Microsoft Excel 2007 Tutorial

Kur te filloni se punuari me Excel 2007 ju do te vini re qe ai ka disa cilesi te aferta me versionet e meparshem te programit Excel. Gjithashtu do te vini re qe gjenden disa cilesi te reja te cilat ju mund ti perdorni sapo te aftesoheni mbi to. Tre jane cilesite qe ju duhet te fiksoni kur punoni me Excel 2007: Butoni Microsft Office (Microsoft Office Button), Fasha e Aksesit te Shpejte (Quick Access Toolbar) dhe Shiriti (Ribbon). Funksionet e ketyre tre cilesive do te shpjegohen me plotesisht me poshte.

[image: image1.png]B9 800kl - Microsoft Excel B
Wome | et maeinotromss Dua Resen Vi Dowoper Adains

®-
:[3: coton S (K| =] [cenem g ;fﬁ!@h

oeete -

= x

== o [T eoas) (e -)| e a8 e | - ot B
apona ot e o sy con csins

— o Function Bar

E 8 c o e G s " v] x L ™ N) B

— row

Spredshitet (Spreadsheets)
Nje spredshit eshte nje dokument elektronik qe ruan tipe te ndryshme te dhenash. Ai ka kollona vertikale dhe rreshta horizontal. Qeliza eshte ajo pjese e spredshitit ku pritet kollona me rreshtin Nje qelize mund te permbaje te dhena dhe mund te perdoret ne llogaritjet.e te dhenave ne spredshit. Nje spredshit i Excel-it mund te permbaje workbooks dhe worksheets. Workbook eshte mbajtesi i disa worksheet-eve
Butoni Microsft Office (Microsoft Office Button)

Butoni Microsft Office permban disa nga funksionet qe ne versionet e vjetra te Excel-it gjendeshin ne menune File. Ky buton ju lejon te krijoni nje workbook te ri, te hapni nje ekzistues, te ruani, te shtypni ne leter ose te mbyllni nje te tille.

[image: image2.png]£
Pt g | (pEzu(E
cipboaca = =
i

e <O

Shiriti (Ribbon)

Shirit quhet pjesa ne krye te ekranit te Excel-it. Ai permban shtate rubrika (dosje). Ato jane: Home, Insert, Page Layouts, Formulas, Data, Review dhe View. Cdo rubrike eshte e ndare ne grupe. Keto jane grupime logjike te cilesive te paracaktuara per te realizuar funksione te cilat ju do te perdorni ne krijimin apo modifikimin e spredshiteve tuaja ne Excel.

[image: image3.png]DR el S Bookt - Microsoft Excel -

e SRR R

@ -
ﬂ: con i A x| [9] (S G O ;:«1 ;%T:ﬁ

re (B w0 A [e] [o)| conatort ot con g L 5 sana pa

Cipboard Font . Atignment 5| wmow 5 Stytes. e Eating

Cilesite me te perdorura per seicilin grup jane te vendosura ne Shirit. Per te shikuar dhe per te perdorur cilesi te cilat perdoren me pak duhet te klikoni ne kendin e djathte poshte seicilit grup.

[image: image4.png] Home | Inset Pagelayout Fo

o

EE

Grupet e seiciles rubrike jane te si me poshte:

Home: Clipboard, Fonts, Alignment, Number, Styles, Cells, Editing
Insert: Tables, Illustrations, Charts, Links, Text
Page Layouts: Themes, Page Setup, Scale to Fit, Sheet Options, Arrange
Formulas: Function Library, Defined Names, Formula Auditing, Calculation
Data: Get External Data, Connections, Sort & Filter, Data Tools, Outline
Review: Proofing, Comments, Changes
View: Workbook Views, Show/Hide, Zoom, Window, Macros

Fasha e Aksesit te Shpejte (Quick Access Toolbar)

Fasha e aksesit te shpejte eshte nje element i ndryshueshem qe permban komanda te cilat ju mund te doni ti perdorni. Ju mund ta vendosni kete fashe mbi apo poshte Shiritit. Per te ndryshuar vendndodhjen e saj, klikoni tek shigjeta ne fund te fashes dhe pastaj zgjidhni duke klikuar Show Below the Ribbon..
[image: image5.png]al o el il Gl G

B e
Paste e

st ||(Ba=E
Gipbosra

Customize Qo Acess Toaar
ew
open

] swe
i

Quick Print

i prview

eting

tndo

V] reso

Sort Ascending

Sort Descending

More Commands,

=P show Below the Ribbon

Minimize the Ribbon

Ju mund te shtoni elemente ne fashen e aksesit te shpejte. Per te realizuar kete klikoni me butonin e djathte te mausit ne cdo element te Butonit Microsft Office apo te Shiritit dhe me pas zgjidhni duke klikuar mbi Add to Quick Access Toolbar dhe nje ikone e re do te shtohet ne Fashen e Aksesit te Shpejte.

[image: image6.png]Galibri -l

(&«

‘Add to Quick Access Toolbar

Clipboard. Customize Quick Access Toolbar.
‘Show Quick Access Toolbar Below the Ribbon

Minimize the Ribbon

MiniFasha (Mini Toolbar)

Nje cilesi e re ne Office 2007 eshte Minifasha. Kjo eshte nje fashe e levizshme e cila shfaqet sa here ju zgjidhni nje tekst apo klikoni me butonin e djathte mbi nje tekst. Kjo fashe permban disa mjete formatimi si psh: Bold, Italics, Fonts, Font Size dhe Font Color

[image: image7.png]Calibi <11 -

BIA-KN

Excel 2007 ju ofron nje game te gjere me opsione te personalizueshem, te cilet bejne qe Excel-i te punoje ne menyren me te mire qe ju deshironi. Per te shkuar ne keto opsione te personalizueshem ju duhet te:
· Klikoni tek Butoni Office (Office Button)
· Klikoni Excel Options
[image: image8.png](5 oo oo I ot e

Popular
Keto cilesi ju lejojne te personalizoni ambjentin tuaj te punes me minifashen, skemat e ngjyrave, opsionet default per workbook-et e rinj, emrin e perdoruesit dhe te perdorni Live Preview. Kjo e fundit ju lejon te shihni se si do te dukej dokumenti juaj pas aplikimit te modifikimeve te dizajnit apo te formatimit megjithese ju ende nuk i keni aplikuar ato.

[image: image9.png]Excel Options

Fomuiss

practing

dances

Customize

Tt Center

Resources

op opions for working wit Excel

(7] show Mini Toolbar on selection)
9 erae e Preven

) showDeviperta e Ropon
) st e e

Sorscneme [gue v]

Sqeentp st [Showteatur aesrptions i screentios (9]
ot ot o s nd e
.

e
s)
Detaut yew o newsheets: [Nomaiview 9]
Incude s many sheets 53]
e

s

Choose the languages you want to use with Microsot ffc:

?

[e e et e

X

Formulas
Ketu ju mund te percaktoni opsionet qe kane te bejne me kalkulimet, punen me formulat, kontrollin e gabimeve dhe rregullat e kontrollit.

[image: image10.png]Exce

popuie

Prooting
Advonces
Customae
adains
Tt Canter

]

Calctaton ptions

Workbook Calction (S —
© automatic Maimum Resstions: 1003
O Automatic except for gota tabies
O bsnunt

Mvimum Ghange: (0001

Woriog with formutas

00 mict reterencesye

) Eomuis utocomplete

) Use able names i formuias

) Use GetprotDats funcions or Pratable eferences

Eor Checing

) enabie pacground eror checiing

Indcte grors using this color:

Erorchecing s
) Cels containing formuts tht et inan ror 50 Formutas which gmi cels i regon
) incongistent et cotomn formut ntbies) untoceacescontining formuts

Cetls contoning ears represented 352 gt 01 Formytas retering t empiy cels

Numbers formatted 1t o receded y

posrophe

0 Formutas nconsisent withothe ormuiss i the
regon

Proofing
Ketu ju mund te personalizoni se si Excel-i rregullon dhe formaton tekstet tuaja, mund te ndryshoni percaktimet per Auto Correction etj.
[image: image11.png]o
o ENRm————

e ey
Change how Excel correts and formats trt a5 you ype:
—
R ————
Fyewm—
= B I
e
==

0 entorce scented uppercase i Fencn
0] suagest trom min ictonsrycnty

Frenmodes: [Todtionsiand newspelings v

Diconany angusge: [Engtsn S e

Save
Kjo cilesi ju lejon te personalizoni se si workbook-u juaj do te ruhet, ku do te ruhet dhe sa shpesh do te perdorni Autosave

[image: image12.png]Excel Options 4

= TS |

— e

(5 —— 3

Advanced (9 save autoRecover information every |10 2 minutes

e e e e
o ST

Trust Center AutoRecover exceptions for: [Booki v

Resources. (] Disable AutoRecover for this workbook only

Offine editing ptions for document management sevr fles

Swe hecked.outies to:
© e serer aats
O mewed sener

Senes st [€\5ocuments o Seting sty Socimend

Preseve visualappearanceofthe workbook

L A ———

ction n this computer

Advanced
Ketu ju lejohet te percaktoni opsione per editimin, kopjimin, ngjitjen, printimin, shfaqjen, formulat, kalkulimet etj.

[image: image13.png]Populr

Fomulas
prasting
J—
adins
Tt Canter

u——]

Editing options

0 atterpresingEntes, more setection
Oection: Do v

01 utomticalyinsert a decimat poit
aces: |2

) Enabie il handle nd cel grag-and-arop

Slet beore overvrting cels

2 atlow soting anectyn cels

) Extend gata range ormatsand formus

2 Enavie suromotic percent ety

Enable sutoComplete forcllaues

00 zoom on ol withntelivouse

) et the userwhen a ptentaly ime consuming operaton occurs

Wimen tis number ofclls i thousands) s affeted: (33554 3

wse sstem sepuators

ot copy and paste

Customize
Ju lejon te shtoni elemente tek Fasha e Aksesit te Shpejte. Ne qofte se keni komanda qe i perdorni shpesh ju mund ti shtoni ne Fashen e Aksesit te Shpejte.
[image: image14.png]Popuiar

Fomuis:
Frooting
sme
sdains
T Center

) cuoms e ks osar

‘Shosse commands from:
Popuiar Commands B

e P
Cueetion

promst

Gemecran

oo

ouee arting

oneco.
oat e o

oaet et

s

pai
mesypetne
Pt em e

e et

e et counns

e st ot a

THE®TE Y 2YRERTE

E1 Show Quick AccssToolba belowthe Risbon

Customize Quiek Accss Toolor:

For i documents (@etoun)

FED
9 undo
o Redo

Reie) boaty

ox

Cow

Krijimi i nje Workbook-u

Per te krijuar nje Workbook te ri veprohet si me poshte:
1. Klikojme tek Microsoft Office Toolbar
2. Klikojme New
3. Zgjedhim Blank Document
Ne qofte se deshironi te krijoni nje dokument te ri duke u bazuar mbi nje shabllon (template), atehere exploroni gamen e gjere te shablloneve te gatshem qe ofron Excel 2007 dhe gjeni ate qe ju pershtatet me mire me nevojat tuaja.
4. Klikojme Create
[image: image15.png]@ e Recent Documents

1 Workout -
5 e 2 T e aras =
2 mams -
- 4 Tetsook -
3 PayCalendar. -

B s >
B -
@] e >
?s:.\g >
@ e »
& oo

') Excel Options | [X Ext Excel

[image: image16.png]Temphates
Bk and ecent

Hytempites.
e trom existing
MicosoftOfceOnine.
Festures

Agenans

Sudgets

Catendars

Expense reports

Expense Report

Blo0g Pessure Tracker

Losn amortzstion

Billing Statement

e) (oomer

Ruajtja e nje Workbook-u

Per te ruajtur nje Workbook, ju keni dy mundesi zgjedhjeje: Save or Save As. Kur do te perdorni njeren dhe kur tjetren? Kur duam te ruajme nje dokument per here te pare automatikisht perdoret gjithmone Save As. Do te perdorim perseri kete komande sa here duam te ruajme nje kopje te nje dokumenti ne emer te ndryshem apo ne version te ndryshem.

1. Klikojme Microsoft Office Button
2. Klikojme Save As
3. Ne kutine File Name shkruajme emrin per workbook-un
4. Ne kutine Save as Type, zgjedhim versionin e deshiruar psh Excel 97-2003 Workbook
[image: image17.png]Saver: | (L) My Documents. ¥ o @ xXmm-
Gy | |
'Documents: JANGEL Training Materids
Govie | Dmiss e
o
@ et
%)My eBocks:
S | S
ot
ot | B v
s 7 Tt
o co
pirabeari

Foge: ooz

Sovoostne! et 7 203 ook

e

Do te perdorim komanden Save atehere kur duam te ruajme ndryshimet ne nje dokument, ne po te njejtin vend dhe me po te njejtin emer.

Per te ruajtur nje dokument
1. Klikojme Microsoft Office Button
2. Klikojme Save
[image: image18.png]0 Recent Documents.
1 Workout

PR e —
e

[P 4 TestBook

TEEEE

Hapja e nje Workbook
Per te hapur nje workbook ekzistues ndiqen hapat e meposhtem:

· Klikojme Butonin Microsoft Office (Microsoft Office Button)
· Klikojme Open
· Percaktojme ne kutine Look In dosjen (folderin) ne te cilen ndodhet workbook-u
· Ne kutine poshte zgjedhim duke klikuar ne emrin e workbook-ut
· Klikojme Open
[image: image19.png]

Hedhja e te dhenave

Ka dy menyra te ndryshme per te hedhur te dhena ne Excel:

1. Ne nje qelize aktive

2. Ne fashen e formulave

Per te hedhur te dhena ne nje qelize aktive duhet:

· Se pari vendosemi duke klikuar ne qelizen ne te cilen duam te shtojme te dhenat.

· Se dyti fillojme te hedhim te dhenat nepermjet tastieres

[image: image20.png]

Per te hedhur te dhena ne fashen e formulave:
· Se pari vendosemi duke klikuar ne qelizen ne te cilen duam te shtojme te dhenat.

· Se dyti, vendosim kursorin ne fashen e formulave, duke klikuar ne te.

· Se treti, fillojme te hedhim te dhenat nepermjet tastieres

[image: image21.png]A2

(X ¥ f| entering Data in Formula Bar M

A B c D e £ G H

Entering Data in Formula Bar

Excel-i na lejon qe te levizim, kopjojme dhe ngjisim qelizat dhe permbajtjen e tyre nepermjet veprimeve te prerjes dhe ngjitjes dhe kopjimit dhe ngjitjes.
Zgjedhja e te dhenave

Per te zgjedhur nje qelize apo e dhene e cila do te kopjohet apo prihet:

· Klikojme ne qelize
[image: image22.png]~ oo e

2-un
4unl
6-Jun.

· Klikojme dhe, duke e mbajtur te shtypur butonin e majte te mausit, rreshqasim kursorin per te zgjedhur disa qeliza menjehere ne nje zone
[image: image23.png]Widgets Customers Sales
2un

4-3un 2 4
6-Jun

Zgjedhja e nje rreshti ose nje kollone
Per te zgjedhur nje rresht ose kollone mjafton qe te klikojme koken e rreshtit ose kollones.
[image: image24.png]Rl LAl

Widgets Customers Sales Price

2-un

Kopjimi dhe Ngjitja
Per te kopjuar dhe ngjitur te dhena:
· Zgjedhim qelizen apo qelizat te cilat duam te kopjojme.
· Ne grupin Clipboard te rubrikes (tab) Home, klikojme komanden Copy
[image: image25.png]

· Zgjedhim qelizen apo qelizat ne te cilat duam te ngjisim te dhenat e kopjuara me siper.
· Ne grupin Clipboard te rubrikes (tab) Home, klikojme komanden Paste.
[image: image26.png]

Prerja dhe Ngjitja
Per te prere dhe ngjitur te dhena:

· Zgjedhim qelizen apo qelizat te cilat duam te presim.

· Ne grupin Clipboard te rubrikes (tab) Home, klikojme komanden Cut
[image: image27.png]

· Zgjedhim qelizen apo qelizat ne te cilat duam te ngjisim te dhenat e prera me siper.

· Ne grupin Clipboard te rubrikes (tab) Home, klikojme komanden Paste.
Anullimi dhe Riberja
Per te anulluar apo ribere veprimet me te fundit te realizuara nga ju ne workbook:

· Ne Fashen e Aksesit te Shpejte (Quick Access Toolbar)
· Klikojme Undo ose Redo
[image: image28.png]Calibri

“a
| paste (B2 U

Mbushja automatike (Auto Fill)
Kjo cilesi realizon mbushjen e njeqelize apo nje serie qelizash ne nje worksheet duke u nisur nga nje qelize apo nje seri qelizash. Ne qofte se deshironi qe te njejten te dhene ta kopjoni ne qeliza te tjera, ju duhet te zgjidhni vetem ate qelize, ndersa ne rast se deshironi te kopjoni nje seri te dhenash (per shembull ditet e javes apo muajt e vitit) ju duhet te shkruani vetem 2 elementet e pare dhe pastaj te perdorni cilesine Autofill. Per te perdorur Autofill:
· Vendosuni mbi the Shenjen e Fill (Fill Handle)
· Rreshqitni mausin deri ne qelizen e fundit te zones qe donit te mbushnit automatikisht.
[image: image29.png]LN T ——
Widgets Customers Sales
2aim

1
2

RV |
4 6-Jun /v
5

Shtimi i qelizave, rreshtave ose kollonave

Per te shtuar qeliza, rreshta ose kollona veprojme si me poshte:

· Vendosni kursorin (pozicionohemi) ne rreshtin poshte te cilit do te shtohet rreshti i ri, ose ne kollonen ne te majte te se ciles do te shtohet kollona e re, duke klikuar ne te.

· Klikojme ne pjesen e poshtme te butonit Insert qe ndodhet ne grupin Cells te rubrikes Home.
· Bejme me pas zgjedhjen e deshiruar: Insert Cells, Insert Sheet Rows ose Insert Sheet Columns
[image: image30.png]3= msentcens,

S| nsert Sheet Bows

nsert Sheet Column
| nsert sheet

Fshirja e qelizave, rreshtave ose kollonave

Per te fshire qeliza, rreshta ose kollona veprojme si me poshte:

· Vendosim kursorin (pozicionohemi) ne qelizen, rreshtin ose kollonen te cilen duam te fshijme, duke klikuar ne te.

· Klikojme ne pjesen e poshtme te butonit Delete qe ndodhet ne grupin Cells te rubrikes Home.

· Bejme me pas zgjedhjen e deshiruar: Delete Cells, Delete Sheet Rows ose Delete Sheet Columns
[image: image31.png]Gemen- | E - A

Delete Cells
Delete Sheet Rows.
Delete Sheet Columns

™
=
*
=)

Delete Sheet

Gjej dhe Zevendeso (Find and Replace)
Per te gjetur ose per te zevendesuar te dhena ne nje worksheet, duhet te ndjekim hapat e meposhtem:

· Klikojme butonin Find & Select qe ndodhet ne grupin Editing te rubrikes Home.
· Zgjedhim komanden Find ose Replace.
· Shkruajme ne kutine Find What cfare duam te gjejme..
· Ne se kemi zgjedhur komanden Replace, atehere ne kutine Replace With, shkruajme ate qe do te zevendesoje elementin e shkruar ne kutine Find What.
· Klikojme ne butonin Options per te perfeksionuar kerkimin tone.
[image: image32.png]N
% Delete -

Formatting * as Table - Styles - || £ Format -
Styles

i

Find and Replace

Find | Replace

Find what; &

Replace vith; v

Replace al | [_Replace |

Crean] Lo |

Komanda Go To
Komanda Go To ju vendos (pozicionon) ne nej qelize specifike duke u nisur ose nga nje adrese qelize (germa e kollones dhe numri i rreshtit) ose nga nje emer qelize apo zone.

· Klikojme butonin Find & Select qe ndodhet ne grupin Editing te rubrikes Home.

· Klikojme Go To
[image: image33.png]# | Eno
e Replace,
= oo

o To specil.

Formulas
Comments

Conditional Formatting
Constants

Data Validation

Select Objects

HFa

Selection Pane.

· Ne dritaren qe na shfaqet zgjedhim nje opsion ne kutine Go To ose shkruajme nje adrese ne kutine Reference.

· Klikojme butonin OK.

Kontrolli gramatikor (Spell Check)

Per te realizuar ate dueht qe:

· Ne rubriken Review te klikojme butonin Spelling.
[image: image34.png]-

Home Insert

Pagelayout Fomulas Data | Review |

k20 B I (N R o [[

Tysh
Spelling Research Thesaurus Translate Delete Previous Next .

New
Comment sk
Proofing Comments

Formulat ne Excel

Nje formule eshte nje grup instruksionesh matmatike,te cilat mund te perdoren ne Excel per te kryer llogaritje. Nje formule fillon me shenjen = (baraz).

[image: image35.png]

Ekzistojne disa elemente ne nje formule Exceli

Referencat: Qeliza ose nje zone qelizash te cilat do te perdorni ne llogaritjen tuaj. Operatoret: Shenajt (+, -, *, /, etc.) te cilat specifikojne cfare veprimi duhet bere

Konstantet: Numra ose vlera ne gjendje teksti te cilat nuk ndryshojne.
Funksionet: Formula te parapergatitura ne Excel

Per te krijuar nje formule baze ne Excel veprojme si me poshte:

· Zgjedhim qelizen ne te cilen do te shfaqet rezultati i formules.
· Shtypin shenjen = (baraz) dhe me pas formulen.
· Shtypim Enter
[image: image36.png]{(f1:f3)

D

Llogaritje me Funksione
NJe funksion eshte nje formule e parapergatitur ne Excel. Ai ka nje emer dhe variablat e tij te cilat vendosen ne kllapa. Disa nga funksionet me te perdorshme ne Excel jane:

Sum: Realizon mbledhjen (shumen) e te gjitha qelizave te specifikuara ne kllapa.
Average: Llogarit mesataren e te gjitha qelizave te specifikuara ne kllapa

Min: Gjen vleren minimum te nje serie qelizash te vendosura ne kllapa.
Max: Gjen vleren maksimum te nje serie qelizash te vendosura ne kllapa.
Count: Gjen numrin e qelizave te cilat permbajne vlere numerike ne nje zone qelizash e vendosur brenda kllapave.
Per te llogaritur nje funksion duhet qe te:

· Klikojme ne qelizen ne te cilen do te llogaritet funksioni.

· Klikojme butonin Insert Function
· Zgjedhim funksionin e deshiruar
· Klikojme OK
[image: image37.png]~— Home nsert Pageloyout | Fomuias | Data Re

.f X Autosum~ @ Logical - [y Lookup & Reference ~

| B RecentyUsea~ (A Tet- g Matn&Tig - |

e @ Financal - (B Date & Time - i More Fundtions -
Function Ubrary

-G e

· Vendosim ne kutine Number 1 qelizen e pare te zones qe duam te llogarisim.

· Vendosim ne kutine Number 2 qelizen e fundit te zones qe duam te llogarisim.

[image: image38.png]Function Arguments

THPE

value [| = -

Returns an nteger representing the data type of a vakue: number
= 4 emor value = 16; array = 64,

1 text = 2} logical value
Value can be any vake.

Formula resut =

oo cnths o

Biblioteka e funksioneve

Eshte nje grup i gjere me funksione ne rubriken Formula te Shiritit. Ky grup perfshin elementet e meposhtem:

AutoSum: Llogarit lehtesisht shumen e nje zone qelizash
Recently Used: Te gjithe funksionet e perdorur kohet e fundit
Financial: Interesi i rrjedhshem, normat e kthimit te cash flow-t dhe funksione financiare shtese.

Logical: And, If, True, False, etj.
Text: Funksionet me baze tekstet
Date & Time: Funksionet per formatet date ose ore.
Math & Trig: Funksionet matematikore
[image: image39.png]Home Inset Pagelayout | Formuiss

Data Re

.f X Autosum~ @ Logical - (3 Lookup & Reference ~
B RecentyUsea~ (A Ten- g Matn&Tig -
Famrtn @ Financal - (B8 Date & Time - i More Fundtions -

Function Library

Referencat Relative, Absolute dhe te Perziera
Kur therrasim qelizen duke perdorur germen e kollones dhe numrin e rreshtit kemi perdorur ate qe quhet reference relative. Kur nje formule permban nje referencim relativ dhe kur kopjohet nga nje qelize ne nje tjeter, Excel-i nuk krijon nje kopje ekzakte te formules. Ai do te ndryshoje adresat e qelizave ne formule relativisht me rreshtat dhe kollonat qe ka levizur. Per shembull, nese nje formule e thjeshte mbledhjeje ne qelizen C1 eshte =(A1+B1), kopjohet tek qeliza C2, formula do te ndryshoje ne =(A2+B2) pasi reflekton ndryshimin e rreshtit nga rreshti 1 ne rreshtin 2. Per te parandaluar kete ndryshim, qelizat duhet te therriten me referencimin absolute dhe kjo realizohet duke vendosur shenjen e dollarit $ brenda adreses se qelizes ne formule. Ne qofte se do te vazhdonim shembullin e marre me siper, formula ne qelizen C1 duhet te shkruhet =(A1+B1)ne menyre qe edhe ne qelizen C2 te behet shuma e qelizave A1 dhe B1, kur kjo formule te kopjohet nga qeliza C1 ne ate C2. Referenca e perzier perdoret ne ato raste kur vetem nje nga elementet, rreshti apo kollona, eshte e fiksuar. Per shembull, ne formulen =(A$1+$B2) rreshti ne qelizen A1 eshte i fiksuar dhe kollona e qelizes B2 eshte gjithashtu e fiksuar.
Lidhja e Worksheet-eve
Ne mund te duam te perdorim ne nje formule vlera nga nje qelize e nje worksheet-i tjeter te te njejtit workbook. Per shembull, vlera e qelizes A1ne worksheet-in e pare dhe vlera e qelizes A2 ne worksheet-in e dyte mund te mblidhen duke perdorur formatin "emriworksheet!adresaqelizes". Formula, duke marre si baze qe ne ndodhemi ne worksheet-in e pare dhe qe emri i worksheet-it te dyte eshte “sheet2”, per kete shembull do te ishte "=A1+Sheet2!A2"
Makrot jane cilesi te avancuara te cilat shpejtojne editimin ose formatimin qe ju i perdorni shpesh ne nje worksheet te Excel-it. Ato regjistrojne veprimet e kryera me menute, ne menyre qe nje numer i madh veprimesh te kryhen ne nje hap te vetem.

Regjistrimi i nje Makro
Per te regjistruar nje Macro duhet qe te:

· Klikojme rubriken View ne Shirit.
· Klikojme Macros
· Klikojme Record Macro
· Japim nje emer (pa hapesira) per macron ne kutine Macro Name
· Japim nje Shortcut Key
· Japim nje pershkrim per macron ne kutine Description
[image: image40.png]ow [Split
| Thide | L

= e

Swe Switch

es - (] Unhide Workspace Windows

Window

=
=)

Macros

Macros

Record Macro

Macro name:

Shortcut key:
ci+

Store macro i

This Workboak

Description

· Kryejme veprimet qe duam te shtojme ne Macro

· Klikojme Macros
· Klikojme Stop Recording
[image: image41.png]=

Switch
 Windows -

3| viewMacros
@ | Stop Recording

[use Relative References.

Ekzekutimi i nje Makro
Ekzekutimi i nje makro nepermjet tastjeres arrihet duke shtypur kombinimin e tastave te cilin e specifikuam ne Shortcut Key kur beme regjistrimin e saj. Menyra tjeter per te ekzekutuar nje makro eshte te:

· Klikojme Macros
· Klikojme View Macros
· Zgjedhim makron nga Macro Name dhe pastaj klikojme Run
[image: image42.png]Macra name:

Macros in: [allopen workbooks v

Description

Renditja dhe Filtrimi

Renditja dhe Filtrimi na lejojne te manipulojme te dhena ne nje worksheet bazuar ne nje grup kriteresh.

Renditjet baze
Per te kryer nje renditje baze ne rend rrites apo zbrites mbi nje kollone duhet qe te:
· Zgjedhim qelizat qe do te renditen.
· Klikojme butonin Sort & Filter ne rubriken Home
· Klikojme komanden Sort Ascending (A-Z) ose Sort Descending (Z-A).
[image: image43.png]Find &
Select~

sotAtoz
SotZtoa

Custom Sot.

e | Fitter

% | Clear

B | Resppiy

Renditjet e personalizuara (custom)
Per te renditur mbi bazen e me shume se nje kollone veprojme keshtu:

· Klikojme butonin Sort & Filter te rubrikes Home
· Zgjedhim kollonen e pare, mbi bazen e te ciles duam te rendisim te dhenat
· Klikojme butonin Add Level
· Zgjedhim kollonen tjeter, mbi bazen e te ciles duam te rendisim te dhenat
· Perserisim hapat e Add level dhe zgjedhjes se kollones derisa te kemi perfunduar

· Klikojme butonin OK
[image: image44.png]Sy v | K te v | Ergamyioa)|+ | ¢ | (s] oy dta s s

Column Sorton Order

Sortby v [values

v [awz

Filtrimi
Filtrimi na lejon te shfaqim vetem te dhena te cilat plotesojne disa kritere. Per te realizuar filtrimin:
· Zgjedhim kollonen apo kollonat te cilat permbajne te dhenat qe duam te filtrojne

· Klikojme butonin Sort & Filter te rubrikes Home
· Klikojme butonin Filter
· Klikojme Shigjeten ne fundin e qelizes se pare

· Klikojme komanden Text Filter

· Klikojme Fjalet qe duam te filtrojme
[image: image45.png]41 soratoz
24| sonzton
Sort by Color 5

· Per te hequr filtrimin klikojme butonin Sort & Filter
· Klikojme komanden Clear
[image: image46.png]Find &
Select~

sotAtoz

SotZtoa

B

Custom Sort.

Fitter

Clear

&
B Reapply

Shtimi i nje figure
Shtimi in je figure realizohet nepermjet hapave te meposhtem:

· Klikojme rubriken Insert
· Klikojme butonin Picture
· Shkojme ne folderin (dosjen) ku ndodhet skedari imazh
· Klikojme skedarin imazh qe duam te shtojme
· Klikojme butonin Insert
· Per te levizur imazhin, klikoni mbi ted he rreshqiteni deri ne vendin e deshiruar.
[image: image47.png]inset | pewyomt Fomulas Data Review View Developer Addins

HEP R @k a:Q @ A3 4 1

Pawe Clp Shapes Smatart | Coumn Une e 6w Aes Saiter Otner Wpednk Tet Hesder Worghn Sgnature

ustton anans o\ s et
Lok | Sl ¥ -0/ Xcm-
O
e -
v

s
8 e Sset Woteres weter
Lty

i gane: =

Flesoftype: | petures v

Shtimi i Clip Art
Per te shtuar Clip Art ndjekim hapat e meposhtem:

· Klikojme ne dosjen Insert
· Klikojme butonin Clip Art
· Kerkojme per Clip Art duke perdorur kutine dialoguese Clip Art
· Zgjedhim clip art

· Per te levizur, clip art klikoni mbi ted he rreshqiteni deri ne vendin e deshiruar.
[image: image48.png]

Editimi i imazheve dhe clip art-eve
Ku shtojme nje imazh apo clip art, ne shirit shtohet nje dosje shtese. Dosja Format na lejon te formatojme (modofikojme) imazhet dhe grafiket. Kjo dosje ka kater grupe:

Adjust: Kontrollon driten, contrast dhe ngjyrat e imazhit.
Picture Style: Ju lejon te vendosni nje kornize perreth imazhit ose te shtoni efekte.
Arrange: Kontrollon drejtimin dhe rrotullimin e imazhit.
Size: Cropping and size of graphic

[image: image49.png]@ 9o Booki - Microsoft Excel | Pdure Tools | -

Home It Pagelyos Fomubs Dy Reew View Dewloper Addles
< sngniness - 3 Comprss rtres

- ! rtme e | yar
s P E o || - | i
el B 2 e | B cmenes

gt P s = awange

Shtimi i formave (Shape)
Per te shtuar forma te gatshme (Shape) veprojme keshtu:

· Klikojme dosjen Insert
· Klikojme butonin Shapes

· Zgjedhim formen (shape) qe ju deshironi
[image: image50.png]layout Formulss Data Review

Recently Used Shapes B
ENNOOOA1T LS G
4N T

Lines
NNNTLLR ARG %
Rectangles
Donooonoo

Basic Shapes
HOANIAOOOO®®
Gooar Ly oogs
HOQAHOV RS
O34y

Block Arows

DAL OTHLPR IS
€ dvanD > dn
oA

· Klikojme ne vendin ku deshirojme qe te filloje forma e zgjedhur dhe pa e leshuar mausin, e rreshqasim ate deri ne pozicionin ku do te mbaroje forma

[image: image51.png]

Per te formatuar format ndjekim hapat si vijon:

· Klikojme Formen (Shape)
· Klikojme dosjen Format

· Aplikojme formatimin e deshiruar nga grupet e kesaj dosje

[image: image52.png]a9
Wome en moelwos fomus Ous Reww Vew Deops Adains

DENNOO - gz 2 Qsrapern-

oa1r2d- = (=] 80z A A :

GaNAL) Q smapetets - A | Bysceconpne Zhrote- | B

PR P P . P R

Shtimi i SmartArt-eve
SmartArt eshte nje cilesi e Office 2007 e cila ju lejon qe te zgjidhni nga nje numer i madh grafikesh, listash, rrethesh (cycles) dhe proceses. Per te shtuar nje SmartArt:

· Klikojme dosjen Insert
· Klikojme butonin SmartArt
· Zgjedhim kategorine e SmartArt-it
[image: image53.png]Choose a SmartArt Graphic

· Zgjedhim Smart Art dhe klikojme OK
· Rreshqasim per ne vendin e deshiruar ne worksheet

Formatimi i SmartArt-eve:

· Zgjedhim SmartArt duke klikuar ne te
· Klikojme ose dosjen Design ose dosjen Format dhe aplikojme ndryshimet e deshiruara
· Klikojme SmartArt per te shtuar tekst apo imazh.

[image: image54.png]C L AR A Booki - Microsoft Excel Smartart Tools

Wome it it fom Ows Rewen Vew Dowiper Aaties | Oeian ot w-

[Dessaa | & oo HFS
2romtoten | + omte = :

Stoper Stopot = | DlTearone = i

P peern pese

Grafiket ju mundesojne te prezantoni informacionin e nje worksheet-i ne forme grafike. Exceli ju mundeson disa tipe grafikesh ku midis tyre mund te theksojme: Kollone, Vije, Rrethor (Pie), Fashe, Zone etj. Per te pare tipet e grafikeve te mundshem, ju mund te klikoni ne dosjen Insert te Shiritit
Krijimi i nje Grafiku
Per te krijuar nje grafik veprosjme si me poshte:

· Zgjedhim qelizat te cilat permbajne te dhenat, te cilat deshironi te perdornine grafik.
· Klikojme dosjen Insert ne Shirit.
· Zgjedhim, duke klikuar, tipin e Grafikut qe duam te krijojme.
[image: image55.png]SR

Book1 - Microsoft Excel
o \ Pagelsyout Fomuss Data Revew

Developer Ac

HED 2 im.lh (o)

Picture (IID Shapes Smartart| Column Line Ple Bar Area Saater Other
i S 5 T e
Ilustrations Charts 2

Modifikimi i nje grafiku
Mbasi e kemi krijuar grafikun, mund te realizojme disa modifikime ne te me anen e veprimeve te meposhtme.

Levizja e grafikut:

· Klikojme ne grafikun, te cilin duam te levizim, dhe e rreshqasim ate ne nje pozicion tjeter ne worksheet, ose
· Klikojme butonin Move Chart ne dosjen Design.
· Zgjedhim vendndodhjen e deshiruar. Kjo vendndodhje mund te jete ose nje sheet i ri ose sheet-i ekzistues ne workbook.
[image: image56.png]Chart Tools - 7 X

| Design | Layout Fomat @ - = >

@
Ilu"' =

Chart styles Loaation

Per te ndryshuar te dhenat e perfshira ne grafik:

· Klikojme ne grafikun, te cilit duam ti ndryshojme te dhenat.
· Klikojme butonin Select Data ne dosjen Design
· Ne kutine Chart Data Range percaktojme zonen e re, ne te cilen ndodhen te dhenat e reja.

[image: image57.png]gy d 7 e)® 0 ft Excel
Y Mome et moelwost Fomuss Ows Revw View Oevoper Addins | Desgn
r] .
i ey | g
e

10iTuesday
11 \Wednesday
12 rsday

5830308 Enpty el

Per te ndryshuar percaktimin se cilat te dhena do te shfaqen ne rreshta dhe cilat do te shfaqen ne kollona:

· Klikojme ne grafikun e deshiruar
· Klikojme ne butonin Switch Row/Column ne dosjen Design
[image: image58.png]H9-c-)=
Home _nsen__roge Loyt

i i A

Change SaveAs | Switch Select
Chart Type Template || Row/Column Data

Tpe Data

Per te ndryshuar etiketimet apo titujt e grafikut veprojme si me poshte:

· Klikojme ne grafikun e deshiruar
· Ne dosjen Layout, klikojme butonat Chart Title ose Data Labels
· Ndryshojme titullin dhe pastaj klikojme Enter.
[image: image59.png]Data Review View Developer Addins Design | layout |

&l (2] o8]] [B] |] [
G e gt Do oo | e Gaaes

5] Chart wall -
[B] Chart Fioor -

Plot
Area~ (33D Rotation

L

Axes Background

MJetet e Grafikeve

Mjetet e grafikeve shfaqen ne Shirit kur ne klikojme ne nje grafik. Ato jane te vendosura ne tre dosje: Design, Layout, and Format.

Brenda dosjes Design ne do te gjejme komanda per te modifikuar tipin, stilin, vendndodhjen dhe formen e grafikut.

[image: image60.png]\@wuw oy Booki - Microsoft Excel Chart Tools °

e e e i 0w v ot o ©- -

L = Y T I AT Y

e osta. Chart Layouts. ot stes ocation

Brenda dosjes Layout do te kemi mundesine per te shtuar imazhe, kuti me tekste dhe forma (shapes), etiketat, akseve, background-in dhe analiza te ndryshme.
[image: image61.png]B

Bookl - Microsoft Excel

Chart Tool -5
e e e o T o-»
S| 2 O (0| () (] ool Gl (B) () 5000 G S0
| P e T | Qo g own D | A Grame

e |
S [2% 3onmen | " Ferm |
e = = St St

Ne dosjen Format kemi butonat qe sherbejne per modifikimin e stileve te formave (shapes), stileve te teksteve dhe madhesine e grafikut.

[image: image62.png]6&0 LAPAd Book! - Microsoft Excel
T o oo ms B G G e e 0
cranaren - _ Qysmpern A [Senstoron - Ean g
ot setion E] (=) * Rimoeouine - A A A [| wsosona- B
= Qe S A | Sseeaonre g
— Ll —_—

Hreetto wonsie
P —

Kopjimi i nje grafiku ne Word
· Zgjedhim grafikun, te cilin do te kopjojme
· Klikojme komanden Copy ne dosjen Home
· Kalojme ne nje dokument te programit Word dhe pozicionohemi ne vendin ku duam qe te vendosim grafikun.
· Klikojme komanden Paste ne dosjen Home

[image: image63.png]

Konvertimi i Teksteve ne Kolllona
Ndonjehere ju mund te deshironi te ndani te dhena nga je qelize ne dy apo me shume qeliza. Kete mund ta realizoni lehtesisht duke perdorur udhezuesin Convert Text to Columns.
· Zgjedhim kollonen ne te cilen deshironi te ndani te dhenat.
· Klikojme butonin Text to Columns te dosjes Data
· Zgjedhim opsionin Delimited ne qofte se kemi te dhenat te ndara me presje apo tab ose zgjedhim opsionin Fixed Width per te percaktuar ndarjen e te dhenave ne nje madhesi te caktuar te njejte per te gjithe kollonat.
[image: image64.png]. QEEE_

@ cennecins) 7 | P

- Resoph
gy sot | e Tetto Remove

socdtlnks || AV W Advanced || Copamas Dopheates B3

s sortaiter Data T

Convert Text to Columns Wizard - Step 1 of 3

The Text Wizerd has determined that your data i Fixed Width,
I this s correct, chaose Next, or chaose the data type that best descrbes your data
Originaldata type.

Choosethe s typ et bst descres yur da
[Oh: i R ——
(O Fredysth - ar aoned i colums i spaces btwen eac il

Preview of selected datat

2Fuicn, somn

Modifikimi i Fonteve
Modifikimi i fonteve ne Excel do t’ju lejoje te theksoni titujt apo temat e te dhenave tuaja. Per te modifikuar nje font:

· Zgjedhimqelizen apo qelizat,ne te cilat deshironi te aplikoni fontin e ri.
· Ne grupin Font te dosjes Home, Zgjedhim tipin e fontit, madhesine apo opsione te tjera si Bold, Italics, Underline apo ngjyren.
[image: image65.png]@ B9 -¢-)+
Home. Insert. Page Layout For
* Calibri -
Smlll
——
[Smith .John

2 |lee Tom

Kutia Dialoguese Format Cells
Ne Excel, ju mund te aplikoni formatim te vecante per nje qelize. Aplikimi i formatimit ten je qelize apo nje grupi qelizash veprojme si me poshte:

· Zgjedhim qelizen apo qelizat ne te cilat do te aplikojme formatimin.
· Klikojme shigjeten Dialog Box ne grupin Alignment te dosjes Home
[image: image66.png]il [cenera e
5= ol]| concttonat romat

B s e sl) S e s
i Number \cl Styles

Number |(Algument | Font | Border | il | Protection

Text signment Orentation

Horizotal

General

vertica

Battom

Text conrel
[wirap text
[shrinkto it
[tterge cels

2 oegress

Right-to-lft

Text direction:

Context

Ne kete kuti dialoguese ka disa rubrika, te cilat ju lejojne te modifikoni cilesite e qelizes apo qelizave. Ato jane te renditura meposhte.

Number: Ju ben te mundur te paraqisni numrat ne formate te ndryshme dhe te percaktoni numrin e shifrave pas presjes dhjetore.
Alignment: Ju lejon ndryshimin e opsioneve qe i perkasin drejtimit te te dhenave ne qelize apo qeliza.
Font: kryeni modifikimin e fontit, stilit te fontit, madhesise, ngjyres dhe te cilesive te tjera shtese.
Border: Percaktoni bordurat, stilet e tyre dhe ngjyrat.
Fill: Mbushja e qelizes me ngjyra.
Add Borders and Colors to Cells
Borders and colors can be added to cells manually or through the use of styles. To add borders manually:

· Click the Borders drop down menu on the Font group of the Home tab

· Choose the appropriate border

[image: image67.png]g
wn cfu A X (=)

Bz UL A H ===

==

satom gorser

TopBorser

sesorsr

Bomtsarse

*
4
7

osoreer
angorsers

Outeesarer

s v

2 ot Doupie orar

s satom orser
opsngsatom orsr
opand e Bt Boder
. TopanaDouti otom v
Do Bt

o omsorser

24 o srdegia
Coneporser

2
£ tine Color ,
]

nestge »
More Borders..

To apply colors manually:

· Click the Fill drop down menu on the Font group of the Home tab

· Choose the appropriate color

[image: image68.png]| Home | Insert Pagelayout Fomulas Dats

==l

s [stancors conrs

[T I
NoFil

| More Colors,

To apply borders and colors using styles:

· Click Cell Styles on the Home tab

· Choose a style or click New Cell Style
[image: image69.png]el g
Stpcac || - Sort& Find &
Al ok

ERCCTm—

] - (5)| et ot |

[roma! | &= Newtral

[Colctaton] [EXSCXEMN] expionotory... (RN okeccel _ [Note
Gutput] warning Text

——
Heading1 Heading2 Headings Hesdinga Title
s E———

e e e e T
0% Accentl | 40% -Accenta | A%-Accents A0%-Accentd | 40%-Accents 0% - Accents
[v [t e Joot- s [oor secas oo sccens Jan e |
T CTI I CETI T T
=

Comma ‘Comma [0] Currency Currency (0] Percent

‘&1 New Cenlstye.
| () Merge Stytes..

Change Column Width and Row Height
To change the width of a colum or the height of a row:

· Click the Format button on the Cells group of the Home tab

· Manually adjust the height and width by clicking Row Height or Column Width
· To use AutoFit click AutoFit Row Height or AutoFit Column Width
[image: image70.png]30 Row eign:
AutoFt Row Height

3| Cotumn witn.
AutoFit Column Width
Defauit width.
Visivity
Hide & Unhide >
Organize Sheets
Bename Sheet
Move or Copy Sheet,
Tab Color >
Protection
(&) Protect Sheet.

B e

(5| Format Cells

Hide or Unhide Rows or Columns
To hide or unhide rows or columns:

· Select the row or column you wish to hide or unhide

· Click the Format button on the Cells group of the Home tab

· Click Hide & Unhide
[image: image71.png]o S

donal Format_Cel |

ting~ a1 Table - S

autoFt Row Height

3 Cotmn wath.
AutoF Column width
etautwiath..

sty

e Bows
HdeSolumns | Organize Sheets

Hde gheet Bename sneet

unhige Rows Move or Copysheet.
unide Cofumns b Color B

Unnicesnect | rotection

& o

(e

& Format Cets.

Merge Cells
To merge cells select the cells you want to merge and click the Merge & Center button on the Alignment group of the Home tab. The four choices for merging cells are:

Merge & Center: Combines the cells and centers the contents in the new, larger cell
Merge Across: Combines the cells across columns without centering data
Merge Cells: Combines the cells in a range without centering
Unmerge Cells: Splits the cell that has been merged

[image: image72.png]Merge & Center

=
2 Merge across
=
=

Merge Cells

Unmerge Cells

Align Cell Contents
To align cell contents, click the cell or cells you want to align and click on the options within the Alignment group on the Home tab. There are several options for alignment of cell contents:

Top Align: Aligns text to the top of the cell
Middle Align: Aligns text between the top and bottom of the cell
Bottom Align: Aligns text to the bottom of the cell
Align Text Left: Aligns text to the left of the cell
Center: Centers the text from left to right in the cell
Align Text Right: Aligns text to the right of the cell
Decrease Indent: Decreases the indent between the left border and the text
Increase Indent: Increase the indent between the left border and the text
Orientation: Rotate the text diagonally or vertically

[image: image73.png]Alignment B

Format Worksheet Tab
You can rename a worksheet or change the color of the tabs to meet your needs.
To rename a worksheet:

· Open the sheet to be renamed

· Click the Format button on the Home tab

· Click Rename sheet

· Type in a new name

· Press Enter
[image: image74.png]P g
e 2 21

censize
30| Row Heignt.
AutoFit Row Height
3| Cotumn witn.
AutoFit Column Width
Defauit Wit
Visivity
Hide & Unhide >
Organize Sheets
Bename Shect —
Move or Copy Sheet,
Tab Color >
Protection
&)y Protect Sheet.

8] roxce

(& Format Cels

To change the color of a worksheet tab:

· Open the sheet to be renamed

· Click the Format button on the Home tab

· Click Tab Color

· Click the color

[image: image75.png]o AL

Condtionsl Fomat_Cel
Formatting a5 Tabe - Stes~

ButoFit Row Heignt

73 Column wann
Ao Column widtn
oetaut wictn.

Visouty
Haeaymge >

Organizesheets
Bename sheet
hove orCopy Shet.

—
I | protect snet.
M =
] Bl recn

% More Golors.

Reposition Worksheets in a Workbook
To move worksheets in a workbook:

· Open the workbook that contains the sheets you want to rearrange

· Click and hold the worksheet tab that will be moved until an arrow appears in the left corner of the sheet

· Drag the worksheet to the desired location

[image: image76.png]26
= ~
M 4 » M| Sheetl Sheet2 | Sheet3 ~¥J

Insert and Delete Worksheets
To insert a worksheet

· Open the workbook

· Click the Insert button on the Cells group of the Home tab

· Click Insert Sheet
[image: image77.png]5= msent cets,
= Insertsheet Rows

nsert Sheet Cotumns
5 ngert sheet

To delete a worksheet

· Open the workbook

· Click the Delete button on the Cells group of the Home tab

· Click Delete Sheet
[image: image78.png]fumet || 2 - Ap g

Delete Cells
Delete Sheet Rows.
Delete Sheet Columns

Delete sheet

Copy and Paste Worksheets:
To copy and paste a worksheet:

· Click the tab of the worksheet to be copied

· Right click and choose Move or Copy
· Choose the desired position of the sheet

· Click the check box next to Create a Copy
· Click OK
[image: image79.png]Insert.
Delete

Rename.

Move or Copy.

few Code
Brotect shet.
Tab Color
Hide

Unhige.

Select All sheets

Set Print Titles
The print titles function allows you to repeat the column and row headings at the beginning of each new page to make reading a multiple page sheet easier to read when printed. To Print Titles:

· Click the Page Layout tab on the Ribbon

· Click the Print Titles button

· In the Print Titles section, click the box to select the rows/columns to be repeated

· Select the row or column

· Click the Select Row/Column Button
· Click OK

[image: image80.png]Pagelayout | Formulas Data Review View Developer Addns

B OoOkE @@

Wt Avtomstc - Grgines ¢

i e v
P b [e

Page setup sheet opt

[Poge | Marons | HestaiFooter || shest

Pk e

Pt ttes
Rowstorepestattop:
Colanns o repes ot it

Dlgsdioes Commerts:[(re) v

Dlasckand it =
Dloves ey Colgrons ;| dsplyed

ClRow snd cobmbeades.
Poge rder
© pown thenover
O o, thendown

Create a Header or Footer
To create a header or footer:

· Click the Header & Footer button on the Insert tab

· This will display the Header & Footer Design Tools Tab
· To switch between the Header and Footer, click the Go to Header or Go to Footer button

[image: image81.png]@‘ o 8001 - Microsoft Excel | Meader & FooterTools
Wome wmet Poclwow fomuss Ows Rewew Vew Oevioper Adains

B0 RREEBEOCsADE
e |5, T e %, [, B |, 5| B oo e 8 st et
oter Hesder & Footer Elements. | Nawgation options

AL

 oterent st page 9 saewtnDocument

eader

· To insert text, enter the text in the header or footer

· To enter preprogrammed data such as page numbers, date, time, file name or sheet name, click the appropriate button

· To change the location of data, click the desired cell

[image: image82.png]

Set Page Margins
To set the page margins:

· Click the Margins button on the Page Layout tab

· Select one of the give choices, or

[image: image83.png]Pagelayout | Fomulas Data

B ORS

Normal
Top: 075 Bottom: 075
Let 07 Right: 0.7
Haader: 0.3 Faoter: 0.3

o Wide
Top 1 Bottom: 1
lert 1 Right. 1
Haader: 0.5 Faoter: 0.5

1 MNamow
Topi 075 Bottom: 075
left 025 Right 025
Haader: 0.3 Faoter: 0.3

Custom Margins.

· Click Custom Margins
· Complete the boxes to set margins

· Click Ok
[image: image84.png]etup [?)x]
[rom [T vsierotr | s

o e
s o &
s won
o7 & o &
o oo
s s o>
O rorgontaly.
Cluesty

Change Page Orientation
To change the page orientation from portrait to landscape:

· Click the Orientation button on the Page Layout tab

· Choose Portrait or Landscape
[image: image85.png]

Set Page Breaks
You can manually set up page breaks in a worksheet for ease of reading when the sheet is printed. To set a page break:

· Click the Breaks button on the Page Layout tab

· Click Insert Page Break
[image: image86.png]Insert Page Break
Remove Page Break

Reset All Page Breaks

Print a Range
There may be times when you only want to print a portion of a worksheet. This is easily done through the Print Range function. To print a range:

· Select the area to be printed

· Click the Print Area button on the Page Layout tab

· Click Select Print Area
[image: image87.png]Breaks Background

3/ setpuntaven
Clearpint Area

Split a Worksheet
You can split a worksheet into multiple resizable panes for easier viewing of parts of a worksheet. To split a worksheet:

· Select any cell in center of the worksheet you want to split

· Click the Split button on the View tab

· Notice the split in the screen, you can manipulate each part separately

[image: image88.png]| View | Developer Addins

y 3 New Window 3 spit
 Lml S amnge Al Hide
m 100% Zoomto

Saedion || B Freeze panes - T unhice
=l Wind

Freeze Rows and Columns
You can select a particular portion of a worksheet to stay static while you work on other parts of the sheet. This is accomplished through the Freeze Rows and Columns Function. To Freeze a row or column:

· Click the Freeze Panes button on the View tab

· Either select a section to be frozen or click the defaults of top row or left column

· To unfreeze, click the Freeze Panes button

· Click Unfreeze
[image: image89.png]| view | Developer Adddns
1 @ 3 New Window [spiit jJ :l:ln i

S amengeal e

m 100% Zoomto Save switch
Selection “j Unhide | 214 | workspace Windows
Zoom Freeze Panes
Keep rows and columns visible while the rest of
the worksheet scrolls (based on current selection).
H Freeze Top Row

Keep the top row visible while scrolling through
the rest of the worksheet.

Freeze First Column

Keep the first column visible while scrolling
through the rest of the worksheet.

Hide Worksheets
To hide a worksheet:

· Select the tab of the sheet you wish to hide

· Right-click on the tab

· Click Hide
[image: image90.png]Insert.
Delete
Rename.
Move or Copy.
View Code.
Protect sheet
Tab Color

Hide
Unhige.

Select All sheets

To unhide a worksheet:

· Right-click on any worksheet tab

· Click Unhide
· Choose the worksheet to unhide

[image: image91.png]Insert.
Delete
Rename.
Move or Copy.
View Code.
Protect sheet
Tab Color

ide

Select All Sheets

