

Bártfai Barnabás

Excel 2010 zsebkönyv

Bártfai Barnabás

Excel 2010

ZSEBKÖNYV

BBS-INFO Kiadó, 2010.

© Bártfai Barnabás, 2010.

Minden jog fenntartva! A könyv vagy annak oldalainak másolása, sokszorosítása csak a szerző írásbeli hozzájárulásával történhet.

A betűtípus elnevezések, a Microsoft, a Windows, a Windows logo, az Office és az Excel bejegyzett védjegyek.
A Microsoft Szoftver Információ telefonszáma: (06-1) 267-46-36

A könyv nagyobb mennyiségben megrendelhető a kiadónál:
BBS-INFO Kiadó, 1630 Bp. Pf. 21. Tel.: 407-17-07

A könyv megírásakor a szerző és a kiadó a lehető legnagyobb gondossággal járt el. Ennek ellenére, mint minden könyvben, ebben is előfordulhatnak hibák. Az ezen hibákból eredő esetleges károkért sem a szerző, sem a kiadó semmiféle felelősséggel nem tartozik, de a kiadó szívesen fogadja, ha ezen hibákra felhívják figyelmét.

ISBN 978-963-9425-67-5

Kiadja a BBS-INFO Kft.
1630 Budapest, Pf. 21.
Felelős kiadó: a BBS-INFO Kft. ügyvezetője
Készült a Kinizsi nyomdában
Felelős vezető: Bördős János

TARTALOMJEGYZÉK

1. A táblázatkezelésről általában	10
1.1. Milyen feladatot célszerű táblázatkezelővel megoldani?	11
1.2. A táblázatok részei	13
2. Alapvető tudnivalók.....	16
2.1. Az Excel indítása.....	16
2.2. A program felépítése	16
2.3. Az Excel táblázatainak felépítése	18
2.4. Helyi és lebegő menük használata	21
2.5. Billentyűparancsok.....	21
2.6. Cellák és területek azonosítása	22
2.7. Kilépés az Excelből	26
3. Fájlműveletek	27
3.1. Táblázat mentése	27
3.2. Módosított táblázat mentése a régi megtartása mellett	29
3.3. Új táblázat szerkesztésének kezdése	30
3.4. Meglévő táblázat betöltése	31
3.5. Export, import	33
3.6. Táblázat nyomtatása.....	34
4. Általános funkciók	37
4.1. Nagyítás, nézetek.....	37
4.2. Kurzormozgatás.....	39

4.3.	Hivatkozást tartalmazó cella kijelölése	41
4.4.	Több cella egyidejű kijelölése	41
4.5.	Utolsó művelet visszavonása	42
4.6.	Adatbevitel cellába	43
4.7.	Cellák automatikus kitöltése	44
4.8.	Cella tartalmának módosítása.....	45
4.9.	Cellatartalom törlése	46
4.10.	Cellatartalom áthelyezése.....	46
4.11.	Cellatartalom másolása.....	47
4.12.	Cellatartalom mozgatása, másolása vágólap segítségével.....	47
4.13.	Beillesztés előnézetel.....	48
4.14.	Adatok átvitele alkalmazások között	49
4.15.	Formátum másolása	52
4.16.	Sorok, oszlopok, munkalapok beszúrása	52
4.17.	Munkalap átnevezése, mozgatása, másolása..	53
4.18.	Új munkalap beszúrása.....	55
4.19.	Sorok, oszlopok, munkalapok törlése	55
4.20.	Sor- vagy oszloprész beszúrása, törlése.....	56
4.21.	Egyetlen cella beszúrása, törlése.....	58
4.22.	Számolt, vagy átvett adat cellába vitele	58
4.23.	Cellahivatkozás rögzítése, relatív és abszolút hivatkozások.....	62
5.	Formázási lehetőségek.....	64
5.1.	Cella tartalmának igazítása és formázása	64
5.2.	Írásirány megváltoztatása	67
5.3.	Cellák típusainak meghatározása.....	67
5.4.	Számítási pontosság, kerekítés.....	75
5.5.	Mezők szélességének és magasságának állítása	75
5.6.	Cellák összevonása, egyesítése	77
5.7.	Sortörés cellán belül.....	79

5.8. Sorok, oszlopok, munkalapok elrejtése.....	80
5.9. Beépített stílusok és formátumok	80
5.9.1. Táblaformázás	81
5.9.2. Stílusok	83
5.9.3. Feltételes formázás.....	85
5.10. Adatjelölések	89
5.11. Értékgörbék	93
6. Dokumentum-beállítások	95
7. Függvények.....	102
7.1. Függvények bevitelének módszerei.....	103
7.1. Gyakrabban alkalmazott függvények.....	108
7.1. Példák a függvények értelmezésére	111
7.2. Függvények, képletek értékké alakítása	118
7.3. Cellaterület adatainak kontrollálása	119
7.4. Hibüzenetek, hibaelemzés	120
8. Egyéb műveletek.....	125
8.1. Ablaktábla rögzítése	125
8.2. Cellák, cellaterületek elnevezése	127
8.3. Adatok sorba rendezése.....	129
8.4. Helyesírás ellenőrzés.....	131
8.5. Keresés és csere a táblázatban.....	132
8.6. Táblázatrészek keretezése, vonalazása	134
8.7. Táblázatrészek háttérének beállítása	138
8.8. Táblázatok védelme, zárolása	141
8.9. Cellába írható adatok korlátozása	144
9. Objektumok és ábrák kezelése	145
9.1. Ábrák beszúrása	145
9.2. Képek kezelése	147
9.3. Alakzatok kezelése	156
9.4. WordArt.....	159
9.5. Szövegdobozok	163
9.6. Szimbólumok.....	164

9.7. Egyenletek	164
9.8. Objektumok	165
10. Grafikonok, diagramok	167
10.1. Diagramtípusok	167
10.2. Grafikonok, diagramok készítése	175
10.3. Diagram módosítása	177
10.3.1. Törlés.....	178
10.3.2. Diagram áthelyezése, átméretezése	178
10.3.3. Diagram részeinek formázása	178
10.3.4. Adatsor formázása	180
10.3.5. Adatpont formázása.....	185
10.3.6. Diagramtípus váltása	185
10.3.7. Diagramelrendezések és feliratok ...	186
10.3.8. Térhatású objektumok kezelése.....	192
10.3.9. További diagramrészek formázása .	193
10.3.10. Diagram kiegészítése	194
10.3.11. Diagram elnevezése	195
10.3.12. Forrásadatok megváltoztatása	195
11. Haladó funkciók	198
11.1. Adatbázis-táblázatok.....	198
11.2. Adatok szűrése.....	199
11.3. Táblázatok átalakítása	204
11.3.1. Szövegből oszlopok készítése	204
11.3.2. Ismétlődések eltávolítása	207
11.4. Lehetőségelemzés, célértékkeresés, solver	208
11.5. Tagolás és részösszegszámítás.....	211
11.6. Kimutatások készítése	215
11.7. Korrektúra, megjegyzések	220
11.8. Vezérlők és makrók	220
11.8.1. Vezérlők.....	220
11.8.2. Makrók.....	224
11.9. További lehetőségek a táblázatokkal.....	228

12. Konfigurálás és testreszabás.....	231
12.1. Beállítások.....	231
12.2. A gyorselérési eszköztár és a szalagok módosítása	235
12.2.1. A gyorselérési eszköztár módosítása	235
12.2.2. A szalagok módosítása	237
12.3. Gyorsbillentyűk és speciális karakterek használata	238