

2.3

活頁簿的基本操作

多個活頁簿如何切換與檢視？如何透過分割或凍結視窗的動作，瀏覽或固定某個欄列的標題文字？熟悉以下這些活頁簿的操作，讓資料也能相互比對。

切換開啟中的活頁簿檔案

若要同時分析、比較不同活頁簿檔案的數據時，除了將檔案列印出來比對，還可以透過以下的處理方式：（請注意：Excel 無法同時開啟同樣檔名的不同檔案。）

請分別開啟範例原始檔 <成長率統計表.xlsx>、<成績單.xlsx>、<銷售明細表.xlsx> 三個檔案，於桌面下方的工作列，將滑鼠指標移至 Excel 工作列捷徑圖示上，在某個顯示的即時縮圖上按一下滑鼠左鍵，切換到該檔案。

也可以在 Excel 中於 檢視 索引標籤選按 切換視窗，即可在下拉式清單中切換此三個活頁簿檔案。

以複本方式開啟活頁簿進行對照

比對同一份文件的前後內容時，除了可縮小內文的顯示比例檢視外，以開啟複本檔案的方式比對會更方便。

- 01** 開啟範例原始檔 <銷售明細表.xlsx>，於視窗右上角選按 向下還原 鈕將視窗切換為 狀態，於 檢視 索引標籤選按 開新視窗。

- 02** 立即新增一個 <銷售明細表.xlsx:2> 的複本視窗。原來的檔案變為 <銷售明細表.xlsx:1>。(透過複本方式來比對同一檔案的前後內容時，需注意的是在正本或複本檔案視窗中所做的修改與調整，均會同時變更該檔案。)

同時檢視多個視窗

想一對一的比對資料嗎？Excel 提供了 **磚塊式並排**、**水平並排**、**垂直並排** 與 **階梯式並排** 四種檢視方式，讓您可以藉由這些排列方式，同時瀏覽多個視窗，加速資料整理的過程，就不用在不同視窗間一直切換。

- 01 開啟範例原始檔 <成長率統計表.xlsx>、<成績單.xlsx>、<銷售明細表.xlsx>，於某個檔案的 **檢視** 索引標籤選按 **並排顯示**。

- 02 可依需求在對話方塊中，由四種排列方式中核選一種，確認無誤後按 **確定** 鈕即可套用。

▲ 排列方式：磚塊式並排

學習重點

全是數字的統計報表，總顯得較為生硬難以理解，將 "產品市場成長率統計表" 適度以圖文並茂的方式顯示，有助於瀏覽者快速消化數據資料，掌握報表重點。

- ⊕ 認識統計圖表
- ⊕ 變更圖表類型與新增副座標軸
- ⊕ 建立圖表
- ⊕ 格式化資料數列、圖例
- ⊕ 移動圖表至其他工作表
- ⊕ 加上資料標籤、運算列表
- ⊕ 調整圖表位置並設定圖表寬高
- ⊕ 加上座標軸標題文字
- ⊕ 套用圖表樣式與色彩
- ⊕ 設計圖表文字
- ⊕ 變更圖表資料來源
- ⊕ 快速版面配置

原始檔：<本書範例 \ ch05 \ 原始檔 \ 市場成長率統計表.xlsx>

完成檔：<本書範例 \ ch05 \ 完成檔 \ 市場成長率統計表-OK.xlsx>

5.1

認識統計圖表

圖表的主要功能是將數值資料轉換為圖形，用圖表說明複雜的統計數據會比用口頭說明或冗長的文字報告來的有效率。

組成圖表的項目

Excel 圖表包含了代表整個圖表的 **圖表區** 與代表圖表主體的 **繪圖區**。**圖表區** 是由 **圖表標題**、**座標軸標題**、**繪圖區** 以及 **圖例** ...等組成，而 **繪圖區** 則是由 **座標軸**、**資料數列**...等組成，以下以組合式直條圖為例說明：

將資料數據化為圖表的四個步驟

圖表包含直條圖、橫條圖、折線圖、圓形圖...等類別，要將資料轉換為圖表其實不難，但要先將資料內容整理好並選擇合適的圖表類型套用，才能有效的透析數據中的資訊。

以下列出將資料數據化為圖表的四個步驟以及各階段所需要進行的內容：

1. 整理資料內容

輸入相關資料內容後，在建立圖表前要先檢查相關資料與數據的完整性、正確性以及是否有不該出現或重複出現的，還可進一步依資料與數據的重要性排序或篩選內容。

2. 確認圖表主題

圖表要有吸引力，需先找到資料數據內具有獨特性與關鍵性的重點，或是想透過圖表反映出的訊息，確認圖表主題後即可依其為開端來發想、建立。

3. 套用合適的圖表類型

圖表的類型有很多，更進階的還有組合式、互動式圖表，然而有時最簡單的圖表(長條圖、折線圖、圓型圖)反而是最適合這份資料內容呈現的方式，所以這個階段最主要是依圖表主題選擇一個合適的圖表類型套用。

4. 調整圖表相關元素與視覺色彩

圖表建立後預設的樣式與色彩不一定適合這個圖表主題，需要透過調整字型、結構、色彩...等圖表元素，將圖表設計的更加引人入勝。

資料圖像化好處多多

人事、財務、行政...等資料皆需經過統計彙整，供決策分析使用，透過圖表應用，才能有效率的傳達出數字背後的目的，也能讓閱聽者更精準地了解及分析。

以下列出將資料化為圖表的四個好處：

1. 提供比文字更輕鬆易懂的圖像資訊

大量繁複的資料，除了無法在短時間內被吸收，其中所要表達的訊息，也難以在瀏覽的過程中直接分析出來。這時候透過圖像，即可將冗長的數據與文字，化繁為簡，直覺表現瀏覽者容易理解的資訊。

2. 凸顯資料重點

圖表中透過細部的格式調整，就可以在大量的數據資料中，確實凸顯想要傳達給瀏覽者的重要資訊。

3. 建立與瀏覽者之間的良好溝通

瀏覽時，圖表資訊會比文字或數字來得更有親和力，不但能立即吸引瀏覽者目光，更可以拉近彼此之間的距離，資料也能得到充分的說明。

4. 豐富與專業化的展現

豐富的圖表，不僅外型美觀，讓資料清晰易懂；也可以充份展現專業度，大幅提高學習、工作效率，甚至是職場競爭力。

學習重點

以日常生活與職場上常見的財務投資實例進行示範，分別為 "財務存款"、"財務貸款"、"基金投資評比"，讓您面對財務數據不再手忙腳亂。

儲蓄投資方案

定期存款計劃

每月投資金額	10,000
期數 (年)	10
目標金額	\$10,000,000
年復利率	34.38%

	34.38%	10	11	12	13	14	15
10,000	34.38%	29.98%	26.42%	23.49%	21.03%	18.96%	14.97%
15,000	28.60%	24.70%	21.55%	18.96%	16.80%	14.97%	12.01%
20,000	24.36%	20.80%	17.94%	15.60%	13.65%	12.01%	9.61%
25,000	20.96%	17.68%	15.05%	12.89%	11.11%	9.61%	7.58%
30,000	18.10%	15.04%	12.60%	10.61%	8.96%	7.58%	5.79%
35,000	15.61%	12.75%	10.47%	8.61%	7.07%	5.79%	4.19%
40,000	13.41%	10.71%	8.56%	6.82%	5.39%	4.19%	2.73%
45,000	11.41%	8.86%	6.84%	5.20%	3.85%	2.73%	

貸款攤還試算表

貸款總額	\$4,000,000
年利率	3.30%
年數	15
支付頻率	期末付款
每月還款金額	\$28,204

期數	貸款餘額	償還本金	償還利息
0	4,000,000		
1	3,971,796	17,204	11,000
2	3,943,592	17,251	10,953
3	3,915,388	17,299	10,905
4	3,887,184	17,346	10,858
5	3,858,980	17,394	10,810
6	3,830,776	17,442	10,762
7	3,802,572	17,490	10,714
8	3,774,368	17,538	10,666
9	3,746,163	17,586	10,618
	959	17,635	10,569

基金投資評比表

淨值日期 12月24日

基金名稱	基金淨值	風險收益等級	近一年投資報酬率(%)	近二年投資報酬率(%)	投資評比 IF	投資評比 AND	投資評比 OR
天然資源	42.11	RR5	16.44%	44.82%	風險	風險	風險
生物科技	18.78	RR4	58.12%	62.49%	安全	安全	安全
石油煤能源	10	RR5	25.44%	41.73%	風險	風險	風險
金融產業	11.65	RR2	17.86%	41.31%	安全	風險	風險
消費性產品	20.03	RR2	18.46%	57.53%	安全	風險	安全
基礎建設	91.85	RR3	-38.92%	66.22%	安全	風險	安全
黃金貴金屬	19.13	RR4	51.04%	126.14%	安全	安全	安全
資訊科技	31.49	RR3	24.21%	57.99%	安全	風險	安全
醫療產業	7.18	RR5	-7.96%	13.04%	風險	風險	風險
		高獲利		126.14%			
		低獲利		13.04%			

- RATE 函數 - 定期儲蓄計劃分析
- PMT 函數 - 計算每期還款金額
- FV 函數 - 零存整付、整存整付
- PPMT 函數 - 計算貸款餘額與本金
- PMT 函數 - 年金計劃 (Payment)
- IPMT 函數 - 計算償還金利息
- IRR 函數 - 儲蓄型保單內部報酬率
- IF、AND、OR 邏輯判斷函數
- MAX、MIN 函數 - 求最大值、最小值

原始檔：<本書範例\ch13\原始檔\款項管理與投資報表.xlsx>

完成檔：<本書範例\ch13\完成檔\款項管理與投資報表-OK.xlsx>

13.1

財務存款

儲蓄是 "財富" 聚集的不二法門，面對琳瑯滿目的方案，可以參考此範例 **財務存款** 工作表內的規劃分析將辛苦賺的錢投資到對的地方。

RATE 函數 - 定期儲蓄計劃分析

每個人都想要擁有人生的第一桶金，已有目標金額的情況下，那每個月要儲蓄或投資多少金額？需多長的時間？透過 Excel 的 **RATE** 函數算出年報酬率，讓您更具體的掌握與評估儲蓄計劃的可行性。(年報酬率等同於銀行存款的年利率，也可以當各項投資相互間比較之用。)

目的

預計每個月存 10,000 元，試算十年後想要領回 10,000,000，這個儲蓄計劃年報酬率需為多少？是否可行？

定期存款計劃	
每月投資金額	10,000
期數 (年)	10
目標金額	\$10,000,000
年報酬率	

RATE 函數

| 財務

說明：計算貸款或儲蓄的利率。

語法：RATE(Nper,Pmt,Pv,Fv,Type,Guess)

引數：Nper 總付款次數。

Pmt 每期應支付的固定金額，不得在貸款或年期限內變更。

Pv 投資的現在價格或未來付款的總額，若是省略將被視為 "0"。

Fv 期數結束以後的金額，若是省略將被視為 "0"。

Type 支付時間，輸入 "1" 為期初支付；輸入 "0" 或省略為期末支付。

Guess 近於 IRR 結果的預估數值，可省略不輸入。

01 於 **財務存款** 工作表 **定期存款計劃** 區塊，已預先輸入每月存款、期數與目標金額要試算的數值。

選取 **年報酬率** 值 C6 儲存格，選按資料編輯列
 插入函數 鈕開啟對話方塊開始設定 **RATE** 函數。

02 選按 **或選取類別**：財務、選取函數：**RATE**，再按 **確定** 鈕。

03 分別輸入，**Nper**：「C4*12」、**Pmt**：「-C3」、**Fv**：「C5」，也就是試算：投資 120 個月 (10 年×12 個月)，每個月存 10,000 元時，需為多少 "年報酬率" 才可以存到 1,000 萬。

可預覽結果為 "0.028647475"，再按 **確定** 鈕完成計算。

A	B	C
2	定期存款計劃	
3	每月投資金額	10,000
4	期數 (年)	10
5	目標金額	\$10,000,000
6	年報酬率	
7		

存款、投資...等屬於金額支出行為，所以金額以負數表示。

04 由計算結果得知這個專案的月利率是 2.86%，如果要換算成年利率則需再於函數公式最後再輸入「*12」。最後結果得知 **年報酬率** 需為 34.38%。

