

PRACOVNÍ SEŠIT MS EXCEL

PRACOVNÍ SEŠIT

INFORMACE O KURZU

Lektor

Datum

Místo

TÉMATA PRACOVNÍHO SEŠITU

1. Excel úvod
2. Formát buňky a čísla
3. Podmíněný formát
4. Úpravy sešitů a listů
5. Vzorce, absolutní a smíšené odkazy
6. Základní funkce
7. Pokročilejší funkce
8. Propojování buněk, listů, sešitů a závislosti
9. Ověření dat a zamčení buňky, listu
10. Vložení grafu
11. Pokročilejší editace grafu
12. Filtrování dat, duplicity
13. Řazení a souhrny
14. Možnosti tisku, tisk seznamu, příčky
15. Kontingenční tabulka
16. Představení maker
17. Tipy a triky
18. Užitečné klávesové zkratky

10. VLOŽENÍ GRAFU

Vytvoření listu s grafem

Označit tabulku → „F11“ nebo „L Alt + F1“

Tvorba grafu pomocí průvodce

Označit oblast buněk, ze které vytváříme graf → Karta Vložení → skupina Grafy → Vybrat typ grafu například Sloupcový → Vybrat podtyp grafu

Editace dokončeného grafu

Pravý klik na vybranou oblast → Vybrat dle aktuální nabídky
Nové karty Návrh, Rozložení, Formát

Úprava části grafu

Karta Návrh → Rozložení grafu → Přidat prvek
Karta návrh → Data → Vybrat Data
Karta návrh → Typ → Změnit typ grafu

A DALŠÍ STRÁNKY....

jedná se pouze o DEMO ukázkou pracovního sešitu

11. UŽITEČNÉ KLÁVESOVÉ ZKRATKY

Win	nabídka Start (a hledání)
Win + D	zobrazit plochu Windows
Win + E	okno Tento počítač (Průzkumník Windows)
Win + M	minimalizovat všechna okna
Win + L	rychle zamknout počítač

Pravý Alt + Q	\	Pravý Alt + N	}
Pravý Alt + E	€	Pravý Alt + ,	<
Pravý Alt + Ů	\$	Pravý Alt + .	>
Pravý Alt + X	#	Pravý Alt + -	*
Pravý Alt + C	&	Pravý Alt + F	[
Pravý Alt + V	@	Pravý Alt + G]
Pravý Alt + B	{		

Ctrl + A	označit celou tabulku
Ctrl + šipka	přechod na konec oblasti
Ctrl + Shift + šipka	označit odsud až na konec seznamu
Ctrl + End	na konec tabulky
Ctrl + Page Up/Down	přecházení mezi listy sešitu
Ctrl + ;	vložit dnešní datum
Ctrl + B	formát objektu
Ctrl + N	nový sešit
Ctrl + W	zavřít sešit
Ctrl + Enter	vyplní celou oblast jednou hodnotou
Shift + šipka	označovat buňku po buňce
Shift + F11	vložit nový list
Alt + F11	přejít do VBA Editoru
F11 (L Alt + F1)	vložit graf
Alt + Enter	zalomení textu v buňce
F2	změna způsobu zápisu do buňky
CTRL + „+“ nebo „-“	přidá nebo odstraní označenou oblast (řádek, sloupec...)