

·  1.2 OPERAºII DE BAZÅ ¥N FOAIA DE CALCUL
· 

·  1.2.1 Crearea ¿i editarea unui document Excel

Selectarea datelor din foaia de calcul

·  Înainte de a putea introduce date sau folosi majoritatea comenzilor în Microsoft Excel, trebuie selectate celulele/obiectele respective astfel:

·  [image: image1.jpg]rl NARGI I

[image: image10.png]|| Bte Edt Biew Insen Fomat Tools Data Window Help

B AR Ay

=

o -|m 2 U
B3 XV =[127555

-selectarea unei celule se realizeazå prin click pe celula respectivå;

·  [image: image11.png]Format Cells [21x]

urber | aigomert | Fort | sordr | pttens | protecton |
Caogory sanple

March 4, 1997
3.4.97 30 Pt

{<3§

Date formats display date and tine serial ubers 35 date values. Use Time.
Formats to display just the time portion.

ok Cancel

-selectarea unei plaje de celule (adiacente) se realizeazå prin click pe prima celulå ¿i apoi glisare (, ,) pânå la ultima celulå din plajå;

·  -selectarea de celule/plajå de celule neadiacente se realizeazå prin selectarea primei plaje/celule dupå metoda prezentatå mai sus, ac¡ionarea tastei CTRL înainte de eliberarea butonului stâng al mouse-ului ¿i men¡inerea tastei CTRL apåsate pânå se selecteazå rând pe rând ¿i celelalte celule/plaje.

·  -selectarea unui întreg rând: click pe numårul (1, 2, 3 etc.) rândului

·  -selectarea mai multor rânduri/coloane: click pe numårul primului rând, apåsarea tastei CTRL înainte de a elibera cursorul mouse-ului, men¡inerea ei în aceastå pozi¡ie în timp ce se clicheazå succesiv pentru selectarea celorlalte rânduri/ coloane.

·  - selectarea unei întregi coloane: click pe litera (A, B, C, D...) coloanei.

·  - selectarea întregii foi: click pe butonul de selec¡ie globalå (echivalent cu comanda Edit; Select All) , vezi figura 1.8.

· 

·  [image: image4.png]

·  Fig. 1.8 Selectarea datelor din foaia de calcul

·  Selectarea tuturor celulelor din foaia de calcul se utilizeazå frecvent în stabilirea formatului global, de ex. modificarea fontului pentru întreaga foaie.

Introducerea ¿i editarea datelor

Într-o foaie de calcul se pot introduce douå tipuri de date:

- o valoare constantå (un text, o valoare numericå, inclusiv o datå calendaristicå, orå, frac¡ie sau nota¡ie ¿tiin¡ificå), vezi figura 1.9;

- o formulå (o secven¡å de valori, adrese de celule, func¡ii sau operatori care produc o nouå valoare).

Formulele încep cu semnul =. În timpul introducerii datelor bara de formule este activå afi¿ând concomitent ceea ce se tasteazå în celulå; validarea datelor introduse se face prin apåsarea tastei ENTER, prin click pe butonul (din bara de formule sau prin ac¡ionarea tastelor direc¡ionale (,(, (, (.

· [image: image12.png][Paste Special [z]x]

Paste

i € conments
€ Formulss € Valdation
€ yslues €l except borders
€ Formats
Operation
 one € uiply
C add € Diide
€ suptract
™ Skip blanks I Transpose

ok Cancel Paste Lk

 Fig. 1.9 Introducerea datelor

· 

·  În celula B3 s-a tastat numårul 1275,55

Introducerea textelor. Se selecteazå o celulå ¿i se tasteazå textul (max. 255 caractere). Textul este aliniat implicit la stânga ¿i în caz cå depå¿e¿te dimensiunea de afi¿are a celulei, el va trece virtual în celulele libere din dreapta. Când celula din dreapta con¡ine date, textul este trunchiat. Pentru ca celula så poatå afi¿a tot con¡inutul ei, se poate recurge fie la redimensionarea coloanei în care se aflå celula respectivå, fie la continuarea automatå a textului pe rândul urmåtor (în cadrul aceleia¿i celule); în acest caz se parcurge traseul Format, Cells..., fi¿a Alignment, marcare prin click a cåsutei “Wrap Text” (continuå automat textul pe rândul urmåtor).

Pentru a introduce un numår ca text, el trebuie precedat de un apostrof, (de ex. ‘300).

· Introducerea numerelor. Se selecteazå celula ¿i se tasteazå numårul . Numerele pot include caracterele numerice de la 0 la 9 ¿i caractere speciale (+ - / () , % ,E, $, spa¡iu).

·  Exemple: 1,25%; 2,1E+3 ; 3 3/5

·  Pentru frac¡ii subunitare se va tasta ca parte întreagå cifra 0 (0 1/3); în caz contrar (tastare 1/3) frac¡ia va fi interpretatå ca datå calendaristicå, în celulå apårând 3-Jan.

Introducerea datelor calendaristice sau ora.

 Se selecteazå celula ;

·  - se tasteazå data/ora utilizând de regulå formatul L/Z/AA respectiv h:mm:ss;

·  Dacå se dore¿te introducerea datei ¿i orei în aceea¿i celulå, ele trebuie separate printr-un spa¡iu.

·  Alte formate posibile pentru date calendaristice/timp, figura 1.10.

Introducerea formulelor. Se selecteazå celula, se tasteazå semnul = ; bara de formule devine activå, se scrie formula;

Formula poate con¡ine constante, referin¡e de celule/plaje de celule (relative, absolute, mixte, nominale), date calendaristice, texte, operatori, func¡ii. Introducerea diferitelor tipuri de date într-o formulå se face respectând urmåtoarele conven¡ii:

- textul introdus este cuprins între apostrofuri (Ex. în celula B8 se introduce formula =“Vânzåri”&1996. Rezultatul va consta în afi¿area în celulå a textului Vânzåri 1996 (& realizeazå concatenarea ¿irurilor de caractere).

- pentru a include un numår într-o formulå este suficient så se tasteze numårul;

· - includerea datei calendaristice/orei impune scrierea ei între ghilimele. Ex. =“5/12/96"-“3/5/96”. Formatul este în acest exemplu l/zz/aa. Pentru rezolvarea unei astfel de formule, datele calendaristice sunt convertite în numere, dupå care se calculeazå diferen¡a.

·  [image: image13.png]osoft Excel

=S

Edit iew Insert Fomat Tools Data Window Help

INEEIEEY AT A Y

B “ooBzu =
[S e[
A [B [¢ [D | E |

 Fig.1.10 Format pentru date calendaristice

·  Dacå Excel nu recunoa¿te formatul de datå/orå, acestea vor fi memorate ca text, nepermi¡ând efectuarea de calcule numerice, (sistemul ne aten¡ioneazå asupra acestui fapt afi¿ând în celula ce con¡ine formula, o valoare de eroare) ;

· - pentru a include referin¡e de celule/plaje de celule, în timp ce bara de formule este activå, se selecteazå celula/plajå respectivå. Referin¡ele incluse sunt referin¡e relative. Reamintim cå pentru a transforma o referin¡å relativå în referin¡å absolutå se apaså tasta F4.

·  Dacå se dore¿te utilizarea referin¡elor nominale se tasteazå numele dorit sau se selecteazå acesta din lista referin¡elor nominale, listå afi¿atå prin ac¡ionarea butonului sågeatå din bara de formule.

·  Efectuarea de calcule pe bazå de formule este prezentatå în subcapitolul cu acela¿i nume.

Pentru a include func¡ii se utilizeazå asistentul de func¡ii [fx] sau Insert; Function...

Modificarea con¡inutului unei celule. Con¡inutul unei celule se poate modifica prin douå metode: editarea în linia de formule sau editarea direct în celulå. Pentru a edita datele direct în celule se ac¡ioneazå dublu click în celula respectivå; dacå aceasta con¡ine o formulå va fi afi¿atå în locul rezultatului ei, permi¡ând astfel modificarea.

Editarea direct în celulå este permiså numai dacå în comanda Tools; Options... fi¿a Edit, este selectatå apoi, caseta Edit Directly in Cell.

Indiferent de modul de editare con¡inutul se poate modifica prin tehnicile de editare texte cunoscute.

Copierea con¡inutului unei celule/plaje de celule

a) cu ajutorul comenzilor

- se selecteazå celula/celulele de copiat (adiacente);

- se alege comanda Edit; Copy (sau click pe butonul corespunzåtor din bara de instrumente Standard); zona copiatå este marcatå cu un chenar mobil;

- se pozi¡ioneazå cursorul în prima celulå a zonei destinatie;

- se alege comanda Edit; Paste sau Edit; Paste Special... care prezintå facilitåti în a realiza o copiere selectivå .

Copierea selectivå

Pentru fiecare celulå Excel memoreazå valoarea acesteia, formula pe care o con¡ine, formatul de afi¿are ¿i comentariile (notele).

Comanda Paste Special din meniul Edit permite copierea selectivå a acestor elemente, prin precizåzi fåcute de utilizator prin intermediul ferestrei de dialog Paste Special (fig. 1.11).

Fereastra cuprinde douå grupuri de op¡iuni Paste ¿i Operation. Paste indicå ce se copiazå: totul (All), doar formulele (Formula), doar valorile (Values), doar formatele de afi¿are (Formats) doar comentariile (Notes). Operation precizeazå cum se face copierea:

 None - celulele surså sunt reproduse;

 Add - celulele surså se adunå la continutul celulelor destinatie;

 Subtract - celulele surså se scad din con¡inutul celulelor destina¡ie;

 Multiply - celulele surså se înmul¡esc cu con¡inutul celulelor

 destina¡ie;

 Divide - celulele surså se împart la con¡inutul celulelor destina¡ie;

 Skip Blank - cere så se copieze numai celulele care nu sunt vide;

 Transpose - permite ca liniile surså så se copieze pe coloane, iar

 coloanele surså, pe linii.

 Butonul Paste Link solicitå legarea celulelor destina¡ie de celulele surså, astfel încât, orice modificare din celulele surså så fie preluatå automat în celulele de destina¡ie corespunzåtoare.

[image: image14.png]Insert

[21x]
—

€ shift cells right X
 i3hift cells down’ Cancel

C entrerow

€ Entie column

 Fig. 1.11 Copiere selectivå

· 

b) Cu ajutorul mouse-ului

[image: image15.png]ries

© Rows

Type
& Unear
© arouth
€ pate

© autol

™ Trend

Stepvalue: [1] Stop value:

 Fig. 1.12 Copiere cu mouse-ul

Utilizarea mouse-ului oferå douå metode rapide:

a) - se selecteazå celula/plajå respectivå;

 - se pozi¡ioneazå cursorul mouse-ului în punctul de copiere (fig. 1.12) ¿i se gliseazå de-a lungul liniilor/coloanelor în care dorim så copiem con¡inutul plajei selectate, tinând apåsat butonul stâng al mouse-ului;

 - se elibereazå butonul mouse-ului.

b)- se selecteazå celula/plajå de copiat ;

 - se pozi¡ioneazå cursorul mouse-ului pe selec¡ie;

 - se apaså tasta CTRL ¿i se men¡ine în aceastå pozi¡ie;

 - se ac¡ioneazå butonul stâng al mouse-ului ¿i se gliseazå în noua pozi¡ie;

 - se elibereazå butonul mouse-ului ¿i apoi tasta CTRL.

Mutarea con¡inutului unei celule
a) cu ajutorul comenzilor

- se selecteazå celula/plajå de celule de deplasat ;

- se alege comanda Edit;Cut (sau se actioneazå butonul corespunzåtor din bara de instrumente standard)

- se pozi¡ioneazå cursorul în prima celulå a zonei destina¡ie ;

-se alege comanda Edit; Paste (sau se actioneazå butonul corespunzåtor din bara de instrumente standard)

Atunci când se copiazå (Copy) sau decupeazå (Cut) con¡inutul unei celule/plaje de celule, acesta este plasat într-o zonå de memorie numitå Clipboard, de unde este preluat ca urmare a comenzii Paste ¿i inserat în noua/noile pozi¡ii.

b) cu ajutorul mouse-ului

- se selecteazå zona de mutat;

-se pozi¡ioneazå cursorul mouse-ului pe marginea selec¡iei, pozitionarea corectå este marcatå de schimbarea formei cursorului mouse-ului în sågeatå(;

- se apaså butonul stâng al mouse-ului ¿i se gliseazå în noua pozi¡ie;

- se elibereazå butonul mous-ului.

Inserare celule

a) a) cu ajutorul comenzii Insert ; Cells… . Apare fereastra Insert cu patru op¡iuni posibile (fig. 1.13);

[image: image16.png]Format Cells [21x]

b

Aimert | Fort | Bordr | pttens | protecton |
o sanple
S

Generalformat calls have na
specfic number format

ok Cancel

 Fig. 1.13 Inserare celule

b) cu ajutorul mouse-ului

- se procedeazå ca pentru mutare cu precizarea cå înainte de ac¡ionarea butonului mous-ului se apaså tasta SHIFT ¿i se men¡ine astfel.

În cazul mutårii, con¡inutul ini¡ial al celulelor din zona destina¡ie este ¿ters. În cazul inserårii acest fenomen este evitat.

Lucrul cu serii de date

Crearea unei serii de date

Excel are definite mai multe serii de date, cum ar fi lunile anului, zilele såptåmânii, etc. ¿i permite generarea automatå de serii numerice, cu un anumit pas ¿i între anumite limite.

Utilizatorul la rândul lui poate så defineascå noi serii de date.

Crearea unei liste/serii particularizate:

 Metoda 1:
-Tools; Options; tab-ul Custom Lists;

-în cåsu¡a List Entries se tasteazå elementele listei (de ex .luni, mar¡i, miercuri, joi);

- se ac¡ioneazå butonul Add ¿i apoi OK.

Metoda 2:
-se introduc datele respective în foaia de calcul;

- se selecteazå plaja care le con¡ine;

- Tools; Options; tab-ul Custom Lists; în cåsu¡a Import List from Cells apar referin¡ele plajei selectate;

- se ac¡ioneazå butonul IMPORT , ceea ce va face ca lista din foaia de calcul så fie incluså în cåsu¡a Custom Lists, putând fi utilizatå de câte ori se dore¿te;

- se ac¡ioneazå butonul OK.

Câteva precizåri:
- fiecare listå particularizatå poate con¡ine max. 2.000 de caractere;

- fiecare element al listei poate avea max. 80 de caractere;

- listele se încep cu orice caracter exceptând numerele.

Modificarea unei liste particularizate
- Tools, Options, tab-ul Custom Lists ;

- se selecteazå elementul de modificat ¿i se tasteazå modificårile;

- se selecteazå elementul de ¿ters ¿i se utilizeazå tasta Backspace.

ªtergerea unei liste
- se selecteazå lista în cåsu¡a Custom Lists;

- se ac¡ioneazå butonul Delete.

Umplerea unei plaje de celule cu seria doritå:

- se tasteazå primul element al seriei într-o celulå;

- se pozi¡ioneazå cursorul mouse-ului în punctul de umplere (+);

- se apaså butonul drept ¿i se gliseazå în direc¡ia în care dorim så se facå umplerea;

- când se elibereazå butonul mouse-ului, apare meniul contextual pentru umplere care con¡ine urmåtoarele op¡iuni:

1) Copy Cells

2) Fill Series

3) Fill Formats

4) Fill Values

5) Fill Days

6) Fill Week Days

7) Fill Months

8) Fill Years

9) Linear Trend

10) Growth Trend

11) Series ...

Vom insista asupra ultimei op¡iuni: dupå cum se observå prin sintaxå, selectarea op¡iunii Series determinå apari¡ia unei ferestre de dialog pe care o prezentåm în continuare (fig. 1.14);

[image: image17.png]Format Cells [21x]

urber | aigomert | Fort | sordr | pttens | protecton |
Caogory

Sample
astra
Type:

40,00 DN_-j-* # 440,00 DM
fmiss

mmiss,0
3
[hmm:ss

Type the number format code, using one of the existing codes 25 3 starting
point.

ok

Cancel

 Fig. 1.14 Introducerea seriilor de date

Prin intermediul acesteia putem specifica anumi¡i parametri pentru seria de valori cu care dorim så umplem plaja selectatå în prealabil.

Op¡iunile 9 ¿i 10 permit crearea de previziuni ¿i tendin¡e simple, fapt pentru care vor fi prezentate în capitolul instrumente de asistare adeciziei.

Calcule pe bazå de formule

Atunci când se dore¿te introducerea de valori calculate într-o foaie de calcul se utilizeazå formulele. O formulå începe întotdeauna cu semnul =
[1]) ¿i poate con¡ine constante (literale sau numerice, date calendaristice), operatori (aritmetici, de comparare, de concatenare texte), referin¡e de celule (absolute, relative, nominale), func¡ii, parantezå pentru stabilirea ordinei de executare a calculelor.

Modul de introducere/modificare a formulelor a fost prezentat anterior. O celulå ce con¡ine o formulå afi¿eazå în mod normal pe foaia de calcul, valoarea rezultatå.

La selectarea unei celule care con¡ine o formulå, formula este întotdeauna afi¿atå în bara de formule (celula selectatå afi¿eazå rezultatul). Pentru a edita în celulå formula se face dublu click în celula respectivå.

Dacå se dore¿te afi¿area tuturor formulelor din foaia curentå, se urmeazå traseul Tools, Options..., tab-ul View ¿i în cåsu¡a Window Options se selecteazå Formulas.

Datoritå mul¡imii de operatori ce pot fi utiliza¡i în formule consideråm oportunå prezentarea ordinii de evaluare a operatorilor.

Operator

Descrierea

 -

Negare (ex. 7* -10)

 %

Procent

 ^

Exponent

 * ¿i /

Înmul¡ire ¿i împår¡ire

 + ¿i -

Adunare ¿i scådere

 &

Concatenare texte

 =; <; <=; >=; >; <>

Comparare

Atunci când trebuie mutatå o celulå/plajå de celule, valorile sau adresele pe care le con¡in råmân neschimbate (nu se modificå în noua pozi¡ie) dar sunt afectate formulele ce con¡in adresele din zona în care s-a fåcut mutarea ¿i aceasta deoarece practic prin mutare au fost ¿terse celulele din vechea pozi¡ie.

Exemplificare: Con¡inutul celulei C8: = Sum (C3:C7) iar D8: 300 ; se mutå con¡inutul celulei C8 în D8; în acest caz celula C8 råmâne vidå iar celula D8: = Sum(C3:C7) deci formula a råmas neschimbatå dar con¡inutul anterior al celulei D8 (numårul 300) a fost ¿ters. Dacå în foaia de calcul existå o formulå care utilizeazå con¡inutul celulei D8 dinainte de mutare aceasta va fi afectatå, afi¿ând valoarea de eroare # REF!

Copierea unei formule are efect diferit asupra adreselor relative ¿i ale celor absolute.

a) Când se copiazå formulele, Excel ajusteazå automat adresele relative ¿i pår¡ile relative ale adreselor mixte din zona în care se insereazå celulele copiate.

Dacå celula D9 con¡ine formula = SUM(D2:D8) prin copiere pe orizontalå ea devine în E9: = SUM(E2:E8), în F9: = SUM(F2:F8) ¿.a.m.d., iar prin copiere pe verticalå va fi: D10: = SUM(D3:D9), D11: = SUM(D4:D10) ¿.a.m.d.

b) Prin utilizarea adreselor absolute aceastå ajustare nu mai are loc. Dacå D9 con¡ine =SUM(D2:D8), indiferent de direc¡ia de copiere, formula råmâne neschimbatå, astfel: E9, F9, ... ,,D10, D11, ... = SUM (D2:D8).

Formulele pot fi mult simplificate prin utilizarea func¡iilor. În exemplul de mai sus în locul introducerii succesiunii de operanzi ¿i operatori pentru a face suma (D9 = D2 + D3 + D4 + D5 + D6 + D7 + D8) s-a utilizat func¡ia SUM ¿i astfel formula a fost mult simplificatå.

Înlocuirea unei formule cu valoarea ei calculatå

- se pozi¡ioneazå cursorul în celula cu formula respectivå

- se urmeazå traseul Edit; Copy; Edit; Paste Special ¿i se alege butonul op¡iune Values

- se ac¡ioneazå tasta <Enter>; formula este înlocuitå cu valoarea ei calculatå.

Atunci când o formulå con¡ine direct sau indirect adresa propriei celule, aceasta este numitå adreså circularå.

Formule matriceale

Aceste formule pot produce mai mult de un rezultat, putând ocupa o plajå de celule. O formulå matrice se poate recunoa¿te dupå acoladele ce o includ ¿i pe care Excel le pune automat.

Introducerea unei formule matriceale

- se selecteazå celula sau plaja de celule unde urmeazå så fie depuse rezultatele,

- se introduce formula utilizând tehnicile prezentate la § Introducere date;

- se valideazå formula tastând simultan Ctrl + Shift + Enter;

Nu pot fi ¿terse/modificate celule individuale din zona matricealå deoarece toate celulele rezultat partajeazå o singurå formulå.

Utilizarea constantelor matriceale

O matrice de valori se nume¿te constantå matricealå. Pentru a introduce în formula matricealå o constantå matricealå se procedeazå astfel:

- se tasteazå valorile în formulå ¿i se închid între acolade;

- pentru a separa valorile din coloane diferite se utilizeazå virgula;

- pentru a separa valorile din linii diferite se utilizeazå punct ¿i virgulå).

Exemplu:

{= A2:A5 * { 4 ; 3.75 ; 3.25 ; 2.5}}

În formula matricealå de mai sus constanta este un vector de 4 elememte:

 4

3.75

3.25

2.5

Valorile dintr-o constantå matrice trebuie så fie constante, nu formule. Ele nu pot con¡ine $ % sau (). Am considerat oportunå prezentarea formulelor matriceale întrucât:

a) ele pot simplifica foaia de calcul, reducând numårul de formule;

b) existå numeroase func¡ii Excel care lucreazå cu matrice.

1.2.2 Formatarea spa¡iului de lucru din foaia de calcul

Se poate stabili formatul celulelor unei foi de calcul înainte sau dupå introducerea datelor. Formatele celulelor sunt separate de datele con¡inute în ele, putând fi copiate între ele ¿i modificate sau ¿terse separat de datele con¡inute în celule.

Formatarea celulelor se poate realiza cu ajutorul:

a) a) barei de instrumente specializate Format

b) b) comenzilor din meniul Format (fig. 1.15)

MENIUL FORMAT

[image: image5.png]— L CIE
0 [11457
Iy E <
1 Triml__|Trim2
2 |Tncasiri 12000) 14255|
3 | Cheltuieli 8521 5158
4 |Profit 3079) 5097

Fig. 1.15 Comenzile de formatare

Opera¡ii de formatare:

Formatarea unei celule/plaje de celule

- se selecteazå celula/plajå respectivå;

- se alege comanda Format ; Cells ... , apare o fereastrå de dialog (vezi fig. 1.16) ce con¡ine ¿ase fi¿e (tab-uri):

· Fi¿a Number - utilizat pentru aplicare formate de numere. El cuprinde urmåtoarele categorii: - General, Number, Currency, Accounting, Date, Time, Percentage, Fraction, Scientific, Text, Special, Custom. (vezi fig. 1.17). Pentru fiecare din aceste categorii are predefinite mai multe coduri. De exemplu:

·  pentru datele calendaristice, pune la dispozi¡ie urmåtoarele formate m/d/yy; d - mmm - yy , d - mmm , mmm -yy , m/d/yy ; h:mm, etc.

·  pentru formatele contabile (Accounting) , Excel incorporeazå mai multe formate. Formatele contabile au semnul $ în stânga celulei, aratå valorile negative între paranteze ¿i valorile zero drept cratime.

[image: image18.png]AutoFormat [z]x]

Table format;

Sample oK

Classic 1 —

e —___Jan Feb Mar Total

Seemuning 1 Est 7 7 5 19 aptions >>
|Accounting 2 West B 4 7 17 _—
|Accounting 3 South 8 7 9 24

[accounting 4
(Colorful 1
Colorful 2
(Colorful 3
st 1

Total 21 18 21 &0

 Fig. 1.16 Formatarea celulelor
Precizare Utilizatorul î¿i poate crea, pentru un registru de lucru propriile formate, urmând traseul Format; Cells ...; fi¿a Number ¿i op¡iunea Custom (Particularizare). Aceste formate sunt recunoscute doar de registrul de lucru în care au fost definite (fig. 1.17).

Fi¿a Alignment Pune la dispozi¡ie trei casete cu op¡iuni:

 Fig. 1.17 Formatarea celulelor
·  Horizontal (pentru aliniere orizontalå în cadrul celulei), cu variantele General (textul este aliniat la stânga, iar numerele la dreapta), Left (aliniere stânga), Center (centrat), Right (aliniere dreapta), Justify (aliniere stânga - dreapta), Center Across Columns (aliniere centratå, peste coloane);

·  Vertical (pentru aliniere pe verticalå în cadrul celulei) cu variantele Top (sus), Center (centrat), Bottom (jos), Justify (aliniere sus - jos);

·  Orientation (pentru precizarea direc¡iei de scriere - orizontal, vertical cu 3 variante).

 Pentru continuarea automatå a textului pe rândul urmåtor se va activa caseta Wrap Text.

Fi¿a Font: cuprinde mai multe casete ¿i anume:

·  Font - pentru stabilirea formei literei (ex. Arial, Times, ...);

·  Font Style - pentru precizarea modului de afi¿are a literei (standard, cursiv, gros, cursiv ¿i gros);
·  Size - pentru a indica dimensiunea literei în puncte grafice, de ex. 8, 10, 11, .pixels;

·  Underline - permite sublinierea textului cu o linie simplå/dublå sau nesublinierea textului (None);

·  Color - pune la dispozi¡ie o paletå de culori pentru text;

·  Effects - pentru a putea declara: indicii (Subscript), exponen¡ii (Superscript) sau caracterele barate (Strikethrough).

Fi¿a Font cuprinde ¿i o zonå de afi¿are a ¿ablonului de text formatat cu caracteristicile precizate de utilizator (Preview).

Fi¿a Border - permite trasarea de chenare-contururi (Outline) sau interne (Inside) sau anularea unora existente (None). Se pot preciza culorile (Color) ¿i tipul liniei chenarului (Style).

Fi¿a Patterns (Modele) - permite precizarea culorii (Color) fundalului celulei ¿i, în cazul aplicårii unui model (Pattern), atât ¿ablonul cât ¿i culoarea cu care så fie trasat.

Fi¿a Protection - nu are rol de formatare propriu-ziså, de aceea va fi prezentatå ulterior.

Copierea de formate

Metoda 1

- se selecteazå zona al cårei format se dore¿te a fi copiat într-o altå zonå;

- se activeazå prin dublu clic butonul Format Painter din bara de instrumente Standard ;

- se selecteazå zona ce urmeazå så ia formatul dorit;

- la eliberarea butonului mouse-ului cele douå zone (sursa copierii ¿i destina¡ia) vor avea aceea¿i formatare.

Metoda 2

- se selectezå zona al cårei format se dore¿te a fi copiat;

- se alege comanda Edit, Copy;

- se selecteazå zona de destina¡ie;

- se alege comanda Edit, Paste Special ¿i se selecteazå op¡iunea Format din Paste Special.

Utilizarea autoformatelor

Excel are definite un numår de formate pe care utilizatorul le poate vizualiza în caseta Sample (Mostrå) din fereastra de dialog Auto Format.

Aplicarea unui autoformat.

Pentru aplicarea unui autoformat se va proceda astfel:

Metoda 1 (integral):

- se selecteazå zona de formatat (sau doar o celulå din ea);

- se alege comanda Format; AutoFormat; apare fereastra AutoFormat:

- în caseta Table Format se selectezå formatul dorit. Pentru parcurgerea

- listei tuturor formatelor se ac¡ioneazå (din bara de defilare atasatå casetei Table Format;

- se ac¡ioneazå butonul OK (vezi fig. 1.18).

 Fig. 1.18 Caseta AutoFormat
Metoda 2 (Selectiv):

Dacå se dore¿te ca anumite formate definite anterior så fie preluate în formatul automat (de ex. pentru a påstra formatele deja existente ale numerelor), se va ac¡iona în fereastra Auto Format dupå selectarea formatului dorit, butonul Options ¿i se vor dezactiva cåsetele pentru formatele care nu vor fi schimbate prin aplicarea autoformatului (de ex. caseta Number).

ªtergerea unui autoformat

Metoda 1 (Imediat dupå aplicarea formatului):

În acest caz se urmeazå traseul Edit; Undo AutoFormat.

Metoda 2 (Ulterior):

- se selecteazå o celulå din zona respectivå;

- se alege comanda Format; AutoFormat;

- în caseta Table Format se selecteazå op¡iunea None (niciunul).

Modificarea lå¡imii coloanelor ¿i a înål¡imii rândurilor

Pentru aceste opera¡ii se utilizeazå meniul Format, urmând traseul Column ; Weight respectiv Row ; Height (vezi fig. 1.19). În caseta Row height (vezi fig. 1.20), utilizatorul poate preciza dimensiunea doritå.

[image: image6.png]AutoFormat..
Style...

Placement |

Fig. 1.19 Schimbarea dimensiunii

Fig. 1.20 Schibarea înål¡imii liniei

 liniei/coloanei

Imprimarea datelor

Când se dore¿te imprimarea unei lucråri se pot utiliza o serie de op¡iuni pentru a controla modul de a¿ezare în paginå. Dupå modificarea op¡iunilor de imprimare se recomandå o previzualizare.

Comanda pentru imprimare este File; Print...

Apare o fereastrå de dialog care permite precizarea elementelor de imprimat (întregul document sau doar anumite pagini, foi întregi sau doar selec¡ii din acestea, etc.), modul de afi¿are în paginå, dimensiunea paginii ¿I calitatea imprimårii (ceea ce presupune ac¡ionarea butonului Properties), precizarea imprimantei (ceea ce presupune ac¡ionarea butonului de extensie din caseta de text Name), precum ¿i o vizualizare a imaginii pe imprimantå (cu ajutorul butonului Preview...).

Aranjarea în paginå

Se realizeazå cu ajutorul ferestrei Page Setup... care se poate ob¡ine prin: File; Page Setup...
· ¥n acest scop se procedeazå astfel:

·  pentru a fixa marginile paginii:

- se selecteazå fi¿a Margins;

- se introduc dimensiunile dorite pentru: sus (Top), jos (Bottom), dreapta (Right), stânga (Left), antet (Header), subsol de paginå (Footer);

·  pentru a fixa alinierea verticalå ¿i orizontalå pe paginå:

- se selecteazå fi¿a Margins;

- se completeazå op¡iunile din paragraful Center on page (Centreazå pe paginå);

·  pentru a adåuga sau edita antete ¿i note de subsol:

- se selecteazå fi¿a Header/Footer;

- în cåsu¡ele corespunzåtoare se vor selecta antetele ¿i subsolurile de paginå dorite.

·  pentru a fixa orientarea paginii:

- se selecteazå fi¿a Page (Paginå);

- se precizeazå orientarea, ¿i anume verticalå (Portrait) sau orizontalå (Landscape).

·  pentru a stabili scara la care så se imprime, dimensiunea hârtiei, calitatea imprimårii ¿i modul de numerotare a paginilor:

· - se selecteazå fi¿a Page ¿i se precizeazå valorile dorite utilizând butoanele de defilare din cadrul fiecårei cåsu¡e, defilare urmatå de selectarea variantei preferate.

·  pentru a imprima o anumitå zonå din foaia de calcul:

- se selecteazå fi¿a Sheet (Foaie);

- în cåsu¡a Point Area (Zonå de imprimare) se introduc referin¡ele zonei de imprimat.

·  pentru a imprima titluri de rânduri sau de coloane pe pagini multiple:

- se selecteazå fi¿a Sheet;

- în cåsu¡a Print Titles (Imprimå titluri) se precizeazå zonele ce se doresc a fi imprimate ca titluri.

·  pentru a imprima alte elemente din foaia de calcul: (grilajul foii, antetele de rânduri (1, 2, 3...) sau de coloane (A, B, C, ...), comentariile:

- se selecteazå fi¿a Sheet;

- se activeazå (în caz cå nu sunt deja activate) cåsu¡ele corespunzåtoare ¿i anume Gridlines; Row and columns heading

·  pentru a preciza ordinea de imprimare ¿i numårare a paginilor:

- în fi¿a Sheet se precizeazå la paragraful Page order, unul din urmåtoarele moduri:

- Down, Then Over (în jos, apoi de-a latul
)

- Over, Then Down (de-a latul, apoi în jos).

·  pentru a ascunde sau imprima obiectele grafice de pe foaie:

- se selecteazå obiectul;

- se alege comanda Format; AutoShape;

- din fereastra de dialog AutoShape se selecteazå fi¿a Properties;

- se dezactiveazå/activeazå cåsu¡a Print Object.

�[1] Se poate introduce o formulå ¿i tastând (+) sau (-) sau @ (în cazul func¡iilor, ca în Lotus 1-2-3). La validarea formulei, Excel converte¿te (+)/(-) în (=) iar func¡iile @ sunt convertite în func¡ii Excel echivalente.

