

Index

A

A4 size paper, 295
absolute references, 134
accounting number format style, 164
add-ins
 content, explained, 144
 downloading from the office store, 146
 task pane, explained, 144
 uses of, 144
alignment
 center across selection, 170
 horizontal, of cell contents, 168
 vertical, of cell contents, 174
alt key, 32
android. *See* operating system
apple
 mac version of Excel 2019, 5, 326
 missing Excel 2019 features in mac version, 5, 326
 mouse, 22
 windows version of excel, differences to, 341
apple OS X. *See* operating system
arrange all, 64
Autocomplete
 formula entry using, 86
AutoComplete
 text entry using, 116
AutoFill
 custom fill series, creating, 94
 date series, examples of, 92
 filling down, right, up and left with, 117
 formulas, using to adjust, 90
 smart tag options, using, 92
 text and numeric series, creating with, 88
AutoFit rows and columns, 79, 125
automatic updates
 applying, 26
 switching on and off, 26
AutoSum, 66
 AVERAGE functions, creating with, 82
 MAX functions, creating with, 82
 SUM a non contiguous range with, 80
AVERAGE function, 82

B

backstage view, 48

binary workbook format, 38
borders
 adding to cells, 180
 draw border line tool, using to add, 181

C

cancel button, 62
cells. *See also* styles; comments; formatting
 active cell, 76
 aligning contents of, horizontally, 168
 aligning contents of, vertically, 174
 borders, adding to, 180
 conditional formatting of, 188
 copying one to another, 118
 copying using drag and drop, 120
 custom styles, creating, 184
 deleting, 82
 entering text into, 62
 entering values into, 62
 merging, 170, 172
 selecting a range of, 69
 selecting all in a worksheet, 79
 styles, applying to, 178
 unique values, detecting with conditional formatting, 191
 wrapping text within, 170, 172
center across selection, 170
chart source data
 adding series, 236
 assigning non contiguous, 232
 changing, 230
 changing using *select data source* dialog tools, 230
 deleting series, 236
 hidden and empty cells settings, 238
 horizontal (category) axis labels, defining, 240
 horizontal (category) axis labels, editing, 241
 legend entries (series), 230
 non-contiguous source data, charting by hiding rows and columns, 238
 numerical axis labels, configuring, 240
 series, deleting, 230
charts. *See also* chart source data; visualizations; sparklines
 3-D elements, formatting in, 226
 activating, 215
 axis title element, 221, 226

- axis, formatting, 249
- axis, maximum and minimum values, setting, 249
- borders, formatting in, 224
- category data explained, 234
- color set, applying to, 222
- combination, creating, 254
- copying, 216, 222
- creating quick charts with visualizations, 192
- creating quickly with two clicks, 214
- data labels, adding to, 244
- data labels, formatting, 245, 249, 256
- data series explained, 226
- data table, adding to, 221
- deleting, 216, 222
- deleting elements from, 228
- elements, explained, 212
- elements, formatting in, 224
- elements, moving in, 228
- elements, re-sizing in, 228
- embedding in worksheet, 217
- empty data points, dealing with, 242
- fill color, changing of in elements, 246
- fonts, changing sizes in, 229
- format shape task pane, working with, 224
- gradiated fill, adding, 258
- gridlines explained, 226
- gridlines, major & minor, adding, 248
- gridlines, major & minor, enabling and disabling, 249
- hidden and empty cells button, 243
- horizontal (category) axis defined, 221, 226
- layout, changing, 220, 221, 226
- layouts, explained, 212
- legend, displaying in different places, 229
- line with markers chart type, creating, 252
- moving average, adding, 256
- naming, 216, 222
- numerical axis labels, configuring, 240
- pie charts, 250
- pie charts, pulling a slice out of the pie, 251
- pie charts, rotating, 251
- plot area, 226
- recommended charts feature, 218
- re-sizing, 216, 222
- rows/columns, switching, 234
- secondary axis, adding, 253
- selection pane, using to activate, 216
- series data explained, 234
- shadows, applying to elements, 226
- shapes, inserting into, 247
- sheet, moving to, 217
- style, changing, 222
- styles, explained, 212
- templates, creating from, 260
- text box, adding to, 246
- tips, 221
- title element, 221, 224, 226
- title element, linking to worksheet cell, 224
- title element, re-positioning to dead center, 228
- transparency, 225
- trend line, adding, 256
- type, changing, 254
- types, explained, 212
- values and labels, importance of selecting, 214
- vertical (value) axis defined, 221, 226
- vertical axis, creating chart with two, 252
- x axis defined, 221, 226
- y axis defined, 221, 226
- check box, 46
- clipboard
 - described, 118
- close button, 30
- cloud computing. *See also* OneDrive; Excel Online, *See also* OneDrive; Excel Online
 - advantages of (sidebar), 327
- collapse dialog button, 231
- color sets, component of a theme, 176
- columns
 - deleting, 114
 - freezing, 148
 - hiding, 238
 - inserting, 114
 - making several the same size, 79
 - resizing automatically, 78
 - selecting, 72
 - selecting non contiguous, 72
 - unhiding, 238
 - width of, manually changing, 79
- comma style, 164
- comma[0] style, 164
- comments
 - changing the user name shown in, 128
 - displaying, one or more all of the time, 131
 - hiding, 131
 - inserting, 128
 - moving, 130
 - printing, 132
 - printing all at the end, 132
 - printing exactly as displayed on a worksheet, 132
 - re sizing, 129

- showing all, 130
- conditional formatting. *See also* visualizations
 - explained, 188
 - formula driven, 194
 - highlighting a complete row of data with, 195
 - quick analysis button, applying with, 188
 - rules manager, managing multiple with, 190
 - unique values, detecting with, 191
- confirm button, 62
- copying
 - one cell to another cell, 118
 - using drag and drop, 120
- currency
 - prefixes, 63
 - styles for, 165
- cursor shapes, explained, 69
- custom formatting codes, 161, **166**
- custom lists, 94
- cut, 118

D

- dates and times
 - custom format, 161
 - difference in days between two dates,
 - calculating, 163
 - formatting, 160
 - internationally safe formats, benefits of, 160
 - serial number, explained, 162
 - time value, containment within dates, 162
- decimal places, changing number of, 122
- documents. *See also* files
 - organization of, 40
 - pinning, 40
- downloading the sample files, 15, **34**
- drop-down list, 46

E

- editing cell contents, 62
- Excel 97-2003 workbook format, 38
- Excel Online, 328, *See also* OneDrive
 - browsers, supported, 331
 - edit workbook simultaneously with other users
 - using, 334
 - open workbook using, 330
 - overview of, 328
 - Ribbon, hiding and showing in, 331
 - save local copy of read-only workbook, 333
 - save, automatic, explained, 330
- excel version. *See* office version
- Excel workbook file format, 36, 38

exponential. *See* series

F

- F1-F12 keys, 74
- files. *See also* workbooks; documents
 - formats supported, 36, 38
 - opening with earlier Excel versions, 38
 - organization of, 40
- fill. *See* AutoFill
- find and replace
 - options, 280
 - using, 280
- flash fill
 - autofill handle, using to apply, 98
 - examples, 102
 - formula based solution, compared to, 99
 - manual, use of, 98
 - multiple examples, use of, 100
 - numbers, working with, 100
 - telephone numbers, formatting with, 98
 - using to solve common problems, 102
- fn key, 74
- font sets, component of a theme, 176
- fonts
 - default, changing, 184
 - font sets, use in themes, 176
 - serif and sans serif explained, 176
- format painter, 202
- formatting. *See also* themes
 - 3-D Elements, 226
 - aligning cell contents horizontally, **168**
 - aligning cell contents vertically, **174**
 - borders around cells, 180
 - cell styles, 178
 - chart borders, 224
 - chart elements, 224
 - color, 178
 - conditional, 188
 - custom cell styles, 184
 - custom codes, **166**
 - dates, **160**
 - format painter, copying with, 202
 - numbers using built-in styles, **164**
 - rotating text, 204
 - shadows, 226
 - themes, changing, 178
 - themes, understanding, **176**
 - transparency, 225
 - visualizations, comparing values with, 192
- formula bar
 - expanding and collapsing, 170, 172

explanation of, 68
graphic showing location of, 36
showing and hiding, 52

formulas

absolute and relative references in, 134
Autocomplete, creating with, 86
AutoFill, adjusting with, 90
AVERAGE function, creating using AutoSum, 82
conditional format, driving with, 194
cross-worksheet, creating, 276
F2 key to display range addressed by, 83
formula bar, viewing in, 68
MAX function, creating using AutoSum, 82
mouse selection, creating with, 84
multiplication operator (*) using in, 85
SUM function, creating using AutoSum, 66
syntax box, understanding, 86
visual keyboard technique, creating with, 85

fractions, entering into cells, 63

freeze columns and rows, 148

full screen view, 32

functions

AVERAGE, 82
MAX, 82
ROUND, 165
SUM, 66, 80

G

gallery, 46

goto special, 77

growth. *See* series

H

hashes

indication that columns are too narrow by, 160

help system

execute command, using to, 54

searching, 54

hide rows and columns, 238

hide values, using three semicolon custom format, 167

hiding and unhiding worksheets, 274

I

IntelliPrint, 298

internet. *See* OneDrive; Excel Online

iPad

pro, 324

success story of (sidebar), 324

iPad, described, 325

J

justify, horizontal alignment option, 169

K

keyboard

alt key, 32

F1-F12 keys, 74

fn key, 74

option key, 32

keyboard shortcuts

AutoSelect a range, 77

AutoSum, 66

bold, 72

close, 30

copy, 118

create a mixed cell reference, 137

cut, 119

cycle through worksheets, 43

delete column, 114

delete row, 114

fill down, 117

fill right, 117

find, 280

flash fill, 99

full screen view, 32

insert a comment into a cell, 128

insert chart, 214

insert column, 114

insert row, 114

italic, 72

make a relative reference absolute, 135

mission control, 64

move to cell A1, 148

move to the end of a range, 150

paste, 118

quit, 30

redo, 126

replace, 280

Ribbon, show/hide, 44

save, 36

save as, 36

select every cell in a worksheet, 78

spell check, 152

underline, 72

undo, 126

workbook, create new, 64

L

landscape orientation, 289
language, 152
letter size paper, 295
lines, adding beneath cells, 180

M

mac. *See* apple
macOS. *See* operating system
macro enabled workbook format, 38
magic mouse, 22
Magic Mouse, 104
marching ants, 66
marquee, 66
MAX function, creating using AutoSum, 82
menus
 shortcut (contextual), 22
 standard, 46
merge and center button, 170, 172
merge, cells, 170, 172
microprocessor
 AMD and Intel, 324
 ARM instruction set, 325
 desktop, laptop and smartphone, differences
 between, 324
 explained, 324
 intel atom x5 and x7, 325
 used in tablet and smartphone devices, 325
 x64 instruction set, 324
microsoft autoupdate, 26
microsoft surface (tablet computer), 325
mighty mouse, 22
minimize button, 30
mixed cell references, 136
mouse
 configuring, 22
 right clicking, 22
 scroll wheel, 104
 zooming with, 104
moving
 the Excel window, 30
multiplication operator (*), 85

N

name box, 34
negative numbers, entering into cells, 63
normal view, 50
number sign (#), 78
numbers

changing number of decimal points displayed,
122
using built-in styles with, 164

O

office insider program, 26
office theme, changing, 28
office version. *See also* Excel Online
 availability of different versions, 327
 checking Excel version, 26
 office 2019 for mac, 326
 office 2019 for windows, 326
 office 2019 mobile, 326
 office 2019 online, 327
OneDrive. *See also*, microsoft account; Excel
Online
 advantages of using, 323
 alternatives to, 323
 link, sharing using share button, 332
 lunchtime lock, problems caused by, 322
 open a workbook from, 322
 save a workbook to, 36, 320
 save local copy of read-only workbook, 333
 security concerns, 321
 SharePoint, using in place of, 321
 social networks, sharing links via, 332
 subscriptions, 320
operating system
 android, 325
 apple OS X, 5, 15, 325
 checking version of, 15
 explained, 325
 iOS, 325
 macOS, 5, 325
 Windows, 5
 Windows 10 mobile, 325
option key, 32
organizing
 excel files, 40
 sample files folder, 34
OS X. *See* operating system

P

page layout view, 50, 290
paper sizes explained, 295
paste, 118
paste special, 123
paste values, 123
PDF, workbook format, 39
percentage style, 165

portrait orientation, 289
pound sign (#), 78
precision, changing to avoid rounding errors, 165
printing
 area, setting, 306
 autoheaders and autofooters, adding, 300
 cell comments, adding, 132
 column headings, showing on every page, 308
 comments, exactly as displayed on a worksheet, 132
 comments, printing all at the end, 132
 headers & footers, adding custom, 302
 headers & footers, including an ampersand (& in, 302
 headers & footers, specifying different first, odd and even, 304
 margin settings, changing the default, 291
 margins, adjusting using rulers, 291
 margins, custom, adjusting with page setup, 292
 over then down, page order, changing with, 310
 page breaks, adjusting using *page break preview*, 298
 page breaks, inserting and deleting, 296
 page number, setting the starting value, 300
 page order, changing, 310
 paper orientation, changing, 289
 paper size, setting, 294
 paper sizes explained, 295
 part of a worksheet, 306
 previewing on screen, 48, 50, **288**
 row headings, showing on every printed page, 308
 rulers, showing and hiding, 291
 scaling to fit paper, 294
 several worksheets at the same time, 310
processor. *See* microprocessor

Q

quick access toolbar
 adding commands to, 48
 adding separators to, 48
 deleting commands from, 48
quick analysis
 conditional formatting, creating with, 188
quit excel, 30
quotations
 Aristotle, 46
 Baltasar Gracián, 96
 Benjamin Disraeli, 287

Confucius, 3
David Hume, 256
Euripides, 21
Frederick R. Barnard, 211
Henry Ford, 267
Margaret Thatcher, 113
Oscar Wilde, 159
Robert Collier, 30
Winston Churchill, 2

R

ranges
 AutoSelect, selecting automatically with, 76
 copying data across, 70
 entering data into, 70
 non contiguous, selecting, 74
 select all button, to select a range containing every cell in a worksheet, 79
 selecting, 68
 selecting visually for formulas with the mouse, 84
 transposing, 124
 visualizations, comparing values with, 192
recommended charts, using, 218
redo, 126
relative references, 134
replace cell contents using *find and replace*, 280
reset to match style, 227
restore down button, 30
Ribbon
 benefits of wide screen with, 44
 command groups on, 46
 contextual tabs, explanation of, 45
 controls on, 46
 font panel controls, explanation of, 45
 overview, 44
 showing and hiding (minimizing), 45, 52
rotate text, 204
rounding errors, avoiding, 165
rows
 conditional format, highlighting entire row with, 195
 copying contents of one to another, 120
 deleting, 114
 freezing, 148
 hiding, 238
 inserting, 114
 making several the same size, 79
 manually setting height of, 79
 resizing automatically, 78
 selecting, 72

- selecting non contiguous, 72
- unhiding, 238
- rulers, showing and hiding in page layout view, 291
- rules manager
 - controlling conditional formatting with, 190
 - editing rules with, 192

S

- sample files
 - downloading, 15, 34
 - organizing folder, 34
- sans serif and serif fonts explained, 176
- save, 36, 38
- select all button, 270
- selecting cells, 68
- series
 - dialog, 96
 - exponential, 96
 - growth, 96
 - linear, 96
 - start value, 96
 - step value, 96
 - stop value, 96
- serif and sans serif fonts explained, 176
- share button, 332
- shortcut keys. *See* keyboard shortcuts
- smart tag
 - explained, 68
 - options, 92
 - using to paste values, 123
- SmartPhone
 - explained, 324
- sparklines, 196
 - column type, inserting, 197
 - date axis, specifying for, 200
 - deleting, 198
 - empty cells, setting options for, 243
 - formatting
 - line thickness (weight), changing, 199
 - marker (data point) color, 199
 - markers (data points), 199
 - single sparkline rather than group, 201
 - group and ungroup, 201
 - hidden cells, show/hide on sparkline, 243
 - inserting group of into a range of cells, 196
 - line type, inserting, 197
 - size of containing cell, changing, 199
 - style, changing with style gallery, 199
 - type, changing, 199
 - ungroup and group, 201

- uses of, 196
- vertical axis, applying common scaling to
 - sparkline group, 198
 - win/loss type, inserting, 197
- spell checking
 - dictionary language, setting, 152
 - using, 152
- split button, 46
- split, window into multiple panes, 150
- start Excel, 24
- styles
 - accounting number format, 164
 - applying cell styles, 178
 - built-in, for numbers, 164
 - comma, 164
 - comma[0], 164
 - currency[0], 164
 - custom, 184
 - importance of using theme colors and fonts, 187
 - master style book, using, 186
 - merging, 186
 - percentage, 165
 - removing from cells, 178
- SUM function
 - creating manually using formula
 - AutoComplete, 86
 - creating using AutoSum, 66
- surface. *See* microsoft surface (tablet computer)
- switch windows, 64

T

- tablet computer
 - explained, 324
- tabs. *See* worksheets
- telephone numbers, formatting with flash fill, 98
- templates
 - creating, 140
 - custom, about, 138
 - potential problems when using samples, 138
 - using, 24, 142
- the smart method
 - learning by participation, 3
 - two facing pages rule, 2
- themes. *See also* office theme
 - changing, 178
 - changing the default, 176
 - color sets, 176
 - custom, creating, 182
 - explained, 176
 - font sets, 176

- importance of using theme colors and fonts, 176
- times. *See* dates and times
- title bar, 64
- touchscreen, gestures, 330
- transparency, 225
- transpose, 124
- trend. *See also* series
 - linear and exponential, 96
- trend line. *See* charts

U

- undo, 126
- unhide rows and columns, 238
- unique values, detecting with conditional formatting, 191

V

- values. *See also* Styles
 - built-in styles, applying to, 164
 - currency prefixes, using with, 63
 - entering into cells, 62
 - fractions, entering into cells, 63
 - negative numbers, entering into cells, 63
 - precision, changing to avoid rounding errors, 165
 - rounding errors, avoiding, 165
- version. *See* office version
 - checking Excel version, 15
- vertically align cell contents, 174
- visualizations, 192
 - color scale, 192
 - comparing values with, 192
 - data bar, 192
 - icon set, 192
 - rules manager, editing with, 192
 - use of *show bar only* to create quick charts, 192

W

- web browser. *See* OneDrive; Excel Online
- wildcards
 - searches using, 280
- windows
 - arrange all, using to automatically size, 64

- closing, 30
- maximizing, 32
- minimizing, 30
- moving, 30
- resizing, 30
- restoring, 30
- splitting into multiple panes, 150
- switching to view a different workbook, 64
- views, creating two of the same workbook, 268

workbooks. *See also* files

- changing default number of worksheets in, 42
- creating new, 64
- duplicating worksheets in, 270
- open from OneDrive, 322
- opening, 34
- save to OneDrive, 320
- saving, 36, 38
- switching between open workbooks, 64
- viewing the same workbook in two windows, 268
- viewing two at the same time, 64
- views, 50

worksheets

- 3-D creating, 278
- adding, 42
- changing default number of, 42
- chart worksheets, explanation of, 42
- copying from one workbook to another, 272
- deleting, 42
- duplicating, 270
- gridlines, switching off in, 180
- groups, 278
- hiding and unhiding, 274
- maximum number of rows and columns in, 34
- navigating, 34, 42
- non-contiguous, selecting, 278
- renaming, 42
- tab colors, changing, 43

wrapping

- splitting wrapped text into different lines, 175
- text in cells, 170, 172

Z

- zoom button, 30, 32
- zoom control, 104