内容評価基準

1

Excel環境の管理

名前やショートカットキーでのワークシート内の移動、部分印刷などのワークシートやブックの印刷、バックステージビューを使ってのコマンド登録やデータのインポート・エクスポート、ブックのプロパティ設定など、Excel環境の管理について解説します。

1-1	ワークシート内を移動する	29
1-2	ワークシートやブックを印刷する	34

1-3	Backstageを使用して環境をカスタマイズする…	40
-----	----------------------------	----

- リワークシート内を移動する

理解度Check

チェック項目	参照Lesson	学習前	学習後	試験直前
名前ボックスを使ってワークシート内を移動できる。	Lesson1	·		
ショートカットキーを使ってワークシート内を移動できる。	Lesson2,3			

1-1-1 名前ボックスを使ってワークシート内を移動する

名前ボックスを使ったワーク シート内の移動

- ◆名前ボックスにセルまたはセル範囲 を入力→『Enter』
- ◆名前ボックスの → → 一覧から名前を選択

名前

※「名前」については、P.140を参照してください。

■名前ボックスを使ったワークシート内の移動

名前ボックスにセルやセル範囲を入力すると、対応するセルやセル範囲 に移動できます。

また、名前ボックスの ▼ をクリックすると、ワークシートに定義されている名前が一覧で表示されます。一覧から名前を選択すると、対応するセルやセル範囲に移動できます。

Lesson 1

次の操作を行いましょう。

- (1)名前ボックスを使って、セル【C18】に移動してください。
- (2)定義されている名前「商品一覧」を使って、セル範囲【H21:J28】に移動してください。
- ※セル範囲【H21:J28】には名前「商品一覧」が定義されています。

(1)

- ① 名前ボックスに [C18] と入力します。
- ② Enter を押します。

	C18 ▼ (Fx =F30										
	Α	В	С	D	Е	F					
13						ニュービア海岸14F					
14		毎度格別のお引き	立てを賜り厚くお礼申し上げ	fます。		TEL 03-5401-XXXX					
15		下記のとおりご請う	求申し上げます。			FAX 03-5401-XXXX					
16											
17											
18		御請求金額	¥44,940								
19											

①名前ボックスの ▼ (をクリックし、一覧から「商品一覧」を選択します。

<結果>

	彦	品一覧 🔻								
4	Α	В	С	D	E	F	G	Н	I	J
3										
4										
5			御	請求書						
6										
7										
8		吉田薬局 征	日中							
9		<u> </u>								
10						FOM Supplement				
11						₹105-XXXX				
12						東京都港区みなと1-X-X				
13						ニュービア海岸14F				
14		毎度格別のお引き	立てを賜り厚くお礼申し上に	fます。		TEL 03-5401-XXXX				
15		下記のとおりご請?	杉申し上げます。			FAX 03-5401-XXXX				
16										
17										
18		御請求金額	¥44,940							
19										
20										
21		商品コード	商品名	単価	数量	金額		商品コード		単価
22			カルシウム	472	20				カルシウム	472
23			ビタミンC	315	50			1002		943
24		1005	ビタミンE	587	30	17,610		1003		837
25									ビタミンO	315
26				-					ビタミンE	587
27 28					小計	42.800			マルチビタミン コエンザイムQ10	620 1,587
20					ופיני	42,800		1007	<u> </u>	1,067

1-1-2 ショートカットキーを使ってワークシート内を移動する

解説

■ショートカットキーを使ったワークシート内の移動

Ctrl + ⑤を押すと、《ジャンプ》ダイアログボックスが表示され、セルやセル範囲を指定して移動できます。また、コメントや数式が入力されているセルを指定して移動することもできます。

Ctrl + **F** を押すと、**《検索と置換》**ダイアログボックスの**《検索》**タブが表示され、指定した条件を満たすセルに移動できます。

Lesson 2

次の操作を行いましょう。

- (1)ショートカットキーを使って、セル【G19】に移動してください。
- (2)ショートカットキーを使って、数式が入力されているセルに移動してください。

(1)

- ① Ctrl + G を押します。
- ②《参照先》に「G19」と入力します。
- ③《OK》をクリックします。

ショートカットキーを使ったワークシート内の移動

- ◆ Ctrl + G
- ◆ Ctrl + F → 《検索》タブ

ジャンプ

セルやセル範囲を指定して移動できます。

《ジャンプ》ダイアログボックスを表示 する方法は、次のとおりです。

◆《ホーム》タブ→《編集》グループの ・ (検索と選択)→《ジャンプ》

(2)

- ① Ctrl + G を押します。
- ②《セル選択》をクリックします。
- ③《数式》を●にします。
- ④《**OK**》をクリックします。

<結果>

Lesson 3

次の操作を行いましょう。

- (1)ショートカットキーを使って、「広島」のセルに移動してください。
- (2)ショートカットキーを使って、赤色のフォントが設定されているセルに移動 してください。

- ① Ctrl + F を押します。
- ②《検索》タブを選択します。
- ③《検索する文字列》に「広島」と入力します。
- ④《次を検索》をクリックします。

⑤ 《閉じる》をクリックします。

<結果>

	A	В	С	D	Е	F	G	Н
1	丸福百貨		_			'	<u> </u>	- 11
2	701111111111111111111111111111111111111	,	3 1 7 6 7 4 3 7				単位:千円	
3	地区名	店舗名	食品	寝具	ギフト 券	その他	슴計	
4	関東地区	水戸	1,300	970	1,100	500	3,870	
5		浦和	2,100	1,900	1,300	800	6,100	
6		千葉	2,500	2,340	1,600	750	7,190	
7		川崎	2,400	2,520	1,300	900	7,120	
8		小田原	1,500	1,000	1,200	800	4,500	
9	近畿地区	大阪	3,500	1,800	1,400	750	7,450	
10		神戸	2,500	1,900	1,340	900	6,640	
11		京都	2,400	2,010	1,970	800	7,180	
12		滋賀	1,600	1,200	1,100	600	4,500	
13		和歌山	1,500	1,200	1,200	400	4,300	
14	中国地区	鳥取	2,300	950	1,200	400	4,850	
15		岡山	2,300	2,000	1,900	600	6,800	
16		島根	1,300	1,250	1,100	550	4,200	
17		広島	2,900	1,500	1,150	850	6,400	
18		山口	2,100	1,700	950	700	5,450	
19		合計	32,200	24,240	19,810	10,300	86,550	
20								

(2)

- ① Ctrl + F を押します。
- ②《検索》タブを選択します。
- ③《検索する文字列》の「広島」を削除します。
- **4《オプション》**をクリックします。
- ⑤《書式》をクリックします。

検索

指定した条件を満たすセルに移動できます。

《検索と置換》ダイアログボックスの 《検索》タブを表示する方法は、次のと おりです。

◆《ホーム》タブ→《編集》グループの (検索と選択)→《検索》→《検 索》タブ

置換

【Ctrl】+旧を押すと、《検索と置換》 ダイアログボックスの《置換》タブが表示されます。文字列を検索して指定の 文字列に置き換えることができます。 1

2

_

.

0

- ⑥ **《フォント》**タブを選択します。
- ⑦《色》の ▼ をクリックします。
- ⑧《標準の色》の《赤》をクリックします。
- ⑨《OK》をクリックします。

- ⑩《次を検索》をクリックします。
- ①《閉じる》をクリックします。

<結果>

4	А	В	С	D	Е	F	G	Н
1	丸福百貨	店売上(a	お中元期)					
2							単位:千円	
3	地区名	店舗名	食品	寝具	ギフト 券	その他	合計	
4	関東地区	水戸	1,300	970	1,100	500	3,870	
5		浦和	2,100	1,900	1,300	800	6,100	
6		千葉	2,500	2,340	1,600	750	7,190	
7		川崎	2,400	2,520	1,300	900	7,120	
8		小田原	1,500	1,000	1,200	800	4,500	
9	近畿地区	大阪	3,500	1,800	1,400	750	7,450	
10		神戸	2,500	1,900	1,340	900	6,640	
11		京都	2,400	2,010	1,970	800	7,180	
12		滋賀	1,600	1,200	1,100	600	4,500	
13		和歌山	1,500	1,200	1,200	400	4,300	
14	中国地区	鳥取	2,300	950	1,200	400	4,850	
15		岡山	2,300	2,000	1,900	600	6,800	
16		島根	1,300	1,250	1,100	550	4,200	
17		広島	2,900	1,500	1,150	850	6,400	
18		山口	2,100	1,700	950	700	5,450	
19		合計	32,200	24,240	19,810	10,300	86,550	
20								

キーボードを使ったワ*ー*ク シート内の移動

キーボードの操作で、ワークシート内を 移動することもできます。

位置	キーボード操作
セル単位の移動	
(上下左右)	
1画面単位の	Page Page Down
移動(上下)	Up Down
1画面単位の	Alt + Page Up
移動(左右)	
	Alt + Page Down
ホームポジション	Ctrl + Home
データ入力の	Ctrl + End
最終セル	

※ノートパソコンや小型のキーボードでは、Fnを組み合わせて操作するものもあります。

-2

ワークシートやブックを印刷する

理解度Check

チェック項目	参照Lesson	学習前	学習後	試験直前
選択したワークシートを印刷できる。	Lesson4			
複数のワークシートを一度に印刷できる。	Lesson4			
ワークシートの選択した部分を印刷できる。	Lesson5			
部単位で印刷できる。	Lesson5			
ブック内のすべてのワークシートを一度に印刷できる。	Lesson5			
ヘッダーとフッターを設定できる。	Lesson6			
印刷範囲を設定できる。	Lesson7			
枠線を表示して印刷できる。	Lesson7			

1-2-1 印刷対象を設定する

■選択したワークシートの印刷

印刷の設定で、《作業中のシートを印刷》を選択すると、アクティブになっているワークシート全体が印刷されます。また、複数のワークシートを選択した状態で印刷を実行すると、複数のワークシートを一度に印刷できます。

■ブック全体の印刷

印刷の設定で、**《ブック全体を印刷》**を選択すると、ブック内のすべてのワークシートをまとめて印刷できます。

■選択した部分の印刷

印刷の設定で、**《選択した部分を印刷》**を選択すると、選択したセル範囲だけを印刷できます。

How to

選択したワークシートの印刷

- ◆ワークシートを選択→《ファイル》タ ブ→《印刷》→《作業中のシートを 印刷》→《印刷》
- ◆ワークシートを選択→ Ctrl + P→《作業中のシートを印刷》→《印刷》

ブック全体の印刷

- ◆《ファイル》タブ→《印刷》→《ブック 全体を印刷》→《印刷》
- ◆ Ctrl + P → 《ブック全体を印刷》 → 《印刷》

1

2

5

6

Q

選択した部分の印刷

- ◆セル範囲を選択→《ファイル》タブ→ 《印刷》→《選択した部分を印刷》→ 《印刷》
- ◆セル範囲を選択→ Ctrl + P → 《選択した部分を印刷》→ 《印刷》

Lesson 4

次の操作を行いましょう。

- (1)ワークシート「納品書」を印刷してください。
- (2)ワークシート「注文書」と「納品書」を一度に印刷してください。

(1)

- ①ワークシート「納品書」のシート見出しをクリックします。
- ②《ファイル》タブ→《印刷》をクリックします。
- ③《部数》が「1」になっていることを確認します。
- ④《プリンター》に出力するプリンターの名前が表示されていることを確認します。 ※表示されていない場合は、・をクリックし、一覧から選択します。
- ⑤《作業中のシートを印刷》が選択されていることを確認します。
- ⑥《印刷》をクリックします。

(2)

- ① ワークシート「注文書」のシート見出しをクリックします。
- ② | Ctrl | を押しながら、ワークシート [納品書] のシート見出しをクリックします。
- ③《ファイル》タブ→《印刷》をクリックします。
- ④《**部数**》が[1]になっていることを確認します。
- ⑤《プリンター》に出力するプリンターの名前が表示されていることを確認します。 ※表示されていない場合は、・をクリックし、一覧から選択します。
- ⑥《作業中のシートを印刷》が選択されていることを確認します。
- ⑦《印刷》をクリックします。

Lesson 5

次の操作を行いましょう。

- (1)ワークシート「商品一覧」のセル範囲【B3:D20】を印刷してください。
- (2)ワークシート「注文書」を部単位で2部印刷してください。
- (3)ブック内のすべてのワークシートを一度に印刷してください。

(1)

- ①ワークシート「商品一覧」のセル範囲【B3:D20】を選択します。
- ②《ファイル》タブ→《印刷》をクリックします。
- ③《部数》が「1」になっていることを確認します。
- ④《プリンター》に出力するプリンターの名前が表示されていることを確認します。 ※表示されていない場合は、・をクリックし、一覧から選択します。
- ⑤《作業中のシートを印刷》の をクリックし、一覧から《選択した部分を印刷》 を選択します。
- ⑥《印刷》をクリックします。

(2)

- ① ワークシート「注文書」のシート見出しをクリックします。
- ②《ファイル》タブ→《印刷》をクリックします。
- ③《部数》を[2]に設定します。
- ④《プリンター》に出力するプリンターの名前が表示されていることを確認します。 ※表示されていない場合は、をクリックし、一覧から選択します。
- ⑤《選択した部分を印刷》の をクリックし、一覧から《作業中のシートを印刷》 を選択します。
- ⑥《部単位で印刷》が選択されていることを確認します。
- ⑦《印刷》をクリックします。

印刷単位の設定

複数の部数を印刷する場合、ページの出力順序を設定できます。

部単位で印刷

ページ単位で印刷

(3)

- ①《ファイル》タブ→《印刷》をクリックします。
- ②《部数》を「1」に設定します。
- ③《プリンター》に出力するプリンターの名前が表示されていることを確認します。 ※表示されていない場合は、・をクリックし、一覧から選択します。
- ④《作業中のシートを印刷》の・をクリックし、一覧から《ブック全体を印刷》を 選択します。
- ⑤《印刷》をクリックします。

1-2-2 ヘッダー・フッターを設定する

ヘッダー・フッターの設定

- ◆《挿入》タブ→《テキスト》グループ の (ヘッダーとフッター) → ヘッ ダー/フッターを設定
- ◆《ページレイアウト》タブ→《ページ 設定》グループの 🕡 → 《ヘッダー/ フッター》タブ
- ◆ステータスバーの (ページレイア ウト)→ヘッダー/フッターを設定

■ヘッダー・フッターの設定

「ヘッダー」は各ページの上部にある余白部分の領域です。「フッター」は各ページの下部にある余白部分の領域です。ヘッダーやフッターには、ページ番号や日付、ワークシート名、タイトルなどを挿入できます。ヘッダーやフッターを設定すると、すべてのページに同じ内容が印刷されます。ヘッダー・フッターは、表示モードをページレイアウトに切り替えて設定します。

Lesson 6

次の操作を行いましょう。

(1)表示モードをページレイアウトに切り替えてください。 次に、ヘッダーの右側に現在の日付、フッターの中央にページ番号/総ペー ジ数をそれぞれ設定してください。

(1)

- ② ヘッダーの右側をクリックします。
- ③《デザイン》タブ→《ヘッダー/フッター要素》グループの量 (現在の日付)を クリックします。
- ※「&[日付]|と表示されます。

- ④《デザイン》タブ→《ナビゲーション》グループの (フッターに移動)をク リックします。
- ⑤ フッターの中央をクリックします。
- ⑥《デザイン》タブ→《ヘッダー/フッター要素》グループの 💆 (ページ番号)を クリックします。
- ※[&[ページ番号]|と表示されます。
- ⑦[/]を入力します。
- ⑧《デザイン》タブ→《ヘッダー/フッター要素》グループのは(ページ数)をク リックします。
- ※[&[ページ番号]/&[総ページ数]]と表示されます。
- ⑨フッター以外の場所をクリックします。

<結果>

உள்ள 《ヘッダー/フッター要素》

グループ

ページレイアウトでヘッダーやフッター が選択されているときに、リボンには通 常のタブに加えて《デザイン》タブが表 示されます。

《デザイン》タブの《ヘッダー/フッター 要素》グループのボタンを使うと、ヘッ ダーやフッターにさまざまな要素を挿入 できます。

●ページ番号

ページ番号を挿入します。

4ページ数

総ページ数を挿入します。

❸現在の日付

現在の日付を挿入します。

4現在の時刻

現在の時刻を挿入します。

6ファイルのパス

保存場所のパスを含めてブック名を挿 入します。

6ファイル名

ブック名を挿入します。

のシート名

ワークシート名を挿入します。

8図

画像(図)を挿入します。

9図の書式設定

画像を挿入した場合、画像のサイズや 明るさなどを設定します。

《ヘッダーとフッター》グループ

《デザイン》タブの《ヘッダーとフッ ター》グループのボタンには、ヘッダー やフッターに挿入できるページ番号や 日付、作成者などの組み合わせがあら かじめ用意されています。

のヘッダー

ヘッダーに印刷する内容を一覧から選 択します。

①フッター

フッターに印刷する内容を一覧から選 択します。

1-2-3 印刷オプションを設定する

印刷範囲の設定

- ◆セル範囲を選択→《ページレイアウト》タブ→《ページ設定》グループの (印刷範囲)→《印刷範囲の設定》
- ◆《ページレイアウト》タブ→《ページ 設定》グループの → 《シート》タ ブ→《印刷範囲》

枠線の印刷

- ◆《ページレイアウト》タブ→《シートの オプション》グループの《枠線》の 《**▽**印刷》
- ◆《ページレイアウト》タブ→《シートの オプション》グループの → 《シート》 ト》タブ→《印刷》の《 ✓ 枠線》

印刷範囲のクリア

印刷範囲をクリアする方法は、次のと おりです。

- ◆《ページレイアウト》タブ→《ページ 設定》グループの (印刷範囲)
 - →《印刷範囲のクリア》

改ページの挿入

印刷範囲が大きい場合、自動的に改 ページが設定されて複数のページに 分割されますが、特定の位置で強制的 にページを区切ることもできます。

改ページを挿入する方法は、次のとおりです。

◆改ページを挿入する行番号または列番号を選択→《ページレイアウト》タブ→《ページ 設定》グループの (ひページ)→《改ページの挿入》

■印刷範囲の設定

特定のセル範囲を繰り返し印刷する場合、そのセル範囲を「**印刷範囲**」として設定しておくと、印刷のたびに印刷する領域を指定する手間が省けるので効率的です。

■枠線の印刷

大きな表やあとから行数が増える表などの場合は、わざわざ罫線を引かなくてもワークシートの枠線を表示して印刷するほうが効率的です。外枠には実線の罫線、内側には細線の罫線が自動的に引かれます。

Lesson 7

次の操作を行いましょう。

- (1)セル範囲【B3:D20】を印刷範囲として設定してください。
- (2)枠線を印刷するように設定し、印刷プレビューで確認してください。

(1)

- ① セル範囲【B3:D20】を選択します。
- ②《ページレイアウト》タブ→《ページ設定》グループの (印刷範囲)→《印刷範囲の設定》をクリックします。

(2)

- ①《ページレイアウト》タブ→《シートのオプション》グループの《枠線》の《印刷》を</br>
- ②《ファイル》タブ→《印刷》をクリックします。

<結果>

