MODUL 8
DASAR-DASAR MICROSOFT EXCEL 2007

8.1 Mengenal Microsoft Excel 2007

Microsoft Excel 2007 yang untuk selanjutnya disingkat Excel 2007 merupakan program aplikasi spreadsheet (lembar kerja) yang paling popular dan paling banyak digunakan saat ini. Excel 2007 akan membantu anda dalam menghitung, memproyeksikan, menganalisa dan mempresentasikan data. Pada saat anda membuka atau menjalankan program aplikasi Excel 2007, sebuah buku kerja (workbook) baru yang masih kosong otomatis akan ditampilkan. Buku kerja baru yang masih kosong tersebut terdiri dari 3 (tiga) lembar kerja (worksheet) yang diwakili tab lembar (tab sheet) dibawah. Lihat gambar 8.1
[image: image1.png]

Kolom pada Excel 2007 diwakili oleh huruf A, B, C, ..., sampai XFD, sedangkan baris diwakili oleh angka 1,2,3 ... sampai 1048576.
Perpotongan antara baris dan kolom disebut Sel (Cell). Sel diberi nama menurut posisi kolom dan baris pada lokasinya. Sebagai contoh Sel C5 adalah perpotongan antara kolom C dan baris 5.

8.2 Menyiapkan Buku Kerja Baru yang Masih Kosong

Anda dapat menyiapkan buku kerja baru yang masih kosong dengan menggunakan langkah berikut ini:

1. Klik Microsoft Office Button [image: image2.png]

 , kemudian klik tombol [image: image3.png]

Kotak dialog New akan ditampilkan. Lihat gambar 8.2
[image: image4.png]ot

L vore rcaonse %]

2. Oleh karena anda bermaksud untuk menyiapkan buku kerja baru yang masih kosong. Pada area New Blank pilih dan klik Blank Workbook. Kemudian klik tombol perintah Create atau klik dua kali pada Blank Workbook.

Pada saat anda membutuhkan buku kerja baru, anda dapat juga menggunakan template-tempalte yang sudah disiapkan oleh Microsoft Excel 2007. Untuk menggunakana template yang sudah siap pakai, ikuti langkah berikut ini:

1. Klik Microsoft Office Button [image: image5.png]

, kemudian klik tombol [image: image6.png]

. Kotak dialog New Workbook akan ditampilkan.
2. Pada Template Categories, klik [image: image7.png]Installed Templates

 atau klik salah satu kategori yang ada pada pilihan Microsoft Office Online. Kotak dialog New Workbook dengan pemilihan Installed Templates atau Microsoft Office Online akan ditampilakan. Lihat gambar 8.3.
[image: image8.png]e—

ot

L vore rcaonse %]

Billng Statement

3. Pada kotak daftar pemilihan Installed Templates atau Microsoft Office Online, pilih dan klik template yang anda inginkan. Kemudian klik tombol perintah Create atau Download klik dua kali pada Templates yang anda inginkan.

8.3 Memasukkan Data ke Lembar Kerja

Untuk memasukkan data ke dalam suatu sel pada lembar kerja tertentu, ikuti langkah berikut:

1. Pilih atau klik sel tempat anda akan memasukkan data

2. Ketikkan data yang anda inginkan

3. Tekan tombol Enter atau tekan tombol pemindah penunjuk sel seperti tombol anak panah atau tombol PgUp dan PgDn.

Apabila anda salah memasukkan data pada suatu sel, tombol Smart Tag akan ditampilakan disebelah kirinya. Misalnya pada sel C3 anda tidak sengaja mengetikkan data angka dengan diawali tanda petik satu (’). Data angak yang salah ketik tersebut akan dianggap sebagai teks, dan disudut kiri atas sel dari data tersebut akan ditampilkan simbol segitiga berwarna hijau. Serta disebelah kiri sel akan ditampilkan tombol Smart Tag. Dimana pada tombol Smart Tag tersebut anda dapat melakukan berbagai alternatif perbaikan yang ditawarkan oleh Excel 2007. Lihat gambar 8.4.
[image: image9.png]c - £« | 's00000

s Lelo

I o

Number Stored as Text
Convert to Number
Help on this error

Ignore Error

Edit in Formula Bar

Error Checking Options.

Pilihan alternatif perbaikan yang ditawarkan Excel 2007 pada tombol Smart Tag berbeda-beda tergantung kesalahan yang ditemui.

· Number Stored as Text :

Bila anda ingin data angka yang diketikkan diperlakukan sebagai teks.

· Convert to Number :
Bila anda ingin mengonversi data pada sel tersebut menjadi data berjenis angka.

· Help on this error :
Bila anda ingin menggunakan fasilitas Help guna menelusuri kesalahan yang terjadi

· Ignore error :
Bila anda ingin mengabaikan kesalahan yang terjadi pada sel tersebut.

· Edit in Formula Bar :
Bila anda ingin memeperbaiki kesalahan data dengan menyuntingnya (edit) pada baris rumus (formula bar).

· Error Checking Option :
Bila anda ingin menampilkan koatak dialog Option yang mengatur konfigurasi pemeriksaan kesalahan oleh Excel 2007.
8.4 Menggunakan Fitur Spesial Microsoft Excel

8.4.1 AutoComplete (Memasukkan Data Terduplikasi)

Fitur AutoComplete membuat mudah untuk memasukkan teks yang mirip/ sama didalam kolom. Disamping mengetik item teks berkali-kali, anda hanya perlu mengetik satu kali didalam sebuah kolom. Berikutnya, jika anda ingin mengetik teks yang sama anda hanya cukup mengetik beberapa huruf awalnya saja. Excel akan menyelesaikan sisa isian yang belum lengkap. Langkahnya adalah sebagai berikut:

1. Ketik isian lengkap kedalam sel dan tekan ENTER

2. Mulai mengetik dengan isian yang sama dikolom bagian bawah berikutnya Excel akan secara otomatis mengisi sisa isian

3. Tekan Enter untuk menerima saran Excel, atau tetap mengetik jika anda ingin mengisi dengan isian yang berbeda

4. Tekan ENTER jika anda sudah selesai mengetik isian

8.4.2 AutoCorrect (Membetulkan Ejaan)

AutoCorrect adalah fitur yang secara otomatis mengkoreksi hal-hal yang berkaitan dengan ejaan. Jika anda secara tidak sengaja mengisi/ mengetik “teh“ kedalam worksheet Excel secara otomatis merubah pengejaan menjadi “the“. Secara otomatis AutoCorrect (Koreksi otomatis) sudah termasuk beberapa kalimat yang sering salah eja. Anda juga dapat menambah data isian baru pada AutoCorrect melalui kotak dialog spelling.

8.4.3 AutoFill (Data Berurutan/ Berulang)

Excel terdiri dari fitur AutoFill, yang memungkinkan anda untuk mengisikan data yang berurutan secara otomatis. Ketika Sequence dimula, AutoFill akan menganalisa dan melanjutkannya untuk anda. Anda dapat menggunakan AutoFill untuk tanggal, bulan, tahun, dsb. Langkahnya adalah sebagai berikut::

1. Untuk mengisi range dengan angka-angka sequensial, ketik angka-angka didua sel pertama (Dua sel ini dapat dikolom yang sama atau dibaris yang sama)

2. Pilih dua sel, kemudian posisikan mouse disudut kanan bawah dan pilih range yang diinginkan. Pointer akan berubah menjadi tanda silang.

3. Tarik tanda silang tersebut ke akhir range yang ingin anda isi dengan sequence dan lepaskan tombol mouse. AutoFill akan menyelesaikan angka sequence ini.
8.5 Mengenal Range

Sekumpulan sel yang besebelahan disebut range. Misalnya kumpulan sel yang dimulai dari sel B2 sampai dengan sel F8 dinyatak sebagai range B2:F8. Anda juga boleh menamakan range itu dengan F8:B2. Lihat gambar 8.5
[image: image10.png]10

[image: image11]
8.5.1 Menyorot Range Menggunakan Tombol shift

Anda dapat menyorot range dengan mengunakan tombol Shift bersamaam dengan tombol anak panah dikeyboard atau dengan menggunakan mouse, untuk itu ikuti langkah-langkah berikut:

1. Tempatkan penunjuk sel diposisi awal range, yaitu B2

2. Sambil menekan shift, tekan tombol anak panah dikeyboard sampai ke F8 atau dengan menggunakan mouse klik sel F8

8.5.2 Menyorot Range Menggunakan Mouse

Untuk menyorot range dengan menggunakan mouse, ikuti langkah berikut ini:

1. Klik sel yang merupakan posisi awal range, yaitu di B2. Penunjuk mouse harus tetap berupa tanda plus berwarna putih. (anda harus menunjuk didalam sel, bukan ditepinya)

2. Sambil tetap menekan tombol mouse, geserlah (drag) penunjuk mouse tersebut sampai ke F8 lalu lepas tombol mouse.
8.5.3 Menyorot Kolom dan Baris

Isi suatu kolom atau baris dapat anda sorot secara keseluruhan dengan melakukan klik di huruf kolom atau di nomor baris yang anda inginkan. Misalnya bila anda ingin menyorot seluruh isi kolom B, cukup lakukan klik dihuruf kolom B sedangkan untuk menyorot sederetan kolom (misalnya kolom B, C, D, dan E) atau sederetan baris (misalnya baris 3, 4, dan 5), ikuti langkah berikut ini:
1. Klik dihuruf kolom atau di nomor baris awal

2. Kemudian sambil tetap menekan tombol mouse geserlah (drag) penunjuk mouse hingga menyorot seluruh deretan kolom atau baris itu. Lihat gambar 8.6
[image: image12.png]

8.6 Menghapus Data atau Format Tampilan Data

Untuk menghapus data atau format tampilan data disuatu sel atau range tertentu, ikuti langkah berikut ini:

1. Pilih atau sorot range data yang ingin anda hapus

2. Pada tab home, dalam Groups Editing klik [image: image13.png]@

 Clear. Kotak pemilihan penghapusan akan ditampilakn
[image: image14.png]Clear All

Clear Formats

Clear Contents

Clear Comments

3. Pada kotak pemilihan tersebut, pilih dan klik salah satu perintah berikut ini:
· [image: image15.png]| 2 ClearAl

, Untuk menghapus seluruh data berikut format tampilannya

· [image: image16.png]%5 Clear Formats

 , Untuk menghapus format tampilan datanya saja.

· [image: image17.png]Clear Contents

 Atau tekan tombol Del, untuk menghapus seluruh data tanpa mengahapus format tampilan pada range data tersebut.

· [image: image18.png]Clear Comments

, Untuk menghapus komentar yang telah ditempatkan.
8.7 Menampilkan atau Menyembunyikan Gridlines, Formula Bar dan Heading

Untuk menampilkan atau menyembunyikan garis-garis Bantu berupa grid (Gridlines), baris rumus (Formula Bar) dan tampilan kolom dan baris (Headings), pada Tab View, dalam Groups Show/ Hide, pilih dan klik salah satu tombol perintah berikut ini:

· [image: image19.png]V' Gridlines

, digunakan untuk menampilkan atau menyembunyikan garis-garis batas baik garis tegak maupun garis mendatar yang memebatasi setiap sel yang biasa disebut Gridlines.
[image: image20.png]v-c-DEQE Bookl - Microsoft Excel
oy

T - |

‘Emﬂg:smmm [Z] Ruler V| Formula Bar Q Eﬁ B Newwindow Espit | 1) :l:ln EE; [
15 Custom Views ¥ Gridines ¥ Headings e S Arange Al THide | i}

(St G Fusareen [Zoom 100% 20040 | o recze Panes - L Unnide | 23 | wonmmeace Wi« ||

Wrkbook views showtide Window)

c13 - £

lad

· [image: image21.png]! Formula Bar

, digunakan untuk menampilkan atau menyembunikan baris rumus(Formula Bar)

· [image: image22.png]V| Headings.

, digunakan untuk menampilkan atau menyembunyikan tampilan baris dan kolom
Tombol Perintah

(Command Buttons)

Penunjuk Sel

(Cell Pointer)

Tabs

Baris Rumus

(Formula Bar)

Groups

Kolom

(Column)

Baris

(Row)

Gambar 8.1 Tampilan Jendela Kerja Excel 2007

Gambar 8.2 Kotak Dialog New Workbook

Gambar 8.3 Kotak Dialog Pemilihan dari Microsoft Office Online

Gambar 8.4 Tampilan Tombol Smart Tag

Gambar 8.5 Tampilan Range B2:F8

Gambar 8.6 Menyorot sederetan baris

Gambar 8.7 Kotak Pemilihan Penghapusan

Gambar 8.8 Tampilan Tombol Perintah Show/ Hide

PAGE
	PUSAT PENGEMBANGAN BAHAN AJAR – UMB
	Nuryasin, ST

APLIKASI KOMPUTER

