

Excel tips & tricks

This pdf contains “good to know” tips and tricks about Microsoft Excel . They are structured in step by step tutorials so you can easily follow along.

There are also short introductions to the most important features in Excel like pivot tables, vba macros, conditional formatting, data validation, excel tables.

On the next page you will find table of contents. It will help you navigate this pdf.

Table of Contents

1	Learn Pivot table basics	4
2	Conditional formatting	8
2.1	Conditional formatting – formula.....	10
3	Sort & Filter	12
4	Data Validation	14
4.1	Data Validation	14
4.2	Data Validation – Prevent duplicate records	16
5	Excel defined tables.....	18
5.1	Quickly create an Excel defined table.....	18
5.2	Dynamic charts – excel defined table.....	19
6	Excel named ranges.....	20
6.1	How to use the name manager	20
6.2	Quickly open the name manager (keyboard shortcut)	22
6.3	Show named ranges	23
6.4	Quickly create a named range	24
7	Dynamic named ranges	25
8	Visual basic for applications	27
8.1	Enable Developer tab on the ribbon	27
8.2	Macro recorder – learn vba	28
8.3	Quickly open VB Editor using a keyboard shortcut	29
8.4	Assign a macro to a button.....	30
9	Keyboard shortcuts.....	31
9.1	Press Alt key to see available keyboard short cuts.....	31
9.2	Shortcut keys to quickly enter todays date in a cell	32
9.3	Short cut keys to enter current time in a cell	33
9.4	Keyboard Short cut -Jump to next empty cell	34
9.5	Quickly select a data range.....	35
9.6	Select the entire column or row	36
9.7	Important keyboard shortcuts in excel.....	37
10	Quickly format a cell.....	38
11	Excel formulas.....	39
11.1	Evaluate formula.....	39
11.2	Change relative cell ref to absolute cell ref	40
11.3	Convert cell reference to values	42
11.4	Enter a value or a formula in empty cells.....	43

11.5	Use INDEX + MATCH instead of VLOOKUP.....	45
11.6	Concatenate cell values	46
11.7	Autosum	47
11.8	Copy formula and paste value	48
12	Transpose values in a column to a row.....	49
13	Transpose a table.....	50
14	Formatting	51
14.1	Highlight every second row in a data set.....	51
14.2	Hide values in a sheet.....	53
14.3	Quickly format a cell or a cell range	55
14.4	Double click format painter to copy and paste formats to other cells.....	56
14.5	Create a hyperlink.....	57
15	Working with cells	59
15.1	Edit a cell	59
15.2	How to quickly change multiple column or row widths on a sheet	60
15.3	Quickly hide and unhide a column or a row using a keyboard shortcut	61
15.4	Undo, redo or repeat command (keyboard shortcuts)	62
15.5	Quickly select all cells with comments	63
15.6	Copy Paste Cut	64
15.7	Enter a new row in a cell	65
15.8	Find and select.....	66
16	Working with excel sheets.....	68
16.1	Shortcuts for managing sheets.....	68
16.2	Double click a sheet name to rename it.....	69
16.3	Multiple views of the same worksheet	70
17	Excel charts.....	71
17.1	Months and years in a chart.....	71
18	Ribbon	74
18.1	Show / Hide the ribbon	74

1 Learn Pivot table basics

Pivot tables in excel are used for summarizing, analyzing trends in complex data tables.

Example, here is a table with some made up sales figures.

	A	B	C	D
1	Item	Price	Company Name	Country
2	Item 3	15	Chez Quis	China
3	Item 4	19	Columbia Airlines	Sweden
4	Item 3	15	Liandri Mining Corporation	Gambia
5	Item 5	22	Galaxy Corp	Burundi
6	Item 3	15	Flowers By Irene	Palau
7	Item 5	22	Galaxy Corp	Burundi
8	Item 4	19	VersaLife Corporation	Jamaica
9	Item 4	19	Chez Quis	China
10	Item 2	20	Columbia Airlines	Sweden
11	Item 5	22	Flowers By Irene	Palau
12	Item 5	22	Primatech Paper Co.	Australia
13	Item 2	20	InGen Corporation	Italy
14	Item 3	15	Columbia Airlines	Sweden
15	Item 1	10	Primatech Paper Co.	Australia
16	Item 1	10	Primatech Paper Co.	Australia
17	Item 4	19	Flowers By Irene	Palau
18	Item 5	22	Columbia Airlines	Sweden
19	Item 2	20	Liandri Mining Corporation	Gambia
20	Item 4	19	VersaLife Corporation	Jamaica
21	Item 2	20	Chez Quis	China
22	Item 2	20	Columbia Airlines	Sweden
23	Item 4	19	Chez Quis	China
24	Item 4	19	Primatech Paper Co.	Australia
25				

Now let's create a pivot table!

1. Select cell range A1:D24
2. Go to tab "Insert"

3. Click "Pivot table" button

4. Click OK

Now this comes up:

This "PivotTable Field List" let's you choose fields to your report.

1. Drag Item to column labels
2. Drag Price to Values
3. Drag Company name to row labels

No what happened to the pivot table?

	A	B	C	D	E	F	G
1							
2							
3	Sum of Price	Column					
4	Row Labels	Item 1	Item 2	Item 3	Item 4	Item 5	Grand Total
5	Chez Quis		20	15	38		73
6	Columbia Airlines		40	15	19	22	96
7	Flowers By Irene			15	19	22	56
8	Galaxy Corp					44	44
9	InGen Corporation		20				20
10	Liandri Mining Corporation		20	15			35
11	Primatech Paper Co.	20			19	22	61
12	VersaLife Corporation				38		38
13	Grand Total	20	100	60	133	110	423
14							
15							

You can now analyze the data more easily. Try rearranging the fields in the pivotTable Field List and explore! You can also use dates or categories or whatever. Analyzing data is not that hard anymore!

How to analyze trends? Link to a post on my website: [Analyze trends using pivot tables](#)

If you change values in the table, the pivot tables does not automatically update the values. You need to right click on the pivot table and click "Refresh". You can do this automatically with the use of vba (visual basic for applications)

Automatically refresh a pivot table? Link to a post on my website: [How to create a dynamic pivot table and refresh automatically](#)

2 Conditional formatting

By applying conditional formatting to your data, you can easily spot differences in a range of values. Conditional formatting highlights data using colors or icons.

Example,

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1																
2			Swedish temperatures (Celsius)													
3			Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec		
4		Avg High	0	0	4	9	16	19	22	20	14	10	4	1		
5		Avg Low	-4	-4	-2	1	6	12	14	12	8	5	0	-3		
6																

How did I do it?

1. Select cell range C4:N4

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1																
2			Swedish temperatures (Celsius)													
3			Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec		
4		Avg High	0	0	4	9	16	19	22	20	14	10	4	1		
5		Avg Low	-4	-4	-2	1	6	12	14	12	8	5	0	-3		
6																

2. Go to tab "Home" on the [ribbon](#)
3. Click "Conditional formatting" button and a sub menu opens
4. Hover over "Color scale" and click "More Rules..." button

5. Click Minimum color and pick a blue color.
6. Click Maximum color and pick a red color.
7. Click OK

Repeat above steps with cell range C5:N5.

2.1 Conditional formatting – formula

You can use a formula to determine which cells to format. Now conditional formatting becomes really powerful!

Example, here is a list. Are there any duplicates? Not that easy to identify, but wait!

	A	B	C	D	E
1	First Name	Last Name	Country		
2	Gabriella	Yost	Turkmenistan		
3	Karlee	Atwell	Mali		
4	Clarance	Mcdaniel	Seychelles		
5	Antoinette	Ruffin	Botswana		
6	Nizana	Pena	Samoa		
7	Jillian	Trahan	Togo		
8	Karlee	Atwell	Mali		
9	Meredith	Brandenburg	Italy		
10	Ibtesam	Bills	Kyrgyzstan		
11	Raleigh	Pomeroy	Burkina Faso		
12	Branden	Keys	Nicaragua		

1. Select the data
2. Go to tab "Home" on the ribbon
3. Click conditional formatting button
4. Click "New Rule.."
5. Click "Use a formula to determine which cells to format", see pic above.
6. Type: =COUNTIFS(\$A\$2:\$A\$12,\$A2,\$B\$2:\$B\$12,\$B2,\$C\$2:\$C\$12,\$C2)>1
in "Format values where this is true:"
7. Click "Format..." button
8. Click "Fill" tab

9. Pick a color.
10. Click OK

11. Click OK

	A	B	C	D
1	First Name	Last Name	Country	
2	Gabriella	Yost	Turkmenistan	
3	Karlee	Atwell	Mali	
4	Clarence	Mcdaniel	Seychelles	
5	Antoinette	Ruffin	Botswana	
6	Nizana	Pena	Samoa	
7	Jillian	Trahan	Togo	
8	Karlee	Atwell	Mali	
9	Meredith	Brandenburg	Italy	
10	Ibtesam	Bills	Kyrgyzstan	
11	Raleigh	Pomeroy	Burkina Faso	
12	Branden	Keys	Nicaragua	
13				

Duplicate records are now highlighted! Read more:

[Highlight duplicates where adjacent cell value meets criteria using conditional formatting](#)

3 Sort & Filter

Working with data is really easy in excel. The following example demonstrates how to quickly sort or filter data.

1. Select a cell in the data

	A	B	C
1	First Name	Last Name	Country
2	Joaquin	Bland	Fiji
3	Tommy	Tapia	Tajikistan
4	Jason	Busch	Moldova
5	Erlinda	Garris	Argentina
6	Jaylee	Casas	Democratic Republic of the Congo
7	Giverny	Shirley	Netherlands
8	Carroll	Brunson	Canada

2. Press CTRL + SHIFT + L

	A	B	C
1	First Name	Last Name	Country
2	Joaquin	Bland	Fiji
3	Tommy	Tapia	Tajikistan
4	Jason	Busch	Moldova
5	Erlinda	Garris	Argentina
6	Jaylee	Casas	Democratic Republic of the Congo
7	Giverny	Shirley	Netherlands
8	Carroll	Brunson	Canada

3. Click the arrow in the column header to choose a filter for the column

4. Here you can choose to sort values or only show all records containing Alba. If you have large data sets, use the search field!

	A	B	C
1	First Name	Last Name	Country
39	Alba	Prieto	Norway
102			
103			
104			
105			

4 Data Validation

4.1 Data Validation

What is data validation? You can control what is being entered in a worksheet. If a user enters data that is not allowed, a warning message appears.

You can create drop down lists or data validation lists (they are the same), you can restrict entries or create your own rules.

Example – drop down lists

	A	B	C	D	E	F
1						
2		Region			Regions	
3					Africa	
4					Asia	
5					Australia	
6					Europe	
7					North America	
8					South America	
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						
25						
26						

1. Select cell B3
2. Go to tab “Data” on the ribbon
3. Click “Data validation” button
4. Go to tab “Settings”
5. Select List (see pic above)
6. Type: =\$E\$3:\$E\$8 in source field
7. Click OK

	A	B	C	D	E	F	
1							
2		Region			Regions		
3		<input type="text"/>			Africa		
4		Africa			Asia		
5		Asia			Australia		
6		Australia			Europe		
7		Europe			North America		
8		North America			South America		
9		South America					

You have now created a drop down list in cell B3.

4.2 Data Validation – Prevent duplicate records

In this example I am trying to prevent the user from entering a duplicate record.

	A	B	C	D
1				
2		First Name	Last Name	Country
3		Gabriella	Yost	Turkmenistan
4		Karlee	Atwell	Mali
5		Clarence	Mcdaniel	Seychelles
6		Antoinette	Ruffin	Botswana
7		Nizana	Pena	Samoa
8		Jillian	Trahan	Togo
9		Meredith	Brandenburg	Italy
10		Ibtessam	Bills	Kyrgyzstan
11		Raleigh	Pomeroy	Burkina Faso
12		Branden	Keys	Nicaragua
13				

1. Select cell range B3:D20
2. Go to tab "Data"
3. Click "Data validation" button
4. Select Custom
5. Type formula: =COUNTIFS(\$B\$3:\$B\$20,\$B3,\$C\$3:\$C\$20,\$C3,\$D\$3:\$D\$20,\$D3)<=1
6. Click OK

See picture below.

	A	B	C	D	E	F	G
3		Gabriella	Yost	Turkmenistan			
4		Karlee	Atwell	Mali			
5		Clarence	Mcdaniel	Seychelles			
6		Antoinette	Ruffin	Botswana			
7		Nizana	Pena	Samoa			
8		Jillian	Trahan	Togo			
9		Meredith	Brandenburg	Italy			
10		Ibtesam	Bills	Kyrgyzstan			
11		Raleigh	Pomeroy	Burkina Faso			
12		Brandon	Kovs	Nicaragua			

Data Validation

Settings | Input Message | Error Alert

Validation criteria

Allow: Custom Ignore blank

Data: between

Formula: =COUNTIFS(\$B\$3:\$B\$20,\$B3,\$C\$3:\$C\$20,\$C:

Apply these changes to all other cells with the same settings

Clear All | OK | Cancel

Let's see what happens if I type a duplicate record.

Microsoft Excel

The value you entered is not valid.

A user has restricted values that can be entered into this cell.

Retry | Cancel | Help

5 Excel defined tables

5.1 Quickly create an Excel defined table

1. Select a data set
2. Press CTRL + T

	A	B	C	D		A	B	C	D
1					1				
2		Year	Sales		2		Year	Sales	
3		2008	100000		3		2008	100000	
4		2009	200000		4		2009	200000	
5		2010	400000		5		2010	400000	
6		2011	800000		6		2011	800000	
7				
 (Ctrl) ▾	7				
8					8				

So why use tables?

- Use table names in formulas
- Dynamic (add values and they expand automatically)
- Formulas in a table cell are entered in the entire column immediately

5.2 Dynamic charts – excel defined table

Excel tables are dynamic meaning they expand automatically if you add values right below the table.

Use an excel table as a chart data source and values on the chart is also automatically updated. No need for changing data source cell references.

The example below shows a column chart and a excel table. The chart refreshes automatically when new values are added to the excel table.

How to create an excel table

1. Select the data cell range
2. Press Ctrl + T

How to create a chart

1. Select the excel table
2. Go to tab "Insert" on the ribbon
3. Click on a chart button
4. Follow instructions

6 Excel named ranges

6.1 How to use the name manager

Excel lets you create a name that refers to a cell, cells, a formula or a constant.

So why naming cells, formulas or create constants? They are easier to remember.

Example, taxn2011 or Sheet2!A97?

How to create named ranges?

1. Go to tab "Formulas"

2. Click "Name Manager" button

3. Click "New" button

4. Enter a name
5. In the "Refers to:" you can:
 - a. Select a cell or a
 - b. cell range or
 - c. type a formula
 - d. Type a constant
6. Click OK

How to use a named range

1. Start typing the named range and it shows up in the cell or the formula bar

2. Select or click on the name

6.2 Quickly open the name manager (keyboard shortcut)

Press CTRL + F3

6.3 Show named ranges

Working with many named ranges can be confusing. How do you quickly find the right one?

1. Select a cell
2. Press F4
3. The "Paste Name" dialog box shows up.
4. Select a name

5. Click OK

6.4 Quickly create a named range

1. Select a cell or cell range
2. Click in name box
3. Type a name
4. Press Enter

7 Dynamic named ranges

As I pointed out earlier, a named range can be a cell reference to a cell or multiple cells, a formula or constants.

Why use named ranges? It is easier to remember a named range. Example, which is easier to remember? taxn13 or Sheet11!\$F\$13

Most of the time you will be using a named range as a cell reference. But what if the data you reference to changes. You perhaps add or delete data as time goes by. The named range does not expand automatically.

Example,

	A	B	C	D	E	F
1						
2		Name	Age			
3		John	23			
4		Jennifer	24			
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						

Here I created a named range (Name). You can see that it refers to Sheet1!\$B\$3:\$B\$4.

Here I changed the cell reference to a formula. Now the named range automatically expands when you add or remove data.

Formula:

`=Sheet1!B3:INDEX(Sheet1!$B:$B,COUNTA(Sheet1!$B:$B)+1)`

Why use dynamic named ranges when you can use excel tables? It is a matter of personal preference. I think it is easier to setup (select data and press Ctrl + T) and use excel tables.

But using table names is not always so easy, for example you need a workaround to use excel table names in conditional formatting or data validation (See excel tables). Also, if you are not used to how to reference table names in formulas, they can sometimes be confusing.

8 Visual basic for applications

8.1 Enable Developer tab on the ribbon

The Developer tab on the ribbon lets you work with macros.

Excel 2007

1. Click the **Microsoft Office Button**
2. Click **Excel Options**
3. Click **Popular**, and then
4. Select the **Show Developer tab in the Ribbon** check box.

Excel 2010

1. Click File tab on the ribbon
2. Click Options
3. Click Customize ribbon
4. Select Developer, see pic to the right
5. Click OK

8.2 Macro recorder – learn vba

The macro recorder lets you record commands you perform. You can then easily examine the code and quickly learn new vba functions.

Example,

How do I change the column width for all columns in a sheet?

1. Go to tab “Developer”
2. Click “Record macro” button
3. Select all cells

4. Change column width for a column, click and hold on a column line.

5. Drag to right or left to change column width

6. Go to tab “Developer”
7. Click “Stop recording” button
8. Click “Visual basic” button or press Alt + F11
9. Examine the code

```
(General) Macro1
Sub Macro1 ()
'
' Macro1 Macro
'
Cells.Select
Selection.ColumnWidth = 2.14
End Sub
```

8.3 Quickly open VB Editor using a keyboard shortcut

Press Alt + F11 and VB Editor opens.

You create subroutines (macros) and custom functions or user defined functions in a module.

8.4 Assign a macro to a button

1. Go to [Developer](#) tab on the ribbon
2. Click “Insert” button

3. Click “Button” (Form Control), see picture above
4. Draw a button on the sheet
5. Select a macro

6. Click OK

You can also

1. Right click on a button on a sheet
2. Click “Assign macro”
3. Select a macro
4. Click OK

9 Keyboard shortcuts

9.1 Press Alt key to see available keyboard short cuts

Example, here is a picture of the ribbon.

Here is what happens if you press Alt key.

Press N and you will go to the “Insert” tab on the ribbon.

Each button on the tab “Insert” is assigned a character. For example, press V to build a pivot table.

You can also hover over a button on the ribbon and in most cases the keyboard shortcut is shown.

Hovering over Table button displays this window and it tells you that you can press CTRL + T to create a table.

9.2 Shortcut keys to quickly enter today's date in a cell

1. Select a cell

2. Press and hold CTRL + SHIFT
3. Press ; once

4. Release all keys

9.3 Short cut keys to enter current time in a cell

1. Select a cell

2. Press and hold CTRL + SHIFT
3. Press ; once

4. Release all keys

9.4 Keyboard Short cut -Jump to next empty cell

The following picture shows a data set. You want to know if there are any blank cells in column A.

	A	B	C
1	First Name	Last Name	Country
2	Joaquin	Bland	Fiji
3	Tommy	Tapia	Tajikistan
4	Jason	Busch	Moldova
5	Erlinda	Garris	Argentina
6	Jaylee	Casas	Democratic Republic of the Congo
7	Giverny	Shirley	Netherlands
8	Carroll	Brunson	Canada
9	Fareeda	Cutler	Angola

1. Select cell A2
2. Press Ctrl + arrow down key

You are instantly taken to the cell above the next empty cell. If there are no empty cells you will be taken to the last cell in the data set.

There is a blank cell in this example.

	A	B	C
73	Feng	Moon	Uganda
74		Craft	Romania
75	Penelope	Armenta	Morocco
76	Stan	Pence	Sudan
77	Conor	Cone	Italy
78	Savion	French	Armenia
79	Julio	Moyer	Federated States of Micronesia
80	Dottie	Church	Japan
81	Summer	Atkinson	Guana

9.5 Quickly select a data range

You can quickly select cell range B2:D12 by selecting a cell in the data set.

	A	B	C	D	E
1					
2		First Name	Last Name	Country	
3		Gabriella	Yost	Turkmenistan	
4		Karlee	Atwell	Mali	
5		Clarence	Mcdaniel	Seychelles	
6		Antoinette	Ruffin	Botswana	
7		Nizana	Pena	Samoa	
8		Jillian	Trahan	Togo	
9		Meredith	Brandenburg	Italy	
10		Ibtesam	Bills	Kyrgyzstan	
11		Raleigh	Pomeroy	Burkina Faso	
12		Branden	Keys	Nicaragua	
13					

Then press CTRL + A.

	A	B	C	D	
1					
2		First Name	Last Name	Country	
3		Gabriella	Yost	Turkmenistan	
4		Karlee	Atwell	Mali	
5		Clarence	Mcdaniel	Seychelles	
6		Antoinette	Ruffin	Botswana	
7		Nizana	Pena	Samoa	
8		Jillian	Trahan	Togo	
9		Meredith	Brandenburg	Italy	
10		Ibtesam	Bills	Kyrgyzstan	
11		Raleigh	Pomeroy	Burkina Faso	
12		Branden	Keys	Nicaragua	
13					

9.6 Select the entire column or row

Select entire column

You have two options:

1. Click on column name

A screenshot of an Excel spreadsheet with columns A, B, C, and D, and rows 1 through 6. The column headers are highlighted in grey. Column B is selected, indicated by a blue background and a thick black border. A blue arrow points to the column header 'B'.

	A	B	C	D
1				
2				
3				
4				
5				
6				

2. or select a cell in column you want to select and then press CTRL + Space

Select entire row

You have two options:

1. Click on row number

A screenshot of an Excel spreadsheet with columns A, B, C, and D, and rows 1 through 5. The row numbers are highlighted in grey. Row 2 is selected, indicated by a blue background and a thick black border. A blue arrow points to the row number '2'. The formula bar at the top shows 'A2' and the function button 'fx'.

	A	B	C	D
1				
2				
3				
4				
5				

2. or select a cell in row you want to select and then press Shift + Space

9.7 Important keyboard shortcuts in excel

10 Quickly format a cell

Ctrl + !	Ctrl + Shift + 1	General formatting with two decimals
Ctrl + @	Ctrl + Shift + 2	Format for time
Ctrl + #	Ctrl + Shift + 3	Apply date formatting
Ctrl + \$	Ctrl + Shift + 4	Currency format
Ctrl + %	Ctrl + Shift + 5	Apply percentage formatting
Ctrl + ^	Ctrl + Shift + 6	Scientific formatting
Ctrl + &	Ctrl + Shift + 7	Applies a single border
Ctrl + *	Ctrl + Shift + 8	Select a contiguous range of cells

11 Excel formulas

11.1 Evaluate formula

“Evaluate formula” dialog allows you to debug a formula by evaluating each part of the formula individually.

1. Go to tab “Formulas” on the ribbon
2. Click “Evaluate Formula” button
3. Click “Evaluate” button to see each part of the formula individually. (See pic below)

The formula in cell B2 returns an error. The “Evaluate formula” dialog allows you to examine the formula to see why it returns an error.

11.2 Change relative cell ref to absolute cell ref

Entering cell references in a formula is a common task but did you know that you can easily convert the relative cell reference by pressing F4?

Example,

	A	B	C	D	E	F	G
1							
2		Name	Age			=B2	
3		John	23				
4		Jennifer	24				
5		Laura	23				
6							

Here is a relative cell reference. (picture above) Now press F4.

	A	B	C	D	E	F	G
1							
2		Name	Age			=B\$2	
3		John	23				
4		Jennifer	24				
5		Laura	23				
6							

The cell reference changes to an absolute cell reference. Press F4 again.

	A	B	C	D	E	F	G
1							
2		Name	Age			=B\$2	
3		John	23				
4		Jennifer	24				
5		Laura	23				
6							

This time only the row reference is locked. Press F4 again.

	A	B	C	D	E	F	G
1							
2		Name	Age			=B2	
3		John	23				
4		Jennifer	24				
5		Laura	23				
6							

The column reference is locked. Press F4 again and the cell reference becomes relative again.

Want to know more about relative and absolute cell references? Check out my blog post:

[Absolute and relative references in excel](#)

11.3 Convert cell reference to values

You can convert a cell reference to constants in a formula.

1. I created a simple formula, a cell reference to B3:B6

The screenshot shows an Excel spreadsheet with the following data:

	A	B	C	D	E
1					
2		Name			
3		John		=B3:B6	
4		Jennifer			
5		Laura			
6		Linda			
7					

The formula bar at the top shows 'FREQUENCY' and '=B3:B6'. A dashed blue selection box is drawn around the cells B3, B4, B5, and B6.

2. Select the cell reference in the formula bar

The screenshot shows the same Excel spreadsheet as above. The formula bar now shows '=B3:B6' highlighted in black. A blue arrow points from the right side of the spreadsheet towards the formula bar.

3. Press F9

The screenshot shows the Excel spreadsheet after pressing F9. The formula bar now shows '={"John";"Jennifer";"Laura";"Linda"}'. The spreadsheet data is as follows:

	A	B	C	D	E	F	G
1							
2		Name					
3		John		={"John";"Jennifer";"Laura";"Linda"}			
4		Jennifer					
5		Laura					
6		Linda					
7							

11.4 Enter a value or a formula in empty cells

The picture below shows some names in cell range B3:B12, there are also blank cells. Let's fill those blank cells with a character.

	A	B	C	D
1				
2		First Name		
3		Gabriella		
4		Karlee		
5				
6		Antoinette		
7		Nizana		
8		Jillian		
9		Meredith		
10				
11		Raleigh		
12		Branden		
13				

1. Select cell range B3:B12
2. Press F5
3. Click "Special..." button

4. Click "Blanks"
5. Click OK

FREQUENCY				
	A	B	C	D
1				
2		First Name		
3		Gabriella		
4		Karlee		
5		-		
6		Antoinette		
7		Nizana		
8		Jillian		
9		Meredith		
10				
11		Raleigh		
12		Branden		
13				

6. Click in formula bar (see pic above)
7. Type -
8. Press CTRL + ENTER

B5				
	A	B	C	D
1				
2		First Name		
3		Gabriella		
4		Karlee		
5		-		
6		Antoinette		
7		Nizana		
8		Jillian		
9		Meredith		
10		-		
11		Raleigh		
12		Branden		
13				

All blank cells contain character -.

This example has only a small cell range, imagine if you work with a much larger cell range. A real time saver!

You can also enter a formula or an array formula in those blank cells!

11.5 Use INDEX + MATCH instead of VLOOKUP

C10		fx		=VLOOKUP(B10,B3:D6,2,FALSE)				
	A	B	C	D	E	F	G	H
1								
2		Year	Item	Price				
3		2011	A	1				
4		2012	B	3				
5		2013	C	2				
6		2014	D	4				
7								
8								
9		Item	Item					
10		2011	A					
11								

Formula in cell C10:

=VLOOKUP(B10,B3:D6,2,FALSE)

The VLOOKUP function looks for a matching value in the leftmost column. Example, if you want to look for an Item and return the corresponding year, VLOOKUP can't do it! But the INDEX and MATCH function can.

INDEX + MATCH

C10		fx		=INDEX(\$B\$3:\$B\$6,MATCH(B10,\$C\$3:\$C\$6,0))				
	A	B	C	D	E	F	G	H
1								
2		Year	Item	Price				
3		2011	A	1				
4		2012	B	3				
5		2013	C	2				
6		2014	D	4				
7								
8								
9		Item	Item					
10		A	2011					
11								

Formula in cell C10:

=INDEX(\$B\$3:\$B\$6,MATCH(B10,\$C\$3:\$C\$6,0))

The MATCH function returns the relative position of an item in a cell range. MATCH(B10,\$C\$3:\$C\$6,0) returns 1.

INDEX(\$B\$3:\$B\$6,MATCH(B10,\$C\$3:\$C\$6,0)) becomes INDEX(\$B\$3:\$B\$6,1) and returns 2011.

11.7 Autosum

	A	B	C	D
1				
2		Asia	Africa	South America
3		900	600	320
4		580	180	910
5		650	290	430
6		180	690	290
7		550	710	850
8		630	170	190
9		140	190	70
10				

Excel can sum values for you, here is how to do it:

1. Select cell B10
2. Go to tab “Home” on the ribbon
3. Click Autosum button or press Alt + =

FREQUENCY					
	A	B	C	D	E
1					
2		Asia	Africa	South America	
3		900	600	320	
4		580	180	910	
5		650	290	430	
6		180	690	290	
7		550	710	850	
8		630	170	190	
9		140	190	70	
10		=SUM(B3:B9)			
11					

SUM(number1, [number2], ...)

4. Press Enter

11.8 Copy formula and paste value

If you want to copy the value and paste it to another cell, copy paste won't work if you have a formula in the cell.

	A	B	C	D	E
1					
2		3			
3		1.5			
4		0.75			
5		0.375			
6		0.1875			
7		0.09375			
8		0.046875			
9					

Here is how to copy the value only:

1. Select the cell
2. Copy cell or press CTRL + C
3. Right click on the destination cell
4. Hover over "Paste Special..."
5. Click on "Paste Values" button, see picture below

12 Transpose values in a column to a row

The two pictures below demonstrate values being transposed from a column to a row.

	A	B	C
1			
2		Name	
3		John	
4		Jennifer	
5		Laura	
6			
7			
8			
9			

	A	B	C	D	E
1					
2		Name	John	Jennifer	Laura
3					
4					
5					
6					
7					
8					
9					

Instructions

1. Select cell range B2:B5
2. Copy (Ctrl + c)
3. Right click on cell C2
4. Click "Paste special..."

5. Select "Transpose", see picture above.
6. Click OK

13 Transpose a table

The two pictures below demonstrate a data set being transposed.

	A	B	C	D		A	B	C	D	E	F
1					1						
2		Year	Sales		2	Year	2008	2009	2010	2011	
3		2008	100000		3	Sales	100000	200000	400000	800000	
4		2009	200000		4						
5		2010	400000		5						
6		2011	800000		6						
7					7						

Instructions

1. Select cell range B2:C6
2. Copy (Ctrl + c)
3. Right click on cell D2
4. Click "Paste special..."

5. Select "Transpose", see picture above.
6. Click OK

14 Formatting

14.1 Highlight every second row in a data set

	A	B	C
1	First Name	Last Name	Country
2	Katlyn	Steel	Togo
3	Reed	Courtney	Iceland
4	Lessie	Stacey	Oman
5	Manuel	Bock	Liberia
6	Niyati	Duffy	Botswana
7	Leone	Swope	Honduras
8	Sincere	Kasper	Albania
9	Dave	Keefer	Slovakia
10	Lehman	Medley	Luxembourg
11	Berdine	Hudgens	Korea (South)
12	Rory	Clemens	Belize
13	Kinipela	Livingston	Somalia
14	Art	Coons	Uzbekistan
15	Kalonice	Ocasio	Trinidad and Tobago
16	Kyan	Skidmore	Nigeria
17			

	A	B	C
1	First Name	Last Name	Country
2	Katlyn	Steel	Togo
3	Reed	Courtney	Iceland
4	Lessie	Stacey	Oman
5	Manuel	Bock	Liberia
6	Niyati	Duffy	Botswana
7	Leone	Swope	Honduras
8	Sincere	Kasper	Albania
9	Dave	Keefer	Slovakia
10	Lehman	Medley	Luxembourg
11	Berdine	Hudgens	Korea (South)
12	Rory	Clemens	Belize
13	Kinipela	Livingston	Somalia
14	Art	Coons	Uzbekistan
15	Kalonice	Ocasio	Trinidad and Tobago
16	Kyan	Skidmore	Nigeria
17			

In the picture to the left, the first row is formatted. Let's copy the formatting to the remaining rows.

1. Select the two first rows, cell range A1:C2.
2. Right click and hold on black dot (See picture above, to the right)
3. Drag down to row 16.

4. Click "Fill Formatting only"

	A	B	C
1	First Name	Last Name	Country
2	Katlyn	Steel	Togo
3	Reed	Courtney	Iceland
4	Lessie	Stacey	Oman
5	Manuel	Bock	Liberia
6	Niyati	Duffy	Botswana
7	Leone	Swope	Honduras
8	Sincere	Kasper	Albania
9	Dave	Keefer	Slovakia
10	Lehman	Medley	Luxembourg
11	Berdine	Hudgens	Korea (South)
12	Rory	Clemens	Belize
13	Kinipela	Livingston	Somalia
14	Art	Coons	Uzbekistan
15	Kalonice	Ocasio	Trinidad and Tobago
16	Kyan	Skidmore	Nigeria
17			

14.2 Hide values in a sheet

The following formula in cell D3 counts how many non empty values there are in cell range B3:B20. But you don't want to show the cell and the calculation to the user.

	A	B	C	D	E
1					
2		Name			
3		John		4	
4		Jennifer			
5		Laura			
6		Linda			
7					

How to hide the value

1. Select cell D3
2. Press CTRL + 1

3. Select Custom
4. Type ;;;
5. Click OK

The value is hidden but still there!

D3		fx =COUNTA(B3:B20)				
	A	B	C	D	E	F
1						
2		Name				
3		John				
4		Jennifer				
5		Laura				
6		Linda				
7						

14.3 Quickly format a cell or a cell range

1. Select cell

The screenshot shows an Excel spreadsheet with the following data:

	A	B	C	D
1				
2		Name		
3		John		
4		Jennifer		
5		Laura		
6		Linda		
7				
8				

Cell B3 is selected, and the formula bar shows the value 'John'.

2. Press CTRL + 1

3. Format the cell as you desire
4. Click OK

14.4 Double click format painter to copy and paste formats to other cells

The format painter allows you to copy formatting from one place and apply it to another.

Double click to apply the same formatting to multiple places in the document.

14.5 Create a hyperlink

You can use hyperlinks to do the following:

- Navigate to a file or Web page on a network, intranet, or Internet
- Navigate to a file or Web page that you plan to create in the future
- Send an e-mail message
- Start a file transfer, such as downloading or an FTP process

Instructions

1. Right click on a cell

2. Click Hyperlink...

3. Enter address
4. Press OK

TIP! Keyboard short cut: Ctrl + K

Read more: [Create, select, edit, or delete a hyperlink](#)

15 Working with cells

15.1 Edit a cell

You have two options if you want to edit a cell.

- Double click the cell
- Press F2

Pressing F2 places the insertion point after the active cell's content.

	A	B	C	D	E
1					
2		Asia	Africa	South America	
3		900	600	320	
4		580	180	910	
5		650	290	430	
6		180	690	290	
7		550	710	850	
8		630	170	190	
9		140	190	70	
10		3630			
11					

On the other hand, double clicking on a cell allows you to choose where the insertion point is being placed.

	A	B	C	D	E
1					
2		Asia	Africa	South America	
3		900	600	320	
4		580	180	910	
5		650	290	430	
6		180	690	290	
7		550	710	850	
8		630	170	190	
9		140	190	70	
10		3630			
11					

15.2 How to quickly change multiple column or row widths on a sheet

1. Select the columns (Use Ctrl + mouse to select multiple non adjacent columns)
2. Click and drag the column border to the right or left

3. Release mouse button

Tip! Click this button to select all rows and columns.

15.3 Quickly hide and unhide a column or a row using a keyboard shortcut

How to hide row

1. Select a row (or many)

An Excel spreadsheet with columns A, B, C, and D. Rows 1 through 8 are visible. Row 2 is selected (highlighted in blue). Row 4 is also selected (highlighted in blue) and has a white text box in cell A4. Blue arrows point from the text '1. Select a row (or many)' to the row numbers 2 and 4 in the left margin.

	A	B	C	D
1				
2				
3				
4				
5				
6				
7				
8				

2. Press CTRL + 9

The same Excel spreadsheet as above, but now rows 2 and 4 are hidden. The visible rows are 1, 3, 5, 6, 7, 8, 9, and 10. The hidden rows (2 and 4) are not visible, and the cells in row 4 are no longer highlighted.

	A	B	C	D
1				
3				
5				
6				
7				
8				
9				
10				

How to unhide a row

1. Select rows surrounding the hidden rows

The same Excel spreadsheet as above, but now rows 1, 3, 5, and 6 are selected (highlighted in blue). Blue arrows point from the text '1. Select rows surrounding the hidden rows' to the row numbers 1, 3, 5, and 6 in the left margin.

	A	B	C	D
1				
3				
5				
6				
7				
8				
9				
10				

2. Press CTRL + SHIFT + 9

15.4 Undo, redo or repeat command (keyboard shortcuts)

Undo command

Keyboard shortcut: Press CTRL + z

Redo command

Keyboard shortcut: Press CTRL + y

Repeat command

Keyboard shortcut: Press function key F4

15.5 Quickly select all cells with comments

The following picture shows three cells with comments:

	A	B	C	D	E
1					
2		Item	Description	Volume	Price
3		A	54	2	22
4		B	55	1	34
5		C	56	2	32
6					

You can quickly select these cells by pressing CTL + Shift + o (not zero)

	A	B	C	D	E
1					
2		Item	Description	Volume	Price
3		A	54	2	22
4		B	55	1	34
5		C	56	2	32
6					

This is really useful if you want to delete all comments in sheet:

1. Right click on a selected cell
2. Click "Delete comment"

15.6 Copy | Paste | Cut

Copy

1. Select a cell or cell range
2. Click Copy button
3. or press CTRL + C

Cut

1. Select a cell or cell range
2. Click Cut button
3. Or press CTRL + X

Paste

1. Select a destination cell
2. Click Paste button or press CTRL + V

15.7 Enter a new row in a cell

If you have a lot of data in one cell, it can be helpful to use new rows inside the cell.

Here is how to do it:

1. Select a cell
2. Type whatever you want to type
3. Press Alt + Enter to enter a new row in the cell
4. Repeat step 2 and 3
5. Lastly, press Enter

The image shows a screenshot of an Excel spreadsheet. The active cell is B3, which contains the text "John", "Jennifer", "Laura", and "Linda" stacked vertically. The formula bar above the spreadsheet shows "B3" and "fx". The spreadsheet grid shows columns A through E and rows 1 through 4. Cell B3 is highlighted with a black border, and the text inside is also highlighted with a black border.

	A	B	C	D	E
1					
2					
3		John Jennifer Laura Linda			
4					

15.8 Find and select

You can use the Find functionality in excel to quickly select multiple cells. In this example I am going to select all cells containing “to” and delete those cells.

	A	B	C
1	First Name	Last Name	Country
2	Joaquin	Bland	Fiji
3	Tommy	Tapia	Tajikistan
4	Jason	Busch	Moldova
5	Erlinda	Garris	Argentina
6	Jaylee	Casas	Democratic Republic of the Congo

1. Press CTRL + F to open the Find and replace dialog box
2. Type to
3. Click “Find All” button
4. Select all found values (Tip! Use SHIFT key and select the first and last value)

5. Click Close

6. Press Delete

52	Fidel	Shapiro	South Africa
53	Francesco		Seychelles
54	Jolene	Hadley	Liechtenstein
55	Thomas	Collazo	
56	Margret	Vogt	Saint Kitts and Nevis
57	Deliz	Boudreau	Cameroon
58	Butterfly	Magee	Grenada
59	Gillian	Sands	Uruguay
60	Jonathan	Shuman	Chile
61	Jewel	Hooks	
62	Kester	Pinson	Syria

All values containing the text string "to" are now deleted!

16 Working with excel sheets

16.1 Shortcuts for managing sheets

Shortcut key Shift + F11 allows you to insert a new sheet. You can also click this button:

Navigating between sheets

Keyboard short cut CTRL + Page Up navigates to the previous sheet in the list at the bottom of the screen.

Keyboard short cut CTRL + Page Down navigates to the next sheet in the list at the bottom of the screen.

16.2 Double click a sheet name to rename it

You can quickly rename a sheet by double clicking the sheet name at the bottom of the screen.

Type the new name

or click on sheet name to choose the insertion point.

16.3 Multiple views of the same worksheet

This tip is great if you want to see different parts of the same sheet (or workbook) at the same time.

Go to tab "View" on the ribbon

Click "New window"

Click "View Side by Side"

Click "Arrange all"

Click "Horizontal" or "Vertical" and then press OK.

17 Excel charts

17.1 Months and years in a chart

This technique allows you to group chart categories like months into years.

Look at this chart.

The dates on the x-axis are hard to read. Now, add a new column “Year” and change the x-axis values in the chart so they include the new column. Make sure the months are sorted and that only the first record contains the year. This is what you get:

Here you can see that the year column only contains a single unique year value. If you have multiple year values you will get duplicates in the chart.

It is a lot more readable now and nicer!

Instructions

1. Right click on chart
2. Click "Select Data..."

3. Adjust the chart data range

4. Click OK!

18 Ribbon

18.1 Show / Hide the ribbon

Double click a tab on the ribbon or press CTRL + F1

The ribbon is collapsed. Double click again or press CTRL + F1 to show the ribbon.