

Contents

Credits	xiii
Preface	xv
Chapter 1. Reducing Workbook and Worksheet Frustration	1
1. Create a Personal View of Your Workbooks	5
2. Enter Data into Multiple Worksheets Simultaneously	8
3. Prevent Users from Performing Certain Actions	11
4. Prevent Seemingly Unnecessary Prompts	15
5. Hide Worksheets So That They Cannot Be Unhidden	19
6. Customize the Templates Dialog and Default Workbook	21
7. Create an Index of Sheets in Your Workbook	23
8. Limit the Scrolling Range of Your Worksheet	26
9. Lock and Protect Cells Containing Formulas	30
10. Find Duplicate Data Using Conditional Formatting	34
11. Find Data That Appears Two or More Times Using Conditional Formatting	35
12. Tie Custom Toolbars to a Particular Workbook	36
13. Outsmart Excel's Relative Reference Handler	38
14. Remove Phantom Workbook Links	39
15. Reduce Workbook Bloat	42
16. Extract Data from a Corrupt Workbook	45
Chapter 2. Hacking Excel's Built-in Features	48
17. Validate Data Based on a List on Another Worksheet	48
18. Control Conditional Formatting with Checkboxes	50

19. Identify Formulas with Conditional Formatting	54
20. Count or Sum Cells That Meet Conditional Formatting Criteria	56
21. Highlight Every Other Row or Column	58
22. Create 3-D Effects in Tables or Cells	60
23. Turn Conditional Formatting and Data Validation On and Off with a Checkbox	62
24. Support Multiple Lists in a ComboBox	64
25. Create Validation Lists That Change Based on a Selection from Another List	66
26. Use Replace... to Remove Unwanted Characters	68
27. Convert Text Numbers to Real Numbers	68
28. Extract the Numeric Portion of a Cell Entry	70
29. Customize Cell Comments	71
30. Sort by More Than Three Columns	73
31. Random Sorting	74
32. Manipulate Data with the Advanced Filter	75
33. Create Custom Number Formats	79
34. Add More Levels of Undo to Excel for Windows	84
35. Create Custom Lists	84
36. Boldface Excel Subtotals	85
37. Convert Excel Formulas and Functions to Values	89
38. Automatically Add Data to a Validation List	91
39. Hack Excel's Date and Time Features	94
40. Enable Grouping and Outlining on a Protected Worksheet	98
41. Prevent Blanks/Missing Fields in a Table	100
42. Provide Decreasing Data Validation Lists	101
43. Add a Custom List to the Fill Handle	102
Chapter 3. Naming Hacks	105
44. Address Data by Name	105
45. Use the Same Name for Ranges on Different Worksheets	106
46. Create Custom Functions Using Names	108
47. Create Ranges That Expand and Contract	112
48. Nest Dynamic Ranges for Maximum Flexibility	118
49. Identify Named Ranges on a Worksheet	121

Chapter 4. Hacking PivotTables	124
50. PivotTables: A Hack in Themselves	124
51. Share PivotTables but Not Their Data	129
52. Automate PivotTable Creation	131
53. Move PivotTable Grand Totals	135
54. Efficiently Pivot Another Workbook's Data	137
Chapter 5. Charting Hacks	140
55. Explode a Single Slice from a Pie Chart	140
56. Create Two Sets of Slices in One Pie Chart	142
57. Create Charts That Adjust to Data	144
58. Interact with Your Charts Using Custom Controls	148
59. Four Quick Ways to Update Your Charts	152
60. Hack Together a Simple Thermometer Chart	157
61. Create a Column Chart with Variable Widths and Heights	160
62. Create a Speedometer Chart	164
63. Link Chart Text Elements to a Cell	171
64. Hack Chart Data So That Empty or FALSE Formula Cells Are Not Plotted	173
65. Add a Directional Arrow to the End of a Line Series	175
66. Place an Arrow on the End of a Horizontal (X) Axis	177
67. Correct Narrow Columns When Using Dates	180
68. Position Axis Labels	181
69. Tornado Chart	184
70. Gauge Chart	186
71. Conditional Highlighting Axis Labels	188
72. Create Totals on a Stacked Column Chart	190
Chapter 6. Hacking Formulas and Functions	193
73. Add Descriptive Text to Your Formulas	193
74. Move Relative Formulas Without Changing References	194
75. Compare Two Excel Ranges	195
76. Fill All Blank Cells in a List	197
77. Make Your Formulas Increment by Rows When You Copy Across Columns	199
78. Convert Dates to Excel Formatted Dates	202

79. Sum or Count Cells While Avoiding Error Values	203
80. Reduce the Impact of Volatile Functions on Recalculation	205
81. Count Only One Instance of Each Entry in a List	206
82. Sum Every Second, Third, or Nth Row or Cell	208
83. Find the Nth Occurrence of a Value	210
84. Make the Excel Subtotal Function Dynamic	212
85. Add Date Extensions	214
86. Convert Numbers with the Negative Sign on the Right to Excel Numbers	215
87. Display Negative Time Values	217
88. Use the VLOOKUP Function Across Multiple Tables	219
89. Show Total Time As Days, Hours, and Minutes	221
90. Determine the Number of Specified Days in Any Month	222
91. Construct Mega-Formulas	224
92. Hack Mega-Formulas that Reference Other Workbooks	226
93. Hack One of Excel's Database Functions to Take the Place of Many Functions	227
94. Extract Specified Words from a Text String	233
95. Count Words in a Cell or Range of Cells	234
96. Return a Worksheet Name to a Cell	236
97. Sum Cells with Multiple Criteria	239
98. Count Cells with Multiple Criteria	243
99. Calculate a Sliding Tax Scale	246
100. Add/Subtract Months from a Date	251
101. Find the Last Day of Any Given Month	253
102. Calculate a Person's Age	255
103. Return the Weekday of a Date	256
104. Evaluate a Text Equation	258
105. Lookup from Within a Cell	259
Chapter 7. Macro Hacks	263
106. Speed Up Code While Halting Screen Flicker	263
107. Run a Macro at a Set Time	264
108. Use CodeNames to Reference Sheets in Excel Workbooks	266
109. Connect Buttons to Macros Easily	267
110. Create a Workbook Splash Screen	268

111. Display a "Please Wait" Message	270
112. Have a Cell Ticked or Unticked upon Selection	271
113. Count or Sum Cells That Have a Specified Fill Color	273
114. Add the Microsoft Excel Calendar Control to Any Excel Workbook	274
115. Password-Protect and Unprotect All Excel Worksheets in One Fell Swoop	276
116. Retrieve a Workbook's Name and Path	279
117. Get Around Excel's Three-Criteria Limit for Conditional Formatting	280
118. Run Procedures on Protected Worksheets	282
119. Distribute Macros	283
120. Delete Rows Based on a Condition	289
121. Track and Report Changes in Excel	293
122. Automatically Add Date/Time to a Cell upon Entry	297
123. Create a List of Workbook Hyperlinks	298
124. Advanced Find	300
125. Find a Number Between Two Numbers	306
126. Convert Formula References from Relative to Absolute	310
127. Name a Workbook with the Text in a Cell	315
128. Hide and Restore Toolbars in Excel	316
129. Sort Worksheets	319
130. Password-Protect a Worksheet from Viewing	320
131. Change Text to Upper- or Proper Case	322
132. Force Text to Upper- or Proper Case	324
133. Prevent Case Sensitivity in VBA Code	328
134. Display AutoFilter Criteria	329
Chapter 8. Cross-Application Hacks	331
135. Import Data from Access 2007 into Excel 2007	331
136. Retrieve Data from Closed Workbooks	336
137. Automate Word from Excel	344
138. Automate Outlook from Excel	349
Index	355