

Index

SPECIAL CHARACTERS AND NUMERICS

#DIV/0! error, 219, 653–654
#N/A error, 219, 360, 654–655
#NAME? error, 655
#NULL! error, 219, 655
#NUM! error, 219, 396–397, 655
#REF! error, 219, 656
#VALUE! error, 219, 656
&x (ampersand), 234
* (asterisk) wildcard character, 77–78, 242, 568
@ (at) symbol, 217
= (equal sign), 203
(hash mark) character, 67, 218
? (question mark) wildcard character, 77, 242
~ (tilde) character, 78, 242
3 × 4 array constant, 361–362
3-D area chart, 428
3-D charts, 464–465
3-D clustered column chart, 421
3-D data point, 432
3-D line chart, 423
15-digit accuracy, 31
64-bit version, 4, 677
1900 date system, 250
1904 date system, 250

A

Above average conditional formatting rule, 481
ABS function, 274, 926
absolute references
 Data Validation dialog box, 575
 formulas and functions, 210–212
 problems with, 657
accelerator key, 19, 856
Accelerator property
 CheckBox control, 866
 OptionButton control, 869
Accept or Reject Changes dialog box, 635

Access database program
 versus Excel, 678
 importing tables, 679–680
Accounting format, Format Cells dialog box, 46–47, 554
Accounting Number Format button, Ribbon, 553
Accounting Number Format drop-down list, 44
ACCRINT function, 923
ACCRINTM function, 923
ACOS function, 926
ACOSH function, 926
actions, VBA, 813
Activate event, 876, 879
activating embedded chart, 405, 413
active area, worksheet, 172
active cell, 8–9
Active cell indicator, 6–7
active objects, VBA, 814
Active Sheets printing option, 178
active window, 51
active workbook, 50
ActiveX controls
 CheckBox, 866–867
 ComboBox, 867–868
 CommandButton, 868
 Image, 868
 Label, 868
 ListBox, 868–869
 OptionButton, 869
 overview, 861
 ScrollBar, 869–870
 SpinButton, 870–871
 TextBox, 871–872
 ToggleButton, 872
Add a Digital Signature command, Info pane, 155
Add button
 Consolidate dialog box, 601
 Customize Quick Access Toolbar, 41
Add Constraint dialog box, 767
Add operation, Paste Special dialog box, 599
Add Scenario dialog box, 755
Add to Dictionary button, Spelling dialog box, 672
Add View dialog box, 191

Index

- AddinInstall event, 876
- add-ins, 514. *See also* custom add-ins
- Add-Ins dialog box
 - installing add-ins, 913
 - overview, 904–905
- AddIns object, 814
- Add-Ins tab, Ribbon, 11
- AddinUninstall event, 876
- address
 - cell, 8–9, 69
 - range, 69
- ADDRESS function, 328, 385, 926
- Advanced tab
 - Excel Options dialog box, 36–38, 52, 439, 519, 806
 - Share Workbook dialog box, 631–633
- age, calculating, 265–266
- AGGREGATE function, 201, 204–205, 380, 926
- alert messages, 900
- Align with Page Margins check box, 187
- aligning objects, 523
- Alignment tab
 - Format Axis dialog box, 452
 - Format Cells dialog box, 15, 122, 125
- All Commands option, Choose Commands From drop-down list, 544
- All Except Borders option, Paste Special dialog box, 88
- All merging conditional formats option, Paste Special dialog box, 88
- All Methods tab, Solver Options dialog box, 770–771
- All option, Paste Special dialog box, 87
- All References list box, Consolidate dialog box, 600
- All Using Source Theme option, Paste Special dialog box, 88
- allocating resources.xlsx sample file, 941
- Allow drop-down list, Data Validation dialog box, 571
- Allow Users to Edit Ranges dialog box, 641
- Alphabetic tab, Properties window, 863
- alternate-rows, shading, 497
- Always Show Document Information Panel on Document
 - Open and Initial Save check box, 151
- AMORDEGRC function, 923
- AMORLINC function, 923
- ampersand (&), 234
- Analysis ToolPak add-in
 - WORKDAY function, 264
 - counting formulas, 297–298
 - installing, 298, 782
 - overview, 781–782, 905
 - tools
 - Analysis of Variance, 784
 - Correlation, 784–785
 - Covariance, 785
 - Descriptive Statistics, 785–786
 - exponential smoothing, 786
 - Fourier Analysis, 787
 - F-Test, 786–787
 - Histogram, 787–788
 - Moving Average, 788–789
 - overview, 783
 - Random Number Generation, 789–790
 - Rank and Percentile, 790
 - Regression, 790–791
 - Sampling, 791–792
 - t-Test, 792
 - z-Test, 792
 - using, 783
- Analysis ToolPak—VBA add-in, 905
- And criteria, 289–291, 305–307
- AND function, 925
- angled text, displaying, 125–126
- animated border, 79
- annuity, 348
- annuity calculator.xlsx sample file, 937
- ANSI character set, 231–232
- Any Value option, Data Validation dialog box, 571
- Application close button, 6–7
- Application minimize button, 6–7
- Application object, 814, 816
 - Application.ActiveCell property, 816
 - Application.ActiveSheet property, 816
 - Application.ActiveWorkbook property, 816
- applications, on CD, 934
- Application.Selection property, 816
- Apply Names dialog box, 226
- Apply These Changes to All Other Cells with the Same Setting check box, 572
- area charts, 427–428
 - area charts.xlsx sample file, 938
- AREAS function, 926
- Areas method, 895
- arguments
 - formulas and functions, 201–202
 - function procedure, 828–833
- Arrange command, 521
- Arrange Windows dialog box, 51
- array, defined, 355
- array argument, 316
- array examples.xlsx sample file, 937
- array formula calendar.xlsx sample file, 937
- array formulas
 - #VALUE! error, 656
 - array constant elements, 360

- array dimensions
 - one-dimensional horizontal, 360–361
 - one-dimensional vertical, 361
 - two-dimensional, 361–362
- creating array constants, 358–359
- defined, 750
- editing, 364–365
- entering, 364
- entry error, 650
- multicell
 - creating array constant from values in ranges, 367
 - creating array from values in ranges, 366–367
 - displaying calendar, 398–399
 - expanding or contracting, 365–366
 - generating array of consecutive integers, 370–371
 - overview, 356–357
 - performing operations on arrays, 368
 - returning list of unique items, 396–398
 - returning nonblank cells, 394–395
 - returning only positive values, 394
 - reversing order of cells, 395–396
 - sorting range of values dynamically, 396
 - transposing array, 369–370
 - using functions with array, 369
- naming array constants, 362–363
- overview, 355–356
- performing case-sensitive lookup, 320
- selecting range, 364
- single-cell
 - computing averages that exclude zeros, 381–382
 - counting characters in range, 371–372
 - counting differences in two ranges, 384
 - counting error values, 380–381
 - counting text cells in range, 373–374
 - determining closest values, 391
 - determining whether particular values appears, 383–384
 - determining whether range contains valid values, 386
 - eliminating intermediate formulas, 374–376
 - finding row of value's *n*th occurrence, 385
 - overview, 357–358
 - ranking data, 392–393
 - removing non-numeric characters from strings, 390
 - returning last value in columns, 391–392
 - returning last value in rows, 392
 - returning locations of maximum values, 384–385
 - returning longest text, 385
 - summing digits of integers, 386–387
 - summing every *n*th value, 388–390
 - summing ranges that contain errors, 379–380
 - summing rounded values, 388
 - summing smallest values in ranges, 372–373
 - summing the *n* largest values, 381
 - using arrays instead of range reference, 376–377
- Artistic Effects feature, Office 2010, 533
- ASIN function, 926
- ASINH function, 927
- Ask Me Which Changes Win option, Share Workbook dialog box, 633
- asterisk (*) wildcard character, 77–78, 242, 568
- at (@) symbol, 217
- ATAN function, 927
- ATAN2 function, 927
- ATANH function, 927
- atp `examples.xlsx` sample file, 941
- Auditing tools
 - background error-checking feature, 665–667
 - fixing circular reference errors, 665
 - Formula Evaluator feature, 667–668
 - identifying cells of particular types, 661–662
 - tracing cell relationships
 - identifying dependents, 665
 - identifying precedents, 664
 - overview, 663–664
 - tracing error values, 665
 - viewing formulas, 662–663
- AutoComplete feature, 39
- AutoCorrect button, Spelling dialog box, 672
- AutoCorrect dialog box, 40, 233, 672–674
- AutoCorrect feature, 40, 672–674
- AutoCorrect Options button, AutoCorrect feature, 40
- AutoCorrect tab, AutoCorrect feature, 40
- AutoFill feature
 - copying to adjacent cells, 83
 - generating series of dates, 260–261
 - overview, 38–39
 - worksheet data entry, 23
- AutoFill handle, 38
- autofiltering, 282
- AutoFit Column Width option, 68
- AutoFormat as You Type tab, AutoCorrect dialog box, 674
- Automatic Calculation mode, 220
- Automatic item grouping, pivot table, 717
- automatic number formatting, 43–44, 552
- automatic percent-entry feature, 44
- Automatic Update option, Edit Links dialog box, 595
- Automatically Every setting, Share Workbook dialog box, 632
- Automatically Except for Data Tables option, 222
- Automatically Insert a Decimal Point check box, Excel Options dialog box, 38
- AutoRecover feature
 - recovering unsaved work, 149–150
 - recovering versions of current workbooks, 149

Index

- AutoSize property
 - defined, 864
 - Image control, 868
 - TextBox control, 871
 - auto-updating Sparklines, 513
 - Available Template screen
 - My Templates icon, 165
 - New from Existing option, 169
 - AVEDEV function, 929
 - AVERAGE function, 200, 375, 382, 929
 - Average summary formula, 108
 - AVERAGEA function, 929
 - AVERAGEIF function, 382, 929
 - AVERAGEIFS function, 929
 - averages, that exclude zeros, 381–382
 - axis
 - categories, 452–455
 - scaling, Sparkline graphics, 509–510
 - value, 448–452
 - Axis Crosses At option, 452
 - Axis options tab, Format Axis dialog box, 448–449
- ## B
- BackColor property, 864
 - background error-checking feature, 665–667
 - background images
 - displaying, 535
 - printing, 185
 - worksheet formatting, 130–131
 - background_image.xlsx sample file, 935
 - Backstage view
 - New page, 162
 - Print tab, 179
 - Share tab, 614
 - BackStyle property, 864
 - backups, 157
 - BAHTTEXT function, 932
 - Banded Columns check box, 107
 - Banded Rows check box, 107
 - bank_accounts.xlsx sample file, 940
 - bar charts, 422
 - bar_charts.xlsx sample file, 938
 - bar of pie chart, 425
 - basic_counting.xlsx sample file, 936
 - basic_lookup_examples.xlsx sample file, 937
 - BeforeClose event, 876, 879
 - BeforeDoubleClick event, 879
 - BeforePrint event, 876
 - BeforeRightClick event, 883, 879
 - BeforeSave event, 876, 878–879
 - Bernoulli distribution option, Random Number Generation dialog box, 790
 - BESSELI function, 921
 - BESSELJ function, 921
 - BESSELK function, 921
 - BESSELY function, 921
 - Best Case scenario, Scenario Manager, 755
 - BETADIST function, 918
 - BETA.DIST function, 929
 - BETA.INV function, 918
 - BETA.INV function, 929
 - bin range, 787
 - BIN2DEC function, 921
 - BIN2HEX function, 921
 - BIN2OCT function, 921
 - binding constraint, 769
 - BINOMDIST function, 918
 - BINOM.DIST function, 929
 - Binomial distribution option, Random Number Generation dialog box, 790
 - BINOM.INV, 929
 - bitmap image, 531
 - Bitmap paste option, Paste Special dialog box, 619
 - blank cells, counting formulas, 284–285
 - blank cells not blank error, 651–652
 - blank skipping, Paste Special dialog box, 89
 - Blanks option, Go to Special dialog box, 75
 - Bold button, Ribbon, 14
 - book.xlt template, 185
 - Boolean data type, 901
 - Border tab, Format Cells dialog box, 129, 484
 - borders, worksheet formatting, 128–129
 - Borders drop-down list, 128
 - Bottom vertical alignment option, 124
 - BoundColumn property
 - ComboBox control, 867
 - ListBox control, 868
 - breaking links, 620
 - Browse button, Consolidate dialog box, 601
 - bubble charts, 433
 - bubble_charts.xlsx sample file, 938
 - budget_data.accdb sample file, 940
 - budget.xlsx sample file, 935
 - built-in data form, 41
 - built-in date format, 566
 - buttons, assigning macros to, 810–811
 - buttons element, MsgBox function, 839
 - By Changing Cell field, Goal Seek dialog box, 763

By Changing Variable Cells field, Solver Parameters dialog box, 767
 By list box, Grouping dialog box, 720
 Byte data type, 901

C

Calculate event, 880
 calculated fields, 724–728
 calculated fields and items.xlsx sample file, 940
 calculated items, in pivot tables
 creating, 724–725
 inserting, 728–731
 calculation mode, changing, 341
 calendar, displaying in ranges, 398–399
 Camera tool, 535
 Cancel option, File in Use dialog box, 629
 candlesticks, 434–435
 Capitalize First Letter of Sentences option, AutoCorrect dialog box, 672
 Capitalize Names of Days option, AutoCorrect dialog box, 673
 Caption property, 864
 Cascading Style Sheets (CSS), 609
 case
 changing, 239–240
 lookup formulas, 320–321
 case sensitive password, 151
 Categorized tab, Properties window, 863
 category axis, 407, 452–455
 Category field, database table, 698
 category_labels argument, 459
 CD
 applications, 934
 eBook version of Excel 2010 Bible, 934
 sample files for Excel 2010 Bible, 934–942
 system requirements, 933
 troubleshooting, 942
 using, 933–934
 CEILING function, 927
 CEILING.PRECISE function, 927
 cell dependents, 663
 CELL function, 925
 cell precedents, 663
 cell_references.xlsx sample file, 936
 Cell Styles command, 132
 cells. *See also* ranges
 blank, 317–318, 651–652
 changing, 753, 765
 comments
 changing shape, 96
 deleting, 98
 editing, 98
 formatting, 95
 hiding and showing, 97
 overview, 94–95
 printing, 96–97
 reading, 96
 selecting, 97–98
 conditional formatting
 copying, 500
 locating, 501
 counting and summing, 281–283
 counting characters in, 243
 counting formulas, 283–285
 counting occurrences of specific text, 292–293
 counting occurrences of substrings in, 243–244
 creating drop-down list, 573
 Data Validation feature, 574–575
 data-entry techniques
 AutoComplete feature, 39
 AutoCorrect feature, 40
 AutoFill feature, 38–39
 automatically moving the cell pointer, 37
 Ctrl+Enter key combination, 38
 current date or time, 42
 decimal points, 38
 forcing text to appear, 40
 forms, 40–42
 navigation keys, 37
 numbers with fractions, 40
 selecting range of input cells, 38
 defined, 5
 editing contents, 35–37
 erasing contents, 35
 filled with hash marks, 651
 filling with repeating characters, 568
 identifying particular type, 661–662
 joining, 234–235
 linking controls to, 864
 look up address of values within range, 326
 merging, 124–125
 overview, 34, 69
 printing gridlines, 183–184
 prompting for values, 893
 references in
 changing types of, 212
 from other workbooks, 213–214
 from other worksheets, 212–213
 overview, 209–210
 relative, absolute, and mixed, 210–212
 referencing within pivot tables, 733–735
 replacing contents, 35

Index

- result, 759
 - reversing order of, 395–396
 - selecting
 - complete rows and columns, 71
 - multisheet ranges, 72–74
 - noncontiguous ranges, 71–72
 - ranges, 70
 - by searching, 76–78
 - special types of cells, 74–76
 - shortcuts for selecting in worksheet, 950–951
 - Sparkline, 507
 - summing all in range, 299–300
 - target, 765
 - tracing relationships
 - identifying dependents, 665
 - identifying precedents, 664
 - overview, 663
 - unlocking, 639–640
- Center across Selection horizontal alignment option, Format Cells dialog box, 123
- Center command, Ribbon, 14
- Center horizontal alignment option, Format Cells dialog box, 123
- Center vertical alignment option, Format Cells dialog box, 124
- Change All button, Spelling dialog box, 672
- Change button, Spelling dialog box, 672
- change case .xlam sample file, 942
- change case .xism sample file, 941
- Change Chart Type dialog box, 412, 465–466
- Change event, 880
- Change History option, Share Workbook dialog box, 632
- Change Source button
 - Edit Links dialog box, 595
 - Links dialog box, 621
- Change Source dialog box, 595
- Change worksheet event, 880
- ChangeCaseOfText procedure, 909
- changing cells, 753, 765
- Changing Cells field, Add Scenario dialog box, 756
- CHAR function, 234, 932
- character codes
 - CHAR function, 231–233
 - CODE function, 231
- characters
 - counting
 - in cells, 243
 - in ranges, 371–372
 - in strings, 239
 - extracting from strings, 240–241
 - filling cells with repeating, 568
 - removing from strings, 390
- Chart Element drop-down control, 439–440
- Chart Layouts option, 437
- chart macros .xism sample file, 942
- chart series feature, 439
- chart sheet, 5, 49
- Chart Styles option, 437
- chart tip, 438
- Chart Tools contextual tab, 405, 519, 621
- Chart Tools control, 468
- Chart type option, 437
- ChartObject object, 897
- ChartObjects object, 815
- charts
 - axis
 - category, 452–455
 - value, 448–452
 - Chart Area, 443
 - copying, 414
 - creating and customizing
 - choosing types, 409, 412
 - data views, 411
 - layouts, 409–411
 - selecting data, 408–409
 - styles, 412–413
 - data series
 - 3-D charts, 464–465
 - adding, 456–457
 - changing, 457–460
 - changing range by dragging range outline, 457–458
 - combination charts, 465–468
 - data labels, 460–461
 - deleting, 456
 - displaying data tables, 468–469
 - Edit Series dialog box, 458
 - editing Series formula, 459–460
 - error bars, 461–463
 - missing data, 461
 - overview, 455–456
 - trendlines, 463–464
 - deleting, 414
 - displaying colors in column, 474–475
 - elements
 - adding, 415
 - Chart Element Control, selecting with, 439–441
 - Format dialog box, 441–442
 - formatting, 415–416
 - keyboard, selecting with, 439
 - Mini toolbar, 442
 - moving and deleting, 415
 - overview, 437–438

- Ribbon feature, 442
 - selecting with mouse, 438–439
- embedded, 405
- Gantt, 476–477
- gauge, 473–474
- gridlines, 448
- histogram, 475–476
- legends, 446–448
- moving, 414
- overview, 403–404
- picture, 470–471
- Plot Area, 444–445
- plotting one variable mathematical functions, 477–478
- plotting two variable mathematical functions, 479
- printing, 416–417
- resizing, 414
- sheets, 406–407
- templates, 469–470
- thermometer, 472–473
- titles, 445–446
- types of
 - area, 427–428
 - bar, 422
 - bubble, 433
 - choosing, 417–419
 - column, 419–421
 - doughnut, 429–430
 - line, 423–424
 - pie, 424–426
 - radar, 430–432
 - stock, 433–436
 - surface, 432–433
 - XY (scatter), 426–427
- using data bars instead of, 487
- VBA macros and
 - applying formatting, 899
 - modifying properties, 898
 - modifying type, 898
 - overview, 897
- Charts object, 815
- Check Accessibility command, Info pane, 155
- check boxes, Ribbon, 14
- Check Compatibility command, Info pane, 156
- Check for Issues button, 155
- Check Mark icon
 - Formula bar, 36
 - New Formatting Rule dialog box, 491–492
- CheckBox control, ActiveX, 844, 859, 861, 866–867
- checkerboard shading, 497
- Chi Square distribution, 201
- CHIDIST function, 918
- CHININV function, 918
- CHISQ.DIST function, 929
- CHISQ.DIST.RT function, 929
- CHISQ.INV function, 929
- CHISQ.INV.RT function, 929
- CHISQ.TEST function, 929
- CHITEST function, 918
- Choose Commands list, Customize Quick Access Toolbar, 41
- Choose Data Source dialog box, 682, 684, 690
- Choose Details dialog box, 152
- CHOOSE function, 311, 926
- Christmas Day, date functions, 271
- Circle Invalid Data item, Data Validation drop-down list, 572
- Circular Reference Warning message, 219
- circular references, 219–220, 650, 665
- `circular reference.xlsx` sample file, 936
- CLEAN function, 239, 932
- Clear All button, Office Clipboard, 85
- Clear All command, 35
- Clear button, Format Cells dialog box, 484
- Clear Comments command, 35
- Clear Contents command, 35
- Clear Formats command, 35
- Clear Hyperlinks command, 35
- Clear method, 817
- Clear Rules command, Conditional Formatting drop-down list, 483
- Click event, 853
- client-server network, 628
- Clip Art task pane, 22, 531–532
- ClipArt button, 470–471
- Clipboard button, 470–471
- Clipboards
 - overview, 616–617
 - replacing cell contents, 35
- Close button, 50
- closest values, determining, 391
- closing
 - all workbooks, VBA macros, 896–897
 - Excel windows, 52–53
- clustered column chart, 410, 419
- CODE function, 932
- codes
 - entering and editing, 812
 - for number formatting, 558–560
- `col_index_num` argument, VLOOKUP function, 312
- `col_num` argument, INDEX function, 316
- Collated option, 180

Index

- collections, VBA macros, 814–815
- colon operator, 225
- color
 - chart columns, 474–475
 - charts, 430–432
 - Sparkline graphics, 508
 - worksheets, 127–128
- Color Scale conditional formatting rule, 482
- color scale example.xlsx sample file, 939
- Color Scales command, Conditional Formatting drop-down list, 483
- Columbus Day, date functions, 270
- column chart, 418
- column charts.xlsx sample file, 938
- Column Differences option, Go to Special dialog box, 75
- COLUMN function, 497–498, 926
- column labels, pivot table, 704
- column letters
 - overview, 6–7
 - replacing table headings, 63
- Column Sparkline, 504
- Column to Filter list, Query Wizard, 685–686
- Column Width dialog box, 68
- Column Widths option, Paste Special dialog box, 88
- ColumnCount property
 - ComboBox control, 867
 - ListBox control, 868
- columns. *See also* rows and columns
 - defined, 99
 - keeping visible while scrolling, 63
 - selecting entire, 105
- COLUMNS function, 926
- COMBIN function, 927
- combination chart, 407, 465–468
- ComboBox control, ActiveX, 844, 861, 867–868
- comma operator, 225
- Comma Style button
 - Number Format drop-down list, 44
 - Ribbon, 553
- CommandBar object, 913
- CommandButton control, ActiveX, 844, 848, 861, 868
- commands
 - adding to Quick Access toolbar, 543–545
 - Ribbon interface, 13–15
- Commands Not in the Ribbon option, Choose Commands From drop-down list, 544
- comments
 - changing shape, 96
 - deleting, 98
 - editing, 98
 - formatting, 95
 - hiding and showing, 97
 - overview, 94–95
 - printing, 96–97
 - reading, 96
 - selecting, 97–98
 - VBA code, 812
- Comments option
 - Add Scenario dialog box, 756
 - Go to Special dialog box, 75
 - Paste Special dialog box, 88
- comparative histogram.xlsx sample file, 938
- Compare Side by Side feature, 61
- comparisons, chart, 417
- compatibility
 - checking, 157–159
 - saving for use with older versions, 159–160
- Compatibility Category Functions, 918–919
- Compatibility Checker dialog box, 156–158
- Compatibility Mode section, Info pane, 65, 154
- COMPLEX function, 921
- compound interest, calculating, 344–346
- CONCATENATE function, 235, 932
- concatenation operator, 234
- conditional colors.xlsx sample file, 938
- Conditional Formats option, Go to Special dialog box, 76
- conditional formatting
 - copying cells, 500
 - deleting, 500
 - formula-based rules
 - formula examples, 496–499
 - overview, 494–495
 - relative and absolute references, 495–496
 - graphics
 - color scales, 487–490
 - data bars, 485–487
 - icon sets, 490–494
 - loan amortization schedule, 337
 - locating cells, 501
 - making rules, 484–485
 - managing rules, 499–500
 - overview, 481–482
 - types of, 483–484
- Conditional Formatting command, Ribbon, 14
- Conditional Formatting drop-down list, 483
- conditional formatting examples.xlsx sample file, 939
- conditional formatting formulas, 494
- conditional formatting formulas.xlsx sample file, 939

- Conditional Formatting Rules Manager dialog box, 483
- conditional sums
 - multiple criteria
 - using And, 305–306
 - using And and Or, 307
 - using Or, 306–307
 - single criterion
 - only negative values, 303–304
 - overview, 302–303
 - values based on date comparisons, 305
 - values based on different ranges, 304
 - values based on text comparisons, 305
- `conditional sum.xlsx` sample file, 936
- CONFIDENCE function, 918
- Confidence Level option, Regression dialog box, 791
- CONFIDENCE.NORM function, 929
- CONFIDENCE.T function, 929
- confirmation message, saving references, 592
- Connect button, Create New Data Source dialog box, 683
- Connect Data Points with Line option, 461–462
- consecutive integers, generating arrays of, 370–371
- Consolidate command, consolidating worksheets, 600–601
- Consolidate dialog box, 600
- consolidating worksheets
 - example of, 601–603
 - overview, 597–598
 - refreshing, 604
 - using Consolidate command, 600–601
 - using formulas, 598
 - using Paste Special dialog box, 599
- Constant Is Zero option, Regression dialog box, 791
- Constants option, Go to Special dialog box, 75
- Constraint Precision option, Solver Options dialog box, 771
- constraints
 - adding, 767–768
 - binding, 769
 - defined, 765
- Constraints section, Solver Results dialog box, 769
- contextual tabs, Ribbon interface, 13
- Contextures, Web site, 948
- contiguous range, 71
- continuous compounding interest, 346–348
- contracting multicell arrays, 365–366
- controls
 - defined, 801
 - UserForm
 - adding, 862
 - adjusting properties, 862–863
 - common properties, 863–864
 - creating macros for, 864–866
 - design mode, 862
 - linking controls to cells, 864
 - overview, 843–844, 861
- Convert button, 154
- CONVERT function, 921
- Convert to Number option, Smart Tag, 230
- converting
 - charts to combination chart, 466–467
 - tables to ranges, 113
- Copy method, 888
- Copy to New Sheet button, Compatibility Checker dialog box, 158
- copying
 - cells and ranges
 - adjacent cells, 82–83
 - drag-and-drop, 81–82
 - Office Clipboard, 84–85
 - to other sheets, 83
 - overview, 78–79
 - Paste Special dialog box, 87–89
 - pasting, 85–86
 - Ribbon commands, 79–80
 - shortcut keys, 81
 - shortcut menu commands, 80–81
 - chart formatting, 447
 - charts, 414
 - from Excel to Word
 - pasting links, 620–622
 - pasting static information, 617–620
 - with Office application, 615–617
 - pivot tables, 708
 - workbooks, in Word, 624–626
 - worksheets, 56
- Correct Accidental Use of cAPS LOCK key option, AutoCorrect dialog box, 673
- Correct TWo INitial CAPitals option, AutoCorrect dialog box, 672
- CORREL function, 785, 929
- Correlation dialog box, 785
- Correlation tool, Analysis ToolPak add-in, 784–785
- COS function, 927
- COSH function, 927
- Cost argument, 351
- COUNT function, 282, 929
- Count Numbers summary formula, 108
- Count property, 895
- Count summary formula, 108
- `count unique.xlsx` sample file, 936
- COUNTA function, 282, 285, 392, 929

Index

- COUNTBLANK function, 282, 284–285, 929
- COUNTIF function
 - computing averages that excludes zeros, 382
 - counting error values in range, 286
 - counting text cells in range, 373
 - formulas using, 287
 - function of, 929
 - overview, 282
 - references, 576
- COUNTIFS function, 282, 929
- counting
 - characters in strings, 239
 - differences in two ranges, 384
 - error values in ranges, 380–381
 - number of words, 248
 - occurrences of substrings in cells, 243–244
 - specific characters in cells, 243
 - text cells in range, 373–374
- counting formulas
 - blank cells, 284–285
 - COUNTIF function, 287
 - creating frequency distributions
 - FREQUENCY function, 294–295
 - using a pivot table, 298–299
 - using formulas, 296–297
 - using the Analysis ToolPak, 297–298
 - error values in ranges, 286
 - logical values, 286
 - most frequently occurring entry, 291
 - multiple criteria, 288–291
 - nonblank cells, 285
 - nontext cells, 285
 - number of unique values, 293–294
 - numeric cells, 285
 - occurrences of specific text, 292–293
 - overview, 281
 - text cells, 285
 - total number of cells, 283–284
- counting text in a range.xlsx sample file, 937
- CountLarge property, 895
- county data.xlsx sample file, 940
- COUPDAYBS function, 923
- COUPDAYS function, 923
- COUPDAYSNC function, 923
- COUPNCD function, 923
- COUPNUM function, 923
- COUPPCD function, 923
- COVAR function, 785, 918
- Covariance tool, Analysis ToolPak add-in, 785
- COVARIANCE.P function, 929
- COVARIANCE.S function, 929
- Create Chart dialog box, 736
- Create from File tab, Object dialog box, 623, 626
- Create Links to Source Data check box, Consolidate dialog box, 601–602, 604
- Create Names from Selection dialog box, 92, 325
- Create New Data Source dialog box, 682–683
- Create New tab, Object dialog box, 623
- Create New Theme Colors dialog box, 138–139
- Create PivotTable dialog box, 701
- Create Sparklines dialog box, 506
- Create Table dialog box, 25, 102
- credit card payment, calculating, 334–336
- credit card payments.xlsx sample file, 937
- credit union, 778
- CRITBINOM function, 918
- criteria argument
 - COUNTIF function, 287
 - SUMIF function, 302
- Criteria pane, Microsoft Query, 690–691
- Crop command, 535
- CSS (Cascading Style Sheets), 609
- Cube Category Functions, 919
- cube root.xlsxm sample file, 941
- CUBEKPIMEMBER function, 919
- CUBEMEMBER function, 919
- CUBEMEMBERPROPERTY function, 919
- CUBERANKEDMEMBER function, 919
- CUBESET function, 919
- CUBESETCOUNT function, 919
- CUBEVALUE function, 919
- CUMIPMT function, 332, 923
- CUMPRINC function, 332, 923
- cumulative sum, computing, 300–302
- cumulative sum.xlsx sample file, 937
- curly brackets, 284, 359, 362, 364
- Currency data type, 901
- Currency format, Format Cells dialog box, 46–47, 554
- Current Array option, Go to Special dialog box, 75
- Current Date button, 186
- current date, displaying, 259
- current date.xlsxm sample file, 941
- Current Region option, Go to Special dialog box, 75
- Current Time button, 186
- Curve and Scribble Shapes, 519
- custom add-ins
 - creating, 907–908
 - defined, 903–904
 - example of
 - about UserForm, 909–910
 - adding descriptive information, 911

- creating user interface for add-in macros, 912–913
 - installing add-ins, 913
 - procedures in Module1, 909
 - protecting projects, 911–912
 - setting up workbooks, 908
 - testing workbook, 910–911
 - overview, 903–904
 - reasons for creating, 906
 - Custom category in the Number tab, Format Cells dialog box, 399
 - Custom conditional formatting rule, 482
 - Custom error bar, Format Error Bars dialog box, 462–463
 - Custom format, Format Cells dialog box, 46–47, 554
 - Custom Format option, 484
 - Custom option, Data Validation dialog box, 572
 - custom templates
 - changing workbook defaults, 166–167
 - changing worksheet defaults, 167–168
 - editing, 168
 - ideas, 170
 - overview, 165–166
 - resetting default settings, 168
 - saving, 170
 - Custom Value option, Sparkline group, 509
 - Custom Views feature, 587–588
 - Custom Views of worksheet, printing, 190–191
 - custom workbook template, 166
 - custom worksheet functions
 - debugging, 833–834
 - example of
 - analyzing, 825–826
 - custom function, 824
 - using function in worksheet, 824–825
 - function procedure arguments
 - function with no argument, 829
 - function with one argument, 829–831
 - function with range argument, 832–833
 - function with two arguments, 831–832
 - overview, 828–829
 - function procedures
 - calling custom functions from, 827
 - overview, 826–827
 - using custom functions in worksheet formulas, 828
 - inserting, 834–836
 - VBA functions, 823
 - customer list, 630
 - customer satisfaction charts, 413
 - Customize button, Customize Regional Options dialog box, 257
 - Customize Quick Access Toolbar
 - Add button, 41
 - Choose Commands list, 41
 - Form button, 41–42
 - New button, 42
 - Customize Regional Options dialog box, 257
 - Customize Ribbon tab, Excel Options dialog box, 548
 - customizing
 - charts, 408–413
 - Quick Access toolbar
 - adding new commands, 543–545
 - overview, 17–19, 541–542
 - Ribbon feature, 5, 546–549
 - SmartArt feature, 527–528
 - Sparkline graphics
 - adjusting axis scaling, 509–510
 - changing colors and line width, 508
 - changing type, 508
 - faking reference lines, 510–512
 - hidden or missing data, 508
 - highlighting certain data points, 509
 - sizing cells, 507
 - user interface
 - Quick Access toolbar, 541–546
 - Ribbon feature, 546–549
 - Cut method, 891
- ## D
- Daily Dose of Excel, Web site, 948
 - Dagleish, Deborah, 948
 - damping factor, 786
 - Dark style category, tables, 103
 - data. *See also* entering and editing data
 - adding in outlines, 588
 - non-numeric, 715–717
 - for pivot tables, 698–701
 - preparing for outlines, 588
 - ranking with array formulas, 392–393
 - returned by Query
 - adjusting external data range properties, 688–689
 - changing, 690
 - deleting, 690
 - refreshing, 689–690
 - selecting from charts, 408–409
 - sharing with Office applications. *See* sharing data with Office applications
 - specifying location for, 687–688
 - transforming with formulas, 240
 - types of
 - formulas, 30–31
 - numeric values, 30
 - overview, 29
 - text entries, 30

Index

- Data Analysis dialog box, 783
- Data bar conditional formatting, 4, 485
- data bars
 - in pivot tables, 299
 - simple, 486–487
 - using instead of chart, 487
- Data Bars command, Conditional Formatting drop-down list, 483
- Data Bars conditional formatting feature, 237
- Data bars conditional formatting rule, 482
- data bars examples.xlsx sample file, 939
- Data Consolidate feature, 600
- Data field, database table, 698
- data label
 - adding to chart, 415
 - selecting, 439
- Data pane, Microsoft Query, 691, 693
- data points, 407, 509
- data relationships, comparing, 417
- data series
 - 3-D charts, 464–465
 - adding, 456–457
 - changing
 - by dragging range outline, 457–458
 - by editing Series formulas, 459–460
 - using Edit Series dialog box, 458
 - combination chart, 407, 465–468
 - data labels, 460–461
 - deleting, 456
 - displaying data tables, 468–469
 - doughnut chart, 429
 - error bars, 461–463
 - line chart, 423
 - missing data, 461
 - overview, 455–456
 - pie chart, 424
 - trendlines, 463–464
- data source, Query applications, 682–684
- Data tab
 - Analysis ToolPak add-in, 782
 - Ribbon, 11
- Data Table dialog box, 339, 749
- Data Table feature, 338, 437
- data tables
 - one-input, 748–750
 - one-way, 338–340
 - overview, 747–748
 - two-input, 750–753
 - two-way, 340–341
- Data Validation dialog box, 570–571, 574–575
- data validation examples.xlsx sample file, 939
- data validation feature
 - adding comments to cells, 98
 - cell references, 574–575
 - creating drop-down lists, 573
 - criteria types, 571–572
 - formula examples
 - accepting dates by day of week, 577
 - accepting larger values than previous cell, 576
 - accepting nonduplicate entries only, 576–577
 - accepting only values that don't exceed total, 578
 - accepting text only, 576
 - accepting text that begins with specific characters, 577
 - creating dependent lists, 578–579
 - overview, 575
 - overview, 569–570
 - specifying criteria, 570–571
 - using formulas, 574
- Data Validation option, Go to Special dialog box, 76
- data views, charts, 411
- Database Category Functions, 920
- database files, Query application, 681
- Databases tab, Choose Data Source dialog box, 682
- data-entry techniques
 - AutoComplete feature, 39
 - AutoCorrect feature, 40
 - AutoFill feature, 38–39
 - automatically moving the cell pointer, 37
 - current date or time, 42
 - decimal points, 38
 - forcing text to appear, 40
 - forms, 40–42
 - navigation keys, 37
 - numbers with fractions, 40
 - selecting a range of input cells, 38
 - using Ctrl+Enter, 38
- Date & Time Category Functions, 920–921
- date axis, Sparkline graphics, 512–513
- Date category, 254
- Date data type, 901
- Date format category, 554
- Date format, Format Cells dialog box, 46–47
- DATE function
 - calculating holiday dates, 268
 - function of, 920
 - overview, 258
 - summing values based on date comparison, 305
 - TIME function and, 273
- date functions
 - age calculation, 265–266
 - converting nondate string to date, 261–262

- current date, 259
- date of most recent Sunday, 267
- date's quarter, 271
- day of week, 267
- day of year, 266–267
- displaying date, 259–260
- first day of week after a date, 267–268
- generating series of dates, 260–261
- holiday dates
 - Christmas Day, 271
 - Columbus Day, 270
 - Easter, 270
 - Independence Day, 270
 - Labor Day, 270
 - Martin Luther King, Jr. Day, 269
 - Memorial Day, 270
 - New Year's Day, 269
 - overview, 268–269
 - Presidents' Day, 269
 - Thanksgiving Day, 271
 - Veterans Day, 270
- last day of month, 271
- leap year, 271
- n*th occurrence of day of week in month, 268
- number of days between dates, 262
- number of work days dates, 263–264
- number of years between dates, 265
- offsetting dates using only work days, 264
- Date option, Data Validation dialog box, 570–572
- DATEDIF function, 265–266
- dates. *See also* date functions
 - entering, 33–34, 42
 - formatting, 566
 - grouping in pivot tables, 719–721
- DATEVALUE function, 258, 260, 920
- DAVERAGE function, 920
- David McRitchie's Excel Pages Web site, 948
- DAY function, 258–259, 920
- DAYS360 function, 258, 920
- DB function, 350, 923
- DCOUNT function, 282, 920
- DCOUNTA function, 282, 920
- DDB function, 350, 923
- Deactivate event, 876, 880
- dead formulas, 228
- debugging custom worksheet functions, 833–834
- DEC2BIN function, 922
- DEC2HEX function, 922
- DEC2OCT function, 922
- Decimal data type, 901
- decimal hours, 277–278
- Decimal option, Data Validation dialog box, 571
- decimal points, 38
- Decrease Decimal Places button, Ribbon, 44, 553, 560
- default element, InputBox function, 838
- default number format, 556
- default row height, 68
- default templates, 166–168
- Default Width command, 68
- default workbook template, 166
- default worksheet template, 166
- DEGREES function, 927
- Degrees spinner control, Format Cells dialog box, 126
- Delete All Draft Versions command, Info pane, 156
- Delete button, Consolidate dialog box, 601
- Delete Columns option, Protect Sheet dialog box, 640
- Delete command drop-down list, 35
- Delete Rows option, Protect Sheet dialog box, 640
- deleting
 - chart elements, 415
 - charts, 414
 - comments in cells, 98
 - conditional formatting, 500
 - data series, 456
 - queries, 690
 - rows and columns, 66
 - worksheets, 54
- DELTA function, 922
- dependent lists, 578–579
- dependent variable, 791
- dependent workbook
 - defined, 589
 - Save As command, 596
- dependents, 665
- Dependents option, Go to Special dialog box, 76, 665
- dependent .xlsx sample file, 939
- deposits, future value of
 - compound interest, 344–346
 - interest with continuous compounding, 346–348
 - simple interest, 343–344
- depreciation, calculating, 350–353
- depreciation calculations.xlsx sample file, 937
- Description option, Record Macro dialog box, 803
- descriptive information, 151, 911
- Descriptive Statistics tool, Analysis ToolPak add-in, 785–786
- Design contextual tab, 13
- Design Mode icon, 862
- design mode, UserForm, 862
- destination application, 615

Index

- Developer tab
 - displaying, 796–797
 - Ribbon, 11
- DEVSQ function, 282, 929
- DGET function, 920
- dialog box launcher, 15
- dialog boxes
 - navigating, 19–20
 - tabbed, 20–21
- Different First Page check box, 187
- Different Odd & Even Pages check box, 187
- digital IDs, 647
- digital signatures, 646–648
- Dim statement, 902
- direct cell dependent, 663
- direct cell precedent, 663
- direct mail.xlsx sample file, 940
- Disable All Macros with Notification option, Trust Center dialog box, 797
- disabling Mini toolbar, 118
- DISC function, 923
- Discrete distribution option, Random Number Generation dialog box, 790
- Display Options for This Workbook section, 174, 519
- display preferences, files, 147
- Display Unit as Millions settings, 451
- Display Units settings, 451
- displaying
 - current time, 272–273
 - data tables, 468–469
 - icons in cells, 490
 - image inside comment, 95
 - Open dialog box, 143
 - Page Setup dialog box, 653
 - scenarios, 757
 - time, 273
 - UserForms, 846
 - Win/Loss Sparkline goal achievement, 511
- Distributed horizontal alignment option, Format Cells dialog box, 123
- Distributed vertical alignment option, Format Cells dialog box, 124
- Distribution drop-down list, Random Number Generation dialog box, 790
- #DIV/0! error, 219, 653–654
- dividends, 778
- DMAX function, 920
- DMIN function, 920
- Document Information Panel dialog box, 151
- Document Inspector dialog box, 646–647
- Document Properties panel, 911
- document theme
 - applying, 137
 - customizing, 138–139
 - overview, 135–136
 - Sparkline graphics color, 508
- DOLLAR function, 236, 932
- DOLLARDE function, 923
- DOLLARFR function, 923
- Don't Keep Change History button, Share Workbook dialog box, 632
- Don't Move or Size with Cells option, 520
- Don't Update option, 592
- DOUBLE data type, 901
- double-clicking charts, 415
- “double-spaced” effect, 67
- doughnut charts, 429–430
- doughnut charts.xlsx sample file, 938
- Down arrow key, 10
- DPRODUCT function, 920
- Draft Mode indicator, 440
- draft versions, 149
- drag-and-drop method
 - versus cut and paste method, 81–82
 - multiple windows, 60
 - noncontiguous ranges, 72
- Draw Border command, 128
- Draw Border Grid command, 128
- draw layer, 5
- Drawing Tools contextual menu, WordArt, 530
- Drawing Tools tab, Equation Editor, 536
- drawings. *See* pictures and drawings
- drop-down lists, data validation feature, 573
- DSTDEV function, 920
- DSTDEVP function, 920
- DSUM function, 282, 920
- duplicate rows, 109
- Duplicate values conditional formatting rule, 482
- DURATION function, 923
- DVAR function, 920
- DVARP function, 920
- dynamic chart, 405
- dynamic consolidation, 600
- dynamic model, 745
- dynamic ranges, Sparkline graphics, 514–515
- dynamic updating, consolidation, 598

E

- Easter, date functions, 270
- eBook version, 934
- EDATE function, 258, 920
- Edit button
 - Scenario Manager dialog box, 758
 - Select Data Source dialog box, 446
- Edit Criteria dialog box, 691
- Edit Formatting Rule dialog box, 493
- Edit Links dialog box, 593–594, 660
- Edit mode
 - multiple formatting styles in single cell, 121
 - overview, 36
- Edit Objects option, Protect Sheet dialog box, 640
- Edit Scenarios option, Protect Sheet dialog box, 640
- Edit Series dialog box
 - charts, 458
 - defined, 446
- Edit Sparklines dialog box, 513
- editing, 440. *See also* entering and editing data
- Editing tab, Share Workbook dialog box, 631
- EFFECT function, 923
- element codes, headers and footers, 186–187
- elements, of charts, 437–442
- Else clause, If-Then-Else structure, 818
- embedded chart
 - activating, 405, 413
 - changing data range, 457
- embedding
 - objects in worksheets
 - non-Word documents, 623
 - overview, 622
 - Word documents, 623
 - workbooks in Word
 - copying, 624–626
 - creating new Excel objects, 626
 - saved workbooks, 626
- employee list.xlsx sample file, 940
- Enable Automatic Percent Entry check box, 44, 552
- Enable Background Error Checking check box, 209, 665
- Enable Content button
 - Security Warning panel, 153, 934
 - Trust Center dialog box, 797
- Enable Iterative Calculation setting, 220
- Encrypt Document dialog box, 150, 642
- Encrypt with Password command, Info pane, 155
- End Sub statement, 799
- end_period argument
 - CUMIPMT function, 332
 - CUMPRINC function, 332
 - depreciation functions, 351
- Engineering Category Functions, 921–922
- entering and editing data
 - array formulas, 364
 - cell contents
 - data-entry techniques, 37–42
 - editing, 35–37
 - erasing, 35
 - overview, 34
 - replacing, 35
 - data types
 - formulas, 30–31
 - numeric values, 30
 - overview, 29
 - text entries, 30
 - date values, 33–34
 - number formatting
 - automatic number formatting, 43–44
 - custom number formats, 47–48
 - Format Cells dialog box, 45–47
 - overview, 42–43
 - Ribbon interface, 44
 - shortcut keys, 45
 - text and values, 32–33
 - time values, 33–34
- Entire Workbook printing option, 178
- EntireColumn property, 890
- EntireRow property, 890
- entry types, suppressing, 35
- EOMONTH function, 258, 920
- equal sign (=), 203
- Equation Editor feature
 - defined, 5
 - general discussion, 535–537
- Equation Tools tab, Equation Editor, 536
- erasing cell contents, 35
- ERF function, 922
- ERFC function, 922
- ERFC.PRECISE function, 922
- ERF.PRECISE function, 922
- Error Alert tab, Data Validation dialog box, 571, 574
- error bars feature, 437, 461–463
- Error Checking dialog box, 667
- errors. *See also* names of specific error
 - appropriate for Solver tool, 765
 - AutoCorrect feature, 672–674

Index

- errors (*continued*)
 - in formulas
 - #DIV/0! errors, 653–654
 - #N/A errors, 654–655
 - #NAME? errors, 655
 - #NULL! errors, 655
 - #NUM! errors, 655
 - #REF! errors, 656
 - #VALUE! errors, 656
 - absolute/relative reference problems, 657
 - actual versus displayed values, 658–659
 - blank cells not blank, 651–652
 - colors, 656
 - extra space characters, 652
 - floating point number errors, 659–660
 - formulas are not calculated, 658
 - hash mark filled cells, 651
 - mismatched parentheses, 650–651
 - operator precedence problems, 657–658
 - overview, 649–650
 - “phantom link” errors, 660
 - returning errors, 653
 - overview, 219
 - in ranges, 286
 - replacing information, 670
 - searching for formatting, 670–671
 - searching for information, 669–670
 - spell checking worksheets, 671–672
 - summing ranges containing, 379–380
 - tools for
 - background error-checking feature, 665–667
 - fixing circular reference errors, 665
 - Formula Evaluator feature, 667–668
 - identifying cells of particular type, 661–662
 - tracing cell relationships, 663–665
 - tracing error values, 665
 - viewing formulas, 662–663
- ERROR.TYPE function, 925
- Euro Currency Tools, 905
- Evaluate button, Evaluate Formula dialog box, 668
- Evaluate Formula dialog box, 390, 667
- EVEN function, 927
- events
 - defined, 846
 - entering event-handler VBA code, 874–875
 - non-object events
 - OnKey, 884–885
 - OnTime, 883–884
 - not associated with objects, 873
- workbook
 - BeforeClose, 879
 - BeforeSave, 878–879
 - NewSheet, 878
 - Open, 876–877
 - SheetActivate, 878
- worksheets
 - BeforeRightClick, 883
 - Change, 880
 - monitoring specific range for changes, 881
 - SelectionChange, 882–883
- Evolutionary tab, Solver Options dialog box, 770
- EXACT function, 234, 932
- Excel Options dialog box
 - adding comments to cells, 94–95
 - Advanced tab, 36–38, 52, 439, 519, 806
 - Automatically Insert a Decimal Point check box, 38
 - Customize Ribbon tab, 548
 - Formulas tab, 665–666
 - Language tab, 127
 - Quick Access Toolbar section, 18
 - Reset button, 547
 - Reset Ignored Errors button, 666
 - Save Files in This Format option, 148
 - Selection option, 118
 - Set Precision as Displayed check box, 659
 - Set Precision as Displayed option, 551
 - Show Mini Toolbar on Selection option, 17
 - Transition Navigation Keys option, 949
- Excel shortcut keys. *See* shortcut keys
- EXP function, 927
- expanding multicell arrays, 365–366
- exploded view, pie chart, 425
- EXPONDIST function, 918
- EXPON.DIST function, 929
- exponential smoothing tool, Analysis ToolPak add-in, 786
- Export All Customization option, 546
- exporting graphic objects, 525
- Extended Date Functions add-in, 256
- external cell references, 590
- External Data Properties dialog box, 688–689
- External Data Range Properties dialog box, 612–613
- external database file data
 - data returned by Query
 - adjusting external data range properties, 688–689
 - changing, 690
 - deleting, 690
 - refreshing, 689–690
 - importing Access tables, 679–680
 - overview, 677–678

- retrieving data
 - database file, 681
 - overview, 680
 - selecting data source, 682–684
 - specifying location for data, 687–688
 - using Query Wizard, 684–687
 - using without Wizard, 690–693
 - external reference formulas
 - changing link source, 595
 - changing startup prompt, 594
 - creating link formulas by pointing, 591
 - creating links to unsaved workbooks, 592
 - link formula syntax, 590–591
 - opening workbook with, 592–594
 - pasting links, 591
 - severing links, 595
 - updating links, 594–595
 - extracting
 - all but first word of strings, 245
 - characters from strings, 240–241
 - filenames from path specifications, 244
 - first, middle, and last names, 245–247
 - last word of strings, 244–245
 - extreme color scale.xlsx sample file, 939
- ## F
- FACT function, 927
 - FACTDOUBLE function, 927
 - Factor argument, 351
 - FALSE function, 925
 - Favorite Links list, 146
 - FDIST function, 918
 - F.DIST function, 929
 - F.DIST.RT function, 929
 - fence-post analogy, 262
 - field, database, 678
 - field buttons, pivot chart, 738
 - 15-digit accuracy, 31
 - File Block Policy, 145
 - File button, 4, 6–7, 470–471
 - File in Use dialog box, 629
 - File Name button, 187
 - File Name field, Save As dialog box, 148
 - File Now Available dialog box, 629
 - File Path button, 187
 - File Tab option, Choose Commands From drop-down list, 544
 - files. *See also* workbooks
 - AutoRecover feature, 149–150
 - compatibility
 - checking, 157–159
 - saving for use with older versions, 159–160
 - display preferences, 147
 - Info options
 - Compatibility Mode section, 154
 - Permissions section, 154–155
 - Prepare for Sharing section, 155–156
 - Security Warning section, 153–154
 - Versions section, 156
 - names of
 - extracting from path specification, 244
 - filtering, 146–147
 - organizing, 151–153
 - overview, 141–142
 - passwords, 150–151
 - reservations, 628–629
 - safeguarding, 157
 - fill handle, 23
 - Fill horizontal alignment option, Format Cells dialog box, 123
 - Fill tab, Format Cells dialog box, 484
 - Filter button, Name Manager dialog box, 660
 - Filter command, shortcut menu, 113
 - Filter Data dialog box, Query Wizard, 685
 - filtering
 - data, Query Wizard, 685–686
 - with slicers, 731–733
 - tables, 112–113
 - final mark, workbooks, 646
 - financial application formulas. *See* formulas, for financial applications
 - Financial Category Functions, 923–924
 - financial functions, 4, 331
 - Find All button, Find and Replace dialog box, 669
 - Find and Replace dialog box, 76–77, 252, 501, 552, 668–671
 - Find Format dialog box, 670
 - FIND function, 242, 932
 - Finish button, Query Wizard, 686–687
 - FINV function, 918
 - F.INV function, 929
 - F.INV.RT function, 929
 - First Column check box, 107
 - First Point option, Sparklines, 509
 - FISHER function, 930
 - FISHERINV function, 930
 - fixed decimal–places option, 38
 - FIXED function, 932
 - fixed pitch font, 67
 - Fixed value error bar, Format Error Bars dialog box, 462–463
 - fixed-term investment, 344
 - floating point number errors, 659–660
 - FLOOR function, 927
 - FLOOR.PRECISE function, 927
 - Followed Hyperlink style, 611

Index

- FollowHyperlink event, 880
- Font tab, Format Cells dialog box, 120, 484
- fonts
 - modifying in charts, 443
 - worksheet formatting, 119–122
- footers. *See* headers and footers
- FORECAST function, 371, 930
- Form button, Customize Quick Access Toolbar, 41–42
- Form controls, 860
- Format Axis dialog box
 - Alignment tab, 452
 - Axis Options tab, 448–449
 - displaying, 415
- Format button
 - Find What text box, 669
 - New Formatting Rule dialog box, 484–485
- Format Cells dialog box
 - Alignment tab, 122
 - Border tab, 129, 484
 - Clear button, 484
 - Custom category in the Number tab, 399
 - Fill tab, 484
 - Font tab, 484
 - formatting numbers, 45–47, 554–555
 - Number tab, 254, 484
 - overview, 118–119
 - pivot tables, 703
 - Protection tab, 639
 - tabbed dialog boxes, 19–21
- Format Cells option, Protect Sheet dialog box, 640
- Format Chart Area dialog box, 189, 417
- Format Columns option, Protect Sheet dialog box, 640
- Format Comment dialog box, 95
- Format contextual tab, 13
- Format Data Labels dialog box, 460
- Format Data Point dialog box, 456
- Format Data Series dialog box
 - displaying, 456
 - Series Options tab, 425, 475
- Format Data Table dialog box, 468–469
- Format dialog box
 - charts, 441–442
 - Properties tab, 189
- Format Error Bars dialog box, 462–463
- Format Painter button, 131
- Format Picture button, 187
- Format Rows option, Protect Sheet dialog box, 640
- Format Shape dialog box, 522
- Format Trendline dialog box, 463–464
- Formatted Text (RTF) paste option, Paste Special dialog box, 619
- formatting
 - chart elements, 415–416
 - comments in cells, 95
 - conditional
 - copying cells, 500
 - deleting, 500
 - formula-based rules, 494–495
 - graphics, 485–494
 - locating cells, 501
 - making rules, 484–485
 - managing rules, 499–500
 - overview, 481–482
 - types of, 483–484
 - data, 693
 - dates and times, 254–255
 - numbers
 - automatic, 43–44, 552
 - creating, 555–560
 - custom, 47–48
 - examples of, 560–568
 - Format Cells dialog box, 45–47, 554–555
 - overview, 42–43, 551–552
 - Ribbon interface, 44, 552–553
 - shortcut keys, 45, 553
 - pivot tables, 703–705
 - searching for, 670–671
 - Shape images, 520–522
 - shortcut keys, 952
 - worksheets
 - background images, 130–131
 - borders and lines, 128–129
 - colors and shading, 127–128
 - document themes, 135–139
 - fonts, 119–122
 - named styles, 131–135
 - text alignment, 122–127
 - tools for, 115–119
- Formatting (R) option, 86, 88
- forms, data entry, 40–42
- Formula Autocomplete feature, 204, 218
- Formula AutoCorrect feature, 199, 651
- Formula bar
 - array constants, 367
 - Check Mark icon, 36
 - defined, 32–33
 - editing keys, 951–952
 - overview, 6–7
 - using as calculator, 227
 - X icon, 36
- formula data, 29–31
- Formula Evaluator feature, 390, 667–668

- Formula property, 816
- Formula tab
- Excel Options dialog box, 230
 - Ribbon, 11
- Formula view, workbook, 662
- formulas. *See also* array formulas; text formulas
- arguments, 201–202
 - calculating amortization schedule, 338
 - calculating loans with irregular payments, 342
 - conditional sums using multiple criteria
 - using And, 305–306
 - using And and Or, 307
 - using Or, 306–307
 - conditional sums using single criterion
 - only negative values, 303–304
 - overview, 302–303
 - values based on date comparison, 305
 - values based on different range, 304
 - values based on text comparison, 305
 - consolidating worksheets, 598
 - counting
 - blank cells, 284–285
 - COUNTIF function, 287
 - creating a frequency distribution, 294–299
 - error values in a range, 286
 - logical values, 286
 - most frequently occurring entry, 291
 - multiple criteria, 288–291
 - nonblank cells, 285
 - nontext cells, 285
 - number of unique values, 293–294
 - numeric cells, 285
 - occurrences of specific text, 292–293
 - text cells, 285
 - total number of cells, 283–284
 - worksheet cells, 281–283
 - creating conditional formatting rule, 496
 - data validation feature
 - accepting dates by day of week, 577
 - accepting larger values than previous cell, 576
 - accepting nonduplicate entries only, 576–577
 - accepting only values that don't exceed total, 578
 - accepting text only, 576
 - accepting text that begins with specific characters, 577
 - creating dependent lists, 578–579
 - overview, 574
 - editing, 209
 - entering into worksheets
 - inserting functions, 206–208
 - manually, 203
 - overview, 202–203
 - pasting range names, 205–206
 - by pointing, 203–205
 - tips, 208–209
- errors
- #DIV/0! errors, 653–654
 - #N/A errors, 654–655
 - #NAME? errors, 655
 - #NULL! errors, 655
 - #NUM! errors, 655
 - #REF! errors, 656
 - #VALUE! errors, 656
 - absolute/relative reference problems, 657
 - actual versus displayed values, 658–659
 - blank cells not blank, 651–652
 - circular references, 219–220
 - colors, 656
 - extra space characters, 652
 - floating point number errors, 659–660
 - formulas are not calculated, 658
 - hash mark filled cells, 651
 - mismatched parentheses, 650–651
 - operator precedence problems, 657–658
 - overview, 218–219
 - “phantom link” errors, 660
 - returning errors, 653
 - specifying when formulas are calculated, 220–222
- external reference
- changing link source, 595
 - changing startup prompt, 594
 - creating link formulas by pointing, 591
 - creating links to unsaved workbooks, 592
 - link formula syntax, 590–591
 - opening workbook with, 592–594
 - pasting links, 591
 - severing links, 595
 - updating links, 594–595
- for financial applications
- depreciation calculations, 350–353
 - investment calculations, 343–350
 - loan calculations, 330–343
 - time value of money, 329–330
- formula-based rules
- formula examples, 496–499
 - overview, 494–495
 - relative and absolute references, 495–496
- hard-coding values, 746–747
- lookup
- calculating grade-point averages, 322–323
 - case-sensitive, 320–321
 - combining MATCH and INDEX functions, 316–318

- formulas, lookup (*continued*)
 - determining cell address of values within range, 326
 - determining letter grades for test scores, 322
 - exact values, 318–319
 - HLOOKUP function, 313–314
 - looking up values by using closest match, 327–328
 - looking up values from multiple lookup tables, 321
 - LOOKUP function, 314–315
 - lookup relevant functions, 310–312
 - overview, 309–310
 - performing two-way lookup, 323–326
 - values to left, 319–320
 - VLOOKUP function, 312–313
 - making exact copies of, 227–228
 - naming techniques
 - applying names to existing references, 226
 - names for constants, 222–223
 - names for formulas, 223–224
 - range intersections, 224–226
 - overview, 30–31, 195–196, 281–282
 - selecting array formula range, 364
 - summing
 - all cells in a range, 299–300
 - computing a cumulative sum, 300–302
 - “top *n*” values, 302
 - worksheet cells, 281–283
 - syntax of, linking workbooks, 590–591
 - that use functions, 200–201
 - transforming data, 240
 - using cell references
 - changing types of, 212
 - from other workbooks, 213–214
 - from other worksheets, 212–213
 - overview, 209–210
 - relative, absolute, and mixed, 210–212
 - using custom functions, 828
 - using functions in, 199–202
 - using in tables
 - referencing data, 217–218
 - summarizing data, 214–216
 - within a table, 216–217
 - using operators in
 - operator precedence, 197–199
 - overview, 196–199
 - values
 - converting to, 228
 - hard-code, 227
 - viewing using Excel Auditing tools, 662–663
- Formulas & Number Formatting option, 85, 88
- Formulas option
 - defined, 85
 - Go to Special dialog box, 75, 661
 - Paste Special dialog box, 87
 - Formulas tab
 - Excel Options dialog box, 665–666, 764
 - Function Library group, 206
 - For-Next loop
 - looping through ranges, 891
 - modifying chart properties, 898
 - VBA macros, 818
 - Fourier Analysis tool, Analysis ToolPak add-in, 787
 - Fraction format category, 554
 - Fraction format, Format Cells dialog box, 46–47
 - fractions
 - displaying, 564–565
 - entering numbers with, 40
 - Frame control, 844
 - free-floating text, 445
 - FreeForm Shape, 519, 523
 - freeware programs, 934
 - Freeze First Column option, 63
 - Freeze Panes option, 63
 - Freeze Top Row option, 63
 - freezing panes, 62–64
 - frequency distributions
 - creating, 722–724
 - FREQUENCY function, 294–295
 - using a pivot table, 298–299
 - using formulas, 296–297
 - using the Analysis ToolPak, 297–298
 - frequency distribution.xlsx sample file, 937
 - FREQUENCY function
 - arrays and, 371
 - counting formulas, 294–295
 - function of, 930
 - overview, 282
 - Frontline Systems company, 775
 - FTEST function, 918
 - F.TEST function, 930
 - F-Test tool, Analysis ToolPak add-in, 786–787
 - Full Screen mode, Quick Access toolbar, 541
 - Function Arguments dialog box
 - displaying, 208
 - inserting custom function, 835–836
 - inserting functions into formulas, 206
 - specifying arguments, 825
 - Function drop-down list, Consolidate dialog box, 600
 - Function keys, 954–955
 - Function Library group, 206

function plot 2D.xlsx sample file, 938
function plot 3D.xlsm sample file, 938
Function procedure, 800
functions
 custom worksheet
 debugging, 833–834
 example of, 824–826
 function procedure arguments, 828–833
 function procedures, 826–828
 inserting, 834–836
 VBA functions, 823
 date
 age calculation, 265–266
 converting nondate string to date, 261–262
 current date, 259
 date of most recent Sunday, 267
 date's quarter, 271
 day of week, 267
 day of year, 266–267
 displaying date, 259–260
 first day of week after a date, 267–268
 generating series of dates, 260–261
 holiday dates, 268–271
 last day of month, 271
 leap year, 271
 nth occurrence of day of week in month, 268
 number of days between dates, 262
 number of work days dates, 263–264
 number of years between dates, 265
 offsetting dates using only work days, 264
 overview, 258
 defined, 801
 time
 adding hours, minutes, or seconds, 278
 calculating difference between times, 274–275
 converting decimal hours, minutes, or seconds,
 277–278
 converting from military time, 277
 displaying any time, 273
 displaying current time, 272–273
 non-time-of-day values, 279–280
 rounding time values, 279
 summing times that exceed 24 hours, 275–277
 using in worksheets, 824–825
 using with arrays, 369
Future Value (FV), defined, 330
FV function
 calculating compound interest, 347
 calculating final investment amounts, 345
 function of, 923

fv function argument, 331
FVSCHEDULE function, 923

G

GAMMADIST function, 918
GAMMA.DIST function, 930
GAMMAINV function, 918
GAMMA.INV function, 930
GAMMALN function, 930
GAMMALN.PRECISE function, 930
Gantt charts, 476–477
gant chart.xlsx sample file, 938
Gaps option, 461–462
gauge charts, 473–474
gauge chart.xlsx sample file, 938
GCD function, 927
general array formula type, 374
General format, Format Cells dialog box, 46
General horizontal alignment option, Format Cells dialog
 box, 122
General number format category, 551, 554, 703
General Options dialog box, 643
GEOMEAN function, 930
GESTEP function, 922
GETPIVOTDATA function, 734–735, 926
Go To dialog box, 501
Go to Special dialog box
 Dependents option, 665
 identifying cells, 661
 Precedents option, 664
 selecting special types of cells, 74–76
Goal Seek tool, 761–764
grade-point averages, 322–323
Grand Total display
 defined, 704
 using calculated items in pivot table, 729
graphic object, exporting, 525
graphics
 conditional formats using
 color scale, 487–490
 data bars, 485–487
 icon sets, 490–494
 inserting, 532–533
 overview, 531
graphs. *See* charts
Greater than 10 conditional formatting rule, 481
GRG Nonlinear tab, Solver Options dialog box, 770–771
gridlines, charts, 448
Group mode, 73–74

Index

- grouping
 - automatically, 719–722
 - manually, 717–722
 - Shape images, 522
 - Grouping dialog box, 717, 720
 - GroupName property, 869
 - groups
 - customizing on Ribbon, 546–547
 - pivot table, defined, 704
 - GROWTH function, 371, 930
- ## H
- hands-on `example.xlsx` sample file, 938
 - hard drive, backing up, 157
 - hard-code values, 227, 746–747
 - HARMEAN function, 930
 - hash mark (#) character, 67, 218
 - hash mark filled cells, 651
 - HasLegend property, 898
 - Header Row, 110
 - Header Row check box, 107
 - Header/Footer tab, Page Setup dialog box, 185
 - headers and footers
 - element codes, 186–187
 - options, 187
 - overview, 185–186
 - predefined, 186
 - Height property, 864
 - Help button, 6–7
 - Help on This Function link, 206
 - Help option, 592
 - help resources
 - Help system, 943
 - Internet newsgroups
 - accessing by newsreaders, 945
 - accessing by Web browsers, 945–946
 - searching, 946–947
 - Internet Web sites
 - contextures, 948
 - daily dose of Excel, 948
 - David McRitchie's Excel Pages, 948
 - Jon Peltier's Excel page, 948
 - Mr. Excel, 948
 - Pearson Software Consulting, 948
 - Pointy Haired Dilbert, 948
 - spreadsheet page, 947
 - Microsoft technical support
 - Microsoft Excel home page, 944
 - Microsoft Knowledge Base, 944
 - Microsoft Office Home page, 944–945
 - options, 944
 - HEX2BIN function, 922
 - HEX2DEC function, 922
 - HEX2OCT function, 922
 - Hidden and Empty Cell Settings dialog box, 461, 508
 - hidden data, Sparkline graphics, 508
 - hiding
 - comments, 97
 - rows and columns, 66–67
 - worksheets, 57–58
 - High Point option, Sparklines, 509
 - Highlight Changes dialog box, 633–634
 - Histogram tool, Analysis ToolPak add-in, 297–298, 787–788
 - histograms, 237–238, 475–476
 - HLOOKUP function, 311, 313–314, 327, 926
 - holidays
 - Christmas Day, 271
 - Columbus Day, 270
 - Easter, 270
 - Independence Day, 270
 - Labor Day, 270
 - Martin Luther King, Jr. Day, 269
 - Memorial Day, 270
 - New Year's Day, 269
 - overview, 268–269
 - Presidents' Day, 269
 - Thanksgiving Day, 271
 - Veterans Day, 270
 - holidays.xlsx sample file, 936
 - Home Tab option, 544
 - Home tab, Ribbon, 11–12, 116, 120
 - horizontal alignment options, 122–123
 - Horizontal Axis Crosses setting, 450–451
 - horizontal page-break line, 181
 - Horizontal scrollbar, 6–7
 - hot key, 19, 856
 - hour function, 272, 920
 - hourly readings.xlsx sample file, 940
 - hours, decimal, 277–278
 - HTML (HyperText Markup Language), 605–609
 - HTML Format paste option, Paste Special dialog box, 619
 - hundreds, displaying values in, 561
 - HYPERLINK function, 926
 - hyperlinks
 - copying data from Excel to Word, 617
 - inserting, 610–611
 - pasting, 620–622
 - selecting, 611
 - HyperText Markup Language (HTML), 605–609

- HYPGEOMDIST function, 918
HYPGEOM.DIST function, 930
hypocycloid curve, 427
- I**
- Icon Set conditional formatting rule, 482
icon set examples.xlsx sample file, 939
Icon Sets command, Conditional Formatting drop-down list, 483
identical strings, 233–234
IE (Internet Explorer), 609
IF function
 #DIV/0! errors, 654
 error values, 380
 formulas using, 200
 function of, 925
 hiding cumulative sums for missing data, 301
 Lookup formulas, 311–312
 returning location of maximum value in range, 384
If statement, 894
IFERROR function
 #DIV/0! errors, 654
 compatibility with older versions, 394
 extracting first word of string, 244–245
 function of, 925
 modified version, 380
 overview, 311
 testing for error results, 319
If-Then construct, VBA macros, 818
Ignore All button, Spelling dialog box, 672
Ignore Blank check box, Data Validation dialog box, 572
Ignore Error option, 666
Ignore Integer Constraints option, Solver Options dialog box, 771
Ignore Once button, Spelling dialog box, 672
Ignore Print Areas check box, 178
IMABS function, 922
Image control, ActiveX, 844, 861, 868
Image editing enhancements, 4
IMAGINARY function, 922
IMARGUMENT function, 922
IMCONJUGATE function, 922
IMCOS function, 922
IMDIV function, 922
IMEXP function, 922
IMLN function, 922
IMLOG10 function, 922
IMLOG2 function, 922
Import Customization File option, 546
Import Data dialog box, 687
Import/Export button, 545
importing, 679–680. *See also* external database file data
IMPOWER function, 922
IMPRODUCT function, 922
IMREAL function, 922
IMSIN function, 922
IMSQRT function, 922
IMSUB function, 922
IMSUM function, 922
Include in Personal View settings, 633
income and expense.xlsx sample file, 940
incomplete calculation error, 650
incorrect reference error, 649
Increase Decimal Places button, Ribbon, 44, 553, 560
Increase Font Size button, Ribbon, 14
Indent setting, 123
Independence Day, date functions, 270
independent variables, 791
INDEX function
 arrays, 363
 function of, 926
 general discussion, 316–318
 Lookup formulas, 311
 multiple forms, 208
 returning longest text in range, 385
indirect cell dependent, 663
indirect cell precedent, 663
INDIRECT function, 328, 371, 926
INFO function, 925
Info options
 Compatibility Mode section, 154
 Permissions section, 154–155
 Prepare for Sharing section, 155–156
 Security Warning section, 153–154
 Versions section, 156
information
 replacing, 670
 searching for, 669–670
Information Category Functions, 925
Information Rights Management (IRM), 638
Input Message tab, Data Validation dialog box, 571
Input X Range option, Regression dialog box, 791
InputBox function, 838–839, 893
Insert Calculated Field dialog box, 727
Insert Calculated Item dialog box, 729
Insert Chart Dialog box, 470
Insert Columns option, Protect Sheet dialog box, 640
Insert dialog box, 65–66

Index

- Insert Function dialog box
 - custom functions, 834–835
 - overview, 202
 - Search for a Function field, 207
 - tips, 208
 - Insert Hyperlink dialog box, 610
 - Insert Hyperlinks option, Protect Sheet dialog box, 640
 - Insert Picture dialog box, 532
 - Insert Rows option, Protect Sheet dialog box, 640
 - Insert Shapes command, 6–7, 521
 - Insert shortcut menu, 106
 - Insert tab, Ribbon, 11
 - Insert Worksheet control, 54
 - inserting
 - custom worksheet functions, 834–836
 - rows and columns, 65–66
 - WordArt graphic on worksheet, 530
 - Inspect Document command, Info pane, 155
 - inspecting workbook, 646
 - installing
 - add-ins, 913
 - Analysis ToolPak add-in, 298, 782
 - Solver add-in, 765
 - INT function, 927
 - Integer data type, 901
 - integers
 - generating arrays of, 370–371
 - summing digits of, 386–387
 - IntegralHeight property
 - ListBox control, 869
 - TextBox control, 871
 - INTERCEPT function, 930
 - interest, calculating, 343–348
 - interest rate, 330
 - interface. *See* user interface
 - intermediary links, 597
 - Internet
 - backup site, 157
 - HTML, 605, 607, 609
 - hyperlinks, 610–611
 - newsgroups
 - accessing by newsreaders, 945
 - accessing by Web browsers, 945–946
 - searching, 946–947
 - Web formats
 - creating HTML files, 607
 - creating single file web pages, 607–609
 - overview, 606
 - Web queries, 612–613
 - Web sites
 - contextures, 948
 - daily dose of Excel, 948
 - David McRitchie's Excel Pages, 948
 - Jon Peltier's Excel Page, 948
 - Mr. Excel, 948
 - Pearson Software Consulting, 948
 - Pointy Haired Dilbert, 948
 - spreadsheet page, 947
 - Internet Explorer (IE), 609
 - intersection operator, 224
 - Interval between Labels setting, 453–454
 - INTRATE function, 923
 - investment calculations
 - future value of series of deposits, 348–350
 - future value of single deposit
 - compound interest, 344–346
 - interest with continuous compounding, 346–348
 - simple interest, 343–344
 - investment calculations.xlsx sample file, 937
 - investment portfolio, optimizing, 778–779
 - investment portfolio.xlsx sample file, 941
 - invisible digital signature, 647
 - IPMT function, 332, 923
 - IrfanView, 531
 - IRM (Information Rights Management), 638
 - IRR function, 655, 923
 - irregular payment, calculating, 341–343
 - irregular payments.xlsx sample file, 937
 - ISBLANK function, 925
 - ISERR function, 286, 925
 - ISERROR function, 286, 925
 - ISEVEN function, 925
 - ISLOGICAL function, 925
 - ISNA function, 286, 925
 - ISNONTEXT function, 285, 925
 - ISNUMBER function, 925
 - ISO.CEILING function, 927
 - ISODD function, 925
 - ISPMT function, 923
 - ISREF function, 925
 - ISTEXT function, 925
 - item, pivot table, 705
 - Iterations option, Solver Options dialog box, 771
- ## J
- Jelen, Bill, 948
 - jogging log.xlsx sample file, 936

- Jon Peltier's Excel Page, 948
- Justify horizontal alignment option, Format Cells dialog box, 123
- Justify vertical alignment option, Format Cells dialog box, 124
- ## K
- Keep Source Column Width (W) option, 85
- Keep Source Formatting (K) option, 85
- key field, 678
- keyboard
- accessing Ribbon via, 15–16
 - navigating with, 9–10
 - selecting chart elements, 438–439
- keyboard shortcuts, 587. *See also* shortcut keys
- keytips pop-up, 15–16
- KURT function, 930
- Kusleika, Dick, 948
- ## L
- Label control, ActiveX, 844, 861, 868
- Label Options tab, Format Data Labels dialog box, 460
- Labor Day, date functions, 270
- landscape orientation, 179
- Language tab, Excel Options dialog box, 127
- LARGE function
- function of, 930
 - with range argument, 832
 - summing values, 381
- LargeChange property, 870
- Last Cell option, Go to Special dialog box, 76
- Last Column check box, 107
- Last Custom Setting, Page Layout view, 180
- Last Point option, Sparklines, 509
- Layout contextual tab, 13
- layouts
- of charts, 409–411
 - of SmartArt diagram, 528
- LCM function, 927
- leap year, 255–256, 271
- Left arrow key, 10
- Left Column check box, Consolidate dialog box, 602
- LEFT function
- extracting characters from string, 240–241
 - function of, 932
- Left horizontal alignment option, Format Cells dialog box, 122
- Left property, 864
- legend, chart, 407, 439, 442, 446–448
- LEN function
- counting characters in string, 239
 - function of, 932
- letter grades for test scores, 322
- levels, outline, 588
- Life argument, 351
- Light style category, tables, 103
- line chart, 405, 418, 423–424
- line charts.xlsx sample file, 938
- Line Sparkline, 504
- line width, Sparkline graphics, 508
- linear equations, 771–773
- linear equations.xlsx sample file, 941
- lines, worksheet, 128–129
- LINEST function
- function of, 930
 - returning arrays, 371
- Link to File check box, Object dialog box, 626
- Linked Picture (I) option, 86
- LinkedCell property
- CheckBox control, 867
 - ComboBox control, 867
 - defined, 864
 - ListBox control, 869
 - OptionButton control, 869
 - ScrollBar control, 870
 - SpinButton control, 871
- linking workbooks
- external reference formulas
 - changing link source, 595
 - changing startup prompts, 594
 - creating link formulas by pointing, 591
 - creating links to unsaved workbooks, 592
 - link formula syntax, 590–591
 - opening workbook with, 592–594
 - pasting links, 591
 - severing links, 595
 - updating links, 594–595
 - overview, 589–590
 - problem avoidance
 - intermediary links, 597
 - modifying source workbooks, 596–597
 - overview, 595
 - renaming or moving source workbooks, 596
 - using Save As command, 596
- Links dialog box, 621–622
- List formulas.xlsm sample file, 941
- List option, Data Validation dialog box, 571
- ListBox control, ActiveX, 844, 861, 868–869
- ListFillRange property
- ComboBox control, 867
 - defined, 864
 - ListBox control, 869

Index

- ListFormulas macro, 820
 - ListRows property, ComboBox control, 867
 - list-separator character, 202
 - ListStyle property
 - ComboBox control, 867
 - ListBox control, 869
 - live preview, 132, 137
 - LN function, 927
 - loan amortization schedule.xlsx sample file, 937
 - loan calculations
 - amortization schedule, 337–338
 - credit card payments, 334–336
 - data tables
 - one-way, 338–340
 - two-way, 340–341
 - example of, 333–334
 - IPMT function, 332
 - irregular payments, 341–343
 - NPER function, 333
 - overview, 330
 - PMT function, 331–332
 - PV function, 333
 - RATE function, 332
 - loan data tables.xlsx sample file, 937
 - loan payment calculator.xlsx sample file, 935
 - loan payment.xlsx sample file, 935, 937
 - locating functions, 828
 - LOG function, 927
 - log scale.xlsx sample file, 938
 - LOG10 function, 927
 - LOGEST function
 - function of, 930
 - returning arrays, 371
 - Logical Category Functions, 925
 - logical error, 649
 - logical values
 - counting formulas, 286
 - SUM function, 300
 - LOGINV function, 918
 - LOGNORMDIST function, 918
 - LOGNORM.DIST function, 930
 - LOGNORM.INV function, 930
 - Long data type, 901
 - Look In drop-down list, 78, 669
 - Lookup & Reference Category Functions, 926
 - lookup formulas
 - calculating grade-point averages, 322–323
 - case-sensitive, 320–321
 - combining MATCH and INDEX functions, 316–318
 - determining cell address of values within range, 326
 - determining letter grades for test scores, 322
 - exact values, 318–319
 - HLOOKUP function, 313–314
 - looking up values by using closest match, 327–328
 - looking up values from multiple lookup tables, 321
 - LOOKUP function, 314–315
 - lookup relevant functions, 310–312
 - overview, 309–310
 - performing two-way lookup, 323–326
 - values to left, 319–320
 - VLOOKUP function, 312–313
 - LOOKUP function
 - #N/A error, 655
 - function of, 926
 - general discussion, 314–315
 - Lookup formulas, 311
 - lookup_array argument, MATCH function, 316
 - lookup_value argument
 - HLOOKUP function, 314
 - LOOKUP function, 315
 - MATCH function, 316
 - VLOOKUP function, 312
 - lookup_vector argument, LOOKUP function, 315
 - Lotus worksheet file, 255
 - Low Point option, Sparklines, 509
 - LOWER function
 - changing text case, 239
 - function of, 932
- ## M
- Macro Name option, Record Macro dialog box, 802
 - Macro Options dialog box, 810
 - Macro recorder indicator, 6–7
 - Macro Settings section, Trust Center dialog box, 797
 - macros. *See also* Visual Basic for Applications (VBA) macros
 - creating, 864–866
 - defined, 795, 801
 - making available from worksheet button, 855
 - making available on Quick Access toolbar, 855–856
 - overview, 795–796
 - Macros option, Choose Commands From drop-down list, 544–545
 - Main Tabs, Customize Ribbon drop-down list, 548
 - major gridlines, 448
 - Major Tick Mark option, 451
 - malware, 145
 - Manage Rules command, Conditional Formatting drop-down list, 483

- Manage Versions button, 156
- Manual Calculation mode, 221
- Manual item grouping, pivot table, 717
- manual what-if analysis, 747
- Manufacturing sheet tab, 73
- “marching ants” border, 79
- Margins tab, Page Setup dialog box, 181
- Mark as Final option, Info pane, 155
- Marker Color control, Sparklines, 509
- Markers option, Sparklines, 509
- Martin Luther King, Jr. Day, date functions, 269
- master workbook, 135
- Match Case check box
 - Find and Replace dialog box, 78
 - Find What text box, 669
- Match Entire Cell Contents check box
 - Find and Replace dialog box, 78
 - Find What text box, 669
- MATCH function
 - function of, 926
 - general discussion, 316–318
 - Lookup formulas, 311
 - returning longest text in range, 385
- Match Style command, 443
- match_type argument, MATCH function, 316
- Math & Trig Category Functions, 926–927
- Math AutoCorrect tab, AutoCorrect dialog box, 674
- mathematical functions, plotting, 477–479
- Max Feasible Solutions option, Solver Options dialog box, 771
- MAX function
 - formulas using, 200
 - function of, 930
 - returning longest text in range, 385
- Max property
 - ScrollBar control, 870
 - SpinButton control, 871
- Max Subproblems option, Solver Options dialog box, 771
- Max summary formula, 108
- Max Time option, Solver Options dialog box, 771
- MAXA function, 930
- Maximize (Restore) button, 50
- Maximum Axis Value option, 450
- MaxLength property, 871
- MDETERM function, 927
- MDURATION function, 923
- MEDIAN function, 930
- Medium style category, table, 103
- Memorial Day, date functions, 270
- Merge & Center control, Ribbon, 125
- Merge Across option, 125
- Merge Cells option, 125
- Merge command, Ribbon, 14
- Merge Conditional Formatting (G) option, 86
- Merge Scenarios dialog box, 758–759
- merging
 - cells, 124–125
 - name styles, 134–135
 - scenarios, 758
- metadata, 151, 911
- methods
 - defined, 801
 - VBA, 814
- Microsoft Excel Chart Object paste option, Paste Special dialog box, 619
- Microsoft Excel Worksheet Object paste option, Paste Special dialog box, 619
- Microsoft Office Graphic Object paste option, Paste Special dialog box, 619, 621
- Microsoft Office Online, 161–162
- Microsoft Query. *See* Query application
- Microsoft technical support, 944–945
- microsoft.public.excel.newsgroup, 946
- microsoft.public.excel.charting newsgroup, 946
- microsoft.public.excel.interpoledde newsgroup, 946
- microsoft.public.excel.macintosh newsgroup, 946
- microsoft.public.excel.misc newsgroup, 946
- microsoft.public.excel.newusers newsgroup, 946
- microsoft.public.excel.printing newsgroup, 946
- microsoft.public.excel.programming newsgroup, 946
- microsoft.public.excel.templates newsgroup, 946
- microsoft.public.excel.worksheet.functions newsgroup, 946
- MID function
 - extracting characters from string, 240–241
 - function of, 932
 - summing integer digits, 386–387
- military time, converting, 277
- millions, displaying values in, 562–563
- MIME HTML file, 606
- MIN function
 - function of, 930
 - gauge charts, 473
 - returning location of maximum value in range, 385
- Min property
 - ScrollBar control, 870
 - SpinButton control, 870
- Min summary formula, 108

Index

- MINA function, 930
- Mini toolbar, 17, 116–118, 439, 442
- Minimize button, 50
- Minimize Ribbon button, 6–7, 12
- minor gridlines, 448
- Minor Tick Mark option, 451
- MINUTE function, 272, 921
- minutes, decimal
 - adding to a time, 278
 - converting to a time, 277–278
- MINVERSE function
 - function of, 927
 - returning arrays, 371
- MIRR function, 924
- mismatched parentheses, formula, 199
- missing data, charts, 461
- mixed references, 210–212, 300
- MMULT function
 - function of, 927
 - returning arrays, 371
- MOD function
 - displaying alternate-row shading, 497–498
 - function of, 927
 - summing nth values in range, 389
- modal dialog box, 19
- MODE function
 - counting frequently occurring entries, 291
 - function of, 918
- modeless dialog box, 19
- MODE.MULT function, 930
- MODE.SNGL function, 930
- Modify Table Quick Style dialog box, 105
- Module1 code module, 909
- monitor a range.xlsx sample file, 942
- Month argument, 351
- MONTH function, 258, 921
- More Controls option, Activex, 861
- More Functions summary formula, 108
- mortgage loan data table.xlsx sample file, 941
- mortgage loan.xlsx sample file, 940–941
- Most Likely scenario, Scenario Manager, 755
- mouse
 - navigating worksheets with, 10
 - selecting chart element with, 438–439
- Move and Size with Cells option, 520
- Move But Don't Size with Cells option, 520
- Move Chart dialog box, 406, 414
- Move Down button, Ribbon, 549
- Move or Copy dialog box, 56
- Move Up button, Ribbon, 549
- moving
 - cells and ranges
 - adjacent cells, 82–83
 - drag-and-drop, 81–82
 - Office Clipboard, 84–85
 - to other sheets, 83
 - overview, 78–79
 - Paste Special dialog box, 87–89
 - pasting, 85–86
 - Ribbon commands, 79–80
 - shortcut keys, 81
 - shortcut menu commands, 80–81
 - chart elements, 415
 - charts, 414
 - Excel windows, 51
 - tables, 106–107
 - worksheets, 56
- Moving Average option, Format Trendline dialog box, 463–464
- Moving Average tool, Analysis ToolPak add-in, 788–789
- MP3 audio file, embedding, 623
- Mr. Excel Web site, 948
- MROUND function, 927
- MsgBox function
 - debugging custom functions, 833
 - general discussion, 839–842
- multi-cell array formulas.xlsx sample file, 937
- multicell arrays
 - creating array constant from values in ranges, 367
 - creating array from values in ranges, 366–367
 - expanding or contracting, 365–366
 - formulas
 - displaying calendar, 398–399
 - overview, 356–357
 - returning lists of unique items, 396–398
 - returning nonblank cells, 394–395
 - returning only positive values, 394
 - reversing order of cells, 395–396
 - sorting range of values dynamically, 396
 - generating array of consecutive integers, 370–371
 - performing operations on arrays, 368
 - transposing array, 369–370
 - using functions with array, 369
- MultiLine property, 872
- MULTINOMIAL function, 927
- MultiPage control, 844
- multiple copies, printing, 180
- multiple criteria counting.xlsx sample file, 937
- multiple database tables, 692–693
- multiple formatted worksheet, 170
- multiple windows, worksheet, 60–61

MultiSelect property, 869
 multiuser application, 628
 music list.xlsx sample file, 940
 My Templates icon, Available Template screen, 165

N

N function, 925
 #N/A error, 219, 360, 654–655
 NA function, 925
 Name box

- Excel screen, 6–7
- ranges, 70

 #NAME? error, 219, 655
 Name Manager dialog box

- Filter button, 660
- overview, 93

 Name property, 864
 Name text field, New Name dialog box, 91
 named constant, 223
 named styles

- applying, 132–133
- controlling with templates, 135
- creating, 134
- merging from other workbooks, 134–135
- modifying, 133
- overview, 131

 names

- applying to existing references, 226
- assigning to cells and ranges
 - Create Names from Selection dialog box, 91–92
 - creating names, 90–92
 - managing, 92–94
 - Name box, 91
 - New Name dialog box, 90–91
 - overview, 89–90
 - removing titles from, 247
 - using for constants, 222–223
 - using for formulas, 223–224
 - of worksheets, changing, 54–55

 Names object, 815
 naming array constants, 362–363
 Narrow setting, Page Layout view, 180
 navigating tables, 105
 navigation keys, 9–10, 32, 37, 439
 negation operator, 658
 Negative Points option, Sparklines, 509
 negative signs, 565–566
 negative times, 274–275
 negative values, formula, 303–304
 NEGBINOMDIST function, 918
 NEGBINOM.DIST function, 930
 nesting parentheses in formulas, 198
 network server, 157
 NETWORKDAYS function, 258, 263, 921
 NETWORKDAYS.INTL function, 201, 258, 921
 networks, 627
 New button, Customize Quick Access Toolbar, 42
 New Data Source option, Choose Data Source dialog box, 682
 New dialog box, 165
 New Formatting Rule dialog box

- customizing color scale, 489
- Edit Rule button, 491–492
- overview, 484–485

 New from Existing option, Available Templates screen, 169
 New Group button, Ribbon, 549
 New Name dialog box

- creating arrays, 362–363
- creating names for cells and ranges, 91
- formulas, 223
- overview, 90–91
- Refers To box, 212
- Refers To field, 224

 New page, Backstage view, 162
 New Rule command, Conditional Formatting drop-down list, 483
 New Tab button, Ribbon, 549
 New Table Quick Style dialog box, 103–104
 New Web Query dialog box, 612–613
 New Year's Day, date functions, 269
 newsgroups

- accessing by newsreaders, 945
- accessing by Web browsers, 945–946
- searching, 946–947

 NewSheet event, 876, 878
 newsreaders, 945
 1900 date system, 250
 1904 date system, 250
 No Borders (B) option, 85
 No Cell Icon, Edit Formatting Rule dialog box, 493–494
 No cells were found message, 74
 No Comments or Indicators option, 95
 No Switch argument, 351
 NOMINAL function, 924
 nonblank cells

- counting, 285
- returning from ranges, 394–395

 nondate, 250
 None summary formula, 108
 nonformula cells, unlocking, 169

Index

- non-numeric characters
 - pivot tables, 715–717
 - removing from string, 390
 - non-object events
 - OnKey, 884–885
 - OnTime, 883–884
 - nonprinting characters, 239
 - nonrelative references, 212
 - nontext cells, 285
 - Normal distribution option, Random Number Generation dialog box, 790
 - Normal Font check box, 120
 - Normal mode formatting, 440
 - Normal Probability option, Regression dialog box, 791
 - Normal setting, Page Layout view, 180
 - Normal style, cells, 132–133
 - Normal view, workbooks, 662
 - normalized data, 700
 - normalized data.xlsx sample file, 940
 - NORMDIST function, 918
 - NORM.DIST function, 930
 - NORMINV function, 918
 - NORM.INV function, 930
 - NORMSDIST function, 918
 - NORM.S.DIST function, 930
 - NORMSINV function, 918
 - NORM.S.INV function, 930
 - NOT function, 925
 - Notify option, File in Use dialog box, 629
 - NOW function, 201, 258, 272, 829, 921
 - NPER function, 33, 924
 - nper function argument, 331
 - NPV function, 924
 - #NULL! error, 219, 655
 - null hypothesis, 792
 - #NUM! error, 219, 396–397, 655
 - Num Lock key, 9
 - Number Format drop-down control, 25, 44, 552
 - Number format, Format Cells dialog box, 46–47, 554
 - number format string, 556
 - number formats.xlsx sample file, 939
 - number formatting
 - automatic, 43–44, 552
 - creating
 - format codes, 558–560
 - overview, 555–557
 - parts of format strings, 557–558
 - custom, 47–48
 - examples of
 - dates and times, 566
 - filling cells with repeating characters, 568
 - fractions, 564–565
 - leading zeros, 564
 - negative signs on right, 565–566
 - scaling values, 560–563
 - suppressing entry types, 567
 - text with numbers, 566–567
 - Format Cells dialog box, 45–47, 554–555
 - overview, 42–43, 551–552
 - Ribbon interface, 44, 552–553
 - shortcut keys, 45, 553
 - number formatting.xlsx sample file, 935
 - Number of Pages button, 186
 - Number of Random Numbers option, Random Number Generation dialog box, 790
 - Number of Variables option, Random Number Generation dialog box, 790
 - Number tab, Format Cells dialog box, 45–46, 254–255, 484, 554
 - numbers
 - with fractions, 40
 - ordinal, 247–248
 - padding, 238–239
 - serial
 - dates, 249–250
 - times, 252–253
 - numeric cells, 285
 - numeric values, 30
- ## O
- Object data type, 901
 - Object dialog box, 622–623
 - Object Linking and Embedding (OLE), 622
 - object references, 900–901
 - object-oriented language, 814
 - objects
 - creating new in Word, 626
 - defined, 801
 - VBA, 813–815
 - Objects option, Go to Special dialog box, 75
 - OCT2BIN function, 922
 - ODBC (Open DataBase Connectivity), 678
 - ODD function, 927
 - ODDFPRICE function, 924
 - ODDFYIELD function, 924
 - ODDLPRICE function, 924
 - ODDLYIELD function, 924
 - Office applications. *See* sharing data with Office applications
 - Office ClipArt, 470–471

- Office Clipboard
 - cells and ranges, 84–85
 - copying and pasting, 79–80
 - versus Windows Clipboard, 616
 - Office Online Templates section, 161
 - OFFSET function
 - function of, 926
 - Lookup formulas, 311
 - returning last value in column, 392
 - OLAP (OnLine Analytical Processing) cube, 678
 - OLAP Cubes tab, Choose Data Source dialog box, 682
 - OLE (Object Linking and Embedding), 622
 - On Error Resume Next statement, 878, 885
 - one-dimensional array
 - horizontal, 360–361
 - storing, 355
 - vertical, 361
 - one-input data table, 748–750
 - one-way data table, 338–340
 - OnKey event, 884–885
 - OnLine Analytical Processing (OLAP) cube, 678
 - OnTime event, 883–884
 - Open and Repair option, Open dialog box, 146
 - Open as Copy option, Open dialog box, 146
 - Open DataBase Connectivity (ODBC), 678
 - Open dialog box
 - compared to Save As dialog box, 148
 - displaying, 143
 - Open and Repair option, 146
 - Open as Copy option, 146
 - Open in Browser option, 146
 - Open in Protected View option, 146
 - Open option, 145
 - Open Read-Only option, 145
 - organizing files, 151
 - resizing, 144
 - Windows Vista, 144
 - Open event, 876–877
 - Open in Browser option, Open dialog box, 146
 - Open in Protected View option, Open dialog box, 146
 - Open option, Open dialog box, 145
 - Open Read-Only option, Open dialog box, 145
 - operand, 219
 - Operation section, Paste Special dialog box, 88
 - operator precedence, 197–199, 657–658
 - operators, 196–197
 - Option Explicit statement, 817
 - OptionButton control, ActiveX, 844, 861, 869
 - options
 - headers and footers, 187
 - tables, 107
 - Options button, Clipboard task pane, 84
 - Options dialog box. *See* Excel Options dialog box; Solver Options dialog box
 - Or criteria, formulas, 290–291, 306–307
 - OR function, 925
 - order argument, Series formula, 459
 - ordinal numbers, 247–248
 - organizing files, 151–153
 - orientation, chart data, 411
 - Other Charts category, 429–433
 - outliers, 417
 - outline example.xlsx sample file, 939
 - outlines
 - adding data, 588
 - creating, 584–587
 - displaying levels, 587
 - hiding symbols, 588
 - overview, 581–584
 - removing, 588
 - output
 - Analysis ToolPak add-in, 783
 - Descriptive Statistics tool, 785–786
 - F-Test tool, 786–787
 - Histogram tool, 787–788
 - paired t-Test dialog box, 792
 - overriding
 - positioning of category axis, 452
 - time-based category axis, 454–455
- ## P
- padding numbers, 238–239
 - Page Break Preview, 172
 - page breaks, 173, 181–182
 - Page Layout tab, Ribbon, 11
 - Page Layout view, 27, 172
 - page margins, printing, 180–181
 - Page Number button, 186
 - page orientation, printing, 179
 - Page Setup dialog box
 - displaying, 653
 - Header/Footer tab, 185
 - printing comments, 97
 - Sheet tab, 183
 - page setup settings
 - adjusting page margins, 180–181
 - background images, 185
 - changing page orientation, 179
 - choosing printers, 178
 - overview, 177–178

Index

- page breaks
 - inserting, 181–182
 - removing, 182
- printing
 - cell gridlines, 183–184
 - multiple copies, 180
 - row and column headers, 185
 - row and column titles, 182–183
- scaling printed output, 183
- specifying
 - paper size, 179–180
 - what to print, 178–179
- Page View buttons, 6–7
- PageSetup object, 815
- Paired two-sample for means t-Test, 792
- panes, worksheets, 62
- paper size, printing, 179–180
- Parameters section, Random Number Generation dialog box, 789
- parentheses, mismatched, 650–651
- Pareto option, Histogram tool, 787
- Password dialog box, 642
- passwords
 - to open workbooks, 641–643
 - protecting work, 637
 - specifying, 150–151
- Paste (P) option, 85
- Paste All button, Clipboard task pane, 84
- Paste button, Paste Special dialog box, 619
- Paste command, 5
- Paste Link (N) option, Paste Special dialog box, 86, 89, 619–620
- Paste Name dialog box, 205–206
- Paste Options Smart Tag, 617–618
- Paste preview option, 5
- Paste Special dialog box
 - consolidating worksheets, 599
 - copying formatting, 500
 - copying from Excel to Word, 617–620
 - mathematical operations without formulas, 88
 - overview, 87–88
 - skipping blanks, 89
 - transposing a range, 89
- Paste Special option, 86
- PasteSpecial operation, 807
- pasting
 - cells and ranges, 85–86
 - linking workbooks, 591
 - with Office application, 616–617
 - undoing, 79
- pasting links, 590
- Path property, 896
- Patterned distribution option, Random Number Generation dialog box, 790
- Payment (PMT), 330
- PDF (Portable Document Format), 645
- PDF files, 645–646
- Pearson, Chip, 948
- PEARSON function, 930
- Pearson Software Consulting Web site, 948
- peer-to-peer network, 628
- per function argument, 331
- Percent Style button
 - Number Fromat drop-down list, 44
 - Ribbon, 553
- Percentage error bar, Format Error Bars dialog box, 462–463
- Percentage format category, 554
- Percentage format, Format Cells dialog box, 46–47
- PERCENTILE function, 918
- PERCENTILE . EXC function, 931
- PERCENTILE . INC function, 931
- PERCENTRANK function, 919
- PERCENTRANK . EXC function, 931
- PERCENTRANK . INC function, 931
- period, interest, 330
- Period argument, 351
- periodic interest rate, 334
- periodic sampling, 792
- Permissions section, Info options, 154–155
- PERMUT function, 931
- Personal Macro Workbook, 809–810
- PgDn key, 10
- PgUp key, 10
- “phantom link” errors, 660
- photo styles.xlsx sample file, 939
- PI function, 928
- Pick from Drop-Down List, AutoComplete feature, 39
- Picture (Enhanced Metafile) paste option, Paste Special dialog box, 619
- Picture (GIF) paste option, Paste Special dialog box, 619
- Picture (JPEG) paste option, Paste Special dialog box, 619
- Picture (PNG) paste option, Paste Special dialog box, 619
- Picture (U) option, 86
- Picture (Windows Metafile) paste option, Paste Special dialog box, 619
- Picture button, 187
- picture charts, 470–471
- picture charts.xlsx sample file, 938
- Picture Fill tab, Format dialog box, 470

- Picture property
 - defined, 864
 - Image control, 868
- pictures and drawings
 - Clip Art task pane, 531–532
 - displaying worksheet background image, 535
 - Equation Editor feature, 535–537
 - graphics files
 - inserting, 532–533
 - overview, 531
 - printing
 - changing layout, 528
 - changing style, 528–529
 - customizing SmartArt feature, 527–528
 - inserting SmartArt feature, 525–526
 - screenshots, inserting, 533–535
 - Shape images
 - adding text to, 520
 - aligning and spacing, 523
 - formatting, 520–522
 - grouping, 522
 - inserting, 518–520
 - overview, 517
 - printing, 524
 - reshaping, 523–524
 - WordArt feature, 530
- pie charts, 418, 424–426
- pie charts.xlsx sample file, 938
- pie of pie chart, 425
- pivot charts
 - example of, 736–738
 - overview, 735
- pivot tables
 - appropriate data, 698–700
 - calculated fields, 724–728
 - calculated items, 724–725, 728–731
 - counting formulas, 298–299
 - creating
 - formatting, 703–705
 - laying out, 702–703
 - modifying, 706–708
 - specifying data, 701
 - specifying location, 701–702
 - creating frequency distributions, 722–724
 - examples of, 696–698, 708–714, 739–741
 - filtering with slicers, 731–733
 - formatting option, 4
 - grouping items automatically
 - by date, 719–721
 - by time, 722
 - grouping items manually, 717–718
 - non-numeric data, 715–717
 - overview, 695–696, 715–717
 - pivot charts
 - example of, 736–738
 - overview, 735
 - producing reports, 742–743
 - referencing cells, 733–735
 - versus worksheet outlines, 584
 - PivotTable Field List, 702
 - PivotTable Options dialog box, 705
 - PivotTables object, 815
 - PivotTableUpdate event, 880
 - Plot Area, charts, 444–445
 - plotting mathematical functions, 477–479
 - PMT (Payment), 330
 - PMT function
 - calculating periodic loan payment, 334
 - function of, 331–332, 924
 - pmt function argument, 331
 - pointer, data entry, 37
 - Pointy Haired Dilbert Web site, 948
 - Poisson distribution option, Random Number Generation
 - dialog box, 790
 - POISSON function, 919
 - POISSON.DIST function, 931
 - Popular Commands option, Choose Commands From
 - drop-down list, 544
 - Portable Document Format (PDF), 645
 - portfolios, optimizing investment, 778–779
 - positioning
 - axis label, 452
 - data label, 461
 - POWER function, 928
 - PPMT function, 924
 - pre-1900 dates, 256
 - precedents, 664
 - Precedents option, Go to Special dialog box, 76, 664
 - precision, adjusting, 764
 - Precision as Displayed option, Excel Options dialog box, 48
 - Prepare for Sharing section, Info options, 155–156
 - Present Value (PV), 330
 - Presidents' Day, date functions, 269
 - Preview box, Page Setup dialog box, 180
 - Preview Now button, Query Wizard, 684
 - PRICE function, 924
 - PRICEDISC function, 924
 - PRICEMAT function, 924
 - Print Area setting, 188

Index

- Print button, Page Layout mode, 28
- Print Preview, 173
- Print tab, Backstage view, 179
- Print Titles setting, 188
- printing
 - cell comments, 96–97
 - charts, 416–417
 - copying settings to other sheets, 188
 - Custom Views of worksheet, 190–191
 - headers and footers
 - element codes, 186–187
 - options, 187
 - overview, 185
 - predefined, 186
 - one click, 171–172
 - page setup settings
 - adjusting page margins, 180–181
 - background images, 185
 - changing page orientation, 179
 - choosing printer, 178
 - overview, 177–178
 - page breaks, inserting, 181–182
 - page breaks, removing, 182
 - printing cell gridlines, 183–184
 - printing multiple copies, 180
 - printing row and column headers, 185
 - printing row and column titles, 182–183
 - scaling printed output, 183
 - specifying paper size, 179–180
 - specifying what to print, 178–179
 - page view
 - Normal view, 173–174
 - overview, 172–173
 - Page Break Preview mode, 175–176
 - Page Layout view, 174–175
 - pictures and drawings
 - changing layout, 528
 - changing style, 528–529
 - customizing SmartArt feature, 527–528
 - inserting SmartArt feature, 525–526
 - overview, 525–526
 - preventing certain cells from being printed, 188–189
 - preventing objects from being printed, 189
 - Shape images, 524
- Private keyword, 834
- PROB function, 931
- procedure
 - defined, 801
 - VBA module, 799, 813
- procedure arguments
 - function with no argument, 829
 - function with one argument, 829–831
 - function with range argument, 832–833
 - function with two arguments, 831–832
 - overview, 828–829
- ProcessCells2 procedure, 892
- PRODUCT function, 928
- production model.xlsx sample file, 941
- Project Properties dialog box, 912
- project tracking, 630
- Project window, VB Editor, 804
- prompt element
 - InputBox function, 838
 - MsgBox function, 839
- Proofing tab, AutoCorrect feature, 40
- proper case, macro, 838
- PROPER function, 200, 239–240, 932
- properties
 - adjusting, UserForm controls, 862–864
 - VBA macros, 815–817
- Properties dialog box, 178
- Properties tab, Format dialog box, 189
- Properties window, 845, 863
- property
 - defined, 801
 - VBA, 814
- Protect Current Sheet command, Info pane, 155
- Protect Sheet dialog box, 19–20, 638
- Protect Workbook button, 150, 154–155
- Protect Workbook dialog box, 57, 644
- Protect Workbook Structure command, Info pan, 155
- Protected View mode, 5, 145
- protection. *See also* passwords
 - digital signatures
 - getting digital ID, 647
 - overview, 646–647
 - signing workbooks, 647–648
 - Information Rights Management (IRM), 638
 - inspecting workbooks, 646
 - marking workbooks as final, 646
 - of projects using custom add-ins, 911–912
 - safeguarding work, 157
 - saving worksheet as PDF file, 645–646
 - types of, 637
 - VB Projects, 644–645
 - workbooks
 - protecting structures, 643–644
 - protecting windows, 644
 - requiring passwords to open, 641–643

- worksheets
 - assigning user permissions, 641
 - overview, 638
 - sheet protection options, 640
 - unlocking cells, 639–640
 - Protection option
 - Add Scenario dialog box, 756
 - Style dialog box, 134
 - Protection tab, Format Cells dialog box, 639
 - Publish as PDF Or XPS dialog box, 645
 - Publish to Excel Services option, 614
 - pushpin icon, 144
 - PV (Present Value), 330
 - PV function
 - function of, 924
 - overview, 333
- ## Q
- quarters, determining, 271
 - QUARTILE function, 919
 - QUARTILE . EXC function, 931
 - QUARTILE . INC function, 931
 - Queries tab, Choose Data Source dialog box, 682
 - query, defined, 678
 - Query application
 - data returned
 - adjusting external data range properties, 688–689
 - changing, 690
 - deleting, 690
 - refreshing, 689–690
 - database files, 681
 - overview, 680
 - Query Wizard
 - choosing columns, 684–685
 - filtering data, 685–686
 - Finish step, 686–687
 - sort order, 686
 - selecting data source, 682–684
 - specifying location for data, 687–688
 - using without Wizard
 - adding and editing records in external database tables, 693
 - creating query manually, 690–692
 - formatting data, 693
 - using multiple database tables, 692–693
 - question mark (?) wildcard character, 77, 242
 - Quick Access toolbar
 - adding Camera tool to, 535
 - adding command, 41
 - customizing
 - adding new commands, 543–545
 - overview, 17–19, 541–542
 - making macros available on, 855–856
 - overview, 6–7
 - Quick Access Toolbar tab, Excel Options dialog box, 543–544
 - Quick Print icon, 171
 - QUOTIENT function, 928
- ## R
- radar charts, 419, 430–432
 - radar_charts.xlsx sample file, 938
 - RADIANS function, 928
 - RAND function, 829, 928
 - RANDBETWEEN function, 228, 928
 - Random Number Generation dialog box, 789–790
 - Random Number Generation tool, Analysis ToolPak add-in, 789–790
 - random sampling, 792
 - Random Seed field, Random Number Generation dialog box, 790
 - range argument
 - COUNTIF function, 287
 - SUMIF function, 302
 - range_copy.xlsx sample file, 942
 - range_move.xlsx sample file, 942
 - Range object, 816
 - range_lookup argument
 - HLOOKUP function, 314
 - VLOOKUP function, 312
 - ranges
 - adjusting external properties, 688–689
 - appropriate for pivot tables, 700
 - converting from table to, 113
 - copying or moving
 - adjacent cells, 82–83
 - copying to other sheets, 83
 - drag-and-drop, 81–82
 - Office Clipboard, 84–85
 - overview, 78–79, 888–889, 891
 - Paste Special dialog box, 87–89
 - pasting, 85–86
 - Ribbon commands, 79–80
 - shortcut keys, 81
 - shortcut menu commands, 80–81
 - copying variable-size, 889
 - counting characters in, 371–372
 - counting differences between, 384

Index

ranges (continued)

- counting error values in, 380–381
- determining whether contains valid values, 386
- displaying calendar, 398–399
- finding row of value's *n*th occurrence, 385
- intersections, 224–226
- looping through, 891–893
- naming
 - Create Names from Selection dialog box, 91–92
 - creating names, 90–92
 - managing, 92–94
 - Name box, 91
 - New Name dialog box, 90–91
 - overview, 89–90
 - pasting into formulas, 205–206
- outline dragging, charts, 457–458
- picture effects, 534
- returning lists of unique items, 396–398
- returning locations of maximum values, 384–385
- returning longest text, 385
- returning nonblank cells from, 394–395
- sorting dynamically, 396
- summing smallest values in, 372–373
- summing the *n* largest values in, 381
- versus table, 101
- using references instead of arrays, 376–377
- VBA macros
 - copying ranges, 888–889
 - copying variable-size ranges, 889
 - counting selected cells, 895–896
 - determining type of selections, 893–894
 - identifying multiple selections, 895
 - looping through ranges, 891–893
 - moving ranges, 891
 - overview, 887–888
 - prompting for cell values, 893
 - selecting rows or columns, 890–891
 - selecting to end of rows or columns, 890

Rank and Percentile tool, Analysis ToolPak add-in, 790

RANK function

- function of, 919
- overview, 392–393

RANK.AVG function, 931

RANK.EQ function, 931

RATE function

- #NUM! error, 655
- calculating loan information, 332
- function of, 924

rate function argument, 331

Read Only option, File in Use dialog box, 629

- reading comments, cells, 96
- ReadMe file, 942
- read-only permission, 628
- read-only property, 815–816
- Read-Only Recommended check box, General Options dialog box, 643
- real estate table.xlsx sample file, 935
- rearranging
 - Quick Access toolbar icons, 545
 - worksheets, 56–57
- RECEIVED function, 924
- Recent Workbooks list, 143
- Record Macro dialog box, 802–803, 809
- recording VBA macros
 - absolute versus relative, 808–809
 - assigning to buttons, 810–811
 - assigning to shortcut keys, 810
 - basics, 802–803
 - editing, 805
 - examining, 804–805, 806–807
 - example of, 803, 806
 - re-recording, 807–808
 - running, 806
 - storing in Personal Macro Workbook, 809–810
 - testing, 805, 808
- records
 - adding in external database tables, 693
 - defined, 678
- Recover Draft Versions command, 149, 156
- recovering
 - unsaved work, 149–150
 - versions of current workbooks, 149
- Redo tool, Quick Access toolbar, 542
- #REF! error value, 219, 656
- ReFEdit control, 844
- reference lines, faking, 510–512
- reference operators, range, 225
- Reference text box, Consolidate dialog box, 600
- referencing
 - cells within pivot tables, 733–735
 - data in tables, 217–218
- Refers To field, New Name dialog box, 91, 212, 224
- refreshing
 - consolidating worksheets, 604
 - defined, 678
 - pivot table, 705
 - queries, 689–690
 - Web query, 612
- region1.xlsx sample file, 939
- region2.xlsx sample file, 939

- region3.xlsx sample file, 940
- regional settings, data and time, 251
- Regression dialog box, 791
- Regression tool, Analysis ToolPak add-in, 790–791
- relational database, 678, 691
- relative cell reference, 574
- relative comparisons, 417
- relative references
 - formulas and functions, 210–212
 - problems, 657
- Remove Duplicates dialog box, 109
- removing
 - Quick Access toolbar icons, 545
 - titles from names, 247
- Rename button, Ribbon, 549
- Repeat button, Quick Access toolbar, 18
- repeating characters, 236–237, 568
- REPLACE function, 241–242, 932
- Replace tab, Find and Replace dialog box, 670
- Replace Text as You Type option, AutoCorrect dialog box, 40, 673
- replacing
 - cell contents, 35
 - within strings, 242–243
 - text with other text, 241–242
- report production, pivot tables, 742–743
- Reports section, Solver Results dialog box, 769
- REPT function, 236–237, 932
- Reset button, Excel Options dialog box, 547
- Reset Ignored Errors button, Excel Options dialog box, 666
- Reset Only Selected Ribbon Tab option, 547
- Reset to Match Style option, 416
- resetting
 - chart formatting, 443
 - custom template default settings, 168
 - Quick Access toolbar icons, 545
- reshaping, Shape images, 523–524
- Residuals option, Regression dialog box, 791
- resizing
 - charts, 414
 - Name Manager dialog box, 93
 - Open dialog box, 144
 - Plot Area, 444
 - windows, 51
- resource allocation, Solver tool, 776–777
- Rest All Customizations option, 547
- Restore (Maximize) button, 50
- Restrict Permission by People option, Info pane, 155
- result cells, 759
- result set, 678
- result_vector argument, LOOKUP function, 315
- returning errors, 653
- reverse pivot table, 731
- reverse pivot.xlsxm sample file, 940
- reversing actions, 19
- reversing order of cells, 395–396
- Review tab, Ribbon, 11
- RGB components, chart, 430–432
- Ribbon feature
 - Accounting Number Format button, 553
 - active chart sheets, 406
 - charts, 442
 - Comma Style button, 553
 - copying ranges, 79–80
 - customizing, 5, 546–549
 - Decrease Decimal button, 553
 - Home tab, 120
 - interface
 - accessing using keyboard, 15–16
 - command types, 13–15
 - contextual tabs, 13
 - tabs, 11–12
 - number formatting, 552–553
 - overview, 6–7
 - spinner control, 14–16
- Right arrow key, 10
- RIGHT function, 240–241, 932
- Right horizontal alignment option, Format Cells dialog box, 123
- Rights Management Services (RMS), 638
- ripple effect, 219
- ROMAN function, 928
- rotating
 - Shapes, 523
 - text, 126
- ROUND function
 - defined, 48
 - floating point number errors, 659
 - function of, 928
 - rounding time values, 279
- ROUNDDOWN function, 928
- ROUNDUP function, 928
- Row Differences option, Go to Special dialog box, 75
- ROW function
 - displaying alternate-row shading, 497–498
 - function of, 926
 - generating array of consecutive integers, 370
- Row Input Cell field, Data Table dialog box, 750
- row labels, pivot table, 705
- Row numbers, 6–7

Index

`row_index_num` argument, HLOOKUP function, 314
`row_num` argument, INDEX function, 316
rows and columns
 column width, changing, 67–68
 defined, 99
 deleting, 66
 headers, printing, 185
 height, changing, 67
 hiding, 66–67
 inserting, 65–66
 keeping visible while scrolling, 63
 returning last value in, 392
 row height, changing, 67
 selecting, 890–891
 selecting entire, 105
 selecting to end of, 890
 shading groups of, 498–499
 tables, 105–106
ROWS function, 926
RSQ function, 931
RTD function, 926
Rule of 72, 347–348
rules
 conditional formatting
 making, 484–485
 managing, 499–500
 formula-based, 494–499

S

`sales by date.xlsx` sample file, 940
`sales by region pivot chart.xlsx` sample file, 940
Salvage argument, 351
Sample box, Format Cells dialog box, 565
sample files, CD, 934–942
Sampling tool, Analysis ToolPak add-in, 791–792
Save As command, linking workbooks, 596
Save As dialog box
 compared to Open dialog box, 148
 Save As Type drop-down list, 798
 saving file for older version of Excel, 159
Save button, Quick Access toolbar, 18, 28
Save Chart Template dialog box, 469
Save Files in This Format option, Excel Options dialog box, 148
Save to SharePoint option, 614
Save to SkyDrive option, 614
Save tool, Quick Access toolbar, 542
saving
 custom templates, 170
 files for use with older versions, 159–160
 workbooks
 containing macros, 798
 overview, 147–148, 896
 worksheets as PDF files, 645–646
Scale with Document check box, 187
scaling, printed output, 183
scaling values
 adding zeros, 563
 hundreds, 561
 millions, 562–563
 thousands, 560–561
scatter plots, 426
scattergrams, 426
Scenario Manager feature
 defined, 747
 defining scenarios, 754–756
 displaying scenarios, 757
 generating scenario reports, 758–759
 merging scenarios, 758
 modifying scenarios, 758
 overview, 753–754
Scenario Name field, Add Scenario dialog box, 756
Scenario PivotTable, 759
Scenario Summary dialog box, 759
Scenario Summary report, 759
Scenarios drop-down list, 757
Scientific format category, 554
Scientific format, Format Cells dialog box, 46–47
scope, 91
Screen capture tool, 4
screen updating, 899
screenshots, inserting, 533–535
ScreenTip button, Insert Hyperlink dialog box, 610
scroll box, 10
Scroll Lock key, 9
`ScrollBar` control, ActiveX, 844, 861, 869–870
scrollbars, 10
`ScrollBars` property, 872
Search button, Help system, 943
Search drop-down list, 669
Search for a Function field, Insert Function dialog box, 207
SEARCH function, 242, 932
searching
 formatting, 670–671
 information, 669–670
 newsgroups, 946–947
 selecting cells by, 76–78
 within strings, 242
SECOND function, 272, 921
seconds, decimal, 277–278

- security, 797–798. *See also* protection
- Security Warning, macros, 798
- Security Warning section, Info options, 153–154
- Select Case construct, Visual Basic for Applications (VBA) macros, 819
- `select cells.xlsx` sample file, 942
- Select Data Source dialog box
 - defined, 446
 - locating Access file, 679
- Select Locked Cells option, Protect Sheet dialog box, 640
- Select Objects control, 844
- Select Unlocked Cells option, Protect Sheet dialog box, 640
- Select Versions to Show button, Compatibility Checker dialog box, 158
- Selected Table printing option, 178
- selecting
 - cells
 - complete rows and columns, 71
 - multisheet ranges, 72–74
 - noncontiguous ranges, 71–72
 - ranges, 70
 - by searching, 76–78
 - special types, 74–76
 - comments, 97–98
 - data from charts, 408–409
 - multiple columns, 67
 - parts of tables, 105
 - rows and columns, 890–891
- Selection and Visibility task pane, 521
- `selection change event.xlsx` sample file, 942
- Selection option, Excel Options dialog box, 118
- Selection printing option, 178
- `selection type.xlsx` sample file, 942
- SelectionChange event, 880, 882–883
- SelectSpecial method, 892
- semantic error, 650
- Send Using E-Mail option, 614
- serial numbers
 - dates, 249–250
 - times, 252–253
- Series formula, charts, 459–460
- Series Options tab, Format Data Series dialog box, 425, 475
- Series Overlap value setting, 475
- `series_name` argument, `Series` formula, 459
- SERIESSUM function, 928
- Set Precision as Displayed check box, Excel Options dialog box, 48, 551, 659
- Settings tab, Data Validation dialog box, 571
- shading
 - rows, 497–498
 - worksheet formatting, 127–128
- `shape examples.xlsx` sample file, 939
- Shape images
 - adding hyperlinks, 611
 - adding text to, 520
 - aligning and spacing, 523
 - formatting, 520–522
 - grouping, 522
 - inserting, 518–520
 - overview, 517
 - printing, 524
 - reshaping, 523–524
- Share tab, Backstage view, 614
- Share Workbook dialog box, 631–633
- SharePoint server, 614
- sharing data with Office applications
 - copying and pasting, 615–617
 - copying from Excel to Word
 - pasting links, 620–622
 - pasting static information, 617–620
 - embedding objects in worksheets
 - non-Word documents, 623
 - overview, 622
 - Word documents, 623
 - embedding workbooks in Word
 - copying, 624–626
 - creating new Excel objects, 626
 - saved workbooks, 626
- sharing workbooks
 - advanced sharing settings
 - overview, 631–632
 - resolving conflicting changes between users, 632–633
 - tracking changes, 632
 - updating changes, 632
 - designating workbook as shared, 631
 - overview, 629
 - with yourself, 633
- Sheet Name button, 187
- sheet protection options, 640
- Sheet settings, custom templates, 170
- Sheet tab
 - Excel screen, 6–7
 - Page Setup dialog box, 183
- SheetActivate event, 876, 878
- SheetBeforeDoubleClick event, 876
- SheetBeforeRightClick event, 876
- SheetCalculate event, 876
- SheetChange event, 876
- SheetDeactivate event, 876
- SheetFollowHyperlink event, 876
- sheets, chart, 406–407
- SheetSelectionChange event, 876

Index

- shipping cost minimization, Solver tool, 773–776
- shipping costs.xlsx sample file, 941
- short date format, 251
- Shortcut Key option, Record Macro dialog box, 802
- shortcut keys
 - assigning macros to, 810
 - cells and ranges, 81
 - number formatting, 553
 - overview, 45, 949–955
- shortcut menus
 - commands, cells and ranges, 80–81
 - overview, 16–17
- Show All Properties Another option, 151
- Show All Windows in the Taskbar option, 52
- Show button, Scenario Manager dialog box, 757
- Show Display Units Labels option, 451
- Show Iteration Results option, Solver Options dialog box, 771
- Show Margins option, Print Preview, 173
- show message.xlsm sample file, 941
- Show Mini Toolbar on Selection option, Excel Options dialog box, 17
- Show Office Clipboard Automatically check box, 79, 84
- Show Page Breaks check box, 174
- Show Values As tab, Value Field Settings dialog box, 707
- showing comments, cells, 97
- ShowUserForm procedure, 909
- Shrink to Fit option, 124
- shrinking text, worksheet formatting, 124
- side by side sheets, worksheets, 61
- Sign dialog box, 647
- SIGN function, 928
- Signature Setup dialog box, 647
- signatures, digital, 647–648
- signing workbooks, 647–648
- Simple buttons, Ribbon, 14
- simple interest, 343–344
- simultaneous linear equations, Solver tool, 771–773
- SIN function, 928
- Single data type, 901
- Single File Web Page option, Save as Type drop-down list, 607
- single file web pages, 607–609
- single-cell array formulas
 - computing averages that exclude zeros, 381–382
 - counting characters in ranges, 371–372
 - counting differences in two ranges, 384
 - counting error values, 380–381
 - counting text cells in ranges, 373–374
 - determining closest values, 391
 - determining whether particular values appears, 383–384
 - determining whether range contains valid values, 386
 - eliminating intermediate formulas, 374–376
 - finding row of value's *n*th occurrence, 385
 - overview, 357–358
 - ranking data, 392–393
 - removing non-numeric characters from strings, 390
 - returning last value in columns, 391–392
 - returning last value in rows, 392
 - returning locations of maximum values, 384–385
 - returning longest text, 385
 - summing digits of integers, 386–387
 - summing every *n*th value, 388–390
 - summing ranges that contain errors, 379–380
 - summing rounded values, 388
 - summing smallest values in ranges, 372–373
 - summing the *n* largest values, 381
 - using arrays instead of range references, 376–377
- single-cell array formulas.xlsx sample file, 937
- single-cell goal seeking, 762–764
- Single-factor analysis of variance, 784
- SINH function, 928
- six chart types.xlsx sample file, 938
- 64-bit version, 4, 677
- Size command, 521
- sizes argument, Series formula, 459
- sizing cells, Sparkline graphics, 507
- SKEW function, 931
- Skip Blanks option, Paste Special dialog box, 89
- skip blanks while looping.xlsm sample file, 942
- skipping blanks, Paste Special dialog box, 89
- SkyDrive, 614
- slicers, 4, 731–733
- SLN function, 350, 924
- SLOPE function, 931
- SMALL function
 - function of, 931
 - n*th smallest row number, 385
 - summing values, 373
- SmallChange property
 - ScrollBar control, 870
 - SpinButton control, 871
- Smart Icon, 38–39
- Smart Tag
 - background error-checking, 665–666
 - Convert to Number option, 230
 - defined, 82
 - Stop Automatically Creating Calculated Columns option, 217
- Smart Tags tab, AutoCorrect dialog box, 674
- smartart demo.xlsx sample file, 939

- SmartArt feature
 - customizing, 527–528
 - overview, 525–526
- smartart org chart.xlsx sample file, 939
- smoothing constant, 786
- Solve button, Solver Parameters dialog box, 768
- Solver Options dialog box, 770
- Solver Parameters dialog box, 767
- Solver Results dialog box, 768–769
- Solver tool
 - appropriate problems for, 765
 - defined, 5
 - examples using
 - allocating resources, 776–777
 - minimizing shipping costs, 773–776
 - optimizing investment portfolios, 778–779
 - overview, 765–769
 - simultaneous linear equations, 771–773
 - overview, 761, 764, 770–771, 905
- Sort dialog box, 111–112
- Sort option, Protect Sheet dialog box, 640
- sort order, Query Wizard, 686
- sorting
 - range of values dynamically, 396
 - tables, 110–112
- source application, 615
- source data, pivot table, 705
- source workbook
 - defined, 589
 - modifying, 596–597
 - Save As command, 596
- source.xlsx sample file, 940
- space character errors, 652
- space operator, 225
- spacing, Shape images, 523
- Sparkline chart, 4, 403
- sparkline examples.xlsx sample file, 939
- Sparkline graphics
 - auto-updating, 513
 - creating, 505–507
 - customizing
 - adjusting axis scaling, 509–510
 - changing colors and line width, 508
 - changing type, 508
 - faking reference lines, 510–512
 - hidden or missing data, 508
 - highlighting certain data points, 509
 - sizing cells, 507
 - displaying for dynamic ranges, 514–515
 - overview, 503
 - specifying date axis, 512–513
 - types of, 504–505
- special characters, inserting, 233
- Special format category, 554
- Special format, Format Cells dialog box, 46–47
- specialized lookup examples.xlsx sample file, 937
- spell checking worksheets, 671–672
- Spelling dialog box, 672
- SpinButton control, ActiveX, 844, 861, 870–871
- spinners, 14
- Split button control, Ribbon, 14
- splitting worksheet window into panes, 62
- Spreadsheet Page, Web site, 947
- SQL (Structured Query Language), 678
- SQRT function, 928
- SQRTPI function, 928
- stacked area chart, 428
- stacked column chart, 420, 430
- Standard Deviation error bar, Format Error Bars dialog box, 462–463
- Standard Errors check box, Moving Average dialog box, 788
- STANDARDIZE function, 931
- start_period argument
 - CUMIPMT function, 332
 - CUMPRINC function, 332
 - depreciation functions, 351
- Startup Prompt dialog box, 594
- static consolidation, 600, 604
- static information
 - copying from Excel to Word, 617
 - pasting, 617–620
- Statistical Category Functions, 929–932
- Status bar, 6, 8
- StdDev summary formula, 108
- STDEVA function, 931
- STDEV.P function, 919
- STDEV.P function, 931
- STDEVPA function, 931
- STDEV.S function, 931
- STEYX function, 931
- stock charts, 433–436
- stock charts.xlsx sample file, 938
- Stop Automatically Creating Calculated Columns option, SmartTag, 217
- Store Macro In option, Record Macro dialog box, 803
- StrConv function, 837
- String data types, 901

Index

- strings
 - converting from nondate to date, 261–262
 - counting characters in, 239
 - defined, 229
 - extracting all but the first word of, 245
 - extracting characters from, 240–241
 - extracting the first word of, 244
 - extracting the last word of, 244–245
 - number formatting, 557–558
 - removing non-numeric characters from, 390
 - searching and replacing within, 242–243
 - searching within, 242
 - splitting without using formulas, 247
- Structured Query Language (SQL), 678
- Structures control, Equation Editor, 536
- Style dialog box
 - modifying named styles, 133
 - Protection option, 134
- Style Gallery, 611
- style property, ComboBox control, 867
- Style settings, custom templates, 170
- styles
 - charts, 412–413
 - named
 - applying, 132–133
 - controlling with templates, 135
 - creating, 134
 - merging from other workbooks, 134–135
 - modifying, 133
 - overview, 131
 - pictures and drawings, 528–529
- styles object, 815
- Sub procedure
 - debugging custom functions, 834
 - defined, 801
 - general discussion, 799–800
 - writing to display UserForm, 848
- SUBSTITUTE function
 - counting number of words in cells, 248
 - function of, 932
 - replacing text, 241
- substrings, 243–244
- SUBTOTAL function, 282, 928
- subtotals, pivot table, 705
- subtraction operator, 658
- SUM formula, 371–372
- SUM function
 - array constants, 359
 - counting differences in two ranges, 384
 - displaying totals, 498–499
 - function of, 928
 - overview, 282
 - ranges with error values, 379–380
 - single array formula, 358
 - summing all cells in range, 299–300
 - “top *n*” values, 302
- Sum summary formula, 108
- sum_range argument, 302
- SUMIF function
 - arguments, 302
 - function of, 928
 - overview, 282
 - summing values based on date comparison, 305
- SUMIFS function, 282, 928
- Summarize Values By tab, Value Field Settings dialog box, 707
- summarizing formula data, 214–216
- summary formulas
 - consistency, 585
 - Total Row, 108
- summing
 - digits of integers, 386–387
 - every *n*th value, 388–390
 - formulas
 - all cells in a range, 299–300
 - computing a cumulative sum, 300–302
 - “top *n*” values, 302
 - n* largest values in ranges, 381
 - ranges that contain errors, 379–380
 - rounded values, 388
 - smallest values in ranges, 372–373
- SUMPRODUCT function, 282, 358–359, 928
- SUMSQ function, 282, 928
- SUMX2MY2 function, 282, 928
- SUMX2PY2 function, 928
- SUMXMY2 function, 282, 928
- surface charts, 432–433
- surface_charts.xlsx sample file, 938
- switching, Excel windows, 52
- SYD function, 351, 924
- Symbol dialog box, 233
- symbols, hiding in outline, 588
- Symbols control, Equation Editor, 536
- Synchronous Scrolling toggle, 61
- syntax
 - PMT function, 331
 - PPMT function, 331
 - HLOOKUP function, 314
 - INDEX function, 316
 - LOOKUP function, 314
 - NPER function, 333
 - PV function, 333

RATE function, 332
 Series formula, 459
 syntax error, 649
 system requirements, CD-ROM, 933

T

T function, 932
 Tab list, 6, 8
 tab order, UserForm, 856–857
 tab scrolling controls, 53
 tab split control, 53
 table and chart.xlsx sample file, 935
 Table Filter, pivot table, 705
 table formulas.xlsx sample file, 936
 table headings, 63
 Table Style Options group, 107
 table_array argument
 HLOOKUP function, 314
 VLOOKUP function, 312
 tables. *See also* data tables; Pivot tables
 Access, importing, 679–680
 changing look of, 103–105
 converting back to ranges, 113
 creating, 102–103
 creating outlines, 585
 filtering, 112–113
 formulas within, 216–217
 moving, 106–107
 navigating, 105
 options, setting, 107
 overview, 99–102
 parts, selecting, 105
 referencing data, formulas, 217–218
 rows and columns
 adding, 105–106
 deleting, 106
 removing duplicate, 109
 selecting entire, 105
 sorting, 110–112
 summarizing formula data, 214–216
 Total Row feature, 107–109
 Tables pane, Microsoft Query, 691, 693
 tabs
 changing color, 55–56
 Ribbon interface, 11–12, 546–547
 TabStrip control, 844
 TAN function, 928
 TANH function, 928
 target cells, 765
 task pane, 22
 tasks, Query application, 681–682
 TBILLEQ function, 924
 TBILLPRICE function, 924
 TBILLYIELD function, 924
 TDIST function, 919
 T.DIST function, 931
 T.DIST.2T function, 931
 T.DIST.RT function, 931
 templates
 chart, 469–470
 creating workbooks from, 162–164
 custom
 changing workbook defaults, 166–167
 changing worksheet defaults, 167–168
 editing, 168
 ideas, 170
 overview, 165–166
 resetting default settings, 168
 saving, 170
 modifying, 164–165
 viewing, 161–162
 Templates icon, 470
 test scores.xlsx sample file, 940
 testing
 custom number format, 565
 UserForms, 848, 852, 854–855
 text
 adding to Shape images, 520
 alignment
 controlling the direction, 126–127
 displaying at an angle, 125–126
 horizontal alignment options, 122–123
 merging cells, 124–125
 vertical alignment options, 124
 wrapping or shrinking, 124
 case changing, 239–240
 counting occurrences of, 292–293
 counting text cells, 285
 displaying, 40
 entering and editing, 32–33
 entries, 30
 free-floating, 445
 number formatting, 566–567
 replacing with other text, 241–242
 text alignment.xlsx sample file, 936
 Text Axis option, 454
 Text Category Functions, 932
 text data, 29–31
 Text Direction setting, 126
 Text Filters option, 113
 Text format category, 554

Index

- Text format, Format Cells dialog box, 46–47
- text formulas
 - changing case of text, 239–240
 - character codes, 231–233
 - counting
 - characters in strings, 239
 - number of words, 248
 - occurrences of substrings in cells, 243–244
 - specific characters in cells, 243
 - creating
 - histograms, 237–238
 - ordinal numbers, 247–248
 - determining identical strings, 233–234
 - displaying
 - formatted currency values as text, 236
 - formatted values as text, 235–236
 - extracting
 - all but first word of strings, 245
 - characters from strings, 240–241
 - filename from path specification, 244
 - first word of strings, 244
 - last word of strings, 244–245
 - names, 245–247
 - joining cells, 234–235
 - overview, 229–230
 - padding numbers, 238–239
 - removing
 - excess spaces and nonprinting characters, 239
 - titles from names, 247
 - repeating characters or strings, 236–237
 - replacing text with other text, 241–242
 - searching and replacing within strings, 242–243
 - what is considered text, 229–230
- TEXT function
 - displaying formatted values as text, 235–236
 - formatting numbers, 567
 - function of, 932
- text functions. *See* text formulas
- text histogram.xlsx sample file, 936
- Text Length option, Data Validation dialog box, 572
- text string
 - defined, 229
 - splitting without using formulas, 247
- TextAlign property, 872
- TextBox control, ActiveX, 844, 861, 871–872
- Texture Fill option, Format dialog box, 470
- Thanksgiving Day, date functions, 271
- The Changes Being Saved Win option, Share Workbook dialog box, 633
- theme examples.xlsx sample file, 936
- themes
 - applying, 137
 - customizing, 138–139
 - overview, 135–136
- thermometer charts, 472–473
- thermometer chart.xlsx sample file, 938
- thousands, number formatting, 560–561
- three products.xlsx sample file, 941
- 3 × 4 array constant, 361–362
- 3-D area chart, 428
- 3-D charts, 464–465
- 3-D clustered column chart, 421
- 3-D data point, surface chart, 432
- 3-D line chart, 423
- three-dimensional range, 72
- three-part header, 186
- tilde (~) character, 78, 242
- Time category, 254
- Time format category, 554
- Time format, Format Cells dialog box, 46–47
- TIME function, 921
- time functions
 - adding hours, minutes, or seconds to a time, 278
 - calculating the difference between times, 274–275
 - converting decimal hours, minutes, or seconds to a time, 277–278
 - converting from military time, 277
 - displaying any time, 273
 - displaying current time, 272–273
 - non-time-of-day values, 279–280
 - rounding time values, 279
 - summing times that exceed 24 hours, 275–277
- Time option, Data Validation dialog box, 571
- time sheet.xlsx sample file, 936
- time values
 - entering and editing, 34
 - of money, 329–330
 - rounding, 279
- times
 - data entering, 42
 - grouping in pivot tables, 722
 - number formatting, 566
- TimeStamp procedure, 807–808
- TIMEVALUE function, 272–273, 884, 921
- TINV function, 919
- T.INV function, 931
- T.INV.2T function, 931
- title bar, Excel window, 6, 8
- title element
 - InputBox function, 838
 - MsgBox function, 839

- titles
 - charts, 445–446
 - removing from names, 247
 - TODAY function, 258–259, 829, 921
 - ToggleButton
 - ActiveX control, 872
 - Ribbon, 14
 - ToggleButton control, 844, 861
 - Tool Tabs, Ribbon, 548
 - Toolbox controls, 844
 - Tools control, Equation Editor, 536
 - Top Bottom Rules command, Conditional Formatting drop-down list, 483
 - “top *n*” values, formulas, 302
 - Top property, 864
 - Top Row check box, Consolidate dialog box, 602
 - Top vertical alignment option, Format Cells dialog box, 124
 - Total Row feature, tables, 107–109
 - tracking workbook changes
 - reviewing, 635
 - turning track changes on and off, 633–635
 - TRANSPOSE function, 390
 - Transition Navigation Keys option, Excel Options dialog box, 949
 - Transpose (T) option, Paste Special dialog box, 86, 89
 - TRANSPOSE function
 - arrays, 363
 - function of, 926
 - transposing arrays, 369–370
 - transposing
 - arrays, 369–370
 - ranges, Paste Special dialog box, 89
 - TREND function, 371, 931
 - trendlines, charts, 463–464
 - trial and error method, 455
 - TRIM function, 239, 652, 932
 - TRIMMEAN function, 931
 - troubleshooting, 942
 - TRUE function, 925
 - TRUNC function, 928
 - Trust Center dialog box, 797
 - TTEST function, 919
 - T.TEST function, 931
 - t-Test tool, Analysis ToolPak add-in, 792
 - Tufte, Edward, 505
 - two-dimensional array, 355, 361–362
 - Two-factor with replication analysis of variance, 784
 - Two-factor without replication analysis of variance, 784
 - two-input data tables, 750–753
 - Two-sample assuming equal variances t-Test, 792
 - Two-sample assuming unequal variances t-Test, 792
 - two-way data tables, 340–341
 - two-way lookup, 323–326
 - TYPE function, 925
 - type function argument, 331
 - Type Your Text Here window, SmartArt, 527
- ## U
- Undo command, Quick Access toolbar, 18–19
 - Undo tool
 - pasting, 79
 - Quick Access toolbar, 542
 - Unformatted Text paste option, Paste Special dialog box, 619
 - Unformatted Unicode Text paste option, Paste Special dialog box, 619
 - Unfreeze Panes option, 63
 - Unhide dialog box, 58
 - unhiding
 - columns, 67
 - rows, 67
 - worksheets, 57–58
 - Uniform distribution option, Random Number Generation dialog box, 790
 - unique values, counting formulas, 293–294
 - unlocking
 - cells, 639–640
 - nonformula cells, 169
 - Unmerge Cells option, 125
 - Unprotect Workbook option, 643–644
 - Up arrow key, 10
 - up-bars, 434–435
 - Update Changes settings, Share Workbook dialog box, 632
 - Update Now button, Links dialog box, 621–622
 - Update Values dialog box, 592
 - updating
 - changes when sharing workbooks, 632
 - links, 594–595
 - Sparklines, 513
 - UPPER function, 239, 932
 - U.S. English language date format, 249
 - USB drive, 157
 - Use AutoFilter option, Protect Sheet dialog box, 640
 - Use Automatic Scaling option, Solver Options dialog box, 771
 - Use Labels In check boxes, Consolidate dialog box, 601
 - Use PivotTable Reports option, Protect Sheet dialog box, 640
 - Use Relative References control, 809
 - Usenet, 945
 - user interface
 - creating for add-in macros, 912–913
 - customizations, 546

Index

user interface (*continued*)

- customizing
 - Quick Access toolbar, 541–546
 - Ribbon feature, 546–549
- modifying, 913

user permissions, 641

UserForms

- accelerator keys, 856
- ActiveX controls
 - adding, 843–844, 862
 - adjusting properties, 844–845, 862–863
 - CheckBox, 866–867
 - ComboBox, 867–868
 - CommandButton, 868
 - common properties, 863–864
 - creating macros for, 864–866
 - design mode, 862
 - Image, 868
 - Label, 868
 - linking controls to cells, 864
 - ListBox, 868–869
 - OptionButton, 869
 - overview, 861
 - reasons for using, 859–861
 - ScrollBar, 869–870
 - SpinButton, 870–871
 - TextBox, 871–872
 - ToggleButton, 872
- alternatives to
 - InputBox function, 838–839
 - MsgBox function, 839–842
- controlling tab order, 856–857
- defined, 801
- displaying, 846
- examples of
 - creating, 847–848, 850–852
 - creating event-handler procedures, 849, 853–854
 - overview, 846
 - testing, 848, 852, 854–855
- handling events, 846
- macros
 - making available from worksheet button, 855
 - making available on Quick Access toolbar, 855–856
- overview, 837–838, 842–846, 909–910
- reasons for creating, 837–857

#VALUE! error value, 219, 656

Value Field Settings dialog box, 707

VALUE function, 932

Value property

- defined, 864
- ScrollBar control, 870
- SpinButton control, 870

values

- actual versus displayed errors, 658–659
 - converting to, 228
 - counting formulas, 286
 - creating array constants from, 367
 - creating arrays from, 366–367
 - custom functions, 826
 - displaying as text, 235–236
 - entering and editing, 32–33
 - formulas, 304–305
 - looking up by using closest match, 327–328
 - looking up from multiple lookup tables, 321
 - lookup formulas, 318–320
 - pie chart, 425
 - returning only positive, 394
 - sorting dynamically, 396
 - summing, 388–390
 - tracing errors with Excel Auditing tools, 665
- Values (V) option, Paste Special dialog box, 86, 87
- Values & Number Formatting (A) option, Paste Special dialog box, 86, 88
- Values & Source Formatting (E) option, Paste Special dialog box, 86
- Values area, pivot table, 705
- values argument, **Series** formula, 459
- Values in Reverse Order option, 450
- VAR function, 919
- Var summary formula, 108
- variables
- declaring types, 901–902
 - Visual Basic for Applications (VBA) macros, 817
- Variant data types, 901
- VARP function, 919
- VAR.P function, 931
- VARPA function, 932
- Vary Colors by Point option, 474
- VB Projects, protecting, 644–645
- VBA (Visual Basic for Applications) functions, 800–801, 823
- VBA (Visual Basic for Applications) macros. *See* Visual Basic for Applications macros
- vba_functions.xlsm sample file, 941
- vbAbortRetryIgnore constant, MsgBox function, 840
- vbCritical constant, MsgBox function, 841
- vbDefaultButton1 constant, MsgBox function, 841

V

- Validation option, Paste Special dialog box, 88
- value axis, 407, 448–452

- vbDefaultButton2 constant, MsgBox function, 841
- vbDefaultButton3 constant, MsgBox function, 841
- VBE (Visual Basic Editor). *See* Visual Basic Editor (VBE)
- VBExclamation constant, MsgBox function, 841
- vbInformation constant, MsgBox function, 841
- vbOKCancel constant, MsgBox function, 840
- vbOKOnly constant, MsgBox function, 840
- vbQuestion constant, MsgBox function, 841
- vbRetryCancel constant, MsgBox function, 841
- vbYesNo constant, MsgBox function, 840
- vbYesNoCancel constant, MsgBox function, 840
- VDB function, 351, 924
- vector-based image, 531
- Versions section, Info options, 149, 156
- vertical alignment options, worksheet, 124
- vertical page break, 181–182
- vertical scrollbar, 6, 8
- Veterans Day, date functions, 270
- View tab, Ribbon, 549
- views
 - chart data, 411
 - page
 - Normal view, 173–174
 - overview, 172–173
 - Page Break Preview mode, 175–176
 - Page Layout view, 174–175
 - templates, 161–162
 - worksheets
 - freezing panes, 62–64
 - multiple windows, 60–61
 - overview, 58
 - side by side sheets, 61
 - splitting window into panes, 62
 - Watch Window, 64–65
 - zooming, 59–60
- Visible Cells Only option, Go to Special dialog box, 76
- visible digital signature, 647
- Visible property, 864
- Visual Basic Editor (VBE)
 - creating macros for controls, 864–865
 - defined, 801
 - disabling Mini toolbar, 118
 - Project window, 804
 - sizing and aligning controls, 852
 - window, 798
- Visual Basic for Applications (VBA) functions, 800–801, 823
- Visual Basic for Applications (VBA) macros
 - charts
 - applying formatting, 899
 - modifying properties, 898
 - modifying type, 898
 - displaying Developer tab, 796–797
 - overview, 795–796
 - ranges
 - copying, 888–889
 - copying variable-size, 889
 - counting selected cells, 895–896
 - determining type of selections, 893–894
 - identifying multiple selections, 895
 - looping through, 891–893
 - moving, 891
 - overview, 887–888
 - prompting for cell values, 893
 - selecting rows or columns, 890–891
 - selecting to end of rows or columns, 890
 - recording
 - absolute versus relative, 808–809
 - assigning to buttons, 810–811
 - assigning to shortcut keys, 810
 - basics, 802–803
 - editing, 805
 - examining, 804–807
 - example of, 803, 806
 - re-recording, 807–808
 - running, 806
 - storing in Personal Macro Workbook, 809–810
 - testing, 805, 808
 - saving with .xlsm file extension, 148
 - saving workbooks
 - all, 896
 - closing and, 896–897
 - containing macros, 798
 - security, 797–798
 - speed tips
 - declaring variable types, 901–902
 - preventing alert messages, 900
 - simplifying object references, 900–901
 - turning off screen updating, 899
 - Sub procedures, 799–800
 - writing VBA code
 - entering and editing, 812
 - event-handler procedures, 874–875
 - For-Next loops, 818
 - how VBA works, 812–814
 - If-Then construct, 818
 - macro that can't be recorded, 819–821
 - methods, 817
 - objects and collections, 814–815
 - overview, 811
 - properties, 815–817
 - Select Case construct, 819
 - variables, 817
 - With-End With construct, 818–819

Index

- Visual Basic (VB) protection, 637
- VLOOKUP function
 - function of, 926
 - general discussion, 312–313
 - looking up values, 327
 - Lookup formulas, 311
- W**
- Watch Window
 - formula results, 747
 - worksheets, 64–65
- watermark, 184
- weather combination chart.xlsx sample file, 938
- Web formats
 - HTML files, 607
 - overview, 606
 - single file web pages, 607–609
- Web Options dialog box, 608
- Web pages, 607–609
- Web queries, 612–613
- Web sites
 - contextures, 948
 - daily dose of Excel, 948
 - David McRitchie's Excel Pages, 948
 - Jon Peltier's Excellge, 948
 - Mr. Excel, 948
 - Pearson Software Consulting, 948
 - Pointy Haired Dilbert, 948
 - spreadsheet page, 947
- webpage.xlsx sample file, 940
- WEEKDAY function, 258, 267, 577, 921
- WEEKNUM function, 258, 921
- WEIBULL function, 919
- WEIBULL.DIST function, 932
- What You See Is What You Get (WYSIWYG) mode, 406
- what-if analysis
 - creating data tables
 - one-input, 748–750
 - two-input, 750–753
 - example of, 745–747
 - goal seeking and Solver tools, 761
 - manual, 747
 - Scenario Manager feature
 - defining scenarios, 754–756
 - displaying scenarios, 757
 - generating scenario reports, 758–759
 - merging scenarios, 758
 - modifying scenarios, 758
 - overview, 753–754
 - types of, 747
- When File Is Saved setting, Share Workbook dialog box, 632
- Whole Number option, Data Validation dialog box, 571
- Wide setting, Page Layout view, 180
- width property, 864
- wildcard characters, 77–78
- Window Close button, 6, 8
- Window Maximize/Restore button, 6, 8
- Window Minimize button, 6, 8
- WindowActivate event, 876
- WindowDeactivate event, 876
- WindowResize event, 876
- windows
 - closing, 52–53
 - moving, 51
 - overview, 49–51
 - resizing, 51
 - splitting, 62
 - switching, 52
- Windows Clipboard, 79–80, 616
- Windows Control Panel
 - adjusting date and time, 42
 - Regional and Language Options, 251
 - specifying two-digit years, 257
- windows object, 814, 815
- Windows Vista, 144
- Win/Loss Sparkline
 - displaying goal achievement, 511
 - overview, 504
- With-End With construct, VBA macros, 818–819
- Within drop-down list, 669
- Word documents
 - copying from Excel, 617–622
 - embedding, 624–626
- wordart examples.xlsx sample file, 939
- WordArt feature, 530
- WordArt Styles command, 521
- Words that contain X conditional formatting rule, 482
- wordwrap property, 872
- work days, date functions, 263–264
- work days.xlsx sample file, 936
- Workbook Connections dialog box, 689
- Workbook events, 873
- workbook file, 5
- Workbook_BeforeClose procedure, 879
- Workbook_BeforePrint procedure, 875
- Workbook_BeforeSave procedure, 878–879
- Workbook_Open procedure, 876–877, 879
- workbooks
 - adding digital signatures, 646
 - changing default number of worksheets, 55
 - closing, 156

- creating
 - overview, 141–143
 - from templates, 162–164
- defined, 49
- embedding when saved, 626
- events
 - BeforeClose, 879
 - BeforeSave, 878–879
 - NewSheet, 878
 - Open, 876–877
 - overview, 875–876
 - SheetActivate, 878
- inspecting, 646
- linking
 - avoiding potential problems, 595–597
 - external reference formulas, 590–595
 - overview, 589–590
- marking as final, 646
- opening
 - with external reference formulas, 592–594
 - Favorite Links list, 146
 - file display preferences, 147
 - filtering filenames, 146–147
 - overview, 143–146
- overview, 5–8
- protecting
 - overview, 637
 - requiring passwords to open, 641–643
 - structures, 643–644
 - windows, 644
- referencing from, 213–214
- renaming or moving source, 596
- saving
 - containing macros, 798
 - overview, 147–148, 896
- setting up, 908
- sharing
 - advanced sharing settings, 631–633
 - designating workbook as shared, 631
 - overview, 629
 - with yourself, 633
- signing, 647–648
- source workbooks, 596–597
- templates, 168
- testing custom add-ins, 910–911
- tracking changes in, 633–635
- VBA macros, 896–897
- Workbooks object, 814–815
- WORKDAY function, 258, 264, 921
- WORKDAY.INTL function, 201, 258, 921
- workgroups
 - file reservations, 628–629
 - sharing workbooks
 - advanced sharing settings, 631–633
 - designating workbook as shared, 631
 - overview, 629
 - with yourself, 633
 - tracking workbook changes
 - reviewing, 635
 - turning track changes on and off, 633–635
 - using on networks, 627
 - worksheet button, making macros available, 855
 - worksheet controls.xml sample file, 941
 - Worksheet events, 873
 - Worksheet_Change procedure, 880
- worksheets
 - activating, 53
 - adding to workbook, 54
 - changing sheet tab color, 55–56
 - consolidating
 - example of, 601–603
 - overview, 597–598
 - refreshing, 604
 - using Consolidate command, 600–601
 - using formulas, 598
 - using Paste Special dialog box, 599
 - creating
 - appearance, 25
 - creating charts, 26
 - formatting numbers, 24–25
 - month names, 23
 - printing, 27–28
 - sales data, 23–24
 - saving, 28
 - starting, 22–23
 - summing values, 25–26
 - custom functions
 - debugging, 833–834
 - example of, 824–826
 - function procedure arguments, 828–833
 - function procedures, 826–828
 - inserting, 834–836
 - using in formulas, 828
 - VBA functions, 823
 - Custom Views of worksheet, printing, 190–191
 - defined, 49
 - deleting, 54
 - entering formulas, 203–205
 - events
 - BeforeRightClick, 883
 - Change, 880

Index

worksheets, events (*continued*)
 monitoring specific range for changes, 881
 overview, 879–880
 SelectionChange, 882–883
formatting
 background images, 130–131
 borders and lines, 128–129
 colors and shading, 127–128
 document themes, 135–139
 fonts, 119–122
 named styles, 131–135
 text alignment, 122–127
 tools for, 115–119
function references, 917–932
hiding/unhiding, 57–58
inserting functions into formulas, 206–208
naming, 54–55
navigating, 9–10, 950
overview, 5–10
pasting range names into formulas, 205–206
protecting
 assigning user permissions, 641
 overview, 637–638
 sheet protection options, 640
 unlocking cells, 639–640
rearranging, 56–57
referencing from, 212–213
rows and columns
 changing height, 67–68
 changing width, 67–68
 deleting, 66
 hiding, 66–67
 inserting, 65–66
saving as PDF file, 645–646
spell checking, 671–672
views
 multiple windows, 60–61
 overview, 58
 panes, freezing, 62–64
 side by side sheets, 61
 splitting windows into panes, 62
 Watch Window, 64–65
 zooming, 59–60
windows
 closing, 52–53
 moving, 51
 overview, 49–51
 resizing, 51
 switching, 52

Worksheets object, 815
Worst Case scenario, Scenario Manager, 755
Wrap Text option, 124
wrapping text, worksheet formatting, 124
WYSIWYG (What You See Is What You Get) mode, 406

X

X icon
 Formula bar, 36
 New Formatting Rule dialog box, 491–492
XDATE demo.xlsx sample file, 936
XIRR function, 924
XLSA format, 159
XLSB format, 159
XLSK format, 159
XLSM format, 159, 934
XLStart folder, 135, 147
XLSX format, 159, 934
XLTM format, 159
XLTX format, 159
XML files, 159
XNPV function, 924
XPS format, 645
XY charts, 426–427
xy charts.xlsx sample file, 938

Y

YEAR function, 258, 265, 921
YEARFRAC function, 258, 265, 921
yearly calendar.xlsx sample file, 937
years between dates, calculating, 265
YIELD function, 924
YIELDDISC function, 924
YIELDMAT function, 924

Z

Zero option, 461–462
zeros, 563–564
Zip-compressed text files, 159
Zoom control, 6, 8
Zoom to Page option, Print Preview, 173
zooming, worksheets, 59–60
ZTEST function, 919
Z.TEST function, 932
z-Test tool, Analysis ToolPak add-in, 792