[image: image1.png]A9 o-&= T/%1 - Microsoft Excel [
?ﬁa B\ WEER A% #E =R WE FATA MEW Adcbt 0 @ o @ X

10
11
12

13
[V V| Shesti Shest? /Shests €3 Tl W 1

B | O

[image: image140.png]

[image: image141.png]rEEES

FRC)

-+ Emw.
2 ©)
g E)

EF W
HHE)

A

FEETE: [$283:90530

BEE -1j BHA 2012/1/12

[image: image142.png]BAZRES

1.400.00

1.200.00

1.000.00

800.00

600.00

200.00 H

[image: image143.png]

[image: image144.png]

[image: image145.png]

[image: image146.png]

[image: image147.png]

[image: image148.png]

[image: image149.png]

[image: image150.png]BRAER:—Efr RHUR:-_Ef RAR:-=E4

#E
n RAER—Af
w KA Z A
w KA = A
0 - T T T T T T
4 X A A » .\
SRR S

EREF o

[image: image151.png]N N R R R R N o [gy [y [y P
S WO 30 A S Om WM~ o 0GR WN

EEXT B+ M
ﬁlﬁﬁlﬁlﬁ%.ﬂiﬁﬁn‘ R%E ‘ & ‘ & ‘ &

800004 | Tie |fiREP [SP) |¥5,000(¥200] ¥420)
800001 =4 |F%RE [R5 [¥4,500] ¥200| ¥350)
800003 2285 MAEad |[H&RR |¥4,500[¥200] ¥100]
80001243 |FiREf |MRSE [¥4,500] %200/ ¥400)
800013 <N, |H%E |HRSR [¥4,500] ¥200| ¥400)

| L7 v. SE N N N
800015/th= vk |tHESS jﬁﬂi% |¥5, 000] ¥200] ¥
8000051288 |fHESP |fHESR [¥4,000(¥200[¥30]

8000063 i |fHESD _iﬁm\ ¥4, 000 ¥200(¥450]
800014| T/ F |fHESD ﬁﬁ:.,\ ¥4, 000] ¥200] ¥150

800021 |{L B |fHES |HHER [¥4,000] ¥200| ¥200
HEG lﬁkﬁ
Xah mAHE
ASE BAE | _ _ |
800008/ T 7 zﬂ-’“ﬁ 3 [¥3,500] ¥200(¥50]

800017t zﬂ'“ﬁ

800018'5" R z:'l'l'"ﬁ

[#3,500] ¥200[50|
%3, 500] ¥200[50|
[#3,500] ¥200[%50

[image: image152.png]

[image: image153.png]

1.1 Excel与数据处理的关系

Excel强大的功能早已深入人心，在工作中，提及Excel就会联想到数据的处理、统计分析和辅助决策等日常工作。Excel与数据处理和分析之间的关系主要有如下几点。

· 实现特殊运算：在Excel中，使用函数可以实现一些常规方法无法进行的计算，包括对计算结果进行四舍五入、转换字母间的大小写或求出某一范围内的极值等。如在员工的销售业绩表中，可以通过MAX函数将销售第一名显示出来。

· 实现智能判断：在Excel中使用某些函数可以实现判断功能。如公司需要通过判断销售人员的月销售额度来决定提成百分比，就可以通过IF函数自动判断每个销售人员应该使用哪个公式进行计算，从而省去人工判断的麻烦。
· 展现数据间的相互关系及发展趋势：Excel中的图表功能能够在数据表格的旁边将数据之间的关系用图表的方式直观地展示出来，并且还可以通过一条趋势线，将分析的产品数据的发展趋势勾画出来。
1.2 Excel 2010的工作界面

Excel 2010是Office 2010的组件之一，与之前版本的用户界面相比，有了很大的变化，增加了一些独特的组成部分。在学习之前，需要先对Excel 2010的工作界面进行了解。
1.2.1 全新的工作界面

Excel 2010最大的改进就是拥有全新的工作界面，对Excel 2010而言，使用菜单和工具栏的时代已经过去了。其工作界面主要包含快速访问工具栏、标题栏、Ribbon功能区、编辑栏、工作区和状态栏等，如图1-1所示。

[image: image154.emf]
图1-1 Excel 2010工作界面

1.2.2 不一样的Ribbon功能区

Ribbon功能区简称功能区，它打破了传统的菜单命令形式，主要由多个选项卡组成，其中集成了Excel中所有的命令。功能区的大小会随着工作界面窗口的大小进行动态调整，并压缩选项卡中各组的工具，如图1-2所示。

Ribbon功能区的使用方法非常简单，只需选择各个选项卡即可。如果使用键盘操作，可以按Alt键，各个选项卡和快速访问工具栏中就会显示出包含字母或数字的小方框，如图1-3所示。按下对应的数字或字母键即可选择相应的选项卡，并显示下一级的快捷字母或数字。当需要取消时，按Esc键即可。

[image: image2.png]A9 -e-&i= T/E%1 - Microsoft Excel [ESNESE T
M%Amﬁmmtzﬁsiﬁ FAT | 088 Acrob | 2 @ = @
=Y ©- =
gl | B =) S Q 4 =

BE #0E ukm | ses | B

= =E | e

Bl -) " -
AL

B ~

10

Wb | Sheetl /Shests /Sheetd /F3 Kl I 1
||

 [image: image3.png]{81 - Microsoft Excel [

: 0-2a
e

2

3

4

)

]

7

8

9

10 r
¥] Sheet1 /Sheet? /Sheots /€ 4l m !
||

图1-2 选择Ribbon功能区命令 图1-3 显示的快捷字母
1.2.3 快捷菜单与微型工具栏

快捷菜单只有在选择一个或多个对象后，单击鼠标右键才能显示出来。而微型工具栏是一个浮动的工具栏，其中包含了十几个最常见的格式命令，如图1-4所示为Excel 2010中的快捷菜单与微型工具栏。

[image: image4.jpg]13

M VO] Sheet1

Sheet2

B | 0|

K

B U

%

BEAD..
BEQ...
EEREN

FEE

HFOQ)

BAIEM
EESTEERO..
NFHPIERREK..
EFHEFRO
EVEBQ..
BEEEQ...

© IfeS1 - Microsoft Excel [

R Acrobat & @ = @ 2
=4
@ &
-

RE

图1-4 快捷菜单与微型工具栏

在Excel 2010中，快捷菜单有很多，在不同位置单击鼠标右键弹出的快捷菜单会有所不同。微型工具栏多是选择某些对象后自动产生的，这两者的共同目的就是提高办公效率。

1.3 Excel 2010的基本操作

Excel 2010的基本操作主要包括工作簿、工作表和单元格的操作，这些操作虽然非常简单，但是在数据处理与分析的过程中非常重要。

1.3.1 工作簿的使用

工作簿就是Excel文件，常称为电子表格。新建的工作簿在默认状态下名称为“Book1”，此后新建的工作簿将以Book2、Book3命名。工作簿的使用方法非常简单，其常用操作方法如下。

· 新建工作簿：启动Excel 2010后，系统将自动创建一个空白工作簿；要新建工作簿，选择“文件”/“新建”命令，然后在右侧的面板中单击相应的按钮新建空白工作簿或模板，或按Ctrl+N组合键直接新建空白工作簿。

· 保存工作簿：保存工作簿的方法有3种，分别为：单击快速访问工具栏中的“保存”按钮[image: image5.bmp]；选择“文件”/“保存”命令；按Ctrl+S组合键。使用这3种方法第一次保存时都会打开“另存为”对话框，然后在其中选择保存位置并输入工作簿名称即可。
· 关闭工作簿：选择“文件”/“关闭”命令或单击“关闭”按钮[image: image6.png]

，若工作簿没有保存，将会弹出提示对话框，在该对话框中可以选择保存关闭、不保存关闭或取消关闭操作。
· 打开工作簿：选择“文件”/“打开”命令或按Ctrl+O组合键，在打开的“打开”对话框中选择需要打开的工作簿即可。在实际工作中，打开工作簿最常用的方法是直接双击需要打开的工作簿文件。

下面以通过模板新建一个工作簿并将其保存为“费用预算表”，然后关闭该工作簿为例，讲解工作簿的使用方法，其具体操作如下。

[image: image7.wmf]

Ste

p

01

启动Excel 2010，选择“文件”/“新建”命令，然后在Office.com模板栏中单击“预算”按钮[image: image8.png]

，如图1-5所示。

[image: image9.wmf]

Ste

p

0

2

系统会自动加载网上的模板，加载成功后，单击“业务预算”按钮[image: image10.png]

。

[image: image11.wmf]

Ste

p

0

3

在罗列的模板中双击“小型企业费用表”选项，如图1-6所示。

[image: image12.wmf]

Ste

p

0

4

在快速访问工具栏中单击“保存”按钮[image: image13.bmp]，如图1-7所示。

[image: image14.wmf]

Ste

p

0

5

打开“另存为”对话框，选择好保存位置后，在“文件名”文本框中输入保存的文件名，如图1-8所示，最后单击[image: image15.png]FES)

按钮。
[image: image16.png]T{=81 - Microsoft Excel [

EE. A% BE FR W8 FAIR MEW Adcbat o @ o @ =

IR Z=ATIES

31 Save as Adobe PDF » @ =R

[=%a5:3
o=

TRAY, EESE

=
& L2

i ey
FIED
RETTRE
5
E

.
i
i

HE= 85
(<E-C} n -

< I >

 [image: image17.png]31 Save as Adobe PDF
[=%a5:3
o=

=2

i ey
FIED
TR

E
ER-=4
[E-E]

T{=81 - Microsoft Excel

IR

L @ Em > |E > WER.
Office.com 1%

= Office.com

= o

hBRIVEER
R4 Micros
e 68KE
53 KR

图1-5 选择模板类别 图1-6 选择模板

[image: image18.png]&/ d 9 - & - & |+ SmallBusinessExpenses Office20101 - Microsoft Excel [
% B TEAE 4% ZE =R WA FATE MEW Adcbtt 6 @ o @ =

3 wow

o wew EAZmES

s wow

o wox

1 wow

s wow

s wow

Y -
1 400.00 "BE
Y mE
13 400.00 EE S
Y

5 ssw0]| cowo £
O B LA AR il
g | | EFE e —C

 [image: image19.png]o[#=== 2]

#W- e

HPAT: MhsE v

BB

Tencent Thunder
Files Network:
SN BERES -
R [Excel TEE =
{8: Administrator 1 FEIND

S

& T IEL - FES) B

图1-7 保存工作簿 图1-8 “另存为”对话框

[image: image20.wmf]

Ste

p

0

6

返回工作界面，选择“文件”/“关闭”命令，如图1-9所示，关闭工作簿。
[image: image21.png]Edo- - &0 BEMES - Microsoft Excel (=]
m e BA DEAR A KE =8 W8 FATR MR Acobat & @ o @ =
o &= - ’ i
o B% HETEE HES =
= Hi\Users\Administrator\Desktop\SATREE. .
&1 Save as Adobe PDF
[=%a5:3
R
-
& ewwem swex 7
- SR
s =
BERE =
)
@ RS ISR ERER
e wam | SAFRE § iz
o = RREANEERES -,
SV XML EE [
=8 ERALTHIRONE
AR ETE e
ER- BEINABSIAE -
SR ESEEEEN
B ~riteh (3007
< o >

图1-9 关闭工作簿
1.3.2 工作表的使用

工作表用于组织和管理各种相关的数据信息，在同一工作簿中可以创建多张工作表，并分别输入和编辑不同的数据。因此，工作表的操作也非常重要。其常用操作方法如下。

· 选择工作表：单击某张工作表标签即可选择该张工作表。若需要选择连续的工作表，可以在按住Shift键的同时单击需要选择的首张与末张工作表标签；选择不连续的工作表，则可在按住Ctrl键的同时单击需要的工作表标签。

· 插入工作表：单击工作表标签最右边的“插入工作表”按钮[image: image22.png]

，或者在任意一张工作表上单击鼠标右键，在弹出的快捷菜单中选择“插入”命令。
· 重命名工作表：使用鼠标右键单击需要重命名的工作表标签，在弹出的快捷菜单中选择“重命名”命令，或者直接双击相应的工作表标签。
· 复制与移动工作表：在同一工作簿中移动工作表只需按住鼠标左键将工作表标签拖动到目标位置即可。在拖动鼠标时，按住Ctrl键，则可复制工作表。而在不同工作簿中复制和移动工作表就需要单击鼠标右键，在弹出的快捷菜单中选择“移动或复制”命令，并在打开的对话框中进行操作。

· 删除工作表：在需要的工作表标签上单击鼠标右键，在弹出的快捷菜单中选择“删除”命令即可。

下面以删除“资产负债表”工作簿多余的工作表，并对工作表重命名后调整工作表的位置为例，讲解使用工作表的方法，其具体操作如下。

[image: image23.wmf]

Ste

p

0

1

打开“资产负债表”工作簿（[image: image24.png]-
il

\实例素材\第1章\资产负债表.xlsx），选择Sheet1工作表，并在其工作表标签上单击鼠标右键，在弹出的快捷菜单中选择“删除”命令，如 图1-10所示。

[image: image25.wmf]

Ste

p

0

2

在“图表”工作表标签上单击鼠标右键，在弹出的快捷菜单中选择“重命名”命令，如 图1-11所示。
[image: image26.png]9@ | EFSEE - Microsoft Excel S
?ﬁa B TEAE X fE =R WA FATE MEW Adchtt 6 @ o @ =
== =a -l w2

BB e e T
[T @
o | @3

£a
g
g

10
11
12
13
14
15
16
17 EERELAERS)

Wy | SheetT SR S AFIIEEE L 0

 [image: image27.png]]

NE IR

RE@ED -0 -
B U- AX
> G & A-

EFRES - Microsoft Excel

[ESEEE)

R | 98| TR | 2| Acc @it | BR B | 0 @ = @ B
A B
B SR

T @

=

LD

W | e
#g |3 |

5 b —FRMER

1K)
|EO@ 100% (O

图1-10 删除工作表 图1-11 重命名工作表

[image: image28.wmf]

Ste

p

0

3

当工作表标签的名称变为可编辑状态时，输入新名称为“年同比图表”，按Enter键完成重命名，如图1-12所示。

[image: image29.wmf]

Ste

p

0

4

使用鼠标拖动重命名的工作表到“资产负债表”工作表后面，效果如图1-13所示。
[image: image30.png]F=ER - Microsoft E

WO FERER
=N

 [image: image31.png]A9 e-&l= | EFRMES - Microsoft Excel [ESNESE T
Fun | BN TEAR 4OF 4E =R WE FATA M®E Adchxt 0 @ o @ R

I30IK3

l d

9 RIER 7 7
10| SEEE - 7
1 Efte Z 7
o
E

v i B R
EEai=h]

图1-12 重命名效果 图1-13 移动工作表

1.3.3 单元格的操作

单元格是表格存放数据的最小单位，使用Excel进行的一切数据处理与分析都离不开单元格的操作。单元格的常用操作方法如下。

· 选择单元格：单击需要的单元格即可，如果要选择连续或不连续的多个单元格，可使用选择工作表的方法进行。

· 合并单元格：选择需要合并的单元格区域，在弹出的下拉列表中选择需要的命令。
· 拆分单元格：选择需要拆分的单元格，然后单击“开始”/“对齐方式”组中的“合并后居中”按钮[image: image32.bmp]后的下拉按钮，在下拉列表中选择“取消合并单元格”命令。
· 插入单元格：在需要插入单元格的地方单击鼠标右键，在弹出的快捷菜单中选择“插入”命令，打开“插入”对话框，然后选择插入单元格的类型，最后单击[image: image33.png]

按钮即可。
· 删除单元格：选择要删除的单元格，然后单击鼠标右键，在弹出的快捷菜单中选择“删除”命令，在打开的“删除”对话框中选择需要删除的选项，最后单击[image: image34.png]

按钮即可。
· 调整单元格行高与列宽：调整单元格行高与列宽的方法主要有3种，分别为：使用鼠标拖动行号和列标的分割线，手动调整行高和列宽；在行号或列标上单击鼠标右键，在弹出的快捷菜单中选择“行高”或“列宽”命令，然后在打开的对话框中输入值；选择需要调整的单元格区域，然后选择“开始”/“单元格”组，单击“格式”按钮[image: image35.png]

，在弹出的下拉列表中选择“自动调整行高”或“自动调整列宽”命令。
1.3.4 输入与编辑数据

Excel中的数据类型很多，如文本、数字、特殊符号及日期和时间等。在Excel中输入不同类型的数据其显示方式也不一样，输入与编辑数据常用的方法如下。

· 输入一般数据：单击单元格后，可以直接输入数据，或者在编辑栏中输入数据，也可双击单元格进行输入。

· 输入特殊符号：输入一些特殊的符号时，如“¤”、“※”或“㊣”等，可以选择“插入”/“符号”组，单击“符号”按钮[image: image36.bmp]，在打开的“符号”对话框中选择需要的符号。

· 修改数据：修改数据与输入数据类似，可以单击要修改的单元格，输入新的数据，或者在编辑栏中进行修改，也可双击单元格，然后对单元格中的数据进行选择性修改。
· 填充数据：将光标移动到单元格右下方的控制柄上，当变为“[image: image37.png]

”形状时，拖动鼠标到其他单元格中可以实现相同数据的填充。如果在拖动鼠标时按住Ctrl键，可以进行有规律的填充。
· 复制与移动数据：通过选择右键快捷菜单中的“复制”、“粘贴”和“剪切”命令或按Ctrl+C、Ctrl+V或Ctrl+X组合键来实现的。

· 删除数据：选择单元格后，按Delete键，或单击鼠标右键，在弹出的快捷菜单中选择“清除内容”命令。

下面以设置“销量表”工作簿的单元格样式，并在工作簿中输入数据，然后通过自动调整列宽和行高来调整编辑工作簿为例，讲解使用单元格与输入编辑数据的方法，其具体操作如下。

[image: image38.wmf]

Ste

p

0

1

打开“销量表”工作簿（[image: image39.png]-
il

\实例素材\第1章\销量表.xlsx），选择A列单元格后，单击鼠标右键，在弹出的快捷菜单中选择“设置单元格格式”命令，如图1-14所示。

[image: image40.wmf]

Ste

p

0

2

打开“设置单元格格式”对话框，然后在“数字”选项卡中的“分类”列表框中选择“文本”选项，如图1-15所示，单击[image: image41.png]

按钮。

[image: image42.png]XE9- & B - Microsoft Excel (=] B

WO | Bt E?@ I Ml »mv
| U s [Eom 1% O U |

 [image: image43.png]BESTAEES

#% [x| =% [e | &% [&R |

HEO 5l

£ 7]

gg [

e TR SO SEHRETONESIANNERE R
He

i

L

图1-14 选择命令 图1-15 “设置单元格格式”对话框

[image: image44.wmf]

Ste

p

0

3

返回工作区，选择A4单元格，并输入编号为001，完成输入后，将光标移动到单元格右下方的控制柄上，并拖动鼠标对编号进行有规律的填充，完成后的效果如图1-16所示。

[image: image45.wmf]

Ste

p

0

4

继续在其他单元格中输入其他数据，完成后如图1-17所示。

[image: image46.png]NIRRT B - Microsoft Excel (=] B
Fe| BA TEAR 4R 3B S8 UE FAIR NS Accbst 0 @ o @ R
w5 <o - NIEIEES
BZU-[K£« a-xx!amsg'ﬁ'
B A e
. = . &8
At - Fe| 001 v
[c D E F
. HEE1AHGEIHEER
2 U5
3 &S
001
002
003
004
005
9
10
11
WO e S5 A —— ¥
s | 4 | s ([Eom 130% O v; o)

 [image: image47.png]L o

d9-c-&i= #ES - Microsoft Excel
| BA TEAR A HE =8 WE FATR MER Acobat 6 @ o @ B
wx <o - = - a0
B 7 U- AA g -
A2 Sal 34
5 ik 5 &5
c8 - fe| 2075404 v
A B [] F
1 HEE1ABFItHESR
2 JER. &iE
s | &S BEETR | WESA
4 o001 AL 257684
5 002 1787609
6 003 695732
7 [004
005
9
10
11
1o A2
WO e vl
s | 3 | 0 o)

图1-16 填充数据 图1-17 输入其他数据

[image: image48.wmf]

Ste

p

0

5

选择所有的单元格，选择“开始”/“单元格”组，单击“格式”按钮[image: image49.png]

，在弹出的下拉列表中选择“自动调整行高”命令，如图1-18所示。

[image: image50.wmf]

Ste

p

0

6

使用相同的方法选择“自动调整列宽”命令，对列宽进行调整，完成后如图1-19所示（[image: image51.png]-
il

\最终效果\第1章\销量表.xlsx）。
[image: image52.png]9 e-&= #ES - Microsoft Excel (=] E

TR | BA WEAS AR HE SR W8 FETE MEA Adcbst 0 @ = @ 2

E & |mEmmEE -2 - = -4
e BT B I U AN %:‘*'
- E2A %
=R~ EL = &5
G S AN e B
A1 | BEE ARG HER - 9(
P EONNE 3
BEEEIRBFITHEER -
B SWIE =
= Pk
H5 | BEER | WESH Pty
001 WYL | osvesd JLERE-
00z ¥ 1787609 [ﬁ
003 VR 695732 B smw.
004 AR 18760 =B
005 2075404 FUAIED.
AR
EERRAEEY)
AT
CRENIE V) M« ERETHEER)
#E |] | FH5E 0670378 130 R 9670378 ([EIM 1 BAREHTIEEM)...

 [image: image53.png]o< on o e oo v

A B C
HEE1ARGEITHER
P
JES BEER HESEW
001 HMIAL 257684
ooz i 1787609
Toos | VRAHL | eos7sz
Tood Bl 18760
"o0s | A 5075404

图1-18 选择命令 图1-19 最终效果

1.3.5 美化数据及表格

美化数据及表格的大部分操作都是在“设置单元格格式”对话框中的各个选项卡中进行，常见的美化数据方法如下。
· 设置数字格式：在“数字”选项卡的“分类”列表框中选择所需的数据类型，然后根据需要设置数据的数字格式。如需要金额显示为$456895或￥456895就需要在“货币”选项中进行设置。

· 设置对齐方式：在“对齐”选项卡中根据需要设置所选数据的文本对齐方式，也可在“开始”/“对齐方式”组中进行设置。
· 设置字体格式：在“字体”选项卡或“开始”/“字体”组中设置所选数据的字体、字形、字号、颜色以及各种特殊效果等。
· 设置单元格边框与底纹：在“边框”选项卡中，可以设置各个方向的边框以及边框样式和颜色。选择“图案”选项卡，可以在其中设置单元格底纹的颜色及图案样式。
· 设置工作表背景：选择“页面布局”/“页面设置”组，单击“背景”按钮[image: image54.png]

，在打开的“工作表背景”对话框中选择需要的背景图片并单击[image: image55.png]

按钮即可。

· 套用表格样式：选择“开始”/“样式”组，单击“套用表格格式”按钮[image: image56.png]

，在弹出的下拉列表框中选择需要的格式。

1.3.6 打印表格

在日常工作中，数据处理或分析完毕后，通常需要打印出来。选择“文件”/“打印”命令即可打开打印页面，如图1-20所示。

[image: image57.png]RTTHS - Microsoft Excel =]

TEAS 4% % SH WE FRLE WEE Acobat @
@ FTED =
B 1 2
T8
FTEDHL
@ WIN-SRNP34L4VSS5 Ef..
Ed - st
< BEEB = == ==
aEES =] Ea= ——
e ux EEEEESE ED
AmENTIEE .
RAMENLIEE K = Eoey SooETED
— c = - == £ = =
w2 =
ER= D125 123 123 -
b5 5
= =LY .
A .
21 B %297 B
¥ | mmvinE NS 1 z2m

图1-20 打印页面
打印表格前，可以在打印设置列表中对各项参数进行设置，完成后可以在右侧查看打印预览效果，确认无误后，单击“打印”按钮[image: image58.png]

即可。
1.4 Excel 2010的分析工具

Excel强大的功能不仅仅体现在数据的处理上，其在数据分析方面也毫不逊色，而分析功能既可以建立在公式与函数的基础上，也可以建立在Excel中其他的分析工具上。下面将对Excel 2010中的分析工具进行简单介绍。

1.4.1 访问数据库

Excel的每个版本都能使用简单的平面数据库，而在Excel 2010中，访问数据库主要分为两大类。

· 工作表数据库：是指整个数据库都存储在一个工作表中，一个工作表中不能超过1048576条记录和16384列。

· 外部数据库：是指存储在外部的数据库，如Access MDB或SQL Server文件。

不管使用哪一种数据库，当数据过多时，就可使用Excel中的自动筛选功能查阅符合要求的数据库记录。如图1-21所示为使用自动筛选功能对工作表中的数据进行筛选的操作方法。

[image: image59.png]EIRREEES - Microsoft Excel [ESEEE)

REAR AKX #HE SR WA FEIR MEIE Acrobat @@ =
T R g=@EA - E Rl
., , BEREEES- FEe- @- g &
- o 00 Fenwat- | [Elel- 2 - .
HF . B ST fad

1
5 HESH -

3 1 100010 0% #FO ¥60. 00
4 2 100011 30 smessD » | _¥sa.00
5 3 100012 B 5 ¥210.00
6 q 100013 Bk T ¥215.00
7 5 100014 4p1IF 1 ¥188. 00
5 T 100016 AF 1€ 76
10 8 100017 EhH 4t ») FEFN.
1 9 100018 HBIUHRE 1C =
12 10 100019 S 1(T
13 11 100020 ST 1C FTIETO.
1¢ 12 100021 Tl 18 = AFO.
15 13 100022 El 1

5 IFEEFQ
16 14 100023 i 3(L
17 15 100024 bi723 2 HTW
18 16 100025 Jz] 3 10 MEALED.
19 17 100026 bzl 5 - =
20 18 100027 Fit 2 sTESES

W v 1| % Sheots /Sheets /%3 wE i EFFHEQ

EEai=]] SEWEED.

图1-21 自动筛选数据库中的数据

1.4.2 数据透视表

数据透视表也是Excel中的一个强大功能，通过数据透视表可以任何可能的方式显示汇总的数据。数据透视表中的数据来自工作表数据库或外部数据库，使用数据透视表后，Excel能够快速地将这些数据进行重新计算。

在Excel中除了数据透视表外，还支持数据透视图的功能，通过数据透视图可以连接工作簿中的图和数据透视表。如图1-22所示为数据透视表的显示效果。

[image: image60.png]-

Eid9- oS
e BA TEAR 42X %8

BESTEISTAENE - Microsoft Excel
=R W8 A1

S Acrobat

iy =

BN SER | G/ EEE

EEEE B8R

= Ed | B |
BF 1 ~ £

i E © D E
17
18 fir¥ T RAER:—AH KIA: A% kinm: = At FERER
19 ¥k 1500 1000 1800 SETEEE———
20 Rk 5500 7000 6000
21 %R 8500 9500 8000 Rk
22 1BF 1200 1600 1000
23 T 5600 5000 4400
2¢ WA 3000 2000 1000 (5
25 |Ei 8500 26100 22200 =

. 2 i I

27 | |SkEW: 56 RRR: 56 RRR:Z56 HE
28 e
29 | 10000 BE
;S 8000 _— BT
£72 [, BAER—AY nE
33 3 - Eh

2000 = SRATZ A
3¢
25 o = RAEZ A BT
s IR A e
= i

saw 57
W 4> o 20115 Sheet? Sheetd € [14T

EEai=]]

图1-22 数据透视表的显示效果

1.4.3 分级显示

分级显示在处理多层数据时非常有用，分级显示后的数据更有利于进行数据分析。在Excel中可以根据工作表中的数据自动创建分级显示，当创建分级显示后，还可以通过折叠或展开分级显示来显示出不同数据，如图1-23所示为分级显示的效果。

[image: image61.png]Y- & RITHES - Microsoft Excel

FHETA MW Acrobat
@3B a & Ee =
S Access SFlis Sk SHERE | NAEE 2EEE

471 BE mE AIE SHOW ois RAEs SNLE

#ETE

1
2
3 ETE=]
4 il
5 3 Eifda]
6 3 Eifda]
o[%
|8
i = EIE=]
10 HER
1 i HER
12 i HER
=[5 i HER
1= |14 AR
[|19 SO BAME
[|24 AES RAE
- |25 ¥ EitE [SitAR
2 EiE [2PAR
27 StE [2itAR
28 EiAR
29 =
=1 30 i

WO | BTTEE
EAR=N

图1-23 分级显示效果

1.4.4 方案管理

Excel中的方案管理主要通过方案管理器来实现，“方案管理器”对话框如图1-24所示。

方案管理是指保存输入数据，来启动一种模型。比如，要进行销售预期分析，就可以创建一个方案，通过该方案对分析进行跟踪，从而实现辅助数据分析的目的。虽然Excel中的方案管理只能执行简单的任务，但还是能满足大多数用户的需要。

1.4.5 审核功能

审核功能也是Excel 2010中的一个非常实用的功能，主要用于查找错误、辨别特定类型的单元格、跟踪单元格的关系、跟踪错误值等。如图1-25所示为使用审核功能追踪出的应用与从属单元格的效果。

[image: image62.png][EIE] RTTHS - Microsoft Excel

EBEx~ ~
5 3 @ ,

G | mwR REERG WS OER 0 OMUNE SNSIE MOS0 Aeam| 6
e B

TES SOSM Acrobat

fe| =J27-F27-K27-L27-M27-1600

@ﬁi ﬁ ﬁ! @ﬁgﬂm"'

EEE B RETANSUE

e iensIEeTE B ST
<HERNESTE O
LBsEk- @QuRRE

[

&

LSO | HEET
)

6 R
1
ATHS | FER]| BE EAT \fERMNMEL (RINE 2% | I& | &l | 572 | BT (L8 R0 T8 | &
2 & B & | BR | %26 | 28 RES|REE RBS|FEH B8 |#IR| T&
3 Efe |RRE [E1EE [e £ 4014100145, 7 e #701-+41001¥5, 700> ¥430[¥650| ¥5, 070)
4 o RRE (MR |w # ¥ sol—¥100}5. T ¥45 ¥63| ¥90[¥3, 157] ~¥54Bl-e 454644, 604
5 R ARE [HER |w - 1 ol ¥ro0te T Gl $96[¥8 ¥310 ¥508] 4,392
6 HiE [ARE [MRA [,500] - * #0| 100145 45— $96{%8; ¥ ¥553] 44, 647]
7 XN [RARE [HRR [,500] ¥ # $0[100145 451> ¥901¥8, 2021~ ¥355 553 4,647
-l | 8 R RAH 5, 070)
9 thEyk [HES [T [¥5, 000 ¥200 0| ¥o[¥100[¥5,300] ¥Bo[¥7ol ¥100[¥3, 280] «¥567t-eu5aT 4, 713]
10 0B [SRESE [SSER [, 000[¥200] ¥30[¥o| ¥i00l%4,330] 40| ¥56| ¥sol¥z, 354] ¥028] ¥ao04| ¥3,926
11 m: GHEEP [HER |¥d,000] ¥200[¥d50] #100] ¥0[¥4,550] ¥40| 66| ¥80[¥o,574| ¥261] ¥437| %4,113
F [BEF [BESR [xq, 0000 ¥200] ¥50] ¥0| ¥100[¥ee i ¥301¥2 474 ¥odoe¥avolaid, 028
SHES [$AER |va 000 ¥o00] wo00| o] ¥ioolva, 50| o] ws6| ¥s0l¥2,524] ¥o5a] w430 44, 070
5 HE ikﬁ 4, 713|
= iR AT 4, 536|
= AT AR 4, 713|
25 Ei8 |&EP [&iF AR [¥3,500] ¥200[60| w0 ¥i00f¥3,850] ¥35| 40| ¥7ox1, 896] ¥165] ¥310] ¥3,531
26 E[|=#Ep [&iFAR [¥3,500] ¥200[60| w0l ¥i00f¥3,850] ¥35| 40 ¥70l¥1, 806] ¥165] ¥310] ¥3,531
Ed i EE [TAR |3, 500] e ; $6|—¥1001¥8; ¥ 491+ ¥7ol¥ B96]~ ¥165] ¥319] 43,531
28 AR |&WEf [&iF AR [¥3,500] ¥200] ¥6o[¥10] ¥ol¥3,740] ¥35| 49| ¥7ol¥1, 7a6[¥154] ¥308| ¥3,432
WOV BTTAE B M4 s ol
s | 4 | Eo@m 100% G 3

图1-25 追踪单元格效果

1.4.6 使用插件分析

在Excel 2010中，可以使用规划求解插件对一些特殊的线性和非线性问题或假设的方案进行求解。除此之外，还可以在网上下载一些插件或工具箱，安装在Excel 2010中进行辅助分析。这些插件分类多且细，将各个方面的处理与分析全部集成在一起，只需要单击相应的按钮即可实现。如图1-26所示为在网上下载并安装在Excel 2010中的工具箱插件。

[image: image63.png]REETEUELSENE - Microsoft Excel RS ‘ [ESNEEE)
B\ TEAR 4% ZE =E N8 FAIA WA Accbat c@o@
@Ises @aAlEE- GenlssE- Demlss- ﬁ —‘I el (e
B EAT T | o o | o= M%Imgﬂ‘ﬂigl i feE R
Se- mm- Em- WEERE sEEsmenM) (R @QESIRR- o e ny. mm. mm- IR EE-
Admiistrator : 4% ! S 2012-01-12 HemsaBE0 my ARIR maTA
Eean - % D EAEEERE) 2
i B c B sr=smeEo E F c H 1
& BsVBATES(D)
1
2 | PERER —Rf —Rf Z Rt WA ERR G GE
3 £ ¥8,500 ¥9,500 ¥38,000 ¥6,000 ¥4, 000 ¥2,000 R
4 HER ¥5,600 ¥5,000 ¥ 4,400 ¥3,800 ¥, 200 ¥2,600
5 | {RRE ¥4, 000 ¥3, 600 ¥4, 000 ¥2,800 ¥2,400 ¥2,000 £
6 #T ¥2,000 ¥1,200 ¥2,500 ¥3,600 ¥4, 700 ¥5, 800 (=3
7 ik ¥1,500 ¥1, 000 ¥1,800 ¥3,200 ¥ 4,600 ¥6,000 =
8 Rk ¥5, 500 ¥7, 000 ¥6,000 ¥5, 000 ¥4, 000 ¥3,000 P
9 | PEAR ¥9,000 ¥10, 000 ¥7,800 ¥5,000 ¥2,000 ¥2,000 WA
10 SE ¥6,800 ¥38,000 ¥7,000 ¥3,000 ¥2,500 ¥1, 800 S
1 BT ¥3,000 ¥2,000 ¥2,600 ¥3,000 ¥3,400 ¥3,800 B |
12 fFRE ¥1, 000 ¥ 500 ¥1, 000 ¥1,800 ¥2, 600 ¥3, 400 =3 |
13 BT ¥1,200 ¥1,600 ¥1, 000 ¥600 ¥500 ¥300
¢ @ ¥3,000 ¥1,800 ¥600 ¥200 ¥100 ¥100 SE
15 W ¥1, 000 ¥ 500 ¥ 600 ¥650 ¥800 ¥1, 000 A
16 _ #B ¥3,000 ¥2,000 ¥1,000 ¥ 600 ¥500 ¥300
7 BT
18 | (RAET A6 REWEG RELZEE e
19
20 10000 R
2 - TR
22 y - = BAEE—AR -
s000
23 - = RIORZA H
z , Bal - % - - RRRZAS
% HRE R Ead L2 R #E L
W 4> | 2010%F Sheet? Sheetd . ¥J el n] 30]
Eoa=l |[Eo@ 100%) Iy])

图1-26 安装插件效果
1.5 职场案例—— 制作并打印售后调查表

1.5.1 案例目标

本例将在一个空白工作簿中制作一张产品售后调查表，完成后将表格打印出来。

本例制作的售后调查表效果如图1-27所示（[image: image64.png]-
il

\最终效果\第1章\金万利电器有限公司售后调查表.xlsx），制作该表格主要为了能熟练掌握使用单元格、输入数据、编辑数据以及美化数据的方法。

[image: image65.png]SRR AR A TSRS S s -

Microsoft Excel

=

4% mE WA WE FEIRE MR c@o@®
i MoIREE - WamRE - R ﬂ Q - Azfz- TN
) Smartért @onE - |omag. LEEE — =2 BEEE- Q@S
g - | R = | U NS S SRR g
SaE - ORiEEE- B
[e B3

iﬁ
[t
H

s ERE

10 BAE

1 ERAE

e

15 R

15 it
O] Sheett
EZA=N

Sheet2

PRENER A & SH A TH =R
R
Sheetd ¥

—LERTRE, AAETRF - FEEA

el

W
@@ 0% O

1
O

REfE. RIEIRZNEEHH

il

&)

图1-27 最终效果

1.5.2 制作思路

进行产品的售后调查能了解公司产品在市场中的评价和存在的问题。在制作售后调查表之前，应该将产品罗列出来并进行分类，然后思考怎么设计才能便于客户填写，对于一些填写规则又该以怎样的形式告诉客户。考虑清楚后即可在Excel中将其制成表格，最后再进行优化。

通过图1-27可以发现，该表的列宽值比较大，其主要目的是为了方便填写信息，另外也对字体和对齐方式有所调整。要完成本例，需要对Excel的基本操作比较熟悉。本例的具体制作思路如图1-28所示。

[image: image66.png]o Eﬂ.ﬂﬂzﬁg' =. BEEE
-@1‘5#%:3"79{1 AT e OEYELCRY, H NG e OFATICETE
LLff4 27 #z&ﬁ'lﬂ% S A © OARAT T ek
« @H T L A 7T LA © QTF LA T 5 T B «@ITENRKE, FER AL
HF&EPIS, 50 Lipacs Jam KB
1] 4 ~@FRATEI R, HEIF
e @NiLPTH 2P RIS, JE bR AT T

LG i

图1-28 制作思路

1.5.3 制作过程

1．制作售后调查表
本例在一个空白工作簿中制作表格，在单元格中输入数据和符号后对单元格进行调整即可，其具体操作如下。

[image: image67.wmf]

Ste

p

01

启动Excel 2010，选择A1单元格，并输入文本“金万利电器有限公司售后调查表”。

[image: image68.wmf]

Ste

p

0

2

使用相同的方法，在第2行的单元格中输入表头文本，完成后如图1-29所示。

[image: image69.wmf]

Ste

p

0

3

继续在单元格中输入产品的名称和表格使用说明，完成后如图1-30所示。

[image: image70.wmf]

Ste

p

0

4

双击D2单元格，选择“插入”/“特殊符号”组，单击“符号”按钮[image: image71.bmp]，在弹出的下拉列表中继续单击“符号”按钮[image: image72.bmp]。

[image: image73.wmf]

Ste

p

0

5

打开“符号”对话框，在“符号”选项卡中的“子集”下拉列表框中选择“其他符号”选项，然后在下方的列表中选择“☆”符号，如图1-31所示，单击[image: image74.png]

按钮。

[image: image75.wmf]

Ste

p

0

6

单击该对话框中的“关闭”按钮[image: image76.png]

，返回工作区中，在该单元格中输入括号，将插入的“☆”符号括起来。

[image: image77.wmf]

Ste

p

0

7

选择A1:F1单元格区域，再选择“开始”/“对齐方式”组，单击“合并单元格”按钮[image: image78.bmp]，合并A1:F1单元格区域，并居中文本，如图1-32所示。
[image: image79.png]9 e-&i= If=81 - Microsoft Excel (=]
ESl 7| = | s | ot 108 | = 0| AT e | Acrob | & @ = @ =
= 55
BZU- AN @ &
ENFTYE'S “
i J w8
- £| BERSER
i B © D E | F | ¢
EARBEaRASERETR
| 2 |=@an &8s FEEE TR i [EEREZEE
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17 -
7 1] Sheet1 /Sheet? [Sheetd 78 U —— ¥l
=N [Eom 0% U ® |

 [image: image80.png]- &= If=81 - Microsoft Excel [
-:na A | T | 05t | 208 | | 0 | AT | 90| Acrobi| & @ o @
= Sn -
. & a4
G B 7 U~ A X
e .
- m- A 2
=R = w8
B15 ~C XV RANSERHITHERENE T
s [B | ¢c D E F c
1 2hHESHRAFEERER
2 PEREk BS TFHEER PR =i ERERSEE
3 BUBIP
4 I
5 [
6 5%
7 T
8 Bl
Lt
10 TRLE
11 Faitokes
12 B
13 MR
[FRTATEE AL SHAMTA= RS, —ARTRE, ALK
TR EREEHEOTREE, B REHEZTHEOTHINE
e -
v 1] Sheet1 /Shoet? /Sheetd 78 U —— »Il

A= |EOm 100%

图1-29 输入文本 图1-30 输入所有文本

[image: image81.png]ws

HEQ | HHFHE

[] 780 [HiFs [

v
7
o
Dl

%|&|1 %

FHEB ©: 2808

KEW: [micods (75D []

 [image: image82.png]X9 &= Tfe81 - Microsoft Excel =l o

ESl 7| = | s | ot 108 | = 0| AT m | Acrob | & @ = @ =
FPRNE Sno-
g BT B L U- AN
S Eaan e
meE - i
A1 - il i
; g! !‘ggng én g%
FES EERGRE
10 WBLEE
11 EBHKER
12 B
13 MR
14
18 3% FRFBIERALSEIGHTHFRM00TH , —AFTrRE, ANF:
16
17 -
7 1] Sheet1 /Sheet? [Sheetd 78 I E—— »Il
EA=N |Emm 100%) v o)

图1-31 “符号”对话框 图1-32 合并单元格

[image: image83.wmf]

Ste

p

0

8

选择“开始”/“字体”组，在“字号”下拉列表框中选择20选项，在“字体”下拉列表框中选择“黑体”选项，效果如图1-33所示。

[image: image84.wmf]

Ste

p

0

9

选择A2:F2单元格区域，单击“样式”面板中的“单元格样式”按钮[image: image85.png]

，在“主题单元格样式”栏中选择“强调文字颜色 2”选项，如图1-34所示。

[image: image86.wmf]

Ste

p

1

0

保持A2:F2单元格区域为选中状态，单击“对齐方式”面板中的“居中”按钮[image: image87.bmp]，然后在列标上选择A~F列的单元格，单击鼠标右键，在弹出的快捷菜单中选择“列宽”命令，在打开的“列宽”对话框中输入18，如图1-35所示，单击[image: image88.png]

按钮。

[image: image89.wmf]

Ste

p

1

1

使用相同的方法，设置第3~15行的单元格行高为24。

[image: image90.wmf]

Ste

p

1

2

选择B15:F15单元格区域，在“对齐方式”面板中单击“合并单元格”按钮[image: image91.bmp]旁的下拉按钮，在弹出的下拉列表中选择“合并单元格”选项，设置该单元格的字体为“宋体”，字号为10号，设置对齐方式为“文本左对齐”，并单击“对齐方式”面板中的“自动换行”按钮[image: image92.bmp]，使文本全部显示出来。

[image: image93.wmf]

Ste

p

1

3

选择A2:F14单元格区域，在“字体”面板中单击“框线”按钮[image: image94.bmp]旁的下拉按钮，在弹出的下拉列表中选择“所有框线”选项，如图1-36所示。
[image: image95.png]X9 &= Tf=81 - Microsoft Excel = o

T | B | TS| 00| BE W | FET | 08 | Acrobi | & @ = @ B

2 3
& W?&XF'

4 I

5 [

6 B

7T

8 AR

Lt

10 TRLE

11 Faitokes

12 B

13 FIREE

14

15 PEBAERALSHAMTHERMRN , —ARTRE, AART
16 £
W 4 b ¥ Sheetl /Sheet? Sheetd /¥ 0 K T 30]
EZAE=0 |E@m 100% ¢

 [image: image96.png]X9 &= Tf=81 - Microsoft Excel = o
Sl 7| = |7 | ot 208 | = 0| AT e Acrob | & @ = @ =
= =

LR
11 Faitokes
12 B
13 FIREE

1508 WRRIBRAATE oy
e B B 0] :

e | @ FEETEERN.

图1-33 设置字体字号 图1-34 选择单元格样式
[image: image97.png]X9 &= {81 - Microsoft Excel =@ = |

| = NI

W | FEL | 8 | Acrobi | & @ = @ B

E =k - = -4
g BT B L U AL g:“'
- E (S A Y
=R~ EL 5 &5
A2 - fo
& =

FERETR
R
G
51
il
=i
st
i AE
DRSS

S fFiEEE \Nww

i FRBNERALSHAMTHERMRE, —AFRRRE, AdFs

Wb [Sheetl /Sheet? ~Sheetd 3 [l«[] I 30|
EET=0 20 ([E@m 100% O v @)

 [image: image98.png]&= Tf=81 - Microsoft Excel [

WE | FEL | mEW Acobi| 0 @ o @ R
w| |4 @ =0

X d9-

-Fna%/\ﬂﬁaﬂmms
ﬂ* wx

FRER

<

TFEE IR

gy O sy
o sEe=0

cxil

R

A |z oemmse

el | T Eres0

gy | I HESDETEHO
= EswEERY

g

RANE - S E

CRRAIEY I El m— S

o empEw Wy [@O@E 0% U ®

[.

图1-35 设置列宽 图1-36 设置框线

2．保存并打印表格
表格制作完成后，将其保存到电脑中，然后将表格打印出来，其具体操作如下。

[image: image99.wmf]

Ste

p

01

单击快速访问工具栏中的“保存”按钮[image: image100.bmp]，如图1-37所示。

[image: image101.wmf]

Ste

p

0

2

打开“另存为”对话框，选择需要保存的位置后，在“文件名”文本框中输入保存的名称，如图1-38所示，单击[image: image102.png]FES)

按钮。

[image: image103.wmf]

Ste

p

0

3

选择“文件”/“打印”命令，在打开的页面中选择需要的打印机，然后在“设置”栏中单击“纵向”按钮[image: image104.bmp]，在弹出的下拉列表框中选择“横向”选项，如图1-39所示，完成后单击“打印”按钮[image: image105.png]

，即可打印表格。
[image: image106.png]15
Fun | A | TEA | 00| 5

T{=81 - Microsoft Excel

L o
WE | FEL | R | Acob| 0 @ o & =
=4

3nlK3

TFEE IR

1> W[Sheetl Sheet2 . Sheetd

7]

IET ——

s [|

17 [EOm 100% o)

 [image: image107.png]5]

&) AERERE

I

#W- e

HPAT: MhsE v

I

115 Tencent Tencent Thunder
Files Network
RN SFFEEsRATERESS -
E: G
IEn ~ FES) B

<

图1-37 保存工作簿 图1-38 “另存为”对话框
[image: image108.png]SHAEEARATDEEESS - Micosoft Excel

e WA TEER 0% %E
=
“ B
) @
- a1
&1 Save as Adobe PDF T8
[=%a5:3
Ez] i
el AEENTEE
WRENTEE
BEFAE B
T BE3
s
e
ReraE B
E A4
21 EX x 297 BX
B =
[<E-E] D
£ 178k & 178
I T
U0 ek T ez

nE

FHIA

P

Acrobat

图1-39 打印表格
1.6 新 手 解 惑

[image: image109.jpg]

：公司领导用的是Excel 2003，打不开Excel 2010制作的表格文件应该怎么办？
[image: image110.jpg]

：在Excel 2010中保存工作簿时，可以在“另存为”对话框中的“保存类型”下拉列表框中选择保存的类型。如果要想在低版本软件中打开，可以选择“Excel 97-2003工作簿”选项。除此之外，还可以选择其他选项，以其他类型保存工作簿。

[image: image111.jpg]

：在打开工作簿时，会遇到打不开、打开后出现乱码或者弹出工作簿已经损坏的提示等情况，应如何处理？
[image: image112.jpg]

：遇到这种情况，一般是因为工作簿已经受损，可以对工作簿进行修复，其方法为：在Excel的“打开”对话框中选择需要修复的文件后，单击“打开”按钮[image: image113.png]1170)

旁的下拉按钮，在弹出的下拉列表中选择“打开并修复”选项。该方法只能对工作簿进行简单修复。

[image: image114.jpg]

：Excel 2010的工作界面能不能设置得更人性化、更方便呢？
[image: image115.jpg]

：如果觉得Excel 2010的工作界面使用起来不顺手，可以自己进行调整，其方法为：选择“文件”/“选项”命令，在打开的“Excel选项”对话框中选择“自定义功能区”选项，如图1-40所示，然后在其中进行设置即可。
[image: image116.png]o e WSS 42 TR

=) s,
=
o ATPIEEEESSO0 SRUERE!O
B 2 E=r 2
5=
E=
Y
ST o
E]
P £
EE= ;
2
<L

图1-40 “Excel选项”对话框
1.7 巩 固 练 习
练习1：重命名并新建工作表
启动Excel 2010，将默认的3张工作表重命名为“第一季度报表”、“第二季度报表”和“第三季度报表”，并新建一张名为“第四季度报表”的工作表，如图1-41所示。

练习2：制作价目表
制作如图1-42所示的表格（[image: image117.png]-
il

\最终效果\第1章\价目表.xlsx）。

[image: image118.png]a1 -

)

10

I o
I
I
i
i

W] iRk

SRR B

EIRE EMIEERE ()

 [image: image119.png]A B c
TKESMEF

HE ERER (2 EXil

HE-07001 |- i34

HE-07002 |WkiE

HE-07003 [FALE

HE-0700¢ I F

P P 1 4

HE-07005 | E0H2E

图1-41 最终效果 图1-42 价目表效果

提示：表格的“编号”和“单位”栏分别使用填充序列和复制单元格的操作。

[image: image120.png]

[image: image121.png]

[image: image122.png]

[image: image123][image: image124.png]

[image: image125][image: image126][image: image127][image: image128][image: image129][image: image130.jpg]

[image: image131.jpg]

[image: image132.png]

[image: image133.png]

[image: image134][image: image135][image: image136][image: image137][image: image138][image: image139]
 4段

分级显示

数据透视表

(本章要点(

Excel与数据处理的关系

Excel 2010的工作界面

Excel 2010的基本操作

Excel 2010的分析工具

数据处理行家——Excel�2010

按月费用趋势图表

第1章

另存为工作簿

“另存为”工作簿是在修改已有工作簿而又需要保留原来工作簿的情况下进行的操作，其方法为：选择“文件”/“另存为”命令，然后在打开的“另存为”对话框中选择保存位置并输入新的工作簿名称即可。

知

提

快捷菜单

微型工具栏

标题栏

编辑栏

识

示

刻

轻

松

售后调查表的作用

公司制作售后调查表是为了进一步了解产品在市场经济环境下的优势和缺陷，以及客户对本公司产品的评价。从产品研制到生产，再到实际应用，最终评价产品的始终是客户。因此，售后调查表需要有目的性、针对性、预见性、可行性和指导性等特点，适合各个公司了解自己的产品在市场中受到的评价和存在的问题。售后调查表的格式非常灵活，可根据公司或公司产品的性质来制定。

充

职

办公室主任接了个电话，说是让人去领春节发的福利。让谁去呢？主任看了看正忙着写工作计划的小刘，又看了看坐在一旁的小王，随口说了句：“小刘忙（小流氓），小王吧（小王八）。”全办公室的人听了都笑了，只有主任不知道他们在笑什么。

一

双击打开

电

王二现任公司售后服务部主任，主要负责客户服务，客户有任何问题都可和该部门进行联系。因最近公司产品销售情况不太好，公司决定做一张产品售后服务调查表，任务便落到了王二的肩上，为了尽快完成任务，王二决定采用Excel 2010制作。

输入编号

当需要对商品或文件进行编号时，如果其实际编号为001，默认情况下，输入后会自动变成1。此时，可以选择需要的单元格区域，单击鼠标右键，在弹出的快捷菜单中选择“设置单元格格式”命令，打开“设置单元格格式”对话框，然后在“数字”选项卡的“分类”列表框中选择“文本”选项，单击�按钮后返回工作区重新输入即可。另外，输入身份证号码也需要使用该方法。

知

识

示

提

这里还可以设置其他选项

问题1：如何将工作簿保存为低版本文件？

这里可以设置打印份数

设置了字体、字号

这里面的所有选项都可以选择

单击这里

工作区

状态栏

在这里还可选择其他选项来打开不同的符号子集

问题3： 怎么才能使工作界面更好用？

问题2： 如何修复工作簿？

场

安装的插件

这些箭头就是追踪的路径

�

图1-24 “方案管理器”对话框

分级显示

这就是数据透视表

筛选项目

打印预览

“打印”按钮

打印设置列表

选择它

案例背景

案例背景

移动工作表

关闭工作簿时也可以按Alt+F4组合键。

单击这里

Ribbon功能区

快速访问工具栏

20

21

_1407844754.doc
[image: image1.png]Step 01

Step 02

_1407847086.doc
[image: image1.png]Step 01

Step 03

_1407847139.doc
[image: image1.png]Step 01

Step 07

_1407847222.doc
[image: image1.png]Step 01

Step 11

_1407847249.doc
[image: image1.png]Step 01

Step 13

_1407847279.doc
[image: image1.png]Step 01

Step 02

_1407847288.doc
[image: image1.png]Step 01

Step 03

_1407847232.doc
[image: image1.png]Step 01

Step 12

_1407847200.doc
[image: image1.png]Step 01

Step 09

_1407847212.doc
[image: image1.png]Step 01

Step 10

_1407847164.doc
[image: image1.png]Step 01

Step 08

_1407847116.doc
[image: image1.png]Step 01

Step 05

_1407847129.doc
[image: image1.png]Step 01

Step 06

_1407847102.doc
[image: image1.png]Step 01

Step 04

_1407845171.doc
[image: image1.png]Step 01

Step 03

_1407845192.doc
[image: image1.png]Step 01

Step 06

_1407847077.doc
[image: image1.png]Step 01

Step 02

_1407845183.doc
[image: image1.png]Step 01

Step 05

_1407845148.doc
[image: image1.png]Step 01

Step 01

_1407845157.doc
[image: image1.png]Step 01

Step 02

_1407844812.doc
[image: image1.png]Step 01

Step 03

_1407844821.doc
[image: image1.png]Step 01

Step 04

_1407844062.doc
[image: image1.png]Step 01

Step 04

_1407844302.doc
[image: image1.png]Step 01

Step 06

_1407844743.doc
[image: image1.png]Step 01

Step 01

_1407844073.doc
[image: image1.png]Step 01

Step 05

_1407844042.doc
[image: image1.png]Step 01

Step 02

_1407844051.doc
[image: image1.png]Step 01

Step 03

_1376127104.doc
[image: image1.png]Step 01

Step 01

