[image:]
[image:]

[image:]
[image:]
[image:]
image1.png
Formula Errors
a0 eror | SNAME? eror | SVALUEL eror | 4DV eor | $REF e
s chapter tesches you how t det withsome common formul eors n Exce

error

When your cellcontains this error code, the column isn't wide enough to display the value.

a2 - # | 15000000

A s [c [o | e | ¢

image2.png
1. Clck on the right border of the column A header and increase the column width.

“2 i 1057 Gt | 13000000
DI 5 c) e | F
1 [7,500,000

2 [[15.000,00)

3] 00,000

n

Tip: doubie click the right border of the column A header to automatically it the widest entry n

coumn A

#NAME? error

The #NAME? error occurs when Bxcel does not recognize text n 3 formula.

m - AET)
AR s | c | o | & | ¢
P

2l s

i —

(4 [awez |4

s

< Simpy comret SUto SUML

m - AETCT)

A9 s [c [o | e | ¢

o= [

image3.png
#VALUE! error

Exceldisplays the #VALUE! error when a formula has the wrong type of argument.

5 | avmams

= 5
PIEYS 5 | c [e | F
1 T

2 s

3lm

a [rvae] @]

s T

12, Change the value of cell A3 to 3 number.
10, Use a function to ignore cells that contain text

e - 5o | somazay
g s | ¢ | o | e | ¢
Fa—

FI—

=

Gl

s

#DIV/0! error

Exceldisplays the #DIV/0! error when 2 formula tries to divide a number by 0 or an empiy ce.

image4.png
1a. Change the value of cell A2 to 3 value that is not equal t0 0.
1b. Prevent the eror from being displayed by using the logicalfunction F.

) - # | =ria2=0,"a1/82)
AR s | c | o | & | ¢
PR

2 o

5] 1

4

‘Explanation: f cell A2 equals 0, an empty string (") s csplayed. If not, the result of the formula
AUAZ s dispiayed.

#REF! error
Excel displays the #REFL error when a formul refers o 3 cell that ' not vali.

1. CellCL references cell AL and cel BL

2

A | =ave1

[

% ca
@ Cory
B st Options:
i}
-
et
Dese

ClesrContents

slalelslofuls[sls =l

image5.png
3. Select cell 81, The reference to cell 31 is not valia anymore.

51 - Ao | =atsemert

4
% I
2

4.To fx this emor, you can either delete +#REf

nthe formua of cellB1 or you can undo your
action by pressing CTRL + 2.

