

Inhoudsopgave

1 BASISBEWERKINGEN	. 3
1.1 Basisbewerkingen Werkblad	. 3
10155 Speciaal plakken - Waarden	. 3
1.2 Printen	. 4
Titels afdrukken elke pagina	. 4
1.3 Lijsten in Excel	. 5
Lijsten maken 10175 Lijsten filteren	.5 .5
2 OPMAAK EN WEERGAVE	. 9
2.1 Opmaak cellen	. 9
Meerdere regels in één cel	. 9
2.2 Weergave	10
Formules tonen in werkblad	10
Titels blokkeren	12
3 SNELLER EN VEILIGER IN EXCEL	14
3.1 Sneltoetsen in Excel	14
10158-10 Sneltoetsen Excel gebruiken	14
10153-10 CTRL+1 Celeigenschappen	14
4 EXCEL FORMULES EN FUNCTIES	17
4.1 Functie en Formules in Excel - 1	17
10084-10 SOM.ALS Optellen met voorwaarde	17
4.2 Excel formules - Datum	18
10172-10 Leeftijd uitrekenen	18
Voorbeeld bestand	18
5 BASISBEWERKINGEN	20
5.1 Printen	20
10147-10 Excel printen naar PDF	20
5.2 Grafieken in Excel	21
Een basis grafiek maken	21
5.3 Draaitabellen maken in Excel	23
Werken met draaitabellen Draaitabel maken in Excel	23 26
6 EASY LEARNING	
	29
Gratis tips & trucs	29 29
Gratis tips & trucs Nieuwsbrief	29 29 29

1 BASISBEWERKINGEN

1.1 BASISBEWERKINGEN WERKBLAD

10155 Speciaal plakken - Waarden

Met Speciaal plakken in Excel wordt niet alles gekopieerd, maar kun je kiezen welke gegevens moeten worden geplakt. Dit kan alleen opmaak zijn, maar waarden wordt het meest gebruikt.

	Inkoop	Winst	Verkoop	
Artikel 1	10,25	25,00%	12,81	
Artikel 2	24,62	25,00%	30,78	
Artikel 3	30,00	25,00%	37,50	
Artikel 4	34,25	25,00%	42,81	
			Easy Lea	rning B.V. ©

<u> Speciaal plakken >> Waarden</u>

In dit voorbeeld wordt op basis van de inkoopprijs en een winstopslag de verkoopprijs berekend. In de cellen met de verkoopprijzen (G7 t/m G10) staan formules.

Wanneer je deze cellen zou kopiëren en ergens anders plakt worden de formules mee gekopieerd. Stel dat je deze verkoopprijzen in een prijslijst wilt plakken dan is het teveel werk om de **Waarden** een voor een over te typen.

Met Speciaal plakken kun je ervoor kiezen om alleen de waarden over te nemen, dus de uitkomst van de formule. Let er wel op dat vanaf dat moment er geen verbinding meer is met de originele cellen. Dus als de inkoopprijs van een artikel wordt gewijzigd, zal wel de berekende verkoopprijs veranderen, maar niet de prijs in je prijslijst.

Voorbeeld uitgewerkt

- Open het voorbeeld bestand
- Selecteer cellen G7 t/m G10

	Inkoop	Winst	Verkoop	
Artikel 1	10,25	25,00%	12,81	
Artikel 2	24,62	25,00%	30,78	
Artikel 3	30,00	25,00%	37,50	
Artikel 4	34,25	25,00%	42,81	
			Easy Lea	rning B.V. ©

- Kopieer deze cellen
- Ga naar de plek waar de gegevens naartoe moeten worden gekopieerd (in ons voorbeeld is dat cel E17)

Prijslijst	Prijs
Artikel 1	
Artikel 2	ľ
Artikel 3	
Artikel 4	

- Klik op de >> rechtermuisknop
- Kies voor >> **123 button** (Plakken speciaal op Waarden)

Ê	123	f_x	£	%	9	
Plak	ken sp	eciaa	l <u>.</u>			Þ

• Of kies voor >> Plakken speciaal >> Plakken speciaal

	Plakken speciaal <u>.</u>	•	Plakken
	Gekopieerde cellen <u>i</u> nvoegen		🔓 🕺 🏂
	<u>V</u> erwijderen		🛱 🚔 🛃
	Inhoud <u>w</u> issen		
			чтаагисті ріакксті
	Filt <u>e</u> ren	. ►	123 123 123
	Castana		
	s <u>o</u> rteren		Andere plakopties
	Op <u>m</u> erking invoegen		🎭 👼 📓 📓
2	C <u>e</u> leigenschappen		Plakken speciaal
	Hit vervolaken zelikt kelerteren		Hakken specialijn

- Kies daarna voor >> Waarden
- Druk daarna op >> **OK**

Plakken speciaal
Plakken
O <u>A</u> lles
C Eormules
Waarden
💿 Op <u>m</u> aak

Sneltoets voor deze optie

Veel Sneller werk de Sneltoets voor deze optie. De sneltoets is CTRL-ALT-V

1.2 PRINTEN

Titels afdrukken elke pagina

<u>Werkwijze voor afdrukken</u>

Om ervoor te zorgen dat wanneer het werkblad wordt afgedrukt, de titels worden herhaald op alle pagina's moet dit worden ingesteld bij de pagina indeling

• Selecteer tab >> **Pagina-indeling**

	Invoegen	Pagina-indeling	Formules
--	----------	-----------------	----------

• Kies voor de optie >> Titels afdrukken

• Het dialoogvenster >> Pagina-instelling verschijnt

	> Blad	
	Koptekst/voettekst	Blad

- Stel in welke rijen en/of kolommen moeten worden herhaald op elke pagina
- Dat kan direct in de invoervakjes worden getypt of worden "aangewezen" in het werkblad door op de afbeelding te klikken rechts van het invulvak

 In ons voorbeeld zijn dat de kolommen A t/m D en de rijen 1 t/m 12 Titels afdrukken

Rijen bo <u>v</u> enaan op elke pagina:	\$1:\$12
Kolommen links op elke pagina:	\$A:\$D

• Druk op >> **OK** om de instellingen te bevestigen

1.3 LIJSTEN IN EXCEL

Lijsten maken

10175 Lijsten filteren

Wanneer Excel wordt gebruikt om een lijst in vast te leggen, bijvoorbeeld omzetoverzicht of deelnemerslijsten, zijn filters onmisbaar.

Verantw	Wie		Status		Toelichtir
-		Ŧ		Ŧ	
Jan	Jan		Open		
Jan	Jan		Gereed		Gekozen vi
Anita	Paul		Open		
Jan	Paul		Open		

Met een filter worden alleen die regels getoond die aan het opgegeven filter voldoen. De mogelijkheden zijn eigenlijk oneindig, maar voor het gebruik hiervan denk dat aan bijvoorbeeld:

 Actielijsten, waarbij je alleen de open acties wilt zien, of alleen de acties die op jouw naam staan

• Deelnemerslijsten, waarmee je iedereen eruit haalt die komt naar het evenement, maar ook iedereen die nog niet heeft gereageerd, zodat je die nu een herinnering kunt mailen

Voorwaarden om goed met lijsten te werken

- Zorg dat de gegevens in een aaneengesloten blok zijn gezet, dus geen lege kolommen ertussen
- Zorg dat alle cellen in de rijen en kolommen zijn gevuld, want anders "ziet" Excel niet dat de gegevens eronder (na de lege cel) ook bij lijst hoort

Positie van de filters

• Je kunt je filters toevoegen aan de eerste rij, waar ook de kolomnamen staan

	С	D	E
*	Veranty 🔻	Wie 💌	Status 💌
	Jan	Jan	Open
	Jan	Jan	Gereed

- Het nadeel hiervan is dat het knopje van het filter door de tekst van de kolom komt. Dat is prima op te lossen door de kolom breder te maken natuurlijk, maar met lijsten is het altijd puzzelen met de juiste breedte
- Daarom is ons advies om een tweede regel aan te maken en die ook nog een andere kleur te geven, zodat precies te zien is waar de filters staan.
- Grote voordeel hiervan is dat je de ruimte van de dropdown (filter knopje) bespaart

С	D	Е
Verantw	Wie	Status
.	Ψ.	
Jan	Jan	Open
Jan	Jan	Gereed

<u>Filter toevoegen aan lijsten</u>

- Selecteer de cellen waarin de filter moeten komen
- In ons voorbeeld zijn dat de cellen B2 t/m H2

A	В
Code	Omschrijving
1001	Uitnodigen versturen
1002	Locaties bezoeken

• Selecteer de tab >> Start

Start Invoegen

• Ga naar groep >> **Bewerken**

• Kies voor >> **Sorteren en filteren**

Σ AutoSom ▼	A	<u>ش</u>
🛃 Doorvoeren 🔻	Zu	
🥥 Wissen 🔻	Sorteren en filteren 🔻	Zoeken en selecteren ₹
В	ewerken	

• Kies voor >> **Filters**

∀= <u>F</u>ilter

• De filters zijn nu toegevoegd aan de lijst

E		F	
Status		Toelichting	
	٠		Ŧ
Open			
Gereed		Gekozen voor Mindcenter Vianen	

• Vergeet niet het document op te slaan.

Sneltoets voor filters in Excel

- Voor deze optie in Excel is ook een toetscombinatie beschikbaar
- Sneltoets: CTRL+SHIFT+L
- Nog meer sneltoetsen en toetscombinaties ontdekken?
- Ga naar: sneltoetsen in Excel

<u>Filters Wissen</u>

Let er goed op dat er een verschil is tussen filters wissen en filters verwijderen. Bij filters wissen worden alle selecties weer open gezet, maar blijft de mogelijkheid voor het filteren van een lijst gewoon bestaan. Dit komt het meest voor. Bij het verwijderen (zie volgende kopje) haal je de mogelijkheid tot filteren helemaal van je sheet.

Wanneer er een filter acties is, kun je deze in een keer voor alle kolommen weer annuleren:

- Ga naar Tab >> **Start**
- Ga naar groep >> **Bewerken**
- Kies voor >> Sorteren en filteren
- Kies voor >> **Wissen**
 - **∀=** <u>F</u>ilter
 - 🙀 <u>W</u>issen
 - 🝒 O<u>p</u>nieuw toep.
- Als de optie >> Wissen niet aanklikbaar is, zijn de gegevens in de lijst niet gefilterd

<u>Filters verwijderen</u>

De filters weer verwijderen is eenvoudig:

- Ga naar Tab >> Start
- Ga naar groep >> **Bewerken**
- Kies voor >> Sorteren en filteren

• Je ziet dat de filters actief zijn

• Kies voor >> **Filters**

2 OPMAAK EN WEERGAVE

2.1 OPMAAK CELLEN

Meerdere regels in één cel

Tekst opmaken in cellen van Excel is altijd een beetje puzzelen. Met een extra regel in één cel blijft het overzichtelijk.

Omschrijving	Status
Omschrijving 1	Open
12-01-14 Gebeld	
Besproken, ontwerp wordt deze week	
verzonden.	
28-01-14	
Ontwerp nog niet ontvangen, weer	
gebeld, komt vandaag.	Open
Omschrijving 3	Open
	Omschrijving Omschrijving 1 12-01-14 Gebeld Besproken, ontwerp wordt deze week verzonden. 28-01-14 Ontwerp nog niet ontvangen, weer gebeld, komt vandaag. Omschrijving 3

Voorbeeld actielijst

Stel je hebt een actielijst in Excel. Dan zitten daar vast kolommen in om het actiepunt te omschrijven en een kolom met daarin de opmerkingen. Ook hier zijn meer wegen naar Rome. Onderstaand een aantal voorbeelden om de tekst beter tot zijn recht te laten komen. De optie >> **meerdere regels in één cel** werken we verder uit in dit onderwerp.

Actie	Omschrijving	Status	Prio
1	Omschrijving 1	Open	1
2	Zeker in het geval van een actiel	Open	2
3		Open	3
4		Open	4
			Easy Lea

<u>Kolom breder maken</u>

Wanneer in een bepaalde kolom meer tekst staat dan in een andere heeft het niet veel zin om de kolom breder te maken. Je offert dan (te)veel ruimte op en komt daarna in de problemen met printen.

Actie	Omschrijving
1	Omschrijving 1
2	Zeker in het geval van een actielijst is een toelichting nodig.
3	Omschrijving 3
4	Omschrijving 4

<u>Terugloop in een cel</u>

De meest voor de hand liggend is om in de cel in te stellen dat te tekst moet >> teruglopen. Dat houdt in dat wanneer de tekst het eind van de kolom heeft bereikt de tekst verder gaat op de volgende regel

Actie	Omschrijving	Status	Prio
1	Omschrijving 1	Open	1
	12-01-14 Gebeld, Besproken, ontwerp		
	wordt deze week verzonden 28-01-14		
	Ontwerp nog niet ontvangen, weer		
2	gebeld, komt vandaag.	Open	2
3	Omschrijving 3	Open	3
4	Omschrijving 4	Open	4
			Easy Learning B.V. ©

Terugloop in combinatie met ALT+ENTER

Met de toetscombinatie ALT+ENTER wordt een zogenaamde zachte enter gegeven. Wanneer de tekst in de cel ook nog op terugloop staat ingesteld, ontstaat een overzichtelijk geheel.

Actie	Omschrijving	Status	Prio	
1	Omschrijving 1	Open	1	
2	12-01-14 Gebeld			
	Besproken, ontwerp wordt deze week			
	verzonden.			
	28-01-14			
	Ontwerp nog niet ontvangen, weer			
	gebeld, komt vandaag.	Open	2	
3	Omschrijving 3	Open	3	
4	Omschrijving 4	Open	4	
			Easy Lear	ning B.V. @

2.2 WEERGAVE

Formules tonen in werkblad

Controleer de formules in je Excel werkblad. Toon de formules in plaats van de resultaten.

Werken met formules in Excel heeft een hoop voordelen, maar er is ook een nadeel. Wanneer een sheet met veel formules van een andere persoon wordt geopend, hoe weet je dan dat alle formules goed zijn. Een voor een cellen selecteren is omslachtig. Er is een functie om in één keer alle formules op het scherm te tonen.

Totaal	=SOM(C8:C12)	=SOM(D8:D12)
Totaal	235	974

Voorbeeld bestand

• Voorbeeldbestand: 10174-10 Formules tonen in Excel

In dit voorbeeld wordt een overzicht getoond. Hierin zijn diverse totaaltellingen opgenomen. De verwachting is dat wanneer in de cijfers iets veranderd de

totaaltellingen ook goed worden bijgewerkt. Maar zijn de formules wel juist ingevoerd?

<u>Praktijkvoorbeeld</u>

Ik heb weleens een sheet ontvangen, waarin iemand de totalen met een rekenmachine had uitgerekend. Logisch, want deze persoon wist de formules niet. Je mag er dus niet altijd van uitgaan dat iedereen evenveel kennis van Excel heeft.

Rayon	Q1	Q2
Noord	10	50
Zuid	20	745
Oost	80	20
West	125	159
Totaal	=SOM(C8:C12)	=SOM(D8:D12)

Rayon	Q1	Q2
Noord	10	50
Zuid	20	745
Oost	80	20
West	125	159
		_
Totaal	235	974

In bovenstaande afbeelding is te zien welke cel een formule heeft en welke cel handmatig is gevuld. Uiteraard wordt deze functie niet alleen gebruikt om te bekijken of er wel of geen formule aanwezig is, maar ook of de formules juist zijn.

<u>Deze functie via het menu van Excel</u>

•	Ga naar Tab >> For	mules	;	
	Pagina-indeling For	mules	Gegevens	
•	Ga naar groep >> Formule	ormul s wee	es Controler rgeven	en
	🚼 Broncellen aanwijzen	🛐 For	mules weergeven	
	🔩 Doelcellen aanwijzen	🊸 Fou	itcontrole 🔻	
	🥋 Pijlen verwijderen 🔻	🙉 For	mule evalueren	
	Form	ules con	troleren	

• Ook hier geldt dat wanneer weer op >> **Formules weergeven** wordt gedrukt de weergave weer terug gaat naar normaal.

<u> Sneltoets voor deze functie – CTRL+T</u>

Door op de toetscombinatie CTRL+T te klikken worden de formules in het werkblad zichtbaar.

Normale weergave

Door weer op CTRL+T te klikken, gaat het scherm weer terug in de normale weergave.

Titels blokkeren

Lijsten in Excel met koppen boven de kolommen wil je altijd in beeld hebben. De bovenkant vastzetten heet in Excel Titelblokkeringen zo gebruik je het.

				januari 2013							
Sector Easy Templa	te		Wk		M	D	W	D	۷	Ζ	Ζ
· · · · · · · · · · · · · · · · · · ·			1			1	2	3	4	- 5	6
			2		- 7	8	9	10	11	12	13
Easy Template			3		14	15	16	17	18	19	20
Vakantieplanning 1e kwart	aal 201:	3	4		21	22	23	24	25	26	27
			5		28	29	30	31			
Productinformatie:	<u>www.</u> e	<u>aasy</u>									
			Jan	uar	i						
Vakantionlannor 20	012				Wee	ek 1					W
	515		D	W	D	V	Ζ	Ζ	Μ	D	W
Werknemer	 nr. 	Υ.	1	2	3	4	5	6	7	8	9
Jan											
Piet											

<u>Wanneer gebruiken</u>

Wanneer een Excel werkblad uit veel regels bestaat en deze langer is dan ëén scherm of A4 is het altijd zoeken welke gegevens nu bij welke kolom horen.

De oplossing is heel eenvoudig, zet de titels van een Excel document vast. Dit kan zowel voor het scherm als voor een afdruk op een printer worden ingesteld.

<u>Meer dan 1 pagina breed</u>

Als een overzicht breder dan 1 pagina is, is het verstandig om ook de linkerkant vast te zetten, zodat bij een regel precies te zien is waar de informatie betrekking op heeft.

Voorbeeldbestand

In ons voorbeeld gebruiken wij een vakantieplanner. Hier zijn de rijen voorzien van gegevens per medewerker en de kolommen worden gebruikt voor de dagen. In dit geval willen we dat zowel de eerste kolommen en de bovenste rijen blijven staan als er naar rechts of naar beneden wordt verplaatst. Door de titels in Excel vast te zetten, schuift te tekst al het ware onder de titels door.

Werkwijze deelvensters blokkeren op scherm

- Open een Excel werkblad
- In dit voorbeeld nemen we een >> Vakantieplanner

- Leo van Vliet is ergens 4 dagen vrij, maar je wilt wel zien wanneer dat is
 23
 24 Leo van Vliet
 25
- Selecteer de cel waarvan de kolommen links en de regels erboven moeten worden vast gezet

• Kies voor de tab >> Beeld

Controleren	Beeld	Acrobat

- Ga naar de groep >> Venster
- Kies voor >> Blokkeren

Blokkeren T

• Kies voor >> Titels blokkeren

<u>Titels blokkeren</u> Rijen en kolommen in beeld houden terwijl de rest van het werkblad schuift (op basis van de huidige selectie).
Bovenste rij blokkeren De bovenste rij zichtbaar houden wanneer de rest van het werkblad verschuift.
<u>E</u> erste kolom blokkeren De eerste kolom zichtbaar houden wanneer de rest van het werkblad verschuift.

• In het scherm staan nu de kolommen links van de geselecteerde cel vast en ook de regels daarboven.

3 SNELLER EN VEILIGER IN EXCEL

3.1 SNELTOETSEN IN EXCEL

10158-10 Sneltoetsen Excel gebruiken

Sneltoetsen gebruiken heeft veel voordelen. De voornaamste zijn sneller werken en het helpt RSI klachten te voorkomen. Met de volgende werkwijze leer je ze goed te gebruiken.

Sneltoets, functietoets of toetscombinatie

We gebruiken deze termen door elkaar, omdat gebruikers op al deze termen zoeken. Formeel gezien is een functietoets F1 t/m F12 op je toetsenbord. Sneltoets en toetscombinatie gebruiken we het meest.

Deze sneltoetsen ken je waarschijnlijk al:

- CTRL+P: Printen
- CTRL+C: Kopiëren
- CTRL+V: Plakken

Maar Wat is de sneltoets voor het opslaan van een document onder een nieuwe naam (Opslaan als)? Dat is >> F12

<u>Sneltoetsen voor bijna alles</u>

Excel heeft voor de meeste handelingen wel een sneltoets beschikbaar. Maar het is onzin om ze uit je hoofd te gaan leren.

<u>Bepaal zelf welke je wilt gebruiken</u>

Omdat iedereen andere mogelijkheden van Excel gebruikt en het ook verschilt welke sneltoetsen je al kent hebben we een handige Excel tool gemaakt met de meest gebruikte sneltoetsen. Je kunt hierin zelf selecteren welke je nog niet kent en wel wilt gaan gebruiken. Zo heb je een compact lijstje om aan je scherm te hangen of naast het toetsenbord te leggen.

<u>Werkwijze sneltoetsen leren</u>

- Bepaal van de lijst met sneltoetsen welke je dagelijks gebruikt
- Pak per week 1 handeling eruit en voer die uit met de sneltoets
- Je zult zien dat je veel sneller werkt
- Bovendien ontzie je ook de muis en dat is weer goed om RSI te voorkomen

Een aantal sneltoetsen hebben we uitgewerkt aan de hand van een voorbeeld, zodat je kunt zien of deze handig voor je is. Hierbij maken we ook gebruikt van combinatie opdrachten om een hele handeling met behulp van sneltoetsen en toetscombinaties uit te voeren.

• Voorbeeld van uitwerking >> <u>Speciaal Plakken (CTRL+ALT+V)</u>

10159-10 CTRL+1 Celeigenschappen

Door op een cel of meerdere cellen op de toetscombinatie CTRL+1 te drukken opent het dialoogvenster voor de opmaak. Maar ook in het dialoogvenster kun je zonder muis werken

*- 0-	C <u>e</u> leigenschappen	
	<u>U</u> it vervolgkeuzelijst selecteren	63
	N <u>a</u> am definiëren	
æ	Hyperlink	

Voorbeeldbestand

In ons voorbeeld staat in cel D7 het getal 12, maar niet in de juiste opmaak

В	С	D	E	F	G				
Cursus Excel: CTRL-1 Celeigenschappen (10159)									
Onderdeel van training: Sneller en veiliger in Excel									
Copyright (Copyright © Easy Learning B.V.								

12		
€ 13,00		
€ 14,00		
€ 15,00		

<u>Werkwijze</u>

- Ga naar cel >> **D7**
- Druk op >> CTRL+1
- Het dialoogvenster >> Celeigenschappen opent

	Celeigenschappen						
Getal	Uitlijning	Lettertype	Rand	Opvulling	Bescherming		

Kies voor Valuta
 Categorie:

Standaard 🛛	Voorbeeld
Getal	€ 12,00
Financieel Datum	Decimalen: 2
Tijd Percentage	Symbool: €
Wetenschappelijk Tekst	-€ 1.234,10
Speciaal Aangepast	€ -1.234,10 € -1.234,10 € -1.234,10

• Klik op >> **OK**

<u>Werkwijze zonder muis (zoveel mogelijk)</u>

- Klik op **CTRL+G** (Ga naar)
- Type in >> **D7**
- Geef >> ENTER
- Druk op >> CTRL+1
- Druk op >> **TAB** toets om categorie te activeren
- Ga met de pijltjestoetsen naar >> Valuta
- Geef >> ENTER

<u>Opmaak kopiëren van andere cel</u>

Wat ook een mogelijkheid is om de opmaak te kopiëren van een van de andere cellen. Dat kan met Speciaal plakken

10153-10 CTRL-ALT-V Speciaal Plakken

Met deze combinatie wordt de optie Speciaal Plakken in Excel uitgevoerd. Wanneer je vervolgens in het scherm van Speciaal Plakken op de letter W drukt (Waarden), laat je de muis liggen en ben je bovendien nog een stuk sneller ook.

Sneltoetsen gebruiken praktijk voorbeeld

We gaan deze functie gebruiken met zo min mogelijk muisklikken

- Open het voorbeeldbestand
- Selecteer cellen G7 t/m G10
- Doe dat door naar cel G7 te gaan (CTRL-G en dan G7 typen)
- Houd de SHIFT-toets ingedrukt de CTRL-toets en druk op de pijltjestoets Naar beneden
- Alle 4 de cellen zijn nu geselecteerd
- Druk op CTRL-C (Kopiëren)
- Druk op CTRL-G (Ga naar)
- Type in E17
- Druk op CTRL-ALT-V (Speciaal plakken)
- Druk op W (Waarden)
- Geef ENTER

<u>Reducering muisklikken</u>

Per keer dat deze werkwijze wordt gevolgd bespaar je 9 muisklikken

Wat doet deze optie?

Wat Speciaal plakken precies doet, staat beschreven in het onderdeel Speciaal plakken. Dit onderwerp richt zich alleen op de Sneltoets

4 EXCEL FORMULES EN FUNCTIES

4.1 FUNCTIE EN FORMULES IN EXCEL - 1

10084-10 SOM.ALS Optellen met voorwaarde

De SOM.ALS functie wordt gebruikt om een totaal op te tellen van een kolom, als in een andere kolom aan een voorwaarde wordt voldaan. Net als met alle andere Excel formules is de werking van een formule het beste uit te leggen aan de hand van een voorbeeld.

Voorbeeld bestand

Van dit onderwerp is een voorbeeld bestand aanwezig.

• Open dit voorbeeld om de toelichting beter te volgen

In het voorbeeld staan 4 regels die informatie bevatten. Dit voorbeeld geeft de voorraad kladblokken aan per persoon. Om te weten te komen hoeveel kladblokken er per vestiging aanwezig zijn moet een optelling worden gemaakt.

	А	В	С	D	E	F	G	Н	1			
1	64447	Cursus Excel: SOM.ALS Optellen met voorwaarde (10084-10)										
2			Onderdeel van training: Formules in Excel - 2									
3	لاكجدارا		Copyright © Easy	Learning B.	/.							
4												
5												
6			Naam	Vestiging	Periode 1	Periode 2	Totaal					
7			Piet	Amsterdam	100	125	225					
8			Klaas	Amsterdam	130	160	290					
9			Jan	Rotterdam	20	40	60					
10			Willem	Amsterdam	60	55	115					
11												
12			Totaal		310	380	690					
13												
14												
15			Totaal	Amsterdam	290							
16			Totaal	Rotterdam								
17												
18												

<u>Wat niet doen</u>

Vermijd in de cellen van de totalen een formules met een optelling van losse cellen. Voor de kolom met totaal werkt de formule =G7+G8+G10 in dit voorbeeld wel, maar als een regel wordt toegevoegd aan de lijst klopt de formule niet meer.

Wat wel doen

Gebruik de formule SOM.ALS. Deze formule telt op op basis van een voorwaarde. Door bij het vastleggen van de reeksen ook een extra lege regel mee te nemen, wordt het optelbereik bij het toevoegen van een regel automatisch opgerekt.

De formule toegelicht

In dit voorbeeld is het totaal van Amsterdam te berekenen van alle perioden met de formule =G7+G8+G10. Rotterdam is nog eenvoudiger, want dat is maar 1 cel. Maar wat nu als er niet 4 regels zijn waar de informatie staat, maar 4000? Dan is deze oplossing niet meer handig en komt de Excel formule "SOM.ALS" goed van pas.

De formule voor Amsterdam(in cel G15)

In dit geval wordt de formule =SOM.ALS(D7:D11;"Amsterdam";G7:G11)

Deze formule betekent: als in de cellen D7 t/m D11 de waarde Amsterdam staat, tel dan de waarde op uit dezelfde rij in de cellen G7 t/m G11.

De formule uitgesplitst:

- = ->voor het begin van een formule
- SOM.ALS --> om aan te geven welke functie/formule wordt gebruikt
- (-> om aan te geven dat de instellingen beginnen
- D7:D11 -> in welk gebied moet worden gezocht
- ; -> onderscheid tussen de argumenten
- "Amsterdam" -> zoekt naar de waarde Amsterdam
- ; -> onderscheid tussen de argumenten
- G7:G11 als de waarde overeenkomt wat moet dan worden opgeteld

4.2 EXCEL FORMULES - DATUM

10172-10 Leeftijd uitrekenen

Hoe vaak komt het niet voor dat je van iemand de leeftijd moet weten. Als je de geboortedatum kent, rekent Excel het voor je uit.

Cursus : Leeftijd uitrekenen (10172)

Onderdeel van training: Excel formules en functies Copyright © Easy Learning B.V.

 Naam	Geb. Datum	Leeftijd		
Mike	21-10-09	5		
John	25-07-74	40		
Jeff	26-11-74	40		
Angela	29-12-67	47		
			Easy Lea	rning B.V. @

Voorbeeld bestand

• Van dit onderwerp is een voorbeeld bestand beschikbaar

Hoe oud is iemand vandaag?

Als je een lijst hebt met personen en een geboortedatum dan kun je altijd tonen hoe oud (of jong) iemand vandaag is.

De formule

= DATUMVERSCHIL(E7;VANDAAG();"y")

De formule toegelicht:

- = ->voor het begin van een formule
- DATUMVERSCHIL >> om 2 datum van elkaar af te trekken
- E7 >> daar staat de geboortedatum die moet worden vergeleken
- VANDAAG () >> geeft de datum van vandaag
- "y" >> het verschil tussen de 2 datums uitdrukken in jaren

Hoe oud is iemand op een bepaalde datum?

Dit is enorm handig wanneer contributie moet worden berekend op basis van leeftijd of bij toekenning van extra verlofdagen op basis van leeftijd.

Peildatum	1-1-2014			
Naam	Geb. Datum	Leeftijd		
Mike	21-10-09	4		
John	25-07-74	39		
Jeff	26-11-74	39		
Angela	29-12-67	46		
			Easy Lea	rning B.V. ©

Vervang VANDAAG() dan door een verwijzing naar de cel met de peildatum

De formule bij Mike

= DATUMVERSCHIL(E15;\$E\$13;"y")

De formule toegelicht:

- VANDAAG () is vervangen door E13
- E13 hebben we een absolute verwijzing gegeven. Zo kun je de formule naar beneden kopiëren zonder dat je de formule moet wijzigen naderhand

5 BASISBEWERKINGEN

5.1 PRINTEN

•

10147-10 Excel printen naar PDF

Wanneer gegevens vanuit Excel worden verzonden, verzend deze dan als pdf. Zo weet je zeker dat de ontvanger precies ontvangt wat jij wilt.

Werkwijze Excel opslaan als PDF

- Kies voor >> Bestand
- Kies vervolgens voor >> **Opslaan als**

• In het vak >> **Opslaan als** wordt standaard het Excel bestandstype getoond

Bestandsnaam:	Map1.xlsx
Opslaan als:	Excel-werkmap (*.xlsx)

 Aan de rechterkant van dit vak kun je andere bestandstypen kiezen door op het driehoekje te klikken

- Kies voor >> PDF (*.pdf) Excel 97-2003-in PDF (*.pdf) XPS-document (
- Kies voor >> **Opslaan**
- Controleer altijd voordat je een pdf document verzendt of alles goed is gegaan en er geen extra werkbladen zijn meegenomen in de afdruk

Wanneer handig

Gebruik deze werkwijze als de pdf documenten nodig zijn anders dan voor het verzenden per mail. Denk bijvoorbeeld aan een upload naar een website

Wanneer niet handig

Als het Excel sheet direct als pdf moet worden gemaild dan kan dat ook direct worden verzonden. In dat geval is het niet handig om eerst op te slaan.

5.2 GRAFIEKEN IN EXCEL

Een basis grafiek maken

Grafieken in Excel maken overzichten net weer wat leesbaarder en vriendelijker voor een ontvanger. Grafieken maken in Excel is in de basis vrij eenvoudig, maar je kunt het zo gek maken als je zelf wilt.

Voorbeeld bestanden beschikbaar

Voor dit onderdeel zijn de volgende bestanden beschikbaar:

• VB01 10121-10 grafieken maken in Excel

Werkwijze grafiek maken in Excel

 Wanneer je een grafiek in Excel wilt maken, is het belangrijkste de voorbereiding. Bepaal welke gegevens moeten worden weergegeven in een grafiek. Zorg er vervolgens voor dat de gegevens als één blok naast en/of onder elkaar in het Excel-sheet staan.

2013 2012 2013 Oost 125000 100000 9000 West 500000 450000 47500 Noord 22500 25000 1500				
Oost 125000 100000 9000 West 500000 450000 47500 Noord 22500 25000 1500		2013	2012	2011
West 500000 450000 47500 Noord 22500 25000 1500	Oost	125000	100000	90000
Noord 22500 25000 1500	West	500000	450000	475000
	Noord	22500	25000	15000
Zuid 1250 1500 100	Zuid	1250	1500	1000

- Wanneer er lege rijen en/of kolommen in de gegevens staan, kan Excel niet automatisch bepalen welke gegevens bij elkaar horen en welke gegevens als label moeten worden gebruikt.
- In ons voorbeeld staan de jaartallen direct boven de gegevens. Zoals in het tweede voorbeeld is te zien.

	2013	2012	2011
Oost	125000	100000	90000
West	500000	450000	475000
Noord	22500	25000	15000
Zuid	1250	1500	1000

• Selecteer een cel in het gebied met gegevens

	2013	2012	2011
Oost	125000	100000	90000
West	500000	450000	475000
Noord	22500	25000	15000
Zuid	1250	1500	1000

• Ga naar tab >> Invoegen

- Ga naar groep >> Grafieken >> Kolom
- In ons voorbeeld maken we een 3D kolomgrafiek

	1	X	٢	=		:*:	Ö
l	Kolom	Lijn	Cirkel	Staaf	Vlak	Spreiding	Overige
	*	*	*	*	*	*	grafieken 👻
				Grafiek	en		Es.

• Kies de gewenste grafiek

 Bij de gegevens is direct te zien welke gegevens Excel gebruikt voor de grafiek

	-		
	2013	2012	2011
Oost	125000	100000	90000
West	500000	450000	475000
Noord	22500	25000	15000
Zuid	1250	1500	1000

• In het geval dat een witte regel in de gegevens staat, zie je meteen dat de jaartallen niet worden herkend als reeks.

	2013	2012	2011
Oost	125000	100000	90000
West	500000	450000	475000
Noord	22500	25000	15000
Zuid	1250	1500	1000

• Excel geeft nu de grafiek weer

<u>Gegevens wijzigen in een grafiek</u>

De grafiek blijft gekoppeld aan de gegevens. Wanneer de gegevens worden aangepast of uitgebreid, werkt Excel de grafiek weer bij.

• In ons voorbeeld zijn de gegevens aangepast

	2013	2012	2011
Oost	125000	100000	90000
West	500000	450000	475000
Noord	450000	300000	325751
Zuid	200000	250000	300000

• De grafiek wordt direct bijgewerkt

5.3 DRAAITABELLEN MAKEN IN EXCEL

Werken met draaitabellen

Wanneer gegevens in een tabel zijn vastgelegd in Excel zijn vaak overzichten gewenst van totalen en analyses op deze gegevens.

Wanneer in een Excel werkblad de transacties zijn weergegeven van de verkopen van een bedrijf, zijn tal van overzichten denkbaar waar behoefte aan is. Met behulp van draaitabellen worden eenvoudig allerlei dwarsdoorsneden gemaakt van de gegevens.

Regio	(Alles)	-		
Som van Omz	et Kolomlabel	s 💌		
Rijlabels	Potgrond period	erzak Zan	d per kuub	Eindtotaal
Jansen		150	100	250
Johnson		300	112,5	412,5
Pietersen		450	375	825
Van zuilen		1250	asyle ¹¹⁵	ning 1365
Eindtotaal		2150	702,5	2852,5

Draaitabellen worden vooral gebruikt wanneer je in lijsten aantallen en bedragen vast hebt liggen. Draaitabellen worden het meest gebruikt voor het analyseren van verkoop- en afzetcijfers. Draaitabellen geven dan antwoord op vragen als:

- Hoeveel omzet maakt een klant
- Hoeveel stuks worden verkocht in een bepaalde artikelgroep
- Hoe is de verdeling van regio's
- Welke verkoper scoort het best?
- Etc. etc

<u>Wat zijn draaitabellen</u>

Met een draaitabel kun je gegevens die ergens in een tabel staan analyseren, totaliseren en zo meer inzicht te krijgen in de gegevens die je hebt vastliggen. Stap voor stap leggen we uit hoe dat werkt.

Onderdelen van een draaitabel

Een draaitabel bestaat uit een aantal onderdelen

- Lijst met draaitabelvelden
- Gebieden van een draaitabel

Lijst met draaitabelvelden

Hierin staan alle koppen uit het gegevensgebied. Door deze velden te slepen naar de gebieden van de draaitabel worden de gegevens zichtbaar

Lijst met draaitabelvelden 🛛 🔻 🗙	
Velden kiezen om toe te voegen aan rapport:	
Datum	
Jaar	
Maand	
Klanthrwww easylearning n	
Naam	

Gebieden van een draaitabel

Een draaitabel bestaat 4 onderdelen

- Rapportfilter
- Kolomlabels

- Rijlabels
- Waarden

Velden slepen tussen o V Rapportfilter	nderstaande gebieden: Kolomlabels
Rijlabels	Σ Waarden sviearning.ni

Rapportfilter

Bij het rapportfilter stel je in tot welke gegevens het overzicht beperkt moet worden. Wanneer je alleen de gegevens wilt zien van een bepaalde regio zet je het veld regio in het rapport filter

Kolomlabels

Zet hier de veld(en) in die in de kolommen van het overzicht moeten worden getoond. Zorg ervoor dat hier niet de artikelen of klanten komen te staan, want dan krijg je een kolom per klant

Rijlabels

De kunst bij een draaitabel is om een lijst overzichtelijk te houden. Zet daarom gegevens veel voorkomen in de rijen. Je krijgt dan onder elkaar alle klanten bijvoorbeeld

Waarden

In het gebied waarden geef je aan van welke gegevens je een optelling wilt. Dit zijn dus in de regel de velen met aantallen en bedragen.

<u>Voorbeeld van instellingen</u>

In onderstaand voorbeeld wordt een regio geselecteerd. Van de geselecteerde regio wordt per klant een regel (rij) getoond met een verdeling van de omzet per product

Velden slepen tussen o V Rapportfilter	nderstaande gebieden: Kolomlabels
Regio 🔻	Artikelgroep 🔻
Rijlabels	Σ Waarden
Naam www.	Som van Omzet

Draaitabel maken in Excel

Aan de hand van een voorbeeld laten we zien hoe je een draaitabel kunt maken in Excel. We willen graag de omzet zien van een regio onderverdeeld naar klanten.

Werkwijze draaitabel maken

- Open het voorbeeldbestand
- Selecteer de tab >> Excel voorbeeld
- Selecteer een cel in het gebied met gegevens, bijvoorbeeld cel B3
- Kies voor tab >> Invoegen

- Ga naar groep >> Tabellen
- Klik op draaitabel

17	
Draaitabel *	Tabel
Tabell	en

• Als de gegevens netjes bij elkaar staan, stelt Excel al het tabel/bereik voor van de gegevens uit ons voorbeeld

	Α	В	C	D	E	F
1	Datum	Jaar	Maand	Klantnr	Naam	Woonplaats
2	15-09-13	2013	9	10000	Pietersen	Rotterdam
3	16-09-13	2013	9	10001	Jansen	Groningen
4	20-09-13	2013	9	10002	Johnson	Leiden
5	20-09-13	2013	9	10003	Van zuilen	Doetinchem
6	20-09-13	2013	9	10000	Pietersen	Rotterdam
7	16-10-13	2013	10	10000	Pietersen	Rotterdam
0	16 10 12	2012	10	10001	lancon	Croningon

• Kies vervolgens voor >> Nieuw werkblad	uw werkblad
--	-------------

Draaitabel maken	<u>୧</u> ×
Selecteer de gegevens	die u wilt analyseren
Selecteer een tab	el of bereik
<u>T</u> abel/bereik	'Excel voorbeeld'!\$A\$1:\$O\$12
Een externe gege	vensbron gebr <u>u</u> iken
Verbinding ki	iezen
Verbindingsna	am:
Selecteer de locatie voo	or het draaitabelrapport
Nieuw werkblad	
Bestaand werkbla	d
Locatie:	
	OK Annuleren

- Druk op >> **OK**
- De draaitabel is nu eigenlijk al gemaakt, maar bevat nog geen gegevens

Draaitabel1
Als u een rapport wilt samenstellen, kiest u velden uit de veldenlijst van de draaitabel
www.ytemin g.n

- Door de velden naar de gebieden te slepen, ontstaat de draai tabel in het werkblad
- We slepen veld >> Regio naar het Rapportfilter
 Rapportfilter

	Rapportinte	1
Re	egio	•

• Sleep het veld naam naar >> rijlabels

• Aan de linkerkant ontstaat al een klein deel van de draaitabel

	А	В	
1	Regio	(Alle) 💌	
2			
3	Rijlabels 💌		
4	Jansen		
5	Johnson		
6	Pietersen		
7	Van zuilen		
8	Eindtotaal		
9			

• Sleep het veld >> **Omzet naar de waarden**

	А	В	С
1	Regio	(Alle) 🔽	
2			
3	Rijlabels 🔻	Som van Omzet	
4	Jansen	250	
5	Johnson	412,5	
6	Pietersen	825	
7	Van zuilen	1365	
8	Eindtotaal	2852,5	
9			
10			

- De draaitabel toont nu de totalen per klant
- We willen deze omzet eigenlijk ook wel per productgroep zien
- Hiervoor moeten we het veld artikelgroep slepen naar de kolomlabels

	А	В	С	D
1	Regio	(Alle) 🔽		
2				
3	Som van Omzet	Kolomlabels 🛛 🔻		
4	Rijlabels 🔹 🔻	Potgrond per zak	Zand per kuub	Eindtotaal
5	Jansen	150	100	250
6	Johnson	300	112,5	412,5
7	Pietersen	450	375	825
8	Van zuilen	1250	115	1365
9	Eindtotaal	2150	702,5	2852,5

• Met de diverse filter, zijn allerlei dwarsdoorsneden te maken

6 EASY LEARNING

Gratis tips & trucs

Easy Learning zet op haar website allerlei gratis tips & trucs. Daarin zijn zij echt niet uniek. Het internet staat vol met websites die gestart zijn met het presenteren van tips & trucs. Het grote verschil bij Easy Learning is dat naast de beschrijving je de volgende onderdelen erbij krijgt:

- Voorbeeldbestand
- Video instructies
- Aanvullende tip waarom en wanneer de tip handig is en wanneer bijvoorbeeld niet

Nieuwsbrief

Via de nieuwsbrief blijf je op de hoogte van alle nieuwe tips en producten. Meld je vandaag nog aan op de nieuwsbrief.

Ga naar de website: <u>www.easylearning.nl</u> en meld je aan via het formuliertje aan de rechterkant van het scherm

Aanmelden nieuwsbrief

Gratis tips & trucs en info ontvangen. Meld je aan!
Jouw voornaam
Jouw achternaam
Jouw e-mailadres
Inschrijven

Training op het bedrijf

Wij geloven niet in standaard training. Een training voor de administratie ziet er echt anders uit dan voor de verkoop buitendienst. Daarom geven wij training speciaal op maat van de klant(groep)

Facebook

Ben je blij met de gratis tips & trucs die wij leveren. Laat dat dan blijken met een like op onze Facebook pagina <u>https://www.facebook.com/EasyLearningNL</u>

