Inhalt

Dieses Buch auf einen Blick	9
Für wen dieses Buch ist	10
Der Inhalt im Überblick	
Arbeiten mit diesem Buch	12
Die wichtigsten Neuheiten in Excel 2013	14
Das Programm kennenlernen	17
Excel 2013 starten	
Der Startbildschirm von Excel 2013	
Die Oberfläche von Excel 2013 im Überblick	
Das Grundprinzip von Excel verstehen	
Das Menüband mit den Befehlen zur Programmsteuerung	
Die Symbolleiste für den Schnellzugriff	
Die Fensterdarstellung regeln	
Arbeiten mit dem Touchscreen	
Die Registerkarte »Datei«	
Kontoeinstellungen	
Der Zugang zu den Programmeinstellungen	
Die Programmhilfen kennenlernen	
Dateien schließen und Excel beenden	
Excel-Dateien verwalten	41
Excel-Dokumente lokal speichern	42
Excel-Dokumente in der Cloud speichern	
Kennwörter und Sicherungsdateien	
Die Standardeinstellungen zum Speichern	

	Eine Arbeitsmappe wieder öffnen	51
	Daten eingeben	55
4	Zellen und Bereiche auswählen Markieren von weiter entfernten Zellen Das Grundprinzip der Eingabe. Korrekturen durchführen Eingaben löschen. Eingabebeschränkungen einrichten Zahlenwerte eingeben Probleme bei der Eingabe	
	Rechtschreibprüfung für Texteingaben	
	Die Korrekturfunktionen einstellenBlitzvorschau und Schnellanalyse	
	Zell- und Bereichsnamen vergeben	
	Namen verwalten	
	Arbeiten mit Blättern und Fenstern	75
	Blätter hinzufügen und löschen	76 77
	Weitere Blattoptionen	80
	Mit mehreren Fenstern arbeiten	

Berechnungen mit Formeln	85
Formeln eingeben und korrigieren	
Bereichsnamen für Formeln verwenden	
Formeln mit Bezügen zu anderen Blättern oder Map	
Formeln durch Zeigen mit der Maus erstellen	
Fehler in Formeln	
Komplexe Berechnungsstrukturen verstehen	
Die Berechnungsoptionen einstellen	
Gliedern und Gruppieren	
Konsolidieren	
Szenarios	
Funktionen einsetzen	105
Einfache Funktionen eingeben	
Funktionen mit mehreren Bezügen	108
Die Funktionsbibliothek	
Die gängigsten Funktionen	
Funktionen für Mathematik und Geometrie	
Textfunktionen	
Funktionen für Datum und Uhrzeit	
Finanzmathematik	
Logische Funktionen	
Funktionen zur Information und für statistische Anal	-
Funktionen zum Nachschlagen und Verweisen	118
Tabellen editieren	119
Daten verschieben und kopieren	
Die Inhalte beim Einfügen kontrollieren	
Formeln kopieren	
Die Office-Zwischenablage	

Bereiche mit Daten ausfüllen	. 128
Trends extrapolieren	. 130
Spalten oder Zeilen einfügen	. 132
Spalten oder Zeilen löschen	. 133
Spaltenbreite und Zeilenhöhe einstellen	. 134
Spalten und Zeilen aus- und einblenden	. 135
Nach Daten suchen	. 136
Tabellen formatieren	137
Das Dokumentdesign einsetzen	. 138
Schriftformate einstellen	. 140
Mehrere Formate in einer Zelle	. 141
Ausrichtung und Einzüge	. 142
Zahlenformate einstellen	. 144
Dezimalstellen, Prozentzeichen, Währungssymbole und Tausendertrennzeichen.	. 146
Formate für Datum und Uhrzeit	. 147
Rahmen, Linien und Zellen einfärben	. 148
Die bedingte Formatierung benutzen	. 150
Der Manager für Regeln zur bedingten Formatierung	. 152
Mit Excel-Tabellen arbeiten	153
Daten aus Textdateien importieren	. 154
Daten aus Access importieren	. 156
Daten aus dem Web importieren	. 158
Excel-Tabellen	. 160
Sortieren	. 162
Filtern	
Doppelt eingegebene Datensätze entfernen	. 166
Ergebnisse berechnen	. 167
Analysen mit Pivot-Tabellen durchführen	. 168

	Datenschnitte	
11	Werte in Diagrammen darstellen	173
	Diagrammtypen	
	Diagramme erstellen	
	Einfache Arbeiten mit Diagrammen	
	Details einstellen	
	Schnellformatvorlagen und Schnelllayouts benutzen	
	Diagramme bearbeiten	
	Datenpunkte und andere Elemente formatieren	
	Trends aufzeigen mit Sparklines	190
17	Zusätzliche Elemente einfügen	191
	Bilder und andere Grafikdateien	
	Screenshots	
	Bilder verfeinern	194
	Geometrische Formen	196
	Onlinegrafiken	198
	Textfelder	
	WordArt	200
	Objekte aus anderen Programmen	201
	SmartArt	
	Formeln	204
	Links	206
17	Drucken	207
	Übersicht zu den Druckaufgaben	208
	Die Einstellungen für einzelne Blätter festlegen	
	Drucktitel angeben	
	Diagnote diagnosti	

	Den Umbruch gestalten	214
	Das Seitenlayout kontrollieren	
	Kopf- und Fußzeilen einrichten	216
	Weitere Optionen	218
1 1	Arbeiten in Teams	219
14	Tabellenbereiche kommentieren	220
	Änderungen aufzeichnen lassen	222
	Änderungen bearbeiten	
	Blätter schützen	226
	Arbeitsmappe schützen	228
	Die Eigenschaften einer Arbeitsmappe festlegen	229
	Arbeitsmappe vor der Verteilung überprüfen	230
	Das Dateiformat ändern	232
	Arbeitsmappe zur gemeinsamen Bearbeitung zur Verfügung stellen	234
	Mit der Excel Web App arbeiten	236
	Arbeitsmappe versenden	238
	Abschließende Arbeiten an einer Arbeitsmappe	240
1 -	Excel anpassen und automatisieren	241
	Die erweiterten Einstellungen	242
	Das Menüband anpassen	
	Makros aufzeichnen und ausführen	246
	Das Trust Center	248
	Stichwortverzeichnis	250