中词库 / www.zciku.com
[bookmark: _Toc1]excel2023粘贴到筛选后简历表格的方法
来源：网络 作者：心如止水 更新时间：2024-01-13
筛选简历表格是制作简历过程中必做的环节之一，那你知道怎么用excel20xx把数据粘贴到筛选后表格里吗？下面由小编教大家excel20xx粘贴到筛选后简历表格的方法，希望大家有所收获!excel20xx粘贴到筛选后简历表格的方法　　复制...
　　筛选简历表格是制作简历过程中必做的环节之一，那你知道怎么用excel20xx把数据粘贴到筛选后表格里吗？下面由小编教大家excel20xx粘贴到筛选后简历表格的方法，希望大家有所收获!
excel20xx粘贴到筛选后简历表格的方法
　　复制粘贴筛选后的结果步骤1：首先我们要进行数据筛选，数据筛选大家都了解，因为只有在筛选数据时才会碰到这样的问题，那么我们直接进入主题，数据筛选好之后我们要对F列拷贝的L列，由于标题是上的数据时乱的，有些行是隐藏的，所以我们直接拷贝到L列会被隐藏掉的，那么怎么做才能显示正常呢?
　　复制粘贴筛选后的结果步骤2：那么我们选择F列的测试路径“三网”，讲这一项拷贝到L列备注中去，首先要复制数据，选择所有需要拷贝的该列数据，邮件点击复制或者ctr+c;
　　复制粘贴筛选后的结果步骤3：复制成功后，我们不急于粘贴，因为直接粘贴会隐藏部分数据，大家操作过的都知道。主要的技巧也在这里;主要有三步：
　　1. 按住ctrl+;
　　2. 按住F5
　　3. 选择和查找、定位条件
　　复制粘贴筛选后的结果步骤4：下面是选择F5和定位条件的步骤，如果是ctrl+;那么可以直接粘贴到后面列中即可;
　　复制粘贴筛选后的结果步骤5：在定位条件中选择“可见单元格”，可见单元格式对可见区域的操作;
　　复制粘贴筛选后的结果步骤6：然后在备注列下第一行右键选择粘贴，就对可见区域的数据进行粘贴;
　　复制粘贴筛选后的结果步骤7： 最后，粘贴后数据全部拷贝到备注列，没有缺少任何行数据，如果正常拷贝粘贴的话大家可以试下，是不行的，只有通过粘贴到别的表格在倒腾过来，比较麻烦。
本DOCX文档由 www.zciku.com/中词库网 生成，海量范文文档任你选，，为你的工作锦上添花,祝你一臂之力！
