
Las Excel arvutab teie eest!

MS Excel 2007

[image:]

MS Excel 2007 [image:]

Tallinn 2010
14

-2-

Sisukord

Mis on MS EXCEL ?	3
MS Excel ekraanipilt ja menüüd	3
Exceli tööriistad: vahekaardid, rühmad ja käsud	4
Dialoogiaknad	5
Kiirpääsuriba	6
Uus Microsoft Office'i nupp	7
Exceli faili ülesehitus	8
Exceli töövihik ja põhitegevused töölehtedega	9
Andmete sisestamine ja muutmine	10
Veeru laiuse ja rea kõrguse muutmine	11
Andmete kustutamine	11
Andmete märgistamine ehk plokkimine	12
Lahtrite sisu kujundamine	14
Teksti joondamine	14
Teksti pööramine	15
Lahtrite ühendamine	15
Rahavorming	16
Protsendivorming 	16
Komakohtade arvu määramine 	17
Automaatsumma	18
Ridade või veergude lisamine ja kustutamine	19
Andmete kopeerimine ja teisaldamine	19
Tabeli äärejooned	21
Numbrite vormindamine	22
Aritmeetika valemid	27
Valemi kopeerimine	29
Suhteline ja absoluutne aadress	30
Exceli Diagrammid	32
Diagrammi loomine	33
Diagrammi kujundamine	34
Vahekaart <Design> - diagrammi ilme	34
Vahekaart <Format> diagrammi elementide vormindamine	36
Vahekaart <Layout> - andmete lisamine diagrammile	37
Diagrammi andmesiltide lisamine ja eemaldamine ehk Data Labels	38
Andmeseeriate sisestamine	40
Andmete sorteerimine	41
Andemete filtreerimine	44
Kohandatud filter ehk Custom Filter	46
Ridade/veergude külmutamine ekraanile	49
Töötamine funktsioonidega	50
Funktsioonitarga (Insert Function) kasutamine	51
Keskmise leidmine (AVERAGE funktsioon)	52
Tingimusfunktsioon (IF funktsioon)	54
Kommentaaride lisamine	56
Dokumendi salvestamine	58
Töölehe ettevalmistus väljatrükiks ja väljatrükk	59
Lehekülje häälestus	60
Enamkasutatavad Microsoft Exceli kiirklahvid	63

[bookmark: _Toc168371362][bookmark: _Toc178582896][bookmark: _Toc256683200][bookmark: _Toc111618208]Mis on MS EXCEL ?

[bookmark: _Toc168371365][bookmark: _Toc178582897][bookmark: _Toc111618210][bookmark: _Toc153614692]Microsoft Excel on samuti Microsoft Office-i üks osa nagu MS Word'gi. Programm on mõeldud arvutuste teostamiseks tabelites. MS Ecxeli abil on võimalik vormistada kõiksuguseid tabeleid ja töödelda andmeid nendes, lisada tabelitele illustreerivaid diagramme, analüüsida andmebaase, samuti lahendada arvutamis- ja planeerimisülesandeid.

[bookmark: _Toc256683201]MS Excel ekraanipilt ja menüüd

Tabelitöötlusprogrammi MS Excel 2007 käivitamiseks: Start -> Programs -> Microsoft Office -> Microsoft Office Excel 2007. Peale käivitumist avaneb MS Excel aken ja nähtav pilt peaks vastama enam-vähem joonisel kujutatule.
[bookmark: _Toc149381114][bookmark: _Toc153614693][bookmark: _Toc156639614][bookmark: _Toc156639949][bookmark: _Toc168371367][bookmark: _Toc178582898]
Exceli vana kujundusega menüüde ja nuppude asemel on nüüd uus lint (ing. Ribbon) vahekaartidega, mida tuleb käskudeni jõudmiseks klõpsata. Lint loodi selleks, et Exceliga oleks parem töötada ning et vajalikke käske oleks lihtne leida ja kasutada.
 (
Rida 3
) (
Office nupp
) (
tööleht
) (
Lahter A1
) (
Veerg D
)[image: Lint kuvatakse horisontaalselt Exceli akna ülaosas]

Exceli põhilised mõisted

· Tööleht (Sheet) - joonitud ekraaniosa, mis on jagatud veergudeks ja ridadeks ning kuhu kasutaja koostab oma tabeli
· Rida (row) - tähiseks on number 1, 2, ..., 30, ...
· Veerg (column) - tähiseks on täht A, B, ..., Z, AA, AB, ...
· Lahter ehk pesa (cell) - rea ja veeru ristumiskoht. Igal lahtril on aadress, mille moodustavad veerutäht ja reanumber (A1, C5 jne.).
· Plokk - lahtritest ristkülik, tähistatakse vasaku ülemise ja parema alumise lahtri tähisega, eraldajaks on koolon (näiteks A1:H1, C2:K12 jne.).
[bookmark: _Toc256683202]
Exceli tööriistad: vahekaardid, rühmad ja käsud
[bookmark: _Toc149381115][bookmark: _Toc153614694][image: Vahekaart Kodu, rühm Joondus ja käsk Murra teksti ridu]
Lint koosneb kolmest osast: vahekaardid, rühmad ja käsud.
1. [bookmark: _Toc207787358][bookmark: _Toc219186770][bookmark: _Toc256682984][bookmark: _Toc256683203]Vahekaardid. Neid on kokku seitse. Igaüks neist tähistab Excelis tehtavaid põhitoiminguid.
2. [bookmark: _Toc207787359][bookmark: _Toc219186771][bookmark: _Toc256682985][bookmark: _Toc256683204]Rühmad. Iga vahekaart sisaldab seotud üksuste rühmi.
3. [bookmark: _Toc207787360][bookmark: _Toc219186772][bookmark: _Toc256682986][bookmark: _Toc256683205]Käsud. Käsuks võib olla nupp, boks, kuhu saab teavet sisestada, või menüü.
Exceli põhikäsud on koondatud esimesele vahekaardile, milleks on Home (Kodu). Sellel vahekaardil olevaid käske kasutatakse töölehel kõige sagedamini.
[bookmark: _Toc207787361][bookmark: _Toc219186773]Rühmad koondavad kokku kõik käsud, mida teil võib mõne kindla toimingu juures vaja minna, kusjuures need jäävad kuvatuks ja kergesti kättesaadavaks kogu toimingu ajal, mitte ei ole menüüde varjus.
Näiteks käsud Copy, Cut, Paste on paigutatud esimesena vahekaardi Home rühma Clipboard (Lõikelaud). Järgmisena on toodud fondi vormindamise käsud rühmas Font. Teksti keskele, vasakule ja paremale joondamise käsud asuvad rühmas Alignment (Joondus). Lahtrite, ridade, veergude ja töölehtede lisamise ja kustutamise käsud rühmas Cells (Lahtrid) jne.

[bookmark: _Toc207787362][bookmark: _Toc219186774][bookmark: _Toc256683206]Lindi minimeerimine
Lindi eesmärk on aidata teil mõne kindla toimingu sooritamiseks vajalikud käsud kiiresti üles leida. Linti ei saa kustutada ega Microsoft Office'i varasematest versioonidest tuttavate tööriistaribade ja menüüdega asendada. Küll aga saate lindi minimeerida, et ekraanil oleks töö jaoks rohkem ruumi. Kui soovite linti kiiresti minimeerida, topeltklõpsake aktiivse menüü nime. Lindi taastamiseks topeltklõpsake uuesti mõnda menüüd.

[bookmark: _Toc207787363][bookmark: _Toc256683207]Dialoogiaknad
[image: Dialoogiboksi alumises nurgas olev märk, mis tähistab enamaid suvandeid, ja dialoogiboks]
Kui te näete rühma alumises paremas nurgas seda noolt [image: Nupu pilt] (seda nimetatakse dialoogiakna käivitiks), on selle rühma puhul saadaval rohkem suvandeid. Klõpsake noolt, mispeale kuvatakse dialoogiboks või tööpaan.
[bookmark: _Toc207787364][bookmark: _Toc219186776]Näiteks vahekaardi Home rühmas Font on olemas kõik käsud, mida fondi muutmisel kõige sagedamini kasutatakse, sealhulgas käsud fondi suuruse muutmiseks või paksu, kursiivis või allakriipsutatud fondi kasutamiseks.
[bookmark: _Toc207787365][bookmark: _Toc219186777]Kui teil läheb vaja rohkem suvandeid, näiteks ülaindeksit, klõpsake noolt [image: Nupu pilt], mis asub paremal pool käsku Font. Seejärel kuvatakse dialoogiaken Format Cells, mis sisaldab nii ülaindeksit kui ka teisi fondiga seotud suvandeid
[bookmark: _Toc148712768][bookmark: _Toc153614698][bookmark: _Toc111618209][bookmark: _Toc153614702][bookmark: _Toc256683208][image:]

Kiirpääsuriba

Kui te kasutate sageli käske, mis ei ole teie meelest piisavalt kiiresti kättesaadavad, võite need hõlpsasti lisada kiirpääsuribale, mis asub Excel 2007 esmakordsel käivitamisel lindi kohal. Sellel tööriistaribal on käsud alati nähtavad ja käepärast.

[image:]

Näiteks kui te kasutate iga päev automaatfiltrit ja ei taha iga kord klõpsata vahekaarti Data, et pääseda käsuni Filter, võite käsu Filter lisada kiirpääsuribale.

Selleks paremklõpsake käsku Filter ja seejärel klõpsake käsku Add to Quick Access...

[image:]

Valmis!

[image:]

Kui soovite sellelt tööriistaribalt mõne nupu eemaldada, paremklõpsake nuppu ja siis klõpsake käsku Remove from Quick Access

[bookmark: _Toc256683209][image: Nupu pilt]
Uus Microsoft Office'i nupp

Microsoft Office'i nupp kuvatakse akna ülemises vasakus nurgas mitmes Microsoft Office'i programmis. See sisaldab samu põhikäske, mis enne asusid menüüs File ja mille abil saab dokumente avada, salvestada ja printida.

[image:]

Lisaks võimaldab Microsoft Office'i nupp teile juurdepääsu programmisätetele, mille abil saab näiteks määrata õigekirja kontrollimise eelistused. Klõpsake menüü allosas olevat käsku Excel Options (Excel suvandid) ning klõpsake seejärel mis tahes kategooriat vasakul olevas loendis.

[bookmark: _Toc168371371][bookmark: _Toc178582902]
[bookmark: _Toc256683210]Exceli faili ülesehitus
Exceli töökeskkond annab meile aluse arvude ja teksti paigutamiseks, et siis nende andmete põhjal arvutusi teostada, analüüsida, diagramme koostada, andmebaase üles ehitada.
Exceli faile nimetatakse töövihikuteks (ing. Book). Ühes töövihikus võib olla mitu töölehte (ing. Sheet). Töölehtede arv on piiratud vaid arvuti mälumahuga, sellest siis ka nimetus töövihik.
Töölehel suurte andmehulkade uurimise võimaldamiseks toetab Office Excel 2007 töölehel kuni ühte miljonit rida ja 16 tuhandet veergu. Täpsemalt moodustab Office Excel 2007 ruudustiku 1 048 576 rida ja 16 384 veergu, mis teeb 1500% rohkem ridu ja 6300% rohkem veerge, kui oli versioonil Microsoft Office Excel 2003.
Read on vasakul nummerdatud, veerge tähistatakse tähtedega.
Rea ja veeru ristumiskoht on lahter ehk pesa (ing. cell). Igal lahtril on aadress, mis koosneb veeru tähest ja rea numbrist. Näiteks, ülemine vasakpoolne on A1. MS Exceli päises paikneb aktiivse lahtri aadressi näitav aadressikast.
 (
valemirida
) (
aadressikast
)[image:]

· Exceli lahtris võib olla arv, tekst, valem või kommentaar.
· Tekst joondatakse lahtris vasakule, arvud paremale!
· Trükkimise ajal on tekst või arvud näha nii lahtril kui valemireal.
· Valemite puhul kehtib põhimõte: valemi kirjutame sinna, kuhu tahame vastust. Lahtrisse kirjutame valemi, nähtavale tuleb arvutustulemus.
[bookmark: _Toc479611294][bookmark: _Toc479612043][bookmark: _Toc480082103][bookmark: _Toc178582904]

[bookmark: _Toc256683211]
Exceli töövihik ja põhitegevused töölehtedega

Exceli faile nimetatakse töövihikuteks (Book). Exceli töövihikus peab olema vähemalt üks tööleht (Sheet). Töölehtede arv vihikus ei ole üldiselt piiratud. Neid saab lisada, eemaldada, kopeerida ja teisaldada.

Lehtedel, mis kuuluvad ühte töövihikusse, peavad olema erinevad nimed. Vaikimisi määrab Excel töölehtede nimed kujul Sheet1, Sheet2, Sheet3...

[image:]

Töölehe nime muutmiseks teha topeltklõps lehe nimelipikul, seejärel asenda lipikul nimi ja kinnitada see ENTER-klahvi vajutusega.

Töölehe lisamiseks teha klõps nupul „Insert worksheet“
[image:]
[bookmark: _Toc111618214][bookmark: _Toc113082868][bookmark: _Toc153614705][bookmark: _Toc168371374]
Töölehe kustutamiseks parem hiireklõps lehe lipikul ja avanenud hüpikmenüüst korraldus Delete:
[image:]

Töölehe teisaldamiseks klõpsake lehe lipikul ja lohistage leht soovitus asukohta. Lohistamisel muutub hiirekursor väikeseks leheks ning lehe uut paigutuskohta näitab must kolmnurgake.

Töölehe kopeerimiseks tehke töölehe lipikul paremklõps ja valige <Move or Copy>, avaneb dialoogiaken

 (
Töövihiku valik
) (
tööleht
leht, mille ette paigutatakse lehe koopia
) [image:]

Ilmuvas dialoogiaknas klõpsata „linnuke“ märkeruutu Create a copy ning valida töövihik ja leht, mille ette paigutatakse lehe koopia. Lehte saab kopeerida ka teise avatud töövihikusse.
[bookmark: _Toc178582905]
[bookmark: _Toc256683212]Andmete sisestamine ja muutmine

Arvu või teksti sisestamiseks tuleb märkida vajalik lahter ja trükkida sinna, mida vaja. Tavaline tekst joondub lahtris vasakule ja arvud paremale.

Sisestuse lõpetab Enter klahvi vajutus või hiirega vajutus nupule [image:] valemireal. Kui sa sisestamise ajal ümber mõtled ja tahad sisestamist katkestada, siis vajuta Esc klahvi või valemireal [image:] nuppu. Trükkimise ajal on tekst või arvud näha nii lahtril kui valemireal.

Andmete sisestamisel samal real järgmisse lahtrisse liikumiseks kasuta Tab klahvi. Järgmisele reale saab sisestada peale Enter klahvi vajutust.

Andmeid muuta või vigu parandada saab otse lahtris. Selleks tuleb lahtris teha topeltklõps ja siis muudatus. Sümbolite kustutamiseks on järgmised klahvid:

· Delete - kustutada üks sümbol kursorist paremalt.
 Backspace - kustutada üks sümbol kursorist vasakult
Viimasena täidetud käsu tühistamiseks saab kasutada [image:] (Undo) nuppu.
Tühistamise tühistamiseks kasutatakse [image:] (Redo) nuppu.
Kui lahtrisse tekib märk ### tähendab see,et kirje ei mahu lahtrisse ära. Siis peab laiendama veergu.

[bookmark: _Toc256683213][bookmark: _Toc153614706][bookmark: _Toc168371375][bookmark: _Toc178582906]Veeru laiuse ja rea kõrguse muutmine

Veeru laiust ja lahtri kõrgust saab muuta, kui minna hiirega veerunimesid/reanumbreid eraldava joone peale, nii et hiire kursor muutub noolekujuliseks:
[image:]
Vasak hiirenupp alla ja lohistada soovitud laius/kõrgus. Kui lahter on andmetega täidetud, siis topeltklõps samas kohas teeb veeru sama laiaks kui on andmed seal veerus (optimeerimine).
[bookmark: _Toc178582907]
NB! Kui andmete sisestamisel tekib lahtrisse jada trellimärke (########), tähendab see lihtsalt seda, et lahter on liiga kitsas andmetekuvamiseks. Tuleb veerg laiemaks venitada!

[bookmark: _Toc256683214]Andmete kustutamine
Et kustutada lahtri sisu, märgistage lahter (või vahemik) ja vajutage klaviatuurilt Delete.
Et kontrollida täpsemalt seda, mida te kustutate, valige käsk Clear. See viib rippmenüüni, mis sisaldab nelja võimalust:
[image:]
Rippmenüüst valige, mida puhastada:
[bookmark: _Toc153614708][bookmark: _Toc168371377][image:]

[bookmark: _Toc111618215][bookmark: _Toc113082870][bookmark: _Toc153614709][bookmark: _Toc168371378][bookmark: _Toc178582909][bookmark: _Toc256683215][bookmark: _Toc113082869]Andmete märgistamine ehk plokkimine

Kui on vaja muudatusi teha mingile lahtrite grupile, tuleb nad korraga märgistada ehk plokkida. Selleks märkige üks lahter, hoides hiire vasakut klahvi all lohistage üle järgnevate lahtrite. Plokitud lahtrid jäävad mustaks v. a. esimene. Märgistamist on vaja lahtrite vormingu muutmiseks või andmete kopeerimiseks.

Selekteerimisoperatsioonid on järgmised:
· Üks lahter - klõps seal.
· Üks rida - klõps reanumbril.
· Üks veerg - klõps veerutähel.
· Lahtrite grupp - vedada hiirega üle lahtrite.
· Mitu rida - vedada hiirega üle reanumbrite.
· Mitu veergu - vedada hiirega üle veerutähtede
· Tabel – klahvikombinatsioon Ctrl+A
· Kogu tööleht- klõpsutada tabeli ülemises vasakus nurgas
[image: Nupp Vali kõik]

Märgistamine klaviatuuri abil - hoida all klahvi Shift ja liikuda nooleklahvidega. Eraldi asetsevate lahtrite märgistamiseks hoia all Crtl klahvi ja kliki vajalikel lahtritel. Märgistuse tühistamiseks teha tabelis klõps suvalises kohas!
[image: Mittejarjestikused-cellid]
[bookmark: _Toc178582910]

[bookmark: _Toc256683216]Enamkasutatavad hiirekursori tähendused

Programmi Excel kasutades ja erinevaid tööoperatsioone tehes muutub hiirekursor pidevalt. Oluline on jälgida hiirekursori kuju, et mitte anda valesid korraldusi. Järgnevalt on välja toodud enamkasutatavad hiirekursori tähendused:

[image:]

[bookmark: _Toc178582911][bookmark: _Toc256683217]
Lahtrite sisu kujundamine

MS Excel programmis on päris mitu võimalust sisu paigutamiseks (rühm Alignment)

[image:]

[bookmark: _Toc256683218]Teksti joondamine
Põhiline, mida kasutad, on muidugi klõpsamine joonduse nuppudel [image: exceliyl333]
Nende abil saad joondada lahtri sisu vasakule, keskele ja paremale:
[image: exceliyl334]
NB! Vaikimisi tekstid salvestatakse vasakule, arvud ja kuupäevad – paremale!
Vertical joondusi läheb vaja aga juhul, kui oled teinud ridu kõrgemaks. Vaikimisi kõik andmed salvestatakse alla.
	 (
-üleval
-keskel
-all
)Auto

	Rong

	Buss

[bookmark: _Toc256683219]Teksti pööramine
[image:]
Teksti suuna muutmist vajad eelkõige veergude pealkirjade puhul. Võivad need ju võtta vasakult paremale kirjutades üsna palju ruumi. Nii, nurgaga või päris alt-üles või ülevalt alla kirjutades, vajad ruumi isegi kordades vähem.
Teksti viimine mitmele reale [image: Nupu pilt]
Kui te soovite, et tekst oleks lahtris kuvatud mitmel real, piisab, kui klõpsate nuppu Wrap text (Murra teksti ridu) [image: Nupu pilt] vahekaardi Home rühmas Alignment.

[bookmark: _Toc153614712][bookmark: _Toc168371381][bookmark: _Toc178582914]Sel juhul muutub lahter kõrgemaks. Kui tahad kirjutamise ajal lahtri piires rida vahetada, siis vajuta Alt + Enter

[bookmark: _Toc256683220]Lahtrite ühendamine
Seda toimingut tuleb üsna sageli teha. Ikka on ju nii, et soovid näiteks panna tabelile ühe suure pealkirja. Ühendamisel pead:
1. Märkima ühendamist vajavad lahtrid.
2. Klõpsama ühendamise ja tsentreerimise nupule (Merge & Center).
[image:]
Seega teise sammu tulemusena ühendataksegi lahtrid ja ühtlasi paigutub esimeses lahtris olev sisu ühendatud lahtrite keskele.
Lahtri sisu kujundamine hõlmab ka:
· Kirja tüübi (Font) määramine
· Kirja suuruse (Font size) määramine
· Kirja laadi (Font style) määramine
· Kirja värvi (Font color) määramine
[image:]

[bookmark: _Toc219186792][bookmark: _Toc256683221]Rahavorming

Rahavorminguks on nupp Selle abil lisab programm raha ühikud ja jätab numbrile kaks kohta peale koma ehk sendise täpsusega.
[image: image031]

[bookmark: _Toc219186793][bookmark: _Toc256683222]Protsendivorming

Nupu vajutamisel hakkab programm korrutama kõiki arve 100-ga. Seda muidugi juhul, kui teed lahtrisse sisestatud numbri ümber protsendivormingusse. Eelkõige annab seadistus efekti numbritele, mis on ühest väiksemad.
Läheb seda sajaga korrutamist vaja olukorras, kus oled tabelisse kirjutanud protsendi tavalise numbrina. Näiteks 1% asemele 0,01 ja 50% asemel 0,5. Kui need numbrid nüüd protsendivormingusse teha, siis lähebki ju vaja 100 korrutamist. Numbritele üle ühe võib sajaga korrutamine juba eksitavalt mõjuda!
Väikestele numbritele rakendatakse ümardamist!
[image: image038]

[bookmark: _Toc256683223]Komakohtade arvu määramine

 Lisab ühe koha peale koma (Increase Decimal)
3

 Võtab peale koma ühe koha ära (Decrease Decimal)
	[image: image041] [image: image042] [image: image043] [image: image044] [image: image045]

Kümnendkohtade nuppudega saad seadistada, mitu kohta on numbreid peale koma. Miinimum on null, max. otsustad ise. Vaevalt, et üle kolme koha sageli võiks vaja minna. Pane tähele, kui komakohti on vähem numbri tegelikust pikkusest, siis hakkab programm ümardama (lõpp 5, 6, 7, 8, 9 annab nö. +1 ehk 3,487 annab 3,49). Arvutusi tehtaks aga ikka lahtris tegelikult asuva numbriga (seega mitte ekraanil kuvatava vorminguga).

[bookmark: _Toc219186795][bookmark: _Toc256683224]Komavormingu nupuga
saad numbreid joondada komakoha järgi:
[bookmark: _Toc178582912][image: image033]
[bookmark: _Toc256683225]
Automaatsumma
[bookmark: _Toc153614710][bookmark: _Toc168371379]
Automaatsumma [image: Käsk Automaatsumma] - kõigi ühes veerus (või reas) olevate väärtuste liitmine
Kasutage seda funktsiooni aja kokkuhoiu mõttes iga kord, kui soovite mingeid väärtusi liita.
[image: Nupu Automaatsumma kasutamine]
[image: 1]Valige lahter kuhu tahate vastust saada (nt. B7) ja klõpsake nuppu AutoSum [image: Käsk Automaatsumma]
[image: 2]Valemi lahtreid ümbritseb värviline valikuraam
[image: 3] Vajutage sisestusklahvi (ENTER), mispeale tulem kuvatakse lahtris B7.

[bookmark: _Toc153614711][bookmark: _Toc168371380][bookmark: _Toc178582913]

[bookmark: _Toc256683226]Ridade või veergude lisamine ja kustutamine

Võib juhtuda, et pärast andmete sisestamist saate aru, et vajate veel ühte veergu lisateabe jaoks. Kas te peate alustama tabeliga otsast peale? Muidugi mitte!

Veeru lisamiseks tuleb kõigepealt märgistada veerg, mille ette Te soovite uue veeru saada. Veeru (või rea) märgistamiseks tehke parem hiireklõps vastava veeru (või rea) tähisel, avaneb kiirmenüü:

[image:]

Insert käsk lisab uue rea või veeru selekteeritu ette.
Veeru või rea kustutamiseks valige samast menüüst Delete

[bookmark: RemoveDuplicateRows][bookmark: _Toc111618216][bookmark: _Toc113082871][bookmark: _Toc153614713][bookmark: _Toc168371382][bookmark: _Toc178582915][bookmark: _Toc256683227]Andmete kopeerimine ja teisaldamine

Lahtrite sisu kopeerimiseks , ühe töölehe või mitme avatud dokumendi piires on kaks võimalust:

1. Copy ja Paste käskudega:

a) Tee aktiivseks kopeeritav lahter (või lahtrite plokk)
b) Tee hiire parema nupu klõps ja vali hüpikmenüü käsk Copy (kopeeritav lahter on
ümbritsetud raami ja "jooksva" punktiiriga)

[image:]

c) Vali hiirega uus koht
d) Tee parema nupu klõps uues kohas ja anna käsk Paste. Võid Paste käsku korrata mõnes teises kohas.

[image:]

NB! Kopeerimise/kleepimise lõpetab Enter vajutus.

2. Kopeerimine hiirega lohistades
· Märgi plokk, mida tahad kopeerida või teise kohta viia.
· Haara hiirega ploki piirjoonest kinni. Piirjoone tunnuseks on hiire kursori muutumine noolekujuliseks.
· Lohista plokk uude kohta. Kopeerimisel hoia all Ctrl klahvi, ümberpaigutamiseks pole seda vaja. Ctrl klahvi võib lahti lasta alles peale hiirenupu vabastamist.
[image:]
Lahtrite sisu teisaldamiseks
ühe töölehe või mitme avatud dokumendi piires:
a) Tee aktiivseks ümberpaigutatav lahter (või vahemik),
vajuta Cut nuppu [image:] või hiire parema klahvi alt Cut

 [image:]

b) Tee aktiivseks lahter, kuhu soovid koopia paigutada ja vajuta klahvi Enter (või hiire parema klahvi alt Paste)

[bookmark: _Toc168371383][bookmark: _Toc178582916][bookmark: _Toc256683228]
Tabeli äärejooned

Exceli töölehel näed ruudujooni. Kui sa prindid oma tabeli välja, siis neid jooni ei prindita. Klõpsates Prindi eelvaate nuppu [image:] näed samuti, et neid ruudujooni lehel ei ole
[image:]
Kui soovid, et tabelil oleksid ka äärejooned, märgista tabel ja vali Borders (äärised)-nupu loendist sobiv joonte paigutus

[image:][image:]

[bookmark: _Toc256683229][bookmark: _Toc168371385][bookmark: _Toc178582918]Numbrite vormindamine
Vaikimisi rakendab Excel töölehe lahtrisse sisestatud arvulistele väärtustele General arvu vormindamise, - näitab arve täpselt sellisena, nagu need on sisestatud. General vorming kehtib alati, kui lahtrile ei ole määratud mingit teist vormingut.
Arvu vormindamine muudab ainult arvu välist kuju. Kuigi vormindus võib eemaldada näidatava arvu kümnendkohad, ei ümarda see arvu.
Excel pakub arvude kuvamiseks üsna mitmeid eri vorminguid. Vormingud võib lahtrile määrata kas enne andmete sisestamist või pärast:
[image:]

Tabelis on toodud peamised vormingud arvude jaoks:
	Nimetus
	Tähendus
	Näide

	General
	Üldine. Kehtib, kui lahtrile pole määratud mingit teist vormingut.
Väärtus kuvatakse sellisel kujul nagu ta sisestatakse
	365,2457

	Number
	Püsikoma. Võimaldab määrata murdosa jaoks kindla pikkuse
	365,2457
365, 25
365,2

	Currency
	Raha. Arvu järele või ette lisatakse rahaühik, võimaldab kuvada komakohti
	200,00 kr
€250

	Date
	Kuupäev: Võimaldab vormindada kuupäevi erineval kujul
	01.09.08
1.september 2008.a.

	Time
	Kellaaeg
	12:25:31

	Percentage
	Protsent. Väärtus kuvatakse korrutatuna 100-ga, lõppu lisatakse %. Säilitatav väärtus ei muutu
	18%

	Scientific
	Ujukoma ehk eksponent. Arv esitatakse kümnendastmete kaudu.
3*107
	3E+07

	Text
	Tekst. Kuvamisel käsitletakse arvu tekstina, kui vorming on määratud enne sisestamist, siis säilitatakse kõik märgid
	12,234
+18
007

	Custom
	Kasutaja vorming. Luuakse olemasoleva vormingu alusel. Võimaldab luua oma enda arvu formaadi
	12 cm

Arvude vormindamiseks rohkem võimalusi pakub Format Cell dialoogiaken [image: Nupu pilt] (või Ctrl+1)

[image:]

 (
Fill
) (
Kuidas käituda negatiivsete numbritega
) (
Kohti pärast koma
) (
Kasuta tuhandete eraldajat
) (
Näed millisena number tuleks
) [image:]

Currency ehk Valuuta realt
saad lisaks komakohtadele ja negatiivse numbri värvile näidata ka kasutatava raha tähise. Pane tähele, et võimalik on valida ka raha rahvusvaheline tähis:

Date ehk Kuupäev real on erinevad kuupäeva vormingud:
[image:]
Kuupäevadega on tegelikult programmis nii, et ajaarvestus algab kuupäevast 1. jaanuar 1900. See on programmile kõige esimene päev. 2. jaanuar 1900 on päev nr. 2 jne.; 25. märts 2006 on järjekorras kuupäev nr. 38801
Kuupäevi saad klaviatuurilt päris kahel-kolmel meetodil:
1. Kasutad punkti või
2. Kasutad kaldkriipsu (nn. jagamismärki).

3.Tänase kuupäeva saad aga klahvikombinatsiooniga Ctrl+Shift+semikoolon

Kellaajad
Kella pead kirjutama kooloniga:

Praeguse kellaaja saad klahvikombinatsiooniga Ctrl+Shift+Koolon
Time ehk Kellaaeg real on erinevad kuupäeva vormingud:
[image:]

Format Cells aknas on järgmised vahekaardid:
[image:]
· Number - numbriformaadi määramine
· Alignment - märgistatud lahtrite joondamise valimine
· Font - märgistatud lahtrites oleva teksti kirja kujundamine
· Border - saab lisada ja eemaldada lahtreid ümbritsevaid erikujulisi äärejooni
· Fill- märgistatud lahtritele värvi määramine
· Protection - saab ära määrata, kas märgistatud lahtrite sisu saab muuta ja kas näeb nendes lahtrites olevaid valemeid, kui tööleht on muutmiseks lukustatud käsuga Protect Sheet

[bookmark: _Toc153614715][bookmark: _Toc111618221][bookmark: _Toc113082876][bookmark: _Toc153614716][bookmark: _Toc168371386][bookmark: _Toc178582919][bookmark: _Toc256683230][bookmark: _Toc111618219][bookmark: _Toc113082873]
 Aritmeetika valemid

Excelile annavadki tegelikult mõtte valemid, mille abil tehakse andmetega arvutused ja kuvatakse kohe ka arvutuste tulemused. Ilma valemiteta tabeleid saab koostada ka tavaliste tekstitöötlusvahenditega.

Vaatame valemi koostamist:

[image:]

· Valemi kirjutamist alustame alati võrdusmärgiga!
· Valemis võib kasutada konstante ja viiteid lahtritele.
· Lahtriviiteid võib valemisse kas kirjutada või märkida hiireklõpsuga viidataval lahtril

Valemites kasutatavad tehtemärgid ja sulgude kasutamine on sama kui tavalises aritmeetikas. Mõned tehtemärgid on erinevad sellest, mida oleme näinud kalkulaatoril. Kasutatakse ainult tavalisi sulge, ka mitu taset üksteise sees. Kandilisi ega loogelisi sulge ei kasutata.

Tehete järjekord valemites:

	Tehte nimetus
	Tehtemärk
	Tehte järjekord
	

	Astendamine
	^
	1
	AltGr+ää

	Korrutamine
	*
	2
	

	Jagamine
	/
	2
	

	Liitmine
	+
	3
	

	Lahutamine
	-
	3
	

[image:]
Näide valemi sisestamisest:
[bookmark: _Toc168371387][bookmark: _Toc178582920][bookmark: _Toc256683231][image:]

Valemi kopeerimine

Üldjuhul on nii, et on vaja saada ühte valemit korraga mitmesse pesasse (näit. sama tulba 50nesse pesesse). Üsna tüütu oleks ühte valemit 50 korda sisse tippida. Palju lihtsam on valemit kopeerida.

1. Vali see pesa, mille sisu kopeerida tahad (samm 1). Jälgi, et valem oleks õigesti kirja pandud

2. Mine hiirega valitud pesa alumisse paremasse nurka (märgutud ringiga). Hiirekursor muutub mustaks ristiks. Nüüd hoia all hiire vasakut klahvi ja sikuta kursorit alla niipalju kui vaja (samm 2).

3. Lase hiire klahv lahti. Valitud pesadesse peaks tekkima numbrid (samm 3).
Kui valem ole õige, siis on lootust, et ka tekkinud numbrid on sellised nagu vaja. Kui tekivad mingi veateated, vaata üle oma valem – ilmselt on selles mingi viga (näiteks otsitakse mingit väärtust tühjast pesast vms.)
[bookmark: _Toc153614717][image:]
NB! Siin on lisanipiks kopeerimine allapoole – topeltklõps alumise parema nurga ruudul kopeerib valemi (nagu ka andmeseeria) tabeli lõpuni. Excel saab ise aru, kus tabel lõpeb.
 MÄRKUS. Täitepidet saab valemite kopeerimiseks lohistada ainult lahtritesse, mis asuvad üksteise kõrval, kas siis horisontaalselt või vertikaalselt.
[bookmark: _Toc168371388][bookmark: _Toc178582921][bookmark: _Toc113082877][bookmark: _Toc153614718]

[bookmark: _Toc256683232]
Suhteline ja absoluutne aadress

[image: Suht- ja absoluutviited]
[image: Viiktekst 1] Suhtviited muutuvad, kui neid kopeerida.
[image: Viiktekst 2] Absoluutviited ei muutu, kui neid kopeerida

Suhteline aadress kopeerimisel muutub. Enamasti valemit kopeeritakse kas piki veergu (alla) või piki rida (kõrvale).
• Piki veergu kopeerimisel muutub reanumber.
• Piki rida kopeerimisel muutub veerutähis.

[bookmark: _Toc153614726][image:]

Absoluutne aadress kopeerimisel ei muutu ja jätkab viitamist samale lahtrile, millele ta viitas lähtekohas. Absoluutsel aadressil on nii veeru tähise kui rea numbri ees dollarimärk $.

[bookmark: _Toc153614727][image:]

Koordinaatide (lahtriviidete) kopeerimisel muutumise vältimiseks tuleb vastava koordinaadi ette kirjutada $ märk. Seda eraldi nii rea- kui veerutähise juures. $ märk takistab ainult selle koordinaadi muutumist, mille ette ta on trükitud. See omakorda lubab koostada kombineeritud viiteid, mis käituvad erinevalt valemi kopeerimisel horisontaal- ja vertikaalsuunal.

Dollarimärkide sisestamiseks on Excelis klahv <F4>, mis valemi sisestamisel või korrigeerimisel lisab või eemaldab dollarimärke.

[bookmark: _Toc168371389][bookmark: _Toc178582922][bookmark: _Toc219186804][bookmark: _Toc256683233]
Exceli Diagrammid

[bookmark: _Toc111618233][bookmark: _Toc113082884][bookmark: _Toc153614719]Diagramm võimaldab mõtet paremini ja kiiremini esile tuua. Excel 2007 abil on võimalik luua diagrammi kümne sekundiga. Pärast diagrammi loomist saate sellele hõlpsasti uusi elemente lisada. Näiteks võite lisada tiitli, et diagramm sisaldaks pisut rohkem teavet, või muuta diagrammielementide paigutust. Diagrammi abil saab töölehe andmeid kujutada võrdluste, mudelite ja trendidena.

Tulpdiagrammid sobivad mingi perioodi jooksul andmetes toimunud muutuste näitamiseks või üksuste võrdluse illustreerimiseks.

[image: Ruumiline kobartulpdiagramm]

Sektordiagrammidel kuvatakse ühe andmesarja (andmesari: Seostuvad andmepunktid, mis on kantud diagrammile. Igal diagrammi andmesarjal on ainuvärv või -muster, mida kirjeldatakse diagrammi legendis. Diagrammile saab kanda ühe või mitu andmesarja. Sektordiagrammis saab olla ainult üks andmesari.) elementide maht kõigi elementide kogusumma suhtes. Sektordiagrammil kuvatakse andmepunktid (andmepunktid: Diagrammile kantud iseseisvad väärtused, mida esitatakse andmemarkerite (nt ribade, tulpade, joonte, sektor- või rõngasdiagrammi lõikude, punktide või muude kujundite) abil. Samavärvilised andmemarkerid moodustavad andmesarja.) protsendina tervikust

[image: Ruumiline sektordiagramm]

Joondiagrammidel kuvatakse ajaliselt järjestikused andmed ühisel skaalal, seega sobivad need hästi andmete trendi näitamiseks võrdsete ajavahemike tagant.

[image: Tähistega joondiagramm]
[bookmark: _Toc256683234]Diagrammi loomine

1) Diagrammi tegemiseks koosta kõigepealt tabel algandmetega!
2) Märgi plokk diagrammi algandmetega, koos veerunimetuste ja reanimedega, kuid kindlasti ilma summarea või summaveeruta

[image:]

NB! Mitu andmeplokki saab märgistada Ctrl klahvi all hoides!

3) Seejärel klõpsake menüü Insert jaotise Charts nuppu Column (Tulpdiagramm). Võite valida ka mõne muu diagrammitüübi, kuid tavaliselt kasutatakse andmete võrdluseks ja esitamiseks tulpdiagramme.

4) Pärast nupu Column klõpsamist kuvatakse valik tulpdiagrammi tüüpe. Kursorit mõne diagrammitüübi peal hoides kuvatakse kohtspikris selle diagrammitüübi nimi. Lisaks kuvatakse kohtspikris ka diagrammitüübi kirjeldus ning soovitus, kus seda tüüpi diagrammi kasutada.

Ongi kõik, diagrammi loomiseks kulus umbes kümme sekundit!

[bookmark: _Toc256683235]
Diagrammi kujundamine
Diagrammi luues kuvatakse lindil menüü Chart Tools (Diagrammiriistad), mis sisaldab alammenüüsid Design (Kujundus), Layout (Paigutus) ja Format (Vorming). Nendes menüüdes asuvad diagrammiga töötamiseks vajalikud käsud. Saate siit vormindada diagrammi elemente, näiteks diagrammiala (diagrammiala: terve diagramm koos kõigi oma elementidega.), andmeala (graafikuala: tasapinnalisel diagrammil telgedega ääristatud ala (sh kõik andmesarjad). Ruumilisel diagrammil telgedega ääristatud ala (sh kõik andmesarjad, kategoorianimed, märgistussildid ja teljetiitlid).), andmesarju (andmesari: seostuvad andmepunktid, mis on kantud diagrammile. Igal diagrammi andmesarjal on ainuvärv või -muster, mida kirjeldatakse diagrammi legendis. Diagrammile saab kanda ühe või mitu andmesarja. Sektordiagrammis saab olla ainult üks andmesari.), telgi (telg: diagrammi graafikualaga külgnev joon, mida kasutatakse taustmõõdustiku määratlemiseks. Y-telg on enamasti vertikaalne ja sisaldab andmeid. X-telg on enamasti horisontaalne ja sisaldab kategooriaid.), tiitleid (tiitlid diagrammides: kirjeldav tekst, mis joondatakse automaatselt teljega või diagrammi ülaosa keskele.), andmesilte (andmesilt: silt, mis annab lisateavet ühte andmepunkti või töölehe lahtrist pärinevat väärtust tähistava andmemarkeri kohta.), legende (legend: boks, mis seletab diagrammis andmesarjadele või kategooriatele määratud mustrite ja värvide tähendust.) jm.

[image:]
[bookmark: _Toc256683236]
Vahekaart <Design> - diagrammi ilme

Pärast diagrammi loomist saate seda professionaalsema ilme andmiseks kohandada. Diagrammi ilme muutmiseks võite valida uue diagrammilaadi, mis muudab kiiresti diagrammi värve

[image:]

[bookmark: _Toc256683237]Diagrammitüübi muutmine

Kui soovite diagrammitüüpi muuta pärast diagrammi loomist, klõpsake selle sees. Seejärel klõpsake menüü Chart Tools (Diagrammiriistad) nuppu Change Chart Type (Muuda diagrammi tüüpi) ning valige mõni muu diagrammitüüp.
 (
Diagrammitüübi
muutmine
)

[image:]

Switch Row/Column nupu abil saab valida kas Excel rühmitab andmed töölehe veergude kaupa või ridade kaupa
[bookmark: _Toc256683238]
Diagrammi asukoht

Saab ka määrata, kas diagramm tuleb objektina töölehele tabeli juurde (Object in) või luuakse töövihikusse uus leht ainult diagrammi jaoks (New sheet).

[bookmark: _Toc113082885]
 (
Diagrammi
asukoha valik
)[image:]

[image:]

[bookmark: _Toc256683239]
Vahekaart <Format> diagrammi elementide vormindamine

Kui jaotises Chart Styles ei ole teile sobivat laadi, võite otsustada muude värvivalikute kasuks, valides mõne muu kujunduse. Värvi lisamiseks klõpsake ühte tulpadest, siis klõpsake menüü Format nuppu Shape Fill. Kursorit mõne värvi kohal hoides kuvatakse see värv diagrammil ajutise eelvaatena

[image:]

Tulpade ümber kontuuri lisamiseks klõpsake nuppu Shape Outline (Kujundi kontuur). Nupu Shape Effects (Kujundiefektid) all on ka muid suvandeid peale varjude. Näiteks saate tulpadele lisada viltuse efekti või sujuvad servad või isegi sära.

[image: Menüüs Vorming asuvate kujundilaadide suvandite abil varjuefektide lisamine diagrammi tulpadele]

Kui diagramm on valmis, klõpsake väljaspool diagrammiala. Seejärel diagrammiriistad kaovad. Kui soovite neid uuesti näha, klõpsake diagrammi sees. Menüüd kuvatakse uuesti.
[bookmark: _Toc256683240]Vahekaart <Layout> - andmete lisamine diagrammile

[image:]
 (
Diagrammi tiitel
) (
andmetabel
) (
Legend
)
 (
Telgede tiitlid
) (
andmesildid
)

[bookmark: _Toc219186812][bookmark: _Toc256683241]Diagrammitiitlite lisamine

Diagrammidele on mõttekas lisada kirjeldavad tiitlid, et lugejad ei peaks mõistatama, millega on tegu. Tiitli saab panna nii diagrammile endale kui ka telgedele, mis mõõdavad ja kirjeldavad diagrammi andmeid. Tulpdiagrammil on kaks telge. Vasakul asub vertikaaltelg (seda nimetatakse ka väärtus- ehk Y-teljeks). See telg on numbriskaala, mille abil on kergem tulpade kõrgusest aru saada. Diagrammi alaosas oleval horisontaalteljel (seda nimetatakse ka kategooria- ehk X-teljeks) asuvad kuud.

[bookmark: _Toc256683242]Diagrammi andmesiltide lisamine ja eemaldamine ehk Data Labels
[bookmark: AddDataLabels]
Sildi lisamiseks kõigile andmepunktidele klõpsake diagrammiala (diagrammiala: Terve diagramm koos kõigi oma elementidega.) (üksikule andmepunktile andmesildi lisamiseks klõpsake sildistatavat andmepunkti sisaldavat andmesarja). Seejärel kuvatakse menüü Chart Tools. Klõpsake menüü Layout käsku Data Lables (Andmesildid) ja seejärel soovitavat kuvamissuvandit .
NB! Saadaolevad andmesildisuvandid sõltuvad kasutatavast diagrammitüübist.

[image:]
[image:]

 (
lisasuvandid
)

Andmesiltide lisasuvandite kuvamiseks klõpsake käsku More Data Label Options ja käsku Label Options, kui seda pole juba valitud, ning seejärel valige soovitavad sildisuvandid.
[bookmark: _Toc256683243]
Diagrammi elementide vormindamine
Diagrammielementide muutmiseks võib teha ka hiire parema klahviga klõps soovitud elemendil ning avanenud kiirmenüüs valida <Format...> Ekraanile ilmub aken, kus saab muuta elemendi määranguid.

[image:] [image:]

[bookmark: _Toc256683244]Andmeseeriate sisestamine
Numeratsiooni, kuude nimetusi, nädalapäevi jne. ei pea ise trükkima. Piisab kui sisestate ühe esimese nime (näit. jaanuar) ja programm täidab järgnevad lahtrid loogilises järjestuses.

Andmeseeriate kasutamiseks sisesta esimene nimetus lahtrisse ja lõpeta sisestamine Enter klahviga, seejärel vii hiire kursor lahtri parema alumise nurga juurde, et kursor muutuks musta värvi ristiks.

[image:]Siis lohista hiire vasakut nuppu all hoides üle järgnevate lahtrite. Excel täidab ülejäänud lahtrid järgmiste nimetustega vastavalt valitud andmeseeriale.

[image:][image:][image:] 	[image:] [image:][image:]

Andmeseeriaid saab moodustada ka arvudest. Siis tuleb alguses trükkida kaks arvu, nad mõlemad märkida ja nurgast sikutada. Erandina järjestikuste kuupäevade seeria saamiseks piisab ühest kuupäevast. Andmeseeriaid võib luua kõigis neljas suunas.

Uue andmeseeria loomine
Uusi andmeseeriaid on võimalik ka ise lisada, selleks vali: Office nupp[image: Nupu pilt]-> Excel Options -> Edit Custom Lists
[image:]
Kastis Custom List on näha olemasolevad andmeseeriad, uut lisamiseks sisesta nad List entries kasti üksteise alla või komaga eraldatult ja seejärel vajuta Add nuppu. Vasakpoolsesse aknasse tekib uus andmeseeria.

[bookmark: _Toc153614722][bookmark: _Toc168371392][bookmark: _Toc178582924]

[bookmark: _Toc256683245]
Andmete sorteerimine

Andmete sorteerimine on andmeanalüüsi lahutamatu osa. Võite soovida järjestada nimesid tähestikuliselt, koostada tootenimekirju kõrgemast madalama tasemeni või järjestada ridu värvi järgi. Andmete sortimine aitab andmeid kiirelt visualiseerida ja paremini mõista.

Sorteerimine võimaldab tabeli kirjeid (ridu) kuvada soovitud järjestuses kas väärtuste kasvamise
([image:] Ascending) või kahanemise (Descending[image:]) järjekorras.

Sorteerimine

1) Selleks märkige üks lahter selles veerus, mille järgi tahate sorteerida.
2) Klõpsake menüü Home nuppu Sort &Filter
[image:]
Tähestikulises järjekorras sortimiseks klõpsake[image:] Sort A to Z

Laskuvas tähestikulises järjekorras sortimiseks klõpsake [image:] Sort Z to A

[image:]

[bookmark: _Toc113082874]Sorteerimine vahetab töölehel read ära. Ümber paigutatakse kõik see, mis asub loetelu kõrval. Kui sul on vaja säilitada võimalus taastada tabel esialgses järjestuses, siis selle võimaldamiseks võib esialgsele tabelile lisada veeru järjekorranumbritega.

Põhjalikum sorteerimisekorraldus on menüüs Custom Sort. Antud korraldust kasutades saab kirjeid sorteerida lahtri või fondi värvi järgi. Võimalik on kasutada ka mitmel alusel sorteerimist. Sellisel juhul sorteeritakse andmeid teise aluse kriteeriumi järgi ainult sellisel juhul, kui esimese kriteeriumiga sorteerimisel saadakse korduvaid väärtusi (näiteks kui perekonnanimed on samad siis sorteeritakse eesnimede järgi)

Sortimine mitme tingimuse järgi
1) veenduge, et aktiivne lahter paikneb tabeli sees
2) valige Sort & Filter -> Custom Sort
[image:]

Kuvatakse dialoogiaken Sortimine

[image:]

3) Valige jaotise Column boksis „Sort by“ veerg, mille järgi soovite sortida (nt pikkus)
4) Valige jaotises Order (Järjestus) sortimisviis:
· valige Väikseimast Suurimani (Smallest to Largest)
· või Suurimast Väikseimani (Largest to Smallest)
Veel ühe tingimuse lisamiseks klõpsake nuppu Add Level ja korrake juhiseid 3-4.

[image:]

[bookmark: _Toc168371393][bookmark: _Toc178582925][bookmark: _Toc256683246]
Andemete filtreerimine

Filtreerimisel varjatakse filtreerimistingimustele mittevastavad kirjed (read) ja nähtavaks jäävad ainult tingimustele vastavad kirjed. Pärast andmete filtreerimist saate filtreeritud andmeid kopeerida, vormindada, lisada diagrammi ning printida ilma neid ümber korraldamata või teisaldamata.

Filtreerida saate ka mitme veeru alusel. Filtrid on täiendid. See tähendab, et iga lisatav filter põhineb praegusel filtril ning iga järgmine vähendab andmete alamhulka.

AutoFilter lubab vaadelda andmebaasi ridu, mis vastavad etteantud tingimustele ja peita ülejäänud read. Korraldus Sort & Filter ->Filter, lisab igale veerupealkirjale noolega nupu.

[image:]

Hiireklõps vastaval noolel avab loetelu, millest tuleb valida väärtus, mida soovitakse kasutada filtreerimistingimusena.

[image:]

Märkige või tühjendage tekstväärtuste loendis filtreerimisel kasutatavad väärtused. Kui loend on pikk, tühjendage üleval ruut (Select All) ning valige filtreerimiseks kindlad tekstväärtused.
Peale andmekogu filtreerimist ilmub Excel olekuribale (status bar) ekraani allääres teade selle kohta, mitu rida valitud kriteeriumile vastas:

[image:]

Lisaks sellele muudab rippnool kuju (filtri sümboliks [image: Rakendatud filtri ikoon]), mis näitab, et list on filtreeritud selle veeru järgi. Samuti reanumbrid muudavad värvi, mis on filtreerimise tunnuseks.

Kui filtreerida mitme veeru järgi, siis jäävad nähtavale ainult need read, mis vastavad kõigile määratud tingimustele.
Filtri tühistamiseks klõpsake päises filtrinuppu [image: Rakendatud filtri ikoon]ja seejärel klõpsake käsku Clear Filter
[bookmark: _Toc178582926][bookmark: _Toc168371394][bookmark: _Toc256683247]

Kohandatud filter ehk Custom Filter

Filtri loetelus on olemas valik Custom Filter, mis laseb kasutajal sisestada keerukamat tingimust.

[image:]

[image:]

And – mõlemad tingimused peavad olema täidetud
Or- üks tingimustes peab olema täidetud

Näiteiks, siin ma eraldan need read, kus doonori vanus on suurem kui 40
 (
40
) (
„suurem kui“
)[image:]

Siinses näites filtreerib programm kahe tingimuse alusel: neid, kelle vanus on suurem kui 20 ja samal ajal ka väiksem kui 30. Seega antud juhul otsib programm vahemikku:
[image:]

Võimalikud tingimused:
[image: exceliyl229]

[bookmark: _Toc168371395][bookmark: _Toc178582927][bookmark: _Toc219186817]
Teksti sisaldavate lahtrite otsimine

Eelkõige valige lahtrite vahemik, millest soovite otsida. Kui soovite otsida kogu töölehelt, siis klõpsake suvalist lahtrit. Klõpsake käsku Find (ehk Ctrl+F)

[image:]

Sisestage väljale Find what tekst või arvud, mida soovite otsida. Klõpsake nuppu Find All (Otsi kõik) või Find Next (Otsi järgmine).

[bookmark: _Toc183941626][bookmark: _Toc243379195][bookmark: _Toc168371399][bookmark: _Toc178582928][bookmark: _Toc256683248]

Ridade/veergude külmutamine ekraanile
View->Freeze Panes

Kujutage ette, et te kerite Exceli töölehte allapoole. Kerimise ajal kaovad aga veerupealkirjad ekraanilt. See võib tekitada olukorra, kus te ei tea enam, kas arvud veerus tähendavad ühikuid laos või tellimisel olevaid ühikud.

Külmutamine
Paanide külmutamiseks klõpsake menüü View käsku Freeze Panes (Külmuta paanid).

[image:]

NB! Ridade ja veergude samaaegseks lukustamiseks valige lahter, millest ülespoole jäävad read ja vasakule jäävad veerud soovite lukustada.

Kui teil esimesel korral midagi valesti läheb, saate lihtsa vaevaga paanid jälle vabastada ning uuesti proovida. Selleks klõpsake käsku Unfreeze Panes.

[bookmark: _Toc256683249]
Töötamine funktsioonidega

Lisaks valemitele saame kasutada Excelis ka funktsioone. Funktsioonid on eelnevalt määratletud valemid, nende valik on oluliselt suurem, kattes palju tegevusvaldkondi. Funktsioonide abil saate kiiresti ja lihtsalt luua valemeid, mida võib olla keeruline ise koostada.

[bookmark: _Toc113082879][bookmark: _Toc153614723][bookmark: _Toc168371400]MS Excelil on üle 300 funktsiooni, mis teevad töö väga tõhusaks ning säästavad teie aega.

Funktsioonil on kaks põhilist osa:

· Funktsiooni nimi - määrab, mida funktsioon teeb
· Argument - määrab, milliseid väärtusi või lahtrite viiteid funktsioon arvutustes peab kasutama. Argumendid peavad olema alati sulgudes.

Näiteks:

 =SUM(A1:A3)

„=“ (kõik valemid ja funktsioonid algavad võrdusmärgiga)
„SUM“ – funktsiooni nimi (summeerimine)
„(A1:A3)“ – argument (arvusid sisaldavate lahtrite piirkond)

Funktsiooni nimi ei ole tõusutundlik, st „Sum“ ja „sum“ on sama mis „SUM“. Excel muudab kõikide funktsioonide nimedes olevad tähed suurtähtedeks.

[bookmark: _Toc178582929]

[bookmark: _Toc256683250]
Funktsioonitarga (Insert Function) kasutamine

Kõige lihtsam moodus funktsioonide sisestamiseks on kasutada funktsioonitarga nuppu [image: Valemiriba]
(Insert Function). Funktsioonitark kontrollib, et funktsioon oleks õigesti sisestatud.
[image:]
 (
funktsiooni liik ehk kategooria
)[image:]

[bookmark: _Toc256683251]Keskmise leidmine (AVERAGE funktsioon)

1. Märgista lahter, kuhu keskmine tuleb

2. Vajuta nupule valemitark [image:]

3. Vali funktsiooni liigiks Statistical ning leia funktsioon AVERAGE

 (
AVERAGE - keskimine
) (
Statistical

kategooria
)[image:]

4. Märgista hiirega vajalikud lähteandmed
[image:]

5. Andmeplokile, mille keskmist leitakse, ilmub ümber punktiirjoon. Kontrolli, kas punktiirjoon on ümber õigete andmete, vajadusel lohista hiirega üle õigete andmete.
6. Vajuta OK. Lahtrisse ilmub keskmine!

Valemitarga kasutamine on tegelikult samaväärne valemi kirjutamisega otse lahtrisse või valemireale. Kui kasutatav funktsioon on sulle tuttav, võid funktsiooni ja selle argumendid lahtrisse ise käsitsi sisse trükkida. Sageli on see kõige tõhusam meetod!

NB! Keskmise või Summa leidmiseks võid kasutada ka Automaatsumma loendi valikunoolt:

 (
keskmine
)
[image:]

[bookmark: _Toc168371401][bookmark: _Toc178582930][bookmark: _Toc256683252][bookmark: _Toc111618220]Tingimusfunktsioon (IF funktsioon)

Vahel on otstarbekas tabelitöödes kasutada tingimusfunktsiooni, millel on üldkuju
=IF(tingimus; toiming, kui tingimus on tõene; toiming, kui tingimus on väär).
IF funktsioon tagastab ühe väärtuse, kui etteantud tingimus on täidetud ja teise väärtuse kui etteantud tingimus ei ole täidetud.
[image:]
Näiteks: Kõigile veerus PÄEVI leiduvatele 10 suurematele arvudele kirjuta juurde tekst "üle 10 päeva", ülejäänutele "-"

[image:]

1. Aseta kursor lahtrisse E4
2. Vajuta nupule valemitark: [image:]

3. Vali funktsiooni liigiks Logical ning leia funktsioon IF
 (
funktsioon
 IF
) (
Logical
 kategooria
)[image:]
[image:]
Valem: =IF(D4>10;"üle 10 päeva";"-")
[bookmark: _Toc156895493][bookmark: _Toc162769343]Pärast valemi sisestamist ilmub lahtrisse E4 kiri „Üle 10 päeva“
[bookmark: _Toc168371396][bookmark: _Toc178582932]Kopeeri valem ka tabeli ülejäänud lahtritele!
[image:]
[bookmark: _Toc168371397][bookmark: _Toc178582933][bookmark: _Toc111618222][bookmark: _Toc113082878]
[bookmark: _Toc256683253] (
Kasutades IF funktsiooni tee nii, et kui
patsiendil
t
⁰
 on kuni 37,0 kraadini, siis paneks programm C tulpa
sõna „
normis
"
,
 kui aga on t
⁰

on
37,0 või üle, siis paneb sõna "
palavik
".
)
veel üks näide:

	NIMI
	tO
	diagnoos

	Riina
	36,6
	???

	Paul
	36,7
	???

	Tiiu
	38,3
	???

	Kalle
	36,6
	???

	Malle
	36,6
	???

	Pille
	36,8
	???

	Tiina
	36,6
	???

	Raul
	37,0
	???

	Anne
	38,2
	???

	Olga
	36,4
	???

	Vahur
	39,5
	???

	Mari
	36,6
	???

	Eve
	36,6
	???

lahendus:

[image:]

Kommentaaride lisamine

Microsoft Office Excelis saate kommentaari sisestamisega lahtrile märkuse lisada. Kommentaaride tekste saab redigeerida ning ebavajalikke kommentaare kustutada.

Kommentaari lisamiseks

1 Paremklõpsake lahtrit, kuhu soovite kommentaari lisada.
2 Valige Insert -> Comment

[image:]3 Tippige kommentaari tekst kommentaari tekstiväljale.
4 Kui olete teksti tippimise lõpetanud, klõpsake väljaspool kommentaarikasti.

[bookmark: RemoveComment]Väike punane kolmnurk lahtri nurgas näitab, et lahtrile on lisatud kommentaar. Kommentaar kuvatakse, kui hoiate kursorit punase kolmnurga peal. Kommentaari kustutamiseks tehke hiirega paremklõps lahtril ja valige Delete Comment.
[bookmark: _Toc111618229][bookmark: _Toc113082882][bookmark: _Toc256683254]
Dokumendi salvestamine

Vaatame nüüd kuidas salvestada oma suure hoolega tehtud tööd arvutisse. Vastasel juhul, kui sa sulged nüüd programmi, kaob ka sinu töö. Töid, mis on arvutis salvestatud, nimetatakse failideks.

Klõpsake Microsoft Office'i nuppu[image: Nupu pilt] ja seejärel käsku Save As.
Klaviatuuri otsetee Faili salvestamiseks vajutage klahvikombinatsiooni CTRL+S.

Seejärel avaneb aken nimega Save As:

 (
Salvestamine
) (
Failinimi
) (
Salvestuskoht
)[image:]

Kõigepealt tuleb oma tööle nimi anda. Selleks vaatame salvestusakna alumist äärt, kus on kirjas File name. Tee selles lahtris vasaku hiireklahviga üks klõps ja hakka klaviatuurilt tähti sisestama. Failinimi võib olla pikk kuni 255 sümbolit. Nimes võib kasutada nii suuri kui ka väikesi tähti kui ka tühikuid.

Samuti tuleb valida kettaseadet, kuhu fail salvestada (Save in)

Salvestamise kinnitamiseks klõpsa nupul Save

[bookmark: _Toc178582936][bookmark: _Toc256683255]
Töölehe ettevalmistus väljatrükiks ja väljatrükk

Enne printimist peab kontrollima, milline näeb tabel välja lehele prindituna. Selline võimalus lehekülje vaatlemiseks on menüüs Print Preview [image:]

[image:]

Prindi eelvaatluses muutub nupuriba:

[image:]

	Nupp
	Selgitus

	Print
	Printimine

	Page Setup
	Lehekülje häälestus

	Zoom
	Suurendus

	Next page
	Järgmine leht

	Previous page
	Eelmine leht

	Show Margins
	Äärised

	Close Print
	Prindi eelvaate sulgemine

[bookmark: _Toc178582937][bookmark: _Toc207787410][bookmark: _Toc219186826][bookmark: _Toc256683256]Lehekülje häälestus

Tuleb kontrollida ka lehe suurust, ääriseid, lehekülje päiseid ja
jaluseid. Selleks valige Page Setup

 (
1 lehele automaatne sobitamine
) (
suum ehk
mastaab
)[image:]

Orientation – lehe orientatsioon
Scaling – tabeli suurunduse või vähenduse muutmine normaalsest %
Fit to – lehele sobitamine

Vahekaart Margins võimaldab määrata lehe äärised ja tsentreerida nii horisontaalselt kui ka vertikaalselt:

 (
h
ori
s
ontaalne tsentreerimine
)[image:]

Vahekaardil Header/Footer saab kujundada lehekülje päised ja jalused. Selleks tuleb nupust Edit avada vastav dialoogiaken ning teha seal vajalikud muudatused

[bookmark: _Toc178582938][bookmark: _Toc207787411][bookmark: _Toc219186827][bookmark: _Toc256683257]

Töölehe väljatrükk
Väljatrükkimiseks klõpsake Office nuppule [image: Nupu pilt] -> Print -> Quick Print [image:] (prindib kogu töölehe).

Kui on soov printida valikuliselt, avage menüüst Office-> Print-> Print või <CTRL+P> ja
seejärel avaneb printimise dialoogiaken.
[image:]

[image:]

[bookmark: _Toc209850448]
[bookmark: _Toc256683258]Enamkasutatavad Microsoft Exceli kiirklahvid

CTRL+A	select all – terve tabeli (või töölehe) selekteerimine
CTRL+C	kopeerimine
CTRL +V (või) Enter	kleebimine
CTRL+N 	loob uue tühja töövihiku
CTRL+Z 	Kasutab käsku Undo (Võta tagasi)
CTRL+P 	kuvab dialoogiboksi Printimine
CTRL+F2 	kuvab akna Prindi eelvaade
CTRL+F 	kuvab dialoogiboksi Find (Otsing)
CTRL+1	kuvab dialoogiakna Format Cells
CTRL+5 	rakendab või eemaldab läbikriipsutuse
F4 	abosluutne aadress valemis (ei muutu kopeerimisel)
F12 	Kuvab dialoogiboksi „Nimega salvestamine“ Save As
SHIFT+F2 	lisab või redigeerib lahtri kommentaari
SHIFT+F3	 kuvab dialoogiboksi Funktsiooni lisamine
ALT+4	filtri rakendamine
ALT+F1 	loob praeguses vahemikus olevate andmete diagrammi
CTRL+SHIFT+; 	sisestab tänase kuupäeva
CTRL+SHIFT+: 	sisestab praeguse kellaaja
CTRL+SHIFT+& 	rakendab valitud lahtritele välisäärise
CTRL+SHIFT+ - 	eemaldab valitud lahtritelt välisäärise
CTRL+SHIFT+~ 	rakendab üldise arvuvormingu

.. ..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
Janne	jaanuar	veebruar	märts	25	22	14	Toomas	jaanuar	veebruar	märts	21	23	21	Martin	jaanuar	veebruar	märts	8	16	20	

image83.gif
$60000
$50000
$40000
$30000
$20000
$10000

Lk

Ida-Aasia miiiik

g
il

2k

sk

4k

image84.gif
Einete miiiik

15%
- 0%
H Vaileivad
- HSalatid
 supid
 Joogid

H Magustoidud

image85.gif
$70000
$60000
$50000
$40000,
$30000

-4-Euroopa
Husa

$20000 A-laapan
510000

Lk 2k 3k 4k

image86.png
Home.

\B9- o

V=13)7

Insert

Page Layout

Fomulas Data Review

tulpdiagramm 2007415 [Compatibilty

View Developer

™

Taastusravi osakonna tookoormus

Puotiable Table | Pcture Clip Shapes Smartart tne e
T B2 B
Tables lusrations e

A3 -G fe| nimi

Clustered Column

[kokku ‘Compare values across categories.
e 25| 2 1 o1 by using vertical rectangles.
[Toomas 2] 2] 2 65 Use it when the order of categories.
is not important or for displaying
[Martin! 8 16l 20 L item counts such as a histogram.
kokku 4] 61 55

|||~

=M

eyl Q@

Sar e Saater Other | Hyperink
Links.

———

image87.png
Chart Tools.

view | Design | Loyout

tulpdiagramm 2007415 [Com

Format

i

b

bk bl

Chart styles

image88.png
Chart Tools tulpdiagramm 2007415 [Compatibility Mode] - Microsoft Excel =

View | Design | laout Fomat © - x
| @

bk (b [bl il el bl

Chat
cort soes | Locstion

image89.png
g9 c-eld):

Home Inset Page Lajout

L™

Data
Data

Chart Type Template

Formulas

Data

Chart Layouts

Chart Tools.

[T ——

Format

il

b

Type l

image90.png
Ipdiagramm 2007.xls (Compatibilty Mode] - Microsoft Excel

- = x
@5 x
AT
cnan s Location
Wove crart
T T M [N [0 [» T 0 wosetniscrontomomersheetor
e e wankbont.
T30
P
»
wsonne
M
atoomss
1
= rtin
s
o

jeanuar veebruar marts

image91.png
Move Chart

Choose where you want the chart to be placed;

MTM ©Newsheet: [chart]

] Oosmen

image92.png
9oy)e Chart Tools
Home Inset Pagelmjout Fomuas Data Review View Design
ies Jaanuar” -
o e -
Reset to Matcn Syle
Current Selection Shape sties
Charta v e | =SERIES(Sheet115853;5heet1!5A$4:5A56;Sheet1 15854
Al s [c [ol el e[e[nw [1]
pimi_[Jeanuar [vecbruar [marts [kokiu | Taas
Janne 2] 2 1] o 0
Toomas 2 2 2] | <
Martin 5 16 20| 44 Hd
kokku 4] 61 59| 2
o
Janne

tulpdiagramm 2

Layout

| Format

I | Wordir

Standard Colors
[T I TT]
NoFil
More Fil Colors.
Bicture.
Gradient

Texture

Toomas

Martin

image3.gif
Lint

lisa

Valemid Andmed

=|®| |5 dne

B (8- % o ||

Kaljendus Labivaatus Vaadr~ Lisandn

s A A

U@ A

Font 2 Joondus B

};

image93.gif
dus Valemid Andmed labivaatus Vaade Kujundus Paigutus | Vorming

- 2 Kujunai tide - A

(=) (=) (=) : 2w .
i Xundliadia Quticiong i

c D E F = H m 3 K

d Tradersi tee

. w00

i w0

=

20

% 20 wGiusn
ol o
o

image94.png
H9-c-

Home Inset Pagelaout Fomulas Data Review View

@

1.02 tulpdiagramm.xisx - Microsoft Excel | ChartToals
(] o] (o]] (B] [5E)

area -

mat Selection

Picture Shapes Text | Chart Axis legend Data Data | Axes Gridiines
set to Mateh Style ~ Box || Tie- Ttlesr - Labels~ Table~ |~ -
urrent Selection Insert Labels s

image95.png
H9-0- =])s 1.02 tulpdiagramm.xlsx - Microsoft Excel Chart Tools
Home et Pageloyost Fomuss Dota Reiew Viw | Design M

=] @ & (] [og [m
nat Selection n

e shpes Ton | Crat s tegeno O oo | s Goos | i
t to Match Style. Box Title~ Titlesw ~ Table Area~
EE - e —
e e

selection

image96.png
Format Data Labels.

Label Options

e || e conte

Fil [] series Name.

Border [category Name.
O value

‘Border Styles

o

soromet

ot || b reson
O Center
O Inside End
© Qutside End
® BestEit

[0 tnclude legend key in label

s

image97.png
CEg >

Delete
Resetto Match Style
Font.

Change Chart Type.
Select Data.

3.0 Rotation.

‘Add Major Gridlines
‘Add Minor Gridiines

image98.png
Format Axis.

s 0ptons || Alignment
Nomber | | Textlayout

image99.png

image100.png
0B jaan]

image101.png

image4.gif
Kodu | Uss Kilendus Valemid Andmed Lsbvaatus Vaade

* =9
- R A [

Lsikelaud Font 2 Joondus 5y Nummerdus

Calibri - - AN

=]

xesti o |[B 2 0[] [& A

- £

image102.png

image103.png

image104.png

image105.png

image106.png
Gustom Lists

{Clstom Lists |

Custom [sts: List entries:

o, Tue, Wed, Th, Fri,Sat, 5
Monday, Tussday, Wednesdsy,
Jan, Feb, Mar, Apr, May, Jun,)
January, February, Merch, Apri
ETKNRLP

Esmaspsev, Teispasy, Koltaps:
Jaan, veebr, mérts, apr, mai,
Jaantsar, veebruar, marts, aprl,

Press Enter to separat listentris.
Import s from cells

image107.png
1

image108.png

image109.png
sotAtoz
SortZtoa
Custom sort.
Fitter

Reapply

image110.emf

image111.png
S41806tevel | [K petetora) (Gacomriene | # | [optore..]

Column Sorton
sortby [pikas valves v

image5.gif
H9 6)°

i
v I
4 % [comn [u - S| Oane 5
“a
Heetl o ||[B L B [EE [A B (8- % 2w
ikeaua & ort [S

[v | oondus [Fort|| s
[]

Taids | Katse

image112.png
%1addievel |[X poktetevel

Cacoprtevel]| + |[3] [optons..]) My datahas headers

Column

Sorton

Order

Sortby

[valves

Largest to Smalest

Thenby

[Values

Largest to Smalest

Thenby

[Values

[Oldest to Newest

image113.png
Helar
Kovoley|
Sillaots|
Kattmay
Vik
Elenum
Sein
Kivi
Luur
Kukk

2
&

Tallinn
[atiinn
ITallinn
Tartu
Nana
Viljandi
Viljandi
Viljandi
Tartu
Nana
Pamu
Turi
Tartu
Turi
Tallinn

sotAtoz
SotZtoa
Sort by Color »

Text Filters

() Select AD)

Pamu
ITartu
Narva

[Tallinn
Tartu
Pamu
Narva

N
===

image114.png
Ready 120f 24 records found | £ |

image115.gif

image116.png
Ullo

Puust
Liis
Kallo
Kibar
Petrova
Tamm
Orlov
Magi
Nt
Roos
Bun
Veski
Baumam
Helar
Kovoleva
Sillaots
Kifimaa
Viik
Elenum
Sein

4} sotatoz
% sonzton
Sort by Color
| Clear Fitter From “Elukont
Fitter by Color
Equats
(select A1) Does Not Equal.
:"‘“ Begins With.
tiviie Ends with.
Torts Contains
- Does ot Cont
jandi Does Not Contoin.
vy

image117.png
Gustom AutoFilter

Shaw raws uhere:
Elukaht

equals

@and Oor

Use 7 to represent any single cheracter

Use * o represent any seris of characters

image118.png
Jelena
Enne

Ullo
A

Vik
Elenurm

N Talinn
N Vijandi

Gustom AutoFilter

Shaw raws where:

Vanus
[irestertan B! =
Gmi Oor

Use 7 to represent any single cheracter
Use * o represent any seris of characters

image119.png
Gustom AutoFilter

Show rows where
Vanus
[irestertan Bl
Gmi Oor

fisksthon v [

Use 7 to represent any single cheracter
Use * o represent any seris of characters

image120.jpeg
oes not equal

s greater than

< greater than or equal to
s less than

s less than equal to

image121.png
s
edviit
fanasjev
\gafonova
\gahanjan
ganits

\gudina

e Ll]
Linia
Viadimir
Elena
Nora
Jelena,
Tamara
Leonti
Olga
Jelena
Allar
Dmitri
Jari

Liis

Hilia

L
Diagnostikaklinik
Kirurgiaklinik

Find and Replace

el LA]

Verekeskus

Uldkirurgia keskus

e
‘Tootmisosakon
Onkoloogilise o

Find | Replace Jperatsioniplo

ik
Fduhet: [Hazarnkel bustamae maj
nesteesia ja i
fisenaiguste it
Lhnilse toe ta
2

[roam] (oot] [do

v 3 a
Kirurgiakliik Ortopeediakeskus Péletusra osa
Di R 2
TEENISTUSED Tehnikateenistus Tuna- a logisti
RESI pea ident Mustamae korpuses ident M

image6.gif

image122.png
Bookl [Compatibility Mode] - Microsoft Excel

T oo |

Zoom 100% Zoomto
Selection
Zoom

F3Split | L1 View Side by Side -
e | snavonous saotng | 6
Save

[unhide | 14 Reset Window Position

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,

=

Switch
Workspace Windows -

i

image123.gif
£

image124.png
D)\ H9-C- =)+
Insert Pagelayout Formnuias Dat f

Home.

%

cation B
3 copy
P Fomatpanter | B 211 7| [E]
Cipboard % Font
AL -G £|
5 | c | b | ¢ G

image125.png
Insert Function,

Search for a function:

Or slect a categorys | Most Recently Used

Select a function

T
counT
VLOOKUP
TODAY
M
AVERAGE

YEAR(serial_number)
Returns the year of a date, an integer nthe range 1900 - 9995,

Help on this unction

image126.png
F

image127.png
Search for a function:

[Ty a bief description of what you wart ta do and then
eick Go

Or select a category: [statistcal E

Select a function

D

[AVERAGEA
TADIST

eETaIY

emonisT

cHiotsT [
AVERAGE(numbertnumber2
Returns the average (arkhmetic mean) of its rguments, which can be:
numbers or names, atays, or referentes that contain numbers.

o onthsfuncton Cancel

image128.png
[Function Arguments

AVERAGE
Numbert [e6:65 : 23545
Number2

=35
Returns the average (arthmetic mean) of ts arguments, which can be numbers or names,
attays, or references that contain numbers.

Numberl: number jnumberz;.

are 1.t0 30 numeric arguments for which you want
the average.

Formula resut = 35

Help on this unction

==

image129.png
Em i

atting ~ as Table - Styles ~
Styles

Insert Delete Format

cells

image130.emf

 Tingimus

Tulemuseks on

Väärtus A Väärtus B

tingimus õige (TRUE)

tingimus ei ole õige (FALSE).

image131.png
‘ E4 - £
A B C D

1 Patsiendid haiglas:
2

3

Kask 11.062008 01.07.2008

5 Paas 14062008 20.06.2008 6
6 Numis 01062008 26062008 25
7 Mop 30.052008 08.06.2008 9
5 hanov 23062008 30.06.2008 7
9 Ll 21062008 25062008 4
10/Gross 18.06.2008 02.07.2008 14
11 Riismaa 12.06.2008 28.06.2008 16
12 Silaots 12.07.2008 11.09.2008 61
13 Koppel 04.07.2008 06.07.2008 2
14 Pefrova 22082008 30112008 100
15 | Bauman 15092007 19.09.2007 4
16\Magi 21112007 13122007 22
17|Nugis 09.112007 20112007 11
18 Parve 02122007 06122007 4

image7.png
Format Cells

Number | algoment | Font | Border | Fil

Protection

Eont:

Font stye:

see:

Calbri

Regular

n

G i

IF Agency FB
1 Algerian
T Arial

7 Arial Black.

Itac
Bold
Bold Ttalic

Underine:

Cobr

Nore

I | (7] tormal font.

Effecs

[strikethrough
[Superscript
O] subseript:

This i a TrueType fart,

Preview

AaBbCeYyZ2

The same font wil be used on both your printer and yaur

ool]

image132.png
in=ert Function 21X
‘Search for a function:

[Ty a bief description of what you wart ta do and then

eick Go

Or select a category: [Logical E

Select a function

D
Faise =l

ot
or

3
|

IF(logical_test;value_if_trueivalue_if_false)
Checks whether 3 condition s met, and returns one value TRUE, and
ancther value f FALSE

o onthsfuncton Cancel

image133.png
(D4>10;"iile 10 péeva

2
3

5 Paas 14.06.2008
6 Nurmis 01.06.2008
7 Alop 30052008
8 anov 23.06.2008
9 Lil 21062008
10/Gross 18.06.2008
11 Rilsmaa 12.06.2008
12 Sillaots 12.07.2008
3 Koppel | 04.07.2008
14 Petrova 22.08.2008
15 Bauman 15.09.2007
16 Magi 21.11.2007
17 Nugis 09.11.2007
18 Parve 02.12.2007

F ~0.x

A B C D F G H
1 Patsiendid haiglas:
- Kask 11.06.2008 01.07.2008 20 paeva’") |

20.06.2008 6
26.06.2008 25

Function Arguments

Logical_test |D4>10 E
Value_f_true |"ile 10 paeva’ E ‘e 10 péieva"

e 10 pieva’
Checks whether 3 condition is met, and returns one value f TRUE, and another vakue f FALSE.

Value_if_false is the value that i returned I Logical_test s FALSE. IF amitted,
FALSE s returned,

Formularesult = e 10 pieva

Help on this unction

image134.png
2] -Q

e | =IF(D4>10;"ule 10 paeva';"-")

Kask 11.06.2008
Paas 14.06.2008
Nurmis 01.06.2008
Alop 30.05.2008
Ivanov 23.06.2008
Ll 21062008
Gross 18.06.2008
Riismaa 12.06.2008
Sillaots 12.07.2008
Koppel 04.07.2008
Petrova 22.08.2008
Bauman 15.09.2007
Magi 21.11.2007
Nugis 09.11.2007
Parve 02122007

01.07.2008
20.06.2008
26.06.2008
08.06.2008
30.06.2008
25062008
02.07.2008
28.06.2008
11.09.2008
06.07.2008
30.11.2008
19.09.2007
13.12.2007
20.11.2007
06.12.2007

100

22
11

Ul 10 paeva
le 10 paeva

le 10 paeva
ule 10 paeva
ule 10 paeva

le 10 paeva
le 10 paeva
ule 10 paeva

]

image135.png
Function Arguments

Logical test | TR FALSE
value_f_true ['pALAVY ALAVIK"

Value_if false ["NORMIS" JORMIS"

NORMIS"
Checks whether 3 condition is met, and returns one value f TRUE, and another value FALSE.

Logical_test i any valus or expression that can be evalusted to TRUE or FALSE.

Formula resut = NORMIS

Help on this unction

image136.png

image137.png
3y Do

)

My Recent
Documents

Arvti
OKOOLSEK

My Network.
Places.

(S artadboancvs bocuments
i et souces
A s

Evy picures
(Eshortut to arkadbojrsinay's Documents

Flename: [gookzalex

Save 351D | Excel Workbook (*xsx)

image138.png

image139.png
Open

Preview and print the document

i
Quick Print
e e g

image140.png
= s 2_11 printimine s [Comy

Prin Preview
Print Page o Close print
Setup Show Margins | previeuw
print Pr

eccning shiga

[Absina o
[Bugaars w377
igevens -
e FAE i
[Ongar e 73]
ool 72 7s7]
Fumeeris -
Dians te.a7ag]
[Vensmaz eas] —7ag]

image141.png
Page Setup.

Page || Margins | HeaderfFooter | shest

Orentation

@ @ portat N O Landscape

Scaing

© adustto: (100 3% normal size

Oftto: 1% |paselshuideby

Papersze: At

print qualty: 600 dpi

First page number: |Auto

image8.png
Book2 [Com

Pagelayout Fomulas Data Review

4 canon B =
@
e (B2 im|E] &-
cipboard Font B Aignment 5
B4 - £

image142.png
Page Setup.

Page || Margins || Header/Footer

Sheet

Center on page
[Herizontally
[gertically

Top

Eooter

13

image143.png

image144.png
Printer

woer | £ oot onnrcs
S 1o Fogprntr
Te PPLseretzizoRcLe

where: iihermesikooliushp Dlprint to e
Comment: [Manual duplex.
Page ranae o

(L] Number of copies

O current page
o

Type page numbers andor page
ranges separsted by comas counting
from the startof the document or the
section. For example, type 1,3, 5-12.
or pist, pis2, pis3-ps3

f

Print what: | Document v| zom
prnt: Al pages nrange] | Peos=persbe=t |1 poge

Scale to paper size: [No Scaing

image145.emf

image9.png
Bookz [Compatibility Mode] - Microsoft Excel

D g B2 = B B 9 E

Filter S Textto Remove Data (umuhdat: wnam (Group Ungroup Subtotal
Y Asanced] REa—
outine 5
Custoize Quick Accss Tootoa,
Show Quick Acces Toalar Gelow te Riobon S 5 5 2 =
Minimizetne Riooon

image10.png

image11.gif

image12.png
H9-¢-w)>

Bookl [Compatibility Mode] - Micro

View Developer

Open

Congert

[

Excel Macro-£nabled Workbook
Save the workbook in the XML-based and
macro-enabled file format,

Excel Binary Workbook

Save the workbook in a binaryfle format
optiized for fast loading and saving.

ERNeNEEL2EO@

print

Prepare

Send

Publish

Close

Excel 97-2003 Workbook
Save 3 copy of the workbook that is ully
compatible with Excel 972003,

Find add-ins for other file formats

Other Formats
‘Open the Save As dialog box to select from
all possible file types.

Shwapren

- [22 exceroptions | [X extxcel ||

&

image13.png
Pagelayout Formulas

catios -ln
P (B2 u]
cipboard % e

82 cOxv A1

c [o [e [¢

image14.png
a

W4 b W] Sheet1 ~Sheet? “Sheets "€ 2
Ready | O |

image15.png
Rename.
Move or Copy.

View Code.

Brotect sheet.

Tab Color »
Hide

Unhide.

Select All Sheets

image16.png
Move or Copy

Mave selected sheets
To book:

Boaki

Before sheet

Sheet
Sheet2
(move to end)

[reate 2 copy

oo]

image17.png

image18.png

image19.png

image20.png

image21.emf

image22.png
ibility Model - Microsoft Excel

@ -
(co— B G s RN

Conditional Format Cell Insert Delete Format @
Svis e
%) Clear Formats
T [« [t mIlnI o P 1| | CoorContems
o conments

image23.emf

image24.gif
Nupp Vali kik.

A

image25.png
[Ele 5 sow o rrna: s ta indow b

DSR2 SRY [s2@a(~- 2= s 8ad 2

arial AL

63

A B C D E 3 G H

1

2 Uaanuar Vesbruar Marts Al

3 |Transformaatorid 2 3 1 5 —
4| Stabilitronid 3 2 5 10,
5 | Turistorid pel 14, 12 17
6 |Drosselid 2 5 El 18
7

8

El

[10]

i1

12

image26.emf

image27.png
Bookl [Compatibi

Developer

ShwrepText

S Merge & Center -

Alignment 5

image28.jpeg

image29.jpeg
Auto
Rong
Buss,

1

2

image30.png
s Data Review

Bookl [Compatibility Mode] - Microsoft Exce

View

I=

Swapren

Angle Clodewise
Vertical Text

Rotate Text Up
Rotate Text Down

Format Cell Alignment

General

o [o [

image31.gif

image32.png
Hd9-¢-v

Home | Insert Pagelayout Formulas Dal

%
3 cony
’ Paste

i -u
S5 ormat i | 2121 0] L]
T

image33.png

image34.png
10 10,00 kr

25 280k
363 363k
335 33k

3482 348k

3487 349 kr

image35.png
%

image36.jpeg
= L

B a
0,005]
o1 T
025 25%
05 5%
09 a0%

10 1000%

250 25000%

image37.png

image38.png

image39.jpeg
10
25
363
33
3482
3487

image40.png
100
25

36

34

35

35

image41.png
10,00
250
363
335
348
349

image42.png
10,000
25500
3630
3350
3482
3487

image43.png

image44.png

image45.png
101000
25 250
363 363
335 33
3482 348
3487 349

image46.png

image47.png
[©)

~ XV A& =SUM(E3B6)

Jaanuar Veebruar
Meelelahutus

Kaabel TV

Videolagnutus

Filmid

CD-d

image48.png

image49.png

image50.png

image51.png
Copy

paste

Paste Specia.
Insert

Delete

Clear Contents
Eormat Celb,
Row Helght
He

Unhide,

image52.png

image53.png
b
Za copy

image54.emf

image55.png

image56.png
3 Copy

& paste

image57.png

image58.png
B Microsoft Fxcel - Valemid.xls

Esl fodgeoi Yade Lia Voming Iocristad
e Spiker Adobe POF

(=2 RES = NN AR A L)

[X) B3 Microsoft Excel - Valemid.xls

(3grine) [cnive | (5] [Prng

=]

0 =P o i) B O A
=] - A

A] B [}

Wi Vanus
Kati

Mati

Rein

tamm

Uudy

uta

14> W]{ Shestal { shest2z £ Shes [<

Valris

Eelvaade: Lk

image59.png
Page Layout

Fomulas Data Review

Galibri

-l

EEEES

oE®

Bottom Border
Top Border

Left Border

Right Border

No Border

AllBorders

Outside Borders

Tnick Box Border
Bottom Double Border

Thick Bottom Border

Top and Bottom Border
Top and Thick Bottom Border

Top and Double Bottom Border

:
J==
I-

image60.png
B Microsoft Excel

Nim _[Vanus

Wati E|

att 74 &
Rein 15

M R

Uudu 18}

Juta

Noad naed ka
< ‘\wmdl welvaales, el

tabelil on jooned

image61.png
Long Date
Time
Percentage
Fraction

EEOR

renti

Text

More Number Formats...

Y%
10

image62.png
Review View Developer

Weroe & center+ (B % » |38 8| Condtonst romat Cel | mmset Deiete
B Mer £ J Formatting - as Table ~ Styles ~ B B
Algnment o soies cons

e [w [[7 el « [w [~ o

Format Cells
(Nober || Algnmert | Fork | porder |l | procecton

sample

Generalformat cells have no spefic number format

image2.png
haigla

image63.png
arber | aigomert | Fort | sordr | pttems | protecton |

Category: o
38509,42

Decima plces: |7 =

I~ Lse 1000 Separator ()
Negative numbers:

123410
-1234,10
-1234,10

Number s used for general display of numbers. Currency and Accounting
offer specialzed formatting for monetary value,

==

image64.png
Category:
[General
mber

[Accaunting
Date.

ine
Percentage
Fraction
cientfic
rext
special

| Custom

=

Sample

weke
Decilpeces: [2 =
Symbol
oA

Negative numbers:

1234 10k
1234 10k
1 23410k =

image65.png
Symbol:

[Engish (Australian)

$ Englsh (Canadiar)

§ Engish (Caribbean)

§ Engish (tew Zealand)

§ Englsh (Unied States)

§ French (Canadian)
Spanish (Argenting)

image66.png
Format Cells

Number | Algnment

Font | Border | Fil | Protection

Cotegory:
General
Kumber
Currency

iy

Tine
Percentage
Fraction
Scientfc
Toxt
Special
Custom

Date Formats display date.

operating system settings.

sample
Perearstide koaltus - Laboratooriumi véimalused

Type:
14.08.2001

14.03.2001

140301

2001-03-14

14, mérts 2001, 2

14, méts 2001, 2
kolmspsev, 14 mérts 2001

Locale (ocation):

Estonian

and time seril umbers as date values, Date formats that

begin ith an asterisk (*) respond to changes in regonal date and time settings that are:
specfied for the opersting system. Formats withou: an asterisk are not affected by,

ool]

image67.png

image68.png
03 veebr

image69.png

image70.png

image71.png
503

image72.png
Category: Sample
110500 PL

image73.png
Number | Algnment | Font | Border | Fil | protection

Category:
General
Kumber

fumber Perearstide koaltus - Laboratooriumi véimalused

image74.png

image75.emf

image76.png
Eail Redigeeri Yaade Lsa Vorming alemi sisestamiseks:
£ spikker adobe FOF 1 Kigpsa lahtril €2
GO S S] o 3] 2 Triki =
g 3. Kitpsa lahtril A2 (vdi triki A2)
H 0 P K AL o Tk
UM T XV A GATER 5. Kipsa latril B2 (v6i troki B2)
A B 6. Wajuta Enter-klahvi.
ikkus__laius dala Nt peaks lahtrisse C2 tekkima
3 8 4
4 16 5
5 12 2
3 v
1« » whLehtl{ Andmete_sisestamin [< >

Redigeeti

[}

image77.png

image78.gif
o @
=C4*D9
=C5*D9
=C6*D9

Y ¥

image79.gif

image80.gif

image81.emf

image82.emf

