing, 178
 - finding on Office.com Web site, 176
 - saving workbooks as, 177
- text
 - cells, 107
 - alignment, 119
 - orienting, 120
 - wrapping, 120
 - finding, 57–58
 - formatting
 - headers and footers, 169
 - in shapes, 237
 - headers and footers, 169
 - inserting into cells, 34–35
 - replacing, 57–58
 - shapes, 237
 - WordArt
 - colors, 250
- text effects
 - WordArt, 249
- text files
 - importing, 271, 272

- textures, 239
- themes
 - applying, 136–138
 - colors, changing, 136
 - creating, 138
 - sheet tabs, 139
- three-dimensional
 - rotating objects, 242
- three-dimensional charts, 226
- times
 - formatting, 30
 - inserting into cells, 37, 38
- titles
 - charts, 217–218
 - adding, 218
- To Book list, 66
- toolbars
 - Quick Access Toolbar, 3
 - adding commands to, 175, 179–180
 - adding Ribbon buttons to, 180
 - customizing, 6
 - moving, 180
 - ordering buttons on, 180
 - removing commands from, 180
- Top Align button, 119
- tracer arrows
 - removing, 101
- Track Changes
 - accepting/rejecting changes, 278–279
 - Change History
 - creating, 279
 - enabling, 277
 - reviewing, 278–279
 - viewing, 278–279
- Transpose option, 51
- trendlines (charts)
 - adding to data series, 228
- troubleshooting
 - formulas, 102–103

- turning on
 - in-cell editing, 44
 - Live Preview, 11
 - Track Changes, 277
- typing
 - AutoCorrect
 - creating entries, 192–193
 - numbers as text values, 36

U

- undoing
 - actions, 56
 - edits to cells, 44
- ungrouping
 - columns and rows, 148–149
 - objects, 247
- unhiding
 - columns and rows, 75, 151
 - worksheets, 68
- user interface (Ribbon), 11

V

- validation
 - data entry, 207–209
 - workbooks, 209
- value axis
 - changing chart scale, 220
- Values & Number Formatting option, 51
- Values option, 51
- Values & Source Formatting option, 51
- Venn diagrams, 233
- Vertical scroll bar, 10
- view
 - Backstage
 - exiting, 19
 - View check box, 141
 - viewing. *See also* displaying

- 3D charts, 226
- comments, 275
- page breaks, 173–174
- recently used files, 47
- Track Changes, 278–279
- worksheets, 62, 78–79
 - in Full Screen mode, 23
- views
 - Backstage, 2, 6, 156–157
 - setting print margins, 164–165
 - Page Layout, 156–157
 - changing column widths/row heights, 157
 - worksheets
 - custom views, 81
 - naming, 80
 - switching, 81
- View tab
 - Switch Windows button, 20
- visualizing
 - data, 7
 - conditional formats, 7

W

- watches, 102
 - deleting, 103
- Watch Window, 102
- Web
 - copying data to Excel, 283
 - dynamically updating worksheets, 281
 - Excel Help system, 27
 - retrieving Web data using Excel, 282
 - saving workbooks to, 280
 - saving worksheets to, 280
- Web pages
 - adding hyperlinks to, 48
- Web queries
 - data refreshes, 284

- Web sites
 - Office.com Web site, finding templates on, 176
- width
 - columns, 142–143
 - changing in Page Layout View, 157
- windows
 - maximizing, 21
 - minimizing, 21
 - restoring, 21
 - sizing, 21
- Win/Loss sparklines
 - creating, 231
- Word 2010
 - sharing table data with Excel tables, 265–266
- WordArt
 - creating text effects, 249
 - text colors, 250
- words. *See also* text
 - finding, 58
 - replacing, 58
- workbooks, 4
 - backups, 279
 - blank
 - starting Excel 2010, 12
 - cascading, 20
 - closing, 24–25, 25
 - creating, 19
 - creating formulas
 - cell references, 90–92
 - table references, 89
 - displaying, 20
 - embedding, 262–264
 - finding, 14–16
 - file properties, 17–18
 - hyperlinks, 46–49
 - adding to other files, 47
 - adding to Web pages, 48
 - mailto hyperlinks, 49

workbooks (*continued*)

- linking, 262–264
- links
 - creating, 90–92
- multiple workbooks, 20
- opening, 13–15
 - existing workbooks, 14–16
- saving, 24–25
 - as templates, 177
 - as XML spreadsheets, 286
 - to Web, 280
- sharing, 274
 - comments, 275–276
 - Track Changes, 277–279
- switching between, 20
- templates, 175
 - creating workbooks from, 176
 - editing, 178
 - finding on Office.com Web site, 176
 - saving workbooks as, 177
- themes
 - applying, 136–138
 - colors, 136
 - creating, 138
- Track Changes
 - accepting/rejecting changes, 278–279
 - Change History, 279
 - enabling, 277
 - reviewing, 278–279
 - viewing, 278–279
- validation, 209
- worksheets
 - copying, 66
 - deleting, 67
 - displaying, 68
 - hiding, 68
 - inserting, 67
 - moving, 64–65

- worksheets, 3, 10, 205
 - adding drawing objects to, 236–237
 - cells. *See* cells
 - accepting/rejecting tracked changes, 278–279
 - backgrounds, 111, 112
 - borders, 113–114
 - clearing, 53
 - comments, 275–276, 276
 - conditional formatting, 121–125
 - copying from worksheets to groups
 - of worksheets, 77
 - copying values, 50–51
 - cutting values, 50–51
 - deleting, 70, 224
 - dragging, 71
 - editing, 44
 - fonts, 106
 - formatting, 105
 - formatting parts of, 107
 - inserting, 70
 - inserting dates into, 37, 38
 - inserting numbers into, 36
 - inserting symbols into, 45
 - inserting times into, 37, 38
 - locking, 153
 - merging, 132–133
 - moving, 70
 - numbers, 108–109
 - orienting contents, 119
 - pasting values, 50–52
 - selecting, 32–33
 - series, 223
 - shading, 111, 112
 - splitting, 132–133
 - styles, 115–118
 - text, 107
 - Track Changes, 277
 - clip art
 - inserting, 251

- columns, 10
 - changing width in Page Layout View, 157
 - deleting, 72–74, 147
 - displayed grouped columns, 149
 - grouping, 148–149
 - headings, 159, 163
 - hiding, 35, 75, 150–151
 - hiding grouped columns, 148–149
 - inserting, 72–74, 144–145
 - moving, 72–74, 146
 - selecting, 33
 - sizing, 142–143
 - sorting data, 198, 199
 - ungrouping, 148–149
 - unhiding, 75, 151
- comments, 4
- copying, 66
- deleting, 67
- displaying, 68
- dynamically updating, 281
- embedding, 262–264
- error messages, 189–191
 - colors, 191
 - resetting ignored messages, 190
- filtering data
 - advanced filters, 205–206
 - AutoFilters, 202–204
- footers
 - adding graphics to, 171–172
 - creating, 168–170
 - formatting, 172
- formatting, 135
 - coloring sheet tabs, 139
 - gridlines, 140–141
 - multiple worksheets, 76–77
 - protecting worksheets, 152
 - sizing columns/rows, 142–143
 - themes, 136–138

- formulas
 - mistakes, 175
 - freezing panes, 79
 - graphics, 234–235, 235
 - gridlines
 - colors, 140
 - displaying, 141
 - hiding, 141
 - headers
 - adding graphics to, 171–172
 - creating, 168–170
 - formatting, 172
 - hiding, 68
 - inserting, 67
 - inserting data into
 - multiple worksheets, 76–77
 - linking, 262–264
 - moving, 64–65
 - names, 63
 - navigating, 31
 - page breaks
 - setting, 173–174
 - viewing, 173–174
 - pasting data in
 - Paste Preview, 6
 - previewing, 156–157
 - printing, 155
 - creating headers and footers, 168–170
 - gridlines, 159
 - headings, 159, 163
 - margins, 164–165
 - multiple worksheets, 158
 - page orientation, 166
 - print areas, 162
 - scale, 166
 - selecting paper, 160–161
 - selecting printers, 160–161
 - proofreading, 59
 - protecting, 152
 - rows, 10
 - changing height in Page Layout View, 157
 - deleting, 72–74, 147
 - grouping, 148–149
 - headings, 159, 163
 - hiding, 75, 150–151
 - hiding grouped rows, 148–149
 - inserting, 72–74, 144–145
 - moving, 72–74, 146
 - selecting, 33
 - sizing, 142
 - sorting data, 198, 199
 - ungrouping, 148–149
 - unhiding, 75, 151
 - saving
 - to Web, 280
 - selecting, 62, 164
 - shapes
 - adding, 236
 - sharing data between Access tables
 - and, 269
 - sorting data, 198, 199
 - custom lists, 200–201
 - splits, 78–79
 - tables
 - adding data to, 42
 - columns, 43
 - creating, 41–43
 - names, 42
 - sharing data with Word tables, 265–266
 - sizing, 43
 - tabs
 - colors, 69
 - text
 - finding, 57–58
 - replacing, 57–58
 - validation rules
 - creating, 207–209
 - viewing, 62, 78–79
 - in Full Screen mode, 23
 - views
 - custom views, 81
 - naming, 80
 - switching, 81
 - worksheet data
 - creating advanced filters, 205–206
 - XML, 285
 - zooming in/out, 22
 - wrapping
 - cell text, 120
 - Wrap Text button, 120
- ## X
- X-axis
 - changing chart scale, 221
 - XML
 - code, 285
 - importing XML spreadsheets, 287
 - saving workbooks as XML spreadsheets, 286
 - SpreadsheetML, 273
 - XML (Extensible Markup Language), 4
- ## Z
- zooming in/out
 - worksheets, 22

About the Author

Curtis Frye is the author of more than 20 books, including *Microsoft® Office Excel® 2007 Step by Step* and *Microsoft® Office Excel® 2007 Plain & Simple*.