

 Office

Excel 2013 Formázás

Dr. Pétery Kristóf

Mercator
Stúdió

Minden jog fenntartva, beleértve bárminemű sokszorosítás, másolás és közlés jogát is.

Kiadja a Mercator Stúdió
Felelős kiadó a Mercator Stúdió vezetője
Lektor: Gál Veronika
Szerkesztő: Pétery István
Műszaki szerkesztés, tipográfia: Dr. Pétery Kristóf

ISBN 978-963-365-069-1

© Dr. Pétery Kristóf PhD, 2013
© Mercator Stúdió, 2013

Mercator Stúdió Elektronikus Könyvkiadó
2000 Szentendre, Harkály u. 17.
www.akonyv.hu és www.peterybooks.hu
T: 06-26-301-549
06-30-305-9489

TARTALOM

TARTALOM	3
ELŐSZÓ.....	5
MUNKALAPOK FORMÁZÁSA.....	15
Beépített táblázatstílusok.....	15
Új táblázatstílus kialakítása	20
Táblázatstílus-műveletek	21
Cellastílusok	22
Stílusok egyesítése	26
Cellák egyedi formázása	26
Számformák	27
Pénznem formátumok	30
Dátum formátumok	30
Igazítások	31
Karakterek formázása	34
Szegélyek	36
Kitöltő minták	38
Cellák zárolása	39
Feltételes formázás	46
Adatsávok beállítása	47
Színskálák alkalmazása	50
Ikonkészletek használata.....	52
Formázás speciális cellatartalom alapján	55
Formázás rangsor alapján.....	57
Új formázási szabály készítése	58
Formázási szabály másolása, törlése.....	58

Gorselemzés.....	60
A formázási szabályok kezelése.....	61
Sormagasság, oszlopszélesség	66
A munkalap-megjelenítés	69
Munkalaptagolás	69
Tagolás készítése és megszüntetése.....	70
A tagolt szerkezet módosítása.....	72
Részletek elrejtése és felfedése	73
Látványok kezelése	74
OLDALBEÁLLÍTÁS ÉS NYOMTATÁS.....	77
A lap formázása.....	77
Az oldal beállítása	78
Margók beállítása	79
Fej- és lábléc megadása.....	80
Nyomtatási beállítások.....	85
Oldaltörések ellenőrzése	88
Diagramok nyomtatása.....	89
Kimutatás nyomtatása	90
Látvány nyomtatása	91
Súgótemakör nyomtatása.....	92
A nyomtatási kép bemutatása	92
A nyomtatás végrehajtása	94
A nyomtatás gyorsítása	94
Több munkafüzet nyomtatása egyszerre.....	95
Nyomtatás fájlba	95
A jelentések és nyomtatásuk.....	96
IRODALOM.....	97

ELŐSZÓ

Tisztelt Olvasó!

A Microsoft Excel táblázatkezelője széles körben elterjedt, közismert és közkedvelt program, a hasonló célú alkalmazások között méltán foglalja el a vezető helyet. A programról megjelent számos szakkönyv is bizonyosítja ennek. Az Excel 2013-as (vagyis 15.) változata, mint a Microsoft Office 2013 Rendszer tagja az Office Rendszer többi tagjával együtt már csak kisebb felhasználói felületi átalakításon esett át, bár ez nagyobb, mint amit a 2010-es változatban tapasztalhattunk.

A felhasználói felületet legnagyobb hatású megújítását a 2007-es változatban végezték a fejlesztők, amelyre a Microsoft szerint több okból is szükség volt:

- Felméréseik szerint az általános felhasználói vélemény az, hogy az Office funkcióknak csak mintegy 5 %-át használják,
- A többi 95 %-ot nem találják, nem jönnek rá kezelésére.
- A parancsok száma az 1989-ben megjelent első változat 50 parancsával szemben elérte a 270-et.
- Az eredeti két eszközsáv a Word 2003-ra már 32-re gyarapodott.
- A Word 2000-ben megjelent munkaablakok száma egyről 19-re emelkedett.

Mindezen okoknak tudható be tehát, hogy szakítottak a korábbi grafikus felhasználói felülettel és teljesen újat alkottak, ahol az eszköztárak és menük szerepét túlnyomó részben a szalagok és lapfülek vették át. A fülekkel válthatunk a különböző funkciókhoz tartozó parancsokat, elrendezéseket, stílusokat, objektumokat összefogó szalagok között. A menük egy része, például a helyi menük és hírmondónak az Office gombból legördíthető **Fájl** menü maradványa megmaradt.

A kezelőfelület átalakítását hosszas munkafolyamat-elemzés előzte meg, amelyben a felhasználók mindennapos gyakorlatát követték. Az ebből származó több millió megfigyelés alapján dolgozták ki az új kezelőfelületeket. Ezeknek fő jellemzője, hogy megszűntek a hagyományos menük és a párbeszédpanelek száma is jelentősen csökkent. Ami maradt, azokhoz viszont nehezebb hozzáférni. Már korábban egyre több vád érte a fejlesztőket (nemcsak a Microsoftot), hogy az ilyen, a napi gyakorlatban elterjedten használt programok kezeléséhez egyre inkább „pilótavizsga” szükséges, azaz a szakértőkön kívül igen kevesen tudtak eligazodni a menük, parancsok egyre szaporodó dzsungelében. Gondoljuk el, hogy a Word első 11 változatában a parancsok száma több tízszeresére nőtt, de a kezelési mód tulajdonképpen megmaradt az első változatban bevezetett gyakorlatnál.

Igaz ugyan, hogy ez a megoldás kvázi szabvánnyá lett és nemcsak az Office programokban alkalmazták, de mára a programok bonyolultsága már másféle felhasználói felületet igényel (tegyük hozzá, hogy közben a hardver is sokat fejlődött, a mai interfészek elképzelhetetlenek akár a 386-os gépeken). Másféle megoldásokon sok cég dolgozott, nem egy ezek közül a gyakorlatban is bizonyított (mint a grafikus programok palettái).

Az Office 12 programok felhasználói felületének legfontosabb új eleme a szalag lett. Ez a munkaablakok felső részén jelenik meg, és mindig az aktuális munkához, munkafolyamathoz tartozó tartalommal. A szalag váltása – szerencsére – nem adaptív (vagyis nem automatikusan történik), hanem erre ikonokat, valamint a szalagon látható hivatkozásokat (lapfüleket) használhatunk. Hagyományos eszköztárból egy „fél” darab maradt összesen, ez alapértelmezetten tartalmazza a mentés, visszavonás, mégis, parancsokat.

Az Office 12 Rendszer Outlook programja még megőrizte a régi, menüszerkezetes felhasználói felületet. Ezzel szemben az Office Outlook 2010 már szintén az új, szalagos felületet alkalmazza, mint az időközben megjelent, ingyenes Windows Live Mail program is.

A 2010-es Word változatban a felhasználói felület csak kissé változott. Megváltoztatták a korábbi Office menüt (talán nem is a legszerencsésebben). A fájlkezelés parancsait most a **Fájl** menüből érhetjük el. Csaknem minden, itt található parancsot átalakítottak.

Például érdemes megnéznünk az **Információ** almenüt, amelyben megtaláljuk a konvertálás, dokumentumvédelem, fájlinformációk, verziókezelés és problémaellenőrzés parancsait.

Az első látásra egyszerű **Fájl** menü almenüket tartalmaz, amelyekkel a szokásos dokumentumnyitáson és mentésen túl a **Mentés másként** paranccsal menthetünk a Word 97-2003 formátuma mellett PDF, XPS vagy az új opendocument számológépi formátumba is. A PDF az Adobe hordozható, ingyenes olvasóval is megtekinthető, a nyomdai kommunikációban kiválóan hasznosítható (minden szükséges nyomdai információt tartalmazó), többféleképpen védhető, és számos más hasznos tulajdonsággal rendelkező formátuma.

Az XPS (XML Paper Specification) szintén nyomtatásra előkészített, rögzített, lapelrendezést leíró formátum, amellyel a Microsoft nyilván a konkurens formátumot szeretné leváltani. Mérete viszont saját (béta változaton alapuló) tesztjeink szerint a PDF-nek olykor a hatszorosát is eléri. A fájlpublikációs párbeszédpanelről is látszik, hogy a megmaradt párbeszédpanelek csak kissé módosultak.

A Worddel kapcsolatos cikkeinkben azt írtuk, hogy ez a szövegszerkesztő a programcsomag legjobban ismert és elterjedt tagja. Mivel azonban a Wordnél jóval kevesebb konkurens van az Excelnek, a táblázatkezelők között őt illeti jelenleg az első hely (talán ismertség szempontjából utoléri a Wordot is).

Egészen tömören azt állapítottuk meg a szövegszerkesztővel kapcsolatban, hogy mindent tud, mint a korábbiak, de minden másolható el. Ugyanez igaz a táblázatkezelőre is, azonban mivel az Excel program összetettebb, mint a Word, jóval nehezebb megtalálni és megszokni az ismert funkciók, parancsok új helyét, ugyanakkor itt jóval több igazi újdonság jelent meg.

Bevezetőként megemlítünk néhány újdonságot, amelyekről természetesen bővebben olvashatnak a kötetben:

Óriásit növekedett a kialakítható táblaméret, a 2003-as változatban a legnagyobb táblázatméret 256 oszlop*65536 sor volt, ezzel szemben már az Excel 2007-ben 16384 oszlop*1048576 sor!

Az egyetlen, hagyományosra hasonlító menü a bal felső sarokban látható **Fájl** szalagfűlből gördíthető le. Az első látásra egyszerű menü almenüket, nyomógomb parancsokat tartalmaz, amelyekkel a szokásos dokumentumnyitáson és mentésen túl a **Mentés másként**

almenüben menthetünk az Excel 2007-2010 munkafüzet, bináris munkafüzet formátuma mellett XPS formátumba is.

Ha az Excel munkafüzetet választjuk, akkor a fájl típusok között mentendő típusként megadhatjuk az Excel munkafüzetet (makrók nélkül, vagy makrókkal), bináris munkafüzetet, 97-2003 formátumú munkafüzetet, mely kompatibilis a korábbi változatokkal, XML adatokat, sablont, szövegfájlt, weblapot, 5/95 formátumú munkafüzetet, valamint többek közt XPS típust.

A korábbi **Eszközök** menüt itt is megszüntették. Most a **Fájl** szalagfülből legördíthető menü alján látható **Beállítások** parancsot kell használnunk a program alapértelmezett működési módjának beállításához.

A 2007-es változattól a legszembeütőbb változtatás, itt is az – összhangban az Office többi tagjával –, hogy a teljes grafikus felhasználói felületet áttervezték, a hagyományos menük és eszköztárak szerepét a szalagok vették át. A szalagok a szalagfülekkel cserélgethetők. A szalagokon a legfontosabb, leggyakrabban használt parancsokat az ergonómiai vizsgálatok alapján úgy helyezték el, hogy azokat a legkevesebb beavatkozással, lehetőleg egyetlen kattintással érjük el.

A legtöbbször azonban általában elegendő a szalagról közvetlenül elérhető néhány formázási lehetőség. A szalagon elhelyezett stílusválasztó gombok és az onnan legördíthető stílus lista mintái fölé mozgatva az egérmutatót, a stílus beállításai azonnal megjelennek a kijelölt tartományon vagy az aktuális cellán. Így könnyen kiválaszthatjuk a nekünk tetszőt, illetve a mondanivalónkat megfelelően alátámasztó, kiemelő stílust, amelyet kattintással érvényesíthetünk. A részletesebb formázási beállítások továbbra is párbeszédpanelen végezhetők el. E párbeszédpanelek, vagy a vágólap munkaablak megjelenítéséhez a szalag megfelelő felirata melletti kis szimbólumra kell kattintani.

Az egyik legjobban átdolgozott szolgáltatás a feltételes formázás. A **Feltételes formázás** gombbal megjelenített almenüből számtalan előre beállított feltételes formázás mintája közül választhatunk. A **Szabályok kezelése** paranccsal a korábbi feltételes formázáshoz legjobban hasonlító megoldást alkalmazhatjuk. Ekkor a választható

matematikai összehasonlítás eredményeképpen, a feltételt teljesítő cellák háttérét és szövegszínét módosíthatjuk.

Az átalakítás nem egyszerű ráncfelvarrás volt egy nagykorúvá vált alkalmazáson, hanem egy 26 éve folyamatosan fejlesztett, rendkívül elterjedt program ergonomiai szempontokat is figyelembe vevő alapos átdolgozása. Minden bizonnyal még évekig születnek majd cikkek, könyvek a program használatával kapcsolatos tippekről és trükkökről is.

A 2010-es változatban teljesen megújították az Office program-csomag telepítését. Már csak kisebb részben, külön igény esetén használhatjuk a hagyományos, MSI alapú, lemezes telepítést, helyette általános az „Office Kattintásra” telepítés, amellyel előbb a programok telepítéséhez szükséges információkat telepítjük gyorsan az interneten keresztül gépünkre, majd az igény szerint elindított további programok futtatásához szükséges programrészeket töltjük le. Az Office Kattintásra által telepített alkalmazások virtualizáltan futnak, ezért nem ütköznek más alkalmazásokkal. Az Office Kattintásra által telepített alkalmazások helyigénye körülbelül a fele az MSI-alapú telepítővel telepített alkalmazásokénak.

Megújult a programok testre szabási lehetősége is. Most közvetlenül, a grafikus felületen keresztül módosíthatjuk a szalagokat, új szalagot, csoportokat hozhatunk létre, nem kell ehhez külső XML fájlokat szerkesztenünk.

Az **Előkészítés** almenü viszont megszűnt. A fájlinformációkkal kapcsolatos parancs átkerült az új **Információ** almenübe. Teljesen megváltozott a nyomtatás beállítása is. Látszólag megszűnt a nyomtatási kép, mint a nyomtatás előtti utolsó ellenőrzési lehetőség. Valójában ezt most a **Nézet** szalag **Nyomtatási elrendezés** nézetével oldhatjuk meg úgy, hogy közben a dokumentum szerkeszthető marad.

A korábbi **Közzététel** helyett megjelent **Mentés és küldés** almenüben végezhető megosztás előtt alkalmazzuk, vagyis ellenőrizzük a dokumentumot, csatolásokkal látjuk el, kiosztjuk a jogokat és korlátozásokat más felhasználók számára, digitális aláírással látjuk el a dokumentumot (hogy biztosíthassuk az eredetiség igazolását), ellenőrizhetjük a kompatibilitást a korábbi Excel változatokkal, valamint „készre jelentve” írásvédetté tehetjük.

Az Excel 2010 új elemző és megjelenítő eszközeivel könnyebben követhetjük nyomon és emelhetjük ki az adatokban megfigyelhető trendeket. A fontos adatok az Excel Web App alkalmazás használatával szinte bármilyen webböngészővel vagy okostelefonnal az irodán kívülről is könnyen elérhetők. A munkafüzeteken másokkal – a dokumentum tulajdonosának engedélye alapján – dolgozhatunk. A munkafüzeteken végzett közös munkába való bekapcsolódáshoz mindössze egy ingyenes Windows Live ID azonosítóra van szükség. A kereséshez és az adatok szűkítéséhez új szűrőket vezettek be.

A PowerPivot for Excel 2010 nevű ingyenes bővítménnyel nagy – akár több millió sorból álló – adathalmazok is villámgyorsan módosíthatók, az adatok pedig hatékonyabban integrálhatók. Az eredményeket a SharePoint kiszolgálón keresztül kényelmesen megoszthatjuk másokkal.

A **Fájl** szalagfül (a Microsoft szerint a Microsoft Office Backstage™ nézet) **Információ** parancsával régebbi verzióként elérhetjük azokat a munkafüzeteket is, amelyeket nem mentettünk (pontosabban, amelyeket az automatikus mentés mentett ugyan, de mi mentés nélkül léptünk ki a program futtatásából).

A 2013-as változatban az új funkcióknak megfelelően – beleértve a táblagépek speciális használati módját is – átdolgozták a sűgőt is. Mivel már híre-nyoma sincs a korábbi tartalomjegyzéknek, didaktikusan felépített leírás-hierarchiának, szinte csak az talál meg ebben a sűgőben valamit, aki pontosan tudja, mit keres. Talán emiatt is jobban keresik majd könyveinket...

A 2013-as Office változatban megújították a program telepítését, indítását, a képek beépítését, az elrendezési módokat, a nyomtatást, az online sablonok elérését, a professzionális építőelemek dokumentumhoz adását, a program testre szabását. Újdonság az is, hogy ez a szoftver csak Windows 7, vagy későbbi operációs rendszereken fut.

Az Excel 2013 változatában még a felhasználói felület is többet változott az előző verzióhoz képest, mint a 2010-es változat esetében. Alapvető, hogy megmaradt a szalag, rajta a főbb funkciók is azonosak, viszont a szalag maga újszerű módon és automatikusan rejthető el, bizonyos esetekben a címsorral együtt eltűnik.

Az első látásra egyszerű **File** menü almenüket tartalmaz, amelyekkel a szokásos dokumentumnyitáson és mentésen túl a **Save As** paranccsal menthetünk az Excel 97-2003 formátuma mellett PDF, XPS vagy az új *opendocument spreadsheet* vagy *Strict Open XML Spreadsheet (*.xlsx)* formátumba is. A PDF az Adobe hordozható, ingyenes olvasóval is megtekinthető, a nyomdai kommunikációban kiválóan használható (minden szükséges nyomdai információt tartalmazó), többféleképpen védhető, és számos más hasznos tulajdonsággal rendelkező formátuma.

Az **Előkészítés** almenü viszont már a 2010-es verzióban megszűnt. A fájlinformációkkal kapcsolatos parancs átkerült az új **Info** almenübe. Teljesen megváltozott a nyomtatás beállítása is. Látszólag megszűnt a nyomtatási kép, mint a nyomtatás előtti utolsó ellenőrzési lehetőség. Valójában ezt most a **View** szalag **Page Layout** nézetével oldhatjuk meg úgy, hogy közben a dokumentum szerkeszthető marad.

A **Share** almenüben végezhető megosztás előtt alkalmazzuk, vagyis ellenőrizzük a dokumentumot, csatolásokkal látjuk el, kiosztjuk a jogokat és korlátozásokat más felhasználók számára, digitális aláírással látjuk el a dokumentumot (hogy biztosíthassuk az eredetiség igazolását), ellenőrizhetjük a kompatibilitást a korábbi Excel változatokkal, valamint „készre jelentve” írásvédetté tehetjük.

Már a program megnyitásakor azonnal tetszetős sablonok közül választhatunk új munkafüzetünk számára, de itt megjelennek a korábban feldolgozott dokumentumok is, amelyek könnyen betölthetők.

Átalakult a navigáció, egyre hangsúlyosabb szerepet kap az együttműködés és a felhőalapú szolgáltatások. Ennek megfelelően a Microsoft Skydrive távoli meghajtója alapértelmezett mentési helylé váltzott. Itt a dokumentumokat megoszthatjuk bárkivel, akinek jogosultságot adunk és internet-eléréssel rendelkezik. Még azt is megtehetjük, hogy egyszerre, többen dolgozunk ugyanazon a dokumentumon.

A mentések során a meghajtó választása még a **Save As** párbeszédpanel megjelenése előtt megtörténik.

Sok esetben a korábbi párbeszédpanelek szerepét munkaablakok vették át. Ezek például az objektumok formázását a szerkesztő-

ablak jobb oldalán, önálló panelen biztosítják. A beállítások hatása azonnal megjelenik, hiszen nincs **OK** gomb.

Az azonnali adatelemzés (Instant data analysis) a korábban megismert eszközöket a kijelölt munkalap-tartomány mellett megjelenő ikonba „koncentrálja”, innen egyetlen kattintással alkalmazhatjuk a cellákon belüli értékarányos diagramokat, színezést, ikonkészleteket, szabályokat stb. A gyorselemzéssel a diagram vagy adattáblázat egy-két kattintással ellenőrizhető.

A „villámkitöltés” nevű gyorskitöltés szolgáltatás azonnal felismeri a bevitt karakterekből az oszlopban korábban rögzített elemeket és szükség szerint alkalmazza azokat az új cellában.

Új szolgáltatás az is, hogy a kijelölt adatok alapján a program diagramtípust ajánl az adatok legszemléletesebb bemutatásához. Továbbfejlesztették a 2010-es verzióban megjelent szeletelőket is, melyeket az Excel-táblázatok, a lekérdeztáblázatok és az egyéb adattáblázatok adatainak szűrésére is használhatunk.

Az Excel 2013-as verziójában minden munkafüzet külön, saját alkalmazásablakában, elszigetelve jelenik meg, a **View** szalag **Arrange All** parancsa ezeket az ablakokat rendezi el egymás mellé. Ez a megoldás biztonságosabb, mint a korábbiak, ha az egyik alkalmazás valamilyen hiba miatt leáll, nem rántja magával a többit is.

Új matematikai, trigonometriai, statisztikai, mérnöki, dátumkezelő, kereső, hivatkozási, logikai és szöveg függvények jelentek meg. Néhány webszolgáltatásban is felhasználható függvény, eljárás is megjelent.

Az adatok megosztását segíti a weblapba beágyazható munkalap, illetve az Excel Web App alkalmazás. A munkafüzet okostelefonon, táblagépen, PC-n történő megosztását is segíti az új Lync alkalmazás.

A diagramokhoz használható parancsokat – a többi Office programhoz hasonlóan – két szalagra (**Design, Format**) osztották. A diagram kiegészítése új elemekkel, formázása és szűrése a kijelölt diagram mellett megjelenő ikonokkal gyorsabban megoldható. A formázások nagy része pontosabban megoldható a korábbi párbeszédpanelek helyébe lépett munkaablakokkal.

Az adatelemzők jelölése sokkal hatásosabb lehet az új szövegblokkok jelölőkkel, amelyek rich formátumúak és frissíthető tartalmúak lehetnek.

Továbbfejlesztették a kimutatások (PivotTable) és kimutatás-diagramok megjelenését, kezelhetőségét, amihez a program azonnali segítséget nyújt. Az adatok csoportosításához, szűrésük egyszerűsítéséhez idővonalat használhatunk. Egyetlen mezőlistát felhasználhatunk többféle típusú kimutatáshoz. Az adatelemzéshez egy vagy több adattáblát, munkalapot használhatunk. Új (OData, Windows Azure DataMarket, SharePoint adatcsatorna, vagy más OLE DB szolgáltató) adatforrásokat is felhasználhatunk.

Az Excel adatmodell alkalmazásával a táblákat kapcsolatba hozhatjuk egymással. A részletes információk eléréséhez adatbányászati módszereket (leásás, felhatolás, áthatolás) alkalmazhatunk.

Az Office Professional Plus felhasználói igazán látványos, interaktív adatmegjelenítési lehetőséghez jutottak a Power View funkcióval. Az ilyen felhasználók használhatják még a PowerPivot for Excel és Inquire beépült is, amelyekkel az adatok még jobban, eredményesebben elemezhetők. Így egyetlen lapon hozhatunk létre és használhatunk diagramokat, szeletelőket és más adatmegjelenítéseket.

Az Office többi programjához hasonlóan az Excel megjelenése is kellemesebb lett, animációk segítik a munkát ott is, ahol korábban ilyen nem láttunk. Például a forrásadatok megváltoztatását látványosan követi a diagram megváltozása.

Könyvünkben a Microsoft Office Excel 2013 használatával kapcsolatos alapvető ismereteket tárgyaljuk. Számos esetben azonban terjedelmi okokból a bemutatás mélysége nem érhetette el az eredeti (bár nyilván jóval drágább) kézikönyveket. Minden olyan esetre, amikor az adott problémát nem tudjuk elég világosan megérteni ebből a könyvből, javasoljuk a program *Súgó* és *oktató* rendszerének, illetve a gyári kézikönyveknek (Felhasználói kézikönyv stb.) áttekintését.

A leírás minden olyan részén külön felhívjuk a figyelmet, amely a megelőző változattól lényegesen eltérő funkciómegoldást ismertet. A program eddig még nem említett egyéb lehetőségeit is igyekez-

tünk – a terjedelem adta korlátokon belül – megfelelő mélységben ismertetni.

Könyvünk alapjául a Microsoft Office 2013 Rendszer angol nyelvű változata szolgált.

A leírtak megértéséhez és alkalmazásához különösebb számítástechnikai ismeretekre nincs szükség, elegendő a Windows 7 operációs rendszer alapfokú ismerete (melynek megszerzéséhez szívesen ajánljuk saját, hétkötetes sorozatunkat vagy a *Windows 7 Biblia* nevű összefoglaló kiadványunkat). A könyvet ajánljuk azoknak, akik kényelmesen, gyorsan, tetszetős formában szeretnék elkészíteni dokumentumaikat, elemzéseiket, egyszerű adatnyilvántartásukat, amihez ezúton is sok sikert kívánunk. Végezetül: bár könyvünk készítése során a megfelelő gondossággal igyekeztünk eljárni, ez minden bizonnyal nem óvott meg a tévedésektől. Kérem, fogadják megértéssel hibáimat.

Szentendre, 2013. március

Köszönettel

a szerző.

MUNKALAPOK FORMÁZÁSA

A munkalapok formázása során szabályozzuk az adatok és a táblázat megjelenítési formáit, az egyes cellák védelmét. Az adatok szemléletes megjelenítését segítő formázást megtehetjük az adatok bevitele előtt vagy után. A cellák vagy grafikus objektumok formázással kialakított alakja a tartalomtól függetlenül másolható, mozgatható a **Home** szalag Formátummásoló ikonjával. A forma általában független a tartalomtól (a cella értékétől), de beállíthatunk tartalomtól függő formátumot is (például a negatív értékeket piros színnel írjuk).

A munkalap egységes megjelenését segítik a **Page Layout** szalag **Themes** csoportjának elemei.

Beépített táblázatstílusok

Az Excel 2013-hoz a korábbiaknál is több tetszetős, előre elkészített sablont, témát adnak, azonban a korábbi verziók formátumában elmentett, tárolt munkafüzetek esetében ezek elérésére általában nincs módunk, a **Home** szalagon a megfelelő parancsok ikonjai szürkén jelzik, hogy az adott lapon nem használhatók.

The screenshot shows the Microsoft Excel 2013 interface. The 'HOME' ribbon is active, displaying various font and alignment options. Below the ribbon, a table is visible with the following data:

	A	B	C	D	E
1	Szerző	Cím	Dr. Pétery Kristóf	lit	Kiadás pdf
231	Mikszáth Kálmán	Cikkek és karcolatok I.	963 606 014 2	963 606 018 5	2005
232	Mikszáth Kálmán	Cikkek és karcolatok II.	963 606 015 0	963 606 019 3	2005

A Home szalag régebbi formátumú munkafüzet esetén