[image: image395.png]Informdciés
Magyarorszdg

[image: image1.png]Informdacios
Magyarorszag

[image: image395.png][image: image396.png]Informdciés
Magyarorszdg

[image: image460.png]

Tartalomjegyzék

9Bevezető

a microsoft excel indítása
9
az excel ablak RÉSZEI
10
Az Eszköztárak kezelése
13
Eszköztárak testreszabása
14
Az excel alapjai
16
Adattípusok
16
Mozgás a táblázatban
16
Adatok bevitele és módosítása
17
Különféle adattípusok bevitele
18
Az adattípusok viselkedése
19
A szöveges adattípus
19
Hosszú számadatok
20
Dátumok
20
Intelligens címkék
20
Kijelölés a táblázatban
21
Kijelölés egérrel
21
Kijelölés billentyűzettel
22
Egyszerű műveletek kijelölt cellákkal
23
Adatbevitel egy kijelölt tartományba
23
Cellatartalom törlése
23
Másolás és áthelyezés
24
Cellák másolása és áthelyezése lapok között
25
Másolás a munkaablak segítségével
26
AutoKitöltés az egér segítségével
27
Cellák sokszorosítása a menü segítségével
29
Sorozatok készítése a menü segítségével
30
Műveletek visszavonása
31
Munkafüzetek használata
32
Új munkafüzet létrehozása
32
Munkafüzet mentése
33
Mentés másként
33
Mentés sablonként
34
Mentés más formátumban
34
Mentés jelszóval
36
Jelszó törlése
37
Munkafüzet bezárása
37
Munkafüzet megnyitása
38
Más programból származó fájl megnyitása
39
Szöveges fájlok importálása
39
A Súgó használata
43
Keresés a Súgóban
43
Azonnali segítség
44
Office segéd
45
MUNKAFÜZET ablakok kezelése
47
Nagyítás
47
Ablaktábla rögzítése
47
Ablak felosztása
48
Egy munkafüzet megjelenítése több ablakban
50
Munka több munkafüzettel
52
formátumozás
52
Oszlop- és sorformátumok
52
Oszlopok
52
Sorok
54
Cellaformátumok
54
Betűtípus
54
Szegélyek
56
Mintázat
57
Igazítás
58
Számformátum
60
Cellavédelem
66
Formátumok másolása
67
Feltételes formázás
68
számítások a táblázatban
71
Alapműveletek
71
Cellahivatkozások
71
Hivatkozástípusok
72
A másolás, áthelyezés és kitöltés műveletek hatása
74
Cellák elnevezése
74
Név megadása
74
Nevek automatikus létrehozása
76
Nevek használata abszolút vagy relatív hivatkozásként
76
Hivatkozás másik munkalap vagy munkafüzet celláira
77
Hibaértékek
78
A függvények
79
A függvények általános alakja
79
Hivatkozás cellatartományokra
79
A leggyakrabban használt függvények
80
Az AutoSzum funkció
81
Gyorskalkuláció
82
Függvény beillesztése
83
Beágyazott függvények
85
Az Excel függvényei
87
Statisztikai függvények
87
ÁTLAG
87
DARAB
87
DARAB2
88
DARABTELI
88
DARABÜRES
89
MIN
89
MAX
90
KICSI
90
NAGY
91
Matematikai és trigonometriai függvények
91
ABS
91
GYÖK
91
HATVÁNY
92
SZUM
92
SZUMHA
92
SZORZAT
93
INT
93
KEREK
94
KEREK.FEL
94
KEREK.LE
94
CSONK
95
Logikai függvények
96
ÉS
96
HA
96
NEM
96
VAGY
96
Dátum függvények
97
DÁTUM
97
ÉV
97
HÉT.NAPJA
97
HÓNAP
98
MA
98
MOST
98
NAP
98
Mátrix függvények
98
INDEX
98
FKERES
99
HOL.VAN
100
KUTAT
101
VKERES
101
Szöveges függvények
102
BAL
102
HOSSZ
102
JOBB
102
KÖZÉP
102
ÖSSZEFŰZ
103
Információs függvények
103
HIÁNYZIK
103
HIBÁS
103
SZÁM
104
SZÖVEG.E
104
TÍPUS
104
NINCS
104
Pénzügyi függvények
104
RÉSZLET
104
PRÉSZLET
105
RRÉSZLET
106
RÁTA
107
PER.SZÁM
108
diagramok készítése
109
Diagramtípusok
109
Diagram létrehozása
110
Diagram törlése
117
Diagram formátumozása
117
KÉPEK BESZÚRÁSA
122
A Médiatár használata
122
Kép beszúrása fájlból
125
CELLA- ÉS LAPMŰVELETEK
126
Oszlopok és sorok beszúrása, törlése
126
Cellák beszúrása és törlése
127
Munkalapok beszúrása, törlése
128
Munkalapok átnevezése
128
Munkalapok áthelyezése, másolása
128
Munkalapok csoportos használata
129
listák, adatbázisok kezelése
130
Adatbázis felépítése
130
Adatbázis létrehozása, feltöltése
130
Rekordok szűrése
132
Szűrés az adatbeviteli űrlap segítségével
132
Az AutoSzűrő üzemmód használata
133
Az Irányított szűrő használata
135
Sorba rendezés
138
Kimutatás Varázsló
140
További lehetőségek
144
Megjegyzések
144
Keresés és csere
145
Helyesírás ellenőrző
148
Módosítások nyomon követése
150
Módosítások elfogadása, elvetése
151
Közös használat
151
Ütköző módosítások kezelése
153
A Változások nyomon követésének kikapcsolása
153
Irányított beillesztés
153
Munkalap részletének mentése
155
NYOMTATÁSI BEÁLLÍTÁSOK, nyomtatás
156
Oldalbeállítás
156
Oldal
156
Margók
157
Élőfej és élőláb
157
Lap
159
A nyomtatási terület kijelölése
160
Oldaltörések elhelyezése
160
Az Oldaltörés megtekintése nézet használata
161
A Nyomtatási kép megtekintése
162
Nyomtatás
163
Kijelölt terület nyomtatása
164

Bevezető

A Microsoft Excel XP a Microsoft Office XP programcsomag része, de önálló termékként is megvásárolható.

Az Excel XP napjaink egyik legelterjedtebb táblázatkezelő programja. Segítségével könnyedén elvégezhetjük a napi munka során felmerülő számítási vagy nyilvántartási feladatok jelentős részét. Egyszerű utasí​tásokkal készíthetünk adatnyilvántartásokat, kimutatásokat, majd ezek​ből diagramokat szerkeszthetünk.

A tananyag az ECDL vizsgakövetelményeken túl a következő témakö​röket tartalmazza: Mentés jelszóval, Ablaktábla rögzítése, Ablak fel​osztása, Cellavédelem, Cellák elnevezése, Megjegyzések, Módosítá​sok nyomonkövetése, Eszköztárak testreszabása. A függvények feje​zetben több olyan függvényt ismertetünk, ami nem ECDL követel​mény.
a microsoft excel indítása

Az Excel táblázatkezelő program indításához használjuk a Start menü Programok [image: image2.png]

 Microsoft Excel parancsát.

[image: image397.png]Informdciés
Magyarorszdg

[image: image3.png]Office dokumentum megnyitésa

0 Office dokumentum

& oot
3 reléick
» @ temekExplorer
[B] iosof cess

Programok

Dokumentumok

Beslitsok.

Keresés

2000 Professional
T &Y

sig6

Futtatés,

Hap was
Hstart || () @& <3 ||

» [icrosoft outiock.

WirostPowsrPort
irosft Word
53 cutokEspress

Beállításoktól függően a program indításához használhatjuk még a Munkaasztalon vagy a Tálcán található parancsikont is.
az excel ablak RÉSZEI

[image: image398.png]Informdciés
Magyarorszdg

A következő képen az Excel program megnyitása után megjelenő abla​kot láthatjuk.

[image: image399.png]

[image: image400.png]

[image: image401.png]

[image: image402.png]

[image: image403.png]e

[image: image404.png]

[image: image405.png]

[image: image406.png]

[image: image407.png]

[image: image4.png]Y omiemts Rem [is Fewtim e AR QF @ Kerdese ot abe e, % - @ X
SHEQ[S 0| Q2w -0 -|F DA B9 % H-O-4A- 2
Al - #
A x B c D E F H_ 2] ¢ % 0jmunkafizet v x
i - Munkafiizet megnyitésa
2 Képek
3 Calédiirnepek
4 anepek.
g Tovabbi murkafizetek.
s L
a 5 Gros ot
9 0j munkafiizet létezs
0 munkaiizetbsl
il) Munkafzet Kjllése
12 0] dokumentum sablon alapjén
13 5] Aalinos sablonck.
— (31 sablonck a webrel,
® & eblonck a Microsoft. com webhely
17
18
19
pi]
21
2 %] Hlceat bely hozzsadisa,
3 =) AMicosoft Excel stz
Z Jj 9 ndiéskor elenen meg ez & panel
(¢ 4> i\Munkat { furkez /{ funkas 14l [>l

Kész

[Y

A menüben az Excel valamennyi parancsát és beállítási lehetőségét csoportosított formában érhetjük el. Alaphelyzetben az Office XP az egyes menükben csak az általunk leggyakrabban használt parancsok lis​táját jeleníti meg. A teljes parancslista megjelenítéséhez kattintsunk a menü legalján látható lefelé mutató dupla nyílra.

	[image: image408.png]

[image: image409.png]

[image: image5.png]Sgerkesatés [Mézet | Besatrss Formétum Esakszok
B8] normal

Oldatorss megtekintése

Esthotarak »

Hagytss.

	[image: image6.png]Seerkesatés [Mézet | Besatrss Formétum Esakszok

Homél

Oldatorss megtekintése

] Munkaablak

Esthoztarak »

] seerkesaidisc

] Adepotsor

e} s 6iléb,
@ Megiegyzések
Egyéni megielenitések.

O Telies képernys

Nagyiés,

Az eszköztárak gombjainak segítségével az Excelben általánosan használt parancsokat érhetjük el.

Az eszköztárak a menükhöz hasonlóan a leggyakrabban használt pa​rancsok gombjait mutatják először. A további gombok az eszköztár vé​gén található nyílra kattintva érhetők el.

[image: image410.png]

[image: image7.png]DEHS8SRY sBAR-C | o- &= -4 3P
g @ - D
o

Gombok megelenitése két sorban

Gombok hozzsadésa/eltévoltésa ~

Az eszköztárak megjelenítéséhez vagy elrejtéséhez használjuk a Né​zet menü Eszköztárak almenüjében található lehetőségeket.

[image: image411.png]

[image: image8.png](2] E&il Sgerkesatés | Nézet | Besalrés Formdtum Eszkieck Adatok Ablak

Homél

Oldatorss megtekintése

Esdkeztarak, V[seckesos

Nagytss,] Formass

Diagram

Fiyelaablok
Kén
Képletvizsgdlat
Kimutatss
Korektira

Kilss adatok

<] Munkasblak

Rajzolés
Szegélyek

Saveq beszédds slakitssa
Grlapok.

Vedelem

Veasrigk esckiztéra

Visual Basic

b

wordart

Testreszabés.

Alaphelyzetben az Excel ablakban a Szokásos és a Formázás esz​köztár, illetve az Office XP-ben megjelent munkaablak látható. A Szo​kásos eszköztár gombjainak használatával a munkánk során leg​gyak​rabban használt műveleteket végezhetjük el. A Formázás esz​köztáron a táblázatba bevitt adatok formátumozásához szükséges pa​rancsokat érhetjük el.
A munkaablak a dokumentumok betöltésében, helyreállításában, a ke​re​​sésben, a ClipArt ábrák és a Vágólap kezelésében nyújt segítsé​get.
A vízszintes és függőleges gördítősávok segítségével könnyedén mo​zog​hatunk a táblázatban.

Az Excel programmal végzett munkánk során egy úgynevezett mun​kafüzetben dolgozunk. Munkafüzetnek nevezzük az Excel hasz​​ná​lata során létre​hozott állományokat. A program indításakor mindig egy üres munkafü​zetet nyit meg. Az Excel XP munkafüzete alap​hely​zet​ben há​rom munkalap​ból áll. A munkalapok között a lapok alján ta​lál​ható fülek segítségével válthatunk. Az éppen használatban lévő mun​ka​lap neve félkövér (vas​tagított) betűvel szedve látható.

[image: image412.png]

[image: image9.png]2

pE]

24

<> Wi\ Munkat { Purksz { purkas
Kész

Előfordulhat, hogy munkafüzetünkben annyi munkalappal dolgozunk, hogy nem mindegyik látható az ablakban. Ilyenkor a munkalapokat tartalmazó sávon való mozgásra a Lapfüleket gördítő nyilakat hasz​nálhat​juk. A munkalap fülenként való gördítéshez kattintsunk a [image: image10.png]

 vagy [image: image11.png]

 gombra. A munkalapok listájának elejére a [image: image12.png]

 gomb, a végére a [image: image13.png]

 gomb segítségével ugorhatunk.

A munkalapok sorokból és oszlopokból állnak. A sorokat számokkal, az oszlopokat betűkkel jelöli az Excel. A sorok és oszlopok metszés​pontjait celláknak nevezzük. A táblázat készítésekor az adatokat a cellákba visszük be. Egy cellára oszlopának betű és sorának szám azonosítójával hivatkozhatunk. Egy munkalap mindig 256 oszlopot és 65536 sort tartalmaz.

A Szerkesztőléc elején látható Név mező alapesetben az aktív cella hi​vatkozását vagy egy cellatartomány nevét tartalmazza, de munkánk so​rán más információk is megjelenhetnek benne.

[image: image413.png]

[image: image14.png]A 123

C5

EPE]

Az aktív cella oszlop- és sorcímkéje kidomborodva, félkövér betűvel szedve látható. A név mezőtől jobbra lévő rovatban az aktuális cellába beírt adatok jelennek meg.

Az Állapotsoron a munkalapon folyamatban lévő műveletről, egyes üzemmódok bekapcsolt állapotáról, illetve egy kiválasztott gomb vagy menüparancs funkciójáról kaphatunk információt.

Az Excelben négy különféle üzemmódban – Kész, Beírás, Szerkesztés vagy Hivatkozás – dolgozhatunk. Üzemmódtól függően más-más mű​veletek elvégzésére van lehetőségünk. Az aktuális üzemmódot az Ál​lapotsor bal oldalán olvashatjuk le.

Az ablakvezérlő gombok segítségével átméretezhetjük vagy bezár​hatjuk az Excel, illetve az egyes munkafüzetek ablakait.

A felsorolt elemek részletes használatát a későbbiekben ismertetjük.

Az Eszköztárak kezelése

Az Excel a parancsok gyors elérésére szolgáló ikonokat tartalmazó eszköztárait munkánk során tetszőlegesen átrendezhetjük a képer​nyőn.

Az eszköztárak egy része az ablak valamely széléhez ütköztetve foglal helyet. Ezeket az eszköztárakat a bal szélen látható „fogantyúk” meg​fogásával és húzásával helyezhetjük át a képernyőn.

[image: image414.png]

[image: image15.png]DEESR &
E5 - ,

A lebegő eszköztárakat azok címsorának megfogásával helyezhetjük át.

[image: image415.png]ot
] © s
 Cstihens
-
[fara 3] Emekeds
 cathdens
ot
Alitdban
@ yanrovatfej " Nincs rovatfe]

Egyebek. Mégse

[image: image16.png]DeEan gl

L R R

o

A lebegő eszköztárakat szegélyük megfogásával az ablakokhoz ha​son​lóan át is méretezhetjük.

[image: image416.png]

[image: image17.png]DeEan gl

L R R

o

A lebegő eszköztárakat az ablak széléhez közelítve ütköztethetjük, il​letve az ablak széléhez ütköztetett eszköztárakat, onnan elhúzva, le​begő eszköztárrá tehetjük. Az Excel automatikusan máshová helyezi a lebegő eszköztárat, ha az a cellák közötti mozgást, görgetést zavarja.
Az egyes eszköztárak megjelenítését a Nézet menü Eszköztárak almenüjének segítségével kapcsolhatjuk ki vagy be. A lebegő eszköztá​rakat a címsoruk jobboldalán látható Bezárás ablakvezérlő gomb segít​ségével is elrejthetjük.

[image: image417.png]

 TC "Eszköztárak testreszabása" \1 2 Lehetőségünk van meglévő eszköztáraink módosítására, illetve új esz​köztárak létrehozására is. Ehhez válasszuk a Nézet menü Eszköztárak [image: image18.png]

 Testreszabás parancsát. Az eszköztár módosításához válasszuk a meg​jelenő párbeszéd panel Parancsok fülét.

[image: image19.png]T]

Parancsat gy vehet Fel gy eszkiatérra, hagy kieleli a Kivant kategérist,
&5 a parancsat a2 adott eszkézkarra hizza errtl a pérbeszédpaneh
Kategérisk: Parancsok:

0 dokumentun.

Szerkesates
ezt
esairas
Formstum
Eszhezok.
adatck.
blak &5 sige

O

[0 dokumentum

& Megnyités
Beziras

(=]

Mertss

Bezirds

A Kategóriák listában a parancsok típusait láthatjuk. A Parancsok listában az egy kategóriába tartozó parancsok találhatók. A kijelölt pa​rancsról a Leírás gombra kattintva bővebb információt kapunk. A Pa​rancsok listából a kívánt parancsokat a Fogd és vidd módszerrel he​lyezhetjük a már meglévő eszköztárra.

Ugyanezzel a módszerrel el is távolíthatunk parancsokat az esz​köz​tár​ról.
Egy eszköztár gomb elé annak jobbra mozdításával elválasztó vonalat hozhatunk létre. Ezzel a módszerrel az eszköztár gombokat tetszőlege​sen csoportosíthatjuk.

A vonal megszüntetéséhez mozdítsuk a vonaltól jobbra található esz​köztár gombot kissé balra. Amennyiben egy alapértelmezett eszköztár gombjait módosítottuk, lehetőségünk van az eszköztárat visszaállítani eredeti állapotára. Ehhez először válasszuk ki az eszköztárat az Esz​köz​tárak fülön található listából, majd kattintsunk az Alaphelyzet gombra.

Új eszköztár létrehozására a párbeszéd panel Eszköztárak fülén van lehetőségünk.

[image: image20.png]I Arnyék bedlitssai
II” Diagram

II” Diagramkészités menisora
I Figyelgablak.

I” kép

I Kepletvizsgalat

I Kigpés a Tervezésbil

I Kimutatss

I Korrektira

[Korkerss hivatiozss

I s adetok.

I Muriasblak.

[Munkalap menisora

I Rajzolas

I Régeités vége

étrehozés.
Finveets,
Thries

alaphelyzet.

tols,

Az Eszköztárak lista tartalmazza az Excel beépített eszköztárait. Új eszköztárat a Létrehozás gombra kattintva veszünk fel.

[image: image21.png]

A megjelenő párbeszéd panel Eszköztárnév rovatában adhatjuk meg az eszköztár nevét. Az eszköztár létrehozásához kattintsunk az OK gombra.

A létrehozott új eszköztár bekerül az Eszköztárak listába. Az új esz​köztárra tetszőleges parancsokat helyezhetünk el a már korábban em​lí​tett módon.

Az általunk létrehozott eszköztárakat utólag átnevezhetjük úgy, hogy az eszköztár kijelölése után az Átnevezés gombra kattintunk. Az ál​ta​lunk készített és feleslegessé vált eszköztárainkat a Törlés gomb se​gít​sé​gével távolíthatjuk el. A beépített eszköztárak nem törölhetők.
[image: image418.png]

A témakörhöz kapcsolódó gyakorló feladat:
Feladatgyűjtemény 1. feladat

[image: image419.jpg]Miniszterelnki Hivatal Informatikai Kormanybiztossag

Az excel alapjai

 TC "Adattípusok" \l 2 Az Excelben végzett munkánk során alapvetően kétféle adattípussal dolgozunk. Megkülönböztetünk szöveges- és számadatokat.

Ha a begépelt adatot az Excel nem tudja számadatként értelmezni, szö​veges adatnak tekinti, és alaphelyzetben a cellában balra igazítja. A szöveges adatokkal nem lehet számításokat végezni.

A számadatokat az Excel alaphelyzetben a cella jobb oldalához iga​zítja. A számadatokkal – és csak a számadatokkal – a későbbiekben tetszőleges számításokat végezhe​tünk.

A számadatok egy speciális fajtája a dátum. A dátumokat a számokkal megegyező módon kezeli az Excel.
Számok és dátumok beírásakor ügyeljünk arra, hogy a Windows aktu​á​lis területi beállításainak megfelelő tizedesjelet, ezres elválasztót és dátumelválasztó jeleket használjunk. Ha adatbevitelkor nem a területi beállításnak megfelelő jeleket alkalmazunk, az Excel más típusú adat​ként fogja kezelni a beírt értéket. Képletek beírásakor előfordulhat, hogy egy hibásan alkalmazott jel használatakor hibaüzenettel figyel​meztet minket az Excel.
Néhány speciális karakter – pl.: E, +, -, €, a területi beállításnak meg​felelő pénznem jele stb. – alkalmazása számadatok esetén is megen​gedett.

Egy viszonylag ritkán használt adattípus a logikai érték. Ez IGAZ vagy HAMIS érték lehet. A logikai értékeket alaphelyzetben középre iga​zítva jeleníti meg a cellákban az Excel.

Az adatok egy speciális fajtája a hibaérték. A hibaértékek általában egy képlet eredményeként, # kettőskereszttel kezdődő szöveges hiba​üzenetként jelennek meg a képletet tartalmazó cellában. Például a nullával való osztás hibaértéke a #ZÉRÓOSZTÓ. A hibaértékeket az Excel alaphelyzetben középre igazítja a cellában.

[image: image420.png]

 TC "Mozgás a táblázatban" \l 2 A munkalap cellái között Kész üzemmódban az egér vagy a kur​zor​mozgató billentyűk segítségével lépkedhetünk. Az adatbevitel mindig az aktív cellába történik. Az aktív cella körül vastag fekete ke​ret jelenik meg, melyet cellakurzornak nevezünk.

A megfelelő cella kijelöléséhez vigyük az egérmutatót a cellára, és kat​tintsunk az egér bal gombjával.

A következő táblázatban azokat a billentyűket és billentyűkombináció​kat láthatjuk, melyek segítségével az egér használata nélkül mozogha​tunk a munkalapon.

	Billentyű
	Funkció

	((((
	Mozgás a táblázatban cellánként.

	HOME
	Ugrás a sor első cellájára.

	PAGE UP,
PAGE DOWN
	„Lapozás” egy képernyőterületnyit felfelé vagy lefelé a munkalapon.

	ALT+PAGE UP, ALT+PAGE DOWN
	„Lapozás” egy képernyőterületnyit balra vagy jobbra a munkalapon.

	CTRL+(, CTRL+(
	Ugrás a munkalap adott sorában a kitöltött cellatartomány első, majd utolsó cellájára.

	CTRL+(, CTRL+(
	Ugrás a munkalap adott oszlopában a kitöltött cellatartomány első, majd utolsó cellájára.

	CTRL+HOME
	Ugrás a munkalap A1-es cellájára.

	CTRL+END
	Ugrás a kitöltött táblázat utolsó oszlopának és utolsó sorának metszéspontjánál lévő cellára.

	CTRL+PAGE UP,
CTRL+PAGE DOWN
	Ugrás a következő vagy az előző munkalapra.

	TAB
	Ugrás a sor következő cellájára.

	SHIFT+TAB
	Ugrás a sor előző cellájára.

	ENTER*
	Ugrás az oszlop következő cellájára.

	SHIFT+ENTER
	Ugrás az oszlop előző cellájára.

* Az ENTER billentyű használatakor alapesetben lefelé mozoghatunk, de a mozgás iránya átállítható az Eszközök menü Beállítások parancsával megjeleníthető párbe-széd panel Szerkesztés fülén.
A gördítősávok segítségével a munkalapon jobbra és balra, illetve fel​felé és lefelé mozoghatunk. Ebben az esetben a cellakurzor az eredeti pozíciójában marad.

TIPP

A Scroll Lock billentyű bekapcsolt állapota esetén a kurzormozgató nyilak segítsé​gével a gördítősávokhoz hasonlóan mozoghatunk a munkalapon.

[image: image421.wmf] TC "Adatok bevitele és módosítása" \l 2 Az adatbevitel legegyszerűbb módja, hogy a cellakurzorral a kitölteni kívánt cellára állunk, és elkezdjük az adatok begépelését. Ekkor belé​pünk a Beírás üzemmódba. Ebben az üzemmódban csak folyamatos gépelésre és a BACKSPACE‑szel való törlésre van lehetőségünk.

Az Excel egyik kényelmi szolgáltatása az Automatikus kiegészítés funkció. Ha a cellába beírt első néhány karakter megegyezik az osz​lop​ban lévő valamelyik cella szövegének kezdetével, az Excel a mara​dék karaktereket felkínálja.

[image: image22.png]A B
Nevek
Péter
Gabor
Andris

Eltérő szöveget a begépelés folytatásával adhatunk meg. Ebben az esetben az Automatikus kiegészítés funkció által felkínált karakterek eltűnnek.

TIPP

Az Automatikus kiegészítés funkciót az Eszközök menü Beállítások parancsával megjeleníthető párbeszéd panel Szerkesztés fülén található Cellaértékek automa​tikus kiegészítése jelölőnégyzet segítségével kapcsolhatjuk ki vagy be.

Az adatok rögzítéséhez és a Beírás üzemmódból való kilépéshez üs​sük le az ENTER, SHIFT+ENTER, TAB, SHIFT+TAB vagy a kurzor​moz​gató billentyűk valamelyikét. A leütött billentyűkombinációtól füg​gően a cellakurzor a lefelé, felfelé, jobbra vagy balra következő cellába lép. Ha a bevitelt a Szerkesztőléc [image: image23.png]

 Beírás gombjára kattintva fejez​zük be, a cellakurzor helyben marad.
A bevitelt megszakíthatjuk, és a cella eredeti tartalmát visszaállíthatjuk az ESC billentyű használatával, vagy a Szerkesztőléc [image: image24.png]

 Mégse gomb​jára kattintva.

Ha a cellakurzorral egy kitöltött cellán állunk és gépelni kezdünk, a cella teljes tartalma azonnal felülíródik. Ha a bevitelt az ESC billen​tyű leütésével vagy a Mégse gomb használatával megszakítjuk, a cella eredeti tartalma megmarad.

Egy kijelölt cella teljes tartalmát legegyszerűbben Kész üzemmódban a DELETE billentyű leütésével törölhetjük.

A cella tartalmának utólagos módosítása Szerkesztés üzemmódban történhet. A Szerkesztés üzemmódba beléphetünk a módosítani kívánt cellára duplán kattintva, a cella kiválasztása után az F2 funkcióbillen​tyű leütésével, vagy a Szerkesztőlécre kattintva. Ilyenkor a cella tartal​mát a Word szövegszerkesztőnél megismert módon szerkeszthetjük.

Amennyiben szeretnénk kiegészíteni a cella tartalmát, gépeljük be a módosítást a kívánt helyre. Az Excel alaphelyzetben Beszúró módban dolgozik, ilyenkor a begépelt karakterek maguk előtt tolják a kurzortól jobbra eső karaktereket. Az INSERT billentyű leütésekor Átíró módba kapcsolunk, ilyenkor a begépelt karakterek folyamatosan felülírják a kurzortól jobbra eső karaktereket. Átíró módban az Excel mindig ki​jelöli az átírásra kerülő karaktereket. A bevitel befejezéséhez ebben az esetben is az ENTER vagy ESC billentyűket, illetve a Beírás vagy Mégse gombok valamelyikét használhatjuk.

[image: image422.png]

 TC "Különféle adattípusok bevitele" \l 3 Szöveges adatok bevitele a legegyszerűbb. Ezeket az adatokat az Ex​cel általában helyesen felismeri, és szövegként kezeli. Amennyiben a bevitt adatot az Excel mégis más adattípusként értelmezné, a beírni kívánt szöveget kezdjük egy ’ (aposztróf) karakterrel. Az aposztróf ka​rakter nem jelenik meg a képernyőn.
[image: image25.png]c2

10 Celsius fok

©

[+10 Celoius fokc]

Számadatok bevitelekor ügyeljünk a szám helyes, a Windows nemzet​közi beállításainak megfelelő formátumban történő begépelésére. Kü​lön ügyeljünk a tizedesjelre, mely a nemzetközi beállításoktól függően vessző vagy pont is lehet.

[image: image26.png][

1237

A számok pénznemben történő begépelésénél vegyük figyelembe, hogy az Excel csak a Windows nemzetközi beállításainál megadott aktuális pénznem szimbólumot ismeri fel automatikusan.

[image: image27.png][

7512507

Dátumérték begépelésénél – a számadatokhoz hasonlóan – legcélsze​rűbb a Windows nemzetközi beállításainak megfelelő rövid dátumfor​mátumot követnünk.

[image: image28.png][

200705 20]

Logikai érték beírása egyszerűen az IGAZ vagy HAMIS szó begépelé​sével történhet.

[image: image423.png]

 TC "Az adattípusok viselkedése" \l 2 Munka közben előfordulhat, hogy egy bevitt adat nem fér el a ren​del​kezésre álló cellában. Ebben a helyzetben a különféle adattípu​sok kü​lönböző módon viselkednek.

[image: image424.png]

 TC "A szöveges adattípus" \l 3 Ha a begépelt szöveg hosszabb, mint a rendelkezésre álló cella, a szöveg „rálóghat” a szomszédos üres – adatot vagy képletet nem tar​talmazó – cellákra.

[image: image29.png]B [D

Ez egy nagyon hosszd sziveg

A kiinduló cellától jobbra eső cellák, amelyekre a szöveg „rálóg” to​vábbra is üresek maradnak.

Ha a szöveg egy kitöltött cellába ütközik, a fennmaradó része nem jele​nik meg. Ennek ellenére a kiinduló cellában a teljes szöveg táro​lásra kerül.

[image: image30.png]B2

/& Ez egy nagyon hosszil szove

B

©

D

E

[Ez_eqy nghyon hosszPriba

[image: image425.png]

 TC "Hosszú számadatok" \l 3 A számformátumtól függően a beírt számadat más-más alakban, for​mázott módon jelenik meg a cellában, míg a Szerkesztőlécen mindig a cellába beírt eredeti számadatot láthatjuk. A szöveges adatokkal el​lentétben a számadatok nem lóghatnak ki a cellából.
Túl hosszú számok esetén alaphelyzetben az Excel a megadott számú tizedeseket kerekíti, az egészek számára az oszlopot szük​ség szerint kiszélesíti.

Kikötött oszlopszélesség esetén a sok számjegyből álló számok tudo​mányos formában jelennek meg, például 1,28E+08, melynek jelentése 1,28*108, azaz 128 000 000. Amennyiben egy szám egyik formában sem fér el a cellában, az Excel # kettőskereszt jelekkel tölti fel a cellát. Ilyen esetben a beírt szám megjeleníthető az oszlop kiszélesítésével.

[image: image426.png]

 TC "Dátumok" \l 3 Dátum beírásakor az Excel az oszlop szélességét szükség szerint ki​szélesíti. Amennyiben kötött oszlopszélesség miatt erre nincs lehető​ség, az Excel # kettőskereszt jelekkel tölti fel a cellát.

[image: image427.png]Forméfum | Esckizok Adatok ablak Sigé

& colek culet
£ »
Gedop DEET
Lep > | Legszelesehd kel
automatius formézss Eregés
Eekétels formzss Feledés
g ol szélesseés

 TC "Intelligens címkék" \l 2 A Excel XP használata során gyakran találkozhatunk a munkánkat se​gítő úgynevezett intelligens címkékkel. Ezeket a cellák jobb alsó sar​kában látható lila háromszög vagy a bevitt adatok mellett megjelenő gomb jelzi.
	[image: image428.png]

[image: image31.png]MSFT

	[image: image429.png]

[image: image32.png]s Tebruar__marcius

B

Az intelligens címkékkel megjelölt adatokkal helyzettől függően külön​féle műveleteket végezhetünk. A megfelelő műveletet az intelligens címkéhez tartozó gombra kattintva megjeleníthető menüből választ​hatjuk ki.
[image: image430.png]

[image: image33.png]A

B

[

1
2 [Gruar__febar _ marcius

Collk misolésa
s sorozattal

Kilss csoka fymétummal
K formatum ekl

Kishss hénapokkal

A lila háromszöggel jelölt intelligens címkékhez tartozó [image: image34.png]

 gomb a cella kijelölésekor jelenik meg.
Megjegyzés

Alaphelyzetben a lila háromszög formában megjelenő intelligens címkék ki vannak kapcsolva. Megjelenítésükhöz kattintsunk az Eszközök menü Automatikus javítás parancsára, majd kapcsoljuk be a megjelenő párbeszéd panel Intelligens címkék fülén található Adatok megjelö​lése intelligens címkékkel jelölőnégyzetet.
[image: image431.png]

 TC "Kijelölés a táblázatban" \l 2 Egy művelet elvégzésekor meg kell határoznunk, hogy a művelet mely cellákra vonatkozzon. Ezt a megfelelő cellák kijelölésével tehetjük meg.

A cella kiválasztásával egyben annak kijelölését is elvégezzük. Ezt a cellát aktív cellának nevezzük.
Több szomszédos cella kijelölése esetén cellatartomány kijelöléséről beszélünk. A cellatartomány több cellából álló téglalap alakú terület. Egy tar​to​mányt két átellenes sarkának meghatározásával definiálha​tunk.

A kijelölt tartományt az Excel eltérő színnel jelöli. A kijelölésen belül mindig marad egy cella, melynek színe nem változik meg, ez az aktív cella. Az aktív cella a kijelölésen belül az adatbevitel aktuális helyét mutatja.

[image: image432.png]

 TC "Kijelölés egérrel" \l 3 A tartomány egérrel történő kijelöléséhez kattintsunk a kijelölendő tar​tomány egyik sarokcellájába, majd az egeret a bal gomb nyomva tar​tása mellett húzzuk az átellenes sarokig. A művelet közben a Szer​kesztőléc Név mezőjében megjelenik a kijelölt oszlopok és sorok száma.

[image: image433.png]

[image: image35.png]A

75 %30

Egy cellatartományt úgy is kijelölhetünk, hogy az egyik sarokcella ki​jelölése után a SHIFT billentyű nyomva tartása mellett az átellenes cellára kattintunk.

Egy teljes oszlop vagy sor kijelöléséhez kattintsunk a kijelölni kívánt oszlop vagy sor címkéjére. A bal gomb nyomva tartása mellett az egér húzásával több egymás melletti oszlopot vagy sort is kijelölhetünk.

[image: image434.png]Diagramteriilet

[image: image36.png]

A teljes táblázat kijelöléséhez kattintsunk a táblázat bal felső sarkában lévő üres gombra.

[image: image435.png]

[image: image37.png]

Lehetőség van több egymástól független cellatartomány kijelölésére is. Az első tartomány kijelölése után a CTRL billentyű nyomva tartása mellett tetszőleges számú tartományt kijelölhe​tünk.

[image: image38.png]

A kijelölés megszüntetéséhez kattintsunk egy tetszőleges cellára.

[image: image436.png]

 TC "Kijelölés billentyűzettel" \l 3 Egy cellatartományt a billentyűzet használatával is könnyedén kijelöl​hetünk. Ehhez az egyik sarokcella kiválasztása után a SHIFT billentyű nyomva tartása mellett a kurzormozgató billentyűkkel lépegessünk az átellenes celláig.

Az aktuális oszlop kijelöléséhez üssük le a CTRL+SZÓKÖZ billentyű​ket.

Az aktuális sor kijelöléséhez használjuk a SHIFT+SZÓKÖZ billentyű​kombinációt. A teljes táblázat a CTRL+SHIFT+SZÓKÖZ billentyűk együttes leütésével jelölhető ki.

Több cellatartományt a billentyűzet segítségével is kijelölhetünk. Je​löljük ki az első tartományt a szokott módon, majd minden további tar​tomány kijelölése előtt üssük le a SHIFT+F8 billentyűkombinációt.

[image: image437.png]

 TC "Egyszerű műveletek kijelölt cellákkal" \l 2 Munkánk során gyakran szükség van több cella tartalmának törlésére, másolására vagy áthelyezésére. Az alábbiakban ezeket a műveleteket tekintjük át.

[image: image438.png]

 TC "Adatbevitel egy kijelölt tartományba" \l 3 Egy táblázat adatokkal való feltöltését egyszerűsíthetjük, ha a kitölteni kívánt cellatartományt kijelöljük. Ezzel a művelettel elérhetjük, hogy adatbevitel közben csak a kitölteni kívánt cellák között lépegessünk. A begépelt adatok mindig az aktív cellába kerülnek, majd az ENTER, SHIFT+ENTER, TAB és SHIFT+TAB billentyűkkel a bevitt adatot rög​zíthetjük, és az aktív cellát a kijelölésen belül továbbléptethetjük.

[image: image39.png][Jan

Febr
Marc
pr

Mg

[

D

1995

1997

1998

Lehetőségünk van arra is, hogy a kijelölt cellák mindegyikét azonos adatokkal töltsük fel. Ennek legegyszerűbb módja, hogy az egyik kije​lölt cellába bevitt adatot a CTRL+ENTER billentyűk leütésével hagy​juk jóvá.

[image: image40.png]A B & D
1 9% 1997 1998
2 lJan F IR) —|
3 |Febr 2100 2600 0
4 |marc 4100 i i
5 |Apr 3650 i} i}
B M5 5840 i i
7

A fenti műveleteket több tartomány kijelölése esetén is elvégezhetjük.

[image: image439.png]

 TC "Cellatartalom törlése" \l 3 Több kijelölt cella tartalmát egyszerre legegyszerűbben a DELETE billentyű leütésével törölhetjük. Ezzel a művelettel azonban csak a cellákba beírt adatokat törölhetjük, a cellák formátum-beállításai és a cellákhoz csatolt esetleges megjegyzések megmaradnak.

A formátumok és a megjegyzések törlése a Szerkesztés menü Tarta​lom törlése almenüjének megfelelő parancsaival történhet.

[image: image440.png]

[image: image41.png]Sgerkesztés

Kivsgss

Office viaslap.

BBE =5

Kigss

i
ctivc

Tartalom térlése.

Torés

#h Keresés.

cieF

Hingent
Eomstumot

.

letet Del

Megjegyzéseket

[image: image441.png]15

 TC "Másolás és áthelyezés" \l 3 Munkánkat nagyban megkönnyíti, hogy lehetőségünk van cellák tar​talmának másolására vagy áthelyezésére. Ezek a műveletek nem egybe​függő tartományok kijelölésekor általában nem hajtha​tók végre.

A másolás lépései a következők:

1. Jelöljük ki a másolni kívánt cellákat.

2. Adjuk ki a Szerkesztés menü Másolás parancsát, vagy kattint​sunk a Szokásos eszköztár [image: image42.png]

 Másolás gombjára, de hasz-nálhatjuk a CTRL+C billentyűkombinációt is.
3. Vigyük a cellakurzort annak a tartománynak a bal felső cellá​jába, ahová az adatok másolatát szeretnénk elhelyezni.

4. A művelet befejezéséhez használjuk a Szerkesztés menü Beillesz​tés parancsát, illetve a Szokásos eszköztár [image: image43.png]

 Be​illesz​tés gombját vagy a CTRL+V billentyűkombinációt.

A műveletsor utolsó két lépését szükség szerint többször is megismé​telhetjük, így lehetőségünk van ugyanazt a tartományt több helyre le​másolni. Az utolsó beillesztés után a művelet befejezéseként használ​juk az ESC billentyűt, vagy az utolsó másolat beillesztését végezzük az ENTER billentyű leütésé​vel.

A beillesztett adatok mellett megjelenik a [image: image44.png]

 Beillesztés beállításai gomb, melynek segítségével az adatok beillesztési módját módosíthat​juk.
Az áthelyezés lépései a következők:

1. Jelöljük ki az áthelyezni kívánt cellatartományt.

2. Adjuk ki a Szerkesztés menü Kivágás parancsát, illetve kat-tintsunk a Szokásos eszköztár [image: image45.png]

 Kivágás gombjára vagy üs-sük le a CTRL+X billentyűkombinációt.
3. Vigyük a cellakurzort annak a tartománynak a bal felső cellá​jába, ahová a cellák tartalmát áthelyezni szeretnénk.

4. A művelet befejezéséhez használjuk a Szerkesztés menü Beil​lesz​tés parancsát vagy a Szokásos eszköztár [image: image46.png]

 Beillesz​tés gombját, illetve a CTRL+V billentyűkombinációt vagy az ENTER billentyűt.

A beillesztés módját ebben az esetben is módosíthatjuk a [image: image47.png]

 Be​il​lesz​tés beállításai gomb segítségével.

A fenti műveletek során a cellák tartalma ideiglenesen a Vágólapra má​solódik, majd onnan kerül beillesztésre.

A másolást és az áthelyezést a Windowsban megismert Fogd és vidd módszerrel – egérrel húzva – is elvégezhetjük. A cellák áthelyezésé​hez fogjuk meg az egérrel a kijelölt tartomány sze​gélyét, majd húzzuk a kívánt új pozícióra. Másoláskor az egér bal gombjának felengedése pillanatában tartsuk lenyomva a CTRL billen​tyűt.

Ha a cellák Fogd és vidd módszerrel történő áthelyezésekor a cél​tar​tomány nem üres, az Excel az alábbi párbeszéd panellel figyel​meztet.

[image: image48.png]‘ A célartomény e tres. Kivina el
mégse

Az OK gombra kattintva a céltartományt felülíródik. A Mégse gomb választása esetén az adatok áthelyezése nem történik meg.
Ha a kijelölt cellatartományt az egér jobb gombjának nyomva tartásá​val helyezzük át, a gomb felengedésekor megjelenő gyorsmenüben több művelet közül választhatunk.

[image: image442.png]4

[image: image49.png]E F G H
7 D2l
2
3 Teaye de
4 .
Mésaliaide
: sl
& Coak sk mésolisaide
7 ook formstum mésolisaide
8 i
Catoéside
: <
10 ivathozés ésaiése ide
1 Leflétolés s mésolss
12 S
i Jabbra tolss és misalés
i Lefes tols 65 athelyezés
15 4 6o thctyent
Jobbra tols és thelyezes
B
17 vegse

[image: image443.png]

 TC " Cellák másolása és áthelyezése lapok között " \l 3 A cellák tartalmát egyik munkalapról a másikra is átmásolhatjuk vagy áthe​lyezhetjük.

Amennyiben a másolást vagy az áthelyezést a menü, az eszköztárgom​bok vagy a gyorsbillentyűk segítségével végezzük, a művelet során a korábban megtanult lépéseket kell követnünk. Az adatok másik lapra történő másolásához vagy áthelyezéséhez a Beil​lesztés parancs hasz​nálata előtt lépjünk át a megfelelő munka​lapra, és ott jelöljük ki a célterületet a beillesztendő adatok számára.

A lapok közötti másolás vagy áthelyezés a Fogd és vidd módszerrel is elvégezhető. Jelöljük ki az áthelyezni vagy átmásolni kívánt tarto​mányt, majd a szegélyénél fogva kezdjük el húzni.

Tartsuk az ALT billentyűt lenyomva, és húzzuk az egeret annak a lap​nak a fülére, ahová a cellákat másolni vagy áthelyezni szeretnénk. Ez​után engedjük fel az ALT billentyűt, majd húzzuk a cellákat a megfelelő pozícióra. A cellák másolásához az egér bal gombjának felengedése közben tartsuk a CTRL billentyűt lenyomva.

[image: image444.png]

 TC "Másolás a munkaablak segítségével" \l 3 Az Office XP-ben megjelent munkaablak a Vágólapon keresztül vég​zett másolásokat, mozgatási műveleteket is leegyszerűsíti. A munka​ablakot a Nézet menü Munkaablak parancsával jelenítjük meg.

[image: image445.png]

A kijelölt és Vágólapra másolt vagy kivágott objektumok – cellák, cel​latartományok – megjelennek a munkaablakban. Onnan kiválasz​tá​suk u​tán egyszerű kattintással vagy az elem helyi menüjének Beillesz​tés pa​ran​csával szúrhatjuk be a munkalap aktuális cellájába.
[image: image50.png]D E H
1998 1999
115 114
111 17
107 120
103 123
9 126
% 129
91 132
&7, 135
3 138
79 141
75 144
7 147
67 150
63 153
5/ I [l

2] @ 5/24-vagslap v x

@ oo bl

% oo o

Kattintson a bellesateni kivint elemre:

e rcoresrnie, 2]
it N
e
Rt e

@) 155 114 111 117 107 129
10312559 126 05 12991
15267 15585 L3875 14

TSI, plestis

Bedlitasok v | | % Torlés

M

Az összes beillesztése parancs – az elemek Vágólapra kerülésének sor​rendjében – az aktuális cellától kezdődően beilleszti az összes elemet a Vágólapról.

A munkaablak mutatja a Vágólapra került elemek képét, és ikonnal jelzi származási helyüket - vagyis az objektumokat létrehozó alkal​ma​zásokat - is.

Az Office Vágólap 24 elem tárolására képes. Ha ezt a mennyiséget el​értük, akkor újabb elemet csak a régebbiek törlésé​vel helyezhetünk a Vágólapra. Az újabb elem ilyenkor automatikusan törli a Vágólap első helyen álló elemét. Az automatikus törlés elke​rülésére helyet szaba​díthatunk fel a Vágólapon a munkaablak elemei​nek törlésével. Ehhez használjuk a helyi menü Törlés parancsát. Az összes törlése pa​ranccsal a teljes Vágólapot kiüríthetjük.

A munkaablak Beállítások lenyíló menüje az Office Vágólap megjele​nítésére és elrejtésére vonatkozó beállításokat tartalmaz.
[image: image446.png]evek létrehozasaRd B
Anevelet veszia
IV Feist sorbel
Bl ostopbdl
T~ lsé sorbal
™ 30bb csdopbsl

wézss

[image: image51.png]A vagélap automatikus megislenitése

Osszeayiités a

satlap megielenitsse nélkil
A végélap konjanak megielentiése a tdlcin

Allapotjlzss a tica oot

A vágólap automatikus megjelenítése parancs bekapcsolásával a Vágó​lapra történő másoláskor a munkaablak automatikusan megjele​nik.

A vágólap ikonjának megjelenítése a tálcán paranccsal bekapcsol​hatjuk a Vágólapot jelölő ikont, amely a Windows Tálca jobb oldalán jelenik meg. Erre kattintva bármely Office XP alkalmazásban megjele​níthető a Vágólapot tartalmazó munkaablak, illetve - az Állapotjelzés a tálca fölött kapcsoló bekapcsolásakor - az ikon fölé moz​gatott kur​zorral lekérdezhető a Vágólap telítettsége is.
[image: image447.png]

[image: image52.png]4z slem a vagolapra
mésolva

GO s

[image: image448.png]

 TC "AutoKitöltés az egér segítségével" \l 3 Az AutoKitöltés funkció segítségével cellatartalmat másolhatunk, illetve különféle sorozatokat készíthetünk.

Egy kijelölt cella tartalmának másolásához fogjuk meg és húzzuk víz​szintes vagy függőleges irányba a cella jobb alsó sarkában található kitöltő jelet.

[image: image449.png]

[image: image53.png]

A kitöltő jelen az egérmutató fekete kereszt alakúvá változik, csak ek​kor foghatjuk meg a kitöltő jelet.

A művelet eredménye a cella tartalmától függően másolás vagy egy sorozat létrehozása lesz.

[image: image54.png]A 4

1 MASOLAS SOROZAT
2

3 [alma januar

4 Jalma februar

5 [alma mércius
6 [alma aprilis

7 [alma méjus

8 |alma ljnius.

Az AutoKitöltés eredményét a művelet végén megjelenő [image: image55.png]B

 Auto​ma​ti​kus kitöltési lehetőségek gomb segítségével módosít​hatjuk.
Az Excelben szöveges, dátum- és számsorozatokat készíthetünk.

A szöveges sorozatok egyik fajtája az előre megadott elemekből álló sorozat. Ha az AutoKitöltés funkció a kiinduló cella tartalmát valamely sorozat egyik elemeként ismeri fel, automatikusan folytatja a sorozatot. Alapértelmezésben a hónapok és a napok neveit és azok rövidítését is​meri fel az Excel.

Az Eszközök menü Beállítások parancsára kattintva megjeleníthető párbeszéd panel Egyéni listák fülén lehetőségünk van saját szöveges sorozatok definiálására is.

[image: image56.png]ok
s | tebfiogs | Mertés | Hboslensrats | eestss |
Megiclenités | Seémolss | Szerkesatés | Ahalénos | Attérés

Egyénilsték

I, K, 52z, Cs, P, 520, ¥
[Hétf5, Kedd, S2erda, Ciortsk, pénte.
Jan, febr, mérc, dpr, ma, jin 1, sug,
Januér, februsr, mércius, apils, méius

istaslemek:

|

|

Lstabejegyzések shilonitsséhez dsse Ie a2 Enter-t

Mely cellskbsl legyen a fisa:

[sag17:8a821 =

[

21|

Bitonség

Hozzéadés

Bl

Bealvasés

Mégse

A panel bal oldali listája a korábban definiált sorozatokat tartalmazza. Új sorozat létrehozásához kattintsunk az Új lista elemre. A sorozat elemeit a Listaelemek rovatba egymás alá gépelhetjük be. A kész so​rozatot a Hozzáadás gombra kattintva vehetjük fel az Egyéni listák rovatba. Egy korábban készített egyéni sorozatot – kijelölése után – az Eltávolítás gombra kattintva törölhetünk a listáról. Az alapér​tel​me​zett négy sorozat nem törölhető.

A szöveges sorozatok másik fajtája a számot tartalmazó sorozat. Eb​ben az esetben az Excel a cellában lévő számból készít sorozatot, a szö​ve​ges részt csak másolja.

[image: image57.png]A B [
1 [1.Emelet 1 korsé sor Dallas 1
2 [2.Emelet 2 korsd sor Dallas 2
3 [3.Emelet 3 korsd sor Dallas 3
4 |4. Emelet 4 korsd sor Dallas 4
5 |5. Emelet & korsd sor Dallas 5
6 [5. Emelet B korsd sor Dallas 6
7 |7.Emelet 7 korsd sor Dallas 7
8 [8. Emelet 8 korsd sor Dallas 8
9 (9. Emelet 9 korsd sor Dallas 9
10|10. Emelet 10 korsé sor Dallas 10

Dátum típusú sorozatok készítésekor ügyeljünk arra, hogy a kiinduló cel​lába bevitt adatot az Excel valóban dátumnak tekintse.

[image: image58.png]A B
1| 19951028 6.0kt
2| 1995.10.29 29.0kt
3| 1995.10.30 0.0kt
47| 1995.10.31 3okt
5| 1995.11.01 Of.nov
6| 1995.11.02 02.nov
7 | 19951103 03.nov

Számsorozatokat alapesetben a sorozat első két elemének megadá​sával készíthetünk, ezzel egyben a léptéket is megadhatjuk.

[image: image450.png]

[image: image59.png]

Az AutoKitöltés funkcióval csak számtani sorozatok létrehozására van lehetőségünk.

Az első két elem begépelésével a léptéket az előző két sorozattípusnál is megadhatjuk.

Egyesével növekvő számsorozat létrehozásának legegyszerűbb módja, hogy a kiinduló cella kitöltő kockájának húzásakor nyomva tartjuk a CTRL billentyűt.

Az olyan adatokat, melyekből alaphelyzetben sorozat jönne létre, a CTRL billentyű nyomva tartásával sokszorosíthatjuk.

Ha a kitöltő jel húzása közben nyomva tartjuk a SHIFT billentyűt, üres cellákat szúrhatunk be a táblázatba.

[image: image451.png]

 TC "Cellák sokszorosítása a menü segítségével" \l 3 A cellák adatait a Szerkesztés menü Kitöltés almenüje segítségével is sokszorosíthatjuk. Jelöljük ki a sokszorosítani kí​vánt értéket tartal​mazó cellát, valamint alatta, felette, jobbra vagy balra tetszőleges mennyiségű további cellát.

[image: image60.png]B C
Helyezés Pontszam
10
5
2
q

D. Adém

T Akos

M. Zsuzsa

F. Gabor

A Peter

6. Jilia

Z Ménika

V. Atila

1. Maria

H. Déra 1

Attól függően, hogy a kijelölt tartomány tetején, alján, bal vagy jobb szélén helyezkedik el a sokszorosítandó cella, kattintsunk a Szer​kesz​tés menü Kitöltés almenüjének Lefelé, Felfelé, Jobbra vagy Balra parancsára.

[image: image452.png]

[image: image61.png]E4l

Sgerkesatés | Nézet Besalrss Formétum

BBE=5

Esdhezek Adatok Ablak

Visszavonss: ¢ beirésa A2 celiba
Kivsgss

Office viaslap.
Bellesatés

Iranyitot bellesatss,

ez
i
[

ey

Kighss

8 e

Tartalom terlése.
Tolés

Ketesés.

CieF

Jobbra Cuked
Eel
Bara

Sorozatok,

596

[image: image453.png]

 TC "Sorozatok készítése a menü segítségével" \l 3 Az AutoKitöltés funkciót a menü segítségével is elérhetjük. A menü használata előtt jelöljük ki a sorozat kezdő értékét tartalmazó cellát. Ha csak egy adott cellatartományt kívánunk adatokkal feltölteni, jelöljük ki azt úgy, hogy a kezdő értéket tartalmazó cella a legfelső vagy balra az első cellába essen.

A sorozat létrehozásához adjuk ki a Szerkesztés menü Kitöltés (So​rozatok parancsát.

[image: image62.png]€ Hetigznap
€ Henap
v

A Sorozatok párbeszéd panel Sorozat csoportjában a sorozat elhe​lyez​kedésének irányát választhatjuk ki. A Sorok rádiógomb választása esetén a kiinduló cellától jobbra, az Oszlopok esetén pedig lefelé ha​ladva hozza létre az Excel a sorozatot.

A Típus csoportban válasszuk ki a sorozat létrehozásának módját. A Számtani rádiógomb választása esetén a kiinduló értéket minden egyes cellában a Lépésköz rovat értékével növeli az Excel. A Mértani rádiógomb esetén a kiinduló értéket a Lépésköz rovat értékével szo​rozza a program.
A Dátum típus választása esetén a kiinduló cella ér​tékét dátumérték​ként próbálja értelmezni az Excel. A kiinduló értéket a Lépésköz ro​vatban megadott számú nappal, hét​köznappal, hónappal vagy évvel növeli a program, a Dátumegység csoportban választott rádiógombtól függően.
Az AutoKitöltés kitöltés​típus választása esetén az Excel a kitöltő jel húzásához hasonlóan a sorozattípust megpróbálja automatikusan megállapítani. Számsoro​zatok esetében a léptéket az első két cella különbsége alapján számítja ki a program.

A Végérték mezőben adjuk meg a sorozat befejező értékét. Ez min​den esetben egy számérték kell, hogy legyen. A megadott értéknél nagyobb, vagy csökkenő sorozat esetében kisebb érték már nem kerül a cellákba. Amennyiben a sorozat létrehozásához nem csak a kezdő cellát jelöltük ki, a kitöltés a kijelölés végéig vagy a végérték eléréséig tart, attól füg​gően, hogy mi következik be először.

A Trend opció bekapcsolásával egy sorozat irányultságát vizsgál​hat​juk. Ebben az esetben az érintett sorozat minden elemét ki kell jelöl​nünk. A kijelölt tartomány üres cellákat is tartalmazhat. Az Excelben csak számtani vagy mértani trend létrehozására van lehetőségünk, ennek megfelelően a Trend opció bekapcsolásakor a Típus csoport Dátum és AutoKitöltés elemei inaktívvá válnak. Trend készítésekor a program a megadott értékeket egy képzeletbeli koordinátarendszer​ben helyezi el, majd – a sorozat típusától függően – megkeresi azt az egyenest vagy görbét, amely a legjobban illeszkedik a pontok elhe​lyezkedéséhez. Végezetül a program az így kapott pontok értékeivel tölti ki a kijelölt tartományt.

[image: image63.png]30 4

20 + -
10
0
1 2 3 4 5 6 7 8 9
+ Adatsor 2 7 9 11 16 20 21 22 28
——Trend |2,9778(6,0111(9,0444 |12,078|15,111 18,144 21,178 |24,211|27 244

Mivel a trend készítésekor a program a kijelölt cellatartomány eredeti értékeit felülírja, célszerű lehet az adatokat előzetesen lemásolni.

[image: image454.png]

 TC "Műveletek visszavonása" \l 3 Egy hibás művelet után lehetőségünk van az előző állapot visszaállítá​sára. Az utolsó művelet visszavonásához használjuk a Szerkesztés menü Visszavonás parancsát, a Szokásos eszköztár Visszavonás gombját vagy a CTRL+Z billentyűkombinációt. A visszavonás művelet ismétlésével egymás után több műveletet is visszavonhatunk.

A Visszavonás gomb melletti lenyíló lista gombra kattintva megjele​níthetjük a visszavonható műveletek listáját.
[image: image455.png]

[image: image64.png]o -8 = -4 W0

/1542 beirasa C4 coléba
(Oszlopszéiesség

Mégse

A lista valamely elemére kattintva a kiválasztott műveletet és az azt követő összes többi műveletet visszavonhatjuk.

[image: image456.png]

A tévedésből visszavont műveleteket visszaállíthatjuk a Szerkesztés menü Mégis parancsa, a Szokásos eszköztár Mégis gombja vagy az F4 funkcióbillentyű segítségével.

[image: image457.png]

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 2., 3. feladat

[image: image458.png]

Munkafüzetek használata

 TC "Új munkafüzet létrehozása" \l 2 Új munkafüzet létrehozásához kattintsunk a Szokásos eszköztár Új dokumentum gombjára. Ha a munkafüzetet egy sablon alapján szeret​nénk létrehozni, kattintsunk a Fájl menü Új dokumentum pa​rancsára, és a megjelenő munkaablakban válasszuk az Általános sablonok hi​vatkozást. A sablonok az Új dokumentum párbeszéd pa​nelen típuson​ként csoportosítva jelennek meg.
Egyes sablonok a feladatok automatizálására úgynevezett makró prog​ramokat tartalmazhatnak. A makrók azonban lehetővé teszik rossz szándékú műveletsor lefuttatását is. Az ilyen típusú makró prog​ramot leggyakrabban makró vírusnak nevezik. A károkozás elkerülése érde​kében, minden makró programot tartalmazó fájl megnyitásakor le​hető​ségünk van a makrók futtatásának letiltására. Ezt abban az eset​ben cél​szerű elvégezni, ha a fájl nem megbízható forrásból származik.

Új munkafüzet létrehozására használhatjuk a munkaablak Új munka​füzet lapját is, amelyet a munkaablak címsorának (További mun​kaablakok ikonjára kattintva megjelenő menüből választunk ki.
[image: image65.png]i Microsoft Excel - Munkafiizet2 -[ol x|

D) F&l Seerkesatss Nézet Besards Formstum Eséesk Agdatok Ablak S0gs Kerdésevenlnsbeide, v o @ X

DEHEESGR_AY s RR [o-|=-HE | - 2F B FBM -0 2

Al - #
A x B c D E F G = ¢ Oimunkafizet v x
i - Munkafiizet megnyitésa
2 zem
3 Geszesit e
4 1997 1998 1999 2000 Kaldemények.ds
5 135 198 261 324 Eass
g 9 217 29 365 G Tovabbi munkafizetek,
7 183 2% 335 06 .
8 177 255 a2 447 R e —
] 191 274 409 188 D) Ures munkafuzet.
10 205 293 445 529 G munkafiizet létezs
1 219 312 483 570 munkafizethl
12 233 E< 520 B11 160 Munkafzet kielolése.
13 247 350 557 652 0] dokumentum sablon alapjén
14 261 363 594 693 gyelet xt
15 275 368 631 734 seimla
1B 289 407 668 775 5] talinos sablonck.
g (31 sablonck a webrél,
» & eblonck a Microsoft. com webhely
z %5 Heléeat ely hozzsadise,
5 () A Mcrosof Excel sigésa

(4 i\ Munkat { ke Pirkas 141 |
Kész N

| ¥ Indidskor jeenjen meg ez 2 panel
dJJ

Ha bejelöljük az Indításkor jelenjen meg ez a panel jelölőnégyzetet, akkor az Excel betöltése után azonnal megjelenik a munkaablak.
[image: image459.png]

 TC "Munkafüzet mentése" \l 2 Munkafüzetünk háttértáron történő tárolását a Szokásos eszköztár Mentés gombjával vagy a Fájl menü Mentés parancsával kezdemé​nyezhetjük. Egy korábban már elmentett munkafüzet mentésekor az új változat automatikusan felülírja a munkafüzet korábbi példányát. Ha egy újonnan létrehozott munkafü​zet mentését kezdeményezzük, a megjelenő Mentés másként párbe​széd panelen meg kell határoz​nunk, hogy a munkafüzetet milyen néven és melyik mappába szeret​nénk elmenteni.

 TC "Mentés másként" \l 2 A Fájl menü Mentés másként parancsának használatakor minden esetben lehetőségünk van a mentésre szánt munkafüzet nevét, vala​mint a meghajtót és a célmappát megadni vagy megváltoztatni. Ha a munkafüzetet korábban már elmentettük, más néven vagy más helyre történő mentése esetén a munkafüzet korábbi példá​nya a korábbi ne​vén és helyén változatlanul megmarad.
A Mentés másként panelen először határozzuk meg a célmappát, majd a fájlnév rovatban adjuk meg a munkafüzet nevét.

[image: image66.png]revesmasiene .t

tely: |2 Dokumertumck @ @ X [E - ek
= Emmém
&]| Kepek.
ecamények
Ookumentumck
]
=]
Kedvencak
Fanéy. =1 entés
i | Microsoft Excel munkafiizet - Mégse

|

A művelet befejezéséhez kattintsunk a Mentés gombra.

 TC "Mentés sablonként" \l 3 Amennyiben elkészült táblázatunkat több más táblázat alapjául is sze​retnénk felhasználni, a Fájl menü Mentés másként parancsa segítsé​gével munkafüzetünket sablonként is elmenthetjük. Ezután e sablon alapján bármikor új táblázatot hozhatunk létre a Fájl menü Új doku​mentum parancsa segítségével.

A munkafüzet sablonként való mentéséhez válasszuk a Mentés más​ként párbeszéd panel Fájltípus legördülő listájának Sablon elemét. Ekkor az Excel automatikusan átlép a Sablonok mappába. Ahhoz, hogy a sablon a későbbiekben hozzáférhető legyen, ebbe a map​pá​ba vagy szükség esetén ennek egy almappájába mentsük el. Az egyes sablonok kategorizálására a Sablonok mappában mi is létre​hozhatunk almappákat. Az egyes almappákba mentett sablonok az Új doku​men​tum párbeszéd panelen önálló fülekként jelennek meg.

A sablonoknak az Excel mentéskor az .XLT kiterjesztést adja.

 TC "Mentés más formátumban" \l 3 A Fájl menü Mentés másként parancsa segítségével a fájlokat más programokban való felhasználás céljából többféle formátumban is el​menthetjük. Más formátumokban történő mentéskor – a különböző fájl​formátumok eltérő tulajdonságai miatt – a táblázat egyes formá​tu​mo​zá​sai, illetve a képletek elveszhetnek. Ezért célszerű előbb a tábláza​tot a jelenlegi állapotában az alap​ér​tel​me​zett Microsoft Excel munka​füzet formátumban elmen​teni, majd a más formátumban való mentés után a táblázatot bezárni, és a további mun​kához az eredetileg el​mentett verziót megnyitni.

Amennyiben az elkészült táblázatot az Excel korábbi verziójában sze​retnénk használni, válasszuk ki a Fájltípus legördülő lista elemei közül a megfelelő verziót. Ha a Microsoft Excel … munkafüzet elemek va​lamelyikét választjuk, a teljes munkafüzet mentésre kerül. A Microsoft Excel … munkalap választása esetén csak az aktuális lap tartalmát menti el a program.

Táblázatunk más táblázat- és adatbázis-kezelő programok számára ke​zelhető formátumban is elmenthető. A Lotus 1‑2‑3 táblázatkezelő szá​mára érthető formátum mentéséhez válasszuk a WKS, WK1, WK3 vagy WK4 formátumokat. A Quattro Pro táblázatkezelő számára ment​sük a fájlt WQ1 formátumban. A dBase adatbázis-kezelő programban való felhasználáshoz válasszuk a DBF formátumok valamelyikét.

Amennyiben a táblázat tartalmát szöveges formátumban mentjük el, azt a legtöbb szövegszerkesztő program segítségével megnyithatjuk, illetve számos táblázatkezelő vagy adatbázis-kezelő programba impor​tálhatjuk. Szöveges formátumban való mentéshez válasszuk a Ta​bu​lá​torral tagolt(TXT), Unicode-os szöveg(TXT), CSV(CSV) vagy Formázott szöveg(PRN) listaele​mek va​la​melyikét. Szöveges formá​tumban való mentéskor csak a munkafüzet aktuális lapja kerül elmen​tésre, továbbá a táblázatban al​kalmazott kép​letek és formátumozások elvesznek.

Táblázatunk Interneten való közzétételéhez a Fájltípus lista Weblap listaelemének választásával, vagy a Fájl menü Mentés weblapként pa​rancsa segítségével HTML formátumban is elmenthetjük azt. A fájl weblapként való mentése esetén a Mentés másként párbeszéd panel kiegészül a Mentés csoporttal, ahol kiválaszthatjuk, hogy a teljes mun​kafüzet vagy csak az aktuális weblap mentését kérjük.

Az aktuális weblapot interaktív formátumban is elmenthetjük, ami le​hetővé teszi, hogy a felhasználók módosítsák, kiegészítsék a weblap celláinak tartalmát, illetve a táblázatot a weblapról az Excelbe másol​hatják.

[image: image67.png]rencésmaskene 21
[Adurorgsak @ @ X [E - ek

Hely:

ﬁl

Elszmények

o

Dokumentumok

Mertés!

& Atefles munkafiizet A Kielolt: $D1215E815

ezt
) I~ frkerakd valtozat

Oldakim Cinmédostésa

Féinéy: ettt | ez

[T | egse

A Közzététel gombra kattintva megjelenő párbeszéd panelen további beállítá​sokat adhatunk meg a weben való közzététellel kapcsolatban.

[image: image68.png]Elomek

Yélssztés: [Colatartomany E

kst $0812:48815 3

Megjeleitésibeslitasok

7 Interaktiv vétozat:

% 2 adatokat a Microsoft Intetnet Explorer 4.01 vagy Gjabb verzidjsban
i be és szamols

Kezzstotel

dosités.

i
Eajnév: [CADocuments and Settingsipetery Kistér\Dokumenty | Tallass.

™ A munkafizet menteésskor a kizzététel sutomatikus ismétlése.

)] I~ A weblep megnyiisa abengéscdvel | Koeséterdl | Meégse

 TC "Mentés jelszóval" \l 2 Idegen felhasználók munkafüzethez való hozzáférését korlátozandó le​hetőségünk van annak megnyitását vagy módosítását jelszóhoz kötni. A jelszó beállításához kattintsunk a Mentés másként panel Eszközök gombjára, és válasszuk a legördülő menü Beállítások pa​rancsát.

[image: image69.png]T~ Biztonsagi masolat is készl
Keass haszndlat esetére.

Jelszt betekintéshez: Specids,

Jelsz6 a médosteasho:

T~ Eigyelmeatet a médosités ekerilésére

A munkafüzet megnyitásához és módosításához szükséges jelszava​kat a Mentési beállítások párbeszéd panel Közös használat esetére cso​portjában határozhatjuk meg.

Ha a Jelszó betekintéshez rovat kitöltésével a megnyitást kötjük jel​szóhoz, a munkafüzet tartalmának megtekintésére és módosítására csak azon felhasználóknak van lehetőségük, akik a jelszót ismerik.

Megjegyzés

Az ily módon védett munkafüzeteknek csak a megtekintését korlátozhatjuk, ez a módszer törlés, másolás, áthelyezés és egyéb fájlműveletek ellen nem nyújt védel​met.

Ha a Jelszó a módosításhoz rovat kitöltésével a munkafüzet módo​sítá​sát kötjük jelszóhoz, a munkafüzetet bármely felhasználó megnyit​hatja és módosíthatja, de az eredeti fájl felülírására csak a jelszó isme​retében van lehetősége. A jelszó ismerete nélkül a módosított munka​füzetet más néven kell elmenteni.

A jelszó maximum 15 karakter hosszúságú lehet, tetszőleges írásjele​ket tartalmazhat, valamint megkülönböztetetten kezeli a kis- és nagy​betű​ket. A begépelt karakterek soha nem jelennek meg a képernyőn, he​lyettük * (csillag) jelek láthatók.

[image: image70.png]Jelszd betekintéshez [P

A Speciális gombra kattintva beállíthatjuk titkosítás típusát is. A be​ál​lí​tások jóváhagyásához kattintsunk az OK gombra.

Ezután – az esetleges gépelési hibák elkerülése érdekében – meg kell erősítenünk a megadott jelszót vagy jelszavakat. A megerősítés a jel​szó ismételt begépelésével történik.

[image: image71.png]A jelsz6 ellendrzése:

21|

ria be Gra a tovsbblépéshez szikséges jelszst.

’7

Vigyzati Ha ehvesatette vagy elfeledte a jels2ct, a2

t0bbé nem nyerhetd vissza, E2 eheriihets,

ha nylvantartést vezet a munkaflzetek &5 lapok
Jels2avrdl és ezt biztonssgos helyen drei (A i és

nagybetlk kilérbsége i fontos.)

ok

Mégse

Amennyiben a megerősítésként begépelt jelszó nem egyezik meg az eredetileg begépelt jelszóval, akkor a jelszó megadását és megerő-sí​tését meg kell ismételnünk.

A jelszó megerősítése után visszatérünk a Mentés másként párbe​széd panelre. A jelszó rögzítéséhez kattintsunk a Mentés gombra.

 TC "Jelszó törlése" \l 3 Egy korábban megadott jelszó törlése a jelszó beállításához hason​lóan, a jelszó mezők tartalmának törlésével történhet.

 TC "Munkafüzet bezárása" \l 2 Ha befejeztük a munkát, munkafüzetünket bezárhatjuk a Fájl menü Bezárás parancsával vagy a dokumentum ablakának Bezárás gomb​jára kattintva.

Amennyiben a dokumentum még nem mentett módosításokat tartal​maz, akkor az Excel felkínálja a munkafüzet elmentésének lehetősé​gét.

[image: image72.png]‘ Kivéna menten urkaf zet1 vikoatatésat?

en wesze

Ha az Igen gombra kattintunk, az Excel a Mentés parancs segítségé​vel elmenti, majd bezárja a munkafüzetet. A Nem gombra kattintva az Excel bezárja a munkafüzetet, de nem menti el a módosításokat.

Ha a munkafüzetet se bezárni, se elmenteni nem szeretnénk, hasz​náljuk a Mégse gombot, ekkor tovább dolgozhatunk a munkafüzeten.

 TC "Munkafüzet megnyitása" \l 2 Egy korábban létrehozott munkafüzet megnyitásához használjuk a Szokásos esz​köztár Megnyitás gombját vagy a Fájl menü Megnyitás parancsát, illetve a CTRL+O billentyűkombinációt.

[image: image73.png]reanviss
[0 ookamertumck o] & - @ X £ - etk

21x

Hely:
= inta tabidk
Eloamények. [jBenk.ids
S \pitosi xls
Z6 Sgorsod xls
Dolumertumck
]
htal

Féjiév:

Féilfpus:

Munkafizet2 s

Eunkaizets. s
priafieets s
buszestnds
Hritlcstohts

e

oersisaogt hironszogts Mlvatarxs

|

e el e (5o 8 #]

Megnyitss [~
Mégse

A megjelenő Megnyitás párbeszéd panelen lépjünk be a megnyitni kí​vánt munkafüzetet tartalmazó mappába.

Az aktuális mappában található munkafüzetekről a Nézetek gomb le​nyíló menüjében található Nagy ikonok, Kis ikonok, Lista, Részle​tek, Tulajdonságok, Minta, Miniatűrök, Webnézet nézetek segítsé​gével különféle információkat tudhatunk meg.

Jelöljük ki a megnyitni kívánt munkafüzetet, majd kattintsunk a Meg​nyitás gombra.

TIPP

A megnyitást a munkafüzet nevére duplán kattintva is kezdeményezhetjük.

Amennyiben egy jelszóval védett munkafüzetet kívánunk megnyitni, az Excel automatikusan rákérdez a jelszóra.

[image: image74.png]

Ha a jelszó csak a módosítást korlátozza, a munkafüzet az Olvasásra gomb segítségével megnyitható, de módosított munkafüzetünket új né​ven kell elmenteni.

[image: image75.png]beiszs 21X
[T
Seabd Gbor

frjbe az rsielast, vagy csak =
ovaséara nyisa meo,

svedets tette o

 TC "Más programból származó fájl megnyitása" \l 2 Az Excel saját munkafüzeteinek megnyitásán kívül lehetőséget biztosít számunkra más programokból származó adatok beolvasására, és Ex​cel munkafüzetté való konvertálására is.

Más fájlformátum beolvasásához kattintsunk a Fájl menü Megnyitás parancsára, és válasszuk ki a megfelelő fájlformátum nevét a Fájltí​pus legördülő listából.

[image: image76.png]Féinév:

Failfpus:

fpus Finden ierosof Excel & (0 * s #5 * es [Mégse

=1 [vewes [
|

|S2venf ok (*.

1
Microsft ExcelfSJok (" ot* " .
[Weblapok és webrchivumok (% hkm; i .maht; .1
XML Fok (*.x)

A

;. dmg *

 TC "Szöveges fájlok importálása" \l 3 Amennyiben egy táblázat- vagy adatbázis-kezelő program adatainak beolvasását az Excel nem támogatja, próbáljuk meg a fájlt az adott programban szöveges formátumban elmenteni.

Szöveges formátumú fájl importálásához válasszuk a Megnyitás pár​beszéd panel Fájltípus legördülő listájának Szövegfájlok listaelemét.

Mivel a szöveges fájlok tartalmának értelmezéséhez az Excelnek segít​ségre van szüksége, megjelenik a képernyőn a Szövegbeolvasó Va​rázsló párbeszéd panel, melyen három lépésben beállíthatjuk a szö​ve​ges fájl Excel táblává konvertálásának legfontosabb paraméte​reit.

[image: image77.png]s a 3-

sz6vegbeolvasé var:

A S26veq varézsls megalaptésa szerint a2 adat hatérolgielle tagal.
Ha e2igaz, lépjen Tovabb, eqyébként vélassza a megfelels adattpust.
a2 eredet] adat tousa
Valass2a a2 adat tpusat legjobben meghatérozo Fajipust:
@ Fagl - PontosvesszG, tabuldtor vagy mas betd hatérols el az egyes mezdket.
C Fixszdles - A mezbhatsrok kizott teriletet szskozok tlk k.

Abeohvaséselsgsors [1 =] Afé eredeter | 1250 Central Evropean (Windows)

(CHADASTRANTopSec{TananyagliPlexcebpimints.xt: Féjl megtekintése.

LTATAB Oittérés a kévetkesd progranra
LTSHIFTATAB Oittérés az elézé prograura

TRLHESC DA Windous Scarc mentjének megielenitése
TRLHF4 DA kijelsle munkafizer ablakénak besdrdsa
TRLIFS OA kijelolt mnkafizetsblak méretének visszadllivdsa |

|

Mégse

Befereats |

Az első lépésben a beolvasandó fájl általános jellemzőit kell megad​nunk. Az eredeti adat típusa csoportban a fájlban található informá​ciók tagolási módját kell beállítanunk. A Tagolt rádiógomb választása esetén az Excel úgy tekinti, hogy az egyes adatmezők között adott hatá​roló jelek – vessző, tabulátor stb. – találhatók, míg a Fix széles rádió​gomb választása esetén azonos szélességű oszlopokba rende​zett ada​tokkal dolgozik a program.

A Beolvasás első sora rovat segítségével a fájl első néhány sorát ki​hagyhatjuk a feldolgozásból, amennyiben azok felesleges információ​kat tartalmaznak. A megfelelő sor számát a panel alsó felén látható lista segítségével könnyen leolvashatjuk.

A fájl eredete legördülő lista segítségével a fájlban használt karakter​készletnek megfelelő kódlapot kell kiválasztanunk. A megfelelő kódlap kiválasztásában ismét a panel alsó részén látható lista van segítsé​günkre. Itt elsősorban az ékezetes betűk helyes megjelenítésére kell ügyelnünk.

A második párbeszéd panel tartalma attól függ, hogy az első lépésben tagolt vagy azo​nos szélességű oszlopokból álló szövegfájl importálá​sát választottuk.

Tagolt szövegfájl importálása esetén a szövegrészek elválasztására szolgáló határoló jeleket kell kiválasztanunk.

[image: image78.png]s a 3-

sz6vegbeolvasé var:

Ezen képernyin kivalaszthatja az eayes adatok hatarol.
A s2bvegre ayakorol: hatdsat megtekintheti 22 aébbi képen.

Hatsrold jelek
P 1sb [pontosvesszd [vesszd

Coie Cwes [

Szivegielos

™ Egymést koavetiendl kivetd hatarolsk eqynek szamitanak

Megrekintss:
LTFTE ficcérés a noverkess programra
LTISHIFT+TAR [itérés az elésd programra
TRLIESC Windows Scarc menijénck megjelenicése
TR kijelsle mukatizer ablakénak bezérésa
TRLEFS kijelsle munkasizevablak mérevénck visszadllivds|y

[=l

Mégse <dssz

Befereats |

Fix szélességű oszlopokat tartalmazó szövegfájl esetén oszlophatároló jelek elhelyezésével az egyes oszlopok szélességét kell meghatároz​nunk.

[image: image79.png][sz6vegbeolvasé varazsl s a 3- 2%
st ildihet 2 egyes osdopokat és e,
bedlithati a2 Adatpust P

#z kalinos' a szémértskeket szamokks, & € sztiveq
datumertéket datumms, o obbit peda sebveadd |~ o [y

alakita a.
Irdnyieott.

€ 2 oszlop khagyssa (étépése)

Megrekintss:

ttérés a Roverhezd prograura
itérés sz elézs prograwra

Windows Scarc menijénck megjelenicése

kijelsle mukatizer ablakénak bezérésa

kijelslc munkatizevablak mérevénck visszadllicas|

Mégse <dssz

Új oszlophatároló jel létrehozásához kattintsunk a vonalzó vagy a lista megfelelő pontjára. Egy oszlophatároló jel törléséhez kattintsunk dup​lán az adott vonalra. A határoló jeleket a Fogd és vidd módszerrel he​lyezhetjük át.

A harmadik lépésben az egyes oszlopokban található adattípusok ér​telmezését állíthatjuk be. Az adattípus kiválasztásához kattintsunk a megfelelő oszlopra, majd válasszuk ki az adattípust Az oszlop adat​tí​pusa csoport rádiógombjai segítségével. Az Általános rádiógomb vá​lasztása esetén az Excel megpróbálja az adattípust automatikusan megállapítani. A Szöveg rádiógomb választása esetén az oszlop tartal​mát szöveges adatként kezeli az Excel. A Dátum választása esetén a rádiógomb melletti legördülő listában kiválasztott elemnek megfelelő formátumú dátumértékként próbálja a program értelmezni az adatokat. Az oszlop kihagyása rádiógomb választása esetén az oszlop tartalma nem kerül beolvasásra.

[image: image80.png]sz6vegbeolvasé Var:

Most kielalhet a2 eqyes asdopoka &5 PR
beslithatja az Adattpust i

#z kalinos' a szémértskeket szamokks, & sztiveq
ditumértlet déumns, s bbE pedg soveast | oo [

alakita a.
Irdnyieot.

€ 2 oszlop khagyssa (étépése)

Megrekintss

g név.
Ltreds Futterkiste

a Trujillo Buparedados y helados
wonio Moreno Tameria

round the Horn

Mégse <dssz Ve

Az Irányított gombra kattintva megjeleníthető párbeszéd panel segít​ségével a tizedesek, illetve az ezres cso​portok elválasztására használt írásjeleket állíthatjuk be.

[image: image81.png][sz6vegimportalas specialis be: 2%

Szémok elismeréséhez hasznak bedltésok

Tisdesil — |
[=]

Megieayzés: & szémok s VezériGpul: Tertletibedlitasok lapjan
beslitottaknsk megfeleigen jelennek meg.

Alaphelyzet 7 tegti szamok léjele

ok Mégse

A Szövegbeolvasó Varázsló párbeszéd panel Befejezés gombjának használata után az importált tábla megjelenik a képernyőn.

[image: image82.png]Ed Microsoft Excel - minta =lolx|
B G o s emin e G GRS Kerdese ot abe e, % - @ X
DEESR|EGRAY | IRA- |- e =-4% 08 TEFD £
Al - A ALT+TAB
A x B C D E F G H J =
i [ALT A Tttéres a kovetkezd programra
2 |ALTFSHIFTITAD — Altérés az eliz programra
3 |CTRL+ESC A Windows Start mentjénck megjelentése
4 |CTRL+F4 A Kijelol munkafizet ablakanak bezdrasa
5 |CTRL+5 A kijeloh munkafizetablak méretének visszadlitisa
6 |F6 Attérés a felosztott munkalap kovetkez6 ablaktablajara (Ablak meni Felosztés parancsa)
7 |SHIFT+F6 Attérés a felosztott munkalap eldzd ablaktablajara
8 |CTRL+F6 Attérés a kivetkezd munkafizetablakra, ha tabb munkafizetablak is meg van nyitva
9 |CTRL+SHIFT+FE | Attérés az eliz6 munkafuzetablakra
10 | CTRL+F7 Ha a munkafizetablak nem teljes méretd, egyenértéki az Athelyezés parancs valasztaséval (a munka
11 |CTRL+8 Ha a munkaflzetablak nem teljes méretd, egyenértéki a Meéretezés parancs valasztésaval (a munkafl
12| CTRL+F9 A munkafuzetablak ikon méretiire kicsinyitése
13 | CTRL+FID A kijeloh dokumentumablak teljes méretre nagyitasa
14 |PRINT SCRN A képemy képének masolésa a vagslapra
15 | ALT+PRINT SCRN A kijeloh ablak képének mésoldsa a vigolapra
1B
1

45 Wihminta
Kész

UM

T — gﬁ‘

A

Ez után célszerű az adatokat a Fájl menü Mentés másként parancsá​val Microsoft Excel munkafüzet formátumban elmenteni.

A Súgó használata

Az Excelben a különféle feladatok megoldásához, a program funkciói​nak vagy parancsainak használatához, illetve egyes fogalmak megérté​séhez segítséget kérhetünk egy erre a célra beépített eszköz, a Súgó se​gítségével. A Súgó megjelenítéséhez használjuk a Súgó menü Microsoft Excel súgója parancsát, a Szokásos eszköztár [image: image83.png]

 Microsoft Excel Súgója gombját, vagy kattintsunk a megjelenő Office Segédre. Ha az Office Segéd aktív, a Súgó Tartalomlapja nem jelenik meg automatikusan. A Tartalomlap megjelenítéséhez kattint​sunk a [image: image84.png]

 Megjelenítés gombra.

A Súgót két módon használhatjuk. Az egyik esetben a Súgóban sze​replő témakörök listájában kereshetünk, míg a másik esetben művelet​végzés közben az adott feladathoz kérhetünk konkrét segítséget.
 TC "Keresés a Súgóban" \l 2 A súgótémakörök megjelenítéséhez kattintsunk a Súgó Tartalom fü​lére. Ekkor a Súgó tartalomjegyzéke jelenik meg a képernyőn.
[image: image85.png]=101

Tarden Eoeots

(6 Qwesotonsid
(2] Mcrosot Excl sigd kezalapin

@ vegtehaszndicenczerzdés

@ aiapret nformiciok

@ ozt ehativdge

@ 2 Excl ekeptése & ehdvoltiss

@ azEceltestre szabisa

@ Féioezsiise s yomtésa

@ riatuzatec s munkaapok

P r——

@ azExce 35 web

@ ok nportésa

@ ok semzsse 63 kezeiése

@ Citapok rehozésa és hasandiat

@ éritek rehozéos és hlyestt

@ Fuggrenyek

@ ik, képek ésdgranck

@ biecranck

@ autviceien

@ fzos munka

@ ok megosatéss a progranck

@ (. & beszéateismerés

@ rteigens cinkék

P Qb —

@ Frogramozisituivaisk

@ Nyelvtl fuggs szolgétatssok

KT —

Microsoft Excel siigd. B|
Uidonsagok b |
Ismertetés a Microsoft Excel és a Microsoft Offce tabbiprogramiénak
Gidonsagairl.

Microsoft Office webhely.

A Microsoft Office webhelye a vighdlén tovabbitermékeket, i
seolgakatdsokat és segédanyagokat kindl.

Segitség

Téjékoztatd a programcsomag hasznslatshoz seqtségként igénybe
vehetd forrésakedl

Stgétémakirik
= Kisegi lhetBségek orlstozott munkaképességii széméra
= Bilentyiparancsok

= Adatimportalés

= Weblekérdezések

= Munkelap és munkafizet védeine

= Kimutatésok

Webhelyek
A hivatozsokra kattintva 3 vilghslora kapesologhatunk.

" Microsoft Press

= Tanacsads szolgakatssok a Microsoft termskekhez

A tartalomjegyzék egy kézikönyv-gyűjteményként értelmezhető. Az egyes könyvek ([image: image86.png]

) különböző témaköröket, a lapok (
[image: image87.png]

) konkrét se​gítő szövegeket tartalmaznak. Az egyes témaköröket dupla kattintás​sal vagy a témakör mellett megjelenő [image: image88.png]

 jelre kattintva, míg a lapok tartal​mát a lap címére egyszer kattintva jeleníthetjük meg. Egyes ol​dalakon hiperhivatkozásokat találunk, amelyek másik oldalra mutat​nak.
A felkeresett oldalak között a [image: image89.bmp] Vissza és az Előre ikonok segítsé​gével mozoghatunk. A Súgó aktuálisan megjelenített oldalát a [image: image90.bmp] Nyomtatás ikonra kattintva nyomtat​hatjuk ki. A Súgó működésé​nek beállításához kattint​sunk a [image: image91.bmp] Beállítások ikonra.
A Súgó teljes szövegében a Keresés fülre kattintva kereshetünk. Gé​peljük be a keresendő kulcsszót vagy kulcsszavakat az Adja meg a keresendő kulcsszót rovatba, majd kattintsunk a Témakörök gombra.
A megjelenő témakörök listájából kiválasztott címszóhoz tartozó segítő szöveget dupla kattintással vagy a Megjelenítés gomb használatával lehet megtekinteni.

[image: image92.png]Tatalom Keresés |

Adja meg a keresends kuicsszst

< Tajs tanalom

Adat bevitele a celliba meghatarozott listarol

ahiok

& megisleniten kiva

& obbrdl balra &5 a balrljobbra frasirany 4.
A imutatdsciagram siendezésének megy
A Lotus 1-2-3 biletytinek megfeleli

A megjegyzések — problémamegoldés

A Mcrosoft Excel és a Lotus 1-2.3 kezit
A munkafiizetek és munkelapok meatekirt
A munkelep ket részének eqyiceli meciele
& munkalapok 65 munkafzetsk megvédhe
ActiveX vezéris felvétele

‘Adelok érvényessége —problémameqoidé
2 bk felosztésénak vagy az ablaktdbl—
2 Excel haszndleta a Lotus Notes akal
BilentyGparancsok

Biztonség és védelem — problémamegold
Caatolés létrehozésa mask cellshoz, mun
Disgramiap méretének megutoztetésa
Frisshés atermek kordbh verzididl
Képlet s erediményének figyelése

érietek vidsa— atekizs
|

Kesathlik olyan lagérduls st mely munkalapon dléfordulé t6bbicala étekat
Kind el vdlast i ehatdsdhdnt

1. iruk be a legérdi sta eends értékelt eaymas Utén eqy oszlapba vagy
sorb. Ne hagylunk kizsttok ores celkat.

Ha a staértékeket nem a2 adetbevitel cellaval azanas munkalapra ik,
adjunk nevet a stanak.

b Hogyan?

Ha a taértékeket misk munkefizetbe ok, adjunk a sténak kiss
Hivatkzsssal elétott nevet

b Hogyan?
2. Jeoltk ki a cellskat, amelyekhes a legardils stét kapcsoliuk.

3. Wélassauk az Adatok men Ervényesités parancsst, majd a Bealltasok
lapot.

4. AMegengedve mezfben kattintsurk a Lista gambra,

5. Haalista ugyanazon a munkalapon talshato, adjuk meg hivatkozasst a
Forras meztben,

Ha a lsta méshol van, iiuk be a Forrds mezfbe a nevet, amelyet adtunk
ekl

A hivatkozss vagy a név elé ne eleftsink eayenléségielet

 TC "Azonnali segítség" \l 2 Egy párbeszéd panel használatához a panel címsorában lévő
[image: image93.png]

 Súgó gombbal kérhetünk segítséget. Ennek használatakor egerünk
[image: image94.png]

 for​mára változik, és a párbeszéd panel egyes elemeire kattintva kap​juk meg a hozzájuk tartozó instrukciókat.

[image: image95.png]Cellak formazasa 21|
sebm | 1gactss [BoEpiS) | ooty | Mitszat | vidoom |
Betiitipus: Betdistius: Méret:
el format [0
by froms g
Einows o A

i et Fobover
Fetover st 2| i<
Aléhuzas: Sgin:
iecs =] [somatios =] ¥ tomdifont
N ——
T~ Athizott
I~ Felsd index
T~ Alsd index. A kijeldlt betiitipust jeleniti meg a megadott
formézasokkal

E2 egy TrueType
hasznahats.

Mégse

A párbeszéd paneleken az F1 billentyű – helyzettől függően – a Súgó vagy
[image: image96.png]

 gomb funkcióinak megfelelően működik.

 TC "Office segéd" \l 2 Az Office Segéd igyekszik megválaszolni a munkánk során felmerülő kérdéseinket, segítségével könnyebben elérhetjük az egyes súgóté​ma​köröket. Az Office Segéd bekapcsolásához használjuk a Súgó menü Az Office Segéd megjelenítése parancsát.

Az Office Segéd tetszés szerint testreszabható. Ezt legegyszerűbben az egér jobb gombjával az Office Segédre kattintva megjelenő gyors​menü Segéd kiválasztása parancsával tehetjük meg.

[image: image97.png]d)
s | gtk |

Valogatht a kilbzg segédek kozokt a <Vissza és a Tovabb> gomb segtségével. Ha
Kivlasztotta a kedvenc segédjét, kattintson az OK gornbra.

Csak nem egy egér mozgolddik?

Név: Offica

Ha Offce-0s kérdéseire keres valaszt, Offica majd
fehajszofa .

<wssza

ok Mégse

A különböző segédek között a Tovább és a Vissza gombok segítségé​vel válogathatunk. A műveletet az OK gombbal fejezzük be.

Az Office Segéddel kapcsolatos beállításokat a gyorsmenü Beállítá​sok parancsára kattintva a megjelenő párbeszéd panelen ál​líthatjuk be.

[image: image98.png]s etk |

IV 4z Office Segéd haszndlata

¥ FLbilentyt érzéhelése ¥ Ha itban van, odébb 3l
IV 5igé a vadzsiékhoz ¥ Kitaldlia a stigétémat.
¥ Eayelmeatetés megjelentése ¥ Hangielzést ad

T Brogramozaskor siigas a termékedl és a programozasardl
Otetet ad a2 alébbiakho:
IV adottségok hatékonyabb haszndlata [~ Csak a fontos ctletek megielenitése.

[Egér hatékanyabb haszndlata T Napi jétandcs megjelentése inditaskor

I~ Bilentylparancsok. Otetek yisszaditisa

Az Office Segéd használata csoportban az Office Segéd működésére vonatkozó beállításokat adhatunk meg.
Az Ötletet ad az alábbiakhoz csoportban található eszközök segítsé​gével az Office Segéd működési területeit választhatjuk ki. Az Ötletek visszaállítása gombra kattintva az Office Segéd a korábban már megjelent tippeket újra megjeleníti. A beállításokat az OK gombbal hagyjuk jóvá.

MUNKAFÜZET ablakok kezelése

 TC "Nagyítás" \l 2 Megfelelő arányú nagyítás beállításával megkönnyíthetjük a táblázatok áttekintését. A kívánt nagyítás beállításához legegyszerűbb a Szoká​sos eszköztár Nagyítás legördülő listáját használnunk.

[image: image99.png]

A nagyítást a Nézet menü Nagyítás parancsával megjeleníthető párbe​széd panelen is beállíthatjuk.

[image: image100.png]Nagyits/kicsinyés
© 200
o6
C%
O so%
Czn
 elolésnyi

C Legyen: 100 %

A beállított nagyítás csak a táblázat képernyőn való megjelenítésére vonatkozik, nem érinti az adattartalmat és a nyomtatási képet.

 TC "Ablaktábla rögzítése" \l 2 Nagy méretű táblázatok készítése és használata során a táblázat átte​kintését megkönnyíthetjük az Ablaktábla rögzítése funkció használatá​val. Ennek segítségével elérhetjük, hogy a táblázat első sorai és oszlo​pai mindig láthatóak maradjanak a képernyőn - a szöveges sor és oszlopazonosítók állandóan látszanak és azok megkereséséhez nem kell a munkalapot gördíteni.
Első lépésként jelöljünk ki egy cellát, sort vagy oszlopot. A kijelölés fölötti sorok, illetve a tőle balra eső oszlopok kerülnek rögzítésre.
Ha az A1 cellában állunk, akkor a program az ablaktáblát középen osztja ketté.
[image: image101.png]A [D E F H

1 Kis Martonos Ossz.
2 dék Budapest Vidék Budapest Vidék

El 56 78 53 74 45 3210
4 februar 78 % 45 2 5 3140
5| marius 19 3 % E3 12 2480
6 | Osszesen 153 209 196 135 82 8800
7 Atlag 510 897 653 450 273 2933
8 il 64 E3 5 % 78 3470
9 méjus &7, 3 2 45 59 2830
10 jinius 15 58 13 ES 45 2620
11| Osszesen 186 125 84 179 182 8920
12 Atlag 553 417 280 897 607 2973
13 jilius 45 15 [:d % 16 2820
14 augusztus. 2 69 2 65 % 3150
15 | szepternber 16 45 E3 28 5 280
16| Osszesen 86 129 148 191 77 8250
17 Atlag. 287 430 493 837 267 2750

Adjuk ki az Ablak menü Ablaktábla rögzítése parancsát. Ezután a ki​választott oszlopok és sorok a táblázat görgetése közben is látha​tóak maradnak a képernyőn.

[image: image102.png]A B c D E F H
1 Patak Kis Martono: Ossz.
2 Budapest Vidék __ Budapest Vidék _ Budapest Vidék

6 aprilis 2 64 Ed [%6 76 347D
] méjus| k] &7 Ell 2 5 53 2830
10 jinius, 9% 15 58 13 ki 45 2620
11| Osszesen 156 165 125 64 179 182 8920
12 Atlag| 520 83 417 1.0 597 @07 2973
13 jdlius 2 i 15 &7 % 1B 2820
14| augusztus % 2 63 p] 65 3% 3150
15 | szepterber] 78 16 5 k] il 25 250
16| Osszesen 194 86 129 148 191 77 8250
17 Atlag| 47 287 430 493 637 257 2750
18| oktober] 2 60 il 9 &0 B 3070
18| novernber| 94 il 7 3 67 3 360
20| december 56 il P ki 3 81 330
21| Osszesen| 182 176 136 161 182 13 9730
2 Atlag| 607 587 453 537 E07 453 3243

Az ablaktáblák rögzítésének megszüntetéséhez válasszuk az Ablak menü Ablaktábla feloldása parancsot.

 TC "Ablak felosztása" \l 2 Az ablak felosztása funkcióval táblázatunk ablakát kettő vagy négy egymástól függetlenül görgethető részre oszthatjuk. Így lehetőségünk van egy nagyobb táblázat különböző részeit a képernyőn egyszerre át​tekinteni.

Az ablak területének vízszintes felosztásához álljunk a táblázat első oszlopának tetszőleges cellájába. Az Ablak menü Felosztás paran​csá​val az Excel a cellakurzor feletti sorban osztja ketté az ablakot.

[image: image103.png]A B [D E F H
1 Pataki Kis Martonos Ossz.

2 Budapest Vidék _ Budapest Vidék _ Budapest Vidék

3 januar 15 56 78 53 74 45 3210
4 februar 45 78 % 45 2 5 3140
5| marius 45 19 3 % E3 12 2480
6 | Osszesen 105 153 209 196 135 82 8800
7 Mag 380 510 697 653 450 273 2933
8 il 2 64 E3 5 % 78 3470
9 méjus E3 &7 3 25 5 59 2830
10 nius] % 15 58 13 E3 45 2620
11| Osszesen 156 186 125 84 179 182 8920
12 Mag 520 853 417 280 897 607 2973
13 jilius 2 45 15 [:d % 16 2820
14 augusztus. % 2 69 2 65 % 3150
15 | szepternber 78 16 45 E3 28 5 280
16| Osszesen 194 86 129 148 191 77 8250
17 Atlag 647 287 430 493 837 257 2750

Az első sor egy tetszőleges cellájára állva az ablakot függőlegesen oszthatjuk ketté a cellakurzortól balra eső oszlopban.

[image: image104.png]Januar
februar
mrcius
Osszesen
Atlag
aprils
méjus
Jinius
Osszesen
Atlag
jilus
auguszius
szeptember
Osszesen
Atlag

Patak
Budapest

15
45
45

105

E
2
E3
%

156

5200
2
%
78

194

647

dek

n7

Budapest

78
%
3
209
697
E3
3
58
125
a7
15
69
45
129

430

53
45
%

196

653
5
2
13
84

280
[:d
2
E3

148

493

1 Martonosi
‘Budapest Vidék

74
2
E3
135
450
%
45
ES
179
597
%
65
28
191
637

45
2
12
2
73
78
59
45
182
607
16
ES
2
77
257

210
31400
245,0
880,0
2933
47,0
2830
26200
892,0
2973
28200
3150
2280
25,0
2750

A táblázat bármely más cellájában állva az ablakot négy részre oszt​hatjuk.
[image: image105.png]A B oD E | F | G | H

KN Kjs Martonosi Ossz.
2| BudapestVidék __ Budapest [Vidék _ Budapest Vidék

3 januar 15 56 78 53 74 45 2D
4| februar 4 78 % 45 % 25 3140
5| marius 45 19 35 98 E3 12 2450
6| Osszesen 105 153 209 196 135 82 80D
7| Atag 30 510 897 653 450 273 2933
8 dpis E3 64 E3 4 98 78 7D
9 mius E3 &7 31 % 45 59 283D
0] jinus E3 15 E| i | E3 45 220
A1 Osszesen 156 166 125 £ 179 82 820
12| Atag 520 553 417 B0 897 607 2973
43 jdlus 21 45 15 [E B 2820
14| auguszius 9% % 69 F3 65 3 3150
15 | szeptember 78 16 45 E3 o 5 280
1B | Osszesen 194 86 129 148 191 77 88D
97| Atag 647 287 430 493 B37 287 27RO

A felosztás arányát az osztósávok húzásával módosíthatjuk.

A felosztást elvégezhetjük a függőleges gördítősáv felső, illetve a víz​szintes gördítősáv jobb szélénél látható osztósáv húzásával is.

[image: image106.png]]

icrosoft Excel

imutatasok.xls

E&ll Seerkesatés Néeet [Besairds Formdtum Eszkizk Adatok Ablak Sigd
DEHE|&| o =B 2 imic 10 ~|F D A
AD v jinius

& B &] E F G G |
1 Pataki Ki Martonosi Ossz.
2 BudapestVidék __ Budapest Vidék _ Budapest Vidék
3 Januar 15 56 78 53 74 45 2D
4 februar 4 78 % 45 % 25 3140
5| marius 45 19 35 98 E3 12 2450
6| Osszesen 105 153 209 196 135 82 80D
7 Alag 350 510 697 B53 450 273 2933
8 aprils E3 64 E3 4 98 78 7D
9 méjus E3 a7 El % 4 59 283D
10 us] 95 15 58 13 E3 45 262D
11| Osszesen 156 166 12 84 179 82 820
12 Alag 520 853 417 80 87 607 2973
13 jilus 21 45 15 [E B 2820
14| auguszius 9% % 69 F3 65 3 3150
15 | szeptember 78 16 45 E3 o 5 280
16| Osszesen 194 86 129 148 191 77 88D
17 Alag B47 287 430 493 637 267 2750
¢ < > Wi\gynoksk-henapok { Fénapokcévek / Kimitatés | 4| |
Kész M 4

A felosztás megszüntetéséhez kattintsunk az Ablak menü Felosztás megszüntetése parancsára.

Megjegyzés

Minthogy a felosztott ablak mindegyik ablakrészének tartalma önállóan görgethető, előfordulhat, hogy ugyanaz a terület több ablakrészben is megjelenik. Ilyenkor ne ijedjünk meg, ha egy cella módosítása egyszerre több helyen látható.
 TC "Egy munkafüzet megjelenítése több ablakban" \l 2 Előfordulhat, hogy egy munkafüzet több lapját egyszerre szeretnénk látni a képernyőn. Ezt a munkafüzet több ablakban történő meg​je​le​ní​té​sével érhetjük el.

A munkafüzet új ablakban való megjelenítéséhez kattintsunk az Ablak menü Új ablak parancsára. A megnyitott munkafüzet különböző abla​kaihoz az Excel egy sorszámot rendel, melyet az ablakok címsorában, a munkafüzet nevétől kettősponttal elválasztva láthatunk.
A megnyitott ablakok között az Ablak menü vagy a Tálcán látható címkék segítsé​gével választhatunk.

[image: image107.png]1B
) £ simesnbs Mok Besiris Fomdium Esoatk Adtok | gk | 5ig6 - 8 X
DSHE & o |7 2w S0 v E o Gabek
Al E # eregés
A x B c D E F
1 1 Ptk Kis " =
2 Budapest Vidék Budapest Vidék Budaps Felpsztés
3 Januar 15 56 78 53 Alekisbla ogatése
4 februar 4 78 % 45 2
imtatésok
5| marcus 5 19 E5 % Jaesi
6| Osszesen 105 153 209 196 1] 2Kimetésok.xs2
7 Alag 30 810 697 853 4 ¥
8 aprils E3 64 E3 4 98 78
9 méjus E3 a7 El % 4 59
10 Jinius 95 15 58 13 E3 45 6
11| Osszesen 156 166 12 84 179 82 89
12 Alag 520 853 417 280 897 b7 297
i 21 4] 7 98 B 2
oopole(Fongpakerek) Fand 4 g i
N P

| [Kimutatasoks [mutasesok iz

Az ablakok egyidejű megjelenítéséhez kattintsunk az Ablak menü El​rendezés parancsára.
A megjelenő párbeszéd panelen válasszuk ki az elrendezés módját.

[image: image108.png][Ablakok elrende:

Erendezés

21|

© fgalizmiter]
 Egymés alat
 Egymés mellett

 Lépostizstesen
T Az aktiy munkafiizet ablakai

Ezután a munkafüzet minden ablaka látható lesz a képernyőn.

[image: image109.png]=loix|
BSl Swrlestés Wb Besaris Fométum Esokizok Adatok Aok 5030 Kérdése vant Irabe ide. v
DEHESRY $B@R-|o- = -4 F lwe - 2 F BIFRB - 2
Al - #
a =10l a =10l
A B] | A B] E
1 1 Paul Kis 1 Patal Kis
2 Budapest Vidék _ Budapest Vidé ||| 2 Budapest Vidék __ Budapest Vidék
3 Januar 15 56 78 3 Januar 15 56 78 ¢
[4] februar 4 78 % [4] februar 5 78 % 1
5| marius 45 19 35 5| marius 45 19 35 ¢
6| Osszesen 105 153 209 6| Osszesen 105 153 209 it
7 Atlag 350 510 697 7 Atlag 350 510 697
8 aprils E3 64 E3 8 aprils E3 64 E3
9 méjus E3 a7 El 9 méjus E3 a7 El
10 Jirius 95 15 58 10 Jirius 95 15 58
i1 Osszesen 156 166 12 i1 Osszesen 156 166 12 [
12 Alag 520 83 417 12 Aag 520 853 417 28
13 jilus 21 45 15 13 jilus 21 45 15 [
14| auguszius 9% % 69 14| auguszius 9% % 69 1
15 | szeptember 78 16 45 15 | szeptember 78 16 45
16| Osszesen 194 8 129 16| Osszesen 194 8 129
17 Atlag 647 287 430 17 Atlag 647 287 430
18 oktober 2 60 Eil 18 oktober 2 60 Eil
19| november 94 E 71 —|[19] november 94 E 7
20| december 56 88 45 20| december 56 88 45 1
21| Osszesen 182 176 138 ~l|[21] Osszes 182 176 136 it
i« > »h\dgynskik-hénapok £ [4] | 2|l 7> y\dgyniskik-hénapok { Hinapokcévek {_Kimitatés
Kész M

Ezekben az ablakokban egymástól függetlenül megváltoztathatjuk a nézetet vagy a nagyítást, de a szerkesztő műveletek és a formátumok a munkafüzet minden ablakában egyaránt megjelennek.

Ha az ablakok közül szeretnénk egyet bezárni, a munkafüzet többi ab​lakának bezárása nélkül, a Fájl menü Bezárás parancsa helyett hasz​náljuk a Bezárás ablakvezérlő gombot. Az ablakvezérlő gombok csak az aktív ablak címsorán láthatók.
 TC "Munka több munkafüzettel" \l 2 Több munkafüzet megnyitásával lehetőségünk van azok egyidejű hasz​nálatára is. Így kényelmesen másolhatunk vagy helyezhetünk át adato​kat a munkafüzetek között. A munkafüzeteket egymás után is megnyit​hatjuk, de a Megnyitás párbeszéd panelen a CTRL és a SHIFT billen​tyűk segítségével egyszerre több munkafüzet nevét is ki​jelölhetjük.

A megnyitott munkafüzet-ablakok között az Ablak menü vagy a Tálcán látható címkék segítségével mozoghatunk.

Az ablakok elrendezését az Ablak menü Elrendezés parancsára kat​tintva adhatjuk meg.

formátumozás
 TC "Oszlop- és sorformátumok" \l 2 A cellák méretét az oszlopok szélessége és a sorok magassága hatá​rozza meg. Az oszlopok és sorok tulajdonságait közvetlenül az egér se​gítségével vagy a menün keresztül is beállíthatjuk.

 TC "Oszlopok" \l 3 Az oszlopok szélességétől függ a megjeleníthető információ. Az osz​lopszélesség megváltoztatásához jelöljük ki az átméretezni kí​vánt oszlopot vagy annak egy celláját, majd kattintsunk a Formátum menü Oszlop [image: image110.png]

 Szélesség parancsára.

A megjelenő párbeszéd panel Oszlopszélesség rovatába gépeljük be a szükséges értéket, majd kattintsunk az OK gombra.

[image: image111.png]Oselopszélesség: [

Az oszlopszélességet az alapértelmezett méretű számjegyek számá​nak meghatározásával adhatjuk meg. Alaphelyzetben az oszlopok széles​sége 8,43 egység.

Az oszlopok szélességét az oszlopok címkéjét elválasztó vonal elhúzá​sával is módosíthatjuk. Ezzel mindig a balra eső oszlop széles​ségét változtathatjuk meg.

[image: image112.png]

Több oszlop kijelölése esetén ezzel a módszerrel minden kijelölt osz​lop szélességét azonos méretűre állíthatjuk.

A Formátum menü Oszlop [image: image113.png]

 Normál szélesség parancsának hasz​ná​la​ta​​kor megjelenő panelen az alapértelmezett oszlopszélességet vál​toz​tat​hatjuk meg.

[image: image114.png][Normal szélesség

Normal oszlopszélesséa;

21|

A beállított új érték a táblázat azon oszlopaira fog vonatkozni, amelyek szélességét eddig nem változtattuk meg.

A Formátum menü Oszlop [image: image115.png]

 Legszélesebb kijelölt parancsának hatá​sára az Excel a kijelölt cellákban oszloponként megkeresi a leg​szélesebb bevitt adatot, és az oszlop szélességét ehhez igazítja.

Ezt a műveletet az egérrel is elvégezhetjük. Kattintsunk duplán az oszlopok címkéjét elválasztó vonalra. Ebben az esetben az Excel min​dig a teljes oszlop legszélesebb adatához igazítja a szélességet. A művelet egyidejűleg több oszlopra is alkalmazható.
Előfordulhat, hogy táblázatunk egyes cellái a táblázat áttekintése szem​pontjából mellékes információkat tartalmaznak. Ezeket az oszlo​pok el​rejtésével ideiglenesen eltüntethetjük a képernyőről. Ehhez a cellák ki​jelölése után adjuk ki a Formátum menü Oszlop [image: image116.png]

 Elrejtés pa​rancsát.

Ezután a cellákat tartalmazó oszlopok eltűnnek a képernyőről.

[image: image117.png]A c D

1 1998 1999
2 AN 1800 2010
3 |FEBR 1450 1940
4 |MARC 1620 1540
5 |APR 1450 1630

[image: image118.png]A c D

1 1998 1999
2 AN 1800 2010
3 |FEBR 1450 1940
4 |MARC 1620 1540
5 |APR 1450 1630

Az elrejtett oszlopok nyomtatásban sem jelennek meg.

Az elrejtett oszlopot ismét megjeleníthetjük a két szomszédos oszlop –egér húzásával történő – kijelölése után a Formátum menü Oszlop [image: image119.png]

 Fel​fedés parancsára kattintva.

TIPP

Ha az A oszlopot rejtettük el, felfedéséhez kattintsunk a B oszlop címkéjére és a bal gomb nyomva tartása mellett húzzuk az egeret balra az ablak széléig, ezután hasz​náljuk a Felfedés parancsot.

 TC "Sorok" \l 3 A sorok magasságát az Excel alaphelyzetben automatikusan, a begé​pelt adat jellemzőitől függően változtatja. Szükség esetén azonban rögzített sor​magasságot is beállíthatunk. Jelöljük ki a módosítani kí​vánt sort vagy annak bármely celláját, majd adjuk ki a Formátum menü Sor [image: image120.png]

 Magas​ság parancsát.

[image: image121.png]21

Sormagasség:

o] v |

A sormagasságot a betűméret nyomdai mértékegységében, pontban adhatjuk meg. Az alaphelyzet általában 12,75 pont.

A sormagasságot az oszlopok méretezéséhez hasonlóan az egér segít​ségével is beállíthatjuk a sorcímke alatti elválasztó vonal elhúzá​sával.

[image: image122.png]

Több sor kijelölése esetén magasságuk együttesen változtatható.

Az automatikus sormagasság visszaállításához a sorok vagy azok bár​mely cellájának kijelölése után adjuk ki a Formátum menü Sor [image: image123.png]

 Nor​mál magasság parancsát. Ezt a műveletet a sorcímke alatti elválasztó vonalra duplán kattintva is elvégezhetjük.

A Formátum menü Sor [image: image124.png]

 Elrejtés és Felfedés parancsainak segítségé​vel az oszlopoknál megismert módon rejthetjük el, vagy jele​níthetjük meg a táblázat egyes sorait.

 TC "Cellaformátumok" \l 2 Az egyes cellákra vonatokozó formátumokat – a cellák kijelölése után – a Formátum menü Cellák parancsával vagy a CTRL+1 billentyű​kombináció leütésével megjeleníthető párbeszéd panelen állíthatjuk be.

 TC "Betűtípus" \l 3 A Cellák formázása párbeszéd panel Betűtípus fülén a cellákba be​vitt adatok betűformátumát állíthatjuk be.

[image: image125.png]Cellak formazasa 21|
seam | igeckss [B6EpE | scopdy | et | vedelem |
Betiitipus: Betistius: Méret:
el format [

[T Albany roma S -
|7 Andale Sans B

il 2o Ut Fofover o

Fetover s 2| i =l

Aléhuzas: Sgin:
s =] [utonatis =] [omdlfont
e ——
T~ Athizott
I~ Fels index adBhdslivyzz
T~ Alsé index

E2 eqy TrueType bekiitpus. A nyomtatén és a képernyén egyformén
hasznahats.

Mégse

A Betűtípus listában a Windowsban telepített karakterkészletek közül választhatunk.

Léteznek olyan karakterkészletek is, amelyek kizárólag szimbólumokat és különféle írásjeleket tartalmaznak, ilyen például a Symbol és a Wingdings betűtípus.

A betűk írásmódját a Betűstílus lista segítségével választhatjuk ki.

[image: image126.png]A B

1997
JAN 1540
FEBR 1470
MARC 1320
APR 1200

c
1998
1800
1450
1620
1450

Az adatok ezer FT-ban érenddk.

1999
2010
1940
1540
1630

A választható betűstílusok betűtípusonként eltérőek lehetnek.

A betűnagyságot a Méret rovat segítségével nyomdai mérték​egy​ség​ben, pontban határozhatjuk meg.

Az Aláhúzás legördülő lista segítségével különféle stílusú aláhúzáso​kat állíthatunk be.

A Szín lenyíló listában negyven különböző betűszín közül választha​tunk.

A Különleges hatás csoportban található opciók segítségével további speciális – áthúzás, alsó vagy felső index – formátumokat állíthatunk be.

A Normál font opció bekapcsolásával a betűformátumot alaphelyzetre állíthatjuk vissza.

A betűformátum az egyetlen olyan formátum, amelyet – csak szöveges adattípus esetén – a teljes cella helyett a bevitt adat egy részére is be​ál​líthatunk.

Egyes betűformátumok a Formázás eszköztár gombjaival is beállítha​tók:

	Formátum
	Eszköztárgomb

	Betűtípus
	[image: image127.png]Arial CE

	Betűméret
	[image: image128.png]

	Félkövér
	[image: image129.png]

	Dőlt
	[image: image130.png]

	Aláhúzott
	[image: image131.png]

	Betűszín
	[image: image132.png]

 TC "Szegélyek" \l 3 A táblázat rácsvonalai alaphelyzetben nem jelennek meg nyomtatás​ban. Nyomtatásban is látható rácsvonalakat a Cellák formázása pár​beszéd panel Szegély fülén állíthatunk be.

[image: image133.png]stbn | tgestés | settpus ceobly | itdaat | védeem |

Ehelyezés

Mncs Ked Beldl
S2eqély
satvea | seveg
|| seovea | seveq

A kil vonalstius 3 minakép meafeleld helyére vagy a gombokra vald

Kattintssal helyezhet5 e,

e

D=

Mégse

A szegélyvonal tulajdonságainak beállításához kattintsunk a Stílus lista elemeinek valamelyikére, majd a Szín legördülő listából válasszuk ki a szegélyvonal színét.

A tulajdonságok beállítása után kattintsunk az Elhelyezés csoport Kö​rül vagy Belül gombjára. A Körül gomb használata esetén a kijelölt cellatartomány körvonala, a Belül gomb használata esetén pedig a cellákat határoló rácsvonalak veszik fel a beállított formátumokat. A Nincs gombra kattintva megszüntethetjük a már beállított szegélyvo​nalakat.

A szegélyvonalak formátumát egyenként is beállíthatjuk a Szegély cso​port gombjainak segítségével.

A szegélyvonalak beállítását a Formázás eszköztár Szegélyek gombjá​nak segítségével is elvégezhetjük. Itt csak néhány előre beál​lított variá​ció közül választhatunk.

A gombhoz tartozó lenyíló paletta a tetején látható szürke sáv megfo​gásával leválasztható az eszköztárról.

[image: image134.png]B -lox
Adatok Ablak Sigé Kérdése van? frja be ide. v = @ X
R E A B e -
D % wo B 5 A -
F Hilzéssal levalasathaté a meni [=
G H e |
—®Boo
Hszegéivek raeolisa

 TC "Mintázat" \l 3 A cellák színét a Mintázat fülön található Szín paletta segítségével ál​líthatjuk be.

[image: image135.png]sebm | et | stitus | ooty [Pzt

Cellahattér

21|

Vesoln |

E

ooooooan)

om0dCmEEC
mm

Mintazat

inta

Mégse

Különleges hatásokat érhetünk el eltérő mintázatok beállításával. A mintázat háttérszínét a Szín palettán található színekkel állíthatjuk be. A mintázatot és annak színét a Mintázat legördülő listában választ​hatjuk ki.

A cella színét a Formázás eszköztár Kitöltő szín gombjával is beállít​hatjuk. A gombhoz tartozó színpaletta, a Szegélyek palettához hason​lóan, leválasztható az eszköztárról.

A beállított kitöltő szín minden esetben letakarja az alapértelmezett rácsvonalakat. A rácsvonalak megjelenítéséhez állítsuk a kitöltést Nincs színűre, vagy állítsunk be saját rácsvonalakat.

 TC "Igazítás" \l 3 A Cellák formázása panel Igazítás fülén lehetőségünk van a cellák tartalmát a cellához viszonyítva az alapértelmezettől eltérő módon iga​zítani.

[image: image136.png]21|

sebm 158086 | setttpus | sceosy | Mitszat | vidoom |

Asbvegigadtésa

Vsaintesen:
2| enizas
Edgaslegesen =

T Nyelvnek meqfelels kizsrdssal

Aszbvegehelyezése

[Sortéréssel tabb sorba

I Lekicsinyitve, hogy beférjen
T Cellsk egyeshésével

Jabbrél bata
Olvasési rény:

[S20veqfia:

frorgatés

Mégse

A szöveg igazítása csoport Vízszintesen rovatában a cella tartalmá​nak a cella jobb és bal oldalához viszonyított elhelyezkedését állíthat​juk be.

A Normál listaelem választása esetén az Excel az adattípustól füg​gően rendezi a cella tartalmát.

A Balra (Beütve) elem választásával az Excel a cella tartalmát a cella bal szélére igazítja. Ennél az igazítási módnál a Behúzás rovatban meghatározhatjuk a bevitt adat távolságát a cella bal szélétől.

A Középre listaelem választásával a cella tartalmát a cella jobb és bal szélétől egyenlő távolságra rendezhetjük.

A Jobbra elem választásával a bevitt adatot a cella jobb széléhez üt​köztethet​jük.

A Kitöltve igazítás választásakor a cella tartalma addig ismétlődik, amíg a cellát teljes szélességében kitölti.

[image: image137.png]B

almaalmasimasimasima

A Sorkizárt igazítás választásakor az Excel a többsoros szöveget tartalmazó cel​lák sorait az utolsó sor kivételével a cella két széléig húzza ki.

[image: image138.png]B

A sorkizan igazitéssal az Excel
a tobbsoros cellak sorait az
Utolsd sor kivételével a cella ket
széléig hiizza ki

A kijelölés közepére igazítás segítségével az Excel a bevitt adatot víz​szintesen a kijelölt cellák közepére igazítja. Ezzel a funkcióval a cellák összevonásához hasonló látványt érhetünk el.

[image: image139.png]A B D

1 KIMUTATAS

2 1997 1998

3| Bevétel | Kiadds = Bevétel Kiadds
4 1400 s0 2100 1100
5 1620 750 3BE0 1420

Az igazítás beállítása előtt írjuk be az adatot annak a tartománynak az első cellájába, melynek közepére azt igazítani szeretnénk. A tar​to​mány többi celláját hagyjuk üresen. Ezután jelöljük ki a cella​tar​to​mányt, majd állítsuk be A kijelölés közepére igazítást.

A Függőlegesen rovatban a cella tartalmának a cella felső és alsó széle közötti elhelyezkedését adhatjuk meg.

A Fent, Középen vagy Lent igazítás segítségével a bevitt adatokat a cella felső széléhez, középre vagy az alsó széléhez rendezhetjük.

A Kizárva listaelem a cellába bevitt szöveg sorait egyenletesen el​osztja a cella alsó és felső széle között.

[image: image140.png]B

A

zérva igazités a celldba bevitt
szivey sorait egyenletesen elosztja

cella also és fels széle kozott

A Sortöréssel több sorba jelölőnégyzet bekapcsolása esetén a cella szélességét meghaladó szövegrészt az Excel új sorba tördeli. A hos​szú szövegek tördelését kézzel is elvégezhetjük, ha gépelés közben a szük​séges helyen leütjük az ALT+ENTER billentyűket.

A Lekicsinyítve, hogy beférjen opció választásakor az Excel a beírt adat betűméretét addig csökkenti, amíg az a cellába bele nem fér.

A Cellák egyesítésével opció segítségével lehetőségünk van egy tet​szőleges cellatartomány celláinak összevonására. Ezután az egyesí​tett cellák egyetlen önálló cellaként működnek tovább.

[image: image141.png]B

Egyestett cella

Az Elforgatás csoportban a szöveg írásirányát változtathatjuk meg.

[image: image142.png]guahés | setttus | szs0ly | Misszat | vidoom |

Szém

Aszbvegigaziésa

Vsaintesen:

ormal [
Engaslegesen =

T Nyelvnek meqfelels kizsrdssal
Aszoveg ehelyezése.

[Sortéréssel tabb sorba

I Lekicsinyitve, hogy beférjen

T Cellsk egyeshésével

Jabbrél bata

Olvasési rény:

[S20veqfia:

21|

frorgatés

Mégse

Az Elforgatás nem alkalmazható a Kitöltve és a Kijelölés közepére igazításokkal együtt.

Néhány igazítást a Formázás eszköztár gombjainak segítségével is el​végezhetünk.

	Formátum
	Eszköztárgomb

	Balra igazítás
	[image: image143.png]

	Középre zárás
	[image: image144.png]

	Jobbra zárás
	[image: image145.png]

	Cellaegyesítés*
	[image: image146.png]

	Behúzás növelése
	[image: image147.png]

	Behúzás csökkentése
	[image: image148.png]

*A Cellaegyesítés gomb a párbeszéd panel Cellák egyesítésével jelölőnégyzetének megfelelően működik.
 TC "Számformátum" \l 3 A Szám fülön a bevitt számadatok megjelenési formáját határozhatjuk meg különféle számformátumok beállításával. Ezek a formátumok a számok képernyőn, illetve nyomtatásban való megjelenését befolyá​solják.
A számformátum csoportok közül a Kategória listában választhatunk.

[image: image149.png]sebn | gactés | setitus | ooty | Mitszat | vidoom |

Kategbra inta
Condtianal Formatting

2 fkalanos Farmétumi cellk nem
tartainaznak semmiyen kilorleges
seémformatumt.

Tudomanyos
sztveq
iiérieges
Egyéni

Mégse

Alapértelmezésben minden bevitt számadat az Általános formátum​ban jelenik meg. Ilyenkor a számok megjelenési formáját az Excel az adat​típusok viselkedésénél megismert módon alakítja.

A Szám formátum az egyszerű számok megjelenési formájának beállí​tására szolgál.

[image: image150.png]sebn | gactés | setitus | ooty | Mitszat | vidoom |
Kot ota

Condtianal Formatting
Tizegesieayek: [z =

™ Eeres csoportosteés: ()
Negatiy szamok:

123410
-1234,10
-1234,10

 Saémformatum kalénos, A Pénznem s a Kenyveli Formatumok a
pénzértekek sajatos megjelentd.

Mégse

A Tizedesjegyek rovatban megadhatjuk, hogy a cellában lévő számot hány tizedes jegyig jelenítse meg az Excel. Az Ezres csoportosítás opció be​kapcsolásával a beírt számadatot három számjegyenként csoportosít​hatjuk. Ezzel megkönnyíthetjük a nagy számok felismeré​sét. A Negatív számok listában a negatív számok megjelenési for​máját választhatjuk ki.

A Pénznem formátum segítségével különféle pénznem jelölésekkel egészíthetjük ki a számok megjelenését.

[image: image151.png]sebn | gactés | setitus | ooty | Mitszat | vidoom |

Kateabra

Tudomanyos
sztveq
iiérieges
Egyéni

A énznem Formatumok akalanos pénzielolok, A tizedes vesszdk eaymés ol
igaztésshoz haszndlion Konyveldi formatumat

Hinta
Condtianal Formatting
Tizegesieayek: [z =

Bénznem:

& -
Negativ szamok:

1234,10Ft
-1 234,10Ft
-1 234,10t

Mégse

A Pénznem formátumban a számadat mindig ezres csoportosításban jelenik meg.

Amennyiben a helyiértékeket és a negatív előjeleket egymás alá sze​retnénk igazítani, használjuk a Könyvelői számformátumot.

A Százalék formátum választásával a számokat százzal megszorozva és száza​lékjellel kiegészítve jeleníthetjük meg. Például a 0,5 érték százalék formá​tumban 50%.

A számformátumokat a Formázás eszköztáron található gombok segít​sé​gével is beállíthatjuk.

	Számformátum
	Eszköztárgomb

	Pénznem
	[image: image152.png]

	Százalék
	[image: image153.png]

	Ezres csoport
	[image: image154.png]

	Tizedeshelyek növelése
	[image: image155.png]K

	Tizedeshelyek csökkentése
	[image: image156.png]P

A Dátum speciális számformátum. A beírt dátumokat az Excel az 1900. január 1-hez viszonyított sorszámként kezeli. Például 1900. ja​nuár 1. az egyes, 1900. január 2. a kettes számnak felel meg. Ennél korábbi dátumokat a program nem tud értelmezni.
TIPP

Amennyiben a számadatot dátum formátumban szeretnénk megadni, ügyeljünk arra, hogy a bevitt dátumforma megegyezzen a Windows Vezérlőpultján megadott Területi beállításokkal. Magyar területi beállítás esetén az évszámot, a hónapot és a napot ponttal elválasztva kell megadnunk. A dátum bevitelekor csak számjegye​ket használjunk.

Például: 1999.02.20.

[image: image157.png]sebn | gactés | setitus | ooty | Mitszat | vidoom |

Kateabra
Aanes 2]
5zém

pénznem

e

15
zszalék.
rort
Tudomanyos
sztveq
iiérieges
Egyéni

A détumformatumok a dstumérteket datumként és idsként felentk meg. A
csilaggal () el kivételével az eqyéni szamformstumok nem vatoznsk a2
operciés rendszer bedlitasa szerit

O
Condtianal Formatting

Tipus:

%2001, marcius 14,
5. 14,

2001 3. 14,
2001.03.14
2001 mére.. 14,
o1 mércus 14,

Nyely (orsedo):

iaayar <

Mégse

Mivel a dátumok számértékkel rendelkeznek, számítási műveleteket is végezhetünk velük.
Néhány számformátumhoz kapcsolódó jelölést – pl.: Ft, %, E – tartal​mazó számadat beírásakor nem szükséges a számformátumot külön beállítanunk, mert az Excel ezeket felismeri, és adat bevitelekor auto​matikusan alkalmazza.
Lehetőségünk van egyéni dátumformátumok beállítására is. Ezt az Egyéni számformátum kategóriát választva tehetjük meg. Az egyéni formátum beállításához formátumkódokat használhatunk. A formátum​kód egy speciális karaktersorozat.

Az egyéni dátumformátum beállításához a következő formátumkódo​kat használhatjuk:

	Dátumformátumkód
	Jelentés

	éé
	Az éveket két számjeggyel jeleníti meg (98.12.21)

	éééé
	Az éveket négy számjeggyel jeleníti meg (1998.12.21)

	h
	A hónapokat számjeggyel, vezető nulla nélkül jeleníti meg (1)

	hh
	A hónapokat számjeggyel, vezető nullával jeleníti meg (01)

	hhh
	A hónapokat szövegesen rövidítve jeleníti meg (jan.)

	hhhh
	A hónapokat szövegesen, teljes hosszában jeleníti meg (január)

	n
	A napokat számjeggyel, vezető nulla nélkül jeleníti meg (2)

	nn
	A napokat két számjeggyel, vezető nullával jeleníti meg (02)

	nnn
	A napokat szövegesen rövidítve jeleníti meg

(H, K, Sz, Cs, P, Szo, V)

	nnnn
	A napokat szövegesen, teljes hosszában jeleníti meg (hétfő, kedd, szerda)

Az egyéni formátumot leíró karaktersorozatot a Formátumkód rovatba kell begépelnünk

[image: image158.png]sebn | gactés | setitus | ooty | Mitszat | vidoom |
Kategria:

O
Condtianal Formatting

Eormstunkd:
[Geerhon

[——
0,002

o00E00

|##0,0E+0 =
o

Kinculésként eqy étezot hasznilva ira be a s2amformatumkédat,

Mégse

Lássunk egy példát az egyéni dátumformátumok alkalmazására. Ha a dátumot hosszú formátumban, azaz négyjegyű évszámmal, teljesen kiírt hónap névvel, nappal, valamint, hogy a nap a hét melyik napjára esik kívánjuk megadni, a következő egyéni formátumkódot kell meg​adnunk:

éééé. hhhh n, nnnn

Ennek hatására a dátum a következő alakban jelenik meg:

1930. május 22, csütörtök

A formátumkódok segítségével további egyéni számformátumok beál​lítására is lehetőségünk van. A leggyakrabban használt formátumkódo​kat és jelentésüket az alábbi táblázatban foglaltuk ös​sze.

	Formátumkód
	Jelentés

	0
	Számhely-jelölő. Megjeleníti a 0 számjegyet.

	#
	Számhely-jelölő. Nem jeleníti meg a felesleges 0 számjegyeket.

	(szóköz)
	Ezreselválasztó

	, (vessző)
	A tizedesjegyelölő

	"szöveg"
	Az idézőjelek közötti szöveget jeleníti meg

	\karakter
	Megjeleníti a \ jel után álló karaktert

	_karakter
	Karakternyi hely kihagyása

	@
	A cella tartalmát szöveges adatként jeleníti meg

	[szín neve]
	A szám színének beállítása

A # és a 0 karakter használata közötti különbséget jól szemlélteti a kö​vetkező példa:

	Eredeti érték
	Formátumkód
	Megjelenő érték

	15
	####
	15

	
	0000
	0015

	0
	####
	(nem jelenik meg)

	
	0000
	0000

Lássunk néhány további példát az egyéni számformátumok alkalmazá​sára az 1528,1526 szám formátumozásán keresztül.

	Formátumkód
	Eredmény

	0" db"
	1528 db

	0,000
	1528,153

	"$"# ##0,0
	$1 528,2

A formátumkód legfeljebb négy szakaszból állhat. A szakaszokat pon​tosvessző választja el egymástól. Az egyes szakaszokat a következő táblázatban foglaltuk össze:

	Szakasz
	Jellemzői

	Első
	A pozitív számok formátumát adja meg

	Második
	A negatív számok formátumát adja meg

	Harmadik
	A nulla értékek formátumát adja meg

	Negyedik
	A szövegek formátumát adja meg

Tekintsünk egy példát a pozitív és negatív számok eltérő formátummal történő jelölésére. Ehhez két számformátum megadására van szüksé​günk. Például 0,00;[piros]-0,00.

Amennyiben harmadik számformátumot is megadunk, a harmadik számformátum a nulla értékre vonatkozik.
Például 0" db";-0" db";"- db".

Figyeljünk arra, hogy ha a formátumkódban a szóközt idézőjelek közé írjuk, akkor az szövegként viselkedik, ellenkező esetben azonban ez​res elválasztóként funkcionál.
Az egyéni számformátumokat az Excel nem ismeri fel automatikusan az adatbevitel során.
 TC "Cellavédelem" \l 3 A Védelem fülön az egyes cellák módosításával, illetve megjelenítésé​vel kapcsolatos két opciót találhatunk. A Zárolt opció ki- vagy bekap​csolásával a cellák tartalmának módosítását engedélyezhetjük vagy akadályozhatjuk meg, míg a Rejtett opció bekapcsolása esetén a cel​la​értékek kiszámításához használt képleteket rejthetjük el.

[image: image159.png]sebm | et | stitpus | sceosy | Mitscat (Vi)

¥ Zarolt.
T~ Rejett

A cellsk zarolésanak vagy & képletek elretésének cssk skkor
van hatésa, ha védett a munkalap. Vedette tétehes valassza
2 EsakGz20k mend Védelem parancsabl a Lapvédelem pontot,
Jels26 megachatd,

Megse

A cellák zárolásával megakadályozhatjuk, hogy a felhasználók a táb​lá​zatban egy-egy nem módosításra szánt képletet vagy cellaértéket vé​let​lenül felülírjanak.

Ahhoz, hogy ezek a beállítások érvénybe lépjenek, aktivizálnunk kell a lapvédelmet az Eszközök menü Védelem [image: image160.png]

 Lapvédelem parancsával.

[image: image161.png][& munkalap s a zérolt cellsk védeime.

Jelsz6 a védlem Feloldéséhoz

praeembete

Minden felhaszndlénak engedélyezve:

[e 2arol: cellk kellése.
I colisk formazasa

I oszlopok formazasa

I sorok formszasa

I Oszlopok beszirasa

I Sorok besarasa

I Hiperhivatkozasok beszirasa
I~ Oszlopok torlése.

I sorok triése

A védelmet, vagyis a munkalap és a zárolt cellák módosításának elke​rülését, a megjelenő Lapvédelem panelen található A munkalap és a zárolt cellák védelme jelölőnégyzettel kap​csolhatjuk be.

A Minden felhasználónak engedélyezve csoport jelölőnégyzetei se​gítségével beállíthatjuk, hogy a védelem a munkalap mely elemeire terjedjen ki. Például a Cellák formázása jelölőnégyzet törölt állapotá​ban az Excel megakadályozza a zárolt cellák formátumozását. Az Ob​jektumok szerkesztése jelölőnégyzet törölt állapotában a zárolt diag​ramok és rajzobjektumok áthelyezése és formátumozása nem le​het​séges. A jelölőnégyzetek kiválasztása engedélyezi az adott művelet végrehajtását.
Amennyiben a lapvédelem feloldását jelszóhoz szeretnénk kötni, a megfelelő jelszót a Jelszó a védelem feloldásához rovatba gépelhet​jük be. Amennyiben a jelszó rovatot kitöltöttük, az OK gomb haszná​lata után – az esetleges gépelési hibák elkerülése végett – a jelszót meg kell erősítenünk, annak újbóli begépelésével.

Amikor a cellavédelem aktív, a módosítható cellák között legegysze​rűbben a TAB és a SHIFT+TAB billentyűkombinációk segítségével közlekedhetünk.

A lapvédelem feloldásához használjuk az Eszközök menü Védelem [image: image162.png]

 Lapvédelem feloldása parancsát. Amennyiben a védelem bekapcsolá​sakor jelszót adtunk meg, a védelem feloldása csak a jel​szó ismereté​ben lehetséges.

 TC "Formátumok másolása" \l 2 Egy táblázat készítése során előfordul, hogy egy-egy formátum​kombi​nációt többször szeretnénk használni. Ezt legegyszerűbben a koráb​ban beállított formátumok másolásával tehetjük meg.

Egy cella formátumainak másolásához jelöljük ki a másolandó for​má​tumokat tartalmazó cellát, majd a formátumok felvételéhez kattint​sunk a Szokásos eszköztár Formátum másolása gombjára. Végezetül je​löljük ki a formátumozandó cellát vagy cellákat.

[image: image163.png]A B

Arbevétel
1999, 6v. 2 354 000]
2000, 1_negyedév 845000

200011 negyedéy 563000
2000.1I_negyedév 611000
20001V negyedey 712000

2000, 6v osszesen:| 2731000

[image: image164.png]A B
Arbevétel

1999, 6v. 2 354 000]
2000, 1_negyedév 645 000
200011 negyedéy 563 000
2000.1I_negyedév 611 000
20001V negyedey 712000
2000, 6v osszesen: | 2731 000)

Amennyiben a formátumozni kívánt táblázat és a formátumokat tartal​mazó táblázat celláinak elrendezése megegyezik, lehetőségünk van a teljes táblázat formátumainak másolására is.
Ebben az esetben jelöljük ki a másolni kívánt formátumokat tartal​mazó cellatartományt, kattintsunk a Formátum másolása gombra, majd je​löljük ki annak a cellatartománynak a bal felső celláját, ahová a for​mátumokat átmásolni szeretnénk.

[image: image165.png]B

c

D

Ertékesitési 6sszesitd teriletenkent (1.negyedév)
TOTALKAR Biztosité Rt.

Hanuar [Februar Marcius [Atlaghevetel
71280 Ft 1350 Ft 122000 Ft 91543 Ft
56 750 Ft 59190 Ft 62950 Ft 59 630 Ft
77 500 Ft 139820 Ft. 170 550 Ft 129 290 Ft
Kovacs ossz: 205 530 Ft 280 360 Ft 355 500 Ft 280 463 Ft
Kerekes Péter Januar Februar Marcius Alagbevtel
Elethiztosités 65000 75000 60000 BBBEB GEEE7
Lakésbiztosits 70050 81060 76770 7B625,66EG7
Casca 21720 21240 21030 21330
Kerekes ossz. 91770 102300 99800 97956 GBEG7
Rutich Ferenc
Elethiztositas 73280 130540 139810 1145433333
Lakésbiztosits 131750 210750 220920 187806 6667
Casca 32850 31650 3360 327833333
Rutich dssz. 237880 372940 304580 3361333333

[image: image166.png]A B C D E
Ertékesitési 6sszesitd teriletenkent (1.negyedév)
TOTALKAR Biztosité Rt.

[Januar Februar Marcius |Atlagbevétel
71280 Ft 81350 Ft 122000 Ft 91543 Ft
56 750 Ft 59 190 Ft 62 950 Ft 59 630 Ft
77 500 Ft 133820 Ft 170550 Ft 129 290 Ft
Kovécs ossz: 205 530 Ft 280 360 Ft 355 500 Ft 280 463 Ft
Kerekes Péter _|Januar Februar Marcius |Atlagbevétel
Elethiztosi 65 000 Ft 75000 Ft 60 000 Ft 66 667 Ft
Lakashiztositas 70050 Ft 81060 Ft 78770 Ft 76 627 Ft
Casco 21720 Ft 21240 Ft 21030 Ft 21330 Ft
Kerekes ossz: 91770 Ft 102 300 Ft 99 800 Ft 97 957 Ft
Rutich Ferenc
73280 Ft 130 540 Ft 133810 Ft 114 543 Ft
131750 Ft 210750 Ft 220 920 Ft 187 807 Ft
32850 Ft 31650 Ft 33850 Ft 32783 Ft
237 880 Ft 372 940 Ft 394 580 Ft 335 133 Ft

Ha ugyanazt a formátumot több különböző helyre szeretnénk má​solni, a formátumokat tartalmazó cella vagy cellák kijelölése után kat​tintsunk duplán a Formátum másolása gombra. Ez után a gomb mind​addig aktív marad – és a formátumok beillesztését addig ismételhetjük – amíg a gombot ki nem kapcsoljuk, vagy az ESC billentyűt le nem ütjük.

 TC "Feltételes formázás" \l 2 Az Excel Feltételes formázás funkciójával lehetőségünk van a cellák​ban szereplő értékek helyzettől függő formátumozására.

A feltételes formátumozás beállításához jelöljük ki a formátumozni kí​vánt cellákat, majd adjuk ki a Formátum menü Feltételes formázás paran​csát.

[image: image167.png]Ha a megadott fektel igaz,
iyen lesz a formazas:

] [+ oo ot ven o] | e

Nincs farmatum bedlitva

]

wotes>> | 1o | [oc] e

A Formázási feltételek párbeszéd panel első legördülő listája segítsé​gével beállíthatjuk, hogy az Excel a cellákba írt képletek eredményét vagy magát a képletet vizsgálja.

Amennyiben a cella értékét vizsgáljuk, a második legördülő listában a vizsgált relációt adhatjuk meg. Az ezt követő rovatban, illetve rova​tok​ban a reláció értékét vagy az értéktartományt kell megadnunk. Itt szükség szerint cellahivatkozás is szerepelhet.

Ha magát a képletet vizsgáljuk, a legördülő lista melletti rovatban a képlet szövegét kell megadnunk. Természetesen ebben az esetben is lehetőségünk van konkrét szöveg begépelése helyett egy tetszőleges cellára hivatkozni.

A feltétel teljesülése esetén beállítandó formátumokat a Formátum gombra kattintva adhatjuk meg.

[image: image168.png]el

forr

o e

[
FEET O
Ee S e

[Kilbnleges hatss
I7 Athizott

I~ Felst index
I~ st indexc

AsBbOsUIYyZz

A Felételes formézéshoz beslithatja a et stlust, a2

alahizss médiat, a sent s & betk athizssat

 [image: image169.png]e] [t

i Hincs.
— Sgin:
[D ==

Kigrlés

Mégse

[image: image170.png]et | ooty (S|
core

21|

e

Nincs s2in

Mintazat:

inta

Kigrlés

wégse

A Cellák formázása párbeszéd panel Betűtípus, Szegély és Mintá​zat fülén a formátumokat – bizonyos korlátok között – a koráb​ban megis​mert módon állíthatjuk be. A formázás megszüntetéséhez hasz​náljuk az egyes formátumtípusokhoz tartozó Kitörlés gombot.

A Formázási feltételek párbeszéd panelen szükség szerint még to​vábbi két feltételes formátumot adhatunk meg a Bővítés gombra kat​tintva.

A feltételes formázással ellátott cellák értékeit az Excel folyamatosan figyeli, és amint azok értéke megváltozik, az előre megadott módon módosítja azok formátumait.

[image: image171.png]1, felstel

co ke]| ragronp voay savens

Ha a megadott fektel igaz,
iyen lesz a formazas:

Eormstun.

felétel

rccho ariete =] [roavethvagy carenis =] o0

s AaBLGGllavyze

Formstun.

3. Felttel

cchoaridte =] [otovetiessi ot =]

Ha a megadott fektel igaz,
iyen lesz a formazas:

Bvis >> | | Tors.

ok

A feltételes formázás törléséhez kattintsunk a Törlés gombra, majd a megjelenő párbeszéd panelen válasszuk ki a törölni kívánt feltétele​ket.

[image: image172.png]T . Felttel
T~ 2. felétel
T~ 3. feltétel

A témakörhöz kapcsolódó gyakorló feladat:
Feladatgyűjtemény 6. feladat

számítások a táblázatban

Az Excelben az egyszerű adatok bevitelén kívül különféle számításo​kat is végezhetünk. Ezeket a műveleteket a cellákba beírt képletek se​gítségé​vel oldjuk meg. A képletek mindig = egyenlőségjellel kezdőd​nek.

Megjegyzés

Lehetőségünk van + vagy – jellel kezdeni egy képletet. A bevitel jóváhagyása után az Excel a + jelet lecseréli = jelre, a – jel elé pedig egy = jelet szúr be.
 TC "Alapműveletek" \l 2 A képletekben használható aritmetikai műveleti jeleket az alábbi lista foglalja össze.

+
összeadás
-
kivonás
*
szorzás
/
osztás
^
hatványozás

A hatványozás műveleti jelet alap^hatványkitevő formában kell meg​adni. Például a 23 számítást az =2^3 képlettel végezhetjük el.

A képletek eredményének kiszámításánál az Excel figyelembe veszi a matematikából ismert művelet-végrehajtási szab​á​lyokat. Ilyen például a balról-jobbra szabály, a művelet prioritására vonatkozó szabály va​lamint a zárójelezés szabálya.
Amennyiben egy képlet nem tartalmaz zárójelet, a műveleteket balról jobbra haladva hajtjuk végre.

Prioritás szerint a legmagasabb rangú művelet a hatványozás, ezt kö​veti a szorzás és az osztás, a leg​alacsonyabb rangú műveletek pedig az összeadás és a kivonás. A műveletek végrehajtási sorrendje zá​ró​jelek segítségével módosítható. A képletekben tetszőleges számú () ke​rek zárójelet használhatunk.

Az & összefűzés jellel mind szám-, mind szöveges adatokkal vé​gez​hetünk műveletet. A művelet eredményeként a beírt adatokat az Excel egymás után írja, egy cellába.

 TC "Cellahivatkozások" \l 2 A képletekben a konstans számokon kívül más cellák tartalmát is fel​használhatjuk. Ennek előnye, hogy kiküszöbölhetjük az ismételt begé​peléssel járó tévedési lehetőséget, illetve megkönnyíthetjük az esetle​ges módosításokkal járó újraszámolást.
Az egyes cellákra azok koordinátáinak megadásával hi​vatkozhatunk. A hivatkozás során először az oszlop betűjelét, majd a sor számát kell megadnunk. Ha megváltoztatjuk egy olyan cella tar​talmát, melyre egy képletben hivatkoztunk, az Excel a képletet auto​matikusan újraszá​molja.

A képletekben szereplő cellahivatkozásokat begépelés helyett az egér​rel is kijelölhetjük, ezt nevezzük rámutatásnak. Amikor a képlet írása közben szeretnénk egy cellára hivatkozni, kattintsunk a megfelelő cel​lára, melynek koordinátája megjelenik a képletben.

[image: image173.png]A B [D

1997 1998 1999

JAN TTTHEAG 1s0 2010

FEBR 470 1450 1940
MARC 1320 1620 1840
APR 1200 1450 1630

Osszesen[=E2 1

Ezután folytassuk a képlet begépelését. Az Excel a képlet könnyebb áttekintése érdekében a képletben szereplő cellahivatkozásokat szer​kesztés közben eltérő színnel jeleníti meg, és kiemeli a hivat​ko​zá​sok​nak megfelelő cellákat.
[image: image174.png]A B c o

1 1997 199 1999
2 AN 5G] 1800 2010
3 |FEBR a0 14E0 1940
4 |MARC 30, 160 1540
5 |APR 2000 1450 1630
6 |Osszesen|=E2+B3+54+85

7

Az egyes cellakoordinátákat új koordináta begépelésével, illetve a hi​vatkozott cella keretének áthelyezésével vagy átméretezésével mó​do​síthatjuk.

 TC "Hivatkozástípusok" \l 2 Gyakran előfordul, hogy egy táblázat soraiban vagy oszlopaiban ugyanazt a számítást kell elvégeznünk. Ebben az esetben a képleteket begépelés helyett egyszerűbb másolással sokszorosítani.

A képletek másolásának hatékony alkalmazásához azonban meg kell ismerkednünk a cellakoordináták megadásakor használható három hivatkozástípussal.

	Típus
	Jelölés
	Magyarázat

	Relatív
	A1
	A relatív hivatkozás koordinátái a képlet máso​lá​sakor mindig annyival változnak, amennyivel a képlet az eredeti helyéhez képest arrébb kerül.

	Abszolút
	A1
	Az abszolút hivatkozással megadott koordi​ná​ták a képlet másolásakor változatlanok marad​nak.

	Vegyes
	$A1
vagy
A$1
	A vegyes hivatkozás használatakor a cella​koordináta egyik tagját abszolút, másik tagját relatív hivatkozással adjuk meg. Így másolás​kor csak a cellakoordináta relatív hivatkozással megadott tagja módosul.

A képlet másik cellába történő áthelyezésekor a hivatkozás típusától függetlenül minden koordináta változatlan marad.

Az alábbi ábrákon néhány példát láthatunk a relatív, az abszolút és a vegyes hivatkozások alkalmazására.

[image: image175.png]A B c]
1 Bagaméri Cukraszda

2 199 1997 1998

3 |Van 1520 1980 1400
4| Csokoladé 1410 1400 1600
5 |Puncs 1300 1680 1630
6 |Osszesen [-B3+B4+B5 |

7

[image: image176.png]A B [D

1 Bagaméri Cukraszda

2 1996 1997 1998

3 [vani 1520 1980 1400
4 |Csokoladé 1410 1400 1500
5 [Puncs 1300 1580 1630
6 |Osszesen 4230 4960 4530
7

A feladat a relatív hivatkozás egyik alkalmazási területét mutatja be. A feladatban összegezni kell az egyes években eladott fagylalt​mennyi​ségeket. Az 1996-os év összes fagylaltmennyiségét megkapjuk, ha a B3:B5 tartomány celláinak tartalmát összeadjuk. A képletben relatív hivatkozásokat hasz​nálunk. Az összeg megjelenik a B6 cellában. Ez​után a relatív hivatko​zást tartalmazó képletet átmásoljuk a C6 illetve a D6 cellákba. Ekkor az Excel automatikusan módosítja a képletben sze​replő hivatkozást a C3-C5 valamint a D3-D5 cellákra.

Ebben a feladatban az abszolút hivatkozásra látunk példát.
[image: image177.png]A B c
1|1 Gombsc WF
2
3 Név Gombc _ Osszeq
4 |Kati)=8B8184]
5 Fer 3
6 |Peti 5
7 |sai 2
Bl

[image: image178.png]A B [
11 Gombéc 40 Ft

2

3 [Nev Gombéc Osszeg

4 |Kati 4 160Ft
5 |Feri 3 1R
6 |Peti 5 2WFt
7 |sai 2 80 Ft
£l

Itt azt szeretnénk meghatározni, hogy melyik gyereknek hány forintot kell fizetnie a fagylaltért. Ebben az esetben a gombóc egységára a B1 cellában van megadva. A képletben a gombóc egységárára abszolút hi​vatkozást használunk, hogy minden képlet a B1 cellából vegye a gombóc árára vonatkozó adatot. A gombócok mennyiségére relatív hi​vatkozást alkalmazunk, hogy a gombócok mennyiségét a képlet min​dig az aktuális cellából olvassa ki. A képlet másolásakor az Excel au​tomatikusan módosítja a gombóc mennyiségére vonatkozó relatív hi​vatkozásokat, a gombóc árára vonatkozó értéket azonban mindig a B1 cellából veszi.

A következő feladatban egy szorzótáblát készítünk.

[image: image179.png]

[image: image180.png]ElF G| H J

SZORZOTABLA

4 5 6 7 8 9
4 5 B 7 8 3
8 1M 12 14 16 18

120 15 18 21 24 27

B 0 24 2B LB/

0 2% W 3B/ 4 4

24 3 B 42 48 &4

8 B 42 49 s B3

32 40 48 s 672

% 45 54 63 72 81

40 s B0 70 80 90

A feladat megoldásához vegyes hivatkozásokat használunk. Az érté​kek kiszámításához a 2. sor és az A oszlop értékeit páronként kell összeszo​roznunk. Ezért a 2. sorra és az A oszlopra abszolút hivatko​zást adunk meg. Ahhoz, hogy a táblázatot egyetlen képlet segítségé​vel fel tudjuk tölteni, gondoskodnunk kell arról, hogy az A oszlop meg​felelő sorából illetve a 2. sor megfelelő oszlopából származó adatok kerüljenek össze​szorzásra. Ezért az A oszlop soraira és a 2. sor osz​lopaira relatív hivat​kozás adunk meg. A beírt képletet ezután átmásol​juk az összes szüksé​ges cellába. Az Excel a relatív hivatkozásokat automatikusan módo​sítja.
 TC " A másolás, áthelyezés és kitöltés műveletek hatása " \l 3 A relatív, abszolút és vegyes hivatkozások eltérő módon reagálnak a táblázatban végzett szerkesztőműveletekre.

Másolás vagy kitöltés művelet esetén a lemásolt cellákban található relatív hivatkozások – és a vegyes hivatkozások relatív koordinátái – értelemszerűen megváltoznak.

Áthelyezés művelet esetében az áthelyezett cellák képletei változatla​nok maradnak. Ha más képletek tartalmaztak az áthelyezett cellákra vonatkozó hivatkozásokat akkor, azok a hivatkozások típusuktól füg​get​lenül mó​dosulnak, hogy az áthelyezés után is a megfelelő cellákra mutassanak.

Oszlopok, sorok vagy cellák beszúrása, illetve törlése esetén min​den, a művelet eredményeként áthelyezésre került cellára vonatkozó hivat​kozás úgy módosul, hogy továbbra is a megfelelő cellára mutas​son. A törölt cellákra mutató hivatkozások #HIV hibaértékké változnak.

Cellatartalom törlése esetén a cellára mutató hivatkozásokat tartal​mazó képletek nem változnak meg.

 TC "Cellák elnevezése" \l 2 Táblázatok készítése során azokat a cellákat és tartományokat, ame​lyekre gyakran hivatkozunk tetszőleges szöveges azonosítóval láthat​juk el. Ezekre a cellákra és tartományokra a továbbiakban a cella​koor​di​ná​ták helyett az azonosítójuk megadásával is hivatkozha​tunk.

Az azonosító név betűkből és számokból, illetve az _ aláhúzás karak​terből állhat. A név nem kezdődhet számjeggyel, nem tartalmazhat szóközt, és nem hasonlíthat cellahivatkozásra.

 TC "Név megadása" \l 3 Egy kijelölt cella vagy tartomány nevét a Beszúrás menü Név [image: image181.png]

 Név meg​adása parancsával definiálhatjuk.

[image: image182.png]N

a 21|
Murkafizetben [évé nevek:

Kiads] oK

Bezirés

megac

Hozzsadés

Esvoliss

Huatkozés
‘Chart Labeling 14045

A megjelenő párbeszéd panel Munkafüzetben lévő nevek rovatában adjuk meg a kijelölt cellatartomány nevét. A tartomány helyzetétől füg​gően az Excel felkínálhat egy azonosító nevet, ezt azonban szükség szerint felülbírál​hatjuk. A nevet a Hozzáadás gombra kattintva rögzít​hetjük.

A Hivatkozás rovat jobb szélén látható [image: image183.png]

 gombra kattintva újabb tarto​mány kijelölésére van lehetőségünk. Ezután a kijelölt tartomány​nak is tetszőle​ges nevet adhatunk.

Egy korábban definiált tartománynevet – annak kijelölése után – az El​távolítás gombra kattintva törölhetünk a listából. Ha valamely kép​let​ben ezt a nevet már használtuk, a név törlése után a képlet ered​mé​nye #NÉV? hibaérték lesz. A hibát a képlet módosításával vagy a név újradefiniálásával korrigálhatjuk.

Cellák vagy tartományok azonosító nevét a Szerkesztőléc Név mezőjé​ben is megadhatjuk. A cellák kijelölése után kattintsunk a Név mezőbe, gépeljük be a nevet, majd üssük le az ENTER billentyűt.

[image: image184.png]9] F4jl Sperkesatés Nézet Besairds Formatu

DEHE & --a=-4@r

Bevétel - A 1540
& B &]

1 Bevitel _Kiadds

2 lJan 800

3 |Febr 1100

4 |warc 1600

5 |Apr 1630,

B M5 1950

7

A definiált neveket a Név mező legördülő listája segítségével is meg​jeleníthetjük. Egy tetszőleges listaelemre kattintva a név által jelölt cellára vagy tartományra ugorhatunk.

[image: image185.png]2]

Seerkesztés Nézet Besairds

Formétu

DEHE & - &= 4@

#
B &]

Kiadés el Kiatés
2 [Jan 1540 800
3 |Febr 2510 1m0
4 |marc 00 1500
5 |Apr 2560 1630,
6 M3 3000 1980
7

 TC "Nevek automatikus létrehozása" \l 3 Egyszerre több sort vagy oszlopot elnevezhetünk az oszlopok tetején vagy alján, illetve a sorok elején vagy végén szereplő szöveges azono​sítók felhasználásával. Ebben az esetben az elnevezést tartalmazó cellákat is ki kell jelölnünk.

A kijelölés után adjuk ki a Beszúrás menü Név [image: image186.png]

 Létrehozás paran​csát. A megjelenő párbeszéd panelen válasszuk ki az elnevezéshez használni kívánt cellákat, majd kattintsunk az OK gombra.

Az alábbi ábrán a nevek létrehozására látunk egy példát.

[image: image187.png]A B C
Bevitel _ Kiadas
lian 1540 80|
Febr 2510 1100
e 00 1500
[Aer 2560 1630
[o0 ses0l

[image: image188.png]9] F4jl Sperkesatés Nézet Besairds Formatu

DEHE & - &= 4@

#
B &]
Bevetel etel Kiadas
Febr 1540 600
Jan 2510 1m0
Kiadas 3100 1500
M4 2560 1630
Mac 3000 1950
7

 TC " Nevek használata abszolút vagy relatív hivatkozásként " \l 3 A cellák, cellatartományok elnevezéseit abszolút vagy relatív hivatko​zásként is használhatjuk.

Az egy cellához rendelt nevek mindig abszolút hivatkozásúak.

[image: image189.png]A B 4
1|1 Gombie A0

2

3 INev Gombde _ Osszeq
4 |Kati If=B4Ar
5 [Feri 3

6 |Peti 5

7 |sai 2

Bl

[image: image190.png]A B [
11 Gombéc 40 Ft

2

3 [Nev Gombéc Osszeg

4 |Kati 4 160Ft
5 |Feri 3 1R
6 |Peti 5 2WFt
7 |sai 2 80 Ft
£l

A neveket a cellatartományokat kezelő függvények szintén abszolút hi​vatkozásként értelmezik.

[image: image191.png]A

B [

D

Idszak

Bevétel _ Hanyad

2000, 1 negyedér

645000/ =B2/SZUM (Bevétel)

2000 11 negyedéy 563000
2000 11l negyedéy 611000
12000, 1V. negyedéy 712000/
2000, 6v osszesen: 2731000

[image: image192.png]A
Iddszak

2000, | negyedév
2000, I negyedéy
2000, 1. negyedév
2000, V. negyedév

2000 6v sszesen:

B
Bevétel
845 000
563 000
611000
712000
2731 000

c
Hanyad

31%

21%

2%

6%

100%

Az egy oszlopot vagy egy sort tartalmazó cellatartományokat — hely​zettől függően — relatív cellahivatkozásként is felhasználhatjuk. Ha például egy oszlop elnevezését az általa jelölt oszlop mellett cellahivat​kozásként használjuk, mindig az aktuális sorban található cella értékét kapjuk eredményül.

[image: image193.png]A B c 5]

1 Bevitel _Kiadds _ Koltséghanyad
2 lJan 4] BO0[=Kiadés/Bevétel |
3 [Febr 2510] 1100

4 |marc 00| 1500

5 |Apr 2560 1630,

6 M3 3o00] 1950

7

[image: image194.png]A B c 5]
1 Bevitel Kiadds _ Koltséghanyad
2 lJan 1540 800 52%
3 |Febr 2510 1m0 4%
4 |marc 00 1500 8%
5 |Apr 2560 1630, B4%
6 M3 3000 1980 65%
7 #ERTEKI

8 T #ERTEKI

5

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 8., 9., 10., 11. feladat

 TC "Hivatkozás másik munkalap vagy munkafüzet celláira" \l 2 Az Excelben lehetőségünk van más munkalapon vagy más munkafü​zetben található cellákra mutató hivatkozások használatára.

A hivatkozások megadásának legegyszerűbb módja a korábban meg​ismert rámutatás. A rámutatás használata esetén az Excel automati​kusan abszolút hivatkozásként írja be a képletbe a megfelelő hivatko​zást.

Amennyiben a hivatkozást magunk szeretnénk begépelni, az alábbi formát használhatjuk.

Más munkalapon található cellára történő hivatkozáshoz:

'munkalap neve'!cella

Például: 'OKTOBER'!C5

Másik munkalapra való hivatkozáshoz — egy munkafüzeten belül — a cellák, illetve tartományok elnevezését is felhasználhatjuk, mert a munkafüzetben definiált neveket bármely munkalapon használhatjuk.

Más munkafüzetben található cellára történő hivatkozához:

'[munkafüzet neve]munkalap neve'!cella

Például: '[KIMUTATAS 98.XLS]OKTOBER'!C5

Megjegyzés

Bizonyos esetekben az Excel az ' aposztróf jeleket elhagyja a hivatkozásban. En​nek ellenére a begépelésekor a hivatkozásokat tanácsos a fent ismertetett módon megadni.

Amikor az Excelben egy olyan munkafüzetet nyitunk meg, ami más, meg nem nyitott munkafüzet celláira való hivatkozásokat tartalmaz, az alábbi párbeszéd panel jelenik meg a képernyőn.

[image: image195.png]A munkafizet més adatforrésokhaz 52616 csatolésokat tartamaz,

A
Rt et onitertn

R

Az Frissítés gomb használata esetén az Excel beolvassa a hivatko​zott cellák aktuális értékeit. A Nincs frissítés gomb használata esetén az Excel a legutolsó ismert adatokkal dolgozik.

Megnyitott munkafüzetek között az adatfrissítés automatikus.

 TC "Hibaértékek" \l 2 Képleteink eredményét esetenként nem tudja az Excel kiszámítani. En​nek legegyszerűbb példája a nullával való osztás, mely a matemati​kában nincs értelmezve. Amennyiben az Excel képleteink eredményét nem tudja kiszámítani, hibaértéket ad eredményül. A hibaérték mindig egy # kettőskereszttel kezdődő, csupa nagybetűvel írt szöveges infor​máció. A leggyakrabban előforduló hibaértékeket az alábbiakban fog​laltuk össze.

#ÉRTÉK! — Numerikus értéket igénylő számításnál szöveges értéket írtunk be, vagy szöveges értéket tartalmazó cellára hivatkoztunk.

#ZÉRÓOSZTÓ! — Nullával való osztást végeztünk. A hibát okoz​hatja az is, hogy osztóként nulla értéket tartalmazó, vagy üres cellát adtunk meg.

#NÉV? — A képletben használt cellahivatkozást, függvényt vagy ne​vet nem ismeri fel a program. Ennek oka lehet gépelési hiba, vagy az, hogy a korábban definiált nevet töröltük.

#HIV! — A képlet érvénytelen cellahivatkozást tartalmaz. Akkor for​dul​hat elő, ha cellák másolása, áthelyezése vagy törlése után az Excel a képletben szereplő cellahivatkozásokat nem tudja helyesen kijavítani. Ilyen hibát kapunk például, ha töröltünk egy oszlopot, melynek vala​mely cellájára egy képletben hivatkoztunk. A képletet ellenőrizve lát​hatjuk, hogy a hibát okozó cellahivatkozásokat #HIV! hibaértékre cse​rélte az Excel.

#SZÁM! — Többek között akkor kaphatunk ilyen hibaértéket, ha kép​letünk eredmény túl nagy vagy túl kicsi szám, amit az Excel már nem tud kezelni. Az Excel -1*10307 és 10307 közötti számértékek kezelésére képes.

 TC "A függvények" \l 2 Azokat a számításokat, melyeket a korábban ismertetett műveleti jelek​kel nem tudunk leírni, függvények segítségével végezhetjük el. Az Excel többek között tartalmaz matematikai, trigonometriai, pénz​ügyi, statisztikai, dátum és idő, valamint logikai függvényeket. A továbbiak​ban a legáltalánosabb függvények használatát tekintjük át.

 TC "A függvények általános alakja" \l 3 A függvények két fő részből állnak, a függvény nevéből és a bemenő adatok – más néven argumentumok – listájából. Ez utóbbit közvetlenül a függvénynév után, zárójelek között kell megadnunk.

függvénynév(argumentumlista)

Több argumentum esetén az egyes elemeket pontosvesszővel kell el​választanunk egymástól.
Megjegyzés

Amennyiben nem magyar Területi beállításokat határoztunk meg, a pontosvessző helyett a Területi beállítások panel Számok fülének Listaelválasztó rovatában megadott jelet kell használnunk.
függvénynév(argumentum1;argumentum2)

Vannak olyan függvények, amelyeknél egyes argumentumokat nem kötelező megadni. A továbbiakban a kötelező argumentumokat félkö​vér, dőlt formátummal, míg a nem kötelező argumentumokat dőlt for​mátummal jelöljük.
függvénynév(argumentum1;argumentum2; argumentum3)

Egyes függvényekhez üres argumentum tartozik, a zárójeleket eb​ben az esetben is kötelező használnunk.

függvénynév()

 TC "Hivatkozás cellatartományokra" \l 3 A függvények egy része a több cellával végzett műveleteket egyszerű​síti. Ilyen művelet lehet például egy nagyobb tartomány celláinak ös​szeadása vagy átlagolása. Mint azt már korábban megismertük, egy cellatartományt a két átlós sarokcella koordinátáinak megadásával határozhatunk meg.

A függvényekben történő hivatkozásnál a két sarokcella hivatkozását kettősponttal elválasztva kell leírni.

[image: image196.png]Az adatok ezer FT-ban értenddk.

A B [D
1 1997 1998 1999
2 |Jan 1450 1490 2010
3 |Febr 2100 2600 1940
4 |Mare 4100 1620 1540
5 |Apr 3850 1450 1630
6 |Maj 5840 1300 1645
7

£l

 TC "A leggyakrabban használt függvények" \l 3 Egy felhasználó a mindennapi munkája során leggyakrabban az alábbi függ​vényeket használja.

	Függvény
	Funkció

	SZUM(tartomány)
	A tartomány számadatokkal kitöltött celláinak összegét számolja ki.

	ÁTLAG(tartomány)
	A tartomány számadatokkal kitöltött celláinak átlagát számolja ki.

	MIN(tartomány)
	A tartományban szereplő legkisebb értéket adja eredményül.

	MAX(tartomány)
	A tartományban szereplő legnagyobb értéket adja eredményül.

A fentiekben felsorolt függvényeknél több különálló tartományt is meg​adhatunk argumentumként. Ilyenkor az egyes tartományok koordi​ná​táit pontosvesszővel kell elválasztanunk egymástól:

=SZUM(A1:C4;F1:H6)

Lássunk egy példát a függvények használatára.

[image: image197.png]A B [D

Bagaméri Cukraszda

199 | 1997 | 1998

Van 1520 1980 1400

Csokoladé 1410 1400 1500

Puncs 1300 1s80 1830

Pisztacia 1210 130 1570

Osszesen 5440 6280 6100 =SZUM(D3.DB)
1210 1320 1400 =MINQD3:.DB)
1520 1980 1630 MAX(D3: DE)
1360 1570 1525 =ATLAG(D3.DE

A témakörhöz kapcsolódó gyakorló feladat:
Feladatgyűjtemény 12. feladat

 TC "Az AutoSzum funkció" \l 3 A SZUM az egyik leggyakrabban használt függvény. Használatát a Szokásos eszköztár AutoSzum ikonjával egyszerűsíthetjük.

A leggyakoribb eset, hogy egy oszlop alján vagy egy sor végén szeret​nénk annak összegét kiszámítani. Ekkor célszerű az adott sort vagy oszlopot a majdani végeredményt tartalmazó üres cellával együtt kije​lölnünk. Ezután kattintsunk az AutoSzum gombra.

A gomb használata után az Excel a kijelölt cellák összesítését végző képletet automatikusan beírja a kijelölt tartomány utolsó cellájába.

[image: image198.png]A B c

Bagaméri Cukraszda

1996 _| 1997
[Vanilia 1980
Csokoladé 1400
Puncs 1580
tacia 1320

Osszesen

D

1998
1400
1500
1630
1570

[image: image199.png]A B c

Bagaméri Cukraszda

1996 _| 1997
[Vanilia 1980
Csokoladé 1400
Puncs 1580
tacia 1320

Osszesen

D

1998
1400
1500
1630
1570

Ezt a műveletet egyszerre több kijelölt sorra vagy oszlopra vonatko​zóan is elvégezhetjük.

Az összeadás eredményét nem csak az adatokat tartalmazó oszlopok vagy sorok végén jeleníthetjük meg. Válasszuk ki a majdani eredményt tartalmazó cellát, és kattintsunk a Szokásos eszköztár AutoSzum gombjára. Ekkor a kiválasztott cellában megjelenik a SZUM függvény, és számos esetben az Excel felajánl egy – a függvény helyétől füg​gően az oszlopban felette vagy a sorban előtte lévő – cellatartományt az össegzés céljára. Amennyiben nem ezt a cellatartományt szeret​nénk összesíteni, az egér segítségével jelölhetünk ki helyette másikat. A művelet befejezéséhez üssük le az ENTER billentyűt vagy kattint​sunk a Szerkesztőléc [image: image200.png]

 Beírás gombjára.

Az Excel XP-ben hasonló módon alkalmazhatunk másféle függvénye​ket is. A függvények kiválasztásához kattintsunk az [image: image201.bmp] AutoSzum ikon (jelére, majd a menüből jelöljük ki a megfelelő függvényt.

[image: image202.png]21 21| [B 100%

Osszen

itlag
Darabszém
Maxium

Mipimum

Tovabbi faggvények.

A kiválasztott függvénnyel a SZUM függvény fenti bemutatásával megegyező módon végezzük a számításokat.

A menü További függvények parancsával jóval összetettebb művele​tek elvégzésére alkalmas függvényeket is kiválaszthatunk, ezeket ké​sőbb mutatjuk be.
[image: image203.png]Vlaszthats kategeridki

A fgguény neve

i)
HIPERHIVATKOZAS

2 legutcbb haszndlt

Find
Pénziioyi

IDatum és d6
Mt és trigonom.
Statisztkal
i

56 a Flngvényrel

 TC "Gyorskalkuláció" \l 3 Az Excelben lehetőségünk van - például ellenőrzésképpen – a kijelölt cel​lákkal különféle gyors számításokat végezni. Ezt az információt a cel​lák kijelölése után az Állapotsoron olvashatjuk le.

[image: image204.png]| — 1|

A B 3] D E F G H
p Bagaméri Cukrészda
2 1996 1997 1998
3 |Vanilia 1980 1400
4 |Csokoladé 1400 1500
5 |Puncs 1580 1630
B _|Pisztacia 1320 1570
7 |Osszesen
8
9
10
"
12
13 =
€4 Wih\Bagaméri cukrészda (Funkaz ka3 /| 4] T
Kész ss20g=5440 o

[image: image205.png]Osszeg=5440

Itt alaphelyzetben a kijelölt cellák összegét láthatjuk.

Az egér jobb gombjával a megjelenő összegre kattintva megjeleníthető gyorsmenü segítségével lehetőségünk van néhány további gyorskalku​láció elvégzésére.

[image: image206.png]1570

tincs
itlag
Darabszém
Darabszmok
Maxinum
Minimum

Oss2en

 TC "Függvény beillesztése" \l 3 A Függvény beillesztése funkció nagyban megkönnyíti egy függvény kikeresését és használatát. Segítségével hozzáférhetünk az Excel vala​mennyi függvényéhez. Ezt a funkciót egy üres cellában állva, vagy akár egy képlet begépelése közben is elindíthatjuk a Beszúrás menü Függ​vény parancsával vagy a Szerkesztőléc Függvény beszúrása gombjá​val. Mindkét esetben a Függvény beszúrása pár​beszéd panel jelenik meg a képernyőn.

[image: image207.png]Vlaszthats kategéridki [A leautdbb hasenslt

A fgguény neve

S2UM(szém1;s2am2;..)
Egy cellatartomanyben IévG Gsszes szémot Gsszeadia

56 a Flngvényrel B

A panel Választható kategóriák listájában választjuk ki, hogy melyik csoportban található a beillesztendő függvény. Ha nem vagyunk bizto​sak abban, hogy a keresett függvény melyik kategóriába tartozik, vá​lasszuk a Mind listaelemet. Gyakran használt függvényeinket legegy​szerűbben A legutóbb hasz​nált kategóriából választhatjuk ki.

A függvény neve listában jelöljük ki a használni kívánt függvényt, majd kattintsunk az OK gombra. Ezután a függvény neve megjelenik a Szerkesztőlécen, a bemenő adatokat pedig az alatta látható panel ro​vatainak segítségével adhatjuk meg. A szükséges adatokat begépe​léssel vagy rámutatással is megadhatjuk.

Rámutatás előtt célszerű a kitöltendő rovat jobb szélén látható [image: image208.png]

 gombra kattintani. Ekkor a párbeszéd panel a kiválasztott rovat kivéte​lével eltűnik, és a rámutatás elvégezhető a munkalapon. A párbeszéd panel újbóli megjelenítéséhez kattintsunk a rovat jobb szélén látható [image: image209.png]

 gombra.

[image: image210.png]zm
szam1 [| -
Szém2 -

Egy cellatartomanyban IévG Gsszes szémot Gsszeadia

2smi;s2ém?;... a2 Gsszeadandd arqumentumok, szamuk 1 és 30 kgzott
lehet. & celskban évG logikal értékeket és szovegeket nem veszi
Fgyelembe, 32 argumentumlként beittakat igen

Ertéks

it vt e

[image: image211.png]sz v XV A =SIUM(E3 BE)

A B [5zun(szam; [szam2]; .0 |

Bagaméri cukrészda
1999 2000 , 2001

Vanilia 1520 1980 1400
Csokoladé | 1410[1400 1500
Puncs 1300 1s80 1830
Pisztacia 12000 130 1s7m

(Osszesen |=SZUM(B3:B6)

[image: image212.png]seam1 [| - {1520;1410;1300;12
e -

=50

Egy cellatartomanyban IévG Gsszes szémot Gsszeadia

S2am1: szamijszémg; .. a2 Gsszeadandd arqumentumok, szémuk 1 és 30 kezott
lehet. & celskban évG logikal értékeket és szovegeket nem veszi
Fgyelembe, 32 argumentumlként beittakat igen

Btsk S0
516 a Fiagvényrdl Kz Mégse

Az argumentumok megadása után a Függvényargumentumok panel alján található Érték csoportban megjelenik az adott tartományon vég​zett művelet végeredménye.
 TC "Beágyazott függvények" \l 3 Összetett – kettő vagy több lépésből álló – feladatsorokat egy lépés​ben is megoldhatunk a függvények egymásba ágyazásával. Ebben az esetben egy függvény argumentumaként egy másik függvényt adunk meg. Az Excel a műveletsort a belső függvénytől kifelé haladva hajtja végre.
Lássunk egy példát a beágyazott függvények használatára!
Az alábbi példában az osztályátlagot szeretnénk kiszámolni egy tizedesjegyre kerekítve. Ez alapesetben két művelet lenne, de ha a megfelelő függvényeket egymásbaágyazva használjuk, akkor egy lé​pésben végre tudjuk hajtani.

[image: image213.png]A

1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovacs Ménika
Nagy Janos
Szabd Zsolt

Osztalyatlag

Osztalyzat
2

A függvények beírásához használjuk a Függvény beszúrása paran​csot. A megjelenő panalen válasszuk a KEREK függvényt, majd kat​tintsunk az OK gombra. Álljunk a kurzorral a Szám argumentummező​ben, majd nyissuk le a Függvény legördülő listát, és válasszuk ki az ÁTLAG függvényt.
[image: image214.png]11
12
13
14
15
16
17

c D E F H I
21
Osztalyzat | yepeg
DARABIRES é G -
prost lany_szémjec x]=
e 3 Hany_szémiegy i
szumHa, 4 _
HIPERHIVATKOZAS 3 Eqy szamot adott szémd szémiegyre kerekit,
oaras 5
Tovsthi igavények.
10[0sztalyatlag [KEREK]] S2am a kerekitends szém.

wézss

Ezután a függvény automatikusan beágyazásra kerül, és átvált az ÁTLAG függvény argumentumait tartalmazó panelre. Itt szükség sze​rint módosíthatjuk az ÁTLAG függvény argumentumait.
[image: image215.png]ATAG v

KEREK(ATLAG(B3:B8))

A B &] E F G H T
1 |1 A. osztaly Fiiggvényargumentumok E 21X
2 |Nev Osatalyzat | jmiag
3 ek 2 Ry —
4 |Kerekes Istvin 5 "
5 |Kiss Timea 4 e =F
6 |Kovcs Monika 4 [y
7 |Nagy Janos 3 Argumentumainek &Hagst (széntani kozepét) szémiya K, a2 rgumentumok nevek, tombck
8 |Szabt Zsalt 5 vagy szamokat tartanazé Hivathozésck kehetnek.
El
10| Osztalyatlag [GEZEE)] imiseéng;... eask azok a2 argumentmok (icFeisbh 30), amelyek
11 atagat i kel szémitan,
12
13
14 Erték:
15 06 i z
St a gavényrs] mégse
1B [|

Következő lépésként kattintsunk a Szerkesztőlécen a KEREK függ​vény nevére, majd adjuk meg hogy hány tizedesjegyre szeretnénk ke​rekíteni az eredményt.
[image: image216.png]ATAG v

EREK(ATLAG (B3:B8):1)

A C] E H [l
1 |1.A osztily Fligovényargumentumok E 20X
2 [Nev Osztalyzat | yepey
3 |Fekete Péter 2 S2ém
4 |Kerekes Istvan 5
5 |Kiss Timea 4 Hany_szémjegy
B |Kovacs Ménika 4 .
7 |Nagy Jénos 3 e s e o
7 [Nagy linos 3 eyt jeaye kerekt
9
10]Osztalyatiag [BIEELT)] any_seémieay scon samegyek seina amennyijeay erekrifel. Negatv ek
i oot traespontt et 658 st erekt; s cohén s
) ot et
13
a 38
15 "
B e |

A művelet befejezéséhez kattintsunk a Kész gombra.

 TC "Az Excel függvényei" \l 2 Az Excel számos, munkánkat megkönnyítő függvényt tartalmaz. A kö​vetkezőkben az Excel fontosabb függvényeinek használatával is​mer​kedünk meg.
A függvények alkalmazásakor a félkövér formátumú argumentumokat kötelező megadni.
 TC "Statisztikai függvények" \l 3

 TC "ÁTLAG" \l 4 ÁTLAG(tartomány)

A tartomány terület numerikus értéket tartalmazó cellák értékének át​lagát számítja ki. Ha a megadott tartományban nincs numerikus érté​ket tartalmazó cella, a #ZÉRÓOSZTÓ! hiba​értéket kapjuk eredményül.

Az alábbi példában az osztályátlagot szeretnénk kiszámolni.
[image: image217.png]A eSS C |
1. A, osztaly

Nev Osztalyzat

Fekete Péter 2

Kerekes Istvn
Kiss Timea
Kovacs Ménika
Nagy Janos
Szabd Zsolt

0sztaly =ATLAG(ES B5)

 [image: image218.png]A B

1. A, osztaly
Nev Osztalyzat
Fekete Péter 2
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Osztaly atlag 383333333

Az átlag kiszámításához az =ÁTLAG(B3:B8) függvényt használjuk a B10 cellában. Az átlagolni kívánt osztályzatokat a B3:B8-ig terjedő tartomány tartalmazza.
 TC "DARAB" \l 4 DARAB(tartomány)
A tartomány területen található numerikus értékű cellák mennyiségét adja eredményül.

Az alábbi példában a raktáron lévő termékfajták számát szeretnénk ki​számolni.
[image: image219.png]A | B

C | D

Raktarkészlet

Megnevezés Alapanyag

Zokni Parmut
Likra
Miszal

Kesatyd Parnut
Likra
Maszal
Bér

sél Parmut

Selyern

Termékfaitak
Keészleten lév termékek
Készleten nem Iévd termékek

Mennyiség M. eqység

750 db
20/db
elfogyott|db

60/db
60/db
20/db
elfogyott|db

30[db
s0fdb

3
[SDARAB(CE C15)
7

 [image: image220.png]A | B

C | D

Raktarkészlet

Megnevezés Alapanyag

Zokni Parnut
Likra
Maszal

Kesatyd Parnut
Likra
Maszal
Bér

sél Parmut
Selyern

Termékfaitak

Keszleten lévd termekek
Készleten nem Iévd termékek

Men

iség M. egység

160 db
20/db
elfogyott db

60 db
60 db
20/db

elfogyott db

30db
50 db

3
7
2

A C18 cellába írjuk be az =DARAB(C5:C15) függvényt. A C5:C15 tar​tomány számadatokat, illetve az „elfogyott” kifejezést tartalmazhatja. Amennyiben a cellatartomány számadatot tartalmaz, a DARAB függ​vény beszámítja a készleten lévő termékek közé, így könnyen meg​tudhatjuk, hogy hány féle termék van raktáron.
 TC "DARAB2" \l 4 DARAB2(tartomány)

A tartomány területen található kitöltött cellák mennyiségét adja ered​ményül.

Az alábbi példában a termékfajták számának kiszámításához az =DARAB2(A5:A15) függvényt használtuk a C17 cellában.

[image: image221.png]A B

[D

Raktarkészlet

Megnevezés Alapanyag

Zokni Pamut

Likra

Miszal

Kesatyd Parmut

Likra

Miszal

Bir

sél Parmut
Selyern

Termékfaitak
Keszleten lévd termékek

Készleten nem Iévé termékek

Mennyiség M. egyséy

160 db
20/db
elfogyott db

60/db
60/db
20/db
elfogyott db

30db
50.db

3db
7db
2db

 TC "DARABTELI" \l 4 DARABTELI(tartomány;kritérium)

A tartomány területen található kritérium feltételnek megfelelő cellák mennyiségét adja eredményül.

Az alábbi példában a készleten nem lévő termékek számát szá​mol​juk ki.

[image: image222.png]A B C | D | E
1 Raktarkeészlet
2|
3 |Megnevezés Alapanyag Mennyiség M. eqység
1
5 | Zokni Pamut T80T db
6 | Likra 20]db
7| Miszal elfogyott|db
8
9 |Kesatyt Pamut 80]db
0| Likra 60]db
11| Miszal 20]db
12 Bi6r elfogyott|db
13
14540 Pamut 30]db
15 | Selyem 50)db
16 |
17 | Termékfajtak 3
18 |Keszleten Iév6 termékek 7
119 |Készleten nem lévd termékek [EDARABTELICS: C15; "=elogyott”)
20

 [image: image223.png]A | B

C | D

Raktarkészlet

Megnevezés Alapanyag

Zokni Parnut
Likra
Maszal

Kesatyd Parnut
Likra
Maszal
Bér

sél Parmut
Selyern

Termékfaitak

Keszleten lévd termekek
Készleten nem Iévd termékek

Men

iség M. egység

160 db
20/db
elfogyott db

60 db
60 db
20/db

elfogyott db

30db
50 db

3
7
2

Ebben a példában ugyanazokkal az adatokkal dolgozunk, mint a DARAB függvény esetén, csak most azt tudjuk meg, hogy hány féle termékből nincs raktárkészletünk. Az eredményt a C19 cellába beírt =DARABTELI(C5:C15;"elfogyott") képlet segítségével számoljuk ki. A vizsgált tartomány a C5:C15-ig terjed. Kritériumként az „elfogyott” szö​veget adtuk meg. A feladat végrehajtása után megtudhatjuk, hogy hány olyan termékfajta van, amelyből nincs raktárkészletünk.
 TC "DARABÜRES" \l 4 DARABÜRES(tartomány)

A tartomány területen található üres cellák mennyiségét adja eredmé​nyül.

Az alábbi példában a be nem érkezett tételek számát az =DARABÜRES(B3:D10) képlettel számoltuk ki a C17 cellában.

[image: image224.png]9
10
11
12
13
14
15
16

A B C 5]
Cimzett Feladva Erték__|Osszeg beérk.
Kis Janos 20010415 5000 F| 20010419
Nagy Agota 20010508/ 15000 F| 20010513
Kovcs Péter 2001.05.21| 3000 Y
Fekete Péter 2001.06.10 10000 Ft| 2001.06.16|
Kelemen Erika 2001.06.18 11000 Ft| 2001.06.23|
Malnér Csilla 2001.07.01| 20 000
Nagy Gébor 2001.07.10| 3500 Ft| 20010716
[Fehér Zsuzsanna 2001.07.12| 7 000 F

Postazott kiildemények dsszesen |74 500 Fi

Beérkezett tételek szama
Beérkezett tételek osszesen

17 |Be nem érkezett tételek szama
18 Be nem érkezett tételek sszesen 30 000 Ft

19

5db
44 500 Ft

3db

 TC "MIN" \l 4 MIN(tartomány)

A tartomány területen található legkisebb számértéket adja eredmé​nyül.

A következő példában a legkisebb testmagasságot keressük ki.

[image: image225.png]1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovacs Ménika
Nagy Janos
Szabd Zsolt

Legnagyobb testmagassag
Masodik legnagyobb testmagasség

Legkisebh testrmagassdg
Masodik legkisebb testmagassag

Testmagassig (cm)

21
210
=MINE3EE)]
167

 [image: image226.png]1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Legnagyobb testmagassag
Masodik legnagyobb testmagasség

Legkisebh testmagassdg
Masodik legkisebb testmagassag

Testmagassag (cm)
210
182
21
191
187
200

21
210

182
187

A feladat megoldásához a B13 cellába írjuk be az =MIN(B3:B8) függ​vényt. A B3:B8 tartomány tartalmazza a tanulók testmagasságát.
 TC "MAX" \l 4 MAX(tartomány)

A tartomány területen található legnagyobb számértéket adja eredmé​nyül.

Az alábbi példában a legnagyobb testmagasságot keressük ki.
[image: image227.png]1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovacs Ménika
Nagy Janos
Szabd Zsolt

Legnagyobb testmagassag

Masodik legnagyobb testmagassdg

Legkisebh testmagassdg

Masodik legkisebb testmagassag

Testmagassig (cm)

=MAXESEE) |
210
182
187

 [image: image228.png]1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Legnagyobb testmagassag
Masodik legnagyobb testmagasség

Legkisebh testmagassdg
Masodik legkisebb testmagassag

Testmagassag (cm)
210
182
21
191
187
200

21
210

182
187

Ebben a példában ugyanazokkal az adatokkal dolgozunk, mint a MIN függvény esetén. A legnagyobb testmagasságot a B10 cellában az =MAX(B3:B8) függvény beírásával kapjuk meg.
 TC "KICSI" \l 4 KICSI(tartomány;k)

A tartomány területen található k. legkisebb számértéket adja eredmé​nyül.

Például a második legalacsonyabb testmagasság megjelenítéséhez a B14 cellába az =KICSI(B3:B8;2) képletet gépeltük be.

[image: image229.png]1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Legnagyobb testmagassag
Masodik legnagyobb testmagasség

Legkisebh testmagassdg
Masodik legkisebb testmagassag

Testmagassag (cm)
210
182
21
191
187
200

21
210

182
187

 TC "NAGY" \l 4 NAGY(tartomány;k)

A tartomány területen található k. legnagyobb számértéket adja ered​ményül.

Például a második legmagasabb testmagasság kikereséséhez az =NAGY(B3:B8;2) kép​letet írtuk a B11 cellába.

[image: image230.png]1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Legnagyobb testmagassag
Masodik legnagyobb testmagasség

Legkisebh testmagassdg
Masodik legkisebb testmagassag

Testmagassag (cm)
210
182
21
191
187
200

21
210

182
187

 TC " Matematikai és trigonometriai függvények " \l 3

 TC "ABS" \l 4 ABS(szám)

A szám abszolút értékét – azaz a számegyenesen a nullától való távol​ságát – adja eredményül.

Az alábbi példában a hőmérsékletingadozás kiszámításához az ABS függvényt használtuk az Ingadozás oszlopban. A D3 cellába például az =ABS(B3-C3) képletet írtuk.

[image: image231.png]B

[

Nap
Hetfs
Kedd
Szerda
Csitdtok
Péntek
Szombat
Vasamap

Homérsékletingadozas

Reggel

Este

Ingadozés

 TC "GYÖK" \l 4 GYÖK(szám)

A szám numerikus érték gyökét adja eredményül. Szöveges érték ese​tén #ÉRTÉK!, negatív érték esetén #SZÁM! hibaértéket ad eredmé​nyül.

Az alábbi példában a derékszögű háromszög C oldalának hosszát az =GYÖK(B2^2+B3^2) képlettel számoltuk ki a B4 cellában.

[image: image232.png]A

B

Derékszogis haromszog

Acldal
B oldal
C oldal

 TC "HATVÁNY" \l 4 HATVÁNY(szám;hatvány)

A szám érték hatvány-adik hatványát adja eredményül. A függvény haszná​lata megegyezik a hatványjel, azaz a szám^hatvány alak használatá​val.

Az alábbi példában a kettő hatványainak kiszámításához az =HATVÁNY(2;A3) képeltet írtuk a B3 cellába, majd lemásoltuk a B4:B11 tartományba.

[image: image233.png]A B

A kettd hatvanya
n »

 TC "SZUM" \l 4 SZUM(tartomány)

A tartomány számértékeinek összegét adja eredményül.

Számoljuk ki a 2000. év teljes bevételét!
[image: image234.png]6 |2000. év dsszese:

7

A
Idészak

2000, | negyedév
2000, I negyedév
2000, 1. negyedév
2000, V. negyedév

-

Bevétel

 [image: image235.png]A B
1 |lddszak Bevétel

2 [2000. 1. negyedéy 845 000
3 [2000. I negyedév | 563000
4 [2000. Il negyedsy | 611000
5 [2000. IV, negyedév | 712000
B |2000. év osszesen: 2 731000

A teljes bevételt a B6 cellában az =SZUM(B2:B5) függvénnyel szá​moljuk ki. Az összegzésre kerülő összegeket a B2:B5 tartomány tar​talmazza.

 TC "SZUMHA" \l 4 SZUMHA(tartomány;kritérium;összeg_tartomány)

A tartomány azon számértékeinek összegét adja eredményül, amelyek eleget tesznek a kritérium feltételnek. Amennyiben az összeg_tar​to​mány-t is megadjuk, a tartomány terület helyett az összeg_tartomány meg​felelő celláit összesíti a függvény.

A következő példában az I. negyedévi zokni eladásból származó be​vé​telt számoljuk ki.
[image: image236.png]A | B C D E | F
2 1. negyedevi eladasi statisztika
2 Honap Ugqynok _ Termék _|Osszeq
3 [Januar Kiss okt 300 000 Ft
4| Kesztyt 160 D00 Ft
5 | Nagy ~ [Zokni 250000 Ft
6 54l 100 D00 Ft
7 [Februr | Kiss [Zoknt 320000 Ft
8 | Kesztyt 80000 Ft
9| Nagy ~ [Zokni 280000 Ft
| 54l 25000 Ft
i1 Kesztyt 30000 Ft
12 [Marcs | Kiss [Zokni 50 000 Ft
13 Nagy [Zokni 280000 Ft
14 esatyl 20000 Ft
16 [Zokni osszesen =SZUMHA(CS: C14;"2okni*,D3.D14)
1B | Kesztyil dsszesen: 280 000 Ft |
17 |54l osszesen 125 D00 Ft
18 | Mindosszesen: 2085 000 Ft

 [image: image237.png]A B

[

D

I. negyedévi eladasi statisztika

1

2 |Honap Ugynok _ Termék |Osszeg

3 [Januar Kiss Tokni 500 000 Ft
4 Kesatyd 150000 Ft
5 Nagy — Zokni 250 000 Ft
6 sél 100000 Ft
7 [Februar Kiss Tokni 320 000 Ft
8 Kesatyd 60 000 Ft
] Nagy — Zokni 260 000 Ft
10 sél 25 000 Ft
11 Kesatyd 30000 Ft
12 [Marcius Kiss Zokni 250 000 Ft
13 Nagy — Zokni 260 000 Ft
14 Kesatyd 20 000 Ft
15 [Zokni bsszesen 1660 000 Ft
16 |Kesztyd dsszesen 260 000 Ft
17 |Sél deszesen 125000 Ft
18 | Mindosszesen: 2085 000 Ft

Az eredményt a D15 cellába beírt =SZUMHA(C3:C14;”Zokni”;D3:D14) függvénnyel számolhatjuk ki. A kritérium-ként megadott zokni szöve​ges adatot a C3:C14 tartomány-ban keresi ki a függvény, majd a D3:D14 összeg_tartomány-ban a hozzátartozó értékeket összesíti.
 TC "SZORZAT" \l 4 SZORZAT(tartomány)

A tartomány számértékeinek szorzatát adja eredményül.

Az alábbi példában egy téglatest térfogatát az =SZORZAT(B2:B4) képlet se​gítségével számítottuk ki a B5 cellában.

[image: image238.png]A

B

Térfogat sza

Acldal

B oldal

C oldal

Térfogat

 TC "INT" \l 4 INT(szám)

A szám érték legközelebbi egészre lefelé kerekített értékét adja ered​ményül.

Az alábbi ábrán az f(x)=int(x) függvény látható.

[image: image239]
 TC "KEREK" \l 4 KEREK(szám;számjegyek)

A szám érték számjegyek számú tizedesre kerekített értékét adja ered​ményül. Amennyiben a számjegyek mennyiségénél -1, -2 stb. ér​téket adunk meg, tízesekre, százasokra stb. kerekíthetünk.

Az alábbi példában az osztályátlagot az =KEREK(ÁTLAG(B3:B8);1) képlet segítségével kerekítettük egy tizedes jegyre a B10 cellában.

[image: image240.png]A

1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Osztaly atlag

Osztalyzat
2

g

 TC "KEREK.FEL" \l 4 KEREK.FEL(szám;számjegyek)

A szám érték számjegyek számú tizedesre felfelé kerekített értékét adja eredményül. Negatív számok esetén lefelé kerekít. Amennyiben a számjegyek mennyiségénél -1, -2, stb. értéket adunk meg, tízesekre, százasokra, stb. kerekíthetünk.

Az alábbi példában a B10 cellában az osztályátlagot felfelé kerekítet​tük az =KEREK.FEL(ÁTLAG(B3:B8);1) képlet segítségével.

[image: image241.png]A

1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Osztaly atlag

Osztalyzat
2

39

 TC "KEREK.LE" \l 4 KEREK.LE(szám;számjegyek)

A szám érték számjegyek számú tizedesre lefelé kerekített értékét adja eredményül. Negatív számok esetén felfelé kerekít. Amennyiben a számjegyek mennyiségénél -1, -2 stb. értéket adunk meg, tízesekre, százasokra stb. kerekíthetünk.

Az alábbi példában a B10 cellában az osztályátlagot lefelé kerekítet​tük az =KEREK.LE(ÁTLAG(B3:B8);1) képlet segítségével.
[image: image242.png]A

1. A, osztaly
Nev

Fekete Péter
Kerekes Istvn
Kiss Timea
Kovécs Ménika
Nagy Jénos
Szabd Zsolt

Osztaly atlag

Osztalyzat
2

g

 TC "CSONK" \l 4 CSONK(szám;számjegyek)

A szám érték számjegyek számú tizedesig tartó értékét adja eredmé​nyül. Ez a függvény nem végez kerekítést, csak elhagyja a felesleges tizedes értékeket.

Az alábbi példában a CSONK függvényt használtuk a kifizetendő cím​letek mennyiségének kiszámítására. Például a B2 cellába az =CSONK(B1/A2) képletet írtuk és a 0" db" egyéni számformátumot használtuk.

[image: image243.png]A

B

Fizetendd 157 213 Ft

20000 Ft
maradéh
10 000 Ft
maradéh
5000 Ft
maradéh
2000 Ft
maradéh
1000 Ft
maradéh
500 Ft
maradéh
200 Ft
maradéh
100 Ft
maradéh
50 Ft
maradéh
20F
maradéh
10 Ft
maradéh
5Ft
maradéh
2Ft
maradéh
1Ft

7 db
17 213 Ft
1db
7213Ft
1db
22137t
1db
213Ft
0db
213Ft
0db
213Ft
1db
13F
0db
13Ft
0db
13Ft
0db
13Ft
1db
3F
0db
3F
1db
1F
1db

 TC "Logikai függvények" \l 3

 TC "ÉS" \l 4 ÉS(állítás1;állítás2;…)

Logikai ÉS műveletet végez az állítás1, állítás2 stb. logikai értékek kö​zött. A függvény eredménye akkor IGAZ, ha minden állítás értéke IGAZ.

Az alábbi táblázat B5 cellájában az =ÉS(B1>=B2;B1<=B3) képlet se​gítségével vizsgáljuk, hogy a B1 cellában található szám a B2 és B3 cellában megadott értékhatárok közé esik-e.

[image: image244.png]A B
1 [Szém: 3
2 |Alsd hatér. 5
3 |Felsd hatar 15
1

5 | A hatarok kozéttvan? HAMIS

 TC "HA" \l 4 HA(állítás;igaz_érték;hamis_érték)

Az állítás igazságtartalmától függően az igaz_érték vagy a ha​mis_érték argu​mentum értéket adja eredményül. Ha a hamis_érték-et nem adjuk meg, helyette a HAMIS logikai értéket adja eredményül a függvény.

Az alábbi példában a bevétel és a kiadás értékei alapján szeretnénk megtutdni, hogy nyereséges vagy veszteséges volt-e a tevékenység.
[image: image245.png][SHABT>

52, Nyereséy”; Veszteséy

 [image: image246.png]A B

1 [Bevétel 153000

2 |Kiadas 85000

3 |Nyereség 68000

Gépeljük be az =HA(B1>=B2;"Nyereség";"Veszteség") függvényt az A3 cellába, ahol a B1 és B2 cellák értékétől függően a Nyereség vagy Veszteség szöveg jelenik meg. A Bevétel és Kiadás különbségének kijelzéséhez pedig a B3 cellában az =ABS(B1-B2) függvényt használ​juk.

 TC "NEM" \l 4 NEM(állítás)

Az állítás logikai érték ellenkezőjét adja eredményül.

Az alábbi táblázat B2 cellájában az =NEM(CSONK(B1/2)=(B1/2)) képlet segítségével döntjük el, hogy a B1 cella értéke páratlan szám-e.

[image: image247.png]A B

1 [Szém: 5

2 |Paratlan? 1GAZ

 TC "VAGY" \l 4 VAGY(állítás1;állítás2;…)

Logikai VAGY műveletet végez az állítás1, állítás2, stb. logikai értékek között. A függvény eredménye minden esetben IGAZ, ha bármely állí​tás értéke IGAZ.

Az alábbi táblázat B5 cellájában az =VAGY(B1<B2;B1>B3) képlet se​gítségével vizsgáljuk, hogy a B1 cellában található szám a B2 és B3 cellában megadott értékhatárokon kívülre esik-e.

[image: image248.png]A B

1 [Szém: 3
2 |Alsé hatér. 5
3 |Felsd hatar 15
1

5 |Nincs a hatérok kozott? | IGAZ

B

 TC "Dátum függvények" \l 3

 TC "DÁTUM" \l 4 DÁTUM(év;hónap;nap)

A függvény eredménye az év, hónap és nap számértékek által jelölt dátumérték. Ha az év 0 és 1899 közötti szám, az évszámot az 1900+év képlettel számítja ki a program. Ha a hónap értéke nagyobb mint 12, automatikusan a következő évre (évekre), ha a nap értéke nagyobb, mint az adott hónap napjainak száma, automatikusan a kö​vetkező hó​napra (hónapokra) lép a függvény.

Az alábbi példában a kölcsön visszafizetésének határidejét az =DÁTUM(ÉV(B1);HÓNAP(B1)+B2;NAP(B1)) képlettel számítjuk ki a B3 cellában.

[image: image249.png]A B

Kolcsnfelvétel idgpontja: | 1999.10.08
Futarmida (hanap) 2
\isszafizetési hataridé: 2002.06.08

 TC "ÉV" \l 4 ÉV(dátumérték)

A dátumérték-ben szereplő évet adja eredményül. A dátumérték szöve​gesen is megadható, az Excel által értelmezhető formában.

Például az =ÉV("2000.04.12") eredménye 2000, mert a dátum a 2000. évre vonatkozik.

 TC "HÉT.NAPJA" \l 4 HÉT.NAPJA(dátumérték; típus)

A dátumérték-ben szereplő napnak az adott héten belüli sorszámát adja vissza. A visszaadott érték a típus argumentumtól függően a kö​vet​ke​zők lehetnek.

	Típus
	H
	K
	Sze
	Cs
	P
	Szo
	V

	1 vagy nincs megadva
	2
	3
	4
	5
	6
	7
	1

	2*
	1
	2
	3
	4
	5
	6
	7

	3
	0
	1
	2
	3
	4
	5
	6

*Mivel Magyarországon a hétfőt tekintjük a hét első napjának, a legtöbb eset​ben a 2-es típus használata ajánlott.
A dátumérték szövegesen is megadható az Excel által értelmezhető formában.

Például az =HÉT.NAPJA("2000.04.12";2) eredménye 3, azaz a meg​adott dátum szerdára esik.

 TC "HÓNAP" \l 4 HÓNAP(dátumérték)

A dátumérték-ben szereplő hónap sorszámát adja vissza.

A dátumérték szövegesen is megadható az Excel által értelmezhető formában.
Például az =HÓNAP("2000.04.12") eredménye 4, mivel a megadott dátum április hónapra esik.

 TC "MA" \l 4 MA()

A számítógép rendszeridejét adja eredményül, év hónap nap formá​ban.

 TC "MOST" \l 4 MOST()

A számítógép rendszeridejét adja eredményül, év hónap nap óra perc formában.
 TC "NAP" \l 4 NAP(dátumérték)

A dátumérték-ben szereplő nap sorszámát adja vissza az adott hónap​ban.

A dátumérték szövegesen is megadható az Excel által értelmezhető formában.
Például az =NAP("2000.04.12") eredménye 12, mert a megadott dá​tum a hónap 12-ik napjára vonatkozik.

 TC "Mátrix függvények" \l 3

 TC "INDEX" \l 4 INDEX(tartomány;sor;oszlop)

A tartomány terület sor sorának oszlop oszlopában található cella érté​két adja eredményül. A sor vagy oszlop argumentumok egyike elhagy​ható, de legalább az egyiket kötelező megadnunk.

Az alábbi példában az aktuális ügyeletes nevét jelenítjük meg.

[image: image250.png]A B | ¢ | D

" |Mai datum: 20010011
2 |Aktuslis hét
3| Aktuslis nap
4 |Ugyeletes: | SINDEX(E2.015,5362)
5
6 |2001. Id6beosztis
7| Heét
8 1 2 3
9 |Hetfs nar Moinar Varga
10 |Kedd Szabé Varga Molnar
A1|Szerda |Monar Szabs Szabd
12 |Csttortok [Varga Molnar Varga
13 |Péntek [Szabt Vaga Szabd
14 |Szombat |Molnar Molnar Molndr

Vasamap [Varga Szabho Szabt

 [image: image251.png]A B c D
1| Mai datum: 20010111

2 |Aktudlis het 2

3 |Aktudlis nap 4

4 |Ugyeletes: Molnar

5

6 [2001. Iddbeosztas

7 Hét

8 1 2 3

9 |Hétls Molndr Molndr Varga
10 |Kedd Szabd Varga Molndr
11 |Szerda Molnér Szabd Szabo
12 |Csitortok Varga Molndr Varga
13 |Péntek Szabs Varga Szabo
14 |Szombat Molndr Molndr Molnar
15 |Vasamap | Varga Szabé |Szabd

Gépeljük be B4 cellába az =INDEX(B9:D15;B3;B2) függvényt. A B9:D15 tartomány a lehetséges ügyeletesek nevét tartalmazza. A B2 cella az aktuális hetet (tartomány 2. oszlopa), míg a B3 cella az aktuá​lis napot (tartomány 4. sora) határozza meg.
 TC "FKERES" \l 4 FKERES(keresett_érték;tartomány;oszlop;közelítés)

A függvény a tartomány terület első oszlopában kikeresi a megadott keresett_érték-et, vagy a legnagyobb, a keresett_érték-et meg nem ha​ladó értéket tartalmazó sort. Keresett_érték-ként megadhatunk cel​lahivatkozást vagy egy konkrét értéket.

Ezután a függvény a képlet oszlop argumentumában megadott számú oszlopának a keresett_érték-kel azonos sorában található értéket adja eredményül.

Amennyiben a közelítés argumentumként HAMIS értéket adunk meg, a függvény pontos egyezést keres. Ha a közelítés értéke IGAZ, pontos egyezés híján a legnagyobb, a keresett értéket meg nem haladó érté​ket keresi a függvény. Utóbbi esetben a táblázat első sorában szereplő adatoknak növekvő sorba rendezve kell lenniük.

Ha a függvény nem talál megfelelő értéket, #HIÁNYZIK hibaértéket ka​ punk eredményül.

Az alábbi példában a vásárolt érték után járó kedvezményt az =FKERES(B2;A7:B10;2;IGAZ) képlet segítségével számítjuk ki a B3 cellában.

 [image: image252.png]A s | ¢ | D | E | F

Kedvezmény kalkulacio
Vasarolt énték 1520000
Kedvezmény: [=FKERES(E2,A7: B10,2IGAZ)

Fizetend: [FKERES{keresési_érték; tabla; oszlop_szam; [tartomanyban_keres]) |

Ertékhatarok Kedvezmény

[%)
50000 1%
100000
250000

[image: image253.png]A B
Kedvezmény kalkulacio

Vaséroh érték 152000
Kedvezmény: 3%
Fizetends 147440

Ertékhatarok Kedvezmény

i 0%
50000 1%
100000 3%

250000 5%

A kedvezmény mértékét, amelyet az FKERES függvénnyel határozha​tunk meg a B3 cella tartalmazza. A függvény keresett_érték argumen​tumaként a B2 cella (Vásárolt érték) értékét kell megadnunk. Ezután az Értékhatárok táblázatban a keresett_érték alapján a függvény meg​ke​resi a kedvezmény mértékét, amely bekerül a B3 cellába.

 TC "HOL.VAN" \l 4 HOL.VAN(keresett_érték;keresési_tartomány;közelítési_mód)

Megkeresi a keresett_érték-et a megadott keresési_tartomány-ban, és a keresett_érték keresési_tartományon belüli sorszámát adja ered​mé​nyül​.

A közelítési_mód lehetséges értékei a következők:

	‑1
	A legkisebb, a keresett_érték-nél nem kisebb értéket keressük. A keresési_tartomány adatainak csökkenő sorrendben kell lenniük.

	0
	A keresési_érték-kel pontosan egyező értéket keresünk. Ebben az esetben a keresési_tartomány adatainak nem szükséges sorrend​ben lenniük.

	1
	A legnagyobb, a keresett_érték-et meg nem haladó értéket keres​sük. A keresési_tartomány adatainak növekvő sorrendben kell len​niük.

Ha a függvény nem talál megfelelő értéket, #HIÁNYZIK hibaértéket ka​punk eredményül.

A HOL.VAN függvényt gyakran az INDEX függvénnyel együtt alkal​mazzák.

[image: image254.png]A

B

[D

KORONG Alternativ Hanglemez Kiadé Kft.

Keresés azonositd szerint

Azon KDEE501
Elgad [=INDEX(58:E15; HOL VAN(ES. DB D15,0))
Album: INDEX(CE.C15;HOL VAN(E3.D8:D15,0))
Kiadas éve ElSadé __ Hanglemez Azonosité
2001 Orsolya Szivdobbanis KO34533
2001 Sérm Sovény vacsora A30099
2000 Harom Fid | Kaland KDBE501
2000 Oroslya Monoton tangs B100890
2000 B Motoros legenda A030099
1999 X Forméci Lebegés K770992
1999 Hérom Fi Négy fal kozott B996451
1999 Orsolya Kiveszem a részem K111002

 [image: image255.png]A B

[D

KORONG Alternativ Hanglemez Kiadé Kft.

Keresés azonositd szerint

: [K055501

Harom Fid

Kaland

Kiadas éve Elgadd Hanglemez Azonos
2001 Orsalya Sziviobbanas KO34533
2001 Sam Sovény vacsora | ADS0099
2000 Harom Fig Kaland KDBE501

2000 Oroslya
2000 Brr

1999 X Formécio
1999 Harom Fi
1999 Orsolya

Monoton tangs 5100890
Motoros legenda A030099
Lebegés 1770992
Neégy fal kozott B996451
Kiveszem a részem |K111002

A feladatban az INDEX függvénybe ágyazott HOL.VAN függvény se​gítségével egy megadott azonosító alapján (B3 cella) kell meghatároz​nunk az azonosítóhoz tartozó előadó nevét (B4 cella) és az album cí​mét (B5 cella). Az azonosítót a D8:D15 cellatartományból a HOL.VAN függvénnyel keressük ki. A HOL.VAN függvény a keresés után a 3-as sorszámot adja eredményül, tehát a megadott azonosító, mint kere​sett_érték a keresési_tartomány harmadik eleme. A hozzá tartozó elő​adót illetve album címét a megfelelő cellatartományokból az IN​DEX füg​gvény keresi ki. Az előadó keresésének eredménye a „Három fiú”, mivel a megadott keresési_tartományban (B8:B15) ez a harmadik elem. Az album keresése az előadó kereséséhez hasonlóan történik.
A feladatok megoldása során a KUTAT függvény két formája is hasz​nálható, a vektoros és a tömbös forma. Ha a keresés helyét szeret​nénk meghatározni, a vektoros formát kell használnunk.

 TC "KUTAT" \l 4 KUTAT(keresett_érték;keresési_tartomány;
eredmény_tartomány)

A függvény kikeresi a keresett_érték-et a keresési_tartomány cellái kö​zül, majd az eredmény_tartomány ennek megfelelő cellájának értékét adja eredményül.

A keresési_tartomány és az eredmény_tartomány területeknek azonos méretűeknek kell lenniük, maximum egy oszlop szélesek, vagy egy sor magasak lehetnek. A keresési_tartomány értékeinek növekvő sor​rendbe rendezettnek kell lenniük.

Például az alábbi táblázatban a D16 cellában a MAX függvény segítsé​gével kikeressük a legmagasabb népességi értéket, majd a ka​pott érték segítségével megkeressük a legnagyobb népességű tele​pülés nevét az A16 cellában az =KUTAT(D16;D3:D12;A3:A12) képlet segít​sé​gé​vel.
[image: image256.png]A | B | C D
Borsod-Abaiij-Zemplén megye
q 2001 vi népesséqi adatok
2 [Helység Férfi NG Osszesen
3 [Szegiong 95
4 [Tiszatardos 120
5 |Szegi 115
B [Taktabd] 24
7 [Tiszaladany 281
8 Csobaj 319
9 [Bodrogkisfalud 382
10 [Bodrogkeresztdr 524
11 [Tarcal 1213
12 [Tokai 1678
13 [Osszesen: 4951
14]
15 |Leqnaqyobb népesséq
16 [=KUTAT(3D16,5053:30§12,A53:A12)

 [image: image257.png]A B c D
Borsod-Abaiij Zemplén megye

4 2001 évi népességi adatok

2 |Helyséy Ferfi N§ Osszesen
3 [Szegiong % 112 207
4 [Tiszatardos 120 127 247
5 [Szegi 115 145 261
6 [Taktabsj 24 28 453
7 [Tiszaladény 21 317 598
8 [Csobaj 313 345 665
9 |Bodrogkisfalud 362 o] 810
10 |Bodrogkeresztir 524 637 1161
11 |Tarcal 1213 137 2570
12 |Tokaj 1678 1898 3578
13 |Osszesen: 4951 s57 10548
14
15 Legnagyobb népesséy

16 |Tokaj 1678 1898 3576
17

18 |Legalacsonyabb népesséy

19 |Szegilong 95/ 112 207

KUTAT(keresett_érték;tömb)
A KUTAT függvény tömbös alakja. Akkor célszerű alkalmazni, ha a ke​resett érték a tömb első sorában vagy első oszlopában van.

A függvény a megadott tömb első sorában vagy első oszlopában ke​resi a keresett_érték-et, majd visszatér a megtalált érték sorának vagy oszlo​pának utolsó elemével. Ha nem találja meg a keresett_érték-et a tömb legnagyobb olyan elemével tér vissza, amely a keresett_érték-nél kisebb.
 TC "VKERES" \l 4 VKERES(keresett_érték;tartomány;sor;közelítés)

A VKERES függvényt akkor célszerű alkalmazni, ha az oszlopfeliratok cellái tartalmazzák a keresett_érték-et. Funkciója megegyezik az FKERES függvény funkcióival, a két függvény között eltérés a keresés irányában van.

A függvény a tartomány terület első sorában kikeresi a megadott kere​sett_érték-et, vagy a legnagyobb, a keresett_érték-et meg nem haladó értéket tartalmazó oszlopot, majd a tartomány sor számú sorának azo​nos oszlopában található értéket adja eredményül.

Amennyiben a közelítés argumentumként HAMIS értéket adunk meg, a függvény pontos egyezést keres. Ha a közelítés értéke IGAZ, pontos egyezés híján a legnagyobb, a keresett értéket meg nem haladó érté​ket keresi a függvény. Utóbbi esetben a táblázat első sorában szereplő adatoknak növekvő sorba rendezve kell lenniük.

Ha a függvény nem talál a keresett_érték-kel egyező, illetve – a köze​lítés argumentumtól függően – azt meg nem haladó értéket, #HIÁNYZIK hibaértéket kapunk eredményül.

 TC "Szöveges függvények" \l 3

 TC "BAL" \l 4 BAL(szöveg;karakterszám)

A szöveg első karakterszám darab karakterét adja eredményül. Ha a karakterszám nagyobb, mint a szöveg karaktereinek száma, a függ​vény eredménye a teljes szöveg. A karakterszám argumentum nélkül a szöveg első karakterét kapjuk eredményül. Az alábbi példában a mo​nogramot az =BAL(B1;1)&BAL(B2;1) képlet segítségével állítjuk elő a B3 cellában.

[image: image258.png]A B

Vezetéknér Nagy
Keresztnéy Miklds
Monogram |NM

 TC "HOSSZ" \l 4 HOSSZ(szöveg)

A szöveg karaktereinek számát adja meg.

Például az =HOSSZ("Piros alma") képlet eredménye 10, mert a „Piros alma” szöveg 10 karakter hosszú. A karakterszám mindig tartalmazza a szövegben szereplő szóközök számát is.
 TC "JOBB" \l 4 JOBB(szöveg; karakterszám)

A szöveg utolsó karakterszám darab karakterét adja eredményül. Ha a karakterszám nagyobb, mint a szöveg karaktereinek száma, a függ​vény eredménye a teljes szöveg. Ha a karakter_szám argumen​tumot elhagyjuk, a szöveg utolsó karakterét kapjuk eredményül.

Például az =JOBB("ÉRVÉNYES";4) eredménye „NYES”, mert ez az „ÉRVÉNYES” szó utolsó négy betűje.

 TC "KÖZÉP" \l 4 KÖZÉP(szöveg;kezdet;karakterszám)

A szöveg argumentum kezdet karakterétől kezdve található karakter​szám mennyiségű karaktert adja eredményül.

Amennyiben a kezdet argumentum értéke nagyobb, mint a szöveg hossza, a függvény eredménye "" üres szöveg.

Amennyiben a kezdet és a karakterszám összege nagyobb, mint a szö​veg teljes hossza, a függvény a szöveg argumentum kezdet karak​terétől kezdődő részét adja eredményül.

Amennyiben a kezdet értéket egynél kisebb, vagy a karakterszám ér​téke negatív, #ÉRTÉK! hibaértéket kapunk eredményül.

Például az =KÖZÉP("VADÁSZ";2;4) eredménye „ADÁS”, mert a „VADÁSZ” szó második karakterétől indulva ez a szó következő négy betűje.

 TC "ÖSSZEFŰZ" \l 4 ÖSSZEFŰZ(szöveg1;szöveg2;…)

A függvény az argumentumként megadott szöveg-eket egyetlen szö​veggé összefűzve adja eredményül. A szöveg érték helyett tetszőleges más adattípust, például számértéket is megadhatunk.

Az ÖSSZEFŰZ függvény működése megegyezik az & szöveges ös​sze​fűzés operátor használatával.

Az alábbi példában a B3 cellában a teljes nevet az
=ÖSSZEFŰZ(B1;" ";B2) kép​let segítségével jelenítjük meg.

[image: image259.png]A B

Vezetéknér Nagy
Keresztnéy Miklds
Telies név |Nagy Miklés

SZÖVEG.KERES(keresett_szöveg;szöveg;kezdet)

A függvény balról jobbra haladva megkeresi a keresett_szöveg első elő​fordulásának helyét a szöveg argumentumban. Amennyiben a kez​det numerikus argumentumot megadjuk, a keresés a kezdet által jelölt ka​raktertől kezdődik.

A keresett_szöveg tartalmazhat ? vagy * helyettesítő karaktereket is. A ? egyetlen karaktert, míg a * tetszőleges számú karaktert helyettesít. Ha magát a kérdőjel vagy a csillag karaktert keressük, tegyünk elé egy ~ tilde karaktert.

A SZÖVEG.KERES függvény nem tesz különbséget a kis- és nagybe​tűk között.

Ha a keresett szöveg nem található, a #ÉRTÉK hibaüzenetet kapjuk eredményül.

Például az =SZÖVEG.KERES("SZÉL";"BESZÉLŐ") eredménye 3, mert a „SZÉL” karaktersorozatot a „BESZÉLŐ” szöveg harmadik ka​rakterétől kezdve találhatjuk meg.

 TC "Információs függvények" \l 3

 TC "HIÁNYZIK" \l 4 HIÁNYZIK()

A függvény a #HIÁNYZIK hibaértéket adja eredményül.

 TC "HIBÁS" \l 4 HIBÁS(érték)

A függvény eredménye IGAZ, ha a megadott érték hibaérték.

 TC "SZÁM" \l 4 SZÁM(érték)

A visszaadott eredménye IGAZ, ha a megadott érték szám.

 TC "SZÖVEG.E" \l 4 SZÖVEG.E(érték)

IGAZ értéket ad vissza, ha a megadott érték szöveg.

 TC "TÍPUS" \l 4 TÍPUS(érték)

A megadott érték típusát adja eredményül, az alábbiak szerint.

	1 ‑
	Szám

	2 ‑
	Szöveg

	4 ‑
	Logikai érték

	16 ‑
	Hibaérték

	64 ‑
	Tömb

 TC "NINCS" \l 4 NINCS(érték)

A függvény eredménye IGAZ, ha a megadott érték a #HIÁNYZIK hi​ba​érték.

 TC "Pénzügyi függvények" \l 3

 TC "RÉSZLET" \l 4 RÉSZLET(ráta;időszakok_száma;mai_érték;jövőbeli_érték; típus)

Az egy törlesztési időszakra vonatkozó törlesztő részletet számítja ki, állandó összegű törlesztő részletek és kamatláb esetén.

Az időszakra vonatkozó kamatlábat a ráta argumentumban kell meg​adnunk. Az időszakok_száma argumentum egyben a törlesztő részle​tek számát is meghatározza. A mai_érték argumentumban a kifize​tendő öss​zeg kiinduló értékét kell meghatároznunk. A jövőbeli_érték argu​men​tum a megadott időszakok lejárta után fennmaradó törlesz​tendő összeg ér​té​két határozza meg. Amennyiben a jövőbeli_érték-et nem ad​juk meg, azt az Excel nullának – azaz teljes egészében tör​lesztettnek – te​kin​ti. A típus argumentum segítségével a törlesztő részletek be​fi​ze​té​sé​nek időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén való törlesztéssel kalkulál. Ha a típus ér​té​ke 1, az időszakok kezdetén történő törlesz​téssel számol a program.

A függvény pozitív mai_érték esetén negatív, negatív mai_érték ese​tén pozitív számot ad eredményül.

Az alábbi példában a törlesztő részlet értékét a következő képlettel számítottuk ki: =RÉSZLET(B3/12;B2;B1)
[image: image260.png]Fizetend§ részlet:

A B c
1 |Hitelosszeg 750 D00 Fi

2 |Futamids (honap) T

3 _|Eves kamatlab: 12%]

1

ESZLET(B3A2:62.81)

[image: image261.png]A B

1 |Hitelosszeg 160 D00 Ft
2 |Futamids (hnap) 12
3 |Eves kamatlab: 12%
4 |Fizetendd részlet: | -13 327 Ft

Az példában a törlesztő részlet értékét (B4 cella) a RÉSZLET függ​vény segítségével számítottuk ki. A ráta argumentumban az egy hó​napra eső kamatláb mértékét (B3/12) adtuk meg. Az idő​sza​kok_száma argumentum tartalma a hónapban megadott fu​tamidő ér​té​ké​nek felel meg (B2 cella). A mai_érték argumentum a hitelösszeg ér​tékét tartal​mazza (B1 cella).

 TC "PRÉSZLET" \l 4 PRÉSZLET(ráta;időszak;időszakok_száma;mai_érték; jövőbeli_érték;típus)

Egy szabályos időközönként esedékes, állandó törlesztésen és kamat​rátán alapuló hiteltörlesztés tőketörlesztés részét számítja ki, egy adott időszakra vonatkozóan.

A ráta argumentumban az időszakonként esedékes kamatráta mérté​két kell megadnunk. Az időszak argumentumban a vizsgált időszakot ad​hatjuk meg. Értéke 1 és az időszakok_száma között lehet. Az idő​szakok_száma argumentum egyben a törlesztő részletek számát is meghatározza. A mai_érték argumentumban a kifizetendő összeg ki​induló értékét kell meghatároznunk. A jövőbeli_érték argumentum a megadott időszakok lejárta után fennmaradó törlesztendő összeg érté​két határozza meg. Amennyiben a jövőbeli_érték-et nem adjuk meg, azt az Excel nullának – azaz teljes egészében törlesztettnek – tekinti. A típus argumentum segítségével a törlesztő részletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén való törlesztéssel kalkulál. Ha a típus ér​téke 1, az időszakok kezdetén történő törlesztéssel számol a program.

A függvény pozitív mai_érték esetén negatív, negatív mai_érték ese​tén pozitív számot ad eredményül.

Az alábbi példában az =PRÉSZLET(B3/12;A6;12;-B2) képlet se​gít​ségével számítottuk ki a kamattörlesztést a B6-B17 ce​l​lákban.

[image: image262.png]A B [D E F G H

Eqy éves futamideji hitel
kamat. és toketorlesztésének alakuldsa

1
2 |Hitelosszeg 150 000 Ft

3 |Kamatlah: 12%

1

5 Honap Toketorlesztés Kamattorlesztés

6 1 11827 Ft 1500 Ft

7 2 11948 Ft 1382 Ft

8 3 12085 Ft 1262 Ft

9 4 12186 Ft 1142 Ft

10 5 12308 Ft 1020 Ft

i1 6 12431 Ft 897 Ft

12 7 12555 Ft 2R

13 8 12680 Ft 647 Ft

a 9 12807 Pt S0 Ft 12345678 910112
15 10, 1293 Ft 392 Ft

i3 n 13085 Pt 23 Ft mTaketorlesztés OKamattorlesziés

17 12 13195 Ft 132 Ft

A ráta argumentumban az egy hónapra esedékes kamatrátát adjuk meg a B3 cellára vonatkozó abszolút hivatkozással (B3/12). Az idő​szak argumentumban a tőketörlesztés aktuális hónapjára hivatkozunk (A6). Az időszakok_száma argumentumban a futamidő hosszát hó​napban adjuk meg, ami példánkban 12. A mai_érték argumentumban a hitelösszeg értékét tartalmazó cellára hivatkozunk abszolút hivatko​zással (B2). A negatív előjel a tartozás jellegére utal.

 TC "RRÉSZLET" \l 4 RRÉSZLET(ráta;időszak;időszakok_száma;mai_érték; jövőbeli_érték;típus)

Egy szabályos időközönként esedékes, állandó törlesztésen és kamat​rátán alapuló hiteltörlesztés kamattörlesztés részét számítja ki, egy adott időszakra vonatkozóan.

A ráta argumentumban az időszakonként esedékes kamatráta mérté​két kell megadnunk. Az időszak argumentumban a vizsgált időszakot ad​hatjuk meg. Értéke 1 és az időszakok_száma között lehet. Az idő​szakok_száma argumentum egyben a törlesztő részletek számát is meghatározza. A mai_érték argumentumban a kifizetendő összeg ki​induló értékét kell meghatároznunk. A jövőbeli_érték argumentum a megadott időszakok lejárta után fennmaradó törlesztendő összeg érté​két határozza meg. Amennyiben a jövőbeli_érték-et nem adjuk meg, azt az Excel nullának – azaz teljes egészében törlesztettnek – tekinti. A típus argumentum segítségével a törlesztő részletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén, ha a típus ér​téke 1, az időszakok kezdetén történő törlesztéssel számol a program.

A függvény pozitív mai_érték esetén negatív, negatív mai_érték ese​tén pozitív számot ad eredményül.

Az alábbi példában az =RRÉSZLET(B3/12;A6;12;-B2) kép​let se​gítségével számítottuk ki a kamattörlesztést a C6:C17 tartományban.

[image: image263.png]A B [D E F G H

Eqy éves futamideji hitel
kamat. és toketorlesztésének alakuldsa

1
2 |Hitelosszeg 150 000 Ft

3 |Kamatlah: 12%

1

5 Honap Toketorlesztés Kamattorlesztés

6 1 11827 Ft 1500 Ft

7 2 11948 Ft 1382 Ft

8 3 12085 Ft 1262 Ft

9 4 12186 Ft 1142 Ft

10 5 12308 Ft 1020 Ft

i1 6 12431 Ft 897 Ft

12 7 12555 Ft 2R

13 8 12680 Ft 647 Ft

a 9 12807 Pt S0 Ft 12345678 910112
15 10, 1293 Ft 392 Ft

i3 n 13085 Pt 23 Ft mTaketorlesztés OKamattorlesziés

17 12 13195 Ft 132 Ft

A ráta argumentumban az egy hónapra esedékes kamatrátát adjuk meg a B3 cellára vonatkozó abszolút hivatkozással (B3/12). Az idő​szak argumentumban a kamattörlesztés aktuális hónapjára hivatko​zunk (A6). Az időszakok_száma argumentumban a futamidő tartamát hónapban adjuk meg, ami példánkban 12. A mai_érték argumentum​ban a hitelösszeg értékét tartalmazó cellára hivatkozunk abszolút hi​vatko​zással (B2). A negatív előjel a tartozás jellegére utal.

 TC "RÁTA" \l 4 RÁTA(időszakok_száma;részlet;mai_érték;jövőbeli_érték; típus;becslés)

Egy felvett hitelösszeg után fizetett részletek valamint a futamidő alapján kiszámítja a kamatrátát.

Az időszakok_száma a vizsgált időintervallumban kifizetett törlesztő részletek számát határozza meg. A részlet a fizetendő részlet nagysá​gát határozza meg. A mai_érték argumentumban a teljes törlesztendő ös​szeg nagyságát kell megadunk. A jövőbeli_érték az utolsó törlesztő részlet kifizetése után fennmaradó összeg. Amennyiben ezt nem adjuk meg, 0‑nak tekinti a program. A típus argumentum segítségével a tör​lesztő részletek befizetésének időpontját határozhatjuk meg. Ha a tí​pus 0 vagy nem adjuk meg, az Excel az időszakok végén való tör​lesztéssel kalkulál. Ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol a program. A becslés argumentumban a várható kamatláb becsült értékét adhatjuk meg. Amennyiben nem adjuk meg, alapértelmezésként 10%-ot használ a program.

A kamatráta értékét a függvény közelítéssel számítja ki. Ha a ráta eredménye 20 egymást követő közelítés során 0,0000001-nál kisebb változást mutat, #SZÁM! Hibaértéket kapunk eredményül. A közelíté​sek száma és az eltérés mértéke előre meghatározott, nem módosít​ható.
A helyes eredmény kiszámításához ügyeljünk arra, hogy pozitív mai_érték esetén negatív számot, negatív mai_érték esetén pedig po​zi​tív számot adjunk meg a részlet argumentumban.

Az alábbi példában az éves kamatráta értékét az =RÁTA(B1;B2;B3)*12 képlettel számítottuk ki a B4 cellában.

[image: image264.png]Futamids (honap)
Részlet
Hitelosszeg
Kamatrata:

750 000 Ft

BI12

[image: image265.png]B

Futarmidd (hanap)
Részlet
Hitelosszeg
Kamatrata:

12
13327 Ft
150 000 Ft

12%

Az időszakok_száma argumentumban a futamidő hónapban számított értékét tartalmazó cellára hivatkozunk (B1). A részlet argumentumban a havi törlesztő részlet nagyságát tartalmazó cellára hivatkozunk (B2). A mai_érték argumentumban a hitelösszeg található (B3). A kamatráta éves értékének kiszámításához a RÁTA függvény által meghatározott értéket 12-vel meg kell szoroznunk.

 TC "PER.SZÁM" \l 4 PER.SZÁM(ráta;részlet;mai_érték;jövőbeli_érték; típus)

A törlesztési időszakok számát számítja ki, állandó kamatláb és tör​lesztő részletek alapján.

A ráta az időszakonként felszámított kamatláb. A részlet a befizetendő törlesztő részletek nagyságát határozza meg. A mai_érték argumen​tumban a teljes törlesztendő hitelösszeg értékét kell megadnunk. A jö​vőbeli_érték a megadott időszakok lejárta után fennmaradó tör​lesz​tendő összeg értékét határozza meg. Amennyiben a jövőbeli_érték ar​gumentumot nem adjuk meg, azt az Excel nullának tekinti. A típus ar​gumentum segítségével a törlesztő részletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén, ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol.

Mivel az egyes törlesztő részletek értéke a legtöbb esetben már kere​kí​tett érték, a függvény eredménye a legtöbb esetben nem egész szám, gyakran kerekítésre szorul.

Az alábbi példában a futamidőt a következő képlet segítségével számí​tottuk ki a B4 cellában: =KEREK(PER.SZÁM(B1/12;B2;B3);0)
[image: image266.png]Futamid (honap):

A B

1 [Kamatréta: 13%
2 |Részlet 12290 Ft
3 |Hitelosszeg: 200000 Ft
)

18

A PER.SZÁM függvény a havi kamat mértéke (B1/12), a törlesztő részlet (B2) és a hitelösszeg nagysága (B3) alapján számolja ki a fu​tamidő hónapban mért nagyságát. Mivel a futamidő csak egész ér​té​kű lehet, a KEREK függvény segítségével a kapott eredményt egész​re ke​​rekítjük.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 13., 14., 26., 28., 29. feladat

diagramok készítése

A táblázatok adatait diagramok segítségével szemléletesebbé tehet​jük. Diagram készítésére legalkalmasabb egy homogén számadatokat tar​talmazó táblázat. Ha a táblázat első sora és oszlopa az adatok megneve​zését tartalmazza, ezeket az információkat felhasználhatjuk a diagram feliratozásához.

 TC "Diagramtípusok" \l 2 Az Excel számos diagramtípust tartalmaz a különböző típusú szám​adatok igényeinknek megfelelő ábrázolására. Az alábbiakban az egyes diagramtípusok jellemzőit foglaltuk össze.

Az Oszlop és a Sáv diagram a legtöbb adattípus ábrázolására alkal​mas. Ezeknek a diagramtípusoknak a segítségével az adatokat ös​szehasonlító jelleggel egymás mellé vagy összegzésképpen egymásra tehetjük, illetve százalékos megoszlást is ábrázolhatunk.

A Grafikon diagramon az adatsorokat pontokkal és vonalakkal ábrá​zoljuk.

A Kör diagram egy adatsor – egy sor vagy egy oszlop – elemei száza​lékos megoszlásának ábrázolására alkalmas. Több adatsor elemeinek megoszlását Perec diagram használatával ábrázolhatjuk.

A Pont diagram segítségével adatpárokat ábrázolhatunk. Az első adatsor az értékek X tengelyen való elhelyezkedését határozza meg, a további adatsorok pedig az X értékekhez tartozó Y koordinátákat.

A Terület diagram az adatsorokat a vonaldiagram és a tengelyek által közrefogott területtel ábrázolja. Az adatok összesítésének vagy szá​zalékos megoszlásának ábrázolására alkalmas.

A Sugár diagram több adatsor összesített értékeinek összehasonlítá​sára alkalmas. Az adatsorok egyes értékei a középpontból kiinduló érték​tengelyeken kerülnek ábrázolásra. Az azonos adatsorokhoz tar​tozó értékeket vo​nalakkal köti össze. A legnagyobb területet elfoglaló adatsorok képvi​selik a legnagyobb értékeket.

A Felület diagram két adatcsoport optimális kombinációjának megha​tározására használható. Az adatsorok értékei térben egymás mögé he​lyezve vannak ábrázolva. Az adatpontokat rácsvonal köti össze. A szí​nek eb​ben az esetben nem az adatsorokat, hanem az azonos érték​tar​to​má​nyo​kat jelölik.

A Buborék diagram a Pont diagram egy fajtája. Az adatok helyét itt is a Pont diagramhoz hasonlóan jelölhetjük, azaz az első adatsor az adatpont vízszintes, a második adatsor pedig a függőleges elhelyez​kedését jelöli. Ennél a diagramtípusnál azonban az adatjelölők méretét is meghatározhatjuk a harmadik adatsor segítségével.

Az Árfolyam diagramot tőzsdei árfolyamok vagy hasonló adatsorok ábrázolására használhatjuk. A Max-Min-Zár diagramaltípus első adat​so​rának az X tengely feliratait, a másodiknak a legnagyobb, a harma​diknak a legkisebb, a negyediknek pedig a záróértékeket kell tartal​maznia. A Nyit-Max-Min-Zár diagramaltípus alkalmazása esetén az árfolyamok nyitóértékét is ábrázolhatjuk, míg a Mennyiség-Max-Min-Zár vagy a Mennyiség-Nyit-Max-Min-Zár diagramaltípus választása esetén a kereskedés mennyiségét is megjeleníthetjük.
A Henger, Kúp és Piramis diagramok az Oszlop és Sáv diagramok látványos háromdimenziós változatai.

A különböző diagramtípusok kombinálásával vegyes diagramokat hozhatunk létre. Erre, akkor lehet szükségünk ha különböző típusú adatokat tartalmazó adatsorokat szeretnénk ugyanazon kategória és értéktengely mentén összehasonlítani. Ilyen például a Vonal és osz​lop diagram.
 TC "Diagram létrehozása" \l 2 Egy diagram létrehozását célszerű az ábrázolandó adatok kijelölésével kezdeni.

[image: image267.png]A B [D

Borsod-Abaiij Zemplén megye
2001 évi népességi adatok

Felyséy Femi NG Osszesen
Szegilong 9 112 207
[Tiszatardos 120 127] 247
Szegi 115 145 261
[Taktabsj 224 229 453
[Tiszaladény 281 317, 598
Csobaj 313 345 665
[Bodrogkisfalud 362 428 810
[Bodrogkeresztir 524 37| 1161
[Tarcal 1213 37| 2570
[Tokei 1678 ggs|l 3576
Osszese! 4951 5507 10548

Előfordulhat, hogy egy diagram készítéséhez nem összefüggő tarto​mányok kijelölésére van szükség. Ebben az esetben figyeljünk arra, hogy minden adatnak legyen párja.

Ezután adjuk ki a Beszúrás menü Diagram parancsát, vagy kattint​sunk a Szokásos eszköztár Diagram varázsló gombjára.

A megjelenő Diagram varázsló párbeszéd panelen négy lépésben ál​líthatjuk be a diagram tulajdonságait. Az első lépés a diagram típusá​nak kiválasztása.

[image: image268.png]P per——

Diagrantipus:

i drolyam

Altpusck:

21|

|

Minka megtekintéséhez tartsa lenyomva

| AR
)

Sapartoskott szlop, Ertékeket hasonit
ssze kategorak mentén.

"

Mégse

Siissea

Tovébb> | _efejezss

A panel bal oldali listájából a diagram típusát, majd a jobb oldali variá​ciók közül a megfelelő altípust választjuk ki.

A diagram típusának kiválasztása után kattintsunk a Tovább gombra.

A második lépésben a diagramon ábrázolt adatokkal kapcsolatos beál​lításokat pontosítjuk.

[image: image269.png]Tartomény:

Az adatsorok: (sorokban

Oszlopokban

21|

@) végse

<issza

Tovébh >

Befejezss

Az Adattartomány fül Tartomány rovatában szükség szerint mó​do​sít​​hatjuk a diagram alapjául szolgáló tartományt.
Az adatsorok rádiógombjainak segítségével meghatározhatjuk, hogy az Excel a táblázat sorainak vagy oszlopainak tartalmát tekintse ös​sze​tartozó adatoknak.

Az Adatsor fülön az adatsorok nevét és tartományát módosíthatjuk.

[image: image270.png]Adattartomény Adatsor

Adatsorok.

E N (1 [statisztkazigese =

6

2| Etgkek: [=statisatkazisega:gegia
Hozedadés | Eltavoltss

Akategériatengely () elratal; [=statiztkazlsAgaigngla =

& = e

s

Az Adatsorok csoport listájában a diagramon szereplő adatsorok ne​vét találjuk. Lehetőségünk van az Adatsorok listát további adatsorok​kal bővíteni, illetve a meglévő adatsorokat törölni anélkül, hogy a mun​kalap adatait módosítanánk.

A lista új adatsorral történő bővítését a Hozzáadás gombra kattintva kezdeményezhetjük. Egy adatsor eltávolításához használjuk az Eltá​vo​lí​tás gombot.

A Név mezőben úgy módosíthatjuk az adatsorok nevét, hogy a mó​do​sítás nincs hatással a munkalapon szereplő szövegre.

Az Értékek mezőben a kijelölt adatsor értékeit tartalmazó cellahivat​kozások szerepelnek. Itt adhatjuk meg az új adatsorokhoz tartozó érté​keket is.

A kategóriatengely (X) feliratai mezőben a kategóriatengely feliratát mó​dosíthatjuk.

Előfordulhat, hogy a kijelölt tartomány első sora vagy oszlopa – az oszlopfeliratok vagy sorfeliratok – számadatokat tartalmaz, ezért azt az Excel ábrázolandó adatsornak tekinti. Ebben az esetben az Adatso​rok listából vegyük ki a felesleges adatsort az Eltávolítás gombbal. Az eltávolított adatsort tengelyfeliratként definiálhatjuk A kategóriaten​gely (X) feliratai mezőben.
A folytatáshoz kattintsunk a Tovább gombra.

A harmadik lépésben a diagram megjelenítéséhez kapcsolódó további információkat adhatunk meg.

[image: image271.png]21|

[GK7] Tengeyek. | Récovorok | somagyadaat | Flrtok |ttt |

Diagrancin;

Kategériatengely ()

Ertéktengely ():

Miask kategérstengely:

b g b b a8 b
& AL

Masik Y értéktengely: f’f# o Sl J-&f

) mgse | <wssza [Tov Befejeats

A Címek fülön a diagram címét és a tengelyek feliratait adhatjuk meg.

[image: image272.png]21|

Gt | o] eacsvons | mosyoeze | o | s |

Els tengelyhez

¥ Kategériztengely (x) -

& automatus i

€ Kategéria s

 Idgoatés -]
¥ Ertektengely (1) = =

g et

A Tengelyek fülön a tengelyfeliratok megjelenítését kapcsolhatjuk ki vagy be. A Kategóriatengely (X) elemhez tartozó rádiógombok segít​ségével a feliratok típusát változtathatjuk meg.
[image: image273.png]21|

Gt | Tengoa] e mosyoezs | o | s |

Kategbritengely (x)
I~ E6 vezetfracsok
I~ seséchécsok.

Ertéktengely (v)
[V £ vezetbracsok.
T~ Segédrécsok.

Tov

Befejezts

g

A Rácsvonalak fülön szükség esetén a diagram értékeinek leolvasá​sát megkönnyítő fő és segédrácsokat kapcsolhatjuk be.

[image: image274.png]21|

ek | Tengeye | Récovolok [y]| rlrtok | Adattib |

¥ Jeimagyarazat latszik

Ehelyezés
CLent
 sarokban
€ fent
 Jobbra
Cpaka

Tov

Befejezts

g

A Jelmagyarázat fülön a diagram adatsorainak azonosítását segítő jelmagyarázatot kapcsolhatjuk ki vagy be, illetve annak a diagramte​rületen való elhelyezkedését állíthatjuk be.
[image: image275.png]21
ik | Tengeyek. | Récsvoalok | somagyardaat | [FSFREK]| acttbl |
Afelattrana

T~ adatsor neve
T~ Kategéria neve

T~ Erték. —
I~ saszalskc lane
I~ uborsk mérete

st [

T Jelmagyarazat-jel

g

Befejezts

A Feliratok fül A felirat tartalma csoportjában az egyes adatpontok​hoz – vagyis az egyes adatokhoz – kapcsolódó feliratokat állíthatjuk be. Több felirat bekapcsolása esetén a tagolás érdekében elválasztó jelet tehetünk a feliratok közé. Az elválasztó jelet az Elválasztó legör​dülő listából választhatjuk ki. A Jelmagyarázat-jel opció bekapcsolásá​val a feliratok mellett feltüntethetjük az adatpont színét.
[image: image276.png]21|

ek | Temsok | Rbovond | mayortoa | rhctok [REHEER]|

T~ adattabla étszk.
W Jeimagyarazat-jel létszik.

g

Befejezts

Az Adattábla fülön beállíthatjuk, hogy a diagramon megjelenjen a di​agram alapjául szolgáló táblázat. Ha a Jelmagyarázat-jel látszik op​ciót bekapcsoljuk, a táblázatban is megjelenik az adatsorokat szimbo​lizáló jel.
A beállítások után kattintsunk a Tovább gombra.

Az utolsó lépésben kiválaszthatjuk, hogy a diagram valamely munkala​pon belül beágyazott objektumként vagy önállóan, egy új, úgynevezett diagramlapon jelenjen meg.

[image: image277.png]21|

[Digramt

 objektumként it

Mégse

TR
<t | o> | [|

A diagram megjelenítéséhez kattintsunk a Befejezés gombra.

A következő ábrákon a beágyazott és a külön lapra készített diagra​mokra látunk példát.

Beágyazott diagram
[image: image278.png]icrosoft Excel - Munkafiizet2

@) £l Sehesdiés et Bemirés Fométum Esdeask Dagam abek

DS HE| S| 0| = -4 M@ 2w -0 -

Diagram 1_~. #
: . '-IE - c D E F G L H 1 J =
orsod-Abatj Zemplén megye i aneccsqt
1 2001 évi népességi adatok 2001. évi népességi adatok
2 Osszesen
3 1161 2000 5
4 [Bodrogkisfalud IR T 1500 =
5 |Csobaj 319 346| =3 1000 orer
B |Szegi 115 14| 261 500 NG
7 [Szegilong 95 12l a7 I I m
8 [Taktabsj 24 28 453 0
9 [Tarcal 1213 1357 2570 N N P J I
10 [Tiszaladany 81 317 598 e %@Zyw@%f <
11 [Tiszatardos 120 127, 247 AP kS <%
[12 [Tokai 78 e w6 | of &
13 | Osszesen: 1225 411 263
x
14
15 Diagra
16 Diagramterdilet Rl Y e @ B « ¥
17
a B
14745 v\ Statisztika { Mirkaz { Mirkad Ll »l

Kész [Y

Diagram új munkalapon

[image: image279.png]Ed Microsoft Excel - Munkafiizet2 -[o) x|

Bl Seerkesdtés Nécer Besainés Foméum Eskintk Dlagram Ablak Sigd Kérdise van irabe de. ¥ = & X

DEE| & o-| = 4 @@ <0 | F DA IR Y
Diagramterilet v A

8 x x ~

2001, &vi népességi adatok. =

Diagramterdet Y EEERERED

. 117.;-1 1Fl

PR (f@ «Y’e' -

&

1« > v \Diagram1 (Statiszia ka2 / virka3 1l >

Kész [

&

A diagram jellemzőit elkészítése után is módosíthatjuk a Diagram va​rázsló újbóli elindításával. A megjelenő párbeszéd panelt a diagram lét​rehozásánál ismertetett módon használhatjuk.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 15., 16., 17. feladat
 TC "Diagram törlése" \l 2 A diagram törlése – a diagram típusától függően – kétféleképpen történhet.

Ha a diagramot egy beágyazott objektumként szúrtuk be, jelöljük ki a diagramot a diagram üres területére kattintva, majd üssük le a DELETE billentyűt.

Ha a diagram önálló diagramlapon helyezkedik el, kattintsunk a meg​felelő diagramlap fülére, majd adjuk ki a Szerkesztés menü Lap tör​lése parancsát.

 TC "Diagram formátumozása" \l 2 A diagram jellemzőit a diagram kijelölésekor megjelenő Diagram esz​köztár gombjainak segítségével is módosíthatjuk.

[image: image280.png]

A Minták gombra kattintva megváltoztathatjuk a diagram típusát.

A Jelmagyarázat gomb segítségével ki- vagy bekapcsolhatjuk a jel​magyarázat megjelenítését.

Az Adattábla gomb be- vagy kikapcsolásával megjeleníthetjük vagy elrejthetjük a diagram elkészítéséhez felhasznált adatokat tartalmazó táblázatot.

A Soronként vagy Oszloponként gombok valamelyikének bekapcso​lásával szabályozhatjuk, hogy az Excel a forrástáblázat sorainak vagy oszlopainak tartalmát tekintse összefüggő adatoknak.

A Szövegforgatás lefelé és Szövegforgatás felfelé gombok segítsé​gé​vel a diagramon szereplő feliratok írásirányát változtathatjuk meg.

Lehetőségünk van a diagramelemek további formátumainak beállítá​sára is. Válasszuk ki a formátumozni kívánt diagramelemet a Diagram​objektumok legördülő listából vagy az elemre kattintva. Ez​után kattintsunk a [image: image281.png]

 Kijelölt objektum formázása gombra.

A megjelenő párbeszéd panelen a kijelölt elemtől függően eltérő beál​lítási lehetőségeket találhatunk.

Az oszlopdiagramok adatsorainak formátumozásakor a párbeszéd pa​nel Mintázat fülén az adatsorokat szimbolizáló oszlopok színét és szegé​lyét módosíthatjuk.

Eltérő nagyságú adatsorok ábrázolásakor a Tengely fülön kiválaszt​hatjuk, hogy a kijelölt adatsort az elsődleges vagy a másodlagos ten​gelyhez rendeljük.
[image: image282.png]21X
{FAckaga | Tenaely | ¥ hbasévok | Feleatok | Sorend | pesitisok |
cegly Kot
@ putomatikus @ Agtomatikus
© Hincs. Nings
© Vélasztott
FIT —
Szin: Automatikus ¥
o [——] | |2EE0E20E0
yosteg [——]| =
[EROOmEED
I~ Aunyék LL L)
kst efekuso
B
™ Eordiva, ha negatv
Mégse

Amennyiben becsült értékeket kívánunk diagramon ábrázolni az Y hi​ba​​sávok fülön megadhatjuk az eltérés értékét.

[image: image283.png][Adatsorok form:

[—

" Sgazalékban: 5 3‘ k3

" Szorés: 1 3‘

 Standard hiba

Coinss [X
B —

Ak

Mind Pz Mz Senmi
Ahbamértgle
& abszolit értékben: |

1) etk | o | esthssok |

21|

Mégse

A Látszik csoportban beállíthatjuk, hogy a hiba mértéke milyen for​má​ban je​lenjen meg a diagramon. A hiba mértéke csoportban az eltérés mér​tékét adhatjuk meg.

A Feliratok fülön az adatsorokhoz rendelt értékek, feliratok megjele​nítését illetve elrejtését állíthatjuk be.

[image: image284.png]s | Tengety | iibossvek [FASER]| sorend | eestisok |

elratok:
 incsenek.
© Erteklatsak

€ Sasaalék latsak
 elat ltszk.

€ Felrat és saizalék sz
€ Buborékméretek atszanak

T~ Jeimanyarézat-jel a feliatnél

Az Érték látszik opció bekapcsolásával az adatsorokhoz tartozó érté​keket, a Felirat látszik opcióval az adatsorokhoz tartozó feliratokat je​leníthetjük meg. A Nincsenek opció választásával a feliratok és érté​kek nem kerülnek megjelenítésre.

A Sorrend fülön az adatsor kijelölése után a Feljebb és Lejjebb gom​bok se​gítségével a diagramon ábrázolt adatsorok sorrendjét változtat​hatjuk meg.

[image: image285.png][adatsorok forms:

st | Tengety | Vhiesivok. | Felraok [33750d] | seshssok |

adatsorok sorrendje;

[Fletbiztostas
Lakéshiztostss

ke
Ix

B Eslisbb

Lefiebb

A Beállítások fül Átfedés mezőjében beállíthatjuk az adatjelölők átfe​désének mértékét.

[image: image286.png]st | Tengety | hbesivok. | Felratok | sorend (BRG] |

izt g I Adatsorvonalek.
Ki [s00 T Pontonként valtozs szinek.

wégse

21

A Köz mezőben megadhatjuk az egyes kategóriák közötti távolság mértékét.

Egyes diagramtípusoknál megjeleníthetünk olyan vonalakat, amelyek az adatjelölőket a kijelölt adatsorral megegyező diagramtípusú adatso​rokkal kötik össze. Ezt az Adatsorvonalak opció bekapcsolásával te​het​jük meg. A Pontonként változó színek opció bekapcsolásával a ki​je​lölt adatsor minden adatjelölőjéhez különböző színt rendelhetünk.

A tengelyek formátumozásakor az előzőektől eltérő panel jelenik meg.

[image: image287.png]Tengely formazésa. E 21
fiEiE]| st | setpus | sebm | gecs |
e stk
& automatikus Hincs & Kiviil
 hincs Belul Keresztil
 valasztott -
T —
E — |
- & Hincs Kivil
Szin: Automatikus | Belul Keresztil
]| e —
 Hincs Maximurnal
(Minta————————————— & Tengelynél

© Minimumndl

Hegse

A panel Mintázat fülén a tengely stílusán kívül az osztásjelek helyét, valamint az osztásfeliratok típusát is beállíthatjuk.

[image: image288.png]Tengely formazésa.

ottt [57]| oets

seim | g |
Kategériatengely (x) beosztasa

Az értéktengely (1)

metszéspontia: T
Kategbrisk széma a

feratok kizett f
Kategbrisk szama 52

osztasielek koot

IV 2 éntéktzngely (¥) metszéspontia a kateaérisk kizett
I Kategriak fordiott sorrendben
I~ 2 éntéktengely (1) a kategériamaimumndl

21|

Megse

A Skála fülön a kategóriatengelyekkel kapcsolatos beállításokat vé​gezhetünk el. A kategóriatengely minden kategóriáját felirat azonosítja, és minden kategóriát osztásjel választ el egymástól. Az értéktengely (Y) metszéspontja mezőben megadhatjuk, hogy az Y tengely hol metssze az X tengelyt. Ahhoz, hogy az eredmény a diagramon is megjelenjen, kapcsoljuk be Az értéktengely (Y) metszéspontja a ka​te​gó​riák között opciót.

Ha a kategóriákat feliratokkal akarjuk ellátni a Kategóriák száma a feliratok között mezőt kell kitöltenünk a megfelelő értékkel. Minden kategória feliratozásához a mezőbe 1-es, minden második kategória feliratozásához 2-es, minden harmadik kategória feliratozásához 3-as értéket kell írnunk.

A Kategóriák száma az osztásjelek között mezőben megadhatjuk, hogy a két osztásjel között hány kategóriát akarunk ábrázolni.

A kategóriák sorrendjének megfordítására a Kategóriák fordított sor​rendben opció bekapcsolásával van lehetőségünk.

A formátumok beállítását bármely elemre duplán kattintva is kezdemé​nyezhetjük.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 18. feladat

KÉPEK BESZÚRÁSA

Táblázatainkat, diagramjainkat egyedivé tehetjük különféle rajzok, ké​pek – például céges embléma – beszúrásával.

[image: image289.png]RUHA NAGYKERESKEDES

& UJ DIVAT

|. negyedévi eladasi statisztika
Honap _lgynsk _ Termék _ Osszeg

Janudr Kiss Tokni 500 000 Ft
Kesatyd 150000 Ft

Nagy — Zokni 250 000 Ft

sél 100000 Ft

Februar Kiss Tokni 320 000 Ft

10 Kesatyd 60 000 Ft
11 Nagy — Zokni 260 000 Ft

12 Sl 25000 Ft

 TC "A Médiatár használata" \l 2 Az Office készítői számos képet mellékeltek a programhoz, melyeket a Médiatár segítségével szúrhatunk be munkafüzetünkbe. A Médiatár megjelenítéséhez adjuk ki a Beszúrás menü Kép [image: image290.png]

 ClipArt parancsát. Ek​kor megjelenik a munkaablak Clipart beszúrása lapja. Ezen keres​hetünk a Médiatár képeihez kapcsolt kulcsszavak szerint, de bővíthet​jük is a Médiatárat a webről származó képekkel. A képek webről tör​ténő letöltéséhez természetesen Internetes kapcsolat szükséges.
[image: image291.png]=lolx|
Setkesatés Nécet Gesaivss Foméum Esdozck Agetok pblak 0g6 Kérdése vant Irabe ide.

DEESE SRY $B@ - o-o- @ = - 42 s -0,

aral -0 - |[E B8P % m 83 o Befe,

A3 - #
& B &] E F G A I @ * Cipartheszirsa v X

1 Bagaméri cukrészda Keresés

2 1999 2000 , 2001 Kerestt sz6veg:

3 1520 1980 1400

4 1410 1400 1500 ; -

5 T T Keresés | | veszailins

6 |Pisztacia 200 1320 1570 e -~

7 Osszesen ” 5430,

G Keresés helye

El vinden gyitemény -
10 Eredmény:

i1 Winden media&jipus E
12

13

14

15 Losdmeg
1B (8] mediatar,

1; @ Medotsr aweben

= < (@) Tanscsok s Mipek kereséséhez
¢ 4> wi\Munka1 { Disgrami /{ furkaz / funkas [l I ﬂr‘

Kész M Y

Az Office programmal szállított képek eléréséhez válasszuk a munka​ablak alsó részén található Médiatár hivatkozást.
A megjelenő párbe​széd panel gyűjteménylistájából vektorgrafikus raj​zok és pixelgrafikus fotók közül választhatunk.

[image: image292.png]Sperkesatés Wizet Esdhozck 0o

] eresés... [Gritemenylsta

Gyiijteménylista -

[O ayoremeny
) Hlarigazgatés

& ok,
& asaroligia
& visztilemek
& gésaséatiy
& Enberek

& Eietek

& Erasinek.

& frelek.
o

7O S

& tudoményos fantas
) Fguragytitemények
& Fogainak.

& Foglakozisok

& Hatersk

Kerd

Médatér aweben

&
o

i

'S

|
gy

#

& Hiztartas _d
« >

o sien

A klipek kategóriák szerint csoportosítva szerepelnek a Médiatár ab​lakban. A gyűjteménylista egyes kategóriáira kattintva megte​kinthetjük azok tartalmát. A Médiatár tartalma a jobb oldali ablakrész​ben jelenik meg.

[image: image293.png]‘

] eresés... [Gritemenylsta
4 % Gyijteménylista -

& enberek

-
& & Fartiia

Seerkesztés Ngzet

Esthozok

ligazgat:

=5
& dlatok

& asarolgia
& visztilemek

& Egészséoioy

& piletek
& Erasinek.
& frokek.

) meoliga

& tudoményos fantas
) Puragyiitemények
& Fogainak.

& Foglakozisok

& Haterek

Toés a médiatarbsl
Klp megnyicésa.
Esekézok a weben.

Msolés gytikeménybe.

Kulesszavak szerkesatése.

Megjelenités és tuaidonsagok.

i[5 [(8]

£

& Hiztatas ﬂ

o siem

A Médiatár egyes elemeinek helyi menüjében vagy a Szerkesztés me​nüben találjuk a Médiatár elemeinek beillesztésére, módosítására vo​natkozó parancsokat. A Másolás parancs vagy az [image: image294.bmp] Másolás ikon a ki​vá​lasz​tott képet a Vágólapra másolja, ahonnan a Médiatár bezárása után a Szer​kesz​tés menü Beillesztés parancsával, a Szokásos esz​köztár Be​illesztés gombjával, vagy a CTRL+V billentyűkombinációk​kal a munkafüzet tetszőleges helyére illeszthetjük őket.
Egy klip kulcsszó alapján történő kikereséséhez kattintsunk a Keresés gombra, írjuk be a klip tartalmára vonatkozó szavakat a Keresett szöveg rovatba, majd üssük le az ENTER billentyűt vagy kattintsunk a Keresés gombra. Az Egyéb keresési beállítások csoportban gyűjte​mény és médiatípus szerint is szűrhetünk.
[image: image295.png]i seeresatés Néser Esckozok Sigd
[oreses |) ytteményista... | B)

@ 9 Keresés -

Keresés
Keresett sztveq:
zet]

Keresés | | visszadl

qyéb keresési beallitasok
Keresés helye

Winden gyltemény -

Eredmény

Winden médlafitipus B
Lisdmég

@ wedasr a weben

%208

@) Tancsoka psk eresésehez

[i7 om

A program a képet a celláktól független lebegő objektumként szúrja be a munkalapra.

[image: image296.png]

A kép áthelyezéséhez a Fogd és vidd módszert használhatjuk.

Az átméretezés a kép kijelölése után a kép körül megjelenő méretező jelek húzásával történhet. Az oldalak közepén elhelyezkedő jelekkel torzítva, míg a kép sarkainál lévő jelekkel méretarányosan változtat​hatjuk meg a kép nagyságát.

[image: image297.png]

 TC "Kép beszúrása fájlból" \l 2 Más programból származó képeket a Beszúrás menü Kép [image: image298.png]

 Fájlból pa​rancsával szúrhatunk be a munkafüzetbe.

[image: image299.png]Hely: (1 Samples. ~

& <@ @ X £ E - ek

21x

=
HélGzat helyek Fggrpye,

= [eret | T
8| [Corepets Fain
Elizmények | imageReady An Fain
| Astronaut(CMYK) 1248KB Micrc|
= [Sloudy 26116 piere
Dokumertumck. | EJEelToner 2748 Mire
[Slwaterfal1sti) 161615 Mierc
=
Kedvencek
KIS
Fénev

|

incln ke E

=
aaee

2|

A megjelenő párbeszéd panelen a beszúrni kívánt képet a fájlok meg​nyitásánál tanult módszerrel választhatjuk ki.

A kép ebben az esetben is az előbbiekhez hasonlóan méretezhető vagy helyezhető át.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 19. feladat

CELLA- ÉS LAPMŰVELETEK

 TC "Oszlopok és sorok beszúrása, törlése" \l 2 Egy táblázatba bármikor beszúrhatunk újabb oszlopokat vagy sorokat. Új oszlop beszúrásához először jelöljük ki azt az oszlopot, amely elé egy újat szeretnénk beszúrni, majd adjuk ki a Beszúrás menü Oszlo​pok parancsát.

[image: image300.png]A

2000
Janusr
Februsr
Mrcius
|Aprilis
iéius

[Jnius

[image: image301.png]A CEEN__C E
A 2000 1. 0zem Uzem 3. Uzem
2 |Januar 1285 198 1636
3 |Februar 1522 1917 1626
4 |Marcius 1899 1050 1509
5 |Apriis 1936 1277 007
6 |Majus 1403 1737 1762
7 |Janius 1589 1385 1230

Egyszerre több oszlop beszúrásához összesen annyi oszlopot jelöl​jünk ki, ahány új oszlopot szeretnénk beszúrni a táblázatba. Ekkor az új osz​lopokat a legelső kijelölt oszlop elé szúrja be az Excel.

Sorok beszúrásánál az oszlopok beszúrásához hasonlóan kell eljár​nunk.

[image: image302.png]A

RN Zo00

3
4
5
6
7

Janu
Februar
Marcius
Aprilis
Méius
Jinius

B C D
T Uzem 2. Uzem 3. Uzem
1285 1868 1636
1522 1917 166
1899 1050 1609
193 1277 1007
1403 7w 17e2
1869 1386 1230

[image: image303.png]2000 1. Uzem 2. Uzem 3. Uzem

Janudr 1285 1868 1636
Februar 152 1917 1626
Marcius 1899 1050 1609

Aprilis 1936 1277 1007

A beszúrt cellákat követő oszlopok és sorok jobbra, illetve lefelé lép​nek. Mivel a táblázat mindig 256 oszlopot és 65536 sort tartalmaz, elő​fordulhat, hogy a beszúrás hatására az utolsó oszlopban vagy sorban lévő adatok elvesznének. Az ilyen adatvesztés elkerülése érdekében fi​gyelmeztetést kapunk, ha a beillesztendő elemek érintenék az utolsó so​rok, oszlopok adatait. A figyelmeztető párbeszéd panelen a prob​léma megoldására is javaslatot kapunk.

[image: image304.png]A lehetséges adatvesztés ekertlése rdekében a Microsaft Excel nem képes a nem tres celék murkalapan Kivie.
viskre.

A CTRL4END bilenty ik megryomassval prébalja megkeresni a2 utols nem tres cellét, 6s terslon minden, &
leatolsé cella 65 az On adatainak vge Kizatt, cellée, Maid Jeleje ki a2 Al cellt, és mentse amunkafizetet a
legutoljra hasznsk cels visszaslitssahoz

Ezenkivil a2 adatokat G helyre s &thelyezheti, &5 (b6l prébalkozht.

o

Teljes oszlopok vagy sorok törléséhez, azok kijelölése után kattintsunk a Szerkesztés menü Törlés parancsára.

TIPP

Az oszlopok és sorok beszúrását illetve törlését a gyorsmenü segítségével is elvé​gezhetjük. Ehhez kattintsunk az egér jobb gombjával a kijelölt oszlopra vagy sorra, majd válasszuk a Beszúrás vagy Törlés parancsot.

Teljes sorok és oszlopok beszúrásakor vagy törlésekor a táblázatban szereplő képletek cellahivatkozásai – a hivatkozás típusától függetle​nül – mindig az új helyzetnek megfelelően módosulnak. Ha egy olyan oszlopot vagy sort törlünk, melyre egy másik cellában hivatkoztunk – például egy képlet az A1 cellára hivatkozik, mi pedig az A oszlopot tö​röljük – a hivatkozás #HIV! hibás hivatkozássá válik.
 TC "Cellák beszúrása és törlése" \l 2 Teljes sorok és oszlopok beszúrásán kívül lehetőségünk van egy vagy több cella beszúrására is. Ennek a műveletnek a használata azonban nagyobb körültekintést igényel, mert a táblázat adatai esetleg összeke​veredhetnek.

Jelöljük ki azokat a cellákat, melyek helyére üres cellákat szeretnénk beszúrni, majd adjuk ki a Beszúrás menü Cellák parancsát. A megje​lenő párbeszéd panelen a kijelölt cellák eltolásá​nak irányát választ​hatjuk ki.

[image: image305.png]peszirés i B
Abesairés méda

 Collskat jobbra tofa
 CalBkaE pFal Eol

€ Egész sort satr be

" Egész gsdopot szir be

Szükség esetén teljes sorokat vagy oszlopokat is beszúrhatunk az Egész sort szúr be vagy az Egész oszlopot szúr be opciók egyiké​nek vá​lasztásával.

Kijelölt cellák törléséhez a Szerkesztés menü Törlés parancsát hasz​náljuk.

[image: image306.png]ek B ol
 Colskat felelé tolja

 Egész sort torel
" Egész gsdopot ordl

wézss

Ekkor – ugyanúgy, mint a beszúrás esetében – meg kell adnunk, hogy a törölt cellákat követő cellák és oszlopok merre mozduljanak.

A cellák beszúrását és törlését az Excel az oszlopok vagy sorok beszú​rásához és törléséhez hasonlóan általában követi a képletekben elhelye​zett hivatkozások módosításával is.

 TC "Munkalapok beszúrása, törlése" \l 2 Egy munkafüzet alaphelyzetben három munkalapot tartalmaz, de bár​mikor kibővíthetjük újabb lapokkal. A munkalapok maximális számát csak gépünk memóriakapacitása korlátozza.

Új munkalap beszúrásához kattintsunk a Beszúrás menü Munkalap parancsára. Az új munkalap mindig az aktuális lap elé kerül beszú​rásra.

Az aktuális munkalap törléséhez használjuk a Szerkesztés menü Lap törlése parancsát. A munkalap törlése nem vonható vissza, erre az Excel az alábbi párbeszéd panellel figyelmeztet.

[image: image307.png]‘ A terésre kel munklapoken acatok lhetnek. iz adatok végérveényes tirléséhez, attntson a Torlés gombra,

wegze

 TC "Munkalapok átnevezése" \l 2 Ha egy munkafüzetben egyszerre több munkalapon dolgozunk, cél​szerű azoknak egyedi neveket adni. Egy munkalap elnevezéséhez kat​tintsunk duplán a lap fülére.

[image: image308.png]20

4Ty oI imitatas 1955 7 Kimitatas 1933, YIRS/

A kijelölt név fekete alapon fehér betűkkel jelenik meg. Gépeljük be a munkalap új nevét, majd üssük le az ENTER billentyűt.

[image: image309.png]20
1«4/ p M\ Kimutatds 1998 / Kimutatas 1999) Statisztika

Egy munkalap neve legfeljebb 31 karakterből állhat. Egy munkafüze​ten belül két munkalapnak nem lehet azonos neve.

 TC "Munkalapok áthelyezése, másolása " \l 2 Munkafüzetünk lapjainak sorrendjét a Fogd és vidd módszerrel bármi​kor tetszőlegesen megváltoztathatjuk. A munkalap beillesztésének he​lyét húzás közben a fülek fölött látható fekete háromszög jelöli.

[image: image310.png]20
1« 4/ p M7 Kimutatas 1998 7 Kimutatas 1999) Statisztika

[image: image311.png]20

1«4/ | »i}\Statisztika / Kimutatas 1998 7 Kimubats 1999

A munkalapok másolását is a Fogd és vidd módszerrel végezhetjük, de az egér gombjának felengedésekor tartsuk lenyomva a CTRL bil​len​tyűt.

Az aktuális lapot a Szerkesztés menü Lap áthelyezése vagy máso​lása parancsával is áthelyezhetjük vagy lemásolhatjuk. A menü hasz​nálatá​nak előnye, hogy segítségével a munkalapokat más – ko​rábban meg​nyitott – munkafüzetekbe is áthelyezhetjük vagy másol​hatjuk.

[image: image312.png]Kielok lapok athelyezése
Melyik munkafzetbe:

Melyk ap el

(2 vigére)

|

T~ Legyen mésolat

A párbeszéd panel Melyik munkafüzetbe legördülő listájáról választ​hatjuk ki annak a munkafüzetnek a nevét, amelybe a munkalapot áthe​lyezni szeretnénk. A program alaphelyzetben az aktuális munkafüzet nevét kínálja fel.
A Melyik lap elé listában jelöljük ki azt a munkalapot, amely elé a ko​rábban kiválasztott lapot másolni vagy áthelyezni szeretnénk.

Másoláshoz kapcsoljuk be a Legyen másolat jelölőnégyzetet, majd kattintsunk az OK gombra.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 4., 5., 7., 25. feladat
Gyakorló feladatok pedagógusok részére:
\Pedagógus\Pedagógus feladatgyűjtemény 7., 9. feladat
 TC "Munkalapok csoportos használata" \l 2 Szükség esetén lehetőségünk van több munkalap egyidejű kijelölésére és különféle műveletek elvégzésére is. A munkalapokat kijelölhetjük egyenként, vagy több egymást követő lapot egyszerre. Az első lapot mindig a hagyományos módon a fülére kattintva kell kijelölnünk. A to​vábbi lapok egyesével történő kijelöléséhez tartsuk lenyomva a CTRL billentyűt. Több egymást követő lap együttes kijelöléséhez a SHIFT billentyű nyomva tartása mellett kattintsunk az utolsó kijelö​lendő lapra. Mindegyik kijelölt munkalap füle fehér színű lesz. A kijelölt munkalapok között a képernyőn az aktív lapot láthatjuk, melynek neve félkövéren jelenik meg.

A kijelölt munkalapok között azok nevére kattintva lépegethetünk. Ha az összes munkalapot kijelöltük, az egér jobb gombjával duplán kat​tintva adhatjuk meg az aktív munkalapot.

A kijelölés megszüntetéséhez kattintsunk egy olyan munkalap fülére, amely nincs kijelölve. Ha az összes munkalapot kijelöltük, bármelyik nevére kattintva megszüntethetjük a kijelölést.
Az összes munkalap kijelöléséhez használhatjuk a gyorsmenü Az összes lap kijelölése parancsát is.

[image: image313.png]<0l

120
1678
4951,

Besairés
Torés
Atneyezts

Mésolés vagy éthelyezes.
a2 Bsszes lap kiellése

Lapl saine.

& Kadmegielentése

A csoportosan kijelölt munkalapokkal az átnevezés kivételével bármi​lyen korábban ismertetett lapműveletet elvégezhetünk.

Ha bármely kijelölt munkalapon valamilyen szerkesztőművelet vég​zünk vagy formátumot állítunk be, az minden kijelölt munkalapon megjelenik.

listák, adatbázisok kezelése
Az Excel adabázis-kezelő funkciója csak korlátozott lehetőségeket biztosít a kifejezetten adatbázis-kezelés céljára készített – pl. a Micro​soft Access – programokhoz képest.
 TC "Adatbázis felépítése" \l 2 Az Excelben létrehozott adatbázis egy kötött formátumú táblázat. A táblázat egyes oszlopai azonos típusú adatokat tartalmaznak, ezeket mezőknek nevezzük. Az oszlopok első sorában az oszlopok azonosí​tására szolgáló, úgyne​vezett mezőnevek találhatók. A sorok a logikai​lag összetartozó adato​kat tartalmazzák, ezek a rekordok. Az adatbázis lehetőség szerint ne tartalmazzon üres oszlopokat és sorokat.

[image: image314.emf]Mezők

Mezőnevek Megszólítás Vezetéknév Keresztnév

Uram Varga Attila

Rekordok

Hölgyem Szép Katalin

Uram Szabó Géza

 TC "Adatbázis létrehozása, feltöltése" \l 2 Az adatbázis létrehozása a mezőnevek begépelésével kezdődik. Egy adatbázist célszerű elkülönítve, önálló munkalapon létrehozni. A re​kordokat az adatok begépelésével, vagy űrlap segítségével is kiala​kít​hatjuk.

Ha az adatbázis még üres, az adatbeviteli űrlap megjelenítéséhez áll​junk valamelyik mezőnévre, és adjuk ki az Adatok menü Űrlap paran​csát. Ha az adatbázis már tartalmaz rekordokat, az adatbázis bármely kitöltött cellájában állhatunk.

[image: image315.png]adatbazs ¢

datbazis
£ B

& Gjrekerd
Honop :
T — THiEs
Aot
Kategéria =
Tius:

. Kovetkeztt
Ve
Tertet:
Eguséa zss
Esrgaon:

A megjelenő párbeszéd panel címsorában az adatbázist tartalmazó munkalap nevét látjuk.

Az űrlap rovatai az adatbázis mezőinek felelnek meg. Az űrlap rovatai közül a TAB és a SHIFT+TAB billentyűkkel, illetve az egér segítségé​vel választunk. Az űrlapon egyszerre csak egy rekord tartalma jelenik meg. Az aktuális rekord sorszámát és az adatbázis rekordjainak szá​mát a panel jobb felső sarkában olvashatjuk.

[image: image316.png]Elads:
Arufaa:
Kategéra
Tigus:
Vevt:
Tertlet
Egység:

Eorgalom;

fan
avacs
[Szoftver

[operacis rendszer

Elzst
=3
Kovetkeztt
enedek
=
1010 zZérds
T15000

Új rekord bevitelekor a sorszám helyén az Új rekord felirat látható. A rekordok között a (és (kurzormozgató billentyűkkel, az ENTER és SHIFT+ENTER billentyűkombinációval, illetve a párbeszéd panelen látható gördítősávval lépegethetünk.

Új rekordot legegyszerűbben az Újat gombra kattintva hozhatunk létre. A rovatokba a hagyományos módon gépeljük be a szükséges adato​kat. Az adatbevitel után a (billentyűvel vagy az ENTER billentyűvel a következő rekordra ugorhatunk.

Az aktuális rekord a Törlés gombra kattintva törölhető. Ekkor a rekord véglegesen elvész, melyre az Excel az alábbi panellel figyelmeztet.

[image: image317.png]‘ A mecslntett rekord véoervenyesen tiisdk.

wegze

Egy rekord módosítás előtti állapotát - a rekord elhagyása előtt - az Elő​ző állapot gombra kattintva állíthatjuk vissza.

 TC "Rekordok szűrése" \l 2 Az adatbázisban lehetőség van bizonyos szempontoknak megfelelő re​kordok kikeresésére. Ez az adatbeviteli űrlap segítségével vagy az Excel AutoSzűrő funkciója segítségével is megoldható.

 TC "Szűrés az adatbeviteli űrlap segítségével" \l 3 Az Adatok menü Űrlap parancsával megjeleníthető párbeszéd pane​len a rekordok bevitelén és módosításán kívül a rekordok szűrésére is le​hetőségünk van. A szűrőfeltételek beállításához kattintsunk a Szűrő gombra, majd gépeljük be azokat a megfelelő rovatokba. Ha az aktuá​lis adatbázisra vonatkozóan már adtunk meg szűrőfeltételeket, azok meg​jelennek a megfelelő rovatokban.

[image: image318.png]adatbazs £

datbazis
£ =i

& Kiitérimak
Honop i
T — Kiriés
Anfata iapot
Kategéria =
Tius:

. Kovetkeztt
Ve =
Tertet: G
Eguséa zss
Esrgaon:

A szűrőfeltételek általában egy relációjelet és az azt követő viszonyí​tási alapot tartalmazzák. Az alábbi táblázatban az Excelben használ​ható re​lációjeleket foglaltuk össze.

	Relációjel
	Beírandó forma
	Jelentés

	=
	=
	Egyenlő*

	<
	<
	Kisebb

	>
	>
	Nagyobb

	(
	<=
	Kisebb vagy egyenlő

	(
	>=
	Nagyobb vagy egyenlő

	(
	<>
	Nem egyenlő (kisebb vagy nagyobb)

*Ha egy szűrőfeltételben nem adunk meg relációjelet, az Excel automatikusan az egyenlő relációt használja.
Ha a relációjeleket szöveges adattípus esetén alkalmazzuk, az Excel a szoros ABC rend szerint dolgozza fel az adatokat. Szöveges adatok szűrésekor módunkban áll * csillag vagy ? kérdőjel helyettesítő karak​tereket használni. A csillag tetszőleges hosszúságú szövegrész, míg a kérdőjel egy karakter helyettesítésére szolgál.

Minden mezőhöz csak egy szűrőfeltétel rendelhető. Ha több mezőhöz adunk meg szűrőfeltételt, csak az összes feltételnek megfelelő rekordo​kat keresi az Excel.

[image: image319.png]v =l Kritériumok.
Hénap: Ot
Arfata: llapat
. Kovetkeztit
Terilet: dp

Eorgalom;

>S00000

A feltételeknek megfelelő rekordok között az Előzőt és a Következőt gombok segítségével lépegethetünk. A keresés mindig az aktuális re​kord​tól indul.

Ennek a módszernek a hátránya, hogy nem számolja össze a meg​adott feltételeknek eleget tevő rekordokat, azokat csak egyenként le​het meg​tekinteni, valamint a szűrés eredménye nem nyomtatható ki.

 TC "Az AutoSzűrő üzemmód használata" \l 3 Az AutoSzűrő üzemmód segítségével az adatok szűrését gyorsan és hatékonyan végezhetjük el, a végeredmény pedig könnyen áttekint​hető, kinyomtatható.

Az AutoSzűrő üzemmód bekapcsolásához álljunk az adatbázis egy kitöltött cellájában, majd adjuk ki az Adatok menü Szűrő [image: image320.png]

 AutoSzűrő parancsát. Ezután a mezőnevek mellett legördülő lista gombok jelen​nek meg.

[image: image321.png]A B C [1] E G H] J
1 [Ev <[Honap <[Eladé v|Arufafta |Kategéria ~[Tipus ~|vevs ~|Terilet < [Eqyséq < [Forgalom ~
2 | 2000,jan Tith Szamitogép PC PI-300 Fiiskola Nyugat 1010 769000
3 | 2000,jan Kis Szoftver operdcits rendszer WME Onkorményzat ,Nyugat 1030 3120200
4| 2000,jan Kalamér _ Periféria billentyizet Cormpag Iroda Dél 1040 5522600
5 | 2000,jan Petd Kellckanyag papir Epson Onkorményzat ,Nyugat 1010 7925000
6 | 2000,jan Szabd Periféria webkarmera Aptek Kozlekedési Rt Nyugat 1030 10327400
7 | 2000 jan Kovécs Szémitdgép PC P800 Elektromos Nyugat 1040 12729600
8 | 2000, jan Kun Periféria billentyizet BM Onkormanyzat |Nyugat 1010 15132200

Az egyes mezőkre vonatkozó szűrőfeltételek beállításához nyissuk le a megfelelő mező legördülő listáját.

[image: image322.png]A B [3 1] E F G H] J

[Ev ~|Honap <[Elad6 |Arufajta - Kategéria ~[Tipus ~|Vevs ~[Terulet =|Egyséy =[Forgalom
2000, jan Téth . PC PIL300 Fiiskola Nyugat 1010 789000
2000, jan Kis EE;‘YV?ES)) operacios rendszer WME Onkormanyzat ,Nyugat 1030 3120200
2000, jan Kalamér | pighals kamera [billentyizet Compag Iroda Dél 1040 5522600
2000, jan Petd | Kelikanyag papir Epson Onkorményzat Nyugat 1010 7925000
2000,jan Szabs |Perfe [webkarmera Aptek Kozlekedési Rt Nyugat 1030 10527400
2000, jan Kovics | aoafar” PC PIIl800 Elektromos Nyugat 1040 12729800
2000, jan Kun Solgdtatss [billentylzet 1EM Onkormanyzat Nyugat 1010 15132200

2000, febr Kovics Periféria eadr Msoft Menedék Nyumat 1030 1518600

A megjelenő lista többek között a mezőben előforduló egyedi adatok listáját is tartalmazza. Ezek általában a nem zárójeles listaelemek. Va​lamely egyedi adat kiválasztásának hatására az Excel kigyűjti az adat​bá​zis azon rekordjait, melyek az adott elemet tartalmazzák.

[image: image323.png]A B c D E F G H I J

1 |Ev v[Honap v|Eladé ~|Arufajta ~|Kategria =|Tipus =|vevi _=|Teriilet x|Egység ~|Forgalom ~
4| 2000,jan Kalamér _ Periféria billentyGzet Compag Iroda Dél 1040 5522600
6| 2000,jan Szabt Periféria webkamera Aiptek Kozlekedési Ft. Nyugat 1030 10327400
8| 2000,jan Kun Periféia billentyGzet 1EM Onkormanyzat Nyugat 1010 15132200
5| 2000, febr Kovics Periféria egér Msoft Menedék Nyugat 1030 1518600
4| 2000 febr Petd Perifria hangfal genius Kozlekedési Rt. Nyugat 1050 13530800
18| 2000,mirc Kovécs Periféria nyomtato Canon Menedék Nyugat 1010 7124200
19 000,mére Kun Peféria bllentyGzet [E] Kozlekedési Rt. Nyugat 1020 9526600
20| 2000mirc Pets Perifria nyomtato HP Onkormanyzat ,Eszak 1030 12129200

21 2000,marc Kis Periféria nyormtaté Epson izmi Nyugat 1010 14331400

Az aktív szűrőfeltételt tartalmazó mező legördülő lista gombján látható háromszög kék színűre változik. Ilyenkor csak a feltételnek megfelelő rekordok látszanak. Ezek sorazonosítói is kékre változnak.
A szűrés megszüntetéséhez az aktív szűrőfeltételt tartalmazó oszlop le​gördülő listájában válasszuk a Mind listaelemet.

Szűrőfeltételeket egyszerre több oszlophoz is beállíthatunk. Ilyenkor csak az összes feltételnek együttesen megfelelő rekordok jelennek meg a képernyőn.

Több oszlopra beállított szűrőfeltételeket a legegyszerűbben az Ada​tok menü Szűrő [image: image324.png]

 Minden látszik parancsával törölhetjük.

A Helyezés listaelem választásakor az aktuális oszlopban szereplő számadatok közül kiválaszthatjuk a legnagyobb vagy legkisebb értéke​ket. A Helyezés szűrőt csak számadatokra vonatkozóan használjuk.

[image: image325.png]Helyezettck lasativéze S
2ix

Megielenitends

néze

A baloldali legördülő lista segítségével a kiválasztott mező első (legna​gyobb) vagy utolsó (legkisebb) elemeinek megjelenítése közül választ​hatunk.

A megjelenítendő adatok mennyiségét – a jobb oldali lista tartalmától függően tételben (darabban) vagy százalékban – a középső léptethető mezőben adjuk meg.

Az Egyéni listaelem választásakor az adatbeviteli űrlap használatakor tanult módszerhez hasonlóan, saját szűrőfeltételeket adhatunk meg.

[image: image326.png]Autos:

A megjelenés fekstele
fnfata

|

Gés Cusgy

7 birmely eqyetien karakter jelelésére hasznhats

A barmilyen karakterline jeliésére hasznahat’

A panel első legördülő listájában válasszuk ki a feltételhez tartozó relá​ciót. A mellette lévő legördülő listában a viszonyítási alapot kell meg​adnunk. Ebbe a rovatba tetszőleges adat begépelésére is lehetősé​günk van.

A panel alsó két legördülő listája segítségével szükség szerint még egy szűrőfeltételt megadhatunk. A két feltételt az ÉS illetve a VAGY logikai műveletekkel kapcsolhatjuk össze.

Az AutoSzűrő üzemmód kikapcsolását az Adatok menü Szűrő [image: image327.png]

 AutoSzűrő parancsával végezzük.

 TC "Az Irányított szűrő használata" \l 3 Az Excel Irányított szűrő funkciójának használatával az AutoSzűrő funkció szűrőfeltételeinél bonyolultabb szűrőfeltételeket is beállítha​tunk. Az Irányított szűrő biztosítja a megadott feltételeknek megfelelő rekordok más cellatartományba történő másolását is.
Az Irányított szűrő használata során a szűrőfeltételeket egy úgyneve​zett kritériumtáblában foglaljuk össze. A kritériumtábla felépítése az adatbázis felépítéséhez hasonlít. A kritériumtábla első sorában az adatbázis mezőneveit adjuk meg. A mezőnevek sorrendjét kötelező meg​tartanunk, azonban elegendő csak azon mezők neveit feltüntet​nünk, amelyekhez szűrőfeltételt adunk. Egy mezőnevet szükség sze​rint többször is megadhatunk. A mezőnevek alatti sorokban határozzuk meg a szűrőfeltételeket.
A program az egymás melletti feltételek logi​kai eredményét ÉS, az egymás alatti feltételek logikai eredményét VAGY kapcsolatba hozza.

[image: image328.emf]Mezőnév Mezőnév Mezőnév

Feltétel

ÉS

Feltétel

ÉS

Feltétel

VAGY

Feltétel

ÉS

Feltétel

ÉS

Feltétel

VAGY

Feltétel

ÉS

Feltétel

ÉS

Feltétel

A helyben szűrt adatok, esetén a megadott feltételeket nem teljesítő re​kordokat tartalmazó sorokat az Excel elrejti. Ebben az esetben a könnyebb kezel​hetőség érdekében ajánlott, hogy a kritériumtáblát a szűrni kívánt lista alatt helyezzük el.

Amennyiben a szűrőfeltételeknek megfelelő adatokat új cella​tarto​mányba másoljuk, de csak egyes mezők tartalmára van szükségünk, írjuk fel a megfelelő mezőneveket a leendő céltartomány első sorába.

[image: image329.png]A B
Honap Elads
Mérc. Barta
Mérc. Dorozsmai
Jan. Dorozsmai
Mérc. Dorozsmai
Jan. | Szabo
Jan.Batta
Jan.Barta
Mérc. Szab
Febr. Szab
Febr. Dorozsmai
Mérc. Szabo

Jan. | Szabo
Mérc. Barta

Febr. Szabg

Jan. Dorozsmai
Febr Barta
Marc. Barta

c
Arufajta
ital

Hisdr
Hisdn
Keszételek
Keszeételek
ital

Hisdr
Keszételek
ital
Keszételek
Hisdn

ital

ital

Hisdr
Keszételek
Hisdr
Készételek

D E F
Terulet Egység_ Forgalom
Dél 4997 65 B0 Ft
Eszak | 6740 59900 Ft
Kelet | 7835 144 100 Ft
Nyugat |7 549 150 000 Ft
Dél 744 265 600 Ft
Dél 587 352200 Ft
Kelet | 5889 495 300 Ft
Eszak | 2449 597 100 Ft
Kelet | 3604 566 000 Ft
Dél 6600 673 500 Ft
Eszak | 1522 205100 Ft
Kelet | 4936 304 B60 Ft
Nyugat | 5000 683 115 Ft
Kelet | 988 704 700 Ft
Nyugat | 360 150 000 Ft
Eszak 780, 210 550 Ft
Nyugat 1220 330 480 Ft

G

H
Honap

Honap

I
Eladd
Barta
Dorozsmai

Eladd

_d
Arufajta

Arufajta

K
Terulet

Terulet

L
Egység

Egység

M
Forgalom
>=100000
>=100000

Forgalom

A szűréshez álljunk a cellakurzorral az adatbázis bármely cellájába, majd adjuk ki az Adatok menü Szűrő [image: image330.png]

 Irányított szűrő parancsát. A szűréshez szükséges beállításokat a megjelenő párbeszéd panelen ál​líthatjuk be.

[image: image331.png]#z adatokat
& Helyben saiie
s helyre masolia

]

Ustatartomsny: [N

Safietartomény:

I

I sk a2 egye rekordok megjslentése

|

A Listatartomány rovatban a szűrni kívánt lista vagy adatbázis koor​dinátáit adjuk meg. Ha az Irányított szűrő parancs használata előtt az adatbázis valamely cellájában álltunk, vagy kijelöltük azt, az Excel a Listatartomány rovatot automatikusan kitölti.

A Szűrőtartomány rovatban a kritériumtábla koordinátáit adjuk meg. Mindhárom tartomány megadásánál alkalmazhatunk korábban meg​adott tartományneveket (például „kritérium”). Így sokkal egyszerűbb a megfelelő terület meghatározása.
Amennyiben a szűrés eredményét egy adott cellatartományba szeret​nénk átmásolni, kapcsoljuk be a Más helyre másolja rádiógombot, majd a Hova másolja mezőben adjuk meg a céltartomány koordiná​táit. Alaphelyzetben elegendő a céltartomány bal felső cellájának ko​ordi​nátáját megadnunk.
Ha megadtuk az átmásolni kívánt adatokat tartalmazó mezők neveit, a mezőneveket tartalmazó terület koordinátáit kell megadnunk.

[image: image332.png]irdnyitott szivés I
a2 adtokot

 Helyben szirie
s helyre mésolja

Listatartomény: [$451:$75166 g
Satinctartomény: [foérim =]
Hovamésoliai [adatbazit§a$175:4741

T Csak az eqyedirekordok megielenitése.

Az Excel a szűréskor minden esetben először kitörli a célterület cellái​nak tartalmát. Ez alapesetben a céltartomány alatti minden cella törlé​sét jelenti. Amennyiben a céltartomány méretét szeretnénk rögzíteni, a céltartomány beállításakor úgy adjuk meg a koordinátákat, hogy az a mezőneveket tartalmazó soron kívül megfelelő mennyiségű to​vábbi sort is magában foglaljon.
Ha szűrés közben a kijelölt céltarto​mány betelik, az Excel egy párbe​széd panellel figyelmeztet, és lehető​séget ad a művelet megszakítá​sára.

[image: image333.png]@ A céltartomény niem elég nagy, hogy minden mésolt sor elférien. A célartoményon kil adatok elvesznek. Mégis

Folyatja @ mssolast?

Ha a szűrést helyben végeztük, az elrejtett sorok megjelenítéséhez használjuk az Adatok menü Szűrő [image: image334.png]

 Minden látszik parancsát.

A témakörhöz kapcsolódó gyakorló feladat:
Feladatgyűjtemény 27. feladat

 TC "Sorba rendezés" \l 2 Szükség esetén egy lista vagy adatbázis rekordjait különböző szem​pontok szerint sorba rendezhetjük. A teljes táblázat sorba rendezése előtt álljunk a cellakurzorral a lista egy kitöltött cellájába. Meghatáro​zott rekordok rendezéséhez előbb ki kell jelölnünk azokat.

Adjuk ki az Adatok menü Sorba rendezés parancsát.

[image: image335.png]Rendezze
——]
© Cothens
© Emcheds
© Cothdens

Alistéban

& vanrovatfej (" incs rovatfe

ok i

A megjelenő párbeszéd panel A listában csoportjában található rádió​gombokkal beállíthatjuk, hogy a lista első sora is rendezésre kerüljön-e. A Van rovatfej opció választása esetén a táblázat első sora kima​rad a rendezésből, és az Excel az első sorba írt mezőneveket hasz​nálja az oszlopok megnevezésére. A Nincs rovatfej opció választása​kor az összes sor részt vesz a sorba rendezésben, az oszlopokat ilyenkor betűjelük alapján azonosítjuk.

A Rendezze csoport legördülő listájában jelöljük ki, melyik oszlop alapján szeretnénk az adatokat sorba rendezni. Ezután adjuk meg a rendezés irányát azaz, hogy a rendezés emelkedő vagy csökkenő sor​rendben történjen.

Ha a Rendezze csoportban kiválasztott oszlop több ismétlődő adatot tartalmaz, érdemes lehet a Majd csoportban másodlagos rendezési szempontot kiválasztani. Ezt a rendezési szempontot az Excel akkor veszi figyelembe, ha a Rendezze csoportban beállított szempontok alapján nem lehet a rekordok sorrendjét megállapítani. Harmadlagos rendezési szempont beállítására az Azután csoportot használhatjuk.

Az alábbi ábrán egy táblázat adatainak sorba rendezésére látunk pél​dát.

[image: image336.png]A B
Honap Elads
Mérc. Barta
Mérc. Dorozsmai
Jan. Dorozsmai
Mérc. Dorozsmai
Jan. | Szabo
Jan.Batta
Jan.Barta
Mérc. Szab
Febr. Szab
Febr. Dorozsmai
Mérc. Szabo

Jan. | Szabo
Mérc. Barta

Febr. Szabg

Jan. Dorozsmai
Febr Barta
Marc. Barta

c
Arufajta
ital

Hisdr
Hisdn
Keszételek
Keszeételek
ital

Hisdr
Keszételek
ital
Keszételek
Hisdn

ital

ital

Hisdr
Keszételek
Hisdr
Készételek

D E F
Terulet Egység_ Forgalom
Dél 4997 65 B0 Ft
Eszak | 6740 59900 Ft
Kelet | 7835 144 100 Ft
Nyugat |7 549 150 000 Ft
Dél 744 265 600 Ft
Dél 587 352200 Ft
Kelet | 5889 495 300 Ft
Eszak | 2449 597 100 Ft
Kelet | 3604 566 000 Ft
Dél 6600 673 500 Ft
Eszak | 1522 205100 Ft
Kelet | 4936 304 B60 Ft
Nyugat | 5000 683 115 Ft
Kelet | 988 704 700 Ft
Nyugat | 360 150 000 Ft
Eszak 780, 210 550 Ft
Nyugat 1220 330 480 Ft

[image: image337.png]A B
Honap Elads
Febr.Barta

Jan. Batta
Mérc. Barta
Jan.Batta
Mérc. Barta
Mérc. Barta
Mérc. Dorozsmai
Jan. Dorozsmai
Mérc. Dorozsmai
Jan.Dorozsmai
Febr. Dorozsmai
Mérc. Szabo
Febr. Szab

Jan. | Szabo
Febr Szab

Jan. | Szabo
Marc. |Szabé

c
Arufajta
Hisdr
Hisdn

ital

ital

ital
Keszételek
Hisdn
Hisdn
Keszételek
Keszételek
Keszételek
Hisdn
Hisdn

ital

ital
Keszételek
Készételek

D E F
Terulet Egység_ Forgalom
Eszak 780, 210 550 Ft
Kelet | 5889 495 300 Ft
Dél 4997 65 B0 Ft
Dél 587 352200 Ft
Nyugat | 5000 683 115 Ft
Nyugat | 1220 330 480 Ft
Eszak | 6740 B9 900 Ft
Kelet | 7835 144 100 Ft
Nyugat |7 549 150 000 Ft
Nyugat | 360 150 000 Ft
Dél 6600 673 500 Ft
Eszak | 1522 205100 Ft
Kelet | 9888 704 700 Ft
Kelet | 4936 304 B60 Ft
Kelet | 3604 566 000 Ft
Dél 744 265 600 Ft
Eszak 2449 597 100 Ft.

A sorba rendezést a Szokásos eszköztár Rendezés – növekvő vagy Rendezés – csökkenő gombjaival is kezdeményezhetjük. Ebben az esetben a rendezés a cellakurzort tartalmazó oszlop szerint történik.

TIPP

A Rendezés – növekvő vagy a Rendezés – csökkenő gombok használata után ellenőrizzük a rendezés eredményét. Amennyiben a táblázat összekeveredett, vonjuk vissza a műveletet, és a rendezést ismételjük meg az Adatok menü Sorba rendezés parancsával.

 TC "Kimutatás Varázsló" \l 2 Nagyméretű adatbázisok esetén kimutatások készítésével a részös​szegeknél jóval áttekinthetőbb összesítő táblázatokat készíthe​tünk. Kimutatás készítéséhez álljunk a cellakurzorral az adatbázis bár​mely kitöltött cellájába, és adjuk ki az Adatok menü Kimutatás vagy kimu​tatás-diagram parancsát. Ezután a megjelenő Kimutatás va​rázs​ló párbeszéd panel segítségével négy egyszerű lépésben készít​het​jük el a kimutatást.

[image: image338.png]a3

Akimutatés foreésa
st Excel s vagy adaibaz)
© Kl adtforrss
Tt tartomény (ssszestés)
€ msikimtatés vagy kimutatss-disgram

Milyen legyen 3 kmutatss tipusa?
& Kimutotss

 Kimutstssgiagram (kinutatsssal egyikt)

o I R

Az első lépésben a kimutatás forrását és típusát határozzuk meg.

A Microsoft Excel lista vagy adatbázis opció választása esetén a kimutatás forrása egy Excelben készült táblázat lesz.

A Külső adatforrás választása esetén lehetőségünk van más progra​mokkal készült adatokat tartalmazó fájl megadására.

A Több tartomány opcióval lehetőségünk van több munkalapon talál​ható tartományok megadására is.

Az előbb felsoroltakon kívül a kimutatás forrásának megadhatunk egy másik kimutatást a Másik kimutatás opció kiválasztásával.

A kimutatás típusa lehet egy táblázat vagy egy diagram, a hozzá tar​tozó kimutatás táblázattal együtt.

A Tovább gombra kattintás után az adatbázis helyét adhatjuk meg. Egy​aránt használhatunk cellatartomány-hivatkozást vagy egy koráb​ban megadott nevet.
[image: image339.png][Kimutal

pés a3

21|

e be vagy jelslie i a haszndln ivant adatokat tartaimazé tablézattartoményt

Tartomény:

)

o |

==

Tovibh >

Talézs.

Befejezés

Amennyiben a menübe való belépés előtt a cellakurzor az adatbázis te​rületén belül állt, az Excel automatikusan megkeresi a tartomány hatá​rait, és beírja a megfelelő koordinátákat a Tartomány rovatba.

A harmadik lépésben meghatározhatjuk, hogy a kimutatást hol szeret​nénk elhelyezni.

Az Új munkalapon opció választása esetén az Excel egy új munkala​pot szúr be a munkafüzetbe, és ezen helyezi el a kimutatást. A Létező munkalapon opció választása esetén a kimutatást egy már létező mun​kalapon helyezhetjük el. Ekkor a kimutatás kezdő (bal felső) cel​lájának koordinátáját az opció alatti rovatban kell megadnunk. Új ki​mutatás lét​rehozásakor célszerű azt egy új munkalapra beszúrni.

[image: image340.png][Kimutatss varézslo

@) erendess,

Hol helyezi el kimutatést?

& Gjmunkslapon
®

étezt murkalapan

A kimutatis elkészséhez kattintson a Befejezés gombra

oot | | e || <wsms | ovi>

21|

Az Elrendezés gombra kattintva megjeleníthető párbeszéd panelen a kimutatás táblázat tartalmát állíthatjuk össze.

[image: image341.png]Hizza a jobb oldalon taldhat
mezsgambokat 2 baloldal dbréra, iay
slakithatia ki Kinutatsst

B

Eladd [057L0P

Hénan

Gsszeq] Forgalom

apat

Húzzuk a panel jobb oldalán látható mezőneveket a táblázat megfelelő területére. Az OSZLOP és a SOR területen több mezőnevet is elhe​lyezhetünk. Ebben az esetben az adatokat a mezőnevek sorrendje alap​ján csoportosítva jeleníti meg az Excel. A táblázatban megjelenő ada​tokat az AutoSzűrőhöz hasonló módon az OLDAL területen elhe​lyezett mezők alapján szűrhetjük.
Az ADAT területen elhelyezett mezők összesítésénél használt szá​mí​tá​si mű​veletet megváltoztathatjuk a mező nevére duplán kattintva meg​je​le​​níthető Kimutatásmező párbeszéd panel Mezőstatisztika listája segít​ségével.

[image: image342.png]Név:

Mezsstatiszt:

A kimutatás-készítés befejezéséhez kattintsunk a Kimutatás varázsló panel Befejezés gombjára.

[image: image343.png]=18
cerhesstés Néeet Besainds Fométum Esckozok Adatok Ablok S0g0 Kerdése ven? friabe ide.)= B X
DEESE SRY | BR-F | o-o- (@ - 42 s -0,
avil -0 -|F D a B8P % m 83 o Befe,
A3 - #
& B &] E F G A =
T [Ev (rmind) ~ -
2
3 [Ceszen Foralom [Elads ~lAnfa <]
4 Kalamar Kalamar Osszesen [z
5 [Hanap ~ [Digitals kamera Periria Szamitgép __ Szoftver Szolyahatas Digitalts kamera
6 fjan 5522600 s F2086200)
7 [febr 195] Kimutatas mezdlista X} 30864800 8726800
8 |mérc Hizza a tételket a kimutatisra
9 lapr 2719800 22339400 _ 25059200
10 mé] o7 | EE 9726800
11 jin 25142200 [E{Hénap fin 26450600
12 jul [iElads a0 8326400
13 |aug [Arufaita
14 szept 20938000 125 oot 33467600
15 okt 6924000 Htotes 6924000
16 |nov 23740800 Hipus 00| 53004200
17 |dec 167 | ~[Evevd 38990200
18 [Végssszeq 2719800 104607000 B50] | [Tertiet a0 264555000 5726800
19 Eeavséa
o ats {{Forgalom
g; Kimutatss ~ | 7 {1 L= S E
=z Ehhes | [Sorok tertite E
2 B
"4 N Culvasada £ Disgrami / Npesedés \ Munka1 { Bdatbazs 1l ﬂr‘
hum 4

Kész

TIPP

A kimutatásban szereplő bármely számadatra duplán kattintva az Excel egy külön munkalapra kigyűjti a hozzá tartozó rekordokat.

A kimutatást utólag bármikor módosíthatjuk. A kész kimutatásban sze​replő adatmezők elrendezését, a Windows-ban megismert Fogd és vidd módszerrel, tetszőlegesen megváltoztathatjuk. A kimutatás átren​dezé​séhez a mezőneveket vagy a Kimutatás mezőlista ablak elemeit húz​zuk új helyre. Alkalmazhatjuk azt a módszert is, hogy a mezőneve​ket a Kimutatás mezőlista ablakban választjuk ki, új helyüket az ab​lak listájában adjuk meg, végül az Ehhez gombra kattintunk.
[image: image344.png]=18
Sgerlesatés Néet Besairis Fométum Esdéztk Adetok dblak Sigs Kérdése vant Irabe de. 2 @ X
DEESE SRY $B@-F | o-o- @ - 42 lswwe -0,
avil -0 -|F D a B8P % m 83 o Befe,
A3 - # Osszeq / Forgalom
& B &] E F G A =
T [Ev (mind) ~/ -
2
3 [Geszen/ Foralom [Anifalta |
4_[Hinap ~|Elads_~|Digitalis kamera Perféria Szamitgép __ Szoftver Szolgaltatis _[Végsssze
5 fjan Kalamar 5522600 26543600 32086200
6 is 1200011 24141200 27261400}
7 an Osszesen 5527600 | Kimutatés mezdlista ~ X[2a1a1200] 69327600
8 [febr Kalarmar Hizza a tételeket a kimutatésra 11128200] 30664800
9 is 67266800 17134200 _ 258B0000)
0 febr Osszesen 5726800 7134200 | | - EE¥ T1128200] 66524800
11 mére i 4331400 || - 5 Honap 4127540)
12 mére Gsszesen 4331400 | -y elade 1275400)
13 [apr Kalamar 2719800 2380 || it 25059200
14 is 19937000 oot 7587400| 27524400)
15 apr Osszesen 2719800 a2o7eang | | B 7537400] 52683600)
16 [mé] [Kalamar Hipus 9726600}
17 [maj Osszesen Ejves 5726800)
18 jin Kalamar Z5142200 | | - Terttet T316400| 28460800
19 is 15732600 | | - Sjegyseq 38472600)
20 o ata BOSTE00 | | 5 rorgaiom T318400| 64933200
21 il : = B325400| 8325400
Kimutatis -
Z| = =L L EE® Ehhes | [Sorok tertite E 5923000
23 [l Osszesen = 6325400(142440}
1 Tz e =
4NN Culasada £ Disarami / Npesedés "\ Munka1 { Bdatbazs 14l ﬂr‘

Kész

[

A kimutatás mezőnevei szűrőként is használhatók. Kattintsunk a mező neve mellett látható legördülő lista gombra, majd kapcsoljuk ki vagy be az elemek neve mellett látható jelölőnégyzeteket.

[image: image345.png]Arufajta w

[image: image346.png] (Minden dts2i)

W Kelékanyag
wiperféria
wiszémitsaén
wisoftver
viszolgélatis

Ha a kimutatás alapjául szolgáló adatbázis tartalma megváltozott, az adatfrissítést a kimutatás egy kitöltött cellájában állva, az Adatok menü Adatfrissítés parancsával vagy a Kimutatás eszköztár [image: image347.bmp] Adat​frissítés ikon​jára kattintva kérhetjük.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 20., 21., 22. feladat
Gyakorló feladatok köztisztviselők részére:
\Közigazgatás\Közigazgatás feladatgyűjtemény 7. feladat
További lehetőségek

 TC "Megjegyzések" \l 2 Munkánk során – a könnyebb értelmezés kedvéért – egy-egy cella tar​talmát magyarázatokkal láthatjuk el. Erre megjegyzések beszúrásával van lehetőségünk. Megjegyzések készítésére és kezelésére célszerű a Korrektúra eszköztár gombjait használnunk. A Korrektúra eszköztá​rat a Nézet menü Eszköztárak [image: image348.png]

 Korrektúra parancsával is meg​je​le​nít​het​​jük.

[image: image349.png]oh*a %2 A @ K| 7] B | woustomtatésok visszakildése,

Megjegyzés beszúrásához válasszuk ki azt a cellát, melynek tartalmá​hoz megjegyzést szeretnénk fűzni, majd adjuk ki a Beszúrás menü Megjegyzés parancsát vagy kattintsunk a Korrektúra eszköztár Új meg​​jegyezés gombjára.

Megjegyzésünket a megjelenő sárga szövegdobozba gépeljük be.

[image: image350.png]A

Utanveétes kdilds

Cimzett
Kis Jénos

Nagy Agota
Kovics Péter
Fekete Péter
Kelemen Erlka
Molnér Csilla
Nagy Gabor
Fehér Zsuzsanna

B

Feladva
2001.04.15
2001.05.08
2001.06.21
2001.06.10
2001.06.18
2001.07.01
2001.07.10
2001.07.12

[D
Kis Ede:

Elreladés détums X

El

3

Ga00 /- 2001 0. 18

11000Ft 2001.06.23
20000 Ft

3500Ft 20010716
7000 Ft

A megjegyzést tartalmazó szövegdoboz mérete a négy oldalán és a sarkain látható méretező jelek segítségével tetszőlegesen megváltoz​tatható, továbbá a szövegdoboz szegélyének megfogásával áthelyez​hető.

A megjegyzés rögzítéséhez kattintsunk egy tetszőleges cellára. Ez​után a megjegyzést tartalmazó cella jobb felső sarkában piros három​szöget láthatunk. A megjegyzés a későbbiekben a cellára mutatva je​leníthető meg.

A kiválasztott megjegyzés a Korrektúra eszköztár [image: image351.bmp] Megjegyezés szer​kesztése gombjára kattintás után módosítható.

Az összes megjegyzés egyidejű megjelenítéséhez vagy elrejtéséhez kattintsunk a Nézet menü Megjegyzések parancsára vagy a Korrek​túra eszköztár Minden megjegyzés látszik gombjára.

[image: image352.png]A B C D E F
Utanvétes kiildeménvek
Kis Ede: s Ede:

Cimzett Feladva EilFoladés détuma k. ™ |eeérkezss détuma
Kis Janos 2001.04.15 19
Nagy Agota 2001.05.08 1 13
Kovics Péter 2001.06.21
Fekete Péter 2001.06.10 10000 Ft| 2001.06.18
Kelemen Erika 20010818 11000Ft 2001.06.23
Malnr Csilla 2001.07.01 20 000 Ft
Nagy Gabor 2001.07.10 3600Ft 2001.07.16
Fehér Zsuzsanna 20010712 7000 Ft

Ha csak néhány megjegyzést szeretnénk láthatóvá tenni, a megfelelő megjegyzést tartalmazó cella kijelölése után kattintsunk a Megjegyzés megjelenítése gombra.

A megjegyzések között a Korrektúra eszköztár Előző megjegyzés il​letve Következő megjegyzés gombjaival lépegethetünk.

A megjegyzések törléséhez használjuk a Szerkesztés menü Tartalom törlése [image: image353.png]

 Megjegyzések parancsát vagy a Korrektúra eszköztár Megjegy​zés törlése gombját.

 TC "Keresés és csere" \l 2 Az Excel Keresés és Csere funkcióival könnyedén kikereshetünk egy adott képletet vagy adatot tartalmazó cellát.
A Keresés funkciót a Szerkesztés menü Keresés parancsára kattintva érhetjük el.

[image: image354.png]e [

21x

b]

I |

Egyebek >>

tébaind

Bezirés

A Mit keres rovatba gépeljük be a keresett adatot, képletet vagy an​nak részletét.

A keresés működési feltételeit a párbeszéd panel Egyebek gombjára kattintva megjele​nített panelrészen határozhatjuk meg.

[image: image355.png]e [

Wit keres:

Hatskor:
Sorrend:

Hien:

Nincs Formatum bealitva

Formatum... |

s nogybeti kilnbozk.

T
- 1™ i el el trcina
oo 5]

epotek ~|

Egyebek <<

o ==

A Hatókör listában állíthatjuk be, hogy a keresés az adott munkalapra vagy a teljes munkafüzetre vonatkozzon.

A Sorrend legördülő lista segítségével azt állíthatjuk be, hogy a kere​sés víz​szintes vagy függőleges irányban történjen.

A Miben legördülő listában meghatározhatjuk, hogy a keresendő ada​tot a cellák értékében – végeredményében -, a képletekben vagy a cel​lák​hoz csatolt megjegyzésekben keresse az Excel.

A Kis- és nagybetű különböző jelölőnégyzet bekapcsolásával előír​hatjuk a kis- és nagybetűk szigorú megkülönböztetését.

A Ha ez a teljes cella tartalma jelölőnégyzet kikapcsolt állapotában a keresett adat a cella részlete is lehet, bekapcsolt állapota esetén a teljes cella tartalmának meg kell egyeznie a keresett adattal.

A Formátum gomb menüparancsaival beállíthatjuk, hogy a keresett karakterláncon kívül egy adott formátumot is keresünk.
[image: image356.png]Minta* | [_Fomatum.. |~
Eomstun.
et kinbszk Formstumyslasetss cellbol
jos col tartaima Formatumkereses tirlése
Egyebek <<
Ustébamind | Kayetkea Bezirés

A keresett formátum beállításánál a cella formátumozásánál ismerte​tett összes lehetőséget beállíthatjuk. A Formátumválasztás cellából pa​ranccsal a keresendő formát egy később kijelölt cella tulajdonságai alapján határozzuk meg. A beállított formátum megjelenik a minta pa​nelré​szen. A keresés során mindaddig keressük a beállított jel​lem​ző​ket is, amíg nem töröljük azokat a Formátumkeresés törlése pa​ranccsal.
A keresést a Következő gombra kattintva indítjuk. Ekkor az Excel ki​jelöli az első, a keresett információt tartalmazó cellát. Amennyiben a keresést a képletekben végezzük, előfordulhat, hogy a keresett kifeje​zés csak a Szerkesztőlécen olvasható le. A folytatáshoz kattintsunk is​mét a Következő gombra.

A Listába mind gombbal a keresési feltételnek megfelelő adat összes előfordulását egyszerre keressük meg, szemben az egyenkénti kere​sés​sel, amelyet a Következő gombra kattintva végezhetünk. A talála​tok hivat​kozásai ilyenkor megjelennek a párbeszéd panel alsó részén, amelyek előfordulásait a munkalapon a Következő gomb megnyomá​sával jár​hatjuk be.
[image: image357.png]B3 Microsoft Excel ds. =10l x|
Eéll Seerkesatés Méest Besairds Fomatum Esckizok Adatok Ablak Sigd Kérdése van? rjabe de. o) 2 8 X
Blerescs s coere 21x1p H|E[L-2-A-7
kereses | coere |] =
TN pteres: [Kapcsolattartd heosztasa Cim
2 |/ Sales Representative Obere ¢
3/ Owner. Avda. d
4 4 e Owner. Matade
5 |t P2 T || Sales Representative 120 Ha
B IE Order Administrator Berguve
7 e Listabamind | [Keyetkez Bez [Sales Representative Forster
8|t - Marketing Manager 24, plac
o ¢ [Tunkafizet [top [wev [cola [Enek Képet[=]| Ouner o Arac
10 ¢ vasaridods vasérek D82 Sales Representative Owmer 2. e
e wasaridkxls Vasarlk 4045 Sales Representative ‘Accounting Manager 23 Tem
12 |Ef vasariok. s vasaro 4D$12 Sales Representative Sales Representative Fauntle
13| (| vasarick.xds vasrlsk 40§13 Sales Agent Sales Agent Certito
14](|vesbidods vk Bhte sdespoce Marketing Manager Sierras
sirlokods Vil s Representative
Bl Wasaridk.xls Vasérlsk $D§21 Sales Agent Owner Haupts
1810 vassriokds vasérisk $D§22 Sales Manager Sales Associate Av. dos
17 (| vasarsts vasarck 40325 Assistant Sales Agent || Sales Representative Berkele
Bl ey W1 BLT UK
cola dtnézve V.
19 |- Order Administrator Walser
£ iR vasariok { Vizanteladek iEl] - = LIJJ

Kész [Y

A cserét a Keresés párbeszéd panel Cseréli gombjára kattintva, vagy a Szerkesztés menü Csere parancsával kezdeményezhetjük.

[image: image358.png][ereséséscsere 21
] & |
witkeres: || k| Minta* Formétum... |~
e csersl | =] s formatum bedliva Fométun... |~
Hatskir: Lo T K- é5 pogybet ilnbéck
= T Haez atelies coll tartama

Sorrend: [Sororként &
vigen: [fperck -] Egyebek <<

azssszescaenére | oore ustabamind | [Koyetkezt Bezirés

A Mit keres rovatba a keresett adat részletét kell beírnunk.

A Mire cseréli rovatba a behelyettesítendő adatot kell beírnunk.

A Sorrend, a Kis- és nagybetű különböző és a Ha ez a teljes cella opciók a keresésnél ismertetett módon működnek.
A Mire cseréli mezőhöz tartozó Formátum gombbal beállíthatjuk a behelyettesítendő cella formátumát.
A Listába mind gombbal itt is egyszerre keressük meg a keresési fel​tételnek megfelelő adat összes előfordulását. Ezeket kigyűjtésük után a párbeszéd panel alsó részén megtekinthetjük, egyenként kijelölhet​jük a Következő gombra kattintva vagy cserélhetjük a Csere gombbal.
A csere funkció esetén az Excel mindig a cella tartalmával, nem pedig a képletek végeredményével dolgozik.

A csere művelet indításához kattintsunk a Következő gombra. Ekkor az Excel kijelöli az első, a keresett adatot tartalmazó cellát. Ezután – szükség szerint – a Csere gombra kattintva kérhetjük a cella tartalmá​nak cseréjét vagy a Következő gombra kattintva az aktuális cellát át​ugorhatjuk.

Az összes cseréje gomb használatával a keresett adat minden előfor​dulását lecserélhetjük a Mire cseréli rovat tartalmával.

 TC "Helyesírás ellenőrző" \l 2 Az Eszközök menü Helyesírás parancsával vagy a Szokásos esz​köztár Helyesírás gombjával lehetőségünk van a táblázatunkban sze​replő szövegek helyesírásának ellenőrzésére.

Az Excel a szótárában nem szereplő szavakat egyenként megjeleníti és lehetőséget ad azok kijavítására.

[image: image359.png]20

Nincs & szdtérban:

resarma e

Mindst &tugarja

Eelveszia szitérba
agnlisok:

2] Coerdl

Mindet cseréi

| Automatis jyiés

A geiér myehve: aqyar

Bedligsok,.. | Ebeiee | Mégse

Amennyiben az aktuális szót nem kívánjuk javítani, kattintsunk az Át​ugorja gombra. A szó minden előfordulásának figyelmen kívül ha​gyá​sához használjuk a Mindet átugorja gombot.

Egy hibás szó lecseréléséhez válasszuk ki a helyes szót az Ajánlások listából, majd kattintsunk a Cseréli gombra. A szó minden további elő​fordulásának azonnali kicseréléséhez használjuk a Mindet cseréli gombot. A szó hibás alakjának későbbi, begépeléskor történő automati​kus kicseréltetéséhez kattintsunk az Automatikus javítás gombra.

Az Excel által hibásnak talált, ám helyes, szót felvehetjük a helyesírás-ellenőrző kivétel szótárába a Felvesz gombbal. Így a szónak ezt az alakját a program nem tekinti többé helytelennek.

Legutolsó javításunk visszavonásához használjuk az Előzőhöz gom​bot.

A helyesírás-ellenőrzés működését a Beállítás gombra kattintva meg​jelenített párbeszéd panelen határozhatjuk meg.
[image: image360.png]Bellitasok

(Felyesias

21|

Helyesias-elendrzés
A szitér nyelve:

Kiegésaitd szdtar
[cusTom.DIc — =

I~ CsakaaFészitér alapién
T~ MAGYBETUS szavak kihagydsa
¥ 522
I Internet-hivatkozés és Faiinéy khagysa

ot tartamaz szavak khagysa

Automatius javicés bedlitésai

iaayar =] | 7 német: Reform utani szabalyok szerint

iyetre jellrzd bealitasok

¥ Koreai: Segédige és mn. egybei
[V Koreai: Helyettesitési lista haszndlata
IV Koreal: Osszetett szavak feldolgozésa
Héber médak:

|

Arab médok.

et sagorden E

A Csak a főszótár alapján jelölőnégyzet bejelölése után a program a helyesbítésekre csak a főszótár alapján tesz javaslatot, és figyelmen kívül hagyja a megnyitott kivételszótárakat, amelyeket a Felvesz gombbal bővítettünk. A használandó kivételszótárt a Kiegészítő szó​tár mezőben adhatjuk meg. Ha mindkét forrásból szeretnénk ja​vasla​tokat, tö​röljük a négyzet jelölését.

A csupa nagybetűs szavakat kihagyhatjuk a helyesírás-ellenőrzésből, ha bekapcsoljuk a NAGYBETŰS szavak kihagyása jelölőnégyzetet.

 TC "Módosítások nyomon követése" \l 2 Közösen használt munkafüzetek esetén hasznos funkció a mun​ka​fü​zetben történt változtatások nyomon követése. A nyom​kö​ve​tés be​kap​cso​lásához adjuk ki az Eszközök menü Változá​sok követése [image: image361.png]

 Módosí​tások kiemelése parancsát, majd a megjelenő pár​beszéd pa​ne​len kapcsoljuk be a Változás figyelése szerkesztéskor je​lö​lő​négy​zetet. Ezzel engedélyezzük a munkafüzet egyidejű közös használatát is.

[image: image362.png]¥ altazas ayelese szerkeszteskor. & munksftzet s kozss lesz.

Kiemelends valtaztatés kivalasztisa

¥ ko
(ml
T ol

inda — =
indenki E

I

IV Kiemelés a képernytin
I~ Vakozésok felsorolésa G lapan

A Mikor jelölőnégyzet bekapcsolása esetén az opció melletti legördülő listából kiválaszthatjuk, hogy a munkafüzet mely időpontban történt változásait jelenítse meg az Excel a képernyőn.

A Ki jelölőnégyzet bekapcsolása után kiválaszthatjuk, hogy mely fel​használó módosításai jelenjenek meg a táblázatban.

A Hol jelölőnégyzet bekapcsolása segítségével a módosítások ki​emelé​sét egy adott cellatartományra korlátozhatjuk.

A módosítások képernyőn való kiemelését a Kiemelés a képernyőn jelölőnégyzet ki- vagy bekapcsolásával szabályozhatjuk. Ekkor a mó​dosított cellák külön jelöléssel, bal felső sarkukban kék három​szöggel jelennek meg a képernyőn. Ha egy módosított cella fölé moz​gatjuk a kurzort, akkor a módosítás, a módosító személye és a beavatkozás ideje is megjelenik. A program a formai változásokat nem követi.
[image: image363.png]A B c D E F G

1 Utanvétes kiildemények
2 |Cimzett Feladva Enék |Osszeq beérk.
3 |Kis Janos 20010415 5000Ft 2001.04.19
4 |Nagy Agota 2001.06.08 15000 Ft___ 20010513 o= Fae. 79020705 17
5 |Kovacs Péter 20010521 3000 F 5 cola médosiva, Eredetiérték
6 |Fekete Péter 2001.0B.10 10000 Ft| 200T.06.18 |'<uress", Gy 2001.12.04"
7 |Kelemen Erika 20010818 11000Ft 2001.06.23
8 |Molnr Csilla 2001.07.01 20 000 Ft
9 |Nagy Gabor 2001.07.10 3600Ft 2001.07.16
0 |Fehér Zsuzsanna 20010712 7000 Ft

A Változások felsorolása új lapon jelölőnégyzet bekapcsolása ese​tén az Excel az OK gomb használata után létrehoz egy Előzmények mun​kalapot, melyen tételesen felsorolja a munkalapon végzett módo​sításo​kat. Vegyük figyelembe, hogy ez a funkció csak a már mentett módo​sításokat sorolja fel. Az Előzmények munkalap minden mentés​kor el​tűnik, szükség esetén újra létre kell hoznunk a Változások ki​emelése párbeszéd panel Változások felsorolása új lapon jelölő​négyzete be​kapcsolásával.

A beállítások rögzítéséhez az OK gomb használata után az Excel el​menti a munkafüzetet. Amennyiben a munkafüzet mentésére eddig még nem került sor, a Mentés másként párbeszéd panel jelenik meg a képernyőn.

 TC "Módosítások elfogadása, elvetése" \l 3 A munkalapon végzett módosításokat véglegesíthetjük – elfogadhatjuk vagy elvethetjük – az Eszközök menü Változások követése [image: image364.png]

 Módosítá​sok elfogadása vagy elvetése parancsával. A megjelenő pár​beszéd panelen a módosítások kiemelésénél tanultaknak megfele​lően beállíthatjuk, hogy mely módosításokat kívánjuk áttekinteni.

[image: image365.png]valtoztatasok kigyiijtése elfogadasta

Mely valtoztatss

7 pior:
'
I ol

indenki

21|

<

L

|

ok

Mégse

Az OK gombra kattintást követően megjelenő párbeszéd panelen le​hetőségünk van az egyes módosítások egyenként, vagy együttesen tör​ténő elfogadására vagy elvetésére.

[image: image366.png]valtoztatasok elfogadasa vagy elvetése: 21x]

A dokumentumon végrehatott 1, mdositds (6sszesen 2)
Dr. Pétery Kistef, 2001.11.16 5:05 -

F cola médoskva, Eredetiértek: M,

et | _cuastés | _oxmnd | pieer et | _cesaris

A TC "Közös használat" \l 3 Módosítások nyomon követése funkció bekapcsolásával vagy az Esz​közök menü Közös használat parancsával engedélyezhetjük a munkafüzet közös használatát. Ekkor a munkafüzetet több felhasz​náló egy időben megnyithatja, szerkesztheti, amennyiben rendelkezik hozzáféréssel a munkafüzetet tartalmazó megosztott mappához.
Az Eszközök menü Közös használat parancsával megjelenített párbe​széd panel Szerkesztés lapján a közös használat jelölőnégyzet bekap​csolásával végzett engedélyezése mellett áttekinthetjük a mun​kafüzet aktuális felhasználóinak listáját.

Közülük a kiválasztottakat a Felhasználó kizárása gombbal kizárhat​juk a további használatból.
[image: image367.png]{Seerkesziés | pealias |

[V Kozs hasznalat engedélyezése. Ez lehetdvé tesa a
médosiasok egyestését is.

Kiktartjdk nyitva ezt a munkafzetet;

Eehaszndld kzérésa

A közös használat tulajdonságait a Közös használat párbeszéd panel Beállítás fülén adhatjuk meg.
[image: image368.png]siots (5|

Valkoatatésok nyomon kovetése
@ géamények megiizése: [0 = nepig
€ Nem kel megbrizni 2 elszmérnyeket

Valtoatatasok Frisstése
s mentssskor

€ automatiusan; 5 =

=
Pt
Utkezés a Fehaszndidk valtoatatsal kezott
& Dintss seikséges, mely valtoatatasok maradnak
€ A mentett yaloztatasok maradnak.

Egyéni beslitssok mentése
7 yomtatasi bedlitssok [V Sedrési bedlitasok.

ok Mégse

 TC "Ütköző módosítások kezelése" \l 3 A munkafüzet közös használatából adódóan előfordulhat, hogy egy cella értékét több felhasználó egy időben eltérően módosítja. Ilyen​kor a felhasználónak kell eldöntenie, hogy az Excel melyik módosítást tartsa meg. Az ütköző módosításokra a munkafüzet mentésekor az alábbi párbeszéd panellel figyelmeztet a program.

[image: image369.png]Utkozések feloldasa 21|

Murkat nevi lapon tortént 5315t médositasok:

B

irovmeminsort | vgpansesam | e |

A feltüntetett módosítás általunk beállított értékének megtartásához kattintsunk Az enyém szerint gombra. A másik felhasználó módosítá​sainak megtartásához használjuk az E szerint gombot.

Amennyiben a munkafüzet több ütköző módosítást is tartalmaz, a Mindig az enyém szerint vagy a Mindig a másé szerint gombok se​gítségével lehetőségünk van minden további módosítás sorsáról egyetlen kattintással dönteni.

A Mégse gomb használatával a munkafüzet nem kerül mentésre, mó​dosításaink rögzítéséhez a mentés műveletet később meg kell ismétel​nünk.

 TC "A Változások nyomon követésének kikapcsolása" \l 3 A változások nyomon követését kikapcsolhatjuk az Eszközök menü Változások követése [image: image370.png]

 Módosítások kiemelése parancsával megjelenít​hető párbeszéd panel Változások figyelése szerkesztés​kor jelölő​négyzete kikapcsolásával. Ezzel egyidejűleg minden módo​sítás elfogadásra kerül, és a munkafüzet közös haszná​latának lehető​sége is megszűnik.

 TC "Irányított beillesztés" \l 2 Az Excelben a lemásolt cellák tartalmát nem csak a hagyományos mó​don illeszthetjük be a célterületre. A Szerkesztés menü Irányított be​illesztés parancsának használatakor megjelenő párbeszéd panelen meg​határozhatjuk, hogy a lemásolt cellák mely tulajdonságait kívánjuk be​illeszteni, illetve különféle számítási műveleteket végezhetünk a be​illesztett és a céltartomány eredeti értékei között.
A Beilleszt csoportban meghatározhatjuk a cellák beilleszteni kívánt tulajdonságait. A Mindent rádiógomb választása esetén az adatok be​illesztése a már megismert módon történik, azaz a cella tar​talma és formátumai is beillesztésre kerülnek.

A Képletet rádiógomb választása esetében csak a cellába bevitt kifeje​zések kerülnek beillesztésre. Az Értéket rádiógomb használata esetén az Excel először kiszámítja a forrás cellákban található képle​tek ered​ményét, majd ezt az értéket másolja át a célterület celláiba. A Formátumot rádiógomb használata esetén csak a formátumok ke​rül​nek átmásolásra. Ebben az esetben a Másolás és Irányított beillesz​tés parancsok helyett gyakran egyszerűbb a Szokásos eszköztár For​mátum másolása gombját használni. A Jegyzetet rádiógomb haszná​lata esetén csak a jegyzetek kerülnek másolásra. Az Érvényesítést rádiógomb választása esetén csak a cellákhoz rendelt érvényesítési feltételek, A szegélyt kivéve esetén a szegély ki​vételével minden for​mátum, valamint a cellatartalom is másolásra kerül. Az Oszlopszéles​séget rádiógomb választása esetén kizárólag az osz​lopszélesség ke​rül másolásra.

[image: image371.png]Ivanyitott beillesztés:

Bellesat

€ Formtumot
€ Jeayaetet

Mivelet
& fincs
€ Osszeass
€ Kiyongs

™ resek stugrésa

Coatolva

=
€ & szedlyt kivéve

€ Osdlopsadlességet

€ Képletet és szamformatumot
=

ket s s2émformétumat

€ szorzés
€ osatds

I™ Transzponslés

ok Mégse

A Művelet csoportban a másolt és a célterületen található cellák érté​keivel elvégzendő műveletet adhatjuk meg. A Nincs művelet esetében a lemásolt értékek egyszerűen felülírják a célterületen található adato​kat. Az Összeadás, Kivonás, Szorzás és Osztás műveletek értelem​sze​rűen működnek. A kivonás és osztás műveleteknél vegyük figye​lembe, hogy az Excel a célcella – másolt_cella, illetve célcella / másolt_cella képlettel számol.

Az Üresek átugrása jelölőnégyzet bekapcsolása esetén az üres for​rás celláknak kimaradnak a másolás műveletből, így az ezeknek megfelelő célcellák értékeit illetve formátumait a program érintetlenül hagyja.

A Transzponálás művelet eredményeképpen a beillesztéskor az Excel felcseréli a cellák vízszintes és függőleges koordinátáit, így az eredeti tartomány sorai oszlopként, az oszlopok pedig sorokként ke​rülnek be​illesztésre.

A Csatolva gombra kattintás után a cellák értékei az eredeti cellákra mutató hivatkozásként kerülnek beillesztésre. Ilyenkor a cellaformátu​mok másolása nem történik meg, valamint a másolt és a célterületen található cellák közötti műveletvégzésre sincs lehetősé​günk. A csato​lás során olyan információkat szúrunk be egy munkafü​zetbe, amelyek kapcsolatot tartanak fenn a forrásdokumentummal. Amikor a forrásdo​kumentum módosul, a csatolt adatok is frissülnek.
 TC "Munkalap részletének mentése" \l 3 Néhány esetben szükséges lehet a munkalap egy részletének elmen​tésére. Az Excel programban nincs közvetlen lehetőség e művelet el​végzésére. A munkalap egy adott részletének elmentéséhez először át kell másolnunk a szükséges adatokat egy másik munkafüzetbe.

Az adatok másolásához – az elmenteni kívánt adatok kijelölése után – kattintsunk a Szokásos eszköztár Másolás gombjára. Hozzunk létre egy új munkafüzetet a Szokásos eszköztár Új dokumentum gombjá​val. Jelöljük ki az új munkafüzetben a céltartomány bal felső celláját. Amennyiben a másolni kívánt cellatartomány nem tartalmaz a tarto​mányon kívülre mutató hivatkozásokat, az adatok beillesztését legegy​szerűbb a Szokásos eszköztár Beillesztés gombjára kattintva el​vé​geznünk. Ha a másolni kívánt cellatartományban a tartományon kí​vülre mutató cellahivatkozások szerepelnek, ez a legtöbb esetben a lemásolt képletek helytelen működéséhez vezethet. Ilyenkor érdeme​sebb lehet a Szerkesztés menü Irányított beillesztés parancsával a képletek helyett csak azok eredményét másolni. Ehhez a megjelenő párbeszéd panelen válasszuk a Beilleszt csoport Értéket rádiógomb​ját. Ha a formátumok lemásolására is szükségünk van, ismételjük meg az irányított beillesztést a párbeszéd panel Beilleszt csoportjának For​mátumot rádiógombjával.

Ez után a munkafüzetet a szokásos módon elmenthetjük.

NYOMTATÁSI BEÁLLÍTÁSOK, nyomtatás

 TC "Oldalbeállítás" \l 2 Táblázatunk nyomtatott formájának kialakításához a Fájl menü Oldal​beállítás parancsát használhatjuk. A megjelenő párbeszéd panel kü​lönböző fülein beállíthatjuk a margót és lapméretet, az élőfejet és élő​lábat, valamint egyéb lapformázási beállításokat. Az oldalbeállítás munkalaponként eltérő lehet.

 TC "Oldal" \l 3 Az Oldalbeállítás panel Oldal fülén a nyomtatásra vonatkozó általá​nos beállításokat adhatunk meg.

Az Irány csoportban beállíthatjuk, hogy álló vagy fekvő lapra nyom​tas​suk a táblázatot.

A Nagyítás csoportban található beállítások segítségével megváltoztat​hatjuk a táblázat nyomtatásbeli méretét. A Legyen az eredeti méret … %-a rovat segítségével százalékos arányban mére​tezhetjük a táblázatot. A Legyen … oldal széles és … oldal magas rovatok segítségével a táblázat nyomtatásbeli maximális méretét ad​hatjuk meg. Amennyiben a táblázat mérete a megadott értékeket meghaladja, az Excel méretará​nyosan a megadott értékhatárig zsugo​rítja azt.

[image: image372.png][z

{76 maraok | ey s

Triny

Nagytss

 Legyen 2z eredetiméret: [100

 Legyen:

@ & A [A] s T

ol 1 |

Nyontats

Egyebek,

= %a

[[=] odalseslesés [1 =] oldalmages

papimére:

[

g

£l oldalszém:

[at <

600 doi <
[utomatios

Hegse

A Papírméret legördülő listából választjuk ki a használni kívánt lap​mé​retet.

A Minőség legördülő lista segítségével a nyomtatásnál használt képfel​bontást állíthatjuk be. A képfelbontás nyomtató típusonként kü​lönböző lehet.

Az Első oldalszám rovatban meghatározhatjuk, hogy az első nyomta​tott oldal milyen oldalszámot kapjon.

A Nyomtatás gomb használatával áttérhetünk a Nyomtatás párbe​széd panelre.

A Megtekintés gombra kattintva áttérhetünk a Nyomtatási kép né​zetre.

Az Egyebek gomb használatával a nyomtató beállításait adhatjuk meg. Ezek a beállítások a nyomtató típusától függően eltérőek lehet​nek.

 TC "Margók" \l 3 Az Oldalbeállítás panel Margók fülén a margók méretét, az élőfej és élőláb lapszéltől mért távolságát, valamint a táblázat margók közötti el​helyezését állíthatjuk be.

Az Igazítás az oldal közepére csoport Vízszintesen vagy Függőlege​sen jelölőnégyzete bekapcsolásával a táblázatot az adott irányban az oldal közepére helyezhetjük.

[image: image373.png]Oidalbealitas 2%
Oldal [Margdk || efejestisiab | Lap |
=3 et Nygratés
2,5 3 13 =
Megtekintés
Egyebek.
el 20bb:
2 3 2 3‘
a5
ks = s =
Igass a2 okl kizepére
I Foggflegesen
Mégse

 TC "Élőfej és élőláb" \l 3 Az Élőfej és élőláb fülön a lap tetején és alján ismétlődő szöveges in​formációk beállítására nyílik lehetőségünk.

[image: image374.png]O1dalbellitas

oidal | Margek Edfejéséiin | Lap |

21|

Ele

PR ——

Nyontats

Megtekintss

1 oldal, osseesen: 7

Egyéni éie;

Egyéni éiléb.

Egyebek.

CAADAS TRAITapSeclT ananyagicPlexcelcpiminta 1. oldal

ok Mégse

Az Élőfej és Élőláb legördülő listákból előre definiált sémák közül vá​laszthatunk. Saját élőfej vagy élőláb beállításához kattintsunk az Egyéni élőfej vagy Egyéni élőláb gombok valamelyikére.

Az egyéni élőfej és élőláb beállítása azonos módon történik.

[image: image375.png]sabvegformazsshoz: jeloje ki a szbveget és kattintson a Betdtipus gombra.

Oldalszam, ditum és & vagy lapnév beszirasshoz: vigye a kurzort 3 bevitl
meztbe, majd valassza a meafelld gambot,

Keép beszirasshoz: kattintson Kép beszirésa gorbra, Kep formazssahoz viaye a
Kurzort a bevitelimeztbe, és kattintson a Kép Formazasa gambra.

| wlel wlx|=] my

Bal ldalon; Kzépen Jobb oldslon

Al

21|

ok

Mégse

[2[Oldal] oldal, osszesen: |~
2]0sszes]

Az élőfej vagy élőláb tartalmát a panelen látható három rovatban ad​hatjuk meg. A begépelt adatok a rovatoktól függően balra, középre vagy jobbra rendezve jelennek meg.

Az élőfej és élőláb tartalmát – a megfelelő szövegrész kijelölése után – a Betűtípus gombra kattintva formátumozhatjuk.

Állandó szövegrészek beírásán kívül beszúrhatunk automatikusan fris​sülő mezőket is. Ezeket a párbeszéd panel megfelelő gombjaira kat​tintva vagy a mezőkód begépelésével adhatjuk meg.

	Gomb
	Kód
	Jelentés

	[image: image376.png]

	&[Oldal]
	Aktuális oldalszám

	[image: image377.png]

	&[Összes]
	Összoldalszám

	[image: image378.png]

	&[Dátum]
	A nyomtatáskor aktuális dátum

	[image: image379.png]

	&[Idő]
	A nyomtatáskor aktuális idő

	[image: image380.bmp]
	&[Elérési út]&[Fájl]
	A munkafüzet elérési útja és neve

	[image: image381.png]

	&[Fájl]
	A munkafüzet neve

	[image: image382.png]

	&[Lap]
	A nyomtatott munkalap neve

	[image: image383.bmp]
	&[Grafika]
	Tetszőleges kép

	[image: image384.bmp]
	
	A beillesztett kép formátumozására szolgál

 TC "Lap" \l 3 A Lap fülön az aktuális vagy a kijelölt munkalap tartalmának nyomta​tásával kapcsolatos beállításokat találjuk.

[image: image385.png]Oidalbealitas
oOldal | Margsk | Eisfej s Eigiab | Lap
] ¥ |

Cimként nyomtatandsk a

Eent smétigds sorok:

JJ

Balra smétisds osdopok:

Nyontatés

I Collracsokkal T Sor- és oszlopazanoskokkal

I~ e fetten ook [y]
I ersbenyematiént ot gsetén: [shogy arats <]

Oldalak sarrendie

 Le, maid jobbra Folytatva
€ Jobbra, majd lefel Folytatva

Nyontats
Megtekintss

Egyebek.

21|

ok

Mégse

Ha a munkalapon lévő táblázatnak mindig csak egy kisebb részét sze​retnénk kinyomtatni, lehetőségünk van az adott tartományt nyomtatási területként definiálni. A tartomány koordinátáit a Nyomt. terület ro​vat​ban adhatjuk meg.

Ha egy több oldalas táblázat bizonyos sorait vagy oszlopait minden nyomtatott oldalon szeretnénk megismételni, a megfelelő sor- vagy oszloptartományt a Fent ismétlődő sorok vagy Balra ismétlődő osz​lopok rovatokban adjuk meg.

A Nyomtatás csoport jelölőnégyzetei segítségével a táblázat egyes elemeinek megjelenítését szabályozzuk.

A Cellarácsokkal jelölőnégyzet bekapcsolásával elérhetjük, hogy az alapértelmezett cellarácsok a nyomtatásban is megjelenjenek.

A Fekete-fehérben opció bekapcsolásának hatására az Excel eltekint a színek és szürke árnyalatok alkalmazásától, a cellák tartalmát fehér alapon fekete karakterekkel nyomtatja.

A Próbanyomatként opció használata esetén az Excel minden grafi​kus elemet elhagy a táblázat kinyomtatásakor. Ilyenek például a cella​rá​csok, diagramok és egyéb rajzelemek is.

A Sor- és oszlopazonosítókkal opció bekapcsolt állapotában a nyomtatott táblázat a sorok és oszlopok címkéit is tartalmazni fogja.

A Jegyzetek legördülő lista segítségével meghatározhatjuk, hogy a cellákhoz csatolt megjegyzések megjelenjenek-e a nyomtatásban. A Nincsenek listaelem választása esetén a megjegyzések nem jelennek meg a nyomtatott táblázatban.
A Lap végén listaelem választásának hatására az Excel a táblázat nyomtatása után egy külön oldalon felso​rolja a cellákhoz csatolt meg​jegyzéseket. Az Ahogy a lapon láthatók listaelem választása esetén a megjegyzések a képernyőn látható formá​ban jelennek meg a nyom​tatásban. Ebben az esetben tehát a kinyom​tat​ni kívánt megjegyzése​ket láthatóvá kell tennünk.

Hasonló módon szabályozhatjuk a cellahibák megjelenítését is a Cel​lahibák esetén listában. Itt a hibák megjelenítési módját adjuk meg a nyomtatott dokumentumban. Ez alaphelyzetben a képernyőn meg​jele​nített formában történik, de választhatunk más megjelenítési formát is. Ekkor a hiba helyén üres cella, illetve a -- karakter vagy a #HIÁNYZIK hibaérték is megjelenít​hető.

Az Oldalak sorrendje csoportban megválaszthatjuk, hogy több olda​las táblázatainkat vízszintes vagy függőleges irányban haladva nyom​tas​suk. Ez a beállítás elsősorban az oldalszámozás sorrendjét befo​lyásolja.

Gyakorló feladatok pedagógusok részére:
 \Pedagógus\Pedagógus feladatgyűjtemény 10. feladat
 TC "A nyomtatási terület kijelölése" \l 2 Ha nyomtatáskor általában a teljes munkalap egy kisebb tartományát szeretnénk kinyomtatni, a legegyszerűbb az adott tartományt nyomta​tási területként kijelölnünk.

A nyomtatási terület beállításához jelöljük ki a megfelelő cellatarto​mányt, majd adjuk ki a Fájl menü Nyomtatási terület [image: image386.png]

 Nyomtatási te​rület kijelölése parancsát.

A nyomtatási terület megszüntetéséhez használjuk a Fájl menü Nyom​tatási terület [image: image387.png]

 Nyomtatási terület megszüntetése parancsát.

Megjegyzés

A Nyomtatási terület kijelölése parancs használata az Oldalbeállítás párbeszéd panel Lap fülén található Nyomtatási terület rovat kitöltésének felel meg.

 TC "Oldaltörések elhelyezése" \l 2 Bizonyos táblázatok esetében kívánatos lehet, hogy a képernyőn fo​lyamatosan egymás alá, vagy egymás mellé írt adatok a nyomtatott táblázatban külön oldalra kerüljenek. Ennek érdekében lehetőségünk van a táblázat tetszőleges pontjain oldaltörések elhelyezésére.

Álljunk a cellakurzorral abba a cellába, amelyet szeretnénk, hogy az új oldal első cellája legyen, majd kiadjuk a Beszúrás menü Oldaltörés parancsát. Az oldaltörés helyét szaggatott vonallal jelöli az Excel.

[image: image388.png]2000, jan
2000, jan

2000, jan
2000, febr
2000, febr
2000, febr
T

Szabd
Kovics
Kun

Kun
Téth
e

|Periféria webkamera
|Szémitagép PC
Perifétia billentydzet

{Relekanyag papit
|Szémitagep PC

L

Csak vízszintes oldaltörés elhelyezéséhez álljunk bármely sor első oszlopában, csak függőleges oldaltörés elhelyezéséhez álljunk bár​mely oszlop első sorában.

Egy vízszintes oldaltörés eltávolításához álljunk a cellakurzorral köz​vetlenül az oldaltörés alatti cellába, függőleges oldaltörés esetén pedig az oldaltöréstől jobbra eső cellába, majd adjuk ki a Beszúrás menü Ol​daltörés eltávolítása parancsát.

Minden oldaltörés eltávolításához jelöljük ki a teljes táblázatot, majd használjuk az imént megismert Oldaltörés eltávolítása parancsot.

 TC "Az Oldaltörés megtekintése nézet használata" \l 3 Az oldaltörések elhelyezése és átrendezése lényegesen egyszerűbb a Nézet menü segítségével elérhető Oldaltörés megtekintése nézet​ben. Ebben a nézetben a kézi oldaltörések helyét folytonos, míg az auto​ma​tikus oldaltörések helyét szaggatott kék vonallal jelöli a prog​ram.

[image: image389.png]3 Microsoft Excel ds.

E&ll Seerkesatés Wéeet [Besairds Formdtum Eszkizk Adatok Ablak Sigd -8 x
DS HE| S 0| =-40|M@ 2w 10 ~|F D A et
RIB - #
T v £ =
< D o =
e ruene S e oSy s
AT Sy yiee o 222 oo
[T vy
Gitimperanr T & it
S Dot e e i Wi
hr A P — e "
oz T — {zmeod s i
i s Conv pr i St o o i
T omer e s
] —e St e sty i
T —— it e arosam s
F T T— i \Thaaton =
o S Conecn St (g et Lo
Gl PR oyt o e ST bt al
2o Font qovmas P e iy
2 F P e e fmerbi e e
S Pt e ot e [oy] e
S Coms s et o [Tt xaa s B
ZPotos ComeCommaTona S aer (et T —
e et (Tt i
o it — e T aim—— T
£ RN e (G o i Cae ot 5 G Greeie

Kész

€ 4 > wih\vasarick

Viszonteladhk

K}

[

3

i

A

Azon kívül, hogy az oldaltöréseket ebben a nézetben is beszúrhatjuk vagy eltávolíthatjuk a Beszúrás menü Oldaltörés, illetve Oldaltörés eltávolítása parancsai segítségével, a Fogd és vidd módszerrel lehető​ségünk van az oldaltörések áthelyezésére is.

A fehér és szürke területek határvonalának elhúzásával a nyom​tatási te​rület méretét is megváltoztathatjuk.

[image: image390.png]3 Microsoft Excel

E&ll Seerkesatés Néeet [Besairds Formdtum Eszkizk Adatok Ablak Sig6 -8 x
DS HE| S o] =-40|ME 2w 10 -|FE DA 2
RIS~ #

G i B S ——— |
Ei i R - 4
S v e Qusme oumnm
Elrae e — S G
LT ————— @ pazn @hoe =
oL e
& o s
EiF . i e dems
5 e nia 0 Tiior fi
5 s, o0 e Grmam apssam
b b3 Sy @y
o1 s Game wmmu
e @ remam
£ty @ i s
i Eean e
1€ <> vil\vasarlol { Viszortsladsk Ll ﬂr‘

Kész

A szokásos nézetbe a Nézet menü Normál parancsának használatá​val térhetünk vissza.

 TC "A Nyomtatási kép megtekintése" \l 2 Nyomtatás előtt nem árt meggyőződnünk arról, hogy a táblázat hogyan fog kinézni nyomtatott formában. Ezt a Fájl menü Nyomtatási kép pa​rancsával vagy a Szokásos eszköztár Nyomtatási kép gombjára kat​tintva tehetjük meg. A nyomtatási kép az Oldalbeállítás panel Megte​kintés vagy a Nyomtatás panel Nyomtatási kép gombjának haszná​la​tával is megjeleníthető.

[image: image391.png]osoft Excel

[x] Is =10l

Kovetkeas | Elio | nagyiss | tyyomeat

ootk | Noméimecteiiés | segirs | |

1. oldal, gsszesen: 6

Vevazonosits Cégnév Kapesolatt:
ALFKIBE Alfreds Futterkiste Maria Anderc
ANATR Ana Trujillo Emparedados y helados Ana Trujil
ANTON Antario Moreno Taqueria Antanio Morc
AROUT Around the Horm Thomas Han
BERGS Berglunds snabbkop Christina Ber
BLAUS Blauer See Delkatessen Hanna Moos
BLONP Blondel pere et fils Frédérique C
BOLID Balido Cornidas preparadas Martin Sornn
BONAP Bon app’ Laurence Le
BOTTM Bottom-Dollar Markets Elizabeth Lin
BSBEV B's Beverages Victoria Ash
: A ==t

1. oldal dsszesen: & [%

Az aktuális és az összes oldalszámot az Állapotsoron olvashatjuk le.

A lapok között a Következő és Előző gombokra kattintva lapozhatunk.

[image: image392.png]{bvetiezs]| _gees tyontat... | gedlit.. | argsk | Nomalmegtekintés | mezsras | sios |

A Nagyítás gomb segítségével a teljes oldal és a 100%-os nézet kö​zött váltogathatunk. Ezt a műveletet az egérrel a lapra kattintva is el​végez​hetjük.

A Nyomtat gombra kattintva áttérhetünk a Nyomtatás párbeszéd pa​nelre.

A Beállít gombbal az Oldalbeállítás párbeszéd panelt jelenítjük meg. Ebben az esetben a párbeszéd panel egyes rovatai és opciói nem hasz​nálhatók.

A Margók gombbal megjeleníthetjük vagy elrejthetjük az oldal mar​góit és az oszlophatároló vonalakat. A margók és oszlopok szélességét a Fogd és vidd módszerrel megváltoztathatjuk.

Az Oldaltöréses megtekintés gomb használatával áttérhetünk az ol​dal​töréses nézetbe, ahol ellenőrizhetjük vagy módosíthatjuk a táblázat lapokra történő felosztását. Ebből a nézetből a Nézet menü Normál parancsával vagy a nyomtatási kép újbóli megjelenítésével léphetünk ki.

A Bezárás gomb segítségével kiléphetünk a Nyomtatási kép nézetből.

A témakörhöz kapcsolódó gyakorló feladatok:
Feladatgyűjtemény 23., 24. feladat

Gyakorló feladatok pedagógusok részére:
\Pedagógus\Pedagógus feladatgyűjtemény 8. feladat
 TC "Nyomtatás" \l 2 Munkalapjaink nyomtatását a Fájl menü Nyomtatás parancsával vagy a Szokásos eszköztár Nyomtatás gombjával kezdeményezhetjük. A Nyomtatás gomb használatakor az aktív munkalap nyomtatása azon​nal megkezdődik. A Nyomtatás parancs használata esetén a nyom​tatási beállítások a megjelenő Nyomtatás panelen megad-hatók.

[image: image393.png]Nyomtats
Név:
Allapot;
Tipus:
Hely:
Megiegyzés:

[<55 P Laserdet 4000 Series P5

var
HP LaserJet 4000 Serles PS
LeT1

Nyomtatands oldslak

 pind

€ Részi [=] oldakel [=] oldalg

i kerl nyomkatésra
€ Akijlo terdlet (4 telies murkafizet
A kil murkazetiapok

Nyontatési

tyomatok

Nyomtatkeresés.

21|

Tulajdonségok.

™ tiyomtatas fsjba

példanyseém

¥

—=

ﬁ ¥ Leydogatés

ok

Mégse

A panel Nyomtató csoportjában található Név legördülő listából kivá​laszthatjuk a használni kívánt nyomtatót.

[image: image394.png][P Laseraet 0

%6 Symente Fax Starter Edition

A Tulajdonságok gombra kattintva az aktuális nyomtató részletes be​állítási lehetőségeihez férhetünk hozzá. A megjelenő panel tartalma a kiválasztott nyomtatótól függően eltérő lehet.

A Nyomtatandó oldalak csoportban meghatározhatjuk, hogy a táblá​zat mely oldalait szeretnénk kinyomtatni.

A Mi kerül nyomtatásra csoportban beállíthatjuk, hogy a munkalap mely részét, illetve a munkafüzet mely munkalapjait szeretnénk ki​nyomtatni.

A Nyomatok csoport Példányszám rovatában megadhatjuk, hogy táb​lázatunkat hány példányban szeretnénk kinyomtatni. Több példány nyomtatása esetén a Leválogatás opció bekapcsolásakor az egyes pél​dányok szétválogatva kerülnek nyomtatásra.

A Nyomtatási kép gombra kattintva áttérhetünk a Nyomtatási kép né​zetre.

A nyomtatás megkezdéséhez kattintsunk az OK gombra.

 TC "Kijelölt terület nyomtatása" \l 3 Egy munkalap tetszőleges részének kinyomtatásához jelöljük ki a meg​felelő cellatartományt, majd adjuk ki a Fájl menü Nyomtatás pa​ran​csát. A megjelenő párbeszéd panelen kapcsoljuk be a Mi kerül nyom​tatásra csoport A kijelölt terület rádiógombját, majd kattintsunk az OK gombra.

Táblázatkezelés�Excel XP-vel

ÚJ MUNKAFÜZET LÉTREHOZÁSA

�

A görgetés után az első két sor látható maradt.

ablak

felosztása

ablaktáblA rögzítése

NAGYÍTÁS ��

MUNKA TÖBB MUNKAFÜZETTEL

MUNKAFÜZET MEGNYITÁSA���

MUNKAFÜZET BEZÁRÁSA�

JELSZÓ TÖRLÉSE�

MENTÉS JELSZÓVAL�

MENTÉS MÁSKÉNT

MUNKAFÜZET MENTÉSE

�

NEVEK AUTOMATIKUS LÉTREHOZÁSA

NÉV MEGADÁSA

CELLÁK ELNEVEZÉSE

Osztó sáv

HIVATKOZÁS- TÍPUSOK

B2:C6

FÜGGVÉNY BEILLESZTÉSE ��

GYORSKALKULÁCIÓ

Tananyag

eszköztárak testreszabása

AZ AUTOSZUM FUNKCIÓ��

A leggyakrabban HASZNÁLT FÜGGVÉNYEK

A FÜGGVÉNYEK ÁLTaLÁNOS ALAKJA

HIVATKOZÁS CELLA�TARTOMÁNYOKRA

A függvények

cella�hivatkozások

alapműveletek

SZÁMFORMÁTUM

Szerkesztőléc

igazítás

mintázat

Szegélyek

ADATBEVITEL�EGY KIJELÖLT TARTOMÁNYBA

Betűtípus

SOROK

CELLAFORMÁTUMOK

oszlopok

oszlop- és sorformátumok

Műveletek visszavonása

�

HOSSZÚ SZÁMADATOK

A SZÖVEGES adattípus

Az adattípusok viselkedése

másolás és áthelyezés

cellatartalom törlése

Egyszerű műve�letek kijelölt cellákkal

KIJELÖLÉS BILLENTYŰZETTEL

Adatok bevitele és módosítása

KIJELÖLÉS EGÉRREL

Adattípusok

kijelölés a táblázatban

mozgás a táblázatban

Az aktív cellát jelölő keret

„Cellakurzor”

Sorcímkék

Vízszintes és függőleges gördítősávok

Oszlopcímkék

Állapotsor

Lapfüleket gördítő nyilak

Vezérlő gombok�(Munkafüzet)

Vezérlő gombok�(Excel)

Eszköztárak

Ebben a példában a B1 cellához az Ár nevet rendeltük.

Menü

egy munkafüzet megjelenítése�több ablakban

diagram LÉTREHOZÁSA

�

A Médiatár HASZNÁLATA

diagram FORMÁTUMOZÁSA

KÉP BESZÚRÁSA FÁJLBÓL��

oszlopok és�sorok�BESZÚRÁSA, Törlése �

CELLÁK BESZÚRÁSA ÉS törlése �

MUNKALAPOK BESZÚRÁSA, TÖRLÉSE�

MUNKALAPOK ÁTHELYEZÉSE, MÁSOLÁSA �

MUNKALAPOK ÁTNEVEZÉSE �

MUNKALAPOK CSOPORTOS HASZNÁLATA�

adatbázis felépítése�

adatbázis létrehozása, FELTÖLTÉSE�

rekordok szűrése�

szűrés az adatbeviteli űrlap segítségével

az AUTOSZŰRŐ ÜZEMMÓD használata

Dátumok

SORBA RENDEZÉS

MEGJEGYZÉSEK

HELYESÍRÁS ELLENŐRZŐ��

OLDAL

MARGÓK

ÉLŐFEJ ÉS ÉLŐLÁB

LAP

A NYOMTATÁSI KÉP MEGTEKINTÉSE��

NYOMTATÁS���

Különféle adattípusok bevitele

Cellák másolása és áthelyezése Lapok között

Sorozatok készítése a Menü segítségével

Cellák Sokszorosítása a Menü segítségével

MENTÉS más formátumban

MENTÉS sablonként�

Keresés a súgóban

AZONNALI SEGÍTSÉG

Office segéd

Cellavédelem

Formátumok másolása

Feltételes formázás

Hibaértékek

Nevek használata abszolút vagy relatív hivatkozásként

A szerkesztő� műveletek hatása a cella-hivatkozásokra

Az Excel függvényei

Statisztikai függvények

Matematikai és trigonometriai függvények

Logikai függvények

Dátum függvények

Mátrix függvények

Szöveges függvények

INFORMÁCIÓS függvények

Pénzügyi függvények

diagramtípusok

diagram törlése

Más programból származó fájl megnyitása

Az Irányírott szűrő használata

Módosítások nyomon követése

Munkaablak

Módosítások elfogadása, elvetése

Ütköző módosítások kezelése

A Változások nyomon követésének kikapcsolása

Irányított beillesztés

Munkalap részletének mentése

Szöeveges fájlok importálása

OLDALbeállítás

A NYOMTATÁSI terület kijelölése

Oldaltörések elhelyezése

Az Oldaltörés megtekintése nézet használata

Kijelölt terület nyomtatása

Ebben a példában a B2:B5 cellatartomány a Bevétel nevet kapta. A Hányad oszlopban a bevétel negyedévre eső százalékos megoszlását számoljuk ki.

Ebben a példában a B2:B6 cellatartomány a Bevétel, a C2:C6 cellatartomány pedig a Kiadás nevet kapta. A Költséghányad osz�lopban a kiadások bevételhez viszonyított nagyságát számítjuk ki.

A képletben használt Kiadás és Bevétel tartományok csak a második és hatodik sorok között értelmezhetők cellahivatkozásként, így ezeket más sorokban használva hibaértéket kapunk eredményül.

4

3

1

2

5

-5

-4

-3

-2

-1

-1

-2

-3

-4

-5

5

4

3

2

1

ADATBÁZIS

KRITÉRIUMOK

CÉLTARTOMÁNY

Kézi oldaltörés

Kimutatás VArázsló

AUTOKITÖLTÉS az egér segítségével

Másolás a munkaablak segítségével

KERESÉS ÉS CSERE

KÖZÖS HASZNÁLAT

Intelligens címkék

Osztó sáv

Teljes táblázat kijelölése gomb

Beágyazott függvények

Hivatkozás másik munkalap vagy munkafüzet celláira

9
164

_934363741

_934363837

_934363424

