Microsoft Excel Ders Notları

Excel programı çalışma alanına girilen veriler üzerinde hesap yapabilme, verileri tabloya dönüştürebilme tablolar içindeki verileri grafiklerle destekleyebilme, verileri karşılaştırıp sonuç üretebilme özelliğine sahip; tablolama, grafik oluşturma, veri yönetimi ve hesaplama amaçlı kullanılan Office paketinin en önemli programlarından biridir. Bu programla matematiksel işlemlerin yanı sıra grafik oluşturma, hücreleri biçimlendirme gibi özellikleri de kullanılabilir.
Microsoft Excel programını çalıştırmak için Başlat/Programlar/Microsoft Office/Microsoft Office Excel yolu izlenir. Excel programı çalıştığında Şekil 1’deki standart Excel penceresi ekrana gelir.
[image: image32.jpg]Al B 0
|1 ADI < SOYAL=[1.Yaz]2. Yai=[Ortalan=] Som
2 {anmai Gungor 75 85 @GECTI
[
5]
3

E

iz Gibay 45 75 epGeqn
Mostsa Yaman 81 8 745 GEGT
Sonter [Collk & & 73cecH

Excel Kullanırken Dikkat Edilmesi Gereken Hususlar

· Excel programında bütün veriler hücreler içerisine yazılır. Hücrelere girilen verileri onaylamak için, veriler girildikten sonra Enter tuşuna veya yön tuşlarına ya da Tab tuşuna basılır. Girilen veriler onaylanmadan veri girilmiş olmaz. Veri onaylanmak istenmezse Esc tuşuna basılır.

· Hücreler üzerinde işlem yapmak için öncelikle hücrelerin seçilmesi gerekir. Bir hücreyi seçmek için hücre üzerine fare ile tıklamak yeterlidir. Birden fazla hücreyi seçmek için birinci hücre tıklanır, farenin sol tuşu basılı olarak seçilmek istenen hücreler üzerinde sürüklenir ve bırakılır. Seçili olan hücrelerin arka plan renkleri siyah renk ile boyanır.
· Veri girilmeden önce veri girilecek olan hücre aktif hale getirilmelidir. Bir hücre üzerine tıklandığında hücre aktif hale gelir. Aktif hücrenin kenarlıkları kalınlaşır.

· Hücrelerin içerisindeki verileri silmek için hücre ya da hücreler seçilir klavyedeki Del/Delete tuşuna basılır.

· Bir hücrenin içindeki verinin bir kısmı değiştirilmek istenirse; hücre içerisine çift tıklanır, veri üzerinde değişiklik yapılır veya hücre seçilir klavyede F2 tuşuna basılır, veri üzerinde değişiklikler yapılır ya da hücre seçilir, araç çubuğundaki formül çubuğundan veri değiştirilip Enter tuşuna basılır.

· Excel’e veri olarak; sayı, metin, tarih, parasal değerler, formüller girilebilir.
Sütun: Çalışma sayfasındaki dikey kısımlara sütun denir. Sütunlar harfler ile gösterilir (A, B, C…). Excel içerisinde her bir çalışma sayfasında 256 adet sütun bulunur.

Satır: Çalışma sayfasındaki yatay kısımlara satır denir. Satırlar sayılar ile gösterilir (1, 2, 3…). Excel içerisinde her bir çalışma sayfasında 65536 adet satır bulunur.

Hücre: Satır ve sütunların kesiştiği dikdörtgen kısımlara hücre denir. Veriler hücreler içerisine girilir. Excel içerisinde her bir çalışma sayfasında 256x65536 adet hücre bulunur. Her bir hücre içerisine 256 karakterlik bilgi girilebilir. Her bir hücrenin bir ismi vardır. Hesaplamalar bu isimler kullanılarak yapılır. Hücrelerin isimleri hücreyi oluşturan satır ve sütunların isimlerinin birleşmesinden oluşur. Örneğin A sütunu ile 4. satırın kesişerek oluşturduğu hücrenin ismi A4, D sütunu ile 58. satırın kesişerek oluşturduğu hücrenin ismi D58 olur. Bu isimler hesaplamalarda kullanılır. Örneğin A1 hücresi ile C20 hücresindeki sayılar toplanıp B10 hücresine yazılacaksa, B10 hücresine veri olarak =A1+C20 girilmelidir.

Çalışma Sayfası: Excel dosyalarına Çalışma Kitabı adı verilir. Excel çalıştırıldığında Kitap1 adında boş bir çalışma kitabı ile açılır. Çalışma kitaplarının içerisinde, hücrelerden oluşan çalışma alanlarının bulunduğu Sayfa1, Sayfa2, Sayfa3… adlarında çalışma sayfaları bulunur. Excel’de işlemler bu sayfalar üzerinde yapılır. Sayfaların isimleri, isimler üzerine çift tıklanarak değiştirilebilir. Sayfa isminin olarak sayfanın içerisindeki veri ile ilgili olması kolaylık sağlayacaktır.
Excel Çalışma Ekranını Düzenlemek

Daha önce çalışılmış ve kullanan kişiye göre özelleştirilmiş bir Excel ekranı ile karşılaşılabilir. Bunun için öncelikle kurulum üzerine başlatılmış bir Excel ekranının oluştuğu öğeleri düzenleyelim.

Başlık Çubuğu: Ekranı kaplayacak biçimde yerleştirilmiş belgenin adı, çalışan programın adı, pencere yönetim araçları (Simge durumuna küçült, Ekranı kapla/Önceki boyut, Kapat) yer alır.

Menü Çubuğu: Excel’e ilişkin yerleşik menüler yer alır.
Standart Araç Çubuğu: Genel düğmelerle birlikte Excel’e özel sık kullanılan düğmeler bulunur.
Biçimlendirme Araç Çubuğu: Hücrelerin biçimlendirilmesine ilişkin sık kullanılan düğmeler bulunur.
Formül Çubuğu: Sayfa yatay boyutları, paragraf girintileri, sekmeler varsayılan ölçü birimi ile görüntülenir. Nesnelere (Metin kutusu, sütun vb.) ilişkin düzenlemelerde cetvel ile yapılabilir.
Satır ve Sütun başlıkları: Sayfa dikey boyutları belirlenebilir.
Dikey ve Yatay Kaydırma Çubuğu: Çalışma sayfası üzerinde (Yatay ve dikey) kolay hareket etmeyi sağlayan çubuklar.
Durum Çubuğu: Belgede o an konumunuz ve yaptığınız işlemlerin görüntülendiği çubuk.

Girilen veriyi değiştirmek

Bir hücreye veri girişi yapılırken yanlış yazdığınızı fark ettiğinizde ya da girilen veriyi değiştirmek istediğinizde ‘Backspace’ tuşu ile değiştirmek istediğiniz yere kadar silmeniz gerekir. Veri girişi sırasında yön tuşlarına dokunduğunuzda veri tamamlanmış kabul eder ve bastığınız tuş yönünde bir hücre ilerler. Ancak silmeden geriye dönebilmek için F2 tuşuna bir kez basılır. Sol yön tuşu ile değiştirmek istenen yere gidilir.

Önceden veri girilmiş bir hücreyi değiştirmek istendiğinde hücrenin üzerine gelip, F2 tuşuna basılır ya da fare ile formül çubuğuna tek tıklanır.
Matematiksel formül yazmak

İşleçler, bir formülün öğeleri üzerinde yapılacak hesaplama türünü belirtir. Excel, dört farklı hesaplama işleci türü içerir; aritmetik, karşılaştırma, metin, başvuru.

Aritmetik İşleçler:

Aritmetik işleçler, toplama, çıkarma, çarpma ve bölme gibi temel matematiksel işlemleri yapar. Sayıları birleştirir ve sayısal sonuçlar verir.

Aritmetik işleç
Anlamı
Örnek
Sonuç

+ (Artı imi)
Toplama
=3+4
7

- (Eksi imi)
Çıkarma
=3-1
2

* (Yıldız imi)
Çarpma
=3*3
9

/ (İleri eğri çizgi imi)
Bölme
=6/3
2

% (Yüzde imi)
Yüzde
=200*20%
40

^ (Şapka imi)
Üs alma
=3^3
27

Hücrelere eşittir (=) ile başlayan matematiksel bir işlem girildiğinde sonucu görüntüler. Matematiksel tüm işlemler eşittir (=) ile başlar.

[image: image1.emf]=3+4 İşlemi yazıldığında formül çubuğunda =3+4 görüntülenirken hücrede işlemin sonucu 7 görüntülenecektir.

Karşılaştırma İşleçleri

Karşılaştırma işleçleri, iki değeri karşılaştırır, sonuç olarak Doğru ya da Yanlış mantıksal değerini verir.

[image: image26.png]Sayfa| Kener Bosukln | Ui/t || Galsma Sayiasi |

Yemmaden: [&

Basliklan yazdir
L —
T

b

Hücreleri Biçimlendir Penceresi
[image: image2.png]Yea Tl

Yizde Orans

IMetn
Ozl
stege Uyarianms

‘Genel bigmi hcrelein belr bi say:

bigmi yokur.

Tamam

Sayı sekmesi
Sayıların biçimlendirildiği sekmedir. Burada sayıların ondalık sayı uzunlukları, para birimleri ya da tarih biçimleri gibi özellikleri ayarlanır. Önce kategori kutusundan bir sayı kategorisi seçilir. Buradan seçilen kategoriye göre, Örnek kutusu ve altındaki seçenekler bölümü değişir.

Örnek1; Yazdığınız her sayının sonunda TL olmasını istiyorsanız Para Birimi kategorisi seçilmelidir.

Örnek2; Telefon numaralarını girerken her numaranın başına “0-264” girilmesi isteniyorsa isteğe uyarlanmış kategorisine geçin ve (0-264-### ## ##) yazın.

Örnek3; sayı bilgilerinin yanında Adet, Metre, Kilo, tane gibi metinler isteniyorsa Tür kısmına (# “metin”) yazılmalıdır.

Hizalama Sekmesi

METİN HİZALAMA bölümü:

YATAY : Hücre içerisinde yazınızın sağa, sola, iki yana, ortalama, iki kenara yaslama ve dağıtılmış olarak biçimlendirme yapabileceğiniz kısım.
DİKEY : Hücre içlerinde yazınızın hücrenin altında, üstünde,ortasında, iki yana yaslanmış ve dağıtılmış olarak biçimlendirme yapabileceğiniz kısım.
GİRİNTİ : Hücre içerisindeki yazının hücrenizin kenarından ne kadar içeride başlaması gerektiğini gösteren kısım.

METİN DENETİMİ bölümü:

METNİ KAYDIR : hücre içerisinde uzun bir yazı yazdınız fakat bunu o hücre içerisinde göstermek diğer hücrelerin üzerinde görünmesin istiyorsanız bu seçeneği işaretleyiniz.

UYACAK ŞEKİLDE DARALT: hücre boyutlarınızın sabit kalmasını istediğiniz durumlarda bu seçenek ile yazmış olduğunuz yazıların boyutları hücrenize göre orantılanır ve hücre boyutunuz değişmeden çözüm bulabilirsiniz.

HÜCRELERİ BİRLEŞTİR: 2 veya daha fazla hücreyi birleştirmenizi ve tek hücre olarak görünmesini sağlar.

YÖNLENDİRME bölümü:
buradan hücre içerisindeki yazılarının hangi yönde yazılmasını istediğinizi seçebilirsiniz. Yukarıdan aşağıya, aşağıdan yukarıya çapraz gibi.

Yazı tipi sekmesi
Yazı Tipi sekmesinden seçili alan içindeki verilerin yazı tipi, boyutu, rengi gibi özellikler ayarlanır.

Kenarlık Sekmesi
İlk Ayarlar:

Yok: Kenarlık eklemez, kenarlık varsa siler.

Çerçeve: Seçilmiş hücre alanların en dışına kenarlık ekler. Eğer çok fazla hücre seçilmişse içerdeki hücrelere kenarlık eklemez.

İç: Birden fazla hücre seçili ise seçili alanın iç tarafındaki hücrelere de kenarlık ekler.

Çizgi: Hücreye eklenecek kenarlığın stili buradan belirlenir. Çizgiye kalın, ince, noktalı gibi özellikler verilebilir.

Kenarlık: Hücrelerdeki kenarlıkların görüntülendiği bölümdür. Fare ile bu bölümden istenilen yerden kenarlık kaldırılabilir veya kenarlık eklenebilir.

Renk: Eklenecek kenarlığın rengi buradan belirlenebilir.

Desenler Sekmesi
Desenler sekmesine Hücreleri Biçimlendir iletişim kutusunda, seçilen hücrelerin arka plan rengini ayarlamak için kullanın. Iki renk ve desenler veya gölgelendirme için hücrenin arka plan uygulamak için Desen listesinden de kullanabilirsiniz.
Koruma Sekmesi
Oluşturulan tablo üzerinde hücre değer ve formüllerinin silinmemesi, değiştirilmemesi ya da sadece belirli alanlara veri girişlerinin yapılabilmesi için hücre veya alanlar korumaya alınır ya da veri girişine serbest bırakılır.
Çalışma Tablosundaki verileri sıralama

Excel de hazırlamış olduğumuz çalışma tablosundaki verileri artan veya azalan bir şekilde sıralayabiliriz. Bu işlem için öncelikle sıralama yapacağımız bloklayarak daha sonra veri menüsü içersindeki sırala seçeneğini tıklamamız gerekir.

[image: image3.jpg]B

0

E F

DI SOYADI 1Yazih 2 Yauh Ortalama _Sonu

T
2]
3]
[+ |
5|
5

[Fwe Gongor 75~ 85 BOGEQH
[Fiiz ~ abay & 75 sGECT
[Mustafa Yaran 81 63 745 GECTI
[Esra Kaya B W SKAD
|Serdar_Celik B4 62 73GECT

Açılan pencerede görüleceği üzere tablomuzun ilk başında adı sütunu bulunduğu için sıralama ölçütünün de başında yer almıştır. İstersek bunu değiştirebiliriz veya 2. 3. sıralama ölçütleri de ekleyebiliriz.bu haliyle tamam a tıklarsak tablomuzda yer alan isimleri a dan z ye sıralayacaktır.
[image: image27.jpg]B | C] D] E F
SOYADI 1.¥azih 2. Yazih Ortalama _Sonu

Gongor 75 8 BIGECT
Kaya % m sKaD
Obay 45 75 e0GECH

o 8 745GECT

[image: image4.jpg]21
e
P —
~ Agalan.
™ =] @ Aten
A
—

[—)

€ nan

Faan Bagksatn yok.
 gogkk sat var

Filtre uygulama İşlemi

Excel de tablolar üzerinde çalışırken birçok veri içersinde aradığımız veriyi bulmakta kolaylık sağlayan işleme filtre uygulama denilmektedir. Filtre uygulamak istediğimiz tablo veya sütunu seçerek veri menüsünden filtre uygula otomatik filtre uygula seçeneğini tıklarsak

[image: image5.jpg]A] B] C 1 D] E | F
[FDT — SOYADI 7¥azih 2 Yazih Orialama _Sonig

[atmet Gongor 75 & GecTl
e Kaya £ 53 KALDI
&0 GegTi

Fiiz Ozbay 45
i

745 GECTI

[image: image6.jpg]=l
@amﬁwn [Ortaton=|
rger | 7865

Kaya % 7
Oy 4575 e GECT
5 Mostafa Yaman 81 63 745 GECTI

6 [Serdar el 8 62 736ET

 Şekilde görülen oklar sütunların başında görünür.
[image: image28.png]

 Bu oklar yardımıyla filtre uygulamak istediğimiz kriteri seçeriz.
[image: image29.png]02 X £ =E2=F2

A B ElE
1 [Karglagtima igleci Anlami
2 |- (Esitimi) Esittir 55
3 |>(Buyok imi) Biyuktar E£35F3 | VANLG 3 7
4| <(Kuguk imi) Kigiktir —E4<F4 DOGRD 3 7
5 Buyk ve esit imleri) Buyik ya da esittir G 4 4
B |<=(Kuguk ve esit imler) Kiguk ya da esitti 43
7 |<>(Estt defildir i) Est defjidi =E7<>F7 YANUS & &

Filtreden Filiz ismini seçtiğimizde şekilde görüldüğü gibi sadece Filiz adlı öğrenci görünür.
Ok a tekrar tıklayıp tümünü seçersek tüm tablo tekrar görünür.
[image: image30.jpg]om0
10y

Filtre işlemini sonlandırmak için yine veri menüsünden otomatik filtre uygula seçeneğini tıklarsak filtre uygulama işlemi sona erer.
FONKSİYONLAR
1. TOPLA fonksiyonu

Belirtilen hücrelerdeki sayıların toplamını bulur.

Kullanım şekli:

=TOPLA(hücre veya bölge adları)

Örnek :

=TOPLA(A2;B5;D8) A2, B5, D8 hücrelerinin toplamını bulur.

=TOPLA(B2:B12) B2 ile B12 hücreleri arasındaki hücrelerin toplamını bulur.

2. ORTALAMA fonksiyonu

Belirtilen hücrelerdeki sayıların ortalamasını bulur.

Kullanım şekli:

=ORTALAMA(hücre veya bölge adları)

Örnek:

=ORTALAMA(C3:H3) C3 ile H3 arasındaki sayıların ortalamasını bulur.
3. EĞER fonksiyonu

Bir koşulun gerçekleşip gerçekleşmemesi durumlarında ortaya çıkacak sonuçların değerlendirilmesini sağlar.

Kullanım şekli:

=EĞER(koşul ifadesi;olumlu sonuç;olumsuz sonuç)

koşul, bir hücrenin bir sayı ile veya iki hücrenin değerlerinin karşılaştırılması ile yazılabilir.

olumlu sonuç, koşulun oluşması durumunda yazılacak ifade veya değer.

olumsuz sonuç, koşulun oluşmaması durumunda yazılacak ifade ve değer.

Örnek:

=EĞER(D3>=45;”GEÇTİ”;”KALDI”)

 Eğer D3 hücresinin değeri 45’e eşit veya büyük ise GEÇTİ, değilse KALDI ifadesini yaz.

=EĞER(H2=”GEÇTİ”;1;0)

 Eğer H2 hücresinde GEÇTİ ifadesi varsa 1 değerini yoksa 0 değerini yaz.

=EĞER(E3>D3;E3-D3;0)

 Eğer E3 hücresi D3 hücresinden büyükse E3’den D3’ü çıkar, değilse 0 değerini yaz.

Eğer fonksiyonunda birden fazla koşul kontrol etmek gerektiğinde VE bağlacı veya YADA bağlacı kullanılabilir. Eğer fonksiyonunda olumlu sonuç üretebilmek için birden fazla koşulun hepsinin gerçekleşmesi isteniyorsa VE bağlacı, koşulların sadece bir tanesinin gerçekleşmesi yeterli ise YADA bağlacı ile formül yazılır.

Örnek :

=EĞER(VE(B3>=60;C3>=60);“BAŞARILI”;“BAŞARISIZ”)

Eğer B3 60 tan büyük eşit ise ve C3 60 tan büyük eşit ise BAŞARILI, değilse BAŞARISIZ yaz.

=EĞER(YADA(B3>50;C3>50);“DOĞRU”;“YANLIŞ”)

Eğer B3 büyüktür 50 ise ya da C3 büyüktür 50 ise DOĞRU, değilse YANLIŞ yaz.

4. EĞERSAY fonksiyonu

Eğersay, belli bir hücre aralığı içindeki metin veya sayı içeren hücrelerde istenilen koşula uyan hücre sayısını

verir.

Örnek :

=EĞERSAY(C3:C50;“BAŞARILI”)

C3 ile C50 hücreleri arasında BAŞARILI kelimesi bulunan hücrelerin sayısını verir.

=EĞERSAY(D2:D20;“>50”)

D2 ile D20 hücreleri arasında 50 den büyük olan sayıların bulunduğu hücre sayısını verir.
5. KUVVET(Sayı;Üs):
Verilen sayının belirtilen üs’sünü hesaplar. KUVVET(5;2) = 25 KUVVET(2,3)=8

KUVVET(A1;5) A15
6. YUVARLA(sayı;sayı_rakamlar):
Verilen sayıyı, belirtilen sayı_rakamlar kadar yuvarlar. YUVARLA(2,5487;0) =3 YUVARLA(2,42165;0)=2
7. KAREKÖK:
Verilen sayının karekökünü hesaplar. KAREKÖK(25) = 5, KAREKÖK(A1) A1’deki sayının karekökünü verir.
8. BÜYÜK(Hücre_Aralığı;k):
Hücre aralığındaki k. en büyük değeri verir. BÜYÜK(A1:B5;2) A1:B5 aralığındaki 2. Büyük sayıyı verir.
9. KÜÇÜK(hücre_aralığı;k):
Hücre aralığındaki en küçük k. değeri verir. KÜÇÜK(A1:B5;2) En küçük 2. değeri verir.
10. MAX(Hücre_Aralığı)

Hücre aralığındaki en büyük değeri verir. MAX(B1:B5) B1:B5 aralığındaki En Büyük sayıyı bulur.
11. MİN(Hücre_Aralığı)

Hücre aralığındaki en küçük değeri verir. MİN(B1:B5) B1:B5 aralığındaki En Küçük sayıyı bulur.
Fonksiyonların Çözümü
:
[image: image7.jpg]|B|C|DJEJF|GIH]I]J

2

SIEPEAPIPN N

2| .wﬂmubuma

3

6

9
12
15,
18
2

2
21
30

4

8
12
16

S8RBRY

SEERERBF o
RIS

6
12
18

IBPESRBNE o
SRRFEERR

]
16

EAESPITISIEY

2RNBLERNG o
=

8

Örnek 1

=MAX(C5:H5)+KUVVET(D2;C3)+KÜÇÜK(D3:D10;2)

Fonksiyonların sonuçlarını tek tek bularak en son işlem olarak toplama yapıyoruz.

MAX(C5:H5) fonksiyonu hücre aralığındaki en büyük sayıyı bulduğu için bu aralıkta yer alan (8,12,16,20,24,28) sayılardan en büyüğü “28” dir.
KUVVET(D2;C3) fonksiyonu sayıların kuvveti bulur. D2 hücresinde bulanan sayının C3 hücresinde bulunan kuvveti alacağız. D2 hücresi 3, C3 hücresi 4 sayılarını içerir. 3 sayısının 4. kuvvetini buluruz. 34=3x3x3x3=81
KÜÇÜK(D3:D10;2) fonksiyonu hücre aralığında belirtilen sayılardan en küçük 2. bulur. Hücre aralığındaki sayılardan (6,9,12,15,18,21,24,27) en küçük 2. “9”’dur.

Son işlem olarak bütün sonuçlar toplanır. 9 + 81 + 28 =118
Örnek 2

=KAREKÖK(YUVARLA(D6/E2;0)+BÜYÜK(B5:K5;3))

Yukarıdaki formülü çözebilmek için önce içeride bulunan BÜYÜK ve YUVARLA fonksiyonlarını çözüyoruz.

BÜYÜK(B5:K5;3) bu fonksiyon B5 ve K5 hücreleri arasındaki en büyük üçüncü sayıyı verir. Bu aralığa baktığımız zaman en büyük üçüncü sayı "32" olur.

=KAREKÖK(YUVARLA(D6/E2;0)+32)

ilk fonksiyon sonucu bulunduktan sonra Yuvarla Fonksiyonunu çözelim.

(YUVARLA(D6/E2;0) fonksiyonu D6 ve E2 hücrelerinin birbirlerine bölümü sonucu çıkacak sayıyı tam sayıya yuvarlar. D6=15 ve E2=4 olduğu için 15/4=3,75 olur. 3,75 sayısı tama sayıya yuvarlanınca sonuç "4" olur.

=KAREKÖK(4+32)

yapılan iki işlem sonucu çıkan sayıları toplarız ve sonucu "36" olarak buluruz.

=KAREKÖK(36) bu fonksiyon sayıların karekökünü aldığı için 36'nın karekökü 6'dır.

=6

GRAFİK OLUŞTURMA

Excel’de sayısal verilerden oluşan bir tablonun sayısal verilerin artış-azalışını görmek için grafik oluşturulabilir.

Bir tablo ile ilgili grafik hazırlarken şu aşamalar takip edilebilir:

· Tablomuzun üzerinde grafiğini oluşturacağımız bölüm seçilir. (Tablonun X ve Y eksenlerini tanıtan etiketler de seçilmelidir.) [image: image8.emf]
· Ekle menüsünden Grafik seçeneğine veya Standart araç çubuğundan Grafik Sihirbazı düğmesine basılır.

· Grafik sihirbazı 4 adımda bize grafiği oluşturmamıza yardım eder.
[image: image9.emf]
· İlk adımda grafiğin türü seçilir.

· İkinci adımda tablo içinden seçtiğiniz alanı Veri aralığı olarak görürsünüz. Burada bir değişiklik yapmaya gerek yoktur.
[image: image10.emf]
· Üçüncü adımda grafik ile ilgili seçenekler değiştirilebilir. Bu seçenekler grafik başlıkları, eksenler, kılavuz çizgileri, gösterge, veri etiketleri ve veri tablosu bölümlerinde ayrı ayrı bulunur.
[image: image11.emf]
· Dördünce adımda grafiğin nerede oluşturulacağı seçilir. Bunlardan ilki grafiğin ayrı bir çalışma sayfasında oluşturulması, ikincisi grafiğin tablonun bulunduğu aynı çalışma sayfasında oluşturulması seçenekleridir.
[image: image12.emf]
· Grafiği oluşturduktan sonra da grafiğin birçok özelliğini değiştirebiliriz. Bunun için grafiğin üzerinde farenin sağ tuşuna basıp grafik seçenekleri bölümüne girebiliriz. Buradan grafik seçeneklerini değiştirebiliriz.
· Ayrıca yine grafik üzerinde farenin sağ tuşuna basıp grafik türü seçeneğine girerek grafiğin türünü değiştirebiliriz.
Biçim Uygulama: Excel de hazırladığınız tabloyu hazır tablo biçimlerini kullanarak biçimlendirebilirsiniz. Örneğin şekildeki tabloyu biçimlendirelim. Tablo seçildikten sonra biçim menüsünden otomatik biçimlendir seçeneği tıklanırsa şekildeki pencere ekrana gelir.
[image: image13.jpg]1] SOVADT T¥azii_ Z Yari
2 [amet Gungor s
TElFiz Ozbay & o
6 [Mustate Yaman o o
TlEsa Kara »
8 |Serdar__ Colik 8 el

İstenen tablo biçimi seçilir. Tamam’ a tıklanır.

[image: image14.jpg]

Tablomuz yeni şeklini alır.

[image: image15.jpg]) .) (P I

2 Ahmer Gungor
STFilz Gabay s
6 [Mustsa Yoman 81 63
7 Esn Kaya £
8 Serds

Koşullu biçimlendirme:

Aynı örnekle konuyu açıklamaya çalışırsak öğrencilerin sonuç kısmında geçti ifadesini italik(eğik) olarak koşullu biçimlendirmeyle ayarlayalım.

[image: image16.jpg]Gungor

Ozbay
(4 |Mustafs Yaman
[SlEsa Kaya

8 |Serdar Celik

s
8t
£

Pencereden eşit geçti şekilde ayarlayarak biçime tıklarsak,

[image: image17.jpg]Joovomer 2lfe el =

b i Ay Yogimas G

(G| S| e v

Yazı tipini italik olarak seçelim. Tamam a tıkladığımızda pencerede görüldüğü gibi GEÇTİ ifadesi italik şekilde yazdırılmıştır.

[image: image18.jpg]AT EE S O O e
| ADI SOYADI 1Yazh 2. Yazih Ortolama _Sonug
2 |shmet Gungor 75 85 80 GEQT
3Fiz Gabay B
4 |Mustsfa Yaman 81 63 745 GEQT
ElEsa Kaya I
B [Serdar el s & 713GECT

Şimdi de geçti ifadesi italik yazdırılmışken kaldı ifadesinin arkalan rengini kırmızı olarak ayarlayalım. Şekilde görüldüğü gibi iki koşulda pencerede belirtilmektedir. Kaldı ifadesinin arkalan rengini kırmızı olarak ayarlayalım.

[image: image19.jpg]..A..u;..u T

=
Lo | g | [Gem] s |

Desenler seçeneğinden arkalan rengini kırmızı olarak ayarlayıp tamam a tıkladığımızda GEÇTİ ifadesi italik KALDI ifadesi arkalan rengi kırmız olarak görüntülenecektir.
[image: image20.jpg]CEETTETE—— 1

o e

[image: image21.jpg]A | 8B F
ADI_ SOYADI 1.Yazih 2. Yazih Ortalama _Sonug

Abmet Gunger | 75 85 &

CoS 0= =E

i
2

3Fiiz Oabay PO
4 |Mustsfa Yaman | 81 68 7450
5l Kaya

® |Serdar Colik

Sayfa yapısını ayarlama

Sayfa yapısı ekranına baskı önizleme sırasında Ayarla düğmesine basılarak veya normal çalışma alanında iken Dosya menüsünden Sayfa Yapısı seçeneği ile girilebilir.

Sayfa yapısı ekranında;

Sayfa bölümünden, sayfanın dikey mi yatay mı kullanılacağı seçilebilir. Sayfanın yazıcı çıktısında belli bir ölçekte küçültülerek veya büyültülerek çıkması sağlanabilir.

[image: image22.png]Sayfa Vapis

{"Sayfa "} | Kenar Boslidan | Ustbigi/Altigi

Galisma sayfast

T

Ok

© sigr:

nlencime
@ ooer [A] Over

© Kgiitme/Bayitme: nomal boyuta gore % (100 [+

I

i

Kedtboyutu: A4

Baska kaltesi: 600 cpi

flksayfanumaras:: | Otomatic

Tamam] [iptal

Kenar boşlukları bölümünden, sayfa kenar boşlukları ayarlanabilir. Tablonun kâğıt üzerinde yatay veya dikey ortalı olarak çıkması sağlanabilir.

[image: image23.png]Sayfa Vapis

Sayfa | Kenar Bogiuar || Ustbigi/Altigi | Calima Sayfasi
= e
25 5
acc Onizeme
Seqenekir.
3 s
[18
‘ At A
! 25 e

Üstbilgi/Altbilgi bölümünden Özel Üst Bilgi veya Özel Alt Bilgi yazılabilir. Üst bilgi veya alt bilgi yazarken yukarıdaki gibi sol kısım, orta kısım veya sağ kısma istenilen bilgiler yazılabilir. Özel üst bilgi verildiğinde sayfa içinde aşağıdaki görülür.
[image: image24.png]Sayfa | Kenar Bosiuklan || Ustbigi/Altbigi ¢ | Galsma Sayfasi
Yegir...
acc Onizeme
i’:ﬁ =
el Ustoi.. Ol A
Atbig:
) -

Tamam | [Iptal

Çalışma Sayfası bölümünden Yazdırma alanının, tekrar edilmesi istenen sütun ve satır başlıklarının ve diğer yazdırılması istenen öğelerin ayarlandığı seçenektir. Birden çok sayfaya bölünmüş bir sayfayı yazdırmak için Excel iki yol izler;
Önce aşağıya sonra yana yolunda birden fazla sayfa olan sayfanın ilk sayfası yazdırıldıktan sonra 1. sayfanın alt kısmı yazdırılır. Sonra birinci sayfanın yandan taşan fazlası yazdırılır. Önce yana sonra aşağıya yönteminde ise birinci sayfa yazdırıldıktan sonra birinci sayfanın sağ yan fazlası olan sayfa ikinci olarak basılır. Yazdırma alanı kutusu yazdırılacak alan adresini girmeniz gereken yerdir.
[image: image31.jpg]YarzJora

=

tan=] Som
'8 GECT!

s Orbey

 Yazdır kutusu seçenekleri;

Kılavuz çizgileri işaretliyse belge yazıcıdan çıkarken kılavuz çizgileri de bastırılacaktır. Onay kaldırılırsa yalnız yapılan kenarlıklar bastırılacaktır. Notlar, hücrelere girilen notları da bastırmak istiyorsanız bu seçenek onaylanır. Taslak kalitesi, yazıcıdan çıktı hızını artırmak için kullanılır. Siyah ve beyaz, verilerinizi ya da grafiklerinizi renkli yapmanıza rağmen siyah-beyaz yazıcı kullanılıyorsanız bu seçeneği seçmeniz gerekir. Satır ve sütun başlıkları satır ve sütun başlıklarını da belgenize dahil etmek için kullanırız.

Tabloyu yazıcıya gönderme

Bir Excel tablosunu yazıcıya göndermek için standart araç çubuğundaki yazdır düğmesi kullanıldığında tablonun tamamını varsayılan yazıcıya gönderecektir.

Eğer yazdırma seçeneklerini kullanarak yazdırmak istiyorsak, bunun için Dosya menüsündeki Yazdır seçeneği kullanılır.

[image: image25.emf]
Yazdır penceresinde değiştirilebilecek seçeneklerden;

Yazıcı bölümünden, hangi yazıcıya yazdırılacağı,

Yazdırma aralığı bölümünden, hangi sayfaların yazdırılacağı,

Kopya bölümünden, kaç kopya yazdırılacağı değiştirilebilir.

Ayrıca, Yazdırılacak olan bölümündeki Geçerli sayfalar seçeneği ekranda aktif olan çalışma sayfasının veya birden fazla sayfa seçilmiş ise seçili yazdırılması anlamına gelir. Buradan Tüm çalışma kitabını seçerek tüm sayfaların, Seçim seçeneği ile de ekrandaki tablonun işaretlenmiş olan belli bir kısmının yazdırılması için kullanılabilir.
PAGE
2

