PAGE
47
Birotica si Telematica – Microsoft Excel

Deschiderea si iesirea din Excel

Dupa ce programul Excel a fost instalat, pentru a deschide programul Excel se vor efectua urmatorii pasi:

· se face clic pe Start, iar pe ecran va aparea meniul Start

· se selecteaza Programs, iar pe ecran va aparea meniul Program

· se selecteaza optiunea Microsoft Excel pentru a deschide programul

Ecranul de deschidere din Excel prezinta un registru de calcul gol avind eticheta Book1.

Fisierele din Excel sunt denumite registre de calcul. Orice registru de calcul este format din trei foi de calcul. Fiecare foaie de calcul este formata din coloane si rinduri care se intersecteaza, formind casete care poarta denumirea de celule, in care se introduce text, formule, cifre, grafice etc. Etichetele din partea de jos a ecranului, a registrului de calcul care poarta inscriptiile Sheet1, Shee2, Sheet3 etc, permit rasfoirea foilor de calcul executind clic pe aceastea cu mouse-ul.

Aplicatia Excel poate fi pornita deschizind direct un registru de calcul. Pentru a deschide programul Excel si un registru de calcul se vor efectua urmatorii pasi:

· se face clic pe butonul de Start iar pe ecran va aparea meniul Start

· se face clic pe Open Office Document. Excel va deschide caseta de dialog Open Office Document prezentind continutul dosarului My Documents

· se face clic pe denumirea registrului de calcul, pentru a-l selecta apoi se face clic pe Open pentru a-l deschide odata cu programul Excel.

Majoritatea operatiilor executate in Excel vor fi facute cu ajutorul comenzilor disponibile pe bara de meniuri din partea superioara a ecranului si cu barele de instrumente standard si de formatare de sub aceasta.

Pentru a inchide aplicatia Excel si a reveni la suprafata de lucru din Windows, se vor efectua urmatorii pasi:

· se deschide meniul File, si se selecteaza Exit sau

· se face clic pe butonul Close(X) din fereastra Excel

In cazul in care am modificat in vreun fel registrul de calcul fara sa salvam fisierul Excel va intreba utilizatorul daca doreste sa salveze fisierul inainte de a inchide programul.

Prezentarea ferestrei Excel

Fereastra Excel are numeroase elemente comune cu ferestrele Windows, inclusiv o bara de meniuri de unde se pot selecta comenzi, o bara de stare care indica starea activitatii curente si bare cu instrumente care contin butoane si liste derulante prin care obtinem un acces rapid la comenzile si facilitatile utilizate frecvent.

In plus fereastra contine citeva elemente unice in Excel printre care: bara de formule, in cazul in care este introdusa o formula intr-o celula tot ceea ce utilizatorul scrie apare si pe bara de formule. Tot pe aceasta bara este indicata pozitia celulei.

Fereastra registrului de calcul. Orice fisier creat cu Excel este un registru de calcul care contine una sau mai multe foi de calcul. Putem deschide concomitent mai multe fisiere, registre de calcul fiecare avind propria fereastra.

Capetele de coloana Literele din partea superioara a foii de calcul, prin care sunt identificate coloanele foii de calcul.

Row headings. Numerele din stinga foii de calcul, prin care sunt identificate rindurile foii de calcul.

Selector. Conturul care indica celula activa sau cea in care se afla la un moment dat utilizatorul.

In configuratia prestabilita fiecare registru de calcul are initial trei foi de calcul. Putem astfel adauga alte foi de calcul sau sa stergem din ele. Deoarece fiecare registru de calcul este format din una sau mai multe foi de calcul, avem nevoie de o metoda de deplasare rapida de la o foaie de calcul la alta. In acest scop putem folosi urmatoarele metode:

· se apasa simultan Ctrl+PgDn pentru a trece la foaia de calcul urmatoare sau Ctrl+PgUp pentru a trece in foaia anterioara

· se face clic pe eticheta foii de calcul pe care dorim sa o deschidem. In cazul in care eticheta nu este prezenta se folosesc butoanele de derulare a etichetelor pentru a o aduce pe ecran apoi se face clic pe aceasta

Dupa ce pe ecran a fost adusa foaia de calcul in care utilizatorul doreste sa lucreze, avem nevoie de o metoda de deplasare de la o celula a foii de calcul la alta.

In cazul in care se foloseste mouse-ul, utilizatorul poate folosi barele de derulare pentru a se deplasa in zona de pe ecran ce contine celula in care dorim sa lucram. Apoi se face clic pe celula pentru a o activa.

Pe masura ce se deruleaza foaia, caseta de derulare se deplaseaza pe bara de derulare pentru a indica locul in care se afla utilizatorul in cadrul foii. In plus, dimensiunea casetei de derulare se modifica, pentru a indica procentul din foaia de calcul care este vizibil in acel moment.

Exista numeroase moduri in care utilizatorul poate modifica aspectul foii de calcul in fereastra Excel. Pentru a mari sau a micsora zona vizibila din foaia de calcul se va folosi functia Zoom. Se deschide meniul Zoom care se afla pe bara de instrumente standard si se selecteaza procentul de marire. Se poate mari o anumita zona din foaia de calcul, daca dorim, pentru aceasta se selecteaza mai intii zona, apoi se deschide meniul Zoom si se selecteaza Selection.

In cazul in care utilizatorul doreste sa afiseze foaia de calcul in asa fel incit sa ocupe intregul ecran – eliminind barele de instrumente, bara de formule, bara de stare si altele. Pentru aceastea se deschide meniul View si se selecteaza Full Screen. Pentru a reveni in modul Normal, se face clic pe Close Full Screen.

In cazul in care se parcurge o foaie de calcul intinsa, adesea utilizatorul poate gasi util sa blocheze capetele de coloane si/sau de rinduri, astfel incit sa le putem vedea impreuna cu datele din foaie.

Pentru a bloca capetele de rinduri sau de coloane sau ambele se vor efectua urmatorii pasi:

· se face clic pe celula din dreapta capetelor de rind si/sau sub capetele de coloana pe care dorim sa le blocam. Celulele respective vor fi evidentiate

· se deschide meniul Window si se selecteaza Freeze Panes

· pentru a debloca capetele de coloane si de rinduri se deschide din nou meniul Window si se selecteaza Unfreeze Panes.

Atunci cind utilizatorul lucreaza intr-o foaie de calcul mai mare poate fi nevoit sa vada simultan doua parti diferite ale foii, pentru a compara datele. Pentru a vedea concomitent doua parti ale unei foi de calcul aceasta trebuie divizata.

Pentru a diviza o foaie de calcul se vor efectua urmatorii pasi:

· se face clic pe bara de divizare verticala sau fie pe cea orizontala

· se trage bara de divizare in fereastra foii de calcul

· se elibereaza bara de divizare, iar Excel va imparti fereastra in locul respectiv. Cind se deruleaza foaia cele doua panouri efectueaza derularea sincronizat.

· Pentru a elimina bara de divizare se trage aceasta inapoi in pozitia initiala de pe bara de derulare.

In cazul in care se lucreaza cu informatii foarte importante sau cu informatii confidentiale, se pot ascunde registrele de calcul, foile de calcul, coloanele sau rindurile. De exemplu putem sa ascundem o anumita foaie de calcul, dar sa vedem in continuare celelalte foi de calcul din registrul respectiv. In acest mod putem ascunde anumite coloane sau rinduri din cadrul foii de calcul – chiar intregul registru de calcul in cazul in care utilizatorul doreste acest lucru.

Datele se pot ascunde si cu scopul de a le proteja de eventualele modificari. Cind sunt ascunse, datele nu pot fi citite, tiparite sau modificate. Acest aspect diferit de celelalte operatii pe care le putem face face in privinta modului de afisare care nu afecteaza modul in care va fi tiparita foaia de calcul. Datele ascunse nu vor mai fi tiparite.

Datele se pot ascunde prin urmatoarele metode:

· pentru a ascunde un registru de calcul, se deschide meniul Window si se selecteaza Hide

· pentru a ascunde o foaie de calcul se face clic pe eticheta ei pentru a o selecta; apoi se deschide meniul Format, se selecteaza Sheet iar apoi Hide

· pentru a ascunde rinduri sau coloane, se face clic pe capul de rind sau pe coloana, pentru a-l selecta; apoi se deschide meniul Format si se selecteaza Row sau Column apoi Hide.

Bineinteles ca datele se pot reafisa pe ecran fara nici o problema de fiecare data cind utilizatorul are nevoie de acestea. Se selecteaza rindurile, coloanele sau foile adiacente celor ascunse apoi se repeta pasii anteriori selectind Unhide din meniurile corespunzatoare.

Utilizarea barelor cu instrumente din aplicatia Excel

In continuare voi prezenta citeva exemple cu ajutorul carora utilizatorul poate invata ce rol au butoanele de pe bara cu instrumente:

· pentru a vedea denumirea unui buton, se plaseaza indicatorul mouse-ului pe el. Excel va afisa o caseta de tip ScreenTip, care cuprinde denumirea butonului

· pentru a obtine informatii despre o comanda asociata cu un anumit buton, se apasa Shift+F1. Indicatorul mouse-ului va lua forma unui semn de intrebare. Se plaseaza indicatorul mouse-ului cu forma unui semn de intrebare pe un buton si se face clic pe acesta.

In configuratia prestabilita, Excel afiseaza initial barele cu instrumente standard si de formatare. In cazul in care utilizatorul nu are nevoie de acestea se pot dezactiva pe amindoua sau numai una, pentru a mari spatiul disponibil pe ecran. In plus se pot activa si alte bare de instrumente.

Pentru a activa sau dezactiva o bara de instrumente, se vor efectua urmatorii pasi:

· se deschide meniul View si se selecteaza Toolbars; pe ecran va aparea un submeniu

· un marcaj de validare in dreptul denumirii unei bare cu instrumente indica faptul ca bara respectiva este afisata in acel moment pe ecran; pentru a activa sau dezactiva o bara cu instrumente, se face clic pe denumirea acesteia din lista pentru a introduce un marcaj de validare sau a-l indeparta

In continuare voi prezenta ce trebuie facut pentru a muta o bara de instrumente:

· se face clic pe marcajul de deplasare al unei bare cu instrumente

· se tine apasat butonul mouse-ului si se trage bara cu instrumente in pozitia dorita; se poate trage la marginea ecranului sau tot ca pe o bara mobila sau se plaseaza in orice zona a ferestrei.

Daca barele cu instrumente din Excel ofera utilizatorului prea putine sau prea multe optiuni putem crea propriile bare cu instrumente sau se le personalizam pe cele deja existente. Pentru a personaliza o bara cu instrumente, se vor efectua urmatorii pasi:

· se face clic cu butonul din dreapta al mouse-ului pe o bara cu instrumente, si se selecteaza Customize din meniul de comenzi rapide, sau se deschide meniul Tools si selecteaza Customize

· daca bara cu instrumente pe care utilizatorul doreste sa le personalizeze nu este vizibila in acel moment se face clic pe Toolbars si se selecteaza din lista; bara va aparea pe ecran

· pentru a modifica dimensiunea pictogramelor de pe bara cu instrumente, a activa sau a dezactiva afisarea casetelor de tip ScreenTip, sau a schimba animatiile din meniuri si face clic pe eticheta Options; in eticheta Options se selecteaza optiunile pe care vrem sa le avem in program.

Un exemplu ar fi cazul in care dorim sa avem pictograme mai mari pe bara cu instrumente se face clic pe Large Icons.

Pentru a adauga sau elimina butoane de pe bara cu instrumente, se face clic pe eticheta Commands

Pentru a insera un buton pe o bara cu instrumente se selecteaza categoria dorita. Se adauga si meniuri pe o bara cu instrumente; le putem gasi la sfirsitul listei Categories.

Pentru a elimina un buton de pe o bara cu instrumente se trage aceasta in afara barei.

Pentru a rearanja butoanele pe o bara cu instrumente, se trag pe spatiul barei. Se face clic pe butonul Close cind utilizatorul a terminat modificarile care a dorit sa le efectueze.

In loc sa modificam una din barele cu instrumente standard din Excel, putem crea propria noastra si sa o umplem cu instrumente pe care dorim sa le folosim cel mai des. In continuare voi prezenta cum se poate face acest lucru:

· se deschide meniul Tools si se selecteaza Customize

· se face clic pe eticheta Toolbars

· se face clic pe butonul New

· se introduce o noua denumire pentru noua bara cu instrumente si se face clic pe Ok. In acest mod Excel va crea o noua bara cu instrumente mobila.

· Se face clic pe eticheta Commands, se selecteaza categoria corespunzatoare pentru un anumit buton, apoi se trage acesta pe bara cu instrumente

· Se repeta acest lucru in cazul in care dorim sa adaugam noi butoane pe noua bara de instrumente iar apoi se face clic pe Close

In cazul in care dorim sa stergem o bara cu instrumente personalizata, se deschide meniul Tools si se selecteaza Cusotmize. In lista Toolbars, se face clic pe bara cu instrumente personalizata pe care dorim sa o stergem. Apoi se face clic pe butonul Delete din caseta de dialog Customize.

Introducerea diferitelor tipuri de date

Pentru a crea o foaie de calcul care sa poata fi utilizata trebuie sa introducem date in celula din interiorul ei. Tipurile de date care le putem introduce sunt: text, cifre, data(calendaristica), ora, formule, functii.

Textul este o combinatie de litere, cifre si spatii. In configuratia prestabilita, textul este aliniat automat la stinga, in interiorul celulei.

Pentru a introduce text intr-o celula:

· se face clic pe celula in care dorim sa introducem textul

· se introduce textul iar pe masura ce scriem textul apare in celula si pe bara de formule

· se apasa tasta Enter; textul introdus va aparea in celula, aliniat la stinga; in cazul in care am facut o greseala si dorim sa renuntam la datele introduse se apasa tasta Esc

datele introduse pot fi identificate pe baza capetelor de coloane si de rinduri. Capetele de coloane apar in partea superioara a foii de calcul, sub titlu. Capetele rindurilor sunt plasate in partea stinga a foii de calcul, de regula in coloana A.

Capetele coloanelor arata semnificatia numerelor curprinse in fiecare coloana. De regula, etichetele coloanelor indica perioadele de timp asa cum sunt ani, luni, zile. Capetele rindurilor arata ce reprezinta numerele din fiecare rind. De regula capetele rindurilor contin diverse categorii de date, cum ar fi denumirile produselor, numele angajatilor sau incasarile si cheltuielile din buget.

Cind se introduce textul unui cap de coloana se apasa tasta Tab in locul tastei Enter pentru a trece de la o celula la alta. Cind se introduce textul pentru capetele rindurilor se foloseste in schimb tasta cu sageata indreptata in jos.

De asemenea utilizatorul poate folosi diferite comentarii care se pot introduce intr-o celula in care sa fie incluse informatii detaliate despre datele dintr-o foaie de calcul.

In cazul in care utilizatorul doreste sa adauge un comentariu la o celula aceasta se face in felul urmator:

· se selecteaza celula in care dorim sa introducem comentariul

· se deschide meniul Insert si se selecteaza Comment sau se face clic pe butonul New Comment de pe bara cu instrumente Reviewing

· se introduce comentariul

· se face clic in afara celulei, in coltul din dreapta sus al celului va aparea un triughi rosu care indica faptul ca celula are in componenta sa un comentariu

pentru a citi ulterior comentariile, se plaseaza indicatorul mouse-ului pe o celula care are un punct rosu in coltul din dreapta sus. Excel va afisa comentariul.

Pentru a edita un comentariu, se selecteaza celula care il contine si apoi se foloseste comanda Insert, Edit Comment. Se efectueaza modificarile, apoi se face clic in afara celulei pentru a le salva. Pentru a sterge un comentariu se face clic pe celula, se selecteaza Edit, Clear apoi se selecteaza Comments.

Numerele pe care utilizatorul le va introduce pot contine caractere numerice de la 0-9 si urmatoarele caractere speciale:+,-,/,.,()$%. Acest lucru inseamna ca putem introduce virgule, puncte zecimale, semnul dolarului, procent si paranteze, impreuna cu valorile pe care le introducem.

Pentru a introduce un numar:

· se face clic pe celula in care dorim sa introducem numarul

· se introduce numarul; pentru a introduce un numar negativ, se plaseaza in fata acestuia semnul minus, sau se trece acesta intre paranteze. Pentru a introduce o fractie, se plaseaza inaintea acesteia cifra 0, de exemplu 0 ½, in caz contrar Excel va considera intrarea ca pe o data calendaristica.

· Se apasa tasta Enter, iar numarul introdus va aparea in celula aliniat la dreapta.

De asemenea utilizatorul poate introduce data si ora in diferite formate. Cind se introduce data folosind formatul, Excel converteste formatul intr-un numar care indica numarul de zile care s-a scurs de la 1900 pina la data respectiva.

Pentru a introduce data sau ora, se vor efectua urmatorii pasi:

· se face clic pe celula in care dorim sa introducem data sau ora

· se scrie data sau ora folosind formatul pe care il dorim pentru afisarea lor; se pot folosi linute de unire sau bare la introducerea datei

· se apasa tasta Enter; daca Excel recunoaste intrarea ca fiind o data sau o ora aceasta va aparea aliniata la dreapta in celula; dar in cazul in care Excel nu o recunoaste, ea va fi tratata ca text si va fi aliniata la stinga

Daca se introduce o coloana de date, putem specifica mai intii formatul dorit pentru data. Apoi cind introducem datele, Excel va adapta automat pentru a corespunde formatului ales. In loc sa fie scris integral apoi fiecare data in parte, putem selecta formatul respectiv pentru coloana si apoi sa scriem 28/03/2002, iar Excel va modifica formatul pentru a rezulta formatul Martie 28, 2002. Pentru a formata o coloana se face clic pe capul coloanei pentru a o selecta apoi se deschide meniul Format si se selecteaza Cells. In eticheta Numbers, se selecteaza formatul dorit pentru data.

Utilizatorul poate copia din celulele alaturate o intrare existenta, efectuind urmatorii pasi:

· se face clic pe marcajul de completare al celulei al carei continut dorim sa-l copiem

· se trage marcajul de completare in jos sau spre dreapta pentru a copia datele in celulele alaturate; va aparea o casuta care va arata exact ce date sunt copiate in celelalte celule.

In cazul in care copiem un numar, o luna sau un obiect care poate fi interpretat ca serie, dar nu vrem sa crem o serie ci numai sa-l copiem exact continutul celulei respecitve – se tine apasata tasta Ctrl atunci cind tragem marcajul de completare.

Introducerea seriilor cum ar fi cel de ani este asemanatoare copierii continutului celulelor. Cind tragem marcajul de completare al celulei de origine, functia AutoFill lucreaza in locul nostru, interpretind prima intrare si completind seria de baza a acesteia. De exemplu daca scriem 2002 intr-o celula apoi tragem marcajul de umplere al celulei peste celulele adiacente se va crea o serie care incepe cu 2002, 2003, 2004 etc. Cind se efectueaza tragerea, casuta care apare pe ecran va arata exact ce copiem, astfel incit sa putem opri in celula corespunzatoare, pentru a crea exact seria dorita.

Desi functia AutoFill este foarte potrivita pentru crearea unei noi serii scurte de intrari pot exista situatii in care controlul asupra situatiei trebuie sa fie mai mare.

In principiu se vor furniza doua intrari ca model pentru seria de celule alaturate, iar Excel le va folosi pentru a calcula restul seriei. In continuare voi prezenta cum se poate realiza acest lucru:

· se introduce prima valoare intr-o celula

· se trece in a doua celula si se introduce a doua valoare din serie

· se selecteaza ambele celule prin tragerea mouse-ului peste ele, Excel va selecta celulele

· se trage marcajul de completare peste cite celule este necesar; Excel va calcula seria si va completa celulele selectate cu valorile corespunzatoare

Cind se introduc primele litere ale unei intrari, functia AutoComplete poate completa in mod inteligent intrarea pe baza intrarilor pe care le-am oferit deja in acea coloana. Functia AutoComplete poate fi folosita numai pentru date introduse pe coloane si nu si pe rinduri. De exemplu in cazul in care dorim sa introducem numele tarilor de origine pentru niste produse, se scrie numele tarii o data iar data viitoare doar incepem sa introducem numele tarii respective. Functia AutoComplete va completa restul in locul utilizatorului.

In configuratia prestabilita, functia AutoComplete este intotdeauna activata, astfel incit aceasta nu trebuie activata. In cazul in care in timpul lucrului aceasta incomodeaza aceasta poate fi dezactivata folosind comanda Tools, Options. Se face clic pe eticheta Edit si apoi pe Enable AutoComplete for Cell Values pentru a dezactiva optiunea.

Pentru a vedea cum lucreaza functia AutoFormat, se vor efectua urmatorii pasi:

· se scrie de exemplu England intr-o celula si se apasa tasta cu sageata in jos pentru a trece la celula urmatoare, se scrie Spain si apoi se apasa din nou tasta cu sageata in jos apoi se scrie Italy si se apasa tasta cu sageata

· se scrie din nou e iar in celula va aparea England, se apasa Enter pentru a accepta intrarea, in acelasi mod se face si cu Spain sau Italy

· pentru a vedea o lista cu intrarile din AutoComplete, se face clic pe butonul din dreapta pe urmatoarea celula si se selecteaza Pick From List din meniul de comenzi rapide; Excel va arata lista de intrari PickLista in ordine alfabetica, creta in mod automat in bara cuvintelor pe care le-am introdus in coloana

· se face clic pe cuvint din PickList pentru a-l insera in celula selectata

Editarea intrarilor

Dupa ce am introdus o informatie intr-o celula, aceasta se poate edita

fie pe bara de formule, fie direct in celula.

Pentru a edita o intrare in Excel:

· se face clic pe celula in care dorim sa editam informatia

· pentru ca utilizatorul sa inceapa operatia de editare, se face clic pe bara de formule, se apasa F2 sau se executa clic pe celula respectiva, astfel, se intra in modul de editare; pe bara de stare va aparea cuvintul Edit

· se apasa tastele (sau (pentru a muta punctul de inserare pe informatia introdusa, se apasa tasta Backspace pentru a sterge un caracter la stinga punctului de inserare, sau tasta Delete pentru a sterge un caracter la dreapta, apoi se introduc caracterele dorite

· se face clic pe butonul Enter de pe bara de formule sau se apasa tasta Enter de pe tastatura, pentru a accepta modificarile facute

· in cazul in care utilizatorul se razgindeste si nu mai dorim sa editam intrarea, se face clic pe butonul Cancel sau se apasa Esc.

Excel contine si un instrument de verificare al ortografiei, prin care se

gaseste rapid si se selecteaza cuvintele gresit scrise din foaia de calcul.

Pentru a efectua o verificare ortografica se vor parcurge urmatoarele etape:

· se face clic pe butonul Spelling de pe bara cu instrumente standard, Excel va gasi primul cuvint si-l va afisa in partea de sus a casetei de dialog Spelling, in caseta Change To va aparea o sugestie pentru corectarea greselii

· pentru a accepta sugestia si a corecta cuvintul scris gresit, se va face clic pe Change, sau se executa clic pe Change All pentru a corecta cuvintul respectiv peste tot acolo unde apare in text

· in cazul in care sugestia din caseta Change To nu este corecta utilizatorul poate proceda in felul urmator:

· se selecteaza alta sugestie din caseta Suggestion, apoi se face clic pe Change sau Change All

· se introduce formula corecta pe care utilizatorul o propune in caseta Change To, apoi se face clic pe Change sau Change All

· se face clic pe Ignore pentru a lasa cuvintul nemodificat

· se face clic pe Ignore All pentru a nu modifica nici una dintre aparitiile cuvintului respectiv in text

· se face clic pe Add pentru a adauga cuvintul in dictionar, astfel incit Excel sa nu il mai semnaleze ca fiind gresit

· cind nu vor mai fi gasite cuvinte scrise gresit, va fi afisat un mesaj, care anunta utilizatorul ca verificarea ortografiei a fost incheiata, se face clic pe Ok pentru confirmare

Functia AutoCorrect a programului Excel realizeaza corectarea automata a celor mai des intilinite greseli de ortografie, in timp ce se scrie. Daca de exemplu scriem gresit un cuvint si apasam tasta Enter, Excel va introduce forma corecta in celula.

Sunt corectate de asemenea si cuvintele care incep cu doua majuscule. In plus AutoCorrect scrie cu majuscula primul cuvint dintr-o propozitie si numele zielelor.

Putem de asemenea sa indicam si noi greselile pe care le facem frecvent pentru a fi corectate in timp ce scriem. De asemenea putem folosi functia AutoCorrect si pentru a inlocui o prescurtare. Voi prezenta cum se poate realiza acest lucru:

· se deschide meniul Tools si se selecteaza AutoCorrect, pe ecran va aparea caseta de dialog AutoCorrect

· se scrie forma gresita in caseta de text Replace

· se scrie forma corecta in caseta de text With

· se face clic pe Add pentru a adauga intrarea in lista AutoCorrect

· daca dorim sa stergem o intrare din lista AutoCorrect, se selecteaza aceasta din lista si se face clic pe butonul Delete

De asemenea utilizatorul poate anula aproape orice operatie cind

lucreaza cu Excel, inclusiv orice modificare pe care o face intr-o celula. Pentru a anula o modificare se face clic pe butonul Undo de pe bara cu instrumente standard.

Pentru a anula o optiune de anulare, se face clic pe butonul Redo de

pe bara cu instrumente standard.

Pentru a copia, a muta sau a sterge simultan datele din mai multe

celule trebuie sa selecteze mai intii celulele respective. Dupa aceea se poate executa optiunea dorita.

Pentru a selecta o singura celula se face clic pe ea.

Pentru a selecta celule alaturate, se face clic pe prima celula din stinga

grupului si se trage cu mouse-ul in jos spre celula din dreapta jos, pentru a selecta toate celulele.

Pentru a celule care nu sunt alaturate, se tine apasata tasta Ctrl in timp

ce se face clic pe celulele individuale.

Pentru a selecta un intreg rind sau o coloana de celule, se face clic pe

capul de rind sau de coloana. Pentru a selecta rinduri sau coloane alaturate se face clic primul cap de rind si se trage mouse-ul peste celelalte. Pentru a selecta rinduri sau coloane care nu sunt adiacente, se apasa tasta Ctrl si se face clic pe fiecare cap de rind sau coloana pe care dorim sa o selectam.

Cind se copiaza sau se muta date, o copie a datelor respective este plasata intr-o zona de stocare temporara din memorie care poarta denumirea de Clipboard. De asemenea utilizatorul poate copia date in alta parte din foaia de calcul, sau in alte foi sau registre de calcul. Cind se copiaza datele originale ramin la locul lor, numai copia lor fiind plasata in locul indicat de catre utilizator.

Pentru a copia date se vor efectua urmatorii pasi:

· se face clic pe celula sau celulele care dorim sa le copiem

· se face clic pe Copy de pe bara cu instrumente standard, continutul celulei sau celulelor selectate vor fi copiate in Clipboard

· se selecteaza prima celula din zona unde dorim sa vrem sa plasam copia, pentru a copia datele in alta foaie sau registru de calcul, trebuie mai intii sa intram in foaia sau registul respectiv

· se face clic pe butonul Paste, Excel va insera continutul memoriei Clipboard acolo unde se afla punctul de inserare

Cea mai rapida metoda de copiere este metoda de tragere si plasare care poarta numele de Drag and Drop. Se selecteaza celulele pe care dorim sa le copiem, se tine apasata tasta Ctrl si se trage chenarul documentului pe care l-am selectat. Cind se elibereaza butonul mouse-ului, continutul va fi copiat in noua pozitie. Pentru a insera datele intre celulele existente se apasata tasta Ctrl+Shift in timp ce se se face tragerea.

Pentru a trage o copie in alta foaie se apasa tasta Ctrl+Alt in timp ce tragem celulele selectate pe eticheta foii respective. Excel va afisa in foaia in cauza, in care vom putea fixa grupul selectat in pozitia dorita.

Mutarea datelor se face aproximativ la fel ca si copierea, cu exceptia faptului ca datele sunt luate de unde se afla si sunt plasate intr-o noua locatie.

Pentru a muta date se vor efectua urmatorii pasi:

· se selecteaza celulele pe care dorim sa le mutam

· se face clic pe Cut

· se selecteaza prima celula a zonei in care dorim sa plasam datele, pentru a muta datele in alta foaie de calcul, se deschide in foaia de calcul respectiva

· se face clic pe Paste

Pentru a muta rapid datele se foloseste facilitatea de tragere si plasare. Se selecteaza datele care trebuie mutate, apoi se trage din nou in noua pozitie chenarul celulelor selectate. Pentru a insera datele dintre celulele existente se apasa Ctrl+Shift in timp ce se efectueaza tragerea.

Pentru a trage o foaie in alta foaie se apasa tastele Ctrl+Alt in timp ce tragem celulele selectate pe eticheta foii respective. Excel va afisa foaia in cauza in care vom putea fixa grupul selectat in pozitia dorita.

Mutarea datelor se face apoximativ la fel cu copierea, cu exceptia faptului ca datele sunt luate de unde se afla si sunt plasate intr-o noua locatie.

Pentru a muta date se vor efectua urmatorii pasi:

· se vor selecta celulele pe care dorim sa le mutam

· se va face clic pe butonul Cut

· se selecteaza prima celula a zonei in care dorim sa introducem datele, pentru a muta datele in alta foaie de calcul se deschide acea foaie de calcul

· se face clic pe Paste

Pentru a muta rapid datele se va folosi binecunoscuta facilitate Drag and Drop. Se selecteaza datele care trebuiesc mutate apoi se trage in noua pozitie a chenarul celulelor selectate. Pentru a insera datele intre celulele existente, se apasa tasta Shift in timp ce se efectueaza tragerea. Pentru a muta datele in alta foaie de calcul, se apasa tasta Alt si se trage domeniul selectat pe eticheta foii de calcul. Pe ecran va fi adusa foaia respectiva unde se va fixa domeniul selectat de celule, in pozitia dorita.

Pentru a sterge datele dintr-o celula sau din mai multe, trebuie sa selectam si sa apasam tasta Delete. Excel ofera insa si optiuni pentru stergerea celulelor:

· se foloseste comanda Edit, Clear putem opta pentru a sterge doar atributele de formatare ale unei celule nu si continutul. Atributele de formatare ale unei celule inseamna culoarea, stilul chenarului, formatul numeric, marimea fontului si asa mai departe

· cu comanda Edit, Delete se pot elimina celule si tot ce contin acestea

In cazul in care vom folosi comanda Clear pentru eliminarea atributelor de formatare dintr-o celula sau a unui comentariu, se vor efectua pasii urmatori:

· se selecteaza celulele

· se deschide meniul Edit si se selecteaza Clear, pe ecran va aparea submeniul Clear

· se selecteaza optiunea dorita pentru eliminare: All, Formats, Contents sau Comments.

Folosind functia Find and Replace din Excel putem localiza anumite date si sa le inlocuim cu altele. Cind avem o eticheta, o valoare sau o formula introdusa gresit in intreaga foaie de calcul, putem folosi comanda Edit, Replace pentru a gasi si a inlocui toate aparitiile datelor gresite cu datele corecte.

Pentru a gasi si inlocui datele se vor efectua urmatorii pasi:

· se deschide meniul Edit si se selectaza Replace, pe ecran va aparea caseta de dialog Replace

· se introduce in caseta de text Find What textul pe care dorim sa-l gasim

· se face clic pe caseta de text Replace With si se introduce textul pe care dorim sa-l folosim ca text de inlocuire

· in caseta Search, se indica daca optam pentru o cautare pe rinduri, sau una pe coloane

· daca dorim sa gasim o forma ortografica exact ca cea din caseta de cautare, se face clic pe Mach Case, daca dorim sa gasim celulele care contin exact ceea ce am specificat, se face clic pe Find Entire Cells Only

· se face clic pe Find Next pentru a gasi prima aparitie a textului specificat de catre utilizator, apoi se face clic pe Replace pentru a inlocui numai acea aparitie, sau pe Replace All pentru a inlocui toate aparitiile datelor specificate.

Crearea si salvarea fisierelor care contin registre de calcul

Utilizatorul poate crea un nou registru de calcul gol, sau putem folosi un sablon pentru a crea unul mai complex. Un sablon este un registru de calcul preformatat, pe sabloane pentru facturi, rapoarte financiare si alte foi de calcul ce se utilizeaza in mod frecvent.

In continuare voi prezenta cum se realizeaza un registru de calcul nou:

· se deschide meniul File si se selecteaza New, pe ecran va aparea caseta de dialog New care contine doua etichete General si Spreadsheet Solution

· pentru a crea un registru de calcul gol se face clic pe eticheta General apoi pe pictograma Workbook, Pentru a crea un registru de calcul pornind de la un sablon se face clic pe Spreadsheet Solutions. Pe ecran va aparea pictograma pentru mai multe tipuri de foi de calcul folosite mai frecvent, se face clic pe pictograma corespunzatoare tipului de registru de calcul pe care dorim sa-l cream

· dupa ce se face selectarea se face clic pe Ok sau se apasa tasta Enter, pe ecran va fi deschis un nou registru de calcul avind pe bara de titlu o denumire prestabilita, Excel va numerota filele, in cazul in care aveti deja deschis un regisru de calcul Book1, pe bara de titlu a noului registru de calcul va aparea Book2.

Tot ce introducem intr-un registru de calcul va fi salvat in memoria temporara a calculatorului, daca iesim din Excel, vom pierde datele respective. Ca atare este important sa salvam in mod regulat fisierele care contin registre de calcul pe harddisk sau pe discheta.

Atunci cind se salveaza pentru prima data un registru de calcul in memorie acesta trebuie sa primeasca o denumire. Pentru a denumi un registru de calcul se vor face urmatorii pasi:

· se deschide meniul File si se selecteaza Save sau se face clic pe butonul Save de pe bara cu instrumente standard, pe ecran va aparea caseta de dialog Save As

· se introduce denumirea pe care dorim sa o alocam registrului de calcul in caseta de text File Name, putem folosi pina la 218 caractere inclusiv orice combinatie de litere, cifre si spatii

· in mod normal, Excel salveaza registrele de calcul in dosarul My Documents, pentru a salva fisierul respectiv in alt dosar, se selecteaza din lista Save In, putem sa trecem la nivel de dosar superior executind clic pe butonul Up One Level de pe bara cu instrumente Save, din partea superioara a casetei de dialog, putem trece pe alta unitate de disc selectind-o in caseta Save In.

Pentru a salva un fisier pe care l-am mai salvat anterior si care este denumit, nu trebuie decit sa se execute clic pe butonul Save sau se poate apasa combinatia de taste Ctrl+S sau sa folosim “clasicul” File, Save. Excel va salva automat registrul de calcul si toate modificarile facute fara sa se mai deschida caseta de dialog Save As.

Uneori utilizatorul doreste sa modifice registrul de calcul, pastrind inca o copie a versiunii originale sau sa cream un nou registru de calcul prim modificarea unuia existent, putem face acest lucru salvind registrul de calcul sub alta denumire sau in alt dosar. In continuare voi prezenta ce trebuie facut in acest scop:

· se deschide meniul File si se selecteaza Save As, vom vedea caseta de dialog Save As, ca in cazul in care am salva registrul de calcul pentru prima data

· pentru a salva registrul de calcul sub alta denumire, se scrie noua denumire a fisierului peste cea veche, in caseta de text File Name

· pentru a salva fisierul pe alta unitate de disc sau in alt dosar, se selecteaza litera unitatii sau dosarul din lista Save In

· pentru a salva fisierul sub alt format se face clic pe sageata de derulare Save As Type si se selectaza formatul dorit

· se face clic pe butonul Save sau se apasa tasta Enter

Deschiderea, cautarea si inchiderea fisierelor care contin registre de calcul

Daca vrem sa deschidem un registru de calcul cu care am lucrat si acum vrem sa-l folosim din nou se vor efectua urmatorii pasi:

· se deschide meniul File si se selecteaza Open sau se face clic pe butonul Open de pe bara cu instrumente standard

· daca fisierul nu se afla in dosarul curent se deschide caseta Look In si se selecteaza unitatea de disc si dosarul corecte

· se face clic pe fisierul pe care vrem sa-l deschidem din lista cu fisiere si dosare, sau se introduce numele fisierului in caseta File Name

· pentru a vedea o imagine a registrului de calcul inainte de a-l deschide, se face clic pe butonul Preview din caseta de dialog, Excel va afisa continutul registrului de calcul intr-o fereastra in partea dreapta a casetei de dialog

· se face clic pe Open sau se apasa Enter

Se poate deschide un anumit registru de calcul si la deschiderea programului Excel daca dorim. Pentru aceasta se face clic pe butonul Start si se selecteaza Open Office Document. Se selecteaza registrul de calcul care dorim sa-l deschidem si se executa clic pe Open. Excel va fi lansat avind deschis registrul de calcul selectat de catre utilizator, pregatit pentru editare.

In cazul in care utilizatorul a uitat unde a creat un fisier, Excel il poate ajuta pe acesta. Acesta poate folosi optiunea Find Now din caseta de dialog Open. Pentru ca Excel sa gaseasca un fisier in locul utilizatorului se vor efectua urmatorii pasi:

· se deschide meniul File si se selecteaza Open sau se face clic pe butonul Open de pe bara cu instrumente standard, pe ecran va aparea caseta de dialog Open

· se deschide caseta Look In si se selecteaza unitatea de disc sau dosarul in care dorim sa facem cautarea,

· pentru a limita cautarea putem folosi una dintre metodele:

· daca dorim sa cautam un singur fisier se introduce denumirea sa in caseta de text File Name, putem folosi caractere de inlocuire in locul celor care nu ni le mai amintim, folosim caractere cum ar fi * asterisc in locul unui grup de caractere si semnul de intrebare? In locul unui singur caracter

· putem cauta in registrele de calcul pentru a gasi o anumita propozitie introducind-o in caseta Text or Property

· pentru a specifica o anumita perioada de timp in care au fost create sau modificate fisierele pe care le cautam, se selecteaza optiunea din caseta de dialog Last Modified

· pentru ca Excel sa caute in toate subdosarele de pe unitatea de disc specificata de catre utilizator se va face clic pe Commands and Settings si se selecteaza Search Subfolders din meniul derulant care va aparea pe ecran

· cind am terminat de introdus criteriile de cautare se face clic pe butonul Find Now, Excel va gasi fisierele care corespund instructiunilor de cautare introduse de catre utilizator si le va afisa in lista cu fisiere si dosare

· se analizeaza lista, se selecteaza fisierul dorit si apoi se face clic pe Open

Uneori este posibil sa avem mai multe registre de calcul deschise simultan. Intr-un astfel de caz ne putem deplasa de la unul la altul pentru a vedea sau edita continutul oricaruia dintre ele. Voi prezenta in continuare citeva metode de deplasare:

· daca o parte din fereastra registrului de calcul care vrem sa ajungem este vizibila se face clic pe aceasta

· se deschide meniul Window si se selecteaza denumirea acestuia

· se apasa Ctrl+F6 pentru a ne muta la fereastra unui alt registu de calcul

Cind se inchide un registru de calcul, Excel elimina fereastra acestuia

de pe ecran, este util sa inchidem registrele de calcul dupa ce terminam lucrul cu acestea, pentru a elibera resursele calculatorului, astfel acesta va raspunde mai rapid comenzilor efectuate. Pentru a inchide un registru de calcul se vor urma pasii:

· in cazul in care fereastra pe care vrem sa o deschidem nu este activa, aceasta se va activa selectind registrul de calcul din lista cu registre de calcul de la sfirsitul meniului Window

· se face clic pe butonul Close(X) din coltul din dreapta sus a registrului de calcul

Lucrul cu foile de calcul

In configuratia prestabilita fiecare foaie de calcul este formata din trei pagini cu foi de calcul, ale caror denumiri apar in etichetele din partea dreapta de jos a ecranului. Putem insera sau sterge o foaie de calcul dupa cum utilizatorul doreste. Unul dintre avantajele utilizarii mai multor foi de calcul este posibilitatea organizarii datelor pe sectoare logice. Un alt avantaj al utilizarii este reorganizarea foilor in cadrul unui registru de calcul.

Inainte de aceasta voi prezenta cum se pot selecta una sau mai multe foi de calcul:

· pentru a selecta o singura foaie de calcul, se face clic pe eticheta acesteia, eticheta va fi evidentiata, pentru a arata ca foaia a fost selectata

· pentru a selecta mai multe foi de calcul alaturate, se face clic pe eticheta primei foi din grup apoi se tine apasata tasta Shift si se face clic pe eticheta ultimei foi din grup

· pentru a selecta mai multe foi de calcul izolate, se tine apasata tasta Ctrl si se face clic pe eticheta fiecarei foi de calcul in parte

In cazul in care se selecteaza doua sau mai multe foi de calcul, ele ramin selectate pina cind grupul se dizolva. Pentru a dizolva un grup de foi de calcul se poate proceda in felul urmator:

· se face clic cu butonul din dreapta pe foile de calcul selectate si se selecteaza Ungroups Sheets

· se tine apasata tasta Shift si se face clic pe eticheta activa

· se face clic pe orice eticheta care nu apartine grupului

Un registru de calcul nou creat contine trei foi de calcul, dar se mai pot adauga cu usurinta si altele.

Pentru a adauga o foaie de calcul intr-un registru de calcul se vor efectua urmatorii pasi:

· se selecteaza foaia de calcul inaintea careia vrem sa inseram o noua foaie de calcul, de exemplu daca se selecteaza Sheet2, noua foaie de calcul va fi inserata inaintea foii Sheet2

· se deschide meniul Insert

· se selecteaza Worksheet, iar Excel va insera noua foaie de calcul

In cazul in care utilizatorul nu intentioneaza sa introduca decit o foaie de calcul le putem elimina pe celelalte doua, pentru a economisi memorie. In continuare voi prezenta cum se poate realiza acest lucru:

· se selecteaza foaia sau foile de calcul pe care dorim sa le eliminam

· se deschide meniul Edit

· se face clic pe Delete Sheet, iar pe ecran va aparea o caseta de dialog care cere sa se confirme selectia

· se face clic pe Ok, iar foaia de calcul va fi eliminata

Putem muta sau copia foile de calcul intr-un registru de calcul sau dintr-un sistem in altul. Voi prezenta in continuare cum este posibil acest lucru:

· se selecteaza foaia sau foile de calcul pe care dorim sa le mutam sau sa le copiem, daca utilizatorul doreste sa mute sau sa copieze foi de calcul dintr-un registru de calcul in altul, nu trebuie uitat ca trebuie sa deschidem registrul destinatie

· se deschide meniul Edit se selecteaza Move or Copy Sheet iar pe ecran va aparea caseta de dialog Move or Copy

· pentru a muta foaia sau foile de calcul in alt registru de calcul se selecteaza denumirea registrului respectiv din lista derulanta To Book, in cazul in care dorim sa mutam sau sa copiem intr-un registru de calcul nou se selecteaza din lista derulanta To Book, Excel va crea un nou registru de calcul si va copia sau va muta apoi foaia sau foile de calcul in el

· in caseta cu lista Before Sheet, se selecteaza foaia de calcul inaintea careia vrem sa fie mutata foaia de calcul selectata

· pentru a copia foaia de calcul selectata in loc sa fie mutata, se selectaza Create a Copy pentru a introduce un marcaj de validare in caseta respectiva

· se face clic pe Ok, foaia sau foile de calcul selectate vor fi mutate sau copiate conform indicatiilor

O metoda simpla de copiere sau de mutare a foilor de calcul in cadrul aceluiasi registru de calcul presupune efectuarea tehnicilor de tragere si plasare. Mai intii se selecteaza eticheta foii de calcul pe care dorim s-o copiem sau sa o mutam. Se plaseaza indicatorul mouse-ului pe una dintre etichetele selectate, se face clic si se tine apasat butonul mouse-ului apoi se trage eticheta acolo unde dorim. Pentru a copia foaia de calcul se tine apasata tasta Ctrl in timp ce se trage. Cind se elibereaza butonul mouse-ului, foaia de calcul va fi copiata sau mutata.

De asemenea utilizatorul poate folosi metoda de tragere si plasare pentru copierea sau mutarea rapida a foilor de calcul dintr-un registru de calcul in altul. Mai intii se deschid foile de calcul pe care dorim sa le folosim pentru copiere sau mutare. Se selecteaza Window, Arrange si apoi se face clic pe optiunea Tiled. Se face clic pe Ok pentru a dispune ferestrele astfel incit pe ecran sa apara cite o mica parte din fiecare. Se selecteaza eticheta foilor de calcul pe care dorim sa le copiem sau sa le mutam. Se plaseaza indicatorul mouse-ului pe una dintre etichetele selectate, se face clic si se tine apasat butonul mouse-ului apoi se trage eticheta unde se doreste. Pentru a copia foaia de calcul se apasa tasta Ctrl in timp ce se trage. Cind se elibereaza butonul mouse-ului, foaia de calcul va fi mutata sau copiata.

In configuratia prestabilita toate foile de calcul sunt denumite SheetX unde X este un numar mai mare sau egal cu 1. Astfel ca pentru a sti mai bine ce fel de informatii contine fiecare foaie de calcul, putem schimba denumirile care apar pe etichete. Voi prezenta in continuare cum este posibil acest lucru:

· se face dublu clic pe eticheta foii de calcul pe care dorim sa o redenumim, denumirea curenta va fi evidentiata

· se introduce noua denumire pentru foaia de calcul respectiva si se apasa tasta Enter, Excel va inlocui denumirea prestabilita cu cea pe care a introdus-o utilizatorul.

Utilizarea domeniilor de celule

Un domeniu de celule este un grup de celule altaturate, dispuse sub

forma unui triunghi. Celulele dintr-un domeniu pot sa se gaseasca toate sub aceeasi coloana, pe acelasi rind sau in orice combinatie posibila de coloane si rinduri, cu conditia ca grupul sa formeze un dreptunghi.

Pentru a selecta un domeniu folosind mouse-ul se vor face urmatorii pasi:

· pentru a selecta acelasi domeniu de celule in mai multe foi de calcul se selecteaza mai intii foile respective

· se plaseaza indicatorul mouse-ului in coltul din stinga sus al domeniului

· se face clic si se tine apasat butonul din stinga mouse-ului

· se trage mouse-ul in coltul din dreapta jos a domeniului si se elibereaza butonul, domeniul selectat va fi evidentiat

Utilizatorul a folosit pina acum adresele celulelor pentru a face referire la celulele respective, chiar daca este o metoda buna, adesea este mai comod a se folosi denumiri mai usor recunoscute de celule. Acestea pot avea denumiri care pot fi utilizate cu mult mai multa usurinta. Folosind pentru celule denumiri mai usor de retinut, formulele vor deveni mult mai logice si mai usor de folosit. Denumind celulele, operatiile de decupare, copiere si mutare a blocurilor de celule devine mai usor de efectuat.

Pentru a denumi un domeniu de celule, se vor efectua urmatorii pasi:

· se selecteaza domeniul de celule pe care dorim sa le denumim, trebuie sa ne asiguram ca toate acestea sunt pe aceeasi foaie de calcul

· se face clic pe caseta Name din stinga barei cu formule

· se introduce numele acesteia folosind cel mult 255 de caractere, denumirile admise pot contine cifre, litere, puncte si sublinieri dar nu si spatii, de asemenea o cifra nu poate fi folosita ca prim caracter in denumirea unui document

· se apasa tasta Enter

· pentru a vedea lista care contine denumirile domeniilor, se face clic pe sageata de derulare a casetei Name.

Pentru a denumi un domeniu, se selecteaza acesta se deschide meniul Insert, se selecteaza Name apoi Define. Se introduce o denumire in caseta de text Names in Workbook si se face clic pe Ok.

Caseta de dialog Define Name arata utilizatorului carui domeniu ii apartine o anumita denumire. Se face clic pe denumirea unui domeniu din lista Names in Workbook si se va putea observa adresa celulei alocate denumirii obiectului in casta de text Refers To.

Simbolul dolarului din adresa unei celule indica referintele de celule absolute care se refera intodeauna la aceeasi celula. O referinta absoluta nu va fi modificata daca respectivele celule din foaia de calcul sufera transformari. Nu trebuie sa introducem simbolul dolarului in adresa celulei, cind selectam celulele cu mouse-ul, Excel il insereaza automat.

In aceasta caseta de dialog, putem sterge denumiri. Pentru a sterge denumirea unui domeniu, se face clic pe ea in lista Names in Workbook si se face clic pe Delete.

Tiparirea unui registru de calcul

Un registru de calcul este o colectie de foi de calcul, care seamana cu paginile unui carnet. Putem tipari intregul carnet deodata, sau numai citeva pagini din el.

Inainte de a tipari o foaie de calcul, trebuie sa verificam daca este configurata corect pentru a putea fi tiparita. Pentru aceasta se deschide File si se selecteaza Page Setup.

In lista care am s-o prezint in continuare sunt citeva dintre optiunile de configurare a paginii grupate in functie de etichetele in care se afla.

Eticheta Page

Orientation Se selecteaza Portrait pentru a tipari pe foaia aseazata vertical si Landscape pentru a tipari pe foaia asezata orizontal.

Scaling Putem micsora sau mari registrul de calcul penru a corespunde unui anume format de pagina.

Paper Size In configuratia prestabilita acesta este 8,5x11 inci, dar putem alege si alte dimensiuni de pe lista prezentata.

Print Quality Putem tipari foaia de calcul alegind optiunea de calitate draft pentru a tipari rapid si a reduce efortul imprimantei, sau putem tipari folosind o calitate ridicata, pentru o versiune finala. Calitatea tiparirii este masurata in dpi (dots per inch – puncte pe inci), cu cit este mai mare aceasta valoare cu atit este mai buna si calitatea tiparirii.

First Page Number Putem stabili pentru prima pagina, daca dorim un numar diferit de 1. Optiunea Auto prestabilita stabileste ca numerotarea paginilor sa inceapa cu 1, daca tiparirea incepe cu prima pagina, sau sa inceapa numaratoarea cu numarul corespunzator paginii care este tiparita prima.

Eticheta Margins

Top, Bottom, Left, Right Putem modifca valorile pentru toate marginile.

Header, Footer Putem specifica la ce distanta dorim sa fie tiparite antetul si subsolul fata de marginea paginii. Pentru a include un antet sau un subsol in registrul de calcul trebuie sa folosim eticheta Header and Footer.

Center on Page Putem centra datele registrului de calcul intre marginile din stinga si din dreapta (Horizontally – pe orizontala) si intre marginile de sus in jos (Vertically – pe verticala).

Eticheta Header/Footer

Header, Footer Putem introduce un antet cum ar fi un titlu care sa apara la inceputul fiecarei pagini sau un subsol care sa fie tiparit la sfirsitul fiecarei pagini.

Custom Header, Custom Footer Putem folosi butoanele Custom Header sau Custom Footer spre a crea anteturi si subsoluri pentru introducerea orei, datei , a denumirii foii de calcul de pe eticheta si a denumirii fisierului care contine registul de calcul.

Eticheta Sheet

Print Area Putem tipari un fragment dintr-un registru sau dintr-o foaie de calcul indicind domeniul de celule pe care dorim sa-l tiparim. Putem scrie adresa domeniului sau sa facem clic pe pictograma Collapse Dialog Box din dreapta casetei de text, pentru a inchide caseta de dialog Page Setup si sa tragem mouse-ul peste celule pentru a le selecta. Daca nu se selecteaza o zona de tiparit, Excel va tipari fie intreaga foaie, fie intregul registru de calcul, in functie de optiunile selectate in eticheta Page.

Print Titles Daca avem un rind sau o coloana de intrari care vrem sa fie repetate ca titluri pe fiecare pagina, se scrie grupul ce compune rindul sau coloana respectiva, se selecteaza cu mouse-ul.

Print Ii putem spune programului cu exactitate cum dorim sa fie tiparite anumite elemente ale registrului de calcul, de exemplu daca dorim sa fie tiparite liniile de retea, liniile care formeaza celulele, putem opta si pentru tiparirea in alb-negru a unei foi de calcul color.

Page Order Putem indica cum sa fie citite sau tiparite datele din foaia de calcul, in sectiuni de sus in jos sau in sectiuni de la stinga la dreapta. In acest fel Excel poate stabili modul de tiparire a zonelor din afara suprafetei care incape in pagina. De exemplu, daca unele coloane din dreapta nu incap pe prima pagina si unele rinduri nu mai incap la sfirsitul primei pagini, putem specifica care va fi urmatoarea zona ce va fi tiparita.

Cind se termina introducerea optiunilor se face clic pe butonul Ok.

Dupa ce-am stabilit configuratia paginii si partea pe care utilizatorul doreste s-o tipareasca trebuie sa vedem cum arata pagina la tiparire. Pentru a revizui o lucrare de tiparit, se deschide meniul File si se selecteaza Print Preview sau se face clic pe butonul Print Preview de pe bara cu instrumente standard.

Dupa ce am configurat pagina si se revede aspectul registrului de calcul, vine momentul tiparirii. Se pot tipari datele selectate, foile selectate sau intregul registru de calcul.

Pentru a tipari un registru de calcul, se vor efectua urmatorii pasi:

· daca dorim sa tiparim un fragment din foaia de calcul acesta trebuie selectat, daca dorim sa tiparim una sau mai multe foi din acelasi registru de calcul, se selecteaza etichetele lor. Pentru a tipari intregul registru de calcul, se trece peste acest pas

· se deschide meniul File si se selecteaza Print sau se apasa Ctrl+P, iar pe ecran va aparea caseta de dialog Print
· se vor selecta optiunile care vor fi folosite:
· Page Range permite tiparirea uneia sau a mai multor pagini, de exemplu daca zona selectata pentru tiparire cuprinde 15 pagini si nu dorim sa tiparim decit paginile 5-10 se selecteaza Pages si se introduc numerele primei si ultimei pagini in casetele From si respectiv To
· Print What perimite utilizatorului sa tipareasca celulele selectate, foile de calcul selectate sau intregul registru de calcul
· Copies permite tiparirea mai multor exemplare ale celulelor selectate, ale foilor de calcul selectate sau ale regisrului de calcul
· Collate permite tiparirea doar a unui exemplar din ceea ce am selectat, pentru tiparire si abia apoi celelalte exemplare, aceasta optiune este disponibila atunci cind tiparim ceva in mai multe exemplare
· Se face clic pe Ok sau se apasa tasta Enter
In timp ce este tiparita lucrarea, putem continua lucrul in Excel. Daca imprimanta lucreaza la o alta comada trimisa de catre utilizator, Windows amina tiparirea lucrarii pina cind ea va putea fi preluata de catre imprimanta.

Pentru a putea vedea coada de asteptare si a sterge comanda pentru tiparirea unei lucrari, se vor efectua urmatorii pasi:

· se face dublu clic pe pictograma Printer de pe bara de sarcini din Windows, iar pe ecaran va fi afisata coada de asteptare a imprimantei

· se face clic pe lucrarea care dorim sa o eliminam
· se deschide meniul Document si se selecteaza Cancel Printing
Folosind optiunea Print Area, ii indicam programului Excel ce parte din foaia de calcul dorim sa fie tiparita. Aceasta optiune permite sa delimitam un fragment ca pagina separata si sa tiparim acea pagina. In cazul in care fragmentul este prea mare pentru a incapea pe o singura pagina, Excel il imparte in mai multe pagini. Daca nu se selecteaza o zona de tiparit, Excel va tipari fie intreaga foaie, fie intregul registru de calcul – in functie de optiunile selectate in caseta de dialog Print.

Pentru a selecta o zona de tiparit si a tipari foaia de calcul in acelasi timp, se vor efectua urmatorii pasi:

· se deschide meniul File si se selecteaza Page Setup, pe ecran va aparea caseta de dialog Page Setup

· se face clic pe eticheta Sheet pentru a vedea optiunile pentru pagina
· se face clic pe pictograma Collapse Dialog din dreapta casetei de text Print Area, Excel va micsora dimensiunea casetei de dialog Page Setup
· se selecteaza cu mouse-ul celulele pe care dorim sa le tiparim, zona selectata va fi inconjurata de un chenar cu linie intrerupta, iar referintele absolute la celule pentru celulele respective au in dreptul lor simbolul $ in caseta de text Print Area
· se face clic pe pictograma Collapse Dialog pentru a reveni in caseta de dialog Page Setup
· se face clic pe Print in caseta de dialog Page Setup pentru a deschide caseta de dialog Print, apoi se face clic pe Ok pentru a tipari foaia de calcul
Cind se tipareste un registru de calcul, Excel stabileste intreruperile de pagina in functie de formatul hirtiei, de margini si de zona selectata pentru tiparire. Pentru ca paginile sa arate mai bine si ca intreruperile sa fie facute in mod logic, este util sa evidentiem intreruperile automate de pagina si sa folosim propriile intreruperi de pagina. Dar inainte de a introduce propriile noastre intreruperi de pagina, se vor incerca urmatoarele variante:

· se stabilesc inaltimile coloanelor individuale pentru a folosi cit mai optim spatiul

· se poate tipari registrul de calcul pe orizontala folosind orientarea Landscape
· se selecteaza valori mai mici pentru marginile din stinga, din dreapta, de sus si de jos.
In cazul in care au fost incercate aceste variante, va fi in continuare necesar sa inseram intreruperi de pagina, Excel ofera o optiune pentru a vedea exact unde vor aparea intreruperile de pagina, spre a putea modifica se vor face pasii urmatori:

· se deschide meniul View si se selecteaza Page Break Preview

· daca pe ecran apare un mesaj se face clic pe Ok, foaia de calcul va fi afisata cu intreruperi de pagina

· pentru a muta o intrerupere de pagina, se trage linia intrerupta in pozitia dorita, pentru a sterge o intrerupere de pagina, se scoate aceasta in afara ecranului, pentru a insera o intrerupere de pagina, se intra in prima celula din coloana, la dreapta punctului in care vrem sa inseram intreruperea de pagina sau pe rindul situat sub acesta. Un exemplu ar fi ca pentru a insera o intrerupere de pagina intre rindurile 24 si 25 se intra in celule A25, se deschide meniul Insert si se selecteaza Page Break, la stinga coloanei selectate sa deasupra rindului selectat va aparea o linie intrerupta

· pentru a iesi si a reveni in modul de afisare normal se deschide meniul View si se selecteaza Normal

Excel ofera utilizatorului o metoda de selectare a etichetelor si titlurilor aflate in partea de sus si la marginea din stinga a unei foi de calcul mai mari pentru a fi tiparite in fiecare pagina a foii de calcul. Aceasta optiune este utila atunci cind foaia de calcul este prea mare pentru a fi tiparita pe o singura pagina. In cazul in care utilizatorul nu o foloseste coloanele si rindurile care nu incap vor fi tiparite pe pagini succesive, fara nici o eticheta de identificare.

Pentru a tipari capetele de coloana si/sau rind pe fiecare pagina se vor face urmatorii pasi:

· se deschide meniul File si se selecteaza Page Setup, pe ecran va aparea caseta de dialog Page Setup

· se face clic pe eticheta Sheet pentru a vedea optiunile pentru pagina

· pentru a fi repetate etichetele coloanelor si titlul foii de calcul, se face clic pe pictograma Collapse Dialog din dreapta casetei de text Rows to Repeat at Top, Excel va micsora dimensiunea casetei de dialog Page Setup

· se selecteaza cu mouse-ul rindurile care dorim sa fie tiparite pe fiecare pagina, zona selectata va fi inconjurata cu un chenar cu linie intrerupta, iar referintele absolute la celulele casetei de text Rows to Reapeat at Top apar insotite de simbolul dolarului.

· Se face clic pe pictograma Collapse Dialog, pentru a reveni in caseta de dialog Page Setup

· Pentru a repeta capetele rindurilor, se face clic pe pictograma Collapse Dialog din dreapta casetei de text Rows to Repeat at Top. Din nou, Excel va micsora dimensiunea casetei de dialog Page Setup

· Se selecteaza etichetele rindurilor care vrem sa fie repetate pe fiecare pagina

· Se face din nou clic pe pictograma Collapse Dialog pentru a reveni in caseta de dialog Page Setup

· Pentru a tipari foaia de calcul, se face clic pe Print, se va deschide caseta de dialog Print, apoi se face clic pe Ok

Excel permite adaugarea de anteturi si note de subsol pentru a tipari informatii la inceputul si sfirsitul fiecarei pagini. Informatiile pe care le putem introduce pot fi text, numere de pagina, data si ora curente, denumirea fisierului care contine registrul de calcul si denumirea de pe eticheta a foii de calcul.

Se pot folosi anteturile sau subsolurile sugerate de catre Excel sau putem crea propriile noastre anteturi. Putem folosi si comenzi speciale pentru a controla aspectul antetului sau subsolului. De exemplu se pot folosi caractere aldine sau italice, sau sa subliniem textul din atent sau subsol. De asemenea textul se poate alinia la stinga sau la dreapta sau sa-l centram.

Pentru a adauga anteturi sau subsoluri se vor efectua urmatorii pasi:

· se deschide meniul View si se selecteaza Headers and Footers sau se face clic pe eticheta Header and Footer din caseta de dialog Page Setup, pe ecran va aparea caseta de dialog Page Setup

· pentru a selecta un antet se face clic pe caseta de derulare Header, Excel va afisa o lista cu sugestii pentru anteturi, se parcurge lista si se face clic pe antetul dorit, in partea de sus a etichetei Header/Footer va aparea un model al antetului selectat

· pentru a selecta un subsol, se face clic pe sageata de derulare Footers, Excel va afisa o lista cu tipurile de subsoluri, se parcurge lista si se face clic pe subsolul dorit, in partea de sus a etichetei Header/Footer va aparea un model al subsolului selectat

· se face clic pe Ok pentru a inchide caseta de dialog Page Setup si se revine in foaia de calcul, sau se face clic pe butonul Print pentru a deschide caseta de dialog Print si se face clic pe Ok pentru a tipari foaia de calcul.

In cazul in care foaia de calcul este prea mare pentru a fi tiparita pe o pagina, chiar si dupa ce se modifica orientarea si marginile, va trebui sa folosim optiunea Fit To. Aceasta optiune conduce la micsorarea foii de calcul, astfel incit sa se incadreze in numarul de pagini specificat. De asemenea putem specifica lungimea si latimea documentului.

Pentru a realiza aceasta operatie se vor efectua urmatorii pasi:

· se deschide meniul File si se selecteaza Page Setup, pe ecran va aparea caseta de dialog Page Setup

· se face clic pe eticheta Page pentru a vedea optiunile pentru pagina

· in casetele de text Fit to XX Page(s) Wide By si XX Tall, se introduce numarul de pagini in care dorim sa se incadreze datele

· se face clic pe Ok pentru a inchide caseta de dialog Page Setup si a reveni in foaia de calcul, sau se face clic pe butonul Print pentru a deschide caseta de dialog Print, si apoi pe Ok pentru a tipari foaia de calcul.

Inserarea si eliminarea celulelor a rindurilor si coloanelor

Uneori este necesar sa se insere informatii intr-o foaie de calcul, printre alte date existente. Folosind comanda Insert, se pot insera una sau mai multe celule, sau chiar rinduri si coloane intregi.

Pentru a insera o singura celula sau un grup de celule se vor efectua urmatorii pasi:

· se selecteaza celulele in care dorim sa fie inserate noile celule, Excel va insera acelasi numar de celule cite vor fi selectate

· se deschide meniul Insert si se selecteaza Cells, pe ecran va aparea caseta de dialog Insert

· se selecteaza Shift Cells Right sau Shift Cells Down

· se face clic pe Ok, Excel va insera celulele si va deplasa datele in celelalte celule din directia indicata

In Excel putem uni datele dintr-o celula cu alte celule, pentru a forma una singura, care poate fi utilizata mai usor. Aceasta operatie este foarte utila mai ales atunci cind se creaza un titlu decorativ, plasat la inceputul foii de calcul. In cadrul unei astfel de celule se poate schimba rapid fontul, marimea lui, culoarea si tipul de chenar pentru titlu.

Pentru a crea un titlu folosind celule combinate, se vor efectua pasii urmatori:

· se scrie titlul in celula din coltul din stinga sus a domeniului de celule pe care dorim sa le folosim drept cap de tabel, in cazul in care exista un titlu care se intinde pe mai multe rinduri se apasa Alt+Enter pentru a introduce textul pe fiecare nou rind

· se selecteaza domeniul de celule in care dorim sa introducem titlul

· se deschide meniul Format si se selecteaza Cells, iar pe ecran va aparea caseta de dialog Format Cells

· se face clic pe eticheta Alignment

· se face clic pe Merge Cells, putem face si modificari in textul din celulele combinate, de exemplu putem selecta Center din lista derulanta Vertical, pentru a centra pe verticala textul din celula

· se face clic pe Ok cind se termina modificarile, celulele selectate vor fi unite formind una singura pe care utilizatorul o poate formata dupa cum doreste.

Putem combina celulele selectate si le putem centra datele din celula aflata in extrema stinga, se face clic pe Merge and Center de pe bara cu instrumente de formatare.

Anterior s-a aratat cum se pot elimina atributele de formatare din celulele selectate. Prin aceasta operatie se elimina doar ce se afla in celule. Uneori insa este necesar sa eliminam celule intregi. In cazul in care utilizatorul doreste acest lucru, Excel le elimina pe acestea si deplaseaza in mod corespunzator pe celelalte pentru a umple golul.

In cazul in care se doreste acest lucru, adica eliminarea completa a celulelor se vor efectua urmatorii pasi:

· se selecteaza domeniul de celule pe care dorim sa le eliminam

· se deschide meniul Edit si se selecteaza Delete, pe ecran va aparea caseta de dialog Delete

· se selecteaza optiunea Delete: Shift Cells Left sau Shift Cells Up

· se face clic pe Ok

Inserarea unor rinduri intregi sau a coloanelor, intr-o foaie de calcul este o operatie foarte simpla. In continuare voi prezenta modul in care se poate face acest lucru:

· pentru a insera un singur rind sau o singura coloana se selecteaza celula din stinga careia vrem sa inseram o coloana, sau deasupra careia vrem sa inseram un rind, pentru a insera mai multe coloane sau mai multe rinduri, se selecteaza numarul de coloane sau de rinduri pe care dorim sa le inseram; pentru a insera coloane se trag literele corespunzatoare coloanelor in partea de jos a foii de calcul; pentru a insera rinduri, se trag numerele corespunzatoare rindurilor; de exemplu se selecteaza trei litere de coloane sau numere de rinduri pentru a insera trei rinduri sau trei coloane

· se deschide meniul Insert

· se selecteaza Rows sau Columns, Excel va insera rindurile sau coloanele si va deplasa rindurile adiacente in jos sau coloanele adiacente la dreapta, rindurile sau coloanele introduse contin aceleasi atribute de formatare ca si celulele pe care le-am selectat la pasul 1

Eliminarea rindurilor sau a coloanelor se face ca si in cazul celulelor. Cind se elimina un rind, rindurile de sub el sunt deplasate in sus pentru a completa spatiul ramas liber. Cind se elimina o coloana, coloanele din dreapta sunt deplasate spre stinga.

Pentru a sterge un rind sau o coloana se vor efectua urmatorii pasi:

· se face clic pe numarul rindului sau pe litera de indetificare a coloanei pe care dorim s-o eliminam, astfel putem elimina mai multe rinduri sau coloane tragind mouse-ul peste numerele rindurilor sau literele coloanelor

· se deschide meniul Edit si se selecteaza Delete, Excel va sterge rindurile sau coloanele si le va numerota pe cele ramase, toate referintele de celule din formule si denumirile formulelor vor fi actualizate in mod corespunzator, cu exceptia cazului in care sunt valori absolute ($).

Efectuarea calculelor cu ajutorul formulelor

Formulele sunt folosite in foile de calcul pentru efectuarea calculelor cu cifrele introduse de catre utilizator. Cu ajutorul formulelor putem efectua operatii de adunare, scadere, inmultire, impartire, folosind valorile din diferite celule.

Formulele sunt formate de regula din una sau mai multe adrese de celule sau valori si un operator matematic cum ar fi +, -, *,/. De exemplu in cazul in care dorim sa introduce calculam media a trei valori aflate pe celulele A1, B1, C1 se introce in celula in care dorim sa apara rezultatul formula:

=(A1+B1+C1)/3

Excel efectueaza calculele din cadrul unei formule in urmatoarea ordine:

I. Operatiile din paranteze

II. Ridicare la putere

III. Inmultiri si imparitri

IV. Adunari si scaderi

Un exemplu ar fi in cazul formulei: =C2+B8*4+D10, Excel

calculeaza mai intii valoarea B8*4 aduna rezultatul la C2 si apoi il aduna pe acesta la D10. Pentru crearea ecuatiilor trebuie sa retinem aceasta ordine de calcul, deoarece ea este hotaritoare pentru rezultatul obtinut.

Putem introduce formulele fie de la tastatura fie selectind referintele la celule. Pentru a introduce formula de la tastatura, se vor efectua pasii urmatori:

· se selecteaza celula in care vrem sa apara rezultatul formulei

· se scrie semnul egal =

· se scrie formula, ea va aparea pe bara de formule

· se apasa tasta Enter sau se face clic pe butonul Enter, iar Excel va calcula rezultatul

Pentru a introduce o formula selectind referintele celulelor se vor

efectua urmatorii pasi:

· se selecteaza celula in care vrem sa apara rezultatul formulei

· se scrie semnul egal =

· se face clic pe celula cu adresa care vrem sa apara prima in formula, adresa celulei respective va aparea pe bara de formule

· se introduce un operator matematic dupa valoare, pentru a indica urmatoarea operatie, operatorul va aprea pe bara de formule

· se continua selectarea de celule se se introducem operatorii matematici pina cind se termina de introdus formula

· se apasa tasta Enter pentru a accepta formula, sau Esc pentru a anula operatia

Putem obtine suma unui grup de celule si selectind pur si simpu

celulele respective si citind rezultatul din bara de stare. Astfel putem afla si media, valoarea minima sau cea maxima si numarul celulelor dintr-un domeniu. Pentru aceasta se face clic cu butonul din dreapta pe bara de stare si se selecteaza optiunea dorita din meniul de comenzi rapide care apare pe ecran.

In mod normal, Excel nu afiseaza in celula formula propriu zisa ci rezultatul calculului. Putem totusi vedea formula selectind celula si citind-o din bara de formule. Dar in cazul in care se doreste revizuirea formulelor dintr-o foaie de calcul mai mare, ar fi mai simplu daca le-am putea vedea pe toate deodata. Daca dorim sa vedem formulele dintr-o foaie de calcul, se vor efectua pasii urmatori:

· se deschide meniul Tools si se selecteaza Options

· se face clic pe eticheta View

· se sectiunea Window Options se face clic in caseta de validare Formulas pentru a o selecta

· se face clic pe Ok.

Editarea unei formule se face la fel ca si in cazul oricarei alte intrari

din Excel. In continuare voi prezenta pasii care trebuie realizati pentru aceasta:

· se selecteaza celula ce contine formula pe care dorim s-o editam

· se face clic pe bara de formule si se apasa tasta F2 pentru a intra in modul Edit

· se apasa tasta cu sageata spre stinga sau spre dreapta, pentru a muta punctul de inserare, se foloseste apoi tasta Backspace pentru a sterge din stinga sau tasta Delete pentru a sterge caracterele din dreapta, apoi putem introduce si alte caractere

· cind se termina editarea datelor, se face clic pe butonul Enter de pe bara cu formule sau se apasa tasta Enter pentru a accepta modificarile

Un alt mod de a edita formulele este sa se faca clic pe butonul Edit Formula de pe bara de formule. In acest caz, bara de formule se mareste pentru a oferi ajutor. Se efectueaza modificarile in formula apoi se face clic pe Ok.

Copierea formulelor si recalcularea

Atunci cind utilizatorul copiaza o formula, aceasta este adapatata pentru a corespunde pozitiei celulei in care va fi copiata. De exemplu daca se copiaza formula =C2+C3 din celula C4 in celula D4 aceasta este adaptata pentru coloana D, devenind D2+D3. astfel putem copia formule similare cum ar fi totalurile pentru un grup de obiecte comercializate intr-un domeniu de celule.

Putem copia formulele folosind butoanele Copy si Paste dar voi prezenta o metoda mult mai rapida:

· se face clic pe celula care contine formula pe care vrem sa o copiem

· se tine apasata tasta Ctrl si se trage chenarul celulei in celula in care vrem sa copiem formula

· se elibereaza butonul mouse-ului, iar Excel va copia formula in noua pozitie.

In cazul in care dorim sa copiem o formula intr-un domeniu de celule

alaturat se vor efectua urmatorii pasi:

· se face clic pe celula ce contine formula pe care vrem sa o copiem

· se plaseaza indicatorul mouse-ului pe marcajul de completare

· se trage marcajul de completare peste celulele in care vrem sa copiem formula

Cind se copiaza o formula dintr-o foaie de calcul in alta, Excel

adapteaza referintele celulei din formule in functie de noua pozitie in foaia de calcul. In cazul in care dorim ca referintele celulelor sa nu fie modificate atunci cind se copiaza formulele, vom lucra cu referintele absolute ale celulelor.

Pentru a face ca o referinta la o celula dintr-o formula sa fie absoluta, trebuie sa-I adaugam simbolul dolarului $ inaintea literei si a numarului care reprezinta adresa celulei.

Putem introduce simplu simbolul dolarului sau sa apasam tasta F4 dupa ce introducem adresa celulei. Unele formule contin referinte mixte. De exemplu litera corespunzatoare coloanei poate fi o referinta absoluta, iar numarul ce identifica rindul sa fie o referinta relativa ca in formula $A2/2.

Excel recalculeaza formulele din foaia de calcul de fiecare data cind se editeaza o valoare dintr-o celula. Intr-o foaie de calcul mai mare este mai bine, insa, ca Excel sa nu recalculeze pina cind nu facem toate modificarile. De exemplu, daca introducem foarte multe modificari intr-o foaie de calcul care contine mai multe formule, putem micsora timpul de reactie trecind de la recalcularea automata la cea manuala. Pentru a schimba parametrii de recalculare se vor efectua urmatorii pasi:

· se deschide meniul Tools si se selecteaza Options

· se face clic pe eticheta Calculation

· se selecteza una din urmatoarele optiuni:

· Automatic Aceasta este optiunea prestabilita, ea recalculeaza intregul registru de calcul, de fiecare data cind se editeaza sau se introduce o noua formula

· Automatic Except Tables Aceasta recalculeaza automat totul, mai putin formulele din tabele

· Manual Aceasta optiune ii cere programului sa recalculeze numai cind ii spunem noi, pentru a recalcula, se apasa tasta F9 sau se selecteaza comanda Tools, Options, Calculation si se face clic pe butonul Calc Now. Cind este selectata aceasta optiune, putem dezactiva sau activa optiunea Recalculate Before Save

· Se face clic pe Ok

Efectuarea calculelor cu functii

Functiile sunt formule complexe performatate, folosite pentru executarea unei serii de operatii cu un grup specificat de valori. De exemplu, pentru a calcula suma unei serii de numere din celulele A1-H1 putem folosi functia =SUM(A1:H1) in loc sa fie introdusa formula =A1+B1+C1 si asa mai departe.

Orice functie este formata din urmatoarele trei elemente:

· semnul =arata ca ceea ce urmeaza este o formula sau functie

· denumirea functiei SUM, arata ce operatie va fi efectuata

· argumentul cum ar fi A1:H1 indica adresele celulelor cu valorile afectate de functie, argumentul este adeseori un domeniu de celule dar poate fi si mult mai complex

Putem introduce functiile fie scriindu-le in celule, fie cu ajutorul

vrajitorul Function Wizard.

	AVERAGE
	=AVERAGE(B4:B9)
	Calculeaza o medie

	COUNT

	=COUNT(A3:A7)
	Cuantifica valorile numericedintr-un domeniu

	COUNTA

	=COUNTA(B4:B10)
	Numara toate celulele din grup care nu sunt goale

	IF

	=IF(A3>=100,A3*2)
	Permite punerea unei conditii intr-o formula

	MAX

	=MAX(B4:B10)
	Reda valoarea maxima dintr-un grup de celule

	MIN

	=MIN(B4:B10)
	Reda valoarea minima dintr-un grup de celule

	PMT

	=PMT(rate,nper,pv)
	Calculeaza suma care trebuie

achitata periodic pentru un imprumut, daca se indica dobinda, numarul perioadelor de plata si avansul ca argumente.

	PMT

	=PMT(rate,nper,fv)
	Calculeaza depozitul care

trebuie constituit in fiecare perioada pentru a obtine o anumita valoare in viitor

	SUM

	=SUM(A1:A10)
	Calculeaza totalul pentru un

domeniu de celule

	SUMIF
	=SUMIF(rg,criteria,sumrg)
	Calculeaza totalul

dintr-un domeniu rg pentru fiecare celula din sumrg care corespunde criteriilor specificate

Deoarece Sum este una dintre functiile cel mai frecvent folosite, Excel ofera o metoda de introducere rapida – se face clic pe AutoSum de pe bara cu instrumente standard. Pornind de la celula selectata in acel moment AutoSum “ghiceste” care sunt celulele pe care dorim sa le insumam. Daca AutoSum selecteaza gresit un grup de celule, putem edita selectia respectiva.

Pentru a folosi functia AutoSum, se vor efectua urmatorii pasi:

· se selecteaza celula in care dorim sa inseram suma, se va incerca sa se aleaga o celula la capatul rindului sau al coloanei cu date, in acest fel, functia AutoSum va putea sesiza mai usor care sunt celulele pe care dorim sa le adunam

· se face clic pe butonul AutoSum de pe bara cu instrumente standard, AutoSum va insera =SUM si adresa grupului de celule din stinga sau de deasupra celulei selectate

· daca grupul selectat de Excel nu este corect, se trage mouse-ul peste grupul pe care dorim sa-l folosim, sau se face clic pe bara de formule si se editeaza formula

· se face clic pe butonul Enter de pe bara cu formule sau se apasa tasta Enter, Excel va cauta totalul pentru grupul selectat

In versiunile anterioare ale Excel atunci cind utilizatorul dorea sa verifice rapid totalul, se folosea un calculator, sau se introduceau formule temporare in foaia de calcul. Facilitatea AutoCalculate este foarte facila in acest sens. AutoCalculate permite verificarea rapida a unui total sau a unei medii, sa numere intrarile sau numerele si sa gaseasca numarul maxim sau numarul minim dintr-un grup.

In continuare voi prezenta modul de lucru al functiei AutoCalculate. Pentru a verifica un total, se selecteaza grupul pentru care vrem sa calculam o suma. Excel va afisa automat raspunsul in sectiunea AutoCalculate. In cazul in care utilizatorul doreste folosirea unei alte functii pentru un grup de numere, se selecteaza grupul si se face clic cu butonul din dreapta mouse-ului pe sectiunea AutoCalculate pentru a deschide un meniu de comenzi rapide. Apoi se selecteaza o functie din meniu. De exemplu se selecteaza Count pentru a numara valorile numerice din grup. Rezultatul va aparea in sectiunea AutoCalculate.

Desi se poate introduce o functie direct din celula, la fel ca si in cazul formulelor, se poate folosi mai usor vrajitorul Function Wizard, care ghideaza utilizatorul prin procesul de introducere a unei functii. In continuare voi prezenta cum se poate folosi Function Wizard:

· se selecteaza mai intii celula in care dorim sa inseram functia

· se scrie semnul = sau se face clic pe butonul Edit Formula de pe bara cu instrumente de formatare. Pe ecran va aparea Formula Pallete

· se selecteaza functia pe care dorim s-o inseram din lista Functions executind clic pe butonul Functions, in cazul in care nu vedem in lista functia dorita se selecteaza More Functions de la sfirsitul listei

· se introduc argumentele pentru formula, daca dorim sa selectam un domeniu de celule ca argument, se face clic pe Collapse Dialog

· dupa ce se selecteaza domeniul de celule se face clic din nou pe butonul Collapse Dialog pentru a reveni la Formula Pallete

· se face clic pe Ok, Excel va insera functia si argumentul in celula selectata si va afisa rezultatul

Pentru a edita o functie se face clic pe butonul Edit Formulas. Pe ecran va aparea Formula Pallete. Daca este cazul, se modifica argumentele si se face clic pe Ok.

Schimbarea formatului numerelor

Valorile numerice in general, sunt mai mult decit simple numere. Ele reprezinta o valoare monetara, o data, un procent, sau o valoare de alta natura. Excel ofera o paleta larga de formule numerice, care sunt prezentate in continuare:

	General
	10.6

$456,987.000
	
Excel afiseaza valoarea asa cum este introdusa de catre utilizator

	Number
	3400.50

(-120.33)
	Formatul prestabilit Number are doua zecimale. Numerele negative apar scrise cu rosu si intre paranteze precedate de minus

	Currency

(Valuta)
	$3,400.40
	Formatul prestabilit are doua zecimale si simbolul dolarului. Numerele negative apar scrise cu rosu si in paranteze

	Accounting

(Contabilitate)
	$ 3,400.00
	Putem folosi acest format pentru a alinia simbolul dolarului si zecimalele in coloana.

	Date(Data)
	12/27
	Formatul Date prestabilit contine luna si ziua separate de o bara oblica, acesta se poate schimba dupa dorinta.

	Time(Ora)
	10:00
	Formatul Time prestabilit contine ora si minutele separate de doua puncte.

	Precentage
	99.3%
	Formatul prestabilit contine doua zecimale.

	Fraction
	1/4
	Formatul prestabilit poate reprezenta cel mult o cifra pe fiecare parte a barei

	Scientific

(Stiintific
	3.54E+05
	Formatul prestabilit cuprinde doua zecimale

	Text
	234FG655
	Afiseaza atit text cit si numere in celula

	Special
	03210
	Este conceput special pentru afisarea codurilor postale, nr. de telefon, precum si coduri numerice personale

	Custom

(Personalizat)
	00.3%
	Acesta este folosit pentru a crea propriul format numeric

Dupa ce-am stabilit formatul numeric adecvat, se vor efectua urmatorii pasi:

· se selecteaza celula sau domeniul de celule ce contine valorile care vrem sa le formatam

· se deschide meniul Format si se selecteaza Cells, iar pe ecran va aparea caseta de dialog Format Cells

· se face clic pe eticheta Number

· in lista Category, se selecteaza categoria pentru formatul numeric pe care dorim sa-l folosim, iar in caseta Sample putem vedea cum arata formatul prestabilit pentru categoria respectiva

· se efectueaza modificarile pe formatul respectiv

· se face clic pe Ok, sau se apasa tasta Enter, Excel va reformata celulele selectate conform optiunilor alese de catre utilizator

Bara cu instrumente de formatare contine mai multe butoane pentru selectarea formatului numeric si anume:

	Currency Style
	$1230.90

	Percent Style
	32.34%

	Comma Style
	1,200.53

	Increase Decimal
	Adauga o zecimala

	Decrease Decimal
	Elimina o zecimala

Pentru a folosi unul dintre aceste butoane, se selecteaza celula pe care dorim sa o formatam, apoi se face clic pe butonul dorit. Putem schimba formatul numeric al unei celule si folosind meniul de comenzi rapide; se selecteaza celula se face clic pe butonul din dreapta pentru a deschide meniul de comenzi rapide si apoi se selecteaza Format Cells.

In cazul in care trebuie sa introducem numere deosebite de exemplu numere de cont, utilizatorul poate crea un format numeric propriu pe care dorim sa-l folosim in acest scop. De exemplu, presupunem ca numerele de cont arata astfel:

10-12352-521

se poate crea un format de genul:

- ##### -###

In cazul in care se introduce un numar la intimplare compus din atitea cifre cit are formatul, Excel il va formata si il va scrie sub forma unui cont

Pentru a crea propriul format se vor face pasii urmatori:

· se deschide meniul Format si se selecteaza Cells

· se face clic pe eticheta Number

· in lista Category, se selecteaza Custom

· se introduce formatul in caseta Type apoi se face clic pe Ok

Pentru a introduce formatul propriu se pot folosi urmatoarele coduri:

	#
	pentru afisarea numarului cu exceptia numarului 0 nesemnificativ

	0
	Pentru adaugarea unui zero acolo unde este necesar, cu scopul de a completa un numar

	?
	pentru adaugarea unui spatiu, in scopul alinierii zecimalelor

Cum sa dam textului un nou aspect

Cind se introduce text sau cifre, Excel le formateaza automat folosind fontul Arial, care nu are un aspect deosebit. Se pot modifica urmatoarele atribute ale textului pentru a imbunatati aspectul, sau pentru a scoate in evidenta anumite parti ale sale.

Font – Tipul de caractere

Font Style – Bold, Italic, Underline

Size (Marime) – cu cit valoarea in puncte este mai mare cu atit textul se mareste

Color – coloreaza textul

Alignment (Aliniere) – acesta poate fi centrat, aliniat stinga, dreapta

Putem schimba aspectul textului folosind caseta de dialog Format Cells. In continuare voi prezenta cum este posibil acest lucru:

· se selecteaza celula sau domeniul de celule ce contine textul pe care dorim sa-l formatam

· se deschide meniul Format si se selecteaza Cells, sau se apasa Ctrl+1

· se face clic pe eticheta Font si se vor putea observa optiunile disponibile

· se selecteaza optiunile dorite

· se face clic pe Ok sau se apasa tasta Enter pentru validare

Excel foloseste fontul prestabilit pentru afisarea textului pe care il introducem. Pentru a schimba fontul prestabilit, se selecteaza propriile preferinte din eticheta Font si se face clic pe Normal Font. Cind se face clic pe butonul Ok, Excel va folosi ca font prestabilit optiunile selectate de catre utilizator.

O metoda mai rapida de modificare a atributelor de text presupune folosirea barei de instrumente de formatare.

Pentru a folosi un instrument la schimbarea atributelor textului se vor face urmatorii pasi:

· se selecteaza celula sau domeniul ce contine textul al carui aspect dorim sa-l modificam

· pentru a schimba fontul sau dimensiunea fontului se deruleaza lista corespunzatoare si se face clic pe fontul sau marimea dorita, pentru a introduce dimensiunea fontului si in caseta Font Size

· pentru a adauga un atribut, se face clic pe butonul corespunzator, cind este selectat butonul pare apasat, asupra textului se pot aplica mai multe atribute

Cind se introduc data intr-o foaie de calcul din Excel, acestea sunt aliniate in mod automat. Textul este aliniat la stinga, iar numerele la dreapta. Atit textul cit si numerele sunt plasate initial la baza celulelor. Putem insa schimba alinierea datelor in celule atit pe vericala cit si pe orizontala.

Pentru a schimba alinierea se vor efectua urmatorii pasi:

· se selecteaza celulele sau domeniul pe care dorim sa-l aliniem, daca dorim sa centram un titlu sau un alt text plasat deasupra unui grup de celule, se selecteaza intregul grup de celule goale in care vrem sa fie centrat textul, inclusiv celula ce contine textul pe care dorim sa-l centram

· se deruleaza meniul Format si se selecteza Cells sau se apasa Ctrl+1, pe ecran va aparea caseta de dialog Format Cells

· se face clic pe eticheta Alignment, iar pe ecran vor apare optiunile pentru aliniere

· se aleg una dintre urmatoarele optiuni si grupuri pentru a stabili modul de aliniere:

· cu Horizontal putem specifica alinierea la stinga/dreapta in celule

· cu Vertical putem specifica modul in care vrem sa aliniem textul pe verticala in celula

· cu Orientation putem roti textul cu 90 de grade sau sa-l tiparim de sus in jos

· Wrap Text ii cere programului sa desparta rindurile lungi din text, introduse in celula, fara sa modifice latimea celulei

· Shrink to Fit adapteaza fontul textului la latimea celulei curente, daca se modifica latimea celulei, marimea fontului creste sau scade in mod corespunzator

· Merge Cells uneste mai multe celule, formind una singura; toate datele sunt plasate in continuare, cu exceptia celulei din coltul din stinga sus al grupului de celule selectate

· se face clic pe Ok sau se apasa tasta Enter pentru validare

In Excel exista posibilitatea de indentare a textului din celula. Daca

scriem un paragraf cu informatii intr-o celula, acesta poate fi identat selectind optiunea pentru aliniere la stinga din caseta cu lista

Horizontal din caseta de dialog Format Cells. Dupa selectarea alinierii la stinga, se stabileste valoarea dorita pentru identare folosind caseta cu sageti Indent.

Adaugarea unor chenare si culori in fundalul celulelor

Cind se lucreaza cu foile de calcul afisare pe ecran, vom putea observa ca fiecare celula este delimitata de liniile de retea care o inconjoara. In mod normal, aceste linii de retea nu sunt tiparite, chiar daca se opteaza pentru tiparirea lor, ele pot parea estompate. Pentru ca la tiparire sa obtinem linii mai bine definite, putem adauga chenare unor celule selectate sau unui intreg domeniu de celule. Chenarul poate aparea pe toate cele patru laturi ale celulei, sau numai pe laturile selectate, asa cum doreste utilizatorul.

Pentru a adauga chenare la o celula sau unui domeniu de celule se vor efectua pasii:

· se selecteaza celula in jurul carora vrem sa apara chenarul

· se deschide meniul Format si se selecteaza Cells, pe ecran va aparea caseta de dialog Format Cells

· se face clic pe eticheta Border pentru a vedea optiunile pentru chenare

· se selecteaza pozitia dorita, stilul si culoarea chenarului, putem face clic chiar in interiorul casetei Border, sau putem face clic pe un buton pentru un model de chenar prestabilit

· se face clic pe Ok sau pe tasta Enter pentru validare

Pentru a adauga rapid chenare, se selecteaza celulele in jurul carora

vrem sa apara chenarul, apoi se face clic pe sageata de derulare Borders de pe bara cu instrumente de formatare. Se face clic pe tipul de chenar dorit. Daca se face clic pe butonul Borders, Excel aplica automat celulelor selectate linia de chenar pe care am selectat-o cel mai recent.

Pentru a obtine un efect simplu, dar eficient, putem adauga culori de fundal in foile de calcul. In acest fel putem obtine un fundal gri sau de o anumita culoare pentru celule. Putem folosi culori de baza sau nuante pentru a obtine excat efectul dorit. Pentru a reduce intensitatea culorii selectate, se poate folosi o textura, de exemplu o hasura.

Pentru a aplica niste culori in fundalul celulei se vor efectua pasii urmatori:

· se selecteaza celula sau celulele care vrem sa le coloram in fundal

· se deschide meniul Format si se selecteaza Cells

· se face clic pe eticheta Patterns, Excel va afisa optiunile pentru culorile de fundal

· se face clic cu sageata de derulare Pattern si astfel se va putea vedea o paleta cu toate culorile si texturile disponibile. Se selecteaza culoarea de fundal si textura pe care dorim s-o folosim. Dintre optiunile Color putem selecta o culoare pentru fundalul general. Optiunea Pattern permite selectarea unei texturi alb-negru sau una color, care va fi plasata deasupra culorii de fundal generale. In caseta Sample apare o imagine a rezultatului selectiilor

· se face clic pe Ok sau pe Enter pentru validare

O metoda rapida pentru introducerea unei culori pentru fundalul

celulelor presupune selectarea celulelor respective, executarea unui clic pe sageata de derulare Fill color si apoi pe culoarea pe care dorim s-o folosim.

Daca fundalul este prea intunecat, se poate folosi butonul Font Color pentru a alege o culoare mai deschisa de font.

Facilitatea AutoFormat usureaza intr-o oarecare masura munca de formatare. AutoFormat ofera 16 formate de tabel preconfigurate pe care le putem folosi intr-o foaie de calcul.

Pentru a folosi formatele preconfigurate, se vor efectua pasii urmatori:

· se selecteaza foaia de calcul si celulele ce contin date pe care dorim sa la formatam

· se deschide meniul Format si se selecteaza AutoFormat, iar pe ecran va aparea caseta de dialog AutoFormat

· in caseta Table Format se selecteaza Formatul preconfigurat pe care dorim sa-l folosim, cind se selecteaza un format, Excel il arata in caseta Sample

· pentru a exclude anumite elemente din AutoFormat, se face clic pe butonul Options si se aleg atributele de formatare pe care dorim sa le dezactivam

· se face clic pe Ok iar Excel va formata tabelul pentru a arata ca in caseta Sample

Excel ofera doua moduri modir de a copia si lipi atributele de

formatare:

· se poate folosi comanda Edit, Copy iar apoi comanda Edit Paste Special si se selecteaza Formats din optiunile Paste in caseta de dialog Paste Special

· se mai poate folosi butonul Format Painter de pe bara cu instrumente standard

Format Painter permite copierea si lipirea atributelor de formatare pe

care le-am mai folosit anterior intr-un registru de calcul. In continuare voi prezenta cum trebuie procedat:

· se selecteaza celulele care contin atributele pe care dorim sa le copiem

· se face clic pe butonul Format Painter de pe bara cu instrumente standard, Excel le va copia, indicatorul mouse-ului va lua forma unei pensule cu semnul + alaturi

· se face clic si se trage cu mouse-ul peste celelate celule carora vrem sa le atributele de formatare copiate

· se elibereaza butonul mouse-ului, iar Excel va copia atributele si le va aplica celulelor selectate

In cazul in care dorim sa scoatem in evidenta anumite valori din foaia

de calcul, putem folos formatarea conditionata, de exemplu daca dorim sa evidentiem toate vinzarile de la un produs se poate aplica cu rosu, cu atribut conditionat pentru fundal.

Pentru a aplica o formatare conditionata se vor efectua urmatorii pasi:

· se selecteaza celulele pe care dorim sa le formatam

· se deschide meniul Format si se selecteaza Conditional Formatting, pe ecran va aparea caseta de dialog Conditional Formatting

· pentru a aplica un atribut de formatare pe baza valorii din celula selectata, se selecteaza Cell Value Is din lista Conditions 1, pentru a aplica un atribut de formatare pe bara valorii dintr-o celula din afara domeniului selectat se selecteaza Formula Is, din lista Condition 1

· se introduce valoarea sau formula care dorim sa devina o conditie ce stabileste momentul in care poate programul sa aplice atributul de formatare selectat de catre utilizator, in cazul in care am optat pentru folosirea unei formule nu trebuie uitat semnul =

· se face clic pe butonul de Format si se selecteaza atributul de formatare care vrem sa fie aplicat cind conditia este indeplinita, se face clic pe Ok pentru a reveni la caseta de dialog Conditional Formatting

· in cazul in care se doreste punerea de mai multe conditii se face clic pe Add dupa care se reiau pasii pentru a adauga conditia

· cind se termina introducerea conditiilor se face clic pe Ok.

Putem copia atributele de formatare conditionata dintr-o celula in alta,

folosind butonul Format Painter. Se face clic pe celula ale caror atribute vrem sa le copiem apoi se face clic pe butonul Format Painter, apoi se trage cu mouse-ul peste celulele in care vrem sa copiem atributele de formatare.

Modificarea latimii coloanelor si a inaltimii rindurilor

Putem adapta latimea unei coloane sau inaltimea unui rind folosind caseta de dialog sau cu ajutorul mouse-ului.

In continuare voi prezenta cum putem modifica inaltimea rindurilor sau latimea coloanelor cu ajutorul mouse-ului:

· pentru a modifica inaltimea unui singur rind sau latimea unei singure coloane ca de altfel si a mai multor rinduri sau coloane mai intii trbuie selectate capetele de rind sau coloana corespunzatoare cu ajutorul mouse-ului

· se plaseaza mouse-ul pe capul unui rind sau al unei coloane

· se trage chenarul pina cind se obtin dimensiunile dorite

· se elibereaza mouse-ul, iar Excel va adapta inaltimea rindului sau latimea coloanei

Putem modifica dimensiunile unui rind sau ale unei coloane tragind

chenarul sau. Nu putem insa controla dimensiunea la fel de exact ca in cazul utilizarii comenzilor Format, Row Height si Format, Column Width pentru obtinerea unor dimensiuni precise.

Voi prezenta in continuare ce trebuie facut pentru a folosi meniul

Format la modificarea latimii unei coloane:

· se selecteaza coloana sau coloanele pentru care vrem sa modifica m latimea, pentru a modifica latimea ueni singure coloane se selecteaza o celula din coloana respectiva

· se deschide meniul Format, se selecteaza Column apoi se selecteaza Width, iar pe ecran va aparea caseta de dialog Column Width

· se introduce valoarea dorita pentru latime

· se face clic pe Ok sau pe tasta Enter pentru a valida schimbarile efectuate

In configuratia prestabilita, Excel face ca rindul sa fie ceva mai inalt cel mai inalt caracter din rindul respectiv. Putem folosi meniul Format pentru a modifica manual inaltimea rindului:

· se selecteaza rindul sau rindurile pentru care dorim sa modificam inaltimea

· se deschide meniul Format, se selecteaza Row apoi se selecteaza Height, iar pe ecran va aparea caseta de dialog Row Height

· se introduce inaltimea dorita in puncte

· se face clic pe Ok sau se apasa tasta Enter pentru a valida modificarea in foaia de calcul

Crearea diagramelor

In Excel putem crea diferite tipuri de diagrame. Tipul care trebuie ales depinde de datele ce trebuie sa fie reprezentate si de modul in care vrem ca aceste sa fie prezentate. In continuare voi prezenta citeva dintre tipurile de diagrame si destinatia lor:

· Pie sau circulara, se foloseste acest tip pentru a reprezenta relatia dintre partile unui intreg

· Bar sau bara acesta se foloseste pentru compararea valorilor intr-un anumit moment

· Column sau coloana este la fel ca diagrama de tip bara, o putem folosi pentru evidentierea diferentelor dintre elemente

· Line sau linie se foloseste acest tip de diagrama pentru a sublinia tendintele evolutie si variatia lor in timp

· Scatter sau prin puncte este la fel ca diagrama liniara si se foloseste acesta pentru a sublinia diferentela dintre doua seturi de valori

· Area sau zona este la fel ca diagrama liniara, se foloseste acest tip de diagrama pentru a sublinia amploarea variatiei valorilor in timp

Majoritatea acestor tipuri de diagrame exista si in variante

tridimensionale. Pe linga faptul ca au un aspect mai profesionist decit diagramele standard, bidimensionale, diagramele 3-D sunt mai relevante pentru diferentele dintre seturile de date.

Inainte de a incepe sa cream diagrame trebuie ca utilizatorul sa se familiarizeze cu urmatorii termeni:

· Serii de date unde Barele, sectoarele de cerc, liniile si celelalte elemente care constituie valorile reprezentate in diagrama, de exemplu o diagrama poate fi formata dintr-o multime de bare asemanatoare care sa reprezinte o serie de valori pentru acelasi articol, barele dintr-o serie au toate acelasi model. In cazul in care avem mai multe modele de bare, fiecare model va reprezenta alta serie de date

· Categorie Categoriile reprezinta numarul de elemente dintr-o serie, putem avea doua serii de date pentru compararea vinzarilor din doua zone diferite si patru categorii pentru compararea acestor vinzari pe patru trimestre. Unele diagrame au o singura categorie in timp ce altele au mai multe; in mod normal categoriile corespund coloanelor in care se afla datele din diagrama, iar titlurile categoriilor provin din capetele de coloana

· Axa O latura a diagramei, O latura bidimensionala are o axa X care este orizontala si o axa Y verticala; pe axa X apar toate seriile si categoriile de date din diagrama, daca avem mai multe categorii, axa X poate avea si etichete care indica ce categorii reprezinta fiecare; pe axa Y sunt reprezentate valorile de pe bare, linii sau punctele graficului; intr-o diagrama tridimensionala axa Z reprezinta planul vertical in timp ce axa X lungimea si axa Y latimea reprezinta cele doua laturi ale bazei diagramei

· Legenda Defineste diferitele serii de date reprezentate, de exemplu legenda unei diagrame circulare va indica ce reprezinta fiecare sector de cerc in parte

· Linii de retea Scot in evidenta scala axelor Y sau X pentru seriile de date; de exemplu liniile de retea principale pentru axa Y pot ajuta utilizatorul sa urmareasca un punct pe axa X sau pe axa Y pentru a afla valoarea lui exacta

Putem crea diagrame ca parte a unei foi de calcul, sau independent

intr-o foaie de calcul separata. In cazul in care cream o diagrama inglobata, ea va fi tiparita impreuna cu datele din foaia de calcul, pe cind o diagrama independenta poate fi tiparita separat. Ambele tipuri de diagrame sunt legate de datele din foaia de calcul pe care le reprezinta astfel incit, atunci cind se modifica datele, diagrama este actulizata automat.

Butonul Chart Wizard de pe bara cu instrumente standard permite crearea rapida a unei diagrame. Pentru a folosi butonul Chat Wizard se vor efectua urmatorii pasi:

· se selecteaza datele pe care dorim sa le reprezentam in diagrama, in cazul in care am introdus nume sau alte denumiri si dorim ca acestea sa fie incluse in diagrama vom avea grija sa le selectams si pe acestea

· se face clic pe butonul Chart Wizard de pe bara cu instrumente standard

· pe ecran va aparea caseta de dialog Chart Wizard Step 1 of 4, se selecteaza un tip de diagrama din caseta Chart Type si un subtip din caseta Chart Sub-Type si se apasa Next

· utilizatorul este intrebat daca domeniul selectat este corect, se poate modifica domeniul selectat scriind un alt domeniu sau se face clic pe butonul Collapse Dialog si se selecteaza domeniul pe care-l dorim sa-l folosim

· in configuratia prestabilita, programul Excel presupune ca diferitele serii de date se afla pe rinduri, putem schimba aceasta optiune pentru coloane, daca este cazul, selectind Series in Columns, cind utilizatorul termina se apasa Next

· se face clic pe eticheta spre a selecta optiunile penru diagrama, de exemplu se poate sterge legenda facind clic pe eticheta Legend si deselectind Show Legend. Putem adauga etichete pentru date se face clic pe eticheta Data Labels, cind se termina aceste modificari se apasa pe Next

· in cele din urma utilizatorul este intrebat daca doreste sa insereze diagrama in foaia de calcul curenta sau daca vrea sa creeze o foaie de calcul speciala pentru ea. Utilizatorul alege optiunea doreste si si apasa butonul Finish. Pe ecran va aparea diagrama in forma finala.

Pentru a modifica aspectul diagramei putem folosi bara cu

instrumente pentru diagrame (Chart toolbar). In cazul in care aceasta nu este afisata pe ecran aceasta se poate activa deschizind meniul View si selectind Toolbars apoi Chart. In urmatorul tabel am prezentat functiile fiecarui buton de pe bara cu instrumente pentru diagrame:

· Chart Objects – se face clic aici pentru a selecta partea din diagrama pe care dorim s-o modificam

· Format Object – se face clic aici pentru a modifica atributele de formatare ale obiectului a carui denumire apare in caseta de text Chart Objects

· Chart Type se face clic pe sageata pentru a schimba tipul de diagrama

· Legend – se face clic pe aceasta pentru a afisa sau a ascunde o legenda

· Data Table - Se face clic pe aceasta pentru a introduce un tabel de date, sau o alta bara de structura care contine datele ce stau la baza diagramei

· By Row – se face clic pe aceasta daca seriile de date sunt structurate pe rinduri

· By Column – se face clic pe aceasta daca seriile de date sunt aranjate pe coloane

· Angle Text Downward – se face clic pe aceasta pentru a inclina textul in jos

· Angle Text Upward – se face clic pe aceasta pentru a inclina textul in sus

Diagramele pe care le creaza utilizatorul fac parte din registrul de

calcul curent. Pentru a salva o diagrama, se salveaza registrul de calcul care o contine.

Daca o diagrama este inglobata, va fi tiparita odata cu foaia de calcul care o contine. In cazul in care dorim sa tiparim numai diagrama inglobata se face clic pe ea pentru a o selecta, apoi se deschide meniul File si se selecteaza Print; butonul de optiune Selected Chart trebuie sa fie selectat. Apoi se face clic pe Ok pentru a tipari diagrama.

Daca am creat diagrama pe o foaie de calcul independenta o putem tipari separat.

