

MENGOPERASIKAN PROGRAM EXCEL

Penyusun

Soeryanto & Syaiful Arif

Editor

TEGUH BUDI KARYANTO
BAMBANG P.

Penyunting Bahasa

Mayang Sari

BAGIAN PROYEK PENGEMBANGAN KURIKULUM
DIREKTORAT PENDIDIKAN MENENGAH KEJURUAN
DIREKTORAT JENDERAL PENDIDIKAN DASAR DAN MENENGAH
DEPARTEMEN PENDIDIKAN NASIONAL

2003

MENGOPERASIKAN PROGRAM EXEL

**BAGIAN PROYEK PENGEMBANGAN KURIKULUM
DIREKTORAT PENDIDIKAN MENENGAH KEJURUAN
DIREKTORAT JENDERAL PENDIDIKAN DASAR DAN
MENENGAH DEPARTEMEN PENDIDIKAN NASIONAL**

2003

BAB I. PENDAHULUAN

A. DESKRIPSI

Microsoft Excel adalah salah satu program aplikasi yang mengelola dokumen dalam bentuk baris (*row*) dan kolom (*colum*) yang membentuk sel (*cell*). Pemroses lembar kerja yang lebih maju mampu pula mengorganisasi beberapa lembar kerja membentuk suatu "**buku**" (*Workbook*) yang terdiri dari beberapa lembar kerja (*sheet*).

Modul ini berisi tentang cara mengoperasikan komputer dengan Program Excel untuk perhitungan, pembuatan daftar, kolom dan tabel.

B. PRASYARAT

Untuk mempelajari modul ini Anda harus menguasai penggunaan komputer dan pengelolaan *file* serta sudah dapat menggunakan *Word Processor* dengan baik yang terdapat pada modul “Mengoperasikan Program MS-Word untuk Menyusun Naskah”.

C. PETUNJUK PENGGUNAAN MODUL

Bacalah petunjuk penggunaan modul ini dan pahami isinya agar memudahkan Anda dalam proses pembelajaran.

1) Langkah-langkah yang harus Anda (peserta diklat) tempuh

- a) Bacalah dengan cermat rumusan tujuan akhir dari kegiatan belajar ini. Tujuan tersebut memuat kinerja yang diharapkan, kriteria keberhasilan, dan kondisi yang diberikan dalam rangka membentuk kompetensi kerja yang akan dicapai melalui modul ini.
- b) Bacalah dengan cermat dan pahami dengan baik daftar pertanyaan pada cek kemampuan sebagai pengukur kompetensi yang harus dikuasai dalam modul ini. Lakukan ini pada awal dan akhir pembelajaran untuk mengetahui penguasaan Anda terhadap kompetensi sebagai pencapaian hasil belajar Anda.
- c) Diskusikan dengan sesama peserta diklat apa yang telah Anda cermati untuk mendapatkan pemahaman yang baik tentang tujuan belajar dan kompetensi yang ingin dicapai. Bila masih ragu, tanyakan pada guru/instruktur sampai Anda paham.
- d) Bacalah dengan cermat peta kedudukan modul, prasyarat, dan pengertian istilah-istilah sulit dan penting dalam modul.
- e) Bacalah dengan cermat materi setiap kegiatan belajar, rencanakan kegiatan belajar, kerjakan tugas, lalu jawablah pertanyaan tes, kemudian cocokkan jawaban Anda dengan kunci jawaban. Lakukan kegiatan ini sampai Anda tuntas menguasai hasil belajar yang diharapkan.
- f) Dalam pembelajaran ini, Anda akan mengoperasikan program *Microsoft Excel*. Oleh karena itu, pemahaman modul harus berjalan bersamaan dengan praktiknya.

- g) Bila dalam proses pemahaman materi ini Anda mendapatkan kesulitan, diskusikanlah dengan teman-teman Anda atau konsultasikan dengan guru/instruktur.
- h) Setelah Anda menuntaskan semua kegiatan belajar dalam modul ini, pelajilah modul selanjutnya sesuai dengan yang tertuang pada peta kedudukan modul Program Keahlian Sekretaris/Administrasi Bisnis.
- i) Anda tidak dibenarkan melanjutkan kegiatan belajar berikutnya, bila belum menguasai benar materi pada kegiatan belajar sebelumnya.
- j) Setelah semua modul untuk mencapai satu kompetensi tuntas dipelajari, ajukan uji kompetensi dan sertifikasi.

D. TUJUAN AKHIR

Kriteria unjuk kerja yang diharapkan setelah Anda mempelajari modul ini, adalah Anda diharapkan dapat:

1. menjelaskan tata cara operasi dasar perangkat lunak Windows dan Excel
2. terampil melakukan operasi dasar Excel (membuka layar, mengaktifkan sel, membuat blok, keluar dari *Excel*)
3. terampil membuat lembar kerja (memasukkan data label, value, time; menggunakan data *date*, *autofill*; menggunakan *shortcut autofill*)
4. terampil menyunting data (membuka file, mengkopi dan memindahkan data, membatalkan perintah, menyisipkan dan menghapus sel, baris, kolom)
5. terampil memformat lembar kerja (mengubah tinggi dan lebar kolom; menyembunyikan baris, kolom dan border, *autoformat*)
6. terampil mengubah tampilan pada *windows*
7. terampil memformat dan mencetak data
8. terampil membuat daftar dan grafik.

E. KOMPETENSI

Kompetensi : Aplikasi Program Komputer
 Sub-Kompetensi : Mengoperasikan komputer program Excel untuk membuat tabel dan perhitungan sederhana
 Aloka si Waktu : 120 jam

KOMPETENSI / SUB KOMPETENSI	KRITERIA UNJUK KERJA	LINGKUP BELAJAR	MATERI POKOK PEMBELAJARAN		
			SIKAP	PENGETAHUAN	KETERAMPILAN
1	2	3	4	5	6
B.3. Mengoperasikan komputer program Excel untuk membuat tabel dan perhitungan sederhana.	<ul style="list-style-type: none"> • Menjelaskan tata cara operasi dasar perangkat lunak Windows dan Excel • Terampil melakukan operasi dasar Excel (membuka layar, mengaktifkan sel, membuat blok, keluar dari <i>Excel</i>). • Terampil membuat lembar kerja (memasukkan data label, value, time; menggunakan data <i>date</i>, <i>autofill</i>; menggunakan <i>shortcut autofill</i>). • Terampil menyunting data (membuka <i>file</i>, mengkopi dan memindahkan data, membatalkan perintah, menyisipkan dan menghapus sel, baris, kolom). • Terampil memformat lembar kerja (mengubah tinggi dan lebar kolom; menyembunyikan baris, kolom dan border, <i>autofomat</i>). • Terampil mengubah tampilan pada <i>windows</i>. • Terampil memformat dan mencetak data. • Terampil membuat daftar dan grafik. 	<ul style="list-style-type: none"> • Tata cara operasi Windows dan Excel • Melakukan operasi dasar Excel • Membuat lembar kerja • Menyunting data • Memformat lembar kerja • Mengubah tampilan pada <i>windows</i>. • Terampil memformat dan mencetak data. • Terampil membuat daftar dan grafik. 	<ul style="list-style-type: none"> ▪ Cermat ▪ Teliti ▪ Tekun ▪ Disiplin ▪ Kerja-sama 	<ul style="list-style-type: none"> • Tata cara melakukan operasi dasar <i>Windows</i> dan <i>Excel</i> • Tatacara membuat lembar kerja. • Tata cara menyunting data. • Tata cara memformat lembar kerja. • Tata cara mengubah tampilan pada <i>windows</i>. • Tata cara memformat dan mencetak data. • Tata cara membuat daftar dan grafik. • Rumus dan fungsi (perhitungan, mengkopi rumus, fungsi rumus, dan logika). 	<ul style="list-style-type: none"> • Melakukan operasi dasar Excel (membuka layar, mengaktifkan sel, membuat blok, keluar dari <i>Excel</i>). • Membuat lembar kerja (memasukkan data label, value, <i>time</i>; menggunakan data <i>date</i>, <i>autofill</i>; menggunakan <i>shortcut autofill</i>). • Menyunting data (membuka <i>file</i>, mengkopi data, memindahkan data, membatalkan perintah, menyisipkan dan menghapus sel, baris, kolom). • Memformat lembar kerja (mengubah tinggi dan lebar kolom; menyembunyikan baris, kolom dan border, <i>autofomat</i>). • Mengubah tampilan pada <i>windows</i>. • Memformat dan mencetak data. • Membuat daftar dan grafik.

F. CEK KEMAMPUAN

Sebelum Anda mempelajari modul ini, jawablah semua pertanyaan di bawah ini dengan bisa dan tidak. Selanjutnya, pelajarilah hal-hal yang yang Anda belum kuasai dengan tuntas.

No	Butir-butir Pertanyaan atau Pernyataan	Kemampuan	
		Dapat	Tidak
1	Dapatkah Anda mengoperasikan tata cara operasi Windows dan Excel		
2	Dapatkah Anda melakukan operasi dasar Excel		
3	Dapatkah Anda membuat lembar kerja		
4	Dapatkah Anda menyunting data		
5	Dapatkah Anda memformat lembar kerja		
6	Dapatkah Anda mengubah tampilan pada <i>windows</i>		
7	Dapatkah Anda memformat dan mencetak data		
8	Dapatkah Anda membuat daftar dan grafik		

B. KEGIATAN BELAJAR

1. Kegiatan Belajar 1: Memanfaatkan Excel sebagai sarana pengolahan data

A. Tujuan Kegiatan pembelajaran 1

Setelah mempelajari modul ini Anda diharapkan dapat:

- 1) memahami tata cara operasi dasar program Excel
- 2) mengoperasikan Excel sebagai sarana pengolahan data
- 3) membuat lembar kerja berdasarkan program Excel

B. Uraian Materi

Perangkat Keras Komputer (*Hardware*)

Personal komputer (PC) merupakan jenis komputer yang umum kita jumpai di rumah, di kantor, dan di sekolah. Komputer ini terdiri antara beberapa perangkat keras (*hardware*) seperti monitor, keyboard dan mouse

Pengertian Microsoft Excel

Microsoft Excel (sebut saja Excel) adalah salah satu program aplikasi *spreadsheet* yang dibuat oleh perusahaan Microsoft Corporation. Excel mempunyai lima keistimewaan utama yaitu (1) *Worksheet*, (2) *Chart*, (3) *Database*, (4) *Macro*, dan (5) *Advanced Formatting and Graphics*. Versi yang akan digunakan dalam pembelajaran modul ini adalah Microsoft Excel 2000 keluaran tahun 1999 yang bekerja di bawah sistem operasi Windows95/Windows 98/Windows 2000.

Aplikasi *Spreadsheet* ini lebih mudah dipakai karena lebih fleksibel dan lebih terpadu dengan aplikasi Windows lainnya. Excel 2000 menyediakan

fasilitas baru di antaranya fasilitas Web, *Hyperlink*, *Multi Level Undo*, *Formula Autocorrect*, *Office Assistant*, dan sebagainya.

Lembar kerja dalam Excel biasanya disebut **Workbook** (buku kerja). *Workbook* terdiri dari beberapa *worksheet* (lembar kerja) atau *sheet*, yang masing-masing dapat memuat 256 kolom dan 65.536 baris sehingga dalam satu *file* dapat menyimpan beberapa lembar kerja.

Perpotongan baris dan kolom dalam setiap lembar kerja disebut **sel**. Sel yang lebih dari satu atau kumpulan sel disebut **grup sel** atau **range**. Sel diberi nama menurut posisi kolom dan baris pada lokasinya. Panjang sel 0-255 karakter dan tinggi sel 0-409 points.

Panjang teks pada satu sel maksimal 255 karakter dan panjang formula maksimal adalah 1024 karakter. Jenis data yang dimasukkan ke dalam sel dapat berupa teks/karakter, angka, rumus, tanggal, dan waktu.

A. Mengoperasikan Excel

Setelah Windows aktif, Excel dapat dijalankan dengan cara sebagai berikut.

1. Klik tombol **Start** yang ada di **task bar**;
2. Pilih menu **Program** (Gambar 1-1)
3. Pilih dan klik aplikasi **Microsoft Excell**, tunggu beberapa saat hingga buku kerja (**workbook**) Excel ditampilkan (Gambar 1-2).
4. Buku kerja siap digunakan.

Gambar 1-1. Memulai Microsoft Excel 2000

Gambar 1-2. Tampilan Utama Microsoft Excel 2000

Dalam mengoperasikan Excel ini, pemakai diasumsikan sudah mulai terbiasa menggunakan tetikus (**mouse**). Dengan demikian, diharapkan penggunaan Excel dapat dilakukan secara optimal, lebih praktis dan cepat.

B. Memindahkan Penunjuk Sel (Cell Pointer)

Ketika buku kerja Excel pertama kali dibuka, penunjuk sel berada pada alamat sel A1. Untuk memindahkan penunjuk sel ini ke posisi baru yang diinginkan dapat dilakukan dengan menggunakan (keyboard) atau tetikus (**mouse**).

Menggunakan Keyboard

Tombol-tombol untuk memindahkan penunjuk sel dengan papan tombol adalah:

Tombol	:	Kegunaan
Ⓜ	:	satu sel ke kanan
←	:	satu sel ke kiri
↑	:	satu baris ke atas
↓	:	satu baris ke bawah
Ctrl + Ⓜ	:	satu layar ke kanan
Ctrl + ←	:	satu layar ke kiri
PgUp	:	satu layar ke atas
PgDn	:	satu layar ke bawah
Ctrl+End	:	ke kolom terakhir yang berisi data
Home	:	kembali ke alamat sel A1

Menggunakan Mouse

Untuk memindahkan penunjuk sel dengan *tetikus*, cukup dengan menekan *tetikus* satu kali, lalu klik pada alamat sel yang diinginkan (jika sel tersebut terlihat di layar).

Sebagai contoh, jika dipilih sel D4 (perpotongan kolom D dengan baris ke-4), arahkan penunjuk kursor pada sel D4, kemudian klik satu kali (lihat Gambar 1-3).

Lembar/buku kerja dapat digulung ke kiri-kanan atau atas-bawah dengan menggunakan *Scroll Bar* (horisontal untuk gulung ke kiri-kanan dan vertikal untuk gulung ke atas-bawah).

Gambar 1-3. Tampilan pemilihan Sel D4

Bentuk penunjuk (*pointer*) *mouse* dan kegunaannya di lingkungan Excel:

	<p>: terletak di dalam sel atau di atas sel, digunakan untuk menyorot /memilih suatu <i>range</i>.</p>
	<p>: terletak pada batas sel atau range yang dipilih, digunakan untuk memindahkan sel atau <i>range</i> yang dipilih.</p>
	<p>: <i>Fill handle</i>, terletak pada pembatas sel/ <i>range</i> di ujung kanan bawah sel/<i>range</i> yang dipilih, digunakan untuk menyalin (<i>copy</i>) atau mengisi data berurutan (<i>series</i>).</p>
	<p>: garis vertikal berkedip di sel tempat mengetikkan data yang disebut sebagai titik sisip (<i>insertion point</i>).</p>

C. Memasukkan Data ke Lembar Kerja

Ada beberapa jenis data yang dapat dimasukkan ke dalam lembar kerja, yaitu teks, angka (*value*), tanggal, waktu dan formula (rumus) seperti terlihat pada Gambar 1-4.

Untuk memasukkan berbagai data tersebut ke dalam sel, pilih alamat sel yang dituju, dan ketikkan data yang dimaksud. Setiap data yang diketikkan akan muncul di posisi *insertion point* (titik sisip). Excel secara otomatis mengatur setiap teks yang diketikkan tersimpan rata kiri dan angka diatur rata kanan.

	A	B	C	D	E
1					
2	Angka	Teks	Tanggal	Waktu	
3	10	Buku	20/06/00	9:35	
4	2.8	D-123-AA	12-May-00	10:05 PM	
5	3%	14:00 p	Des-00	7:10 AM	
6	4,10E+03	12A	03/31/00	21:00:00	
7					
8					

Gambar 1-4. Jenis-jenis data

Gambar 1-5. Tampilan Baris Rumus

Catatan

Ketika memasukkan data perhatikan beberapa hal berikut ini.

1. Data yang sedang diketikkan akan muncul pada sel yang dipilih dan di baris rumus.
2. Bila salah ketik, hapuslah karakter yang salah dengan tombol **Backspace**.
3. Pemasukkan data tidak harus diakhiri dengan *Enter*, dapat juga dengan menggunakan tombol (\leftarrow ® \rightarrow) atau **PgUp** dan **PgDn** bila sebelumnya mengklik tombol Confirm pada baris rumus (formula bar). Lihat Gambar 1-4.
4. Bila data tidak jadi dimasukkan, tekanlah tombol **Esc** atau pilih tombol **Cancel** yang ada di Baris Rumus.

Memasukkan Data Angka

- Angka atau bilangan adalah data nilai atau value yang berupa harga konstanta atau rumus yang diawali oleh karakter berikut ini: 0,1,2,3,..., 9 atau +, -, =, ., \$, (.
)
- Data yang diawali karakter huruf atau lambang-lambang yang tidak tercantum di atas akan diperlakukan sebagai teks atau label.
- Bila angka pecahan desimal diketik/dimasukkan, pemisah desimal harus ditulis dengan titik (.), misal untuk angka seperempat harus diketik 0.25.

Memasukkan Data Teks

Teks merupakan kombinasi dari angka, spasi dan karakter-karakter nonnumerik. Excel secara otomatis akan mengatur teks yang diketikkan rata-

kiri, untuk mengubah pengaturan ini dapat dilakukan melalui menu *Format, Cells* dan *Alignment* atau *toolbar* seperti pada Gambar 1-6.

Gambar 1-6. Toolbar perataan teks

Memasukkan Data Tanggal dan Waktu

Excel menganggap data tanggal dan waktu sebagai data angka (diatur rata kanan). Untuk menampilkan data tanggal atau waktu pada worksheet bergantung pada format angka yang sudah diaplikasikan pada sel yang bersangkutan.

Untuk memasukkan data tanggal ke dalam sel, dapat digunakan slash (/) atau hyphen (-) sebagai pemisah bagian tanggal.

Contoh:

		05-06-00
Data tanggal		10/12/99
		03-Jun

Untuk memasukkan data waktu, gunakanlah titik dua (:) untuk memisahkan bagian jam dan menitnya.

Contoh:

		3:25
		9:00
Data waktu		9:35 PM

Memasukkan Data Berurutan (Data Series)

Data yang berurutan adalah data yang dimasukkan secara berangkai dengan selang yang tetap, misalnya data nomor urut, nama-nama bulan,

nama-nama hari, tanggal, teks bernomor dan sebagainya. Excel menyediakan fasilitas pemasukan data yang berurutan atau berderetan (*data series*) untuk mempercepat pemasukan data, yaitu dengan cara:

1. Men-drag **Fill Handle**;
2. Menggunakan **Menu Edit, Fill, Series**.

Memasukkan Data *Series* dengan Men-drag Fill Handle:

1. Pilih sel tempat posisi awal dari data *series* yang akan dibuat, misalnya sel B2
2. Ketikkan data awalnya, misalnya angka 1
3. Ketikkan data berikutnya, misalnya 2 pada sel berikutnya, contoh sel B3
2. Sorotlah range B2:B3
3. Drag-lah *pointer mouse* ke arah kotak hitam di sudut kanan bawah sel B3 (*Fill handle*) hingga berubah menjadi tanda tambah hitam. Gambar 1-7.
4. Geserlah/drag fill handle yang terpilih tersebut hingga ke sel B9 (Gambar 1-8).

	A	B	C
1			
2		1	
3		2	
4			

Gambar 1-7. Mendrag Fill Handle

	A	B	C
1			
2		1	
3		2	
4		3	
5		4	
6		5	
7		6	
8		7	
9		8	
10			

Gambar 1-8. Membuat data series

Memasukkan Data *Series* Melalui Menu Edit

- 1) Masukkan data pertama ke dalam sel yang diinginkan
- 2) Blok/sorotlah *range* yang akan diisi dengan data *series* ke arah kolom (kanan) atau ke arah bawah (baris)
- 3) Pilih menu **Edit, Fill, Series** untuk membuka kotak dialog series (Gambar 1-9)

Gambar 1-9. Kotak Dialog Series

- 4) Tentukan besarnya *step* (langkah) antar data pada kotak *Step Value*.
- 5) Tentukan tipe data *series* melalui kotak *Type*
- 6) Klik **OK**.

Untuk menambahkan data *series* selain yang telah disediakan Excel dapat dilakukan dengan cara:

1. Pilih menu **Tools, Options** tab *Custom List*, untuk membuka kotak dialog *options* seperti pada Gambar 1-10.

Gambar 1-10. Kotak Dialog Options

2. Pilih *New List* pada kotak *Custom lists*.
3. Isilah deretan data yang diinginkan pada **List Entries**, misalkan huruf abjad a sampai j.
4. Klik **Add**, deret data baru akan masuk ke dalam kotak *Custom list*.
5. Klik **OK**.

D. Memperbaiki Kesalahan Pengetikan Data

Bila data pada suatu sel salah, perbaiki dengan cara berikut:

1. Tempatkan penunjuk sel yang datanya akan diperbaiki, lalu tekan tombol **F2** (*Edit*). Cara lain, tempatkan penunjuk pada sel yang dimaksud, lalu klik dua kali di sel tersebut.
2. Jika kita berada pada modus **Edit** kesalahan dapat langsung diperbaiki langsung pada sel yang bersangkutan.

Tombol- tombol yang dapat digunakan untuk memperbaiki data di antaranya

Tombol	Kegunaan
Delete (Del)	hapus karakter pada posisi kursor
Backspace	hapus karakter di kiri kursor
®	geser kursor (titik sisip) 1 karakter ke kanan
←	geser kursor (titik sisip) 1 karakter ke kiri
Ctrl + ®	geser kursor (titik sisip) ke kanan 1 kata
Ctrl + ←	geser kursor (titik sisip) ke kiri 1 kata
Ctrl+End	geser kursor (titik sisip) ke awal baris

Home	geser kursor (titik sisip) ke akhir baris
-------------	---

Bila kita akan mengetik karakter baru di tengah baris, sisipkan karakter yang akan diketik tepat pada posisi titik sisip/kursor berada. Hal ini kemudian tekan tombol **Insert**. Karakter yang diketikkan akan menempa karakter sebelumnya.

3. Setelah selesai memperbaiki data tersebut, tekan **Enter**.

E. Memilih Range atau Grup Sel

Untuk memilih *range*/grup sel, sorot atau blok *range* yang akan dioperasikan.

No	Obyek	Cara Memilih
1	Satu sel	Klik sel atau tekan tombol anak panah menuju sel yang dimaksud
2	<i>Range</i>	Klik sel pertama <i>range</i> , kemudian <i>drag</i> sampai sel terakhir
3	Sel atau <i>range</i> yang tidak berurutan	Pilih sel atau <i>range</i> pertama, tekan tombol CTRL, lalu klik sel/ <i>range</i> berikutnya
4	Satu kolom penuh	Klik judul kolom yang dipilih
5	Satu baris penuh	Klik judul baris yang dipilih
6	<i>Range</i> yang sangat besar	Klik sel pertama <i>range</i> , tekan SHIFT, lalu klik sel terakhir <i>range</i>
7	Seluruh sel dalam <i>worksheet</i>	Klik tombol perpotongan antara judul baris dan judul kolom di sudut kiri atas <i>worksheet</i>

Gambar 1 -11. Pemilihan Range atau grup sel

Catatan

Bila *range* yang akan dipilih besar, pindahkan penunjuk sel di awal *range*, tekan tombol **F8** lalu tekan **End + ←** untuk memilih semua kolom terisi dan tekan **End + ↓** untuk memilih semua baris yang terisi. Dengan demikian seluruh *range* yang sudah terisi akan diblok.

F. Menyimpan Buku Kerja

Buku kerja (*workbook*) yang telah dibuat, dapat Anda simpan disimpan ke *harddisk* atau disket dengan cara sebagai berikut:

- 1) Pilih , menu **F**ile, **S**ave atau tekan **Ctrl+S**. Penyimpanan buku kerja untuk pertama kali, akan ditampilkan kotak dialog seperti pada Gambar 1-12.
- 2) Excel akan menawarkan nama file **book1.xls** sebagai nama file *default-nya*. Untuk memberi nama sesuai keinginan, cukup ketikkan nama *file* pada kotak isian **F**ile **N**ame lalu tekan **Enter**. Misalnya ketikkan buku kerja yang telah dibuat dengan nama **Latih1**, Excel akan memberikan extension **xls** secara otomatis.
- 3) Selanjutnya tentukan nama drive dan direktori, tempat file tersebut disimpan. Misalnya pilih **c:msoffice\excel\examples**.
 - Pada kotak daftar pilihan **D**rives, pilihlah nama *drive* **C**.
 - Pada kotak daftar pilihan **D**irectories, klik dua kali nama direktori **examples**.

4). Pilih OK

Gambar 1-12. Kotak dialog Save

Catatan

Kotak dialog *Summary Info* mungkin saja tidak muncul. Kemunculannya bergantung pada saat men-set *UP* program *Microsoft Excel*.

Penyimpanan buku kerja dengan *toolbar* dilakukan dengan cara klik tombol ikon **Save** pada *toolbar*.

G. Menutup Buku Kerja

Buku kerja yang telah selesai dibuat dan telah disimpan, sebaiknya ditutup dengan memilih menu **File, Close**.

Jika kita mengadakan perubahan sedikit saja terhadap buku kerja yang telah disimpan terakhir kali, maka Ms Excel akan menampilkan kotak dialog yang menanyakan apakah ingin menyimpan perubahan tersebut sebelum menutup buku kerja (lihat Gambar 1-13). Bila Anda ingin menyimpannya pilih **Yes**, sedangkan bila ingin menutup buku kerja tanpa menyimpan perubahan terakhir pilihlah **No**.

Gambar 1-13. Kotak Dialog Penyimpanan Ulang

H. Membuka Buku Kerja Baru

Bila dibutuhkan buku kerja baru yang masih kosong, pilihlah menu **File** ® **N**ew atau tekan **Ctrl+N**.

Dengan menggunakan toolbar standa, klik ikon lalu sorot **New Workbook**, untuk membuka buku kerja kosong yang baru.

Catatan

Bila kita memerlukan lembar kerja baru pada buku kerja yang sedang dipergunakan, cukup lakukan dengan cara memilih tabulasi (*tab*) yang terletak di bawah lembar kerja yang dalam keadaan default/standarnya (**Sheet1**, **Sheet2**, **Sheet3**, dan seterusnya).

I. Membuka File Buku Kerja

Buku kerja yang telah disimpan dapat dibuka kembali dengan langkah berikut:

1. Pilih **File, Open** atau tekan **Ctrl + O**. Kotak dialog **Open** akan ditampilkan (lihat Gambar 1-14)
2. Bila *file* yang akan dibuka tidak berada pada direktori yang berlaku, pilihlah *drive* dan direktori tempat *file* tersebut berada.
3. Pada kotak isian **File Name** ketiklah nama *file* yang diinginkan atau klik dua kali pada nama *file* yang dipilih.
4. Klik tombol **OK**.

Gambar 1-14. Kotak Dialog Open

Dengan menggunakan *ToolBar Standar* dengan klik ikon **Open**, untuk membuka *file* buku kerja yang telah disimpan.

J. Menyimpan Buku Kerja dengan Nama Lain

Bila buku kerja yang sedang dibuat ataupun yang sudah disimpan akan disalin dengan nama *file* yang berbeda lakukan langkah-langkah berikut ini.

1. Klik menu lalu klik **File, Save As**.
2. Pada kotak dialog *Save As* akan ditampilkan nama file yang kita simpan (Gambar 1-15).
3. Ketik nama *file* yang diinginkan pada kotak **File Name**
4. Tentukan direktori penyimpanan pada kotak *Directories* dengan cara klik dua kali pada baris pertama
5. Klik dua kali untuk memilih direktori yang dipilih
6. Pilih/klik tombol **OK**.

Bila nama file yang Anda ketik sudah pernah ada pada *dick*, maka akan muncul pertanyaan, „ Apakah Anada ingin menempatkan kembali *file* tersebut?“ Pilih **Yes** bila Anda ingin menyimpan file terdahulu. Pilih **No**, bila Anda ingin mengganti file terdahulu dengan yang baru

Gambar 1-15. Kotak Dialog Save As

Gambar 1-16. Tampilan pesan untuk menimpa/mengganti file yang sudah ada.

C. Tugas Materi 1

Tugas 1-1

Ikuti langkah berikut ini dalam memasukkan data ke suatu sel pada Lembar Kerja 1.

- 1) Pilih sel B1, lalu ketik **DAFTAR PENERIMAAN PESERTA KURSUS**, lalu tekan *Enter*.
- 2) Pilih sel B2, lalu ketik **KPC PIKSI ITB TAHUN 1996 – 2000**, lalu tekan *Enter*.
- 3) Sorotlah sel B2 sampai E2 dan tekanlah tombol luntang (*toolbar*) untuk menggabung dan menengahkan teks
- 4) Ketik data lainnya pada posisi yang sesuai dengan Gambar 1-17 berikut ini
- 5) Simpanlah lembar kerja tersebut dengan nama **Latih1-1.xls**.

	A	B	C	D	E	F	G	
1		DAFTAR PENERIMAAN PESERTA KURSUS						
2		KPC TAHUN 1996-2000						
3								
4		1996	1997	1998	1999	2000		
5	Dasar	256	305	290	325	410		
6	Bisnis	175	180	170	182	200		
7	Teknologi	125	130	110	130	150		
8	Aplikasi	75	80	55	90	100		
9	Network	53	55	45	65	75		
10								

Gambar 1-17. Tampilan Latih1 -1.xls

Tugas 1-2

Ikuti langkah berikut ini untuk mengisi Lembar Kerja 2

- 1) Bukalah buku kerja baru yang masih kosong
- 2) Buatlah Daftar Pembayaran Gaji PT. INFORMASI seperti pada Gambar 1-18
- 3) Simpanlah lembar kerja tersebut dengan nama latih1-2.xls
- 4) Tutuplah buku kerja Daftar Pembayaran Gaji tersebut.

	A	B	C	D	E	F
1		DAFTAR PEMBAYARAN UPAH				
2		PT GARETEX				
3		BANDUNG				
4						
5					HARI	
6	Nomor	NAMA	BAGIAN	UPAH	KERJA	
7	1	Alimin	Gudang	4000	23	
8	2	Ati Wardi	Pabrik A	4500	30	
9	3	Bonita	Pola	3500	25	
10	4	Bimosakti	Pabrik B	5000	24	
11	5	Chrisna	Cabang	6000	25	
12	6	Edilukito	Pola	4200	29	
13	7	Enie	Potong	3700	31	
14	8	Tati	Potong	3900	28	
15						

Gambar 1-18. Tampilan Latih1-2.xls

Tugas 1-3

Ikuti langkah-langkah berikut ini untuk mengisi Lembar Kerja 3.

- 1) Bukalah buku kerja baru yang masih kosong
- 2) Buatlah lembar kerja seperti pada Gambar 1-19
- 3) Simpanlah lembar kerja tersebut dengan nama Latih1-3.xls.

	A	B	C	D	E
1		Penerimaan Pajak	PDB	Tax	
2		(Milyar Rp)	Non Migas	Ratio	
3	Tahun		(Milyar Rp)		
4	1995 - 1996	15425.6	142782.4	10.8%	
5	1996 - 1997	19719.7	164646.6	12.0%	
6	1997 - 1998	24058.4	175643.2	13.7%	
7	1998 - 1999	26234.5	185345.4	14.2%	
8	1999 - 2000	28456.2	168975.3	16.8%	
9					
10					

Gambar 1-19. Tampilan Latih1-3.xls

Tugas 1-4

Ikuti langkah berikut ini untuk mengisi Lembar Kerja 4.

- 1) Buatlah lembar kerja seperti pada Gambar 1-20
- 2) Manfaatkan fasilitas pengisian data series untuk mengisi bulan, blok dan nilai setiap bulan untuk data yang berurutan
- 3) Aturlah judul setiap kolom dengan luntang (*toolbar*) perataan teks
- 4) Simpanlah lembar kerja tersebut dengan nama latihan1-4.xls.

	A	B	C	D	E	F	G	H	I	
1	LAPORAN PENJUALAN RUMAH SEDERHANA									
2	PT PONDOK BUKIT INDAH									
3	DAGO ATAS -BANDUNG									
4	TAHUN 1999									
5										
6										
7		BULAN								
8	BLOK	JAN	FEB	MAR	APR	MEI	JUN			
9	A	14	16	18	20	22	24			
10	B	12	14	17	20	24	25			
11	C	10	15	17	20	21	31			
12	D	8	10	12	14	16	18			
13	E	6	17	13	19	23	29			
14	F	4	8	12	16	20	24			
15	G	2	5	8	11	14	17			
16										
17										
18										
19										

Gambar 1-20. Tampilan Latihan1-4.xls

Tugas 1-5

Ikuti langkah berikut ini untuk mengisi Lembar Kerja.

1. Buatlah data series baru seperti pada Gambar 1-21.
2. Simpanlah lembar kerja tersebut dengan nama latihan1-5.xls.

Gambar 1-21. Tampilan Latihan1-5.xls

Tugas 1-6

Mengisi data tanggal dan waktu:

	A	B	C	D	E	F	G
1							
2	Tanggal	Tanggal	Jam	Jam			
3	Pinjam	Kembali	Masuk	Pulang			
4	28/09/99	10/10/99	7:45	15:50			
5	21/10/99	01/11/99	7:35	16:00			
6	25/10/99	31/10/99	8:04	16:05			
7	07/11/99	20/11/99	8:00	16:20			
8	20/11/99	01/12/99	7:50	16:00			
9	25/11/99	02/12/99	8:10	16:00			
10	05/12/99	12/12/99	8:07	15:45			
11							
12							
13							

HARI	BULAN
Senin	Jan
Selasa	Feb

2. Kegiatan Belajar 2. Operasi Perhitungan

A. Tujuan Kegiatan pembelajaran

Setelah mempelajari materi bagian kedua ini secara tuntas maka anda diharapkan dapat:

1. Membuat kolom dan baris dalam table.
2. Mengaplikasikan operasi perhitungan dalam excel.

B. Uraian Materi 2

Perangkat Keras Komputer (*Hardware*)

Perangkat keras komputer yaitu bisa berupa *Personal Computer (PC)* , Jenis komputer yang umum kita jumpai yang biasanya diletakkan di atas meja, dengan bentuk ringkas serta populer digunakan di rumah, kantor, sekolah dan sebagainya. Sebuah monitor dan sebuah keyboard serta mouse.

Rumus atau Formula

Rumus atau formula yang berupa instruksi perhitungan , dapat dimasukkan ke dalam suatu sel pada lembar kerja. Dalam Excel, proses perhitungan dapat dilakukan dengan menggunakan operator hitung sebagai berikut:

+ (tambah)	:	Penjumlahan
- (kurang)	:	Pengurangan
* (kali)	:	Perkalian
/ (bagi)	:	Pembagian
^ (pangkat)	:	Pangkat

Proses perhitungan akan dilakukan sesuai dengan derajat urutan hirarki operator hitung sebagai berikut:

Pertama : ^

Kedua : * atau /

Ketiga : + atau -

Catatan:

Rumus yang diapit oleh tanda kurung “()” akan diproses terlebih dahulu.

Menulis Rumus dengan Menggunakan Angka Tetap (Konstanta)

Untuk lebih memahami penulisan rumus ikutilah langkah berikut ini:

1. Bukalah lembar kerja kosong.
2. Ketik isi sel B2 dengan Unit dan isi sel C2 dengan jumlah unit penjualan. Sebesar 25.
3. Ketik isi sel B3 dengan Harga dan isi sel C3 dengan harga satuan barang sebesar 75000 (rupiah).
4. Isi sel C5 dengan pendapatan hasil penjualan yang diperoleh dari hasil perkalian jumlah unit kali harga satuan. Lihat Gambar 2-1.

	A	B	C	D	E
1					
2		Unit	25		
3		Harga	75000		
4					
5			1875000		
6					
7					

Gambar 2-1. Menulis Rumus

Menulis Rumus dengan menggunakan angka tetap/konstanta dilakukan dengan cara sebagai berikut:

1. Pilih sel C5.
2. Ketik rumus =25*75000
3. Tekan **Enter** untuk memasukkan rumus yang diketik.

Catatan:

- o Penulisan rumus harus selalu diawali dengan lambang sama dengan (=).
- o Penulisan rumus **tidak boleh** ada spasi.
- o Menulis rumus dengan menggunakan angka tetap/kontanta relatif tidak efisien karena bila angka yang dihitung mengalami perubahan maka rumus yang dibuat harus diubah pula.

Menulis Rumus dengan Menggunakan Referensi Sel

Sebagai alternatif, dapat pula menulis rumus dengan menggunakan referensi sel dengan langkah berikut:

1. Pilih sel C5.
2. Ketik rumus = C2*C3
3. (huruf kecil atau huruf besar **tidak dibedakan**).
4. Tekan **Enter** untuk memasukkan rumus yang diketik.

Catatan:

Menulis rumus dengan referensi sel lebih efisien, karena bila angka yang dihitung mengalami perubahan maka rumus yang mengacu ke sel-sel tempat angka tersebut berada akan secara otomatis menghitung kembali atau hasil perhitungan otomatis berubah sesuai dengan angka yang dimasukkan.

Menulis Rumus dengan Cara Menunjuk

Rumus yang dibuat sebenarnya dapat pula dituliskan dengan cara menunjuk. Cara menunjuk lebih dianjurkan karena memperkecil kemungkinan salah ketik. Penunjukkan dapat dilakukan dengan menggunakan keyboard dan dapat pula dengan mouse. Untuk menulis rumus dengan cara menunjuk, lakukan langkah berikut ini:

1. Pilih sel D2 kemudian ketik =
2. Pilih sel B2 kemudian ketik *
3. Pilih sel C2.

4. Tekan **Enter** atau pilih tombol **Confirm** untuk memasukkan rumus yang diketik.
5. Isikan sebarang angka di sel B2 dan sel C2.
6. Tekan **Enter** atau pilih tombol **Confirm** untuk melihat hasil perhitungan.

	A	B	C	D	E
1					
2				=B2	
3					

Gambar 2-2. Menulis Rumus dengan menunjuk sel

Rumus Array

Excel 2000 menambahkan fasilitas untuk melakukan perhitungan terhadap sekelompok nilai sekaligus dengan cara memasukkan Array. Array merupakan sekelompok data yang sudah dimasukkan. Rumus array bekerja pada dua kumpulan nilai atau lebih yang disebut *argument array* untuk menghasilkan sekelompok nilai keluaran. Argumen adalah sel atau range input yang digunakan pada fungsi dan dapat berupa label, nilai, alamat sel, nama sel, rumus atau fungsi lain yang diawali dan diakhiri oleh tanda kurung dengan pemisah tanda koma.

Misalkan terdapat lembar kerja seperti Gambar 2-3 yang terdiri dari dua kolom. Kolom D menunjukkan perkalian volume dan harga. Untuk mengisi kolom D dapat dilakukan dengan menggunakan rumus array sebagai berikut:

1. Sorot range D4:D10.
2. Ketik tanda =
3. Sorot range B4:B10, lalu ketik tanda *
4. Sorot range C4:C10
5. Tekan tombol **Shift+Ctrl+Enter**
6. Excel akan memasukkan rumus $\{=B4:B10*C4:C10\}$ ke masing-masing sel pada D4:D10. Rumus array akan menempatkan hasil perhitungan $B4*C4$ ke sel D4 dan seterusnya.

Bidang Bisnis dan

	A	B	C	D	E	F
1						
2						
3		Volume	Harga	Jumlah		

Gambar 2-3. Contoh Array

OPERASI RANGE

Menghapus Data di Suatu Sel atau Range

Menghapus data di suatu sel atau range dapat dilakukan dengan menekan tombol **Delete**. Caranya adalah tempatkan penunjuk sel di sel atau pilihlah range yang akan dihapus tersebut lalu tekanlah tombol **Delete**.

Membatalkan Perintah Terakhir

Bila kita membuat kesalahan suatu perintah, maka hanya perintah terakhir yang dapat dibatalkan. Karenanya perintah pembatalan ini harus dengan segera dilakukan sebelum diberikan perintah lain. Misalnya bila salah menghapus suatu sel atau range, maka penghapusan dapat dibatalkan dengan memilih menu **Edit, Undo** atau tekan **Ctrl+Z**.

Catatan:

Dalam beberapa hal, perintah Undo tidak dapat digunakan. Misalnya bila baru saja menyimpan buku kerja. Menggunakan toolbar standar: Klik tombol icon Undo untuk membatalkan perintah terakhir.

Menyalin (COPY) Data

Menyalin data berarti meletakkan data pada tempat lain, tetapi data asli/sumber masih berada di tempat semula. Cara menyalin data dapat dilakukan dengan berbagai cara di bawah ini.

Menggunakan Toolbar Standar

1. Pilihlah sel atau range yang datanya akan disalin.
2. Klik tombol icon *copy* untuk menyalin data yang diblok ke Clipboard.
3. Pindahkan penunjuk sel ke posisi baru yang diinginkan.
4. Klik tombol icon *Paste* untuk mengambil data yang ada di Clipboard dan menempatkannya di posisi penunjuk sel yang berada sekarang. Lihat Gambar 2-4.

	A	B	C	D	E	F	G
1							
2		UNIT				UNIT	
3		1500		Menyalin		1500	
4		3500				3500	
5		2000				2000	
6		5500				5500	
7							

Gambar 2-4. Menyalin Data

Memindahkan Data

Memindahkan data sama saja dengan menghapus data pada tempat sekarang dan menempatkannya di tempat lain. Dalam Excel, terdapat beberapa cara untuk memindahkan data .

Memindahkan Data Melalui Clipboard

Memindahkan data pada suatu sel atau range ke tempat lain dapat dilakukan dengan cara sebagai berikut:

1. Pilihlah sel atau range yang datanya akan dipindahkan.

2. Pilih menu **E**dit, **C**ut atau tekan **Ctrl+X**. Cara lainnya adalah biarkan penunjuk mouse pada posisi sel atau range yang diblok, kemudian klik sebelah kanan satu kali, lalu pilih **C**ut. Data yang dipilih tadi akan dipindahkan ke Clipboard.
3. Pilih menu **E**dit, **P**aste atau tekan **Ctrl+V**. Cara lainnya adalah klik sebelah kanan satu kali, lalu pilih **P**aste (akan lebih cepat lagi bila hanya menekan tombol **Enter**).

Menggunakan Toolbar Standar

1. Pilihlah sel atau range yang akan dipindahkan.
2. Klik icon **C**ut untuk memindahkan data yang diblok ke Clipboard.
3. Pindahkan penunjuk sel ke posisi baru yang diinginkan.
4. Klik tombol icon **P**aste .

Gambar 2-7. Memindahkan Data

Memindahkan data dengan menggeser mouse

Bila posisi data yang akan disalin di daerah yang terlihat di layar, maka agar lebih cepat dapat dilakukan dengan cara menggeser mouse (*drag & drop*), dengan langkah berikut:

1. Pilihlah sel atau range yang datanya akan dipindahkan.

2. Pindahkan posisi penunjuk mouse di tepi (border) sel atau range hingga penunjuk mouse berubah bentuk menjadi gambar tanda panah.
3. Sambil menekan tombol mouse, geserkan (drag) mouse ke posisi baru yang diinginkan. Pada saat mouse digeser (*drag*), batas tepi (border) sel atau range yang dipindahkan terlihat ikut bergeser.
4. Setelah sel atau range tersebut berada di tempat tujuan, lepaskanlah tombol mouse.

Mengatur Lebar Kolom

Untuk data yang panjang atau ukuran font yang besar, mungkin Excel tidak cukup untuk menampung dalam kolom standar. Agar data yang panjang dapat ditampung, lebar kolom perlu diatur atau diubah dengan berbagai cara di bawah ini.

Mengubah Lebar Kolom dengan Ukuran Tertentu

Mengubah lebar kolom dengan ukuran tertentu dilakukan dengan cara :

1. Tempatkan penunjuk sel di kolom yang akan diubah lebarnya. Bila lebih dari dari
2. satu kolom, pilihlah/bloklah range yang mewakili kolom -kolom tersebut.
3. Pilih menu **Format, Column, Width**. Kotak dialog Column Width akan ditampilkan
4. seperti pada Gambar 2-8.
5. Pada kotak isian **Column Width**, ketikkan lebar kolom yang diinginkan.
6. Pilih **OK**.

Gambar 2-8. Kotak Dialog Column Width

Mengubah Lebar Kolom dengan Mouse

Mengubah lebar kolom dengan menggunakan mouse akan lebih cepat.

Caranya adalah:

1. Arahkan penunjuk mouse pada huruf kolom yang akan dilebarkan. Misalnya kolom B.
2. Tunjuk batas kanan kolom B tersebut. Penunjuk mouse akan berubah bentuk menjadi panah dua arah (lihat Gambar 2-8). Bila ingin mengubah sederet kolom sekaligus, misalnya B, C, dan D sekaligus, terlebih dulu deretan kolom tersebut diblok, kemudian bawa penunjuk mouse ke batas kanan salah satu huruf kolom hingga penunjuk mouse berubah bentuk menjadi panah dua arah.

Gambar 2-9. Tampilan Penunjuk mouse pada batas kolom

3. Geserlah batas kolom tersebut ke kiri atau ke kanan sesuai dengan keinginan.
4. Lepaskan tombol mouse.

Mengembalikan Lebar Kolom ke Lebar Standar

Kolom yang sudah diubah lebarnya dapat dikembalikan lebarnya ke semula dengan cara sebagai berikut:

1. Tempatkan penunjuk sel di kolom yang akan diubah lebarnya. Bila lebih dari satu kolom, pilihlah/bloklah range yang mewakili kolom-kolom tersebut.
2. Pilih menu **Format, Column, Standard Width**. Kotak dialog Column Width akan ditampilkan seperti pada Gambar 2-10.
3. Bila diperlukan lebar kolom standar dapat diganti dengan ukuran yang diketikkan pada kotak isian Standard Column Width .
4. Pilih OK.

Gambar 2-10. Kotak Dialog Standard Column

Mengubah Lebar Kolom Sesuai dengan Data yang Ada

Untuk mengubah lebar kolom sesuai dengan data terpanjang yang ada pada kolom tersebut dapat dilakukan dengan cara:

A. Menu Pull Down:

1. Tempatkan penunjuk sel di kolom yang akan diubah lebarnya. Bila lebih dari satu kolom, pilihlah/bloklah range yang mewakili kolom-kolom tersebut.
2. Pilih menu **Format, Column, AutoFit Selection**.

B. Menggunakan Mouse:

1. Arahkan penunjuk mouse pada huruf kolom yang akan dilebarkan.
2. Tunjuk batas kanan kolom tersebut. Penunjuk mouse akan berubah bentuk menjadi panah dua arah.
3. Klik dua kali pada batas kolom tersebut.

Mengatur Tinggi Baris

Mengubah Tinggi Baris dengan Ukuran Tertentu

Mengubah tinggi baris kolom dengan ukuran tertentu dilakukan dengan cara:

1. Tempatkan penunjuk sel di baris yang akan diubah tingginya. Bila lebih dari satu kolom, pilihlah/bloklah range yang mewakili baris-baris tersebut.
2. Pilih menu **Format, Row, Height**. Kotak dialog Row Height akan ditampilkan seperti pada Gambar 2-11.

3. Pada kotak isian **Row Height**, ketikkan tinggi baris yang diinginkan.
4. Pilih **OK**.

Gambar 2-11. Kotak Dialog Row Height

Mengubah Tinggi Baris dengan Mouse

Mengubah tinggi baris dengan menggunakan mouse akan lebih cepat. Caranya adalah:

1. Arahkan penunjuk mouse pada nomor baris yang akan dilebarkan, misal baris 3.
2. Tunjuk batas bawah baris 3 tersebut. Penunjuk mouse akan berubah bentuk menjadi panah dua arah (lihat Gambar 2-12). Bila ingin mengubah sederet baris sekaligus, misalnya 2, 3, dan 4 sekaligus, terlebih dulu deretan baris tersebut diblok, kemudian bawa penunjuk mouse ke batas bawah salah satu nomor baris hingga penunjuk mouse berubah bentuk menjadi panah dua arah.

Gambar 2-12. Tampilan Penunjuk mouse pada batas baris

3. Geserlah batas baris tersebut ke atas atau ke bawah sesuai dengan keinginan.
4. Lepaskan tombol mouse.

Mengubah Tinggi baris Sesuai dengan Data yang Ada

Untuk mengubah tinggi baris sesuai dengan data terpanjang yang ada pada kolom tersebut dapat dilakukan dengan cara :

A. Menu Pull Down:

1. Tempatkan penunjuk sel di kolom yang akan diubah lebarnya. Bila lebih dari satu kolom, pilihlah/bloklah range yang mewakili kolom-kolom tersebut.
2. Pilih menu **Format, Row, AutoFit** .

B. Menggunakan Mouse:

1. Arahkan penunjuk mouse pada nomor baris yang akan ditinggikan.
2. Tunjuk batas bawah baris tersebut. Penunjuk mouse akan berubah bentuk menjadi panah dua arah.
3. Klik dua kali pada batas baris tersebut.

Mengatur Tampilan Garis pada Lembar Kerja

Saat membuka Excel, tampilan lembar kerja standar adalah seperti pada Gambar 2-12, yaitu setiap sel diberi garis batas (*Gridlines*).

Gambar 2-13. Lembar kerja dengan Gridlines

Untuk menghilangkan garis batas/ *Gridlines* dapat dilakukan dengan cara sbb:

1. Pilih menu **Tool, Options** , akan muncul kotak dialog Options (Gambar 2-14) .
2. Pilih tab View

3. Pada Window options, klik *check box* Gridlines untuk mengaktifkan atau me-nonaktifkannya.
4. Pilih OK, lembar kerja menjadi seperti pada Gambar 2-15.

Gambar 2-14. Kotak Dialog Options

C. LATIHAN MATERI 2

Latihan 2-1

1. Buatlah lembar kerja seperti pada Gambar 2-16.
2. Buatkan rumus untuk Total = Banyak * Harga., simpan dengan nama **Latih2-1.xls**

	A	B	C	D	E
1	LAPORAN PENJUALAN BARANG				
2	PAMERAN KOMPUTER				
3	BULAN JULI TAHUN 2000				
4	SABUGA ITB				
5					
6	NAMA BARANG	BANYAK	HARGA	TOTAL	
7	Game pad	12	25.000	300.000	
8	Mouse	34	8.000		
9	Disket	15	12.000		
10	Canon BC-20	6	180.000		
11	Canon BJ-21	45	45.000		
12	HP-2026	11	165.000		

Gambar 2-16. Tampilan Latih2-1

Latihan 2-2

1. Buatlah lembar kerja Buku Kas seperti pada Gambar 2-17.
2. Hitunglah Saldo = Debet – Kredit
3. Simpanlah lembar kerja tsb. dengan nama Latih2-2.xls

	A	B	C	D	E	F
1	BUKU KAS					
2	BULAN JULI 2000					
3						
4	TGL	NO.BON	KETERANGAN	DEBET	KREDIT	SALDO
5	1		Sisa bulan lalu	2.000.000		2.000.000
6	1	1003	Gaji Karyawan		1.000.000	
7	2	1004	Pembelian Bahan		450.000	
8	2	1005	Hasil Penjualan	3.000.000		
9	2	1006	Beli Suku cadang		45.000	
10	3	1007	Pasang Iklan		500.000	
11	3	1008	Fotocopy laporan		50.000	
12	4	1009	Telepon		475.000	
13	5	1010	Listrik		600.000	
14	5	1011	Transport Supervisor		30.000	
15	6	1012	Bunga Deposito	365.000		
16	8	1013	Konsumsi Rapat		28.000	
17	8	1014	Koran dan Majalah		75.000	
18	9	1015	Bensin		50.000	
19						

Gambar 2 -17. Layout Latih2-2.xls.

Latihan 2-3

1. Buatlah lembar kerja berjudul Daftar Harga BBM seperti pada Gambar 2-18.
2. Buatlah data series Jumlah liter dengan menggunakan Fill Handle.
3. Buatlah rumus jumlah liter dikalikan dengan harga/liter.
4. Simpanlah lembar kerja tersebut dengan nama Latih2-3.xls.

	A	B	C	D	E	F
1	DAFTAR HARGA BBM					
2						
3		HARGA / LITER (Rp)				
4	JUMLAH	PREMIUM	SOLAR	PREMIX	SUPER-TT	
5	LITER	1000	450	1250	1350	
6	5					
7	10					
8	15					
9	20					
10	25					
11	30					
12	35					
13	40					
14	45					
15	50					
16						

Gambar 2-18. Layout Latih2-3.Xls.

Latihan 2-4

1. Buatlah lembar kerja berjudul Daftar Harga BBM seperti pada Gambar 2-19.
2. Lama = Jam selesai – jam mulai
3. Biaya Sewa = lama*biaya sewa/jam * 24

Catatan:

1. Nilai data waktu di Excel adalah antara 0 sampai 0.99999999, yaitu untuk waktu jam
2. 0:00:00 (12:00:00 A.M.) sampai 23:59:59 (11:59:59 P.M.), berarti untuk waktu jam
3. 0:00 sampai jam 12:00 = 0,5 * 24 = 12.
4. Simpanlah lembar kerja tersebut dengan nama Latih2-3xls.

	A	B	C	D	E
1	BIAYA SEWA INTERNET				
2					
3	Biaya sewa per jam Rp.		3500		
4		Jam		Lama	Biaya
5	Penyewa	Mulai	Selesai	(jam)	Sewa
6	Ditto	7:15	10:10	2:55	10208
7	Agus	8:10	9:50		
8	Dewi	9:20	11:10		
9	Henry	10:13	12:15		
10	Muhadi	11:15	13:05		
11	Atikah	12:10	14:40		
12	Kartini	12:15	14:45		

Gambar 2-19. Layout Latih2-4.Xls.

3. Kegiatan Belajar 3. Format Tampilan

A. Tujuan Kegiatan pembelajaran

Setelah menyelesaikan pembelajaran bagian tiga ini dengan tuntas, maka diharapkan anda dapat:

1. Mengatur format ketika masukkan data.
2. Mengatur jenis huruf.
3. Mengatur perataan tampilan data.

Uraian Materi

Perangkat Keras Komputer (*Hardware*)

yaitu bisa berupa *Personal Computer (PC)*, Jenis komputer yang umum kita jumpai yang biasanya diletakkan di atas meja, dengan bentuk ringkas serta populer digunakan di rumah, kantor, sekolah dan sebagainya. Sebuah monitor dan sebuah keyboard serta mouse.

Format Tampilan Angka

Untuk menampilkan bentuk format angka dalam Excel dapat dilakukan dengan dua cara, yaitu dengan mengatur format tampilan angka ketika data dimasukkan atau memilih perintah Format Cells dari pull down menu.

Mengatur Format Ketika Memasukkan Data

Pada saat data diketikkan dengan menggunakan lambang \$, %, pemisah ribuan dengan koma (,) dan pemisah desimal dengan titik, Excel akan menampilkan formatnya sesuai dengan data yang diketikkan. Sebagai contoh, ketikkanlah angka-angka di bawah ini:

Di sel B2: angka \$250,000

Di sel B3: angka 15%

Di sel B4: angka 1,250.00

	A	B	C
1			
2		\$250,000	
3		15%	
4		1,250.00	
5			
6			

Excel menyediakan beberapa kategori format bilangan atau angka, yaitu:

Kategori	Keterangan
General	Format standar sesuai dengan data yang dimasukkan
Number	Format angka dengan tempat desimal dan pemisah ribuan
Currency	Format angka dengan tampilan simbol mata uang berjarak satu spasi dengan angka
Accounting	Format angka akuntansi dengan tampilan simbol mata uang diatur rata kiri berdasarkan jumlah angka terbanyak.
Date	Format tanggal dengan tanda pemisah /, - atau spasi diantara hari, bulan dan tahun.
Time	Format waktu dalam jam, menit dan detik dengan atau tanpa keterangan AM / PM
Percentage	Format angka dengan tampilan tanda %
Fraction	Format dengan tampilan angka pecahan seperti ½.
Scientific	Tampilan angka dengan notasi ilmiah (eksponen)
Text	Tampilan angka sebagai teks diatur rata kiri
Special	Format khusus dalam database seperti kode pos, dsb
Custom	Membuat format tampilan sendiri, simbol # menyatakan satu angka dan 0 mewakili angka 0

D. Langkah Kerja

Mengatur Format Dengan Kotak Dialog Format Cells

Cara Pertama

1. Pilihlah sel atau range yang akan diformat.
2. Pilih menu Format, Cells atau tekan Ctrl + 1 untuk membuka kotak dialog Format Cells seperti pada Gambar 3-1, lalu pilih tab Number.
3. Pilih kategori format yang diinginkan pada kotak daftar pilihan Category.
4. Pilih bentuk kode format yang diinginkan pada kotak pilihan Type.

5. Pilih OK.

Gambar 3-1. Kotak dialog Format Cells pada tab Number

Cara Kedua

1. Pilihlah sel atau range yang akan diformat.
2. Penunjuk mouse tetap pada posisi sel atau range yang dipilih/diblok, kemudian tekan/klik sebelah kanan satu kali. Excel akan menampilkan shortcut menu seperti pada Gambar 3-2.

Gambar 3-2. Shortcut Menu

Menggunakan Toolbar Pemformatan

Mengatur Format Tanggal dan Waktu

Jika suatu sel diisi 5-7-2000 atau 18:25, maka secara otomatis Excel akan mengasumsikan bahwa data tersebut adalah data tanggal dan data waktu serta ditampilkan dalam format tanggal dan waktu standar atau terakhir.

Untuk memilih format tanggal atau waktu, dapat diikuti langkah berikut:

1. Pilihlah sel berisi data tanggal yang akan diformat.
2. Pilih menu **Format, Cells** atau tekan **Ctrl + 1** untuk membuka kotak dialog Format Cells seperti pada Gambar 3-1, lalu pilih tab **Number** kategori **Date** untuk tanggal atau **Time** untuk waktu sehingga muncul tampilan daftar tipe format tanggal atau daftar tipe format tanggal (Gambar 3-3).
3. Pilihlah tipe format yang diinginkan.
4. Klik OK.

Gambar 3-3. Daftar Tipe Format Tanggal dan Waktu

Mengatur Jenis Huruf

Pada saat bekerja dengan Excel, berbagai jenis huruf (font), gaya tampilan huruf (font style), ukuran huruf (size), dan atribut lainnya dapat diatur sesuai dengan kebutuhan. Cara pengaturannya sama dengan aplikasi dalam Microsoft Office lainnya (melalui toolbar) dan dengan menggunakan format cells seperti pada Gambar 3-4.

Gambar 3-4. Kotak Dialog Format Cells pada tab Font

Cara Pertama

1. Pilihlah sel atau range yang hurufnya akan diformat.
2. Pilih menu **Format, Cells** atau tekan **Ctrl + 1** pilih tab **Font** untuk membuka kotak dialog Format CellsFont seperti pada Gambar 3-4.
3. Pilih nama bentuk huruf (font), gaya tampilan huruf (font style), ukuran huruf (size), warna, garis bawah,efek khusus sesuai dengan keinginan.
4. Pilih OK.

Cara Kedua

1. Pilihlah sel atau range yang akan diformat.

2. Penunjuk mouse tetap pada posisi sel atau range yang dipilih/diblok, kemudian tekan/klik sebelah kanan satu kali. Excel akan menampilkan shortcut menu seperti pada Gambar 3-4.
3. Pilih menu **Format, Cells** atau tekan **Ctrl + 1** pilih tab **Font** untuk membuka kotak dialog Font.
4. Pilih nama bentuk huruf (font), gaya tampilan huruf (font style), ukuran huruf (size), warna, garis bawah, efek khusus sesuai dengan keinginan.
5. Pilih OK.

Menggunakan Toolbar Pemformatan

Mengatur Perataan Tampilan Data

Excel mempunyai fasilitas perataan data (*alignment*) standar rata kiri untuk teks dan rata kanan untuk angka dan tanggal/waktu. Mengatur perataan tampilan data dapat dilakukan secara horisontal dan Vertikal, dengan langkah:

1. Pilihlah sel atau range yang hurufnya akan diformat.
2. Pilih menu **Format, Cells** atau tekan **Ctrl + 1** pilih tab **Alignment** untuk membuka kotak dialog **Format cells-Alignment** seperti pada Gambar
3. Aturilah perataan data yang diinginkan secara horisontal, vertikal atau orientasi data.
4. Pilih OK.

Horizontal

Perataan tampilan data secara horizontal dapat dilakukan melalui Format cells – Alignment atau tombol toolbar standar diatur sesuai dengan lebar kolomnya. Format tampilannya seperti dalam Gambar 3-5.

Gambar 3-5. Kotak Dialog Format Cells pada tab Alignment

Toolbar perataan horizontal

	Align left, tampilan rata kiri
	Center, tampilan di tengah sel
	Align Right, tampilan rata kanan
	Merge and Center, tampilan di tengah beberapa kolom

Vertikal

Untuk mengatur teks yang melebihi tinggi baris sel, dapat digunakan perataan tampilan secara vertikal seperti pada Gambar 3-6.

Gambar 3-6. Perataan tampilan data secara horizontal

Gambar 3-7. Perataan tampilan data secara vertical

Orientasi Tampilan

Excel menyediakan fasilitas untuk memutar teks mulai dari -90 derajat sampai 90 derajat, melalui Format cells, Orientation hasilnya seperti dalam Gambar 3-7.

Gambar 3-8. Mengatur Orientasi dan derajat kemiringan teks

Membuat Bingkai dan Warna Latar

Untuk menonjolkan bagian tertentu dari lembar kerja dapat ditambahkan bingkai dan warna latar melalui Menu **Format, Cells** pada tab **Border** dan **Patterns**.

Latihan 3-1

1. Buatlah lembar kerja seperti tampilan di bawah ini (Gambar 3-9).
2. Data masukan yang diketikkan adalah: Tarif sewa per hari, Persen uang muka, Nama penyewa dan Lama Sewa.
3. Buatlah rumus -rumus untuk:
 - Total Biaya Sewa = Lama Sewa * Tarif Sewa Per Hari
 - Uang Muka = Total Biaya Sewa * Persen Uang Muka
 - Sisa Pembayaran = Total Biaya Sewa - Uang Muka
 - Salinlah rumus yang dibuat tersebut ke range yang ada di bawahnya
 - Formatlah angka dan huruf tersebut serta aturlah penempatannya agar sama dengan hasil keluaran.
 - Aturlah lebar kolom, tinggi baris dan jenis Font agar sama dengan tampilan keluaran.
4. Simpanlah lembar kerja ini dengan nama Latih3-1.Xls

NAMA PENYEWAWA	LAMA SEWA	TOTAL BIAYA SEWA	UANG MUKA	SISA PEMBAYARAN
BOBY	8	640,000	160,000	480,000
CV BIJAK	12			
MUTIARA	10			
PT ARJUNA	6			
NY. TUTUT	14			
DR. FELIX	22			
DRS. KUNCORO	9			
PD MAJU	20			

Gambar 3-9. Tampilan Latihan 3-1

Latihan 3-2

1. Buatlah lembar kerja seperti tampilan di bawah ini (Gambar 3-9).
2. Waktu Kerja = Jam Keluar – Jam Masuk
3. Total Upah = Waktu Kerja * Tarif Upah Per Jam
4. Aturilah lebar kolom, tinggi baris, format angka dan jenis Font agar sama dengan tampilan keluaran.
5. Simpanlah lembar kerja ini dengan nama Latih3-2.Xls

NAMA PENYEWAWA	LAMA SEWA	TOTAL BIAYA SEWA	UANG MUKA	SISA PEMBAYARAN
BOBY	8	640,000	160,000	480,000
CV BIJAK	12			
MUTIARA	10			
PT ARJUNA	6			
NY. TUTUT	14			
DR. FELIX	22			
DRS. KUNCORO	9			
PD MAJU	20			

Gambar 3-10. Tampilan Latihan 3-2

Latihan 3-3

1. Buatlah lembar kerja seperti tampilan di bawah ini (Gambar 3-10).
2. Lama Tinggal = Tanggal cek-in – tanggal Cek-out
3. Biaya = Lama tinggal * Tarif kamar per hari
4. Aturilah lebar kolom, tinggi baris, format angka dan jenis Font agar sama dengan tampilan keluaran.
5. Simpanlah lembar kerja ini dengan nama Latih3-3.Xls

	A	B	C	D	E
1	HOTEL MELATI				
2	SURABAYA				
3					
4	TARIF KAMAR PER HARI :		75,000		
5					
6	NAMA	TANGGAL CEK-IN	TANGGAL CEK-OUT	LAMA TINGGAL	BIAYA
7	Albert Van Host	15-11-99	05-12-99	20	1,500,000
8	Lucyana	23-11-99	10-12-99		
9	PT Mekaraya	28-11-99	01-12-99		
10	CV Kemuning	18-12-99	21-12-99		
11	Dwi Triani	21-12-99	28-12-99		
12	Catur Oktaria	21-12-99	01-01-00		
13	Noki Akana	24-12-99	02-01-00		
14	Andrew M	28-12-99	13-01-00		

Gambar 3-11. Tampilan Latihan 3-3

4. Kegiatan Belajar 4. Fungsi Dasar dan Grafik

A. Tujuan Kegiatan pembelajaran

Setelah anda menyelesaikan mata diklat tentang mengoperasikan ovr Norton,

1. Menggunakan fungsi dasar dalam perhitungan sederhana ;
2. Membuat grafik dalam excel;
3. Mengubah jenis tampilan grafik;

B. Uraian Materi

Perangkat Keras Komputer (*Hardware*)

yaitu bisa berupa *Personal Computer (PC)* , Jenis komputer yang umum kita jumpai yang biasanya diletakkan di atas meja, dengan bentuk ringkas serta populer digunakan di rumah, kantor, sekolah dan sebagainya. Sebuah monitor dan sebuah keyboard serta mouse.

Menggunakan Fungsi

Rumus yang kompleks mungkin terdiri dari angka dan fungsi. Fungsi adalah rumus yang sudah siap pakai yang digunakan sebagai alat untuk membantu perhitungan. Di kegiatan belajar sebelumnya sudah kita bahas mengenai pemakaian rumus sederhana yang terdiri dari operator matematika dan alamat sel. Pada saat penggunaan rumus kita dapat memanfaatkan fungsi atau kombinasi dari beberapa fungsi yang ada. Umumnya fungsi harus dilengkapi dengan argumen yang dapat berupa angka, label, rumus, alamat sel atau range. *Argumen* harus ditulis dengan diapit **tanda kurung**. Sebagai contoh perhatikan fungsi yang digunakan untuk penjumlahan data di bawah ini.

=SUM (16,14,10) Hitung jumlah angka 16,14 dan 10

- =SUM(A2,A3,A4) Hitung jumlah isi sel A2, A3, dan A4
- =SUM(A2:A4) Hitung jumlah data dalam range A2:A4
- =SUM(A2/3,A3*5,A4) Hitung jumlah isi sel A2 dibagi 3, A3 dikali 5 dan A4.

Fungsi dapat dimasukkan dengan cara langsung diketikkan atau dengan menggunakan Paste Function untuk memasukkan fungsi secara otomatis.

Sebagai contoh, buatlah lembar kerja seperti pada Gambar 4-1 dan simpan dengan nama Contoh4-1.xls .

	A	B	C
1			
2		Penjualan Barang	
3		CV EGP	
4		Bulan : Maret 2000	
5			
6		BARANG	UNIT
7		Monitor	15
8		CPU	30
9		Printer	7
10		CD-ROM	11
11		Soundcard	23
12		Harddisk	14
13			
14		TOTAL	

Gambar 4-1. Contoh Pemakaian fungsi SUM

Langkah Kerja

Pemakaian Fungsi Secara Manual

Langkah yang dilakukan adalah:

1. Pilih sel untuk menempatkan hasil perhitungan, yaitu sel C14.
2. Ketik fungsi dan argumen yang diinginkan, yaitu =SUM(C7:C12).
3. Tekan ENTER.

Catatan:

- Rumus atau fungsi dapat ditulis dengan huruf kecil atau huruf besar.
- Penulisan fungsi dan argumennya tidak boleh ada spasi.

Memilih Argumen Fungsi Melalui Mouse

Memilih argumen fungsi dapat lebih cepat dan akurat dengan memilih/menyorot range dari tempat data yang akan dihitung yaitu dengan cara sebagai berikut:

2. Pilih sel C14, pada sel tersebut ketikkan =SUM(
3. Pindahkan penunjuk mouse ke posisi awal range, yaitu ke sel C7. Selanjutnya sambil tetap menekan tombol mouse geser penunjuk mouse sampai ke posisi akhir range (sel C12) lalu lepas tombol mouse.
4. Tekan ENTER.

Pemakaian Toolbar Paste Function

Function Wizard untuk memasukkan fungsi dan argumen dengan menggunakan panduan dari Excel.

Untuk menggunakan Function Wizard dapat dilakukan dengan langkah berikut:

1. Pilih sel C14, klik tombol Function Wizard pada toolbar Standard. Kotak dialog Paste Function akan ditampilkan (Gambar 4-2).
2. Pada kotak daftar pilihan **Function Category**, pilihlah **Math & Trig**. Selanjutnya daftar fungsi Matematika akan ditampilkan pada daftar pilihan Function Name.
3. Pada kotak **Function Name**, pilihlah fungsi **SUM** lalu pilihlah tombol **OK**. Sesaat akan muncul Kotak Dialog Argumen Fungsi (Gambar 4-3).
4. Pada isian *number 1*, tentukanlah range dari data yang akan dijumlahkan, yaitu range C7:C12 (penentuan range ini sebaiknya dilakukan dengan cara menyorot/memilih dengan mouse). Untuk memudahkan memilih range data, geserlah kotak dialog dengan cara menggesar baris judul kotak dialog tersebut.
5. Pilih tombol **Finish**.

ngoperasian Program Excel

Gambar 4 -2. Kotak Dialog Paste Function

Gambar 4 -3. Kotak Dialog Argumen Fungsi

Fungsi-Fungsi Dasar

Beberapa fungsi yang sering digunakan:

Fungsi Matematika dan Statistik:

Fungsi	Keterangan
ABS	Menghasilkan nilai mutlak dari suatu bilangan atau rumus =ABS(bilangan)
AVERAGE	Menghitung rata-rata dalam suatu range. = AVERAGE(range)
COUNT	Menghitung banyak data dalam suatu range. =COUNT(range)
INT	Membulatkan angka ke bawah ke bilangan bulat terdekat =INT(bilangan)
MAX	Menghitung nilai terbesar dalam suatu range. =MAX(range)

MIN	Menghitung nilai terkecil dalam suatu range. =MIN(range)
MOD	Menghasilkan nilai sisa dari pembagian dua bilangan =MOD(pembilang, penyebut), contoh MOD(23,5)=3.
RANK	Menghasilkan posisi tingkatan dari bilangan tertentu dari sekumpulan bilangan =RANK(bilangan, referensi, ururtan)
ROUND	Membulatkan suatu bilangan yg argumennya ditunjukkan oleh tempat desimal yg ditentukan =ROUND(bilangan, banyak angka desimal)

Fungsi	Keterangan
SQRT	Menghasilkan akar kuadrat positif dari suatu bilangan =SQRT(bilangan)
STDEV	Mencari simpangan baku dalam range berdasarkan sampel data =STDEV(range)
SUM	Menjumlahkan data dalam range =SUM(range)
VAR	Mencari nilai variansi dalam range =VAR(range)

Fungsi Teks:

Fungsi	Keterangan
LEFT	mengambil karakter mulai dari kiri sebanyak n karakter dari suatu teks =LEFTT(teks, jumlah karakter)
MID	mengambil karakter mulai dari karakter ke m sebanyak n huruf =MID(teks, posisi awal, jumlah karakter)
RIGHT	mengambil karakter dari kanan sebanyak n huruf dari suatu

	teks =RIGHT(teks, jumlah karakter)
UPPER	Mengubah karakter dalam teks menjasi huruf kapital =UPPER(teks)
LOWER	Mengubah karakter dalam teks menjasi huruf kecil. =LOWER(teks)

Menjumlahkan Data Secara Otomatis

Pada saat bekerja dengan Excel, mungkin saja seringkali diperlukan penjumlahan data yang tersimpan pada suatu baris atau kolom tertentu. Untuk menjumlahkan data tersebut, selain menggunakan fungsi SUM, dapat pula digunakan cara lain yang lebih mudah, yaitu dengan memanfaatkan tombol **AutoSum** yang dapat membantu penjumlahan data dalam baris dan kolom tertentu secara otomatis.

AutoSum untuk menjumlahkan data pada suatu baris dan kolom secara otomatis.

Misalnya, gunakan lembar kerja **Contoh41.xls** untuk menjumlahkan data dengan menggunakan AutoSum yaitu dengan cara:

1. Pilih sel C13.
2. Pilihlah / klik tombol AutoSum pada toolbar standar.
3. Tekan Enter.

Contoh lainnya, buatlah lembar kerja di bawah ini (Gambar 4-4), lalu simpan dengan nama **Contoh4-2.xls**.

	A	B	C	D	E	F	G	H	I
1									
2		DAFTAR PENJUALAN BARANG							
3		CV. SUKSES							
4		TAHUN 1996							
5									
6		BARANG	JAN	FEB	MAR	APR	MAY	TOTAL	
7		Monitor	15	5	10	23	30		
8		CPU	18	7	6	20	26		
9		Printer	3	2	6	9	15		
10		Harddisk	15	10	1	18	25		
11		CDROM	1	5	8	6	10		
12		Disket	100	80	220	35	55		
13		TOTAL							
14									
15									

Gambar 4-4. Lembar kerja Contoh4-2.xls

Untuk menjumlahkan data pada beberapa baris dan kolom secara sekaligus, dapat dilakukan dengan langkah sebagai berikut:

1. Pilihlah/sorotlah (diblok) range tempat hasil penjumlahan data tersebut, yaitu range C13:H13.
2. Pilihlah tombol AutoSum pada toolbar standar. Sesaat Excel akan menjumlahkan data yang berada di atasnya.
3. Selanjutnya, pilihlah range H7:H12 (diblok) dan klik tombol AutoSum. Sesaat Excel akan menjumlahkan seluruh data yang berada di sampingnya.

Latihan 4-1

Buatlah lembar kerja seperti di bawah ini (Gambar 4-5), Gunakan fungsi SUM, AVERAGE, MAX, MIN, dan COUNT. Simpanlah dengan nama **Latih4-1.xls**.

	A	B	C	D	E	F
1	SENSUS PENDUDUK TAHUN 2000					
2	KECAMATAN MAMPANG					
3						
4		RW1		RW2		TOTAL
5	RT	PRIA	WANITA	PRIA	WANITA	
6	RT01	323	380	234	239	1,176
7	RT02	290	275	324	354	
8	RT03	478	504	379	375	
9	RT04	189	213	290	310	
10	RT05	342	310	310	3,106	
11	RT06	157	155	210	245	
12	RT07	423	425	323	342	
13	RT08	552	570	432	428	
14	Total	2,754				
15	Rata-rata					
16	Tertinggi					
17	Terendah					
18	Banyak RT					

Gambar 4-5. Tampilan Latih4-1.xls.

Latihan 4-2

Buka lembar kerja kosong, kemudian isikan data pada kolom A (Gambar 4-6).

	A	B	C	D	E	F	G	H
1	LATIHAN FUNGSI DASAR							
2								
3	12355,68		Arti Fungsi ROUND :					
4	=ROUND(A3,2)		: membulatkan nilai di A3 sebanyak 2 angka desimal					
5	=ROUND(A3,0)		: membulatkan nilai desimal di A3 tanpa angka di belakang koma					
6	=ROUND(A3,-1)		: membulatkan nilai desimal di A3 ke puluhan terdekat					
7	=ROUND(A3,-2)		: membulatkan nilai desimal di A3 ke ratusan terdekat					
8								
9	Fungsi INT :							
10	=INT(123.45)		1.299.800 =	12	x	100.000		Diisi Rumus yang menggunakan fungsi INT dan MOD
11	=INT(345.97)			1	x	50.000		
12	=INT(-105.87)			4	x	10.000		
13	=INT(-105.2)			1	x	5.000		
14				4	x	1.000		
15	Fungsi MOD :			8	x	100		
16	=MOD(35,3)							
17	=MOD(156,10)							

Gambar 4-6. Tampilan Latih4-2.xls

D. Latihan 4-3

1. Buatlah lembar kerja seperti dalam Gambar 4-7.
2. Ketikkan data *series* NIP dengan menggunakan Fill Handle.
3. Gaji Bersih = Gaji Pokok + Tunjangan
4. Gunakan fungsi INT pada kolom E, fungsi INT dan MOD pada kolom F s.d.I.
5. Hitunglah Total untuk setiap NIP dengan menggunakan tombol **AutoSum**.
6. Simpanlah lembar kerja tersebut dengan nama **Latih4-3.xls**.

	A	B	C	D	E	F	G	H	I
1	DAFTAR GAJI PEGAWAI								
2									
3		GAJI	TUN -	GAJI	JUMLAH	JUMLAH	JUMLAH	JUMLAH	JUMLAH
4	NIP	POKOK	JANGAN	BERSIH	20.000'an	10.000'an	5.000'an	1.000'an	100'an
5	99001	556.500	100.000	656.500	32	1	1	1	5
6	99002	665.300	80.000						
7	99003	325.000	189.000						
8	99004	778.200	120.000						
9	99005	400.800	215.000						
10	Total								

Gambar 4-7. Tampilan Data Masukkan Latih4-3.xls

Latihan 4-4

Fungsi RANK(no,acuan,spek): untuk menentukan angka ranking dari sejumlah nilai Rank, mungkin memberikan angka yang sama. Tetapi angka yang sama tsb. Akan mempengaruhi ranking berikutnya

no : adalah sel atau isi sel yang akan dicari ranking-nya.

Acuan : adalah range atau daftar acuan data numerik, jika tetap diabsolutkan utk dicopy

spek : nilai spesifikasi cara menentukan ranking, 0 untuk menurun dan bukan nol untuk menaik

	A	B	C	D	E
1					
2	Nilai	Ranking			
3	2	8	=RANK(A2,\$A\$2:\$A\$9,0)		
4	4,5	6			
5	4,5	6			
6	5,0	5			
7	6,0	4			
8	7	3			
9	8	2			
10	9,5	1			
11					

Gambar 4 -8. Tampilan Latih4-4.xls

Latihan 4.5

1. Buatlah lembar kerja seperti Gambar 4-9 di bawah ini, dengan hanya mengisi data NOMOR POKOK.
2. Kode Jurusan, Tahun Masuk, dan Nomor Absen diisi menggunakan fungsi LEFT, MID, dan RIGHT, dengan ketentuan:

	A	B	C	D
1				
2	MAHASISWA PESERTA SEMINAR			
3				
4	NOMOR	KODE	TAHUN	NOMOR
5	POKOK	JURUSAN	MASUK	ABSEN
6	TA94089	TA	94	089
7	TS95101	TS	95	101
8	HK96089	HK	95	089
9	EK94056	EK	94	056
10	HK96045	HK	96	045
11	SP97091	SP	97	091
12	EK95102	EK	95	102

Gambar 4-9. Tampilan Latih4-5.xls

Kegiatan Belajar 5. Pencetakan ke Printer

Tujuan Kegiatan pembelajaran

4. Mencetak lembar kerja ke printer;
5. Mengatur batas margin pencetakan;
6. Memperagakan hasil pencetakan di layar;
7. Mengatur lembar kerja yang akan di cetak.

Uraian Materi

Alat dan Bahan

Hardware/Perangkat Keras Komputer

yaitu bisa berupa *Personal Computer (PC)* , Jenis komputer yang umum kita jumpai yang biasanya diletakkan di atas meja, dengan bentuk ringkas serta populer digunakan di rumah, kantor, sekolah dan sebagainya. Sebuah monitor dan sebuah keyboard serta mouse. Sedangkan untuk pencetakan di perlukan sebuah printer.

Pencetakan

8.1 Mempersiapkan Printer

Pada saat akan mencetak dokumen yang sudah disimpan, *printer* yang akan digunakan harus sudah diinstalasikan dengan menggunakan prosedur instalasi Windows. Excel akan mencetak pada printer yang diset sebagai *printer default*.

Sebelum melakukan pencetakan, sebaiknya periksa dahulu dokumen yang akan dicetak dengan cara pencetakan ke layar (Print Preview) dengan menggunakan tombol icon pada toolbar standar.

Langkah Kerja

Prosedur untuk memilih *printer*

1. Klik pada menu **E**ile, **P**rint atau tekan **Ctrl + P** untuk membuka kotak dialog Print seperti pada Gambar 8-1.

Gambar 8-1. Kotak Dialog Print

2. Pilihlah printer yang diinginkan pada pilihan **N**ame.
3. Klik tombol **OK** untuk segera mencetak atau klik tombol **Cancel** untuk kembali ke lembar kerja.

Mencetak Lembar Kerja ke Printer

Bila akan mencetak langsung seluruh dokumen ke *printer*, lakukanlah cara di bawah ini:

1. Yakinkan kertas sudah tersedia/terpasang di printer.
2. Klik tombol *icon* Print pada toolbar standar.

Bila akan mencetak sebagian lembar kerja tertentu, tentukan range lembar kerja yang akan dicetak. Kemudian, lakukanlah cara di bawah ini:

5. Klik menu **File, Print Area, Set Print Area**.
2. Klik pada menu **File, Print** atau tekan **Ctrl + P** untuk membuka kotak dialog Print seperti pada Gambar 8-1
3. Pada kotak Print What, tentukan (klik) pilihan yang akan dicetak:
 - Selection: mencetak suatu range pilihan pada lembar kerja
 - Active Sheet(s): mencetak seluruh lembar kerja yang aktif
 - Entire Workbook: mencetak seluruh lembar kerja yang digunakan
4. Tentukan banyaknya cetakan (*Copy*) di kotak Copies.
5. Tentukan bagian/halaman yang akan dicetak pada kotak **Page Range**, dengan memilih salah satu pilihan di bawah ini:
 - o **All** Mencetak seluruh dokumen (*defaultnya*).
 - o **Page(s) From - To** Mencetak halaman tertentu.
6. Isikan nomor halaman di kotak **From** untuk awal halaman, dan kotak isian **To** untuk akhir halaman yang akan dicetak.
7. Klik tombol **OK** untuk memulai pencetakan.

Mengatur Konfigurasi Halaman Pencetakan

Untuk mengatur konfigurasi pencetakan dan kualitas hasil pencetakan dapat dilakukan langkah berikut:

1. Pilih menu **File, Page Setup** atau pilih tombol **Page Setup** pada kotak dialog Page Setup akan ditampilkan (Gambar 8-2).
2. Pilihlah tab **Page** pada kotak dialog Page Setup.
3. Pada kotak pilihan **Paper Size**, pilihlah ukuran kertas yang diinginkan.
4. Pada kotak pilihan **Print Quality**, pilih tingkatan kualitas hasil pencetakan yang diinginkan.

Gambar 8-2. Kotak Dialog Page Setup

5. Pada kotak **Orientation**, pilih tombol pilihan **Portrait** untuk posisi hasil cetkan tegak dan **Landscape** untuk posisi hasil cetakan 'tidur'/melebar.
6. Pada kotak **Scaling**, pilihan **Adjust to**, untuk menentukan persentase ukuran hasil pencetakan, dengan cara diisikan atau klik tombol atau . Pilihan **Fit to** untuk mencetak seluruh lembar kerja pada jumlah halaman tertentu.
7. Pilih **OK**.

Mengatur Batas Margin Pencetakan

Margin adalah jarak bidang cetak terhadap tepi halaman kertas.

Pengaturan batas margin di kertas dapat dilakukan dengan:

1. Pilih menu **File, Page Setup** atau pilih tombol **Page Setup** pada kotak dialog Page Setup akan ditampilkan (Gambar 8-2).
2. Pilihlah tab **Margins** pada kotak dialog Page Setup (Gambar 8-3).

Gambar 8-3. Kotak Dialog Page Setup tab Margins

3. Tentukan batas margin baru yang diinginkan (**T**op untuk margin atas, **B**ottom untuk batas margin bawah, **L**eft untuk batas margin kiri dan **R**ight untuk batas margin kanan).
4. Pilihan **Center on Page** ditentukan untuk mengatur penempatan hasil pencetakan di tengah halaman kertas.
5. Pilihan **From Edge**, untuk mengatur margin header (bagian atas/judul) atau footer (bagian bawah/ catatan kaki).
6. Pilih **OK**.

Mengatur Lembar Kerja yang akan Dicitak

Bila mencetak lembar kerja yang lebar atau panjang, mungkin diperlukan beberapa lembar halaman, maka judul lembar kerja (baris atau kolom) hanya ada pada halaman pertama saja. Untuk memberi judul di setiap halaman dapat dilakukan dengan langkah:

1. Pilih menu **File, Page Setup** atau pilih tombol **Page Setup** pada kotak dialog Page Setup akan ditampilkan (Gambar 8-2).
2. Pilihlah tab **Sheet** pada kotak dialog Page Setup (Gambar 8-6).

Gambar 8-6. Kotak dialog Page Setup tab Sheet

3. Pada kotak **Print Titles**, tentukan range tempat judul lembar kerja yang ingin ditampilkan di setiap halaman pencetakan. Untuk judul berupa baris, ketiklah judul pada **Rows to Repeat at Top** dan untuk judul berupa kolom isikan pada **Columns to Repeat at Left**.
4. Kotak pilihan **Print**, pilih tab **Gridlines** untuk menampilkan garis-garis skala pembantu atau pilih **Row and Column Headings** untuk menampilkan bingkai lembar kerja.
5. Pilih OK.

Memperagakan Hasil Pencetakan di Layar

Sebelum mencetak lembar kerja ke printer, bentuk hasil pencetakan dapat dilihat sebelumnya melalui layar untuk diperiksa kembali. Untuk menampilkan hasil pencetakan ke layar monitor dilakukan dengan:

1. Pilih menu **File, Print Preview** atau pilih tombol **Print Preview** pada kotak dialog Print. Jendela preview akan ditampilkan seperti pada Gambar 8-7.
2. Untuk mencetak lembar kerja yang sekarang, pilih tombol **Print** pada toolbar.
3. Klik tombol **Close** untuk kembali ke lembar kerja.

Toolbar Print Preview :

Gambar 8-7. Tampilan jendela Preview

BAB III. EVALUASI

Aspek Yang Dinilai	Indikator Penampakan	Bobot	Nilai Indikator	
			Angka	Huruf
A. Persiapan	<ul style="list-style-type: none"> ▪ Menjelaskan tatacara operasi dasar perangkat lunak Windows dan Excel ▪ Terampil melakukan operasi dasar excel (membuka layar, mengaktifkan sel, membuat blok, keluar dari exce). 	20%		
B. Proses	<ul style="list-style-type: none"> • Terampil membuat lembar kerja (memasukkan data label, value, time; menggunakan data <i>date</i>, <i>autofill</i>; menggunakan <i>shorcut autofill</i>). • Terampil menyunting data (membuka file, mengkopi dan memin-dahkan data, memba-talkan perintah, menyisipkan dan menghapus sel, baris, kolom). • Terampil memformat lembar kerja (mengubah tinggi dan lebar kolom; menyembunyikan baris, kolom dan border, autoformat). • Terampil mengubah tampilan pada windows. • Terampil memformat dan mencetak data. • Terampil membuat daftar dan grafik. 	70%		
C. Produk	Perhitungan sederhana pada sebuah lembar kerja berupa tabel, daftar table dalam kolom dan baris.	10%		

BAB IV. PENUTUP

Keberhasilan pembelajaran dalam Mengoperasikan komputer program Excel untuk membuat tabel dan perhitungan sederhana adalah merupakan bekal Anda dalam bekerja yang mencakup pengetahuan umum tentang Tatacara operasi Windows dan Excel, Melakukan operasi dasar excel, Membuat lembar kerja, Menyunting data, Memformat lembar kerja, Terampil memformat dan mencetak data.

DAFTAR PUSTAKA

- Lembaga Penelitian dan Pemberdayaan Masyarakat, Institut Teknologi Bandung, 2004, **Penggunaan Komputer dan Pengelolaan File**, Retooling Engineering S1 Program Informatics/Computer Science Study Program General Competency – Baic IT. ITB Bandung.
- Lembaga Penelitian dan Pemberdayaan Masyarakat, Institut Teknologi Bandung, 2004, **Microsoft Excel**, Retooling Engineering S1 Program Informatics/Computer Science Study Program General Competency – Baic IT. ITB Bandung.
- Lembaga Penelitian dan Pemberdayaan Masyarakat, Institut Teknologi Bandung, 2004, **Panduan Bekerja dengan PC, Aplikasi dan Internet**. Retooling Engineering S1 Program Informatics/Computer Science Study Program General Competency – Baic IT. ITB Bandung.