难得的excel教程集珍藏版，简单明了，包你学会，欢迎转载！ 

 


照片名称：未命名


照片名称：自动筛选


照片名称：在Excel中字符替换


照片名称：在Excel中直接编辑“宏”


照片名称：在Excel中为导入外部数据


照片名称：在Excel中行列快速转换


照片名称：在Excel中运行“宏”


照片名称：在Excel中添加说明文字


照片名称：在Excel中数据分列整理


照片名称：在Excel中数据合并


照片名称：在Excel中添加常用文件夹


照片名称：在Excel中添加多个视图


照片名称：在Excel中设置打印区域


照片名称：在Excel中录制“宏”


照片名称：在Excel中建立图表


照片名称：在Excel中获取网络数据


照片名称：用好Excel的“搜索函数”


照片名称：在Excel中插入超级链接


照片名称：在Excel中打印指定页面


照片名称：在Excel中冻结行列标题


照片名称：用窗体调用“宏”


照片名称：用Excel函数向导输入公式


照片名称：一次打开多个Excel文件


照片名称：锁定和隐藏Excel公式


照片名称：共享Excel工作簿


照片名称：将Excel公式结果转为数值


照片名称：设置Excel标签颜色


照片名称：设置Excel文件只读密码


照片名称：防止Excel数据重复输入


照片名称：给Excel数据表添加页眉页脚


照片名称：给Excel中的数据添加单位


照片名称：更改Excel缺省文件保存位置


照片名称：拆分窗口


照片名称：保护Excel 工作簿


照片名称：按钮调用“宏”


照片名称：Excel自定义自动填充序列


照片名称：Excel中设置数据对齐方式


照片名称：Excel中直接输入函数


照片名称：Excel字符格式设置


照片名称：Excel自定输入数据下拉列表


照片名称：Excel正确输入身份证号码


照片名称：Excel页面背景设置


照片名称：Excel数据输入范围控制


照片名称：Excel数据排序操作


照片名称：Excel数据表格中如何按条件显示


照片名称：Excel数据表格中如何将姓名信息


照片名称：Excel数据表格中如何利用“高级


照片名称：Excel数据格式设置


照片名称：Excel内置序列批量填充


照片名称：Excel模版的保存和调用


照片名称：Excel监视窗口


照片名称：Excel中行列隐藏操作


照片名称：Excel工作簿加密保存


照片名称：Excel公式引用方式转换


照片名称：Excel中特殊符号的输入


照片名称：Excel中文日期格式


照片名称：Excel工作表的移动


照片名称：Excel工作表的复制


照片名称：Excel分区域锁定


照片名称：Excel动画教程：加载“宏”


照片名称：Excel表格列宽行高设置


照片名称：Excel大写数字设置


照片名称：Excel单元格的合并


照片名称：Excel动画教程：保存“加载宏”


照片名称：Excel表格标题重复打印


照片名称：Excel表格边框设置


照片名称：Excel标题跨列居中


照片名称：Excel“公式求值”功能


照片名称：Excel 加密文件

