

���

���
������������������������������������� ��
��

��
��
���
��
���
��
���
���

����������������������������������

���

���
������������������������������������� ��
��

��
��
���
��
���
��
���
���

����������������������������������

ExcelExcel
20072007Podrobný průvodce

Vladimír
Bříza

Excel 2007
podrobný průvodce

Vladimír Bříza

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 2927. publikaci

Odpovědný redaktor Josef Novák
Návrh vnitřního layoutu Miroslav Lochman

Počet stran 232
První vydání, Praha 2007

Copyright © Grada Publishing, a.s., 2007

V knize použité názvy programových produktů, firem apod. mohou být ochrannými
známkami nebo registrovanými ochrannými známkami příslušných vlastníků.

Vytiskly Tiskárny Havlíčkův Brod, a.s.
Husova ulice 1881, Havlíčkův Brod

ISBN 978-80-247-1965-8

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6589-1

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Excel 2007 5

Obsah

Obsah
1. Úvod..11

1.1 Vlastnosti Excelu .. 13

1.2 Instalace.. 14

1.3 Aktivace, opravy programu a změny v instalaci .. 17
1.3.1 Aktivace...17
1.3.2 Změny v instalaci a odinstalování Excelu ...18
1.3.3 Oprava instalace ..18

1.4 Spuštění a ukončení ... 18
1.4.1 Spuštění tabulkového kalkulátoru Excel z nabídky Start...19
1.4.2 Spuštění tabulkového kalkulátoru Excel pomocí zástupce ...19
1.4.3 Automatické spuštění tabulkového kalkulátoru Excel ...20
1.4.4 Přímé otevření pracovního sešitu...20
1.4.5 Ukončení práce Excelu..20

1.5 Nápověda.. 21
1.5.1 Spuštění nápovědy ...21
1.5.2 Práce s nápovědou ...22
1.5.3 Přepnutí mezi nápovědou online a offline ...22

1.6 Co je nového ve verzi 2007.. 23
1.6.1 Změna vzhledu a ovládání..23
1.6.2 Použití pracovních sešitů ve starších verzích...24
1.6.3 Velikost tabulky a výkon ..25
1.6.4 Motivy a styly ..25
1.6.5 Vylepšená práce s buňkami a vzorci ..25
1.6.6 Další změny ...26

2. Ovládání Excelu ...25
2.1 Vzhled okna Microsoft Excel ... 27

2.1.1 Součásti okna Microsoft Excel..28
2.1.2 Zobrazení a skrytí jednotlivých částí okna ...31

EXCEL 2007

Obsah

6

2.2 Ovládání Excelu pomocí tlačítek v pásu karet .. 32

2.3 Typy zobrazení a velikost zobrazení ... 33
2.3.1 Typy zobrazení...34
2.3.2 Změna velikosti zobrazení ..35

3. Údaje a základní postupy ...35
3.1 Vkládání údajů... 37

3.2 Typy údajů... 38
3.2.1 Vkládání textu..39
3.2.2 Vkládání čísel ...39
3.2.3 Vkládání posloupností...40
3.2.4 Vkládání vzorců..43
3.2.5 Přepočítávání vzorců ..45
3.2.6 Použití funkcí ...46

3.3 Buňky tabulky, úsek a adresa... 47
3.3.1 Adresa buňky v tabulce ..47
3.3.2 Úsek ..48
3.3.3 Relativní a absolutní adresování..50
3.3.4 Externí odkazy...50

3.4 Listy .. 51
3.4.1 Změna názvu listu ..51
3.4.2 Změna počtu listů v pracovním sešitě ..51
3.4.3 Přesouvání a kopírování listů ..52

3.5 Pohyb po buňkách a po listech.. 52
3.5.1 Přesouvání kurzoru v rámci listu ...53
3.5.2 Přemístění kurzoru na jiný list ..53

4. Práce se soubory ...53
4.1 Otevření nového a uloženého souboru .. 56

4.1.1 Vytvoření nového pracovního sešitu ..56
4.1.2 Vytvoření nového pracovního sešitu podle šablony...57
4.1.3 Otevření souboru..58
4.1.4 Otevření naposledy otevřených a často používaných souborů ...59

Excel 2007 7

Obsah

4.1.5 Otevření souboru přímo z Windows ...60
4.1.6 Automatické otevření souborů po spuštění Excelu ..60

4.2 Formáty souborů.. 61
4.2.1 Otevření souborů v jiném formátu...61
4.2.2 Uložení pracovního sešitu v jiném formátu ..62
4.2.3 Práce s různými verzemi Excelu ..63
4.2.4 Režim kompatibility ...64

4.3 Ukládání pracovních sešitů ... 65
4.3.1 První uložení souboru...65
4.3.2 Průběžné ukládání změn ..66
4.3.3 Uložení souboru pod jiným názvem...66
4.3.4 Automatické obnovení souboru ...66

4.4 Tisk ... 67
4.4.1 Velikost, orientace a okraje stránky ..67
4.4.2 Záhlaví a zápatí ...68
4.4.3 Rozložení údajů na stránky...69
4.4.4 Rozsah tisku...70
4.4.5 Tiskový náhled ...71
4.4.6 Tisk údajů ..72

4.5 Distribuce souborů ... 73
4.5.1 Zabezpečení souborů..74
4.5.2 Způsoby distribuce souborů...75

4.6 Práce s více soubory najednou.. 75
4.6.1 Postupné otevření více souborů...76
4.6.2 Otevření více souborů současně...76
4.6.3 Změna aktivního pracovního sešitu ...76
4.6.4 Uspořádání oken s pracovními sešity ...77

5. Úpravy údajů ...77
5.1 Vrácení provedených úprav zpět ... 79

5.1.1 Vrácení jedné akce zpět ..80
5.1.2 Vrácení více akcí zpět ...80
5.1.3 Opakování akcí ..81

EXCEL 2007

Obsah

8

5.2 Oprava údajů v buňkách .. 81
5.2.1 Přepsání původního údaje...81
5.2.2 Změna údaje v buňce nebo v řádku vzorců..82

5.3 Smazání údajů... 82
5.3.1 Rychlý postup pro smazání údaje ..83
5.3.2 Zrušení údaje s výběrem...83

5.4 Kopírování a přesouvání údajů ... 83
5.4.1 Přesouvání a kopírování údajů myší..84
5.4.2 Využití schránky k přesouvání a kopírování údajů ...86
5.4.3 Další možnosti při kopírování údajů ..87

5.5 Vkládání a rušení buněk... 89
5.5.1 Vkládání sloupců a řádků..89
5.5.2 Vkládání jednotlivých buněk ...90
5.5.3 Rušení řádků, sloupců a jednotlivých buněk...90

5.6 Velikost buněk a přizpůsobení velikosti ... 91
5.6.1 Změna standardní šířky všech sloupců...92
5.6.2 Úprava šířky vybraných sloupců..92
5.6.3 Přizpůsobení šířky sloupce podle šířky údaje ...93
5.6.4 Změna výšky řádků..93
5.6.5 Dočasné skrytí sloupců a řádků...93

5.7 Vyhledávání a nahrazování .. 94
5.7.1 Vyhledávání textu ..94
5.7.2 Nahrazování textu..95
5.7.3 Vyhledávání a nahrazování formátu ...96

5.8 Kontrola pravopisu a automatické opravy ... 96
5.8.1 Kontrola pravopisu ...97
5.8.2 Automatické opravy ...98

5.9 Ochrana údajů ... 99

5.10 Výměna údajů mezi programy.. 100
5.10.1 Způsoby výměny dat ..101
5.10.2 Vložení údajů ...101
5.10.3 Aktivní propojení a jeho ovládání..102

Excel 2007 9

Obsah

6. Formátování údajů ...103
6.1 Formát číselných údajů... 106

6.1.1 Změna formátu čísel...107
6.1.2 Rychle přístupné formáty a využití tlačítek pro změnu formátu ..111

6.2 Vlastnosti písma ... 111
6.2.1 Změna vlastností písma ..112
6.2.2 Možnosti rychlé změny vlastností písma ..113

6.3 Zarovnání.. 114
6.3.1 Změna zarovnání údajů v buňkách ...114
6.3.2 Odsazení údajů v buňkách ..116
6.3.3 Otočení textu ...117

6.4 Barvy a ohraničení buněk .. 118
6.4.1 Barevný podklad buněk..118
6.4.2 Ohraničení buněk ...120

6.5 Motivy a styly .. 122
6.5.1 Motivy ...122
6.5.2 Styl buňky ...123
6.5.3 Styl tabulky..124

6.6 Podmíněné formátování ... 124
6.6.1 Nastavení podmíněného formátování ..125
6.6.2 Zvýraznění hodnot větších než určitá hodnota ...127
6.6.3 Zvýraznění tří nejvyšších hodnot ...128
6.6.4 Barevný pruh odpovídající velikosti hodnoty..129
6.6.5 Použití ikon místo hodnot ...130
6.6.6 Správce pravidel podmíněného formátování ..131
6.6.7 Zrušení podmíněného formátování..132

6.7 Kopírování formátu.. 132

7. Funkce ...132
7.1 Matematické funkce... 136

7.1.1 Výpočty..136
7.1.2 Zaokrouhlování, ořezávání a další zpracování čísel ..136

EXCEL 2007

Obsah

10

7.1.3 Náhodná čísla...137
7.1.4 Převody jednotek ...138
7.1.5 Goniometrické a trigonometrické funkce ...138
7.1.6 Matice..139

7.2 Finanční funkce.. 140
7.2.1 Výpočty splátek a úspor ..140
7.2.2 Odpisy ...142

7.3 Funkce pro práci s datem a časem .. 143

7.4 Vyhledávací funkce .. 146

7.5 Informační a logické funkce ... 148

7.6 Databázové funkce .. 150

7.7 Statistické funkce ... 150

7.8 Textové funkce... 152

7.9 Inženýrské funkce ... 154

7.10 Další funkce... 154

8. Grafy ..155
8.1 Vytvoření grafu.. 156

8.1.1 Volba údajů pro graf ..156
8.1.2 Postup vytvoření grafu ...157
8.1.3 Umístění grafu ...157
8.1.4 Změna údajů pro graf ..159
8.1.5 Orientace údajů pro graf ..160

8.2 Typy grafů a jejich použití .. 161
8.2.1 Sloupcový graf a jeho varianty ...161
8.2.2 Válcový, kuželový a jehlanový graf ...162
8.2.3 Pruhový graf..163
8.2.4 Čárový graf..163
8.2.5 Plošný graf ..164
8.2.6 Kruhový graf..165
8.2.7 Prstencový graf ..165

Excel 2007 11

Obsah

8.2.8 Bodový graf ...166
8.2.9 Burzovní graf...166
8.2.10 Paprskový graf...167
8.2.11 Povrchový graf...168
8.2.12 Bublinový graf ...168

8.3 Součásti grafu.. 169
8.3.1 Rozložení grafu..169
8.3.2 Osy..170
8.3.3 Název grafu a názvy os ..170
8.3.4 Značky na ose a mřížka..171
8.3.5 Legenda...172
8.3.6 Popisky dat a tabulka dat ...173

8.4 Úpravy grafu a jeho součástí .. 174
8.4.1 Označení grafu a jeho jednotlivých součástí ...174
8.4.2 Změna typu a podtypu grafu ..177
8.4.3 Úpravy textu v grafu..178
8.4.4 Změna pořadí zobrazení údajů ...181
8.4.5 Změna barev a ohraničení součástí grafu ..181
8.4.6 Změny na osách ...184
8.4.7 Změny trojrozměrných grafů ..187
8.4.8 Rozestup a překrytí sloupců v sloupcovém grafu..187
8.4.9 Výseče v kruhovém a prstencovém grafu...188
8.4.10 Vyhlazení čáry a úprava bodů v čárovém grafu ...188

8.5 Styly grafu... 189

8.6 Propojení grafů s jinými programy Office.. 190

9. Obrázky a další objekty .. 191
9.1 Použití automatických tvarů pro kreslení... 192

9.1.1 Vložení automatických tvarů do tabulky ..192
9.1.2 Umístění textu do automatických tvarů ...192
9.1.3 Označení objektů..193
9.1.4 Odstranění objektů ...193
9.1.5 Přesunutí a kopírování objektů ...194
9.1.6 Zvětšení nebo zmenšení objektu ...194

®

EXCEL 2007

Obsah

12

9.1.7 Skupiny objektů ...195
9.1.8 Pořadí překrývání objektů ..195
9.1.9 Změna ohraničení a barvy objektů..196
9.1.10 Změna tvaru objektů ..197
9.1.11 Úpravy objektů s textem ..198
9.1.12 Zakotvení objektů k buňkám tabulky..198
9.1.13 Zarovnání objektů ..199
9.1.14 Otočení a zrcadlové překlopení objektů ...199
9.1.15 Stín, trojrozměrné a další efekty ...199

9.2 Vložení obrázků do pracovního sešitu ... 200
9.2.1 Postup pro vložení obrázků ..201
9.2.2 Postup pro vložení klipartu ...202
9.2.3 Postup pro vložení SmartArt..202
9.2.4 Vzhled a vlastnosti obrázku ..202
9.2.5 Komprese obrázků ...204

10. Práce s databází údajů ...207
10.1 Struktura databáze .. 206

10.2 Třídění ... 207
10.2.1 Třídění údajů v databázi podle jednoho pole ..208
10.2.2 Velká a malá písmena při třídění...209
10.2.3 Třídění podle více polí ...209
10.2.4 Rychlé třídění ...210
10.2.5 Třídění podle barev...210
10.2.6 Vlastní pořadí řazení...211

10.3 Výběr údajů z databáze.. 213
10.3.1 Filtr pro rychlé nastavení jednoduchých podmínek...213
10.3.2 Filtr pro nastavení podmínky typu „větší než“ ...215
10.3.3 Automatický filtr 10 nej…...216
10.3.4 Rozšířený filtr ..217
10.3.5 Využití rozšířeného filtru pro kopírování vybraných záznamů ..218
10.3.6 Jak pracovat s filtrovaným seznamem?...219

10.4 Skupiny údajů a datové souhrny... 219
10.4.1 Základy tvorby datových souhrnů ...219
10.4.2 Práce se skupinami údajů ...221

Excel 2007 13

Obsah

10.4.3 Víceúrovňové souhrny ..222
10.4.4 Odstranění souhrnů ..223

10.5 Možnost propojení databáze s externími zdroji.. 223
10.5.1 Připojení databáze Microsoft Access...223
10.5.2 Použití externích databází programem Microsoft Query ...223
10.5.3 Ovládání propojení ...224

10.6 Kontingenční tabulky ... 225
10.6.1 Vytvoření kontingenční tabulky...226
10.6.2 Možnosti kontingenční tabulky..227
10.6.3 Úpravy kontingenční tabulky ..227
10.6.4 Formátování kontingenční tabulky ..228
10.6.5 Třídění polí v kontingenční tabulce ..229

Rejstřík ...230

Excel 2007

Úv
od

15

Vlajkovou lodí Microsoftu je stabilně sada kancelářských programů Microsoft Office. Programy z této
sady, do které patří textový editor Word, tabulkový kalkulátor Excel, prezentační program PowerPoint,
klient elektronické pošty Outlook a další programy a společně využívané moduly, se nyní objevují ve
verzi označené rokem, ve kterém je uváděna na trh, rokem 2007.

Tabulkový kalkulátor Excel je součástí sady Office od samého počátku a patří mezi nejdůležitější a nej-
využívanější součásti Office. Do ruky se vám dostává kniha, která by vás s Excelem měla seznámit nebo
obohatit vaše vlastní zkušenosti. Popisuje jednoduché i složitější operace v Excelu, od seznámení s pro-
středím přes zadávání a úpravy údajů až po formátování, práci s grafy, možnosti zpracování databází,
analytické funkce či podrobný popis vybraných funkcí.

Excel je samozřejmě dostupný v lokalizovaných verzích, takže si můžete vybrat mezi českou, anglickou
i dalšími verzemi a v rámci nich si nastavit například jazyk, ve kterém bude prováděna kontrola pravo-
pisu, či formát čísel odpovídající české kultuře či mezinárodním podmínkám.

1.1 Vlastnosti Excelu
V úvodu si vysvětlíme, k čemu vlastně tabulkové kalkulátory obecně a Excel konkrétně slouží, jaké
údaje v něm můžete zpracovávat a co můžete očekávat od výsledků zpracování. Seznámíte se tedy se
základními vlastnostmi Excelu.

Úvod

Vlajková loď Microsoftu

1.

1.1 Vlastnosti Excelu

Jedna z nejvyužívanějších
součástí Office

Vlastnosti Excelu

EXCEL 2007

1. Úvod

16

Dalo by se říci, že Excel je z kancelářské sady hned po textovém editoru Word nejpoužívanějším
programem. Není divu, neboť pracuje s údaji z oblasti ekonomické, provádí finanční analýzy, pracuje
s rozpočty, výkazy, sleduje a analyzuje vývoj trhu, provádí statistické výpočty, podporuje bankovnictví...
Uplatnění ale najde i v jiných oblastech – ve sportu, kultuře a nezřídka i v domácnosti.

Excel samozřejmě běžně spolupracuje s ostatními programy v sadě Microsoft Office – sdílí s nimi některé
moduly (třeba diagramy SmartArt, obrázky Klipart, jazykové funkce a další), umožňuje snadno předávat
a přebírat údaje apod. Obsahuje ale i vazby na jiné programy prostřednictvím převodních filtrů, které
umožňují otevřít soubory s údaji z jiných programů nebo z obecně používaných formátů. Výsledky pak
lze uložit nejen ve formátu, který používá Excel, ale třeba i ve formátech určených k distribuci doku-
mentů, jako je například PDF. Za zmínku stojí i možnosti připojení k externím databázím.

Spoluprací mezi programy se dostáváme k internetu. Excel se umí připojit k internetovým serverům
umožňujícím sdílení dokumentů, ale také lze například uložit tabulky ve formátu webových stránek
tak, aby mohly být na webu publikovány.

Ovládání Excelu (stejně jako všech programů sady Microsoft Office) se sice ve verzi 2007 změnilo,
nicméně postupy se příliš neliší. Zejména platí, že ovládací prvky a postupy spouštění stejných funkcí
jsou v programech Office obdobné, takže naučíte-li se pracovat s jedním programem z této skupiny,
nebude vám další program činit žádné potíže.

Stejně tak platí, že jestliže jste používali starší verzi Excelu a seznámíte se s novým ovládáním, budete moci
s „novým“ Excelem bez problémů pracovat. Kromě toho je systém podporován rozsáhlou nápovědou, což
je řada propojených a organizovaných obrazovek s popisem jednotlivých postupů, funkcí a činností.

Úvodem bylo napsáno, že Excel je tabulkový kalkulátor. To znamená, že provádí výpočty s údaji, které
zadáte do pracovního sešitu. Výpočty mohou být jednoduché a Excel vám pomáhá například s tím, že
rozsah údajů je velký, nebo se může jednat o menší počet údajů, ale provádíte s nimi složité výpočty,
například finanční analýzy. Kromě těchto funkcí, které tvoří základ Excelu, je možné pracovat s dalšími
moduly:

9 databáze;

9 grafy;

9 analýzy.

Databázi tvoří údaje organizované do záznamů. S těmito záznamy se pak provádějí databázové operace,
jako například třídění podle různých kritérií, vyhledávání a filtrování tak, abyste z databáze získali pouze
záznamy vyhovující určitým podmínkám.

Údaje, se kterými v Excelu pracujete, můžete zobrazit grafem. Vytvoření grafu trvá pár vteřin, nicméně
grafy můžete měnit a upravovat až do optimální podoby.

Analytické nástroje obsahují funkce pro statistické výpočty a pro optimalizační modelování či úlohy,
které mají více řešení.

To byl tedy krátký popis vlastností Excelu a dále se již zaměříme na konkrétní činnosti, které byste měli
při práci s Excelem znát.

1.2 Instalace
Máte-li počítač s instalovanými Windows a připravené instalační CD, můžete přistoupit k instalaci ta-
bulkového kalkulátoru Excel 2007. Protože Excel je nedílnou součástí balíku Microsoft Office, je tento
program jedním z modulů v rámci instalace Office.

Co Excel umí

Spolupráce s jinými programy

Ovládání Excelu

Nové ovládání

Instalace

Excel 2007

Úv
od

17

Nespustí-li se po vložení CD instalace automaticky, proveďte následující kroky (mohou se trochu lišit
podle toho, jakou verzi Windows používáte):

1. Klepněte na tlačítko Start v hlavním panelu Windows (na obrazovce standardně vlevo dole).

2. Vyberte Nastavení.

3. Klepněte na Ovládací panely.

4. Poklepejte na ikonu Přidat nebo odebrat programy.

5. Stiskněte tlačítko Přidat nové programy.

6. Stiskněte tlačítko Disk CD nebo disketa a následujte další pokyny.

Místo výše uvedených kroků můžete také přímo spustit soubor SETUP.EXE na instalačním CD. Tím
spustíte instalační program.

Prvním krokem bude zadání identifikačního čísla, tzv. Product Key. Nachází se na instalačním CD a vyplníte-li
je správně, zpřístupní se tlačítko Pokračovat. Bez znalosti tohoto čísla není možné Office nainstalovat.

Obr. 1.1: Programy a komponenty Microsoft Office

Ve druhém kroku si musíte přečíst podmínky licenční smlouvy a potvrdit s nimi souhlas. K dalšímu
kroku přejdete tlačítkem Pokračovat, které otevře dialogové okno pro nastavení parametrů instalace:

1.2 Instalace

Vlastní spuštění instalace

Identifikační číslo –
Product Key

EXCEL 2007

1. Úvod

18

9 zachování nebo aktualizace stávajících verzí Office na počítači;

9 rozsah instalace;

9 stanovení složky pro instalaci;

9 uvedení informací o uživateli.

Na kartě Upgrade určete, zda chcete provést upgrade starší verze nebo novou instalaci. Máte-li již na-
instalované starší verze programů Microsoft Office, rozhodněte se, zda je chcete zachovat a používat je
tak souběžně s novým Excelem, nebo zda se mají odebrat a necháte si tak pouze novou verzi.

Přejděte na kartu Možnosti instalace, na které se dostáváme k programům a modulům, jež se mají
nainstalovat.

Tlačítkem roztáhněte položku Microsoft Office Excel tak, abyste viděli všechny moduly, o jejichž
instalaci lze rozhodnout. Jedná se zejména o doplňky a ukázkové soubory. Klepněte na tlačítko
u určitého modulu a vyberte:

9 Spouštět z tohoto počítače, chcete-li modul instalovat;

9 Nainstalovat při prvním použití, nechcete-li zatím modul instalovat, nicméně nainstaluje se
automaticky, pokud se příslušnou funkci pokusíte poprvé při práci s Excelem použít;

9 Není k dispozici – položka se nenainstaluje, nicméně lze ji instalovat dodatečně.

Obr. 1.2: Výběr složky pro instalaci Excel/Office včetně požadovaného a volného místa na disku

Upgrade

Možnosti instalace

Výběr modulů k instalaci

Excel 2007

Úv
od

19

V dialogovém okně vidíte, jaký prostor na disku zvolené programy a jejich moduly zaberou, takže se
můžete rozhodnout o jejich instalaci i vzhledem k místu na disku, které máte k dispozici.

Přejděte na kartu Umístění souboru. Na ní můžete nastavit složku, do které se bude Excel, resp. Office
instalovat. Můžete ji též vyhledat pomocí tlačítka Procházet. Kromě nastavení složky zde také najdete
požadované místo, které musíte mít volné na disku. Změnou složky tak můžete změnit i disk, máte-li
na jiném více místa.

Na kartě Informace o uživateli zadejte své jméno, iniciály a název firmy.

Po výběru potřebných komponent tabulkového kalkulátoru Excel stiskněte tlačítko Nainstalovat.

Nyní začíná vlastní instalace, která spočívá ve zkopírování potřebných souborů z CD na váš počítač, vytvoření
příslušné struktury složek, připojení nezbytných informací do systému Windows (registry) a zpřístupnění
příkazů pro spouštění instalovaných programů v nabídce Start.

Jestliže instalace proběhne úspěšně, objeví se závěrečná zpráva o dokončení instalace a nabídka tlačítka
Přejít na web Office Online, kde se můžete dozvědět aktuální informace. Tlačítkem Zavřít instalaci
ukončíte.

1.3 Aktivace, opravy programu a změny v instalaci
Instalační program můžete využít také v okamžiku, kdy již bude Excel nainstalován a budete s ním
nějaký čas pracovat. Poslouží vám totiž při dodatečné instalaci nebo odinstalování programů či modulů
a také při opravě instalace.

1.3.1 Aktivace
Aktivace programu Excel, resp. sady Office je podmínkou používání programu a výzva k aktivaci se
objeví při první instalaci. Můžete ji přijmout nebo odmítnout. Odmítnete-li aktivaci, bude vám umožněno
25krát spustit Excel/Office. Neaktivujete-li produkt během této doby, přejdete do omezeného režimu,
kdy nebude možné využívat některé (nicméně zásadní, například ukládání) funkce.

Aktivace je prostředek proti používání nelegálních programů. Jedná se v podstatě o to, že se ověřuje
identifikační číslo (Product Key), zda se nepoužívá na více počítačích.

Aktivaci je možné provést po internetu nebo po telefonu. V obou případech byste měli mít připraveno
vaše identifikační číslo (Product Key).

Nevyužijete-li možnost aktivovat program při instalaci, můžete to provést dodatečně.

1. Stiskněte tlačítko Office.

2. Klepněte na tlačítko Možnosti aplikace Excel.

3. Vyberte kartu Zdroje informací.

4. Stiskněte tlačítko Aktivovat.

5. Následujte další pokyny.

Je-li produkt již aktivován, objeví se po stisknutí tlačítka Aktivovat zpráva „Tento produkt je již
aktivován“.

Po
známka

1.3 Aktivace, opravy programu a změny v instalaci

Umístění souboru

Informace o uživateli

V čem spočívá instalace

Aktivace, opravy programu
a změny v instalaci

Aktivace

EXCEL 2007

1. Úvod

20

Chcete-li znát identifikační číslo instalovaného produktu, stiskněte tlačítko Office, pak Možnosti apli-
kace Excel, zde vyberte kartu Zdroje informací a pak stiskněte tlačítko Informace.

1.3.2 Změny v instalaci a odinstalování Excelu
Dodatečně můžete instalovat některé moduly nebo je odebrat. Excel můžete také kompletně odinsta-
lovat.

1. Klepněte na tlačítko Start v hlavním panelu Windows.

2. Vyberte Nastavení.

3. Klepněte na Ovládací panely.

4. Poklepejte na ikonu Přidat nebo odebrat programy.

5. Stiskněte tlačítko Přidat nové programy.

6. Najděte v seznamu položku Microsoft Office.

7. Stiskněte tlačítko Změnit.

8. Vyberte Přidat nebo odebrat součásti.

9. Stiskněte tlačítko Pokračovat.

10. Upravte programy a moduly, aby odpovídaly novému požadovanému stavu (zrušíte-li některý
modul, bude odinstalován, vyberete-li některý modul, který původně vybrán nebyl, pak se na-
instaluje).

11. Stiskněte tlačítko Pokračovat a postupujte podle dalších pokynů.

Tlačítkem Odebrat (krok 7) kompletně odinstalujete tabulkový kalkulátor Excel, resp. sadu Office.

Dále již pokračujte podle pokynů, které si vyžádá instalační program ve vybraném případě.

1.3.3 Oprava instalace
Použijete-li postup uvedený v předcházející kapitole, kterým se mění instalace, máte k dispozici volbu
Opravit. Pomocí ní můžete v případě problémů s provozem programu Excel obnovit soubory, které
mohly být poškozené.

Další diagnostické nástroje pro případ nesprávného fungování aplikace Excel najdete v dialogovém okně
Možnosti aplikace Excel na kartě Zdroje informací, kde stiskněte tlačítko Diagnóza.

1.4 Spuštění a ukončení
Nyní si ukážeme několik možností, jak lze spustit a ukončit běh tabulkového kalkulátoru Excel. V kon-
krétní situaci si pak sami vyberete, jaký postup pro vás bude nejvhodnější.

Excel lze spustit několika způsoby:

9 z nabídky Start;

9 pomocí zástupce;

Změny v instalaci
a odinstalování Excelu

Oprava instalace

Spuštění a ukončení

Excel 2007

Úv
od

21

9 automaticky při spuštění počítače;

9 přímým otevřením pracovního sešitu.

1.4.1 Spuštění tabulkového kalkulátoru Excel z nabídky Start
1. Stiskněte tlačítko Start.

2. Vyberte Programy.

3. Klepněte na Microsoft Office.

4. Ze seznamu programů Office zvolte Microsoft Office Excel 2007.

1.4.2 Spuštění tabulkového kalkulátoru Excel pomocí zástupce
Kromě toho, že program Microsoft Excel je v seznamu programů, který získáte po roztažení nabídky
Start, má také svého zástupce. Ten je umístěn ve složce, do které jste Excel instalovali (standardně ve
složce \Program Files\Microsoft Office\Office12, kde se číslo může lišit podle jazykové verze). V tomto
případě je třeba vytvořit zástupce na ploše Windows, abyste nemuseli listovat mnoha složkami.

1. Klepněte na tlačítko Start.

2. Vyberte Programy.

3. Klepněte na Microsoft Office.

4. Klepněte pravým tlačítkem myši na příkaz Microsoft Office Excel 2007.

5. Vyberte příkaz Vytvořit zástupce.

6. Přemístěte kurzor myši nad příkaz, který se do nabídky doplnil, a táhněte zástupce z nabídky
příkazů na pracovní plochu. Zde se z něj stane ikona.

7. Klepnete-li na ikonu a stisknete klávesu F2, můžete ikonu zástupce přejmenovat (po vložení
nového názvu stiskněte klávesu Enter).

Před vytvářením zástupce a jeho odtažením na pracovní plochu si minimalizujte všechna okna,
aby pracovní plocha byla vidět a nebyla skrytá pod okny běžících programů.

Obr. 1.3: Ikona Microsoft Excel

Pak již můžete spustit Excel velmi snadno:

1. Poklepejte na ikonu zástupce Microsoft Excel.

Tip

1.4 Spuštění a ukončení

Spuštění Excelu
z nabídky Start

Spuštění tabulkového kalkulá-
toru Excel pomocí zástupce

EXCEL 2007

1. Úvod

22

1.4.3 Automatické spuštění tabulkového kalkulátoru Excel
Chcete-li spustit Excel vždy, když zapnete počítač, musíte vytvořit zástupce ve složce Po spuštění.

1. Klepněte na tlačítko Start.

2. Vyberte Programy.

3. Klepněte na Microsoft Office.

4. Klepněte pravým tlačítkem myši na příkaz Microsoft Office Excel 2007.

5. Vyberte příkaz Vytvořit zástupce.

6. Táhněte zástupce myší v zobrazené nabídce na složku Po spuštění. Podržíte-li ho chvilku nad
tímto příkazem, roztáhne se podnabídka, do které zástupce vložíte (zástupce se sem vloží hned
po uvolnění tlačítka myši).

Od tohoto okamžiku bude při každém novém spuštění počítače a systému Windows automaticky od-
startován i tabulkový kalkulátor Excel.

1.4.4 Přímé otevření pracovního sešitu
Ve Windows můžete přímo otevřít pracovní sešit, aniž by byl Excel spuštěný. Výběrem pracovního sešitu
lze tedy Excel spustit automaticky, a navíc v něm bude přímo otevřen požadovaný soubor.

1. Stiskněte tlačítko Start.

2. Vyberte Dokumenty a pak ještě jednou Dokumenty.

3. Nalistujte požadovaný soubor vytvořený aplikací Excel a poklepejte na něj.

Po chvíli se na pracovní ploše objeví tabulkový kalkulátor Excel, ve kterém bude otevřen zvolený doku-
ment.

1.4.5 Ukončení práce Excelu
Při ukončení Excelu opět můžete použít několik způsobů. Nezapomeňte se však přesvědčit, že máte
v rozpracovaných souborech uloženy změny provedené od posledního uložení.

Existuje několik způsobů ukončení práce s Excelem:

9 klepněte na tlačítko Office a stiskněte tlačítko Ukončit aplikaci Excel;

9 klepněte na tlačítko v pravém horním rohu okna Microsoft Excel;

9 stiskněte klávesy Alt+F4.

Obr. 1.4: Dotaz na uložení změn před zavřením Excelu

Automatické spuštění Excelu

Vytvoření zástupce

Přímé otevření
pracovního sešitu

Ukončení práce Excelu

Excel 2007

Úv
od

23

Jestliže jste provedli nějaké změny, které nejsou uloženy, objeví se dialogové okno, jež vás na tuto
skutečnost upozorňuje. Můžete vybrat Ano (změny se uloží a Excel se ukončí), Ne (změny se neuloží,
ale ukončí se práce s Excelem), Storno (provede se návrat bez ukončení Excelu, aniž by byly prove-
deny nějaké změny).

1.5 Nápověda
Budete-li při práci s programem Excel potřebovat radu k určité funkci, můžete se obrátit na systém
nápovědy. Jedná se o řadu obrazovek s popisem jednotlivých funkcí a další referenční informace.

Nápověda vychází vstříc uživatelům připojeným na internet a nabízí režim online, kde se můžete do-
zvědět neustále aktualizované informace a poznatky.

1.5.1 Spuštění nápovědy
Nápovědu spustíte klepnutím na tlačítko nebo stisknutím klávesy F1. Nápověda se otevře v samo-
statném okně.

Obr. 1.5: Okno s nápovědou

1.5 Nápověda

Nápověda

Spuštění nápovědy

