

8 EXCEL(LENT)

TIPS & TRICKS YOU NEED TO KNOW!

1. TEXT TO COLUMNS

GEGEVENS VAN 1 KOLOM SPLITSEN IN MEERDERE KOLOMMEN? BY: NAAM VOORNAAM, STRAAT EN HUISNUMMER, ... DIT KAN IN EEN HANDOMDRAAI DOOR DE 'TEXT TO COLUMN WIZARD' TE GEBRUIKEN.

HOE?

Ga naar > 'Tekst naar kolommen' (Text to columns). De wizard opent zich en leidt je door een aantal stappen.

Kies in de eerste stap voor 'Gescheiden' (Delimited) als je wilt splitsen op basis van een teken. Kies voor 'vaste breedte' (fixed width) indien je wenst te splitsen op basis van afstand.

In de tweede stap kies je op welk teken (punt, komma, spatie, ...) of welke afstand je wenst af te splitsen.

Ten slotte kan je kiezen in welke opmaak (tekst, datum, ...) je het resultaat wilt en waar in het tabblad het resultaat moet komen staan. Onderaan kan je het resultaat ook volgen via het voorbeeldpaneel (Data Preview).


2. VLOOKUP


DIT IS DE POPULAIRSTE FUNCTIE IN EXCEL! TOCH WORDEN ER MET DEZE FUNCTIE NOG VEEL FOUTEN GEMAAKT. GEGEVENS OPZOEKEN IN MEERDERE TABBLADEN EN WERKBOEKEN? VLOOKUP (VERTICAAL/KOLOMMEN) OF HLOOKUP (HORIZONTAAL/RIJEN) HELPT JE OM DEZE DATA OP TE ZOEKEN EN TE TONEN.

HOE?

Gebruik de VLOOKUP via de functiewizard (fx) of via het tabblad Formules.


- Wit wil je zoeken (waarde of tekst, at dan niet te een bepaalde cel?)
- Waar wil je zoeken (het bereik?)
- Het kolomnummer van de waarde die je wilt tonen.
- Ben je aan het zoeken naar een exacte match? Het den FALSE/ONWAAR. In het geval van een benadering naar een waarde, het den TRUE/WAAR.


3. DATAVALIDATIE

GEGEENSVALIDATIE LAAT ONS TOE EEN DROPDOWNLIJST OF KEUZELIJST TE MAKEN VAN VERSCHILLENDE ITEMS. ZO VERMIJD JE DAT ER ANDERE WAARDEN INGEVULD KUNNEN WORDEN EN VOORKOM JE VERVUILING. DEZE ITEMS KAN JE VOLLEDIG ZELF KIEZEN.

HOE?

Tabblad Data > Gegeensvalidatie (Data Validation)


- Step 1 - Creëer een keuzelijst
- Step 2 - Selecteer de cellen die over de dropdownlijst moeten beschikken en druk dan op Gegeensvalidatie (Data Validation)


4. CONDITIONAL FORMATTING

MET DEZE EXCEL-FUNCTIE KUN JE ZEER SNEL EN MAKKELIJK BEPAALDE GEVENS OF CELLEN LATEN OPLICHTEN ALS ZE VOLDOEN AAN BEPAALDE CRITERIA (GROTER DAN, KLEINER DAN, ...). DE IN TE GEVEN CRITERIA ZIJN ZEER UITEENLOPEND.

HOE?

Selecteer de cel(len) en ga naar Home > Voorwaardelijke opmaak (Conditional Formatting).

En kies in de dropdownlijst de criteria op welke je wenst te werken.


5. DOLLARTEKEN

EEN SIMPELE HANDELING DIE HET GEBRUIK VAN FORMULES ZOALS SOM, DELEN, ... EEN PAK EENVOUDIGER MAAKT. VOORKOM HET VERSPRINGEN VAN RIJEN EN KOLOMMEN BIJ KOPIËREN VAN FORMULES DOOR HET VASTZETTEN VAN DE KOLOM, RIJ OF CEL.

HOE?

Ga in de cel staan die je wilt vastzetten en druk op F4 (sneltoets) of typ het dollarteken bij de kolom, rij of cel die je wilt blokkeren.


6. PIVOT TABLES

PIVOT TABLES OF DRAAITABELLEN LATEN JE TOE OM OP EEN SNELLE, EENVOUDIGE MANIER DATA SAMEN TE VATTEN IN LIJSTEN EN TABELLEN. EEN BELANGRIJKE VOORWAARDE: JE BASISGEVENS DIENEN IN KOLOMMEN MET KOLOMNAMEN GESTRUCTUREERD TE ZIJN.

HOE?

Ga naar Invoegen > Draaitabel (Pivot Table)


7. PIVOTCHART

VAN EEN DRAAITABEL (PIVOT TABLE) KAN JE MAKKELIJK EEN AANTAL GRAFIEKEN MAKEN

HOE?

Ga op een willekeurige plaats in je Draaitabel (Pivot Table) staan.

Kies voor Invoegen > 'Draaigrafiek' (PivotChart) bovenaan in de menubalk.

Daarna kies je de meest geschikte grafiek om je gegevens te tonen.


8. DUPLICATEN VERWIJDEREN

DIT IS EEN MAKKELIJKE TOOL OM DUBBELE LIJNEN UIT JE BESTAND TE VERWIJDEREN.

HOE?

Selecteer de waarden waarin de dubbels zich bevinden en ga naar Data > Duplicaten verwijderen (Remove Duplicates).


