Быстрое создание большого числа имен диапазонов
Это глава из книги Билла Джелена Гуру Excel расширяют горизонты: делайте невозможное с Microsoft Excel.
Задача: если вы решите, что сложные формулы выиграют в выразительности, если будут ссылаться на имена диапазонов, а не на адреса ячеек, у вас возникнет задача создания большого числа именованных диапазонов.
Подготовительная работа: если ваши заголовки подходят в качестве названия диапазонов, вы можете использовать их для быстрого создания имен диапазонов.
Решение: выберите набор данных, включая заголовки строк и столбцов. В Excel 2007 перейдите на вкладку ФОРМУЛЫ в область Определенные имена. Выберите команду Создать из выделенного. В окне Создание имен из выделенного диапазона выберите в строке выше и в столбце слева, нажмите Оk (рис. 1).
[image:]
Рис. 1. Команда Создать из выделенного позволяет за несколько кликов присвоить имена большому числу диапазонов
В нашем примере Excel создаст 17 именованных диапазонов (рис. 2). Двенадцать – для регионов, и 5 – для параметров (кнопка Диспетчер имен также находится на вкладке ФОРМУЛЫ).
[image:]
Рис. 2. Окно Диспетчера имен отражает 17 имен диапазонов
[bookmark: _GoBack]Вы можете теперь использовать формулeу =СУММ(Sales), чтобы определить объем продаж по всем регионам.
Вот какие сведения о синтаксических правилах для имен дает справка Excel:
· Первым символом имени должна быть буква, знак подчеркивания (_) или обратная косая черта (\). Остальные символы имени могут быть буквами, цифрами, точками и знаками подчеркивания.
· В качестве определенного имени нельзя использовать буквы "C", "c", "R" и "r", поскольку эти буквы используются как сокращенное имя строки и столбца в ссылках типа R1C1 (подробнее см. Ссылки R1C1)
· Имена не могут быть такими же, как ссылки на ячейки, например, Z$100 или R3C10.
· Пробелы не допускаются. В качестве разделителей слов используйте символ подчеркивания (_) и точку (.), например "Налог_с_Продаж" или "Первый.Квартал".
· Имя может содержать до 255 символов.
· Имя может состоять из строчных и прописных букв. Excel не различает строчные и прописные буквы в именах. Поэтому одновременно имя «Продажи» и «ПРОДАЖИ» использовать нельзя.
Дополнительные сведения: формулы, которые были созданы до именования диапазонов не будут автоматически обновлены для использования новых имен. При создании новых формул имена диапазонов будут автоматически подставляться вместо соответствующих ссылок.
Резюме: вместо того, чтобы определять имена диапазонов каждое по отдельности, вы можете использовать существующие заголовки, чтобы создать много имен сразу.
image2.jpg
= i o

s

Boston
= cranote
coss
= st
Eden praie (187885791 3%
D erpenses (229267
g (114700755 056
Galeston (141224776755
w re2415v95 330
Fomer 1642357778 366
Income rao T 8T
s (a0 3879 sar
Jadsonle (166847778 557
L
D tounile rissaares e
FriessTIs 6.,

Puc
=
=

Tismsasrss
Tismssrss
Tiscszssts
TismsesTSe
TisasTsTST
TisEs3sests
TisBsEsFSe
TisBsesFse
TisDS3SDS14
TISBSI0SFS..
TisEsESIe
TISBSIISES..
TisBsi2sEs..
TisBs 1SS,
TisBs1ases..
Tisosxsesis

Kera
s
Koro
Kora
Koura
foura
foura
foura
foura
fors
foars
foars
Konra
Kenra
Kenra
Kenra

Puc.115BS3SS3

image1.jpg
@HE S 3 =

s e paavenacrovian [oo | e
R e Brwoune
> S 2 E ot
. A o - i ene T & opuyne “F Saomcnmbie 5
R T A Pl
bt e o s cineints | v e

Onpesenermue muers

a2 - Je

a 8 c o 3 = 6
1]
2 Soles C0GS P Expenses income
3 [atianta | a14ses s2s0
4 |Boston 183681 88351
5 |Charlotte.
6 |Dallas
AT | ——
8 |Fargo ap
9 |Galveston o cronsue cz
10 |Homer () & crpoxe pxce
11 islip Do ctonsuse copasa
12 [Jacksonville|
13 Kansas city
14 [Louisville

