MI CROSOFT OFFI CE EXCEL

Adi Rachmanto - UNI KOM - 2012

Pengenalan Microsoft Excel

Suatu program aplikasi yang banyak digunakan untuk membantu menghitung, memproyeksikan, menganalisa, dan mempresentasikan data.

Disini kita akan banyak bersinggungan dengan metode-metode pembuatan tabel dan grafik yang sangat dibutuhkan sekali dalam penyusunan data-data perusahaan, hasil-hasil penelitian, maupun dalam pembuatan makalah pribadi

Lembar Kerja Microsoft Excel 2010

Memindahkan Penunjuk Sel (Cell Pointer)

Ada beberapa cara untuk memindahkan cell pointer.
 Untuk lengkapnya silahkan lihat table dibawah.

TOMBOL	KETERANGAN
Enter	Pindah satu sel ke bawah
Home	Pindah ke kolom A pada posisi baris yang aktif
Ctrl + Home	Pindah ke sel A1 pada lembar kerja yang aktif
Ctrl + End	Pindah ke posisi sel terakhir yang sedang digunakan
PgUp	Pindah satu layer ke atas
PgDn	Pindah satu layer ke bawah
Alt + PgUp	Pindah satu layer ke kiri
Alt + PgDn	Pindah satu layer ke kanan
Ctrl + PgUp	Pindah dari satu tab lembar kerja ke tab lembar kerja berikutnya
Ctrl + PgDn	Pindah dari satu tab lembar kerja ke tab lembar kerja sebelumnya

Memasukkan Data ke Lembar Kerja

- Berbagai jenis data dapat dimasukkan ke dalam lembar kerja seperti teks, nilai, tanggal, jam dan lain sebagainya. Untuk memasukkan data ke dalam suatu sel, dapat mengikuti langkah berikut ini :
- > Pilih atau klik sel tempat anda akan memasukkan data
- Ketikkan data yang ingin dimasukkan
- > Tekan Enter atau tombol arah panah atau tombol PgUp dan PgDn

Memperbaiki Kesalahan Pengetikan

- Bila ada kesalahan pengetikan data, anda dapat memperbaikinya dengan mengikuti langkah-langkah berikut ini :
 - ➤ Pilih sel yang datanya ingin diperbaiki, lalu tekan **F2.** Atau klik tombol kiri mause 2 kali pada sel yang datanya ingin diperbaiki.
 - > Selanjutnya perbaiki data yang salah tersebut dan tekan tombol **Enter** bila sudah selesai.

Mengatur Lebar Kolom Sesuai Data Terpanjang

 Arahkan pointer pada batas mouse kanan huruf kolom yang akan diubah lebarnya. Klik dua pada kali batas kolom. Lebar kolom akan mengikuti data terpanjang yang ada pada kolom seperti terlihat pada gambar dibawah ini.

Mengatur Tinggi Baris

- Arahkan pointer mouse pada batas bawah baris yang akan diubah hingga tanda plus warna putih berubah menjadi tanda panah dua arah.
- Klik tombol kiri mouse, dan sambil terus menekan mouse, geser(drag)lah mouse hingga tinggi baris sesuai yang diinginkan.
- Catatan : Bila ingin mengubah tinggi sederet baris, terlebih dahulu bloklah baris yang akan diubah tingginya, kemudian tempatkan pointer mouse ke batas bawah salah satu baris tersebut.

4	Α	В	С
1			
2			
3		Jakarta	
4		Bandung	
5		Yogyakarta	
6 7		Denpasar	
	_	Medan	
8		Tasikmalaya	
9			
10			

Mengatur Tinggi Baris / Kolom

- Cara Lain untuk mengatur tinggi baris atau kolom dengan menggunakan Menu Format.
- Klik Tab Home \rightarrow Cells \rightarrow Format
- Klik Menu Row Height untuk mengatur tinggi baris
- Klik Menu Colomn Width untuk mengatur tinggi kolom
- Kemudian tentukan ukuran yang kita inginkan

Mengatur Format Tampilan Huruf

 Ada dua cara dalam melakukan format huruf dapat ditempuh melalui perintah yang ada di baris Ribbon.

1. Format Melalui Mouse

- Sorot sel atau range yang akan anda format
- ► Klik tombol kanan mouse
- Maka akan muncul kontak dialog seperti dibawah ini

2 Format melalui Ribbon

- ✓ Sorot sel atau range yang akan anda format
- ✓Klik pada bagian Ribbon **Home**
- ✓ Untuk melakukan format huruf dapat dilakukan di pada Toolbar bagian **Font**

Meratakan Tampilan Data

- Bila diperlukan, kita dapat mengatur tampilan data yang tersimpan pada suatu sel atau range tertentu agar posisinya ditampilkan rata kanan, kiri, di tengah sel atau di tengah beberapa kolom tertentu.
- Cara yang dapat ditempuh dalam melakukan perataan tampilan data ini, yakni dengan menggunakan perintah yang ada Tab Home → Alignment → Orientation

	А	В
1		
2		
3		jaka rea
4		Bandung
5		Yogyalarta
6		Denpasar
		M
		e
		d
		a
7		n
8		Tasikmalaya

Memasukkan Rumus

 Kita dapat memasukkan rumus yang berupa instruksi matematika ke dalam suatu sel pada lembar kerja. Operator hitung yang dapat digunakan diantaranya adalah

```
+ (penjumlahan)
```

- (pengurangan)

- % (persentase)

Memasukkan Rumus (2)

- Untuk mengisi sel E5 yakni Total Upah yang Diterima, dapat ditempuh dengan beberapa cara.
- 1. Menulis Rumus dengan Menggunakan Angka Tetap
- Tempatkan penunjuk sel pada posisi yang diinginkan (dalam contoh ini E5)
- Ketik rumus "=48*35000" pada kolom baris rumus dan tekan Enter.
- Catatan: Penulisan rumus selalu diawali dengan lambang sama dengan (=).

Memasukkan Rumus (3)

A	В	С	D	Е	F	G
	Jam Kerja			48		
	Upah Kerja / Jam		35000			
		Jam Kerja Upah Kerja / Jam		Jam Kerja Upah Kerja / Jam	Jam Kerja 48 Upah Kerja / Jam 35000	Jam Kerja 48 Upah Kerja / Jam 35000

2. Menulis Rumus dengan Referensi Sel

- Tempatkan penunjuk sel pada posisi yang diinginkan (dalam contoh ini E5)
- Ketik rumus "=E3*E4" pada kolom baris rumus dan tekan Enter.
- Catatan: Dengan menggunakan cara ini, bila data di sel E3 &(atau) E4 diubah, maka hasil di sel E5 pun akan ikut berubah.

3. Menulis Rumus dengan Cara Menunjuk

- Dengan menggunakan keyboard atau mouse:
- Tempatkan penunjuk sel pada posisi yang diinginkan (dalam contoh ini E5)
- Ketik "=" pada kolom baris rumus
- Pilih atau klik sel E3, lalu ketik "*"
- Pilih atau klik sel E4 lalu tekan Enter.

Memasukkan Rangkaian Data

- Microsoft Excel menyediakan fasilitas AutoFill untuk memasukkan data yang berjenis Numerik (konstanta, tanggal atau jam) atau label (Nama bulan dan Hari yang mengikuti cara internasional). Kita dapat memasukkan rangkaian data berurut dalam arah vertical (ke bawah) atau horizontal (ke kanan).
- Penggunaan fasilitas Autofill ini akan memudahkan dan mempercepat di dalam memasukkan data.

Memasukkan Rangkaian Data (2)

 Contoh memasukkan rangkaian data berjenis Numerik :

a. Konstanta / Angka (Numeric)

- Ketik angka 1 di sel A1 dan angka 2 di sel
 A2
- Sorot range A1:A2
- Letakkan pointer pada fill handel pada sudut kanan bawah sel, sehingga bentuk pointer berubah menjadi tanda plus (+)
- Lalu drag (geser) fill handel ke bawah missal ke sel A12

Memasukkan Rangkaian Data (3)

b. Tanggal (Date)

- Ketik tanggal 1-0ct-09 di sel
 B1
- Lalu drag fill handel tersebut ke sel tempat posisi akhir rangkaian data, misal sel B12

c. Jam (Time)

- Ketik jam **7:00** di sel CI
- Lalu drag fill handel tersebut ke sel tempat posisi akhir rangkaian data, misal sel **C12**

Memasukkan Rangkaian Data (4)

Contoh Memasukkan rangkaian data berjenis Label

a. Nama Bulan (Month)

- Ketik di sel D1, misal January atau Jan
- Lalu drag fill handel tersebut ke sel tempat posisi akhir rangkaian data, misal sel D12

b. Nama Hari (Day)

- Ketik di sel EI, misal Sunday atau Sun
- Lalu drag fill handel tersebut ke sel tempat posisi akhir rangkaian data, misal sel E12

1	Α	В	С	D	E	F
1	1	01-Okt-09	07:00:00	January	Sunday	
2	2	02-Okt-09	08:00:00	February	Monday	
3	3	03-Okt-09	09:00:00	March	Tuesday	
4	4	04-Okt-09	10:00:00	April	Wednesday	
5	5	05-Okt-09	11:00:00	May	Thursday	
6	6	06-Okt-09	12:00:00	June	Friday	
7	7	07-Okt-09	13:00:00	July	Saturday	
8	8	08-Okt-09	14:00:00	August	Sunday	
9	9	09-Okt-09	15:00:00	September	Monday	
10	10	10-Okt-09	16:00:00	October	Tuesday	
11	11	11-Okt-09	17:00:00	November	Wednesday	
12	12	12-Okt-09	18:00:00	December	Thursday	
13						

Memasukkan Rangkaian Data (5)

- Contoh-contoh rangkaian data di atas, adalah memasukkan data berurut dengan interval otomatis. Anda dapat mengatur jarak interval pada data berurut yang ingin kita masukkan ke dalam lembar kerja.
- Pemasukkan urutan data dengan interval yang kita tentukan sendiri memerlukan dua data awal. Data awal pertama ditempatkan pada sel pertama sedangkan data awal ke dua ditempatkan pada sel di bawahnya. Contoh rangkaian data dengan jarak interval ditentukan sendiri.

Misal Anda ingin membuat data Angka tahun dengan jarak interval 5

- Pada data awal pertama ketik 2000 misal di sel Al
- Pada data awal kedua, ketik 2005
 misal di sel A2
- Sorot range A1:A2
- Lalu drag fill handel tersebut ke sel tempat posisi akhir rangkaian data

LATIHAN

 Buatlah di sheet terbaru laporan Penjualan Komputer seperti di bawah ini :

1	Α	В	С	D	Е	F	G	Н	
1	LAPORAN PENJUALAN KOMPUTER								
2			PT	.KOMPUT	ERINDO				
3			PE	ERIODE 20	07-2011				
4									
5	NO	TAHUN	Bandung	Jakarta	Bogor	Semarang	TOTAL		
6	1	2007	1000	5000	750	1250			
7	2 2008 2000 4500 1500 2000								
8	3 2009 3000 4000 1750 2500								
9	4	2010	4000	3500	2500	3000			
10	5 2011 5000 3000 3000 4000								
11	TOTAL								
12									

PETUNJUK:

- Untuk mengisi / memasukkan kolom **NO** dan **TAHUN** gunakan rangkaian data seperti yang telah diuraikan sebelumnya
- Jumlahkan kolom **TOTAL** pada sel **G6** dengan menggunakan rumus alternatif di bawah ini :
- Ketik rumus berikut =C6+D6+E6+F6
- Ketik rumus =SUM(C6:F6)
- Aktifkan *tab Home*, *pada* kelompok *Editing*, klik tool *atau* ikon *Sum* atau tekan **Alt** diikuti dengan lalu sorot dari range **B6:F6** lalu tekan tombol *Enter*.
- Jika salah satu dari ketiga cara di atas telah dilakukan, lalu satin rumus tersebut ke bawah sampai range G10.
- Jumlahkan data untuk kota Bandung dari tahun 2007-2011 di cell C11 dengan rumus =SUM(C6:C10) lalu salin rumus sampai range G11

LATIHAN 2

1	Α	В	С	D	Е	F	G	Н		
1	DAFTAR PENJUALAN BARANG									
2	ALFA COMPUTER									
3										
4	Bulan : O	ktober 2012								
5	NO NAMA BARANG HARGA UNIT TOTAL HARGA DISCOUNT HARGA BERSIH									
6	1	Intel GMA 4500M	2500000	25						
7	2	Monitor	700000	15						
8	3	Printer	600000	10						
9	4	Harddisk 450000								
10	5	Flask Disk	100000	50						
11	6	Modem	150000	5						
12	12 7 Web Cam 125000 4									
13	8	TV Tuner	250000	2						
14	14 JUMLAH									
15										

Ketentuan:

- ➤ Isilah kolom TOTAL HARGA dengan HARGA dikalikan UNIT
- ➤ Isilah kolom **DISCOUNT** dengan **TOTAL HARGA** dikalikan 5 %
- > Isilah kolom HARGA BERSIH dengan TOTAL HARGA dikurangi DISCOUNT
- Jumlahkan untuk TOTAL HARGA pada sel E14, DISCOUNT di sel F14 dan HARGA BERSIH di sel G14