Verbeteringen in Excel voor Professionals door Wim de Groot

uitg. Van Duuren Media, ISBN 978-90-5940-546-2

Hoofdstuk 3, paragraaf Meer criteria opgeven
p. 96

=SOMMEN.ALS(B1:B100; ">500"; "<1000")

moet zijn:
=SOMMEN.ALS(B1:B100; B1:B100; ">500"; B1:B100; "<1000")

Hoofdstuk 3, paragraaf De functie AGGREGAAT
p. 126

De 4 staat voor de functie MAX, de 5 duidt aan dat u de verborgen rijen niet wilt

meetellen en het gebied is E5 tot en met E15.
moet zijn:
... het gebied is E3 tot en met E15.
Hoofdstuk 4, paragraaf Vrije dagen op een rij zetten

p. 157

Deze datum plaatst u in een aantal cellen onder elkaar.
moet zijn:
Deze datums plaatst u...
p. 205:

=A$2&" "&B2

moet zijn:
=$A2&" "&B2

p. 206:

=A2&" "&B2&" "&B13

moet zijn:
=$A2&" "&B2&" "&B13

Hoofdstuk 8 p. 261

Help! Ik ziet #GETAL!

moet zijn:
Help! Ik zie #GETAL!

Op een aantal plaatsen is het teken < > ('niet gelijk aan') weggevallen

Het gaat om:

p. 315 onderaan:

De volgende formule heeft deze beperkingen niet:

{=SOM(ALS(A2:A100"";1/AANTAL.ALS(A2:A100;A2:A100)))}

moet zijn:
{=SOM(ALS(A2:A100<>"";1/AANTAL.ALS(A2:A100;A2:A100)))}

p. 315 onderaan:

Het gedeelte (ALS(A2:A100"" controleert of de inhoud van de cellen niet gelijk is aan lege tekst, dus of ze inhoud hebben.

moet zijn:
Het gedeelte (ALS(A2:A100<>"" controleert...

p. 318:

{=MAX(ALS(A1:A2000"";RIJ(A1:A2000)))}

moet zijn:
{=MAX(ALS(A1:A2000<>"";RIJ(A1:A2000)))}

Deze plaatst u in bijvoorbeeld cel C7.

p. 318:

Deze luidt

{=VERSCHUIVING(A1;MAX(ALS(A1:A2000"";RIJ(A1:A2000)))-1;0)}

moet zijn:
{=VERSCHUIVING(A1;MAX(ALS(A1:A2000<>"";RIJ(A1:A2000)))-1;0)}

p. 319:

Neemt u op de plaats van de verwijzing naar C7 de formule uit C7 op, dan voert u de volgende matrixformule in:

{=INDEX(A1:A2000;MAX(ALS(A1:A2000"";RIJ(A1:A2000)));1)}

moet zijn:
{=INDEX(A1:A2000;MAX(ALS(A1:A2000<>"";RIJ(A1:A2000)));1)}

p. 476, boven kader Heen en weer na F2
...dat het bereik met de naam Mannen begint bij cel J2 en loopt tot het aantal cellen omlaag dat in L4 staat.

de laatste cel moet zijn:
...dat het bereik met de naam Mannen begint bij cel J2 en loopt tot het aantal cellen omlaag dat in N4 staat.

p. 476, onder kader Heen en weer na F2
=VERSCHUIVING('Ned 2010Hist'!K2;0;0;'Ned 2010Hist'!L4)
de laatste letter moet zijn:
=VERSCHUIVING('Ned 2010Hist'!K2;0;0;'Ned 2010Hist'!N4)
p. 598

If Err.Number 0 Then

moet zijn:

If Err.Number <> 0 Then

Index

p. 637

onder Functies staat MIN als eerste, dat komt door een spatie ervoor. Deze spatie moet weg, MIN moet boven MINA.
