[image: image1.jpg]oo
uftue¥0 Work Sheet quis-vewonm

[image: image50.jpg]Unlimited
Potential

ANt commonty eaming s

ความรู้เบื้องต้นเกี่ยวกับงานตาราง

โปรแกรม Excel เป็นโปรแกรมประเภท Spread sheet ใช้สำหรับงานตาราง คำนวณ และนำเสนอข้อมูลตัวเลขด้วยกราฟแบบต่างๆ
การเริ่มใช้งานโปรแกรม
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-

· เริ่มใช้งานโปรแกรม Microsoft Excel
· รู้จักส่วนประกอบของหน้าจอโปรแกรม
· การเพิ่มปุ่มทูลบาร์ใน Quick Access Toolbar

· การยกเลิกปุ่มทูลบาร์ใน Quick Access Toolbar

· การป้อนข้อมูล แก้ไขข้อมูล ลบข้อมูล
· การบันทึกเอกสารลงใน disk

เริ่มใช้งานโปรแกรม Microsoft Office Excel
1. คลิกปุ่ม Start บนแถบ Task bar

2. เลือก All Programs (Microsoft Office

3. เลือก Microsoft Office Excel 2007 จะเปิดให้ใช้งานได้ทันที
แนะนำโปรแกรม Excel

 Microsoft Excel เป็นโปรแกรมประเภท สเปรดชีต (spreadsheet) หรือตารางคำนวณอิเล็กทรอนิกส์ที่ใช้เก็บบันทึกข้อมูลในลักษณะต่างๆ ซึ่งส่วนใหญ่มักเก็บข้อมูลประเภทการคำนวณ โดยจะเก็บข้อมูลลงในตารางสี่เหลี่ยมที่เรียกว่า เซล (Cell)ที่สามารถนำเอาเซลมาอ้างอิงใส่ในสูตร เพื่อให้โปรแกรมคำนวณหาผลลัพธ์จากข้อมูลที่บันทึกไว้ได้

แนะนำหน้าต่างของวินโดว์ Excel

[image: image51.png]Microsoft

Your potential. Our passion-

 - ปุ่ม [image: image2.jpg]

เรียกว่า “Office Button” แสดงเมนูที่ใช้จัดการไฟล์ทั่วไป เช่น New, Open, Save as, Print และ Publish เป็นต้น
 - Quick Access Toolbar แสดงปุ่มคาสั่งที่ใช้บ่อยๆ โดยค่าเริ่มต้นจะแสดงเครื่องมือ [image: image3.jpg]

Save,
Undo ,และ Redo ซึ่งเราสามารถกาหนดเครื่องมือในส่วนนี้เองได้
 - Title bar แสดงชื่อเวิร์กบุ๊คที่ใช้งานอยู่และชื่อโปรแกรม ในที่นี้คือ Microsoft Excel
 - Ribbon เป็นกลุ่มคาสั่งที่เก็บเครื่องมือออกเป็นหมวดหมู่ โดยแสดงเป็นแท็บ แทนที่การเรียกใช้เมนูคาสั่งต่างๆในเวอร์ชั่นก่อนๆ
 - Contextual tabs เป็นแท็บพิเศษที่จะแสดงเมื่อใส่ออบเจ็คลงในเวิร์กชีต เช่น เมื่อแทรก WordArt โปรแกรมจะแสดง Drawing Tool ด้านบนและมีแท็บ Format ที่ใช้สาหรับตั้งค่า WordArt แสดงอยู่ด้านล่าง
 - Worksheet เป็นแผ่นงานมีลักษณะเป็นตาราง สาหรับพิมพ์ข้อความ หรือตัวเลข โดยค่าที่ตั้งไว้เมื่อเข้าใช้โปรแกรมจะมี 3 sheet คือ sheet1,sheet2 และsheet3สามารถ
เพิ่มจำนวนเวิร์กชีตในเวิร์กบุ๊คได้ตามต้องการ
 - View Shortcuts ใช้ดูมุมมองเอกสาร โดยจะแสดงมุมมองของเอกสารในลักษณะต่างๆ
 - Zoom และ Zoom Slider เป็นเครื่องมือย่อ-ขยายหน้าจอ โดยเลือกขนาดตามเปอร์เซ็นต์ที่ต้องการย่อ-ขยาย หรือเลื่อนสไลเดอร์ที่เครื่องมือ Zoom Slider ตามความต้องการ
การสร้างเวิร์กบุ๊คใหม่
[image: image4.jpg]LA e
ndesFoirad

Cellbox

2d]

gy, 3

wwn g

dios|

| 7]

4 a8

Fovowsndio g

P
Fonodinf-um

it o o

HIRAn <7)

เวิร์กชีต (Worksheet) หรือถ้าเป็นโปรแกรมExcelภาษาไทยจะเรีนกว่า แผ่นงาน ในแผ่นงานจะประกอบด้วยช่องตารางสี่เหลี่ยมจำนวนมากซึ่งมีชื่อเรียกดังต่อไปนี้

 Row (แถว) คือพื้นที่แถวแนวนอนจากบนลงล่าง ตั้งแต่แถวที่ 1 ไปจนถึง
 แถวที่ 65536 ชื่อของเถวคือหมายเลขที่แสดงที่หัวแถว
 Column (คอลัมน์) คือพื้นที่คอลัมน์แนวตั้งจากซ้ายไปขวา จากคอลัมน์ A ไปจนถึง
 คอลัมน์ IV จะมัทั้งหมด 256 คอลัมน์
ชื่อของคอลัมน์คือ ชื่อตัวอักษรที่อยู่บนหัวคอลัมน์ เช่น A, B, C,...
 Cell (เซล) อยู่ตรงคอลัมน์ B แถวที่ 3 ก็จะเรียกว่าเซล B3

 เซลที่กำลังเลือกหรือกำลังทำงาน เราเรียกเซลนั้นว่า Active cell
 เริ่มใส่ข้อมูล เมื่อเข้าสู่ Excel โปรแกรมจะสร้างเวิร์กบุ๊คใหม่ให้โดยอัติโนมัติพร้อมตั้งชื่อว่า Book1 [image: image5.jpg]imdindoutudog

prep—— =

B e T
ST oy |4 e | E
BEg—nm gy

®Ey| ua " Blo- | 2+ e et

c—]
C b [¢ F - i

s o
S refitogn

 จัดรูปแบบให้เวิร์กชีต เราสามารถตกแต่งข้อมูลให้น่าสนใจ เช่น เน้นข้อความหัวเรื่องด้วยตัวหนา สีแดง เพื่อแยกข้อมูลให้ดูแตกต่างกัน
[image: image6.jpg]adpundiiwadar anudsdiunTesiiereg

[B]

linalszAndaunnnen
2
A0 Bold (Fan)
o
e T

S % hems <ju -
BENIF ST

\gww

5

[ons

adnflivad a3 Mdlfudanliead B3 afmdunseuimsouvadiifen

 การเก็บบันทึกเวิรก์บุ๊ค

	 1.คลิกปุ่ม (บันทึก) หรือกด Ctrl+S จากแป้นพิมพ์

	 2.เลือกไดรว์หรือโฟลเดอร์ที่ต้องการเก็บบันทึก

	 3.ตั้งชือที่ช่อง File Name ตั้งชื่อได้ยาว 256 ตัวอักษร ยกเว้น\ / * < >!

	 4.คลิกที่ปุ่มคำสั่ง บันทึก

[image: image7.jpg]AR save (ufin)

7
G (B2 a]a]
- F|E A

(T wdhes 5 ms

1 enlimedszindauunsan

2

-ﬂﬂn’ﬁ entiaa(um’

[image: image8.jpg]Sufintes

wnaaan
Py

e

(wnmmerdy

esinsnizer
£

Sraviniaions
ot

Qe
émm

Sy peares 7 e .
Sy Foriats Beaarintobeunsitssnmiilns
By videos.

e

=1

Qwnnsea

[1y Osauments l

Fetalilvs

Goul [atensdevsenan v

hudusga: [iacrosf Office Exce Workbosk v

@ B1Q X o - wherte-

การใช้แถบเครื่องมือ
 เครื่องมือใน Excel 2003 ก็จะมีหน้าตาคล้ายๆกับ Office ตัวอื่นๆ ตามปกติจะแสดงเพียง 2 ชุดคือ แถบเครื่องมือ Standard (มาตรฐาน) และ Formatting (จัดรูปแบบ)

[image: image9.jpg]naunfoaade
afnidaesdl
lnazdeniions
Sttt
doyaiftudu

nanesiloruninadndudennnnamsld

a1 - Microsof

[wiwmn | wmen] inleewinmes ges dewn

% Tahoma 1 ERIE
[ERERm—)%

& T Tahoma | (o) E 4]
TP | er— r— |
Al wsnsfousa i

AT wrznabipe

wiah

1 enlda] g 50106_Huemofn_SemesterOpen i

sonES™

asass

n
ADMUBLY it
3 o nanesilomnsaimiuam

 แถบเครื่องมือ Standard (มาตรฐาน) มีปุ่มเครื่องมือที่ใช้บ่อยๆ หรือเป็นการทำงานพื้นฐานของโปรแกรม เช่น ปุ่ม New , Open

[image: image10.jpg]Dz Oz dhy) °

el - Microsoft Exci
[e I e e

& | Caroma lug-

Qa
5 e

[T)

'AHE!! EIE:]

ity open oudsifdmiusagl wovidTEm U woufiSamaiy

Whswenfoids wwwaning fdommdatiladil Wrewiy

Mivony naflen

 มีปุ่มเครื่องมือที่ใช้ในการจัดรูปแบบข้อมูลในเซล เช่น เลือกฟอนต์ ขนาด หรือลักษณะ, จัดข้อมูลชิดขวา ซ้าย และการใส่สีข้อความหรือพื้น ฯลฯ

[image: image11.jpg]] -5 x

gy Poli dnvas |
anniiants - s - vna - | i -

i s

o, FRPR PO, | uouaTeaileflfiams

fudoya unsennta
nuwadnionng =

Ausivitoya

การเปิดงานเก่ามาใช้งาน
	 1. คลิกปุ่ม Open (เปิด) หรือกดคีย์ Ctrl+O

	 2. คลิกที่ลูกศรซ้ายช่อง Look in (มองหาใน) แล้วเลือกไดรว์และดับเบิ้ลคลิกที่โฟลเดอร์ที่เก็บเวิร์กบุ๊กไว้

	 3. คลิกที่ชื่อไฟล์เวิร์กบุ๊ค

	 4. คลิกที่ปุ่ม (เปิด)

[image: image12.jpg]LSy < |

somty:

£ 1y Documents ¥/ © @@ X Ci @ whoio-
Sopetnk

vy Music

vy pictres. 2 winmbndorlmifrouinrndi

anmian

E =t
B voes
@ |owe-

=%
(=)
o wanitalricringa

o)

4 vty Open winidonintabcring]

การแก้ไขข้อมูลในเซล
	1. คลิกตรงที่เซลที่จะแก้ไข แล้วพิมพ์ข้อมูลใหม่ลงไป

	2. คลิกที่เซลที่จะแก้ไข แล้วกดปุ่ม F2 ที่คีย์บอร์ด จะเป็นการแก้ไขในโหมด Edit

	3. ดับเบิ้ลคลิกตรงที่เซลที่จะแก้ไข แล้วเลื่อนเคอร์เซอร์ไปแก้ไขข้อมูลภายในเซลได้

	4. คลิกตรงที่เซลที่จะแก้ไขแล้วดูที่แถบสูตรคำนวณ (formula bar) แล้วคลิกเมาส์ที่แถบสูตรเลยเพื่อแก้ไข
 ข้อมูล

[image: image13.jpg]| wiwsn | umsn uilasswinsens
B ; Thoma -1t~ |[A &7

| | E A

.

A13 X o fe| uiluiiayal
[4 B[c [Db [E [F]

witliiana)
-

ลากเมาส์คลุมข้อความที่ต้องการแก้ไข แล้วสามารถพิมพ์ข้อมูลใหม่ลงไปได้

การทำงานกับเวิร์กชีต Excel

 การใส่ข้อมูลลงในเซล และการแก้ไขต่างๆที่เกี่ยวข้องกับเวิร์กชีต เป็นงานหลักๆในขณะที่ใช้ Excel

การเลื่อนเวิร์กชีต
[image: image14.jpg]ndmdamnite
(dovfiaznnny

ndndioidonivad
adnifaidouihimadiedoznodint

admdamndiordon
aonmwndin

	ถ้าเวิร์กชีตมีขนาดใหญ่มาก อาจกดปุ่ม Shift พร้อมคลิกลากแถบเลื่อน เพื่อให้เร็วขึ้น

	อาจใช้เมาส์แบบ 3 ปุ่มเพื่อเลื่อนหน้าจอขึ้นลงก็ได้

การเลือกกลุ่มเซลแบบต่อเนื่อง
[image: image15.jpg]1 adnandmsluauin

3
1 [aqusamenuwiota

VE.Net
Photoshop CS
2. amnandbimsaungufufiie:idon uSovdeniand

การเลือกกลุ่มเซลแบบไม่ต่อเนื่อง
[image: image16.jpg]A B
ii\lr\un1ﬂ1uumin
iiofa | Amou(ay) s (na) | swou

1| St 120 100 220
7] Word2003 130 199 229
3 Nero 6 100 150 250
4 VB.Net 150 165 315
5 | Photoshop Cs 170 169 239

2 nniig Cul Andld umaimi!n

1. Aiinidoncsanguusn .
g

เลือกเซลทั้งคอลัมน์หรือหลายคอลัมน์
[image: image17.jpg]I3
asusan
i
1

[RIFSAIN

anmiioda

iiada
Tiatinau

(i) e (ana)
120 100

smdu

329

315
339

เลือกเซลทั้งแถวหรือหลายแถว
[image: image18.jpg]1. Aéniidouny

Iiﬂr\u'nﬂnuuu.lin
b2 | & dawiivda _ snwoufuy) sien (o) swdu
20

VB Net
Photoshop CS
2 ainanungvnuouankfoungany

เลือกทั้งเวิร์กชีต
[image: image19.jpg]AdnunATgUIInER e ylonais Curl + A **

[asamsnmtivaa
@du wivda Swnu(ay) e (an) s
1 Foldaau 120 100 220
2 Word2003 130 199 229
3 Nero 6. 100 150 250
4 VB.Net 150 165 15
5 Photoshop CS 170 169 239

การปรับขนาดเซล
ปรับความกว้างของคอลัมน์ด้วยการคลิกลากเมาส์

[image: image20.jpg]1 onendlyfiidusonsin

lﬁ\]r\un1ﬂ1uum
Fawioda ﬁlnn(lan)
T s
2 Word2003 o
3 Nero 6 100
- - VB.Net 150
5 Photoshop CS 170
2 anandslsouiniaoins uesand
[A 1

ausiumsnouiisia
a

i TREEY 1 smouan)
1 Tatmiiotgnayiowmas 120
2 Word2003 130
3 Nero 6 100
4 VB.Net 150
B Photoshop CS 170

	ปรับความกว้างของคอลัมน์ด้วยเมนูลัด

	1. คลิกเลือกคอลัมน์ที่ต้องการจะปรับความกว้าง

	2. กดปุ่ม รูปแบบ บนเมนู เลือก ความกว้างคอมลัมน์

	3. ระบุความกว้างในช่อง (โดยมีหน่วยวัดเป็นตัวอักษร)

	

[image: image21.jpg]3. szuwdiidesms

i mmasmenen.

Svermamongnaiietuid

18
19
2
21

2.1fandida Anmnhanadind . 1don anas
g

1. aAnidonaodini

iy

การปรับค่าความสูงก็จะมีลักษณะคล้ายๆกัน
[image: image22.jpg]e
oomen-$uinmmaniigdi
limrgoiaomosanng

aqusiumsnouiisia

adu daviioda 1 smnu(a)
1 Tatmoldnaimeat 120
2 Word200 130
3 Nero 6 100
4 VB.Net 150
5 Photoshop CS 170

หรือใช้เมนูลัดโดยการ คลิกขวาเลือก -->ความสูงของแถว -->แล้วระบุค่าความสูง

การคัดลอกเซล ย้ายเซล

การคัดลอกด้วยวิธีลากแล้ววาง
[image: image23.jpg]1. ioniaiinoonanaen D B
sanundluiumiefiosnudasosnd

9. 1w Curl Awliua U ung e souLRneed

การคัดลอกเซลผ่านคลิปบอร์ด

[image: image24.jpg]a.afuna
nati Copy

[RSl
w g |[BlrinE [A|
niilusta wundnes 5 mstoun
D13 B¢ fe| ananssuluua:
A] B G
auanziuluuaaznian
an H
vt |
Tsdudu |
\naziaad]
i p-
20
21

Lifenwadifesmidanen 3.idenivadideiminede
A

	หรือกดปุ่ม Ctrl+C เพื่อก๊อปปี้

	

	หรือถ้าเปลี่ยนใจจะยกเลิกเซลที่เลือกไว้ให้กดคีย์ Esc เส้นประก็จะหายไป

	

	การย้ายเซล

	 การย้ายข้อมูลจากเซลหนึ่งไปยังเซลหนึ่ง ก็มีวิธีคล้ายกับการคัดลอกเพียงแต่หลังการย้ายแล้ว ข้อมูลจะอยู่ในเซลปลายทางเพียงชุดเดียว ส่วนข้อมูลต้นฉบับจะหายไป

[image: image25.jpg]a.oafuna
2.naf Cue

fraoma [~ A

2
v ez ufE- oA |

adluata s 2 msfoun

D13 B¢ fe| ananssuluua:

Al B G
auesosuluudaniau

anmn
unia
sfiudu
tazuaad.

3t
20
21

Lifonsadidomite 3. idenwadiideiminate

A

เราสามารถย้ายข้อมูลในระระใกล้ๆ ด้วยวิธีลากแล้ววางได้เหมือนกัน แต่ไมต้องกด Ctrl ค้างไว้

การแทรกแถว หรือคอลัมน์
การแทรกหรือลบคอลัมน์
[image: image26.jpg]1afnnednidt

summigey
51 2
oy
[asususfuaa:
o fows
iiunsa 1
|Tstudu 1000/
ins
| Tadia 500/
|nsvl 600
2. AAmnsvuRedifidon

Tnsert (wran) ourannedni
- Delete (8) vipauRai

	การแทรกหรือลบเซล

	

	1.เลือกเซลที่จะแทรกหรือลบจากเวิร์กชีต

	2.คลิกขวาบนเซลที่เลือกไว้ แล้วเลือกคำสั่ง

	Insert (แทรก) เพื่อแทรกเซลใหม่

	Delete (ลบ) เพื่อลบเซลที่เลือกไว้

[image: image27.jpg]1. dioniaiissaungounan i

o mmﬁi\nmm.
@ idsuizasty
e

s

2 Aimuoatidon

Tnsert (wman) ifoumaninn
Delete (#u) tioauia

การซ่อนหรือแสดงข้อมูล

[image: image28.jpg]1. onmodial

i

aqusuifusinzdon

Saplya..
armiunadin..

Wiy modnd B wwoly

 เราสามารถซ่อนข้อมูลที่ไม่ต้องการได้ เช่นข้อมูลที่เป็นความลับ ถ้าจะพิมพ์รายงานเฉพาะส่วนที่ไม่เป็นความลับ ก็ให้ซ่อนแถวหรือคอลัมน์ที่เป็นความลับไว้ก่อนแล้วค่อยพิมพ์ เมื่อพิมพ์เสร็จจึงค่อยแสดงแถวหรือข้อมูลนั้นกลับคืนมา
 วิธีนำคอลัมน์หรือแถวมาแสดง ให้เลือกครอบคลุมแถวหรือคอลัมน์ที่ซ่อน เช่นจะแสดงคอลัมน์ C ก็ให้เราเลือกคอลัมน์ B-D แล้วคลิกขวาเลือก Unhide (ยกเลิกการซ่อน)
การจัดการเวิร์กชีตและเวิร์กบุ๊ค Ecxel

 ลักษณะข้อมูลมีหลายประเภท เช่น ข้อมูลดิบ, ข้อมูลที่ผ่านการวิเคราะห์ เราควรแยกคุณสมบัติของข้อมูลเหล่านี้ไว้คนละเวิร์กชีต เพื่อความเป็นระเบียบเรียนร้อยง่ายต่อการเรียกดู

การจัดการเวิร์กชีต
ตั้งชื่อเวิร์กชีตให้สื่อความหมาย

 Excel อนุญาตให้ตั้งชื่อใหม่ให้กับเวิร์กชีตแต่ละหน้าได้อย่างอิสระ ดังนั้นเพื่อให้ทราบว่าเวิร์กชีตไหนเก็บข้อมูลอะไร ก็ควรตั้งชื่อให้สื่อความหมายกับเวิร์กชีตที่ใช้งานด้วย ซึ่งจะต้องไม่เกิน 32 ตัวอักษร
[image: image29.jpg](Sheetz { Shesi| <

1.Audananidorsndn

t2 / She| <

2. Buuidelnundonm Enter

เลือกและแสดงหน้าเวิร์กชีต
[image: image30.jpg] doulidussnsmsn
oulumosuna:asndn
snussin
2

W9 uN ety {awiaio)\ avmnain/

nananaounsoan
RS WONIN

L

i

— doulifussnomsn
I doumoazssnen

การลบเวร์กชีตออกจากเวิร์กบุ๊ค
[image: image31.jpg]udhu

i Il i

T

‘idon3snnrinoumsay

การใส่สีให้เวิร์กชีต

[image: image32.jpg]uliguda
uaaitin

mslasusiun,

1. adnumfifeta ndafanduiy

 การย้ายสลับตำแหน่งเวิร์กชีต ให้เราลากเมาส์ที่แท็บชื่อของเวิร์กชีตค้างไว้ แล้วถึงจุดที่ต้องการย้ายก็ปล่อยเมาส์

การจัดการวินโดว์ของเวิร์กชีต
	ย่อและขยายมุมมองเวิร์กชีต

	วิธีที่ 1

	1. คลิกลูกศร [image: image33.jpg]

Zoom (ย่อขยาย)

	2.เลือกขนาดจากรายการ หรือระบุเองก็ได้

[image: image34.jpg]mssa/vem
samatm
O2o0%

8@% 2idonuinnandaiion
5% O—

Osow

Oz%

O sovimifantimosiduminge
O o

F.adnanat

1.adnild1a 100 %

	วิธีที่ 2

	1. เลือก View --> Zoom (มุมมอง --> ย่อขยาย)

	2. คลิกเลือกขนาดที่จะย่อขยาย ขนาดปกติคือ 100%

	ถ้าใช้ค่ามากกว่า 100% จะเป็นการขยายและถ้าน้อยกว่า 100% จะเป็นการย่อ

	3. คลิกปุ่ม Ok

การแบ่งวินโดว์เพื่อจัดการกับตารางข้อมูลขนาดใหญ่
การแบ่งวินโดว์แนวตั้ง

[image: image35.jpg]winser | wnen | vt ge | o | e s Adétn | @ - 7 X

dE i Q)if=)
A.Eﬁ i) e
winnszany 3| pdau - funa | -
spsaiam usns
2 ~Ga % v
e e T e G i

el bl

14> | sheet1 sheet2 sheets Rl
wiay |

2. amandhinsiumia Lagnandada

fidaams AsunUdEeMIINEY

[image: image36.jpg]Halaraurinod
suidauifsmariiad
Uhefoui

3. dudondnfiid ounidnms vavidon
iadlad husiazhiladiaszsiofy

การแบ่งวินโดว์แนวนอน

[image: image37.jpg]

การตั้งชื่อและใช้สูตรคำนวณ Excel

 ดังที่ได้กล่าวมาแล้ว นั้น ได้อธิบายว่าเซลต่างๆในเวิร์กชีตจะมีชื่อเรียกว่า Cell reference หรือ "ชื่อเดิม" ของเซลอยู่ทุกๆเซล ซึ่งชื่อนี้จะประกอบไปด้วยชื่อคอลัมนและแถวของเซลนัน้มารวมกัน เช่น เซลที่อยู่ตรงคอลัมน์ F แถวที่ 8 ก็จะเรียกว่าเซล F8 แต่ในการทำงานจริงบางครั้งจำเป็นต้องตั้งชื่อเซลให้สื่อความหมายมากกว่านี้ เพื่อให้นำไปใช้งานได้ง่ายและสะดวกขึ้น เช่น ถ้ามีเซลอยู่กลุ่มหนึ่งซึ่งเก็บจำนวนเงินที่นำเข้าสินค้าเดือนกุมภาพันธุ์ แทนที่จะเรียก "E5:E8" แต้ถ้าเราตั้งว่า Feb หรือ ก.พ. ก็น่าจะเข้าใจมากกว่า

ตั้งชื่อเซลเพื่อให้เรียกใช้ได้ง่าย
	ตั้งชื่อใหม่ให้เซลหรือกลุ่มเซล

	ตั้งชื่ออัตโนมัติจากหัวคอลัมน์หรือหัวแถว

[image: image38.jpg]adnidante adngnanifteniaivad

g
unsan
unnaau
fanan

2000 2000 2000
3000 3000 3000

400 400 400
s000_s000] 5000

	อธิบาย

	ชื่อ
	กลุ่มเซลล์

	กุมภาพันธุ์
	เซลล์ B3 - B7

	มีนาคม
	เซลล์ C3 - C7

ตั้งชื่อเซลโดยใช้ กล่องชื่อ (Name box)
 วิธีนี้เป็นวิธีที่ง่ายและรวดเร็วที่สุดในการตั้งชื่อเซลหรือกลุ่มเซลเพียงกลุ่มเดียว เพราะคุณสามารถจะพิมพ์ชื่อเข้าไปในช่อง name box (กล่องชื่อ) ได้ทันที (วิธีนี้ใช้ตั้งชื่อเซลได้อย่างเดียว แต่จะลบหรือเปลี่ยนชื่อไม่ได้)
1. เลือกเซลหรือกลุมเซลที่ต้องการตั้งชื่อเป็นชื่อเดียวกัน
2. คลิกที่ช่อง name box (กล่องชื่อ) พิมพ์ชื่อหรือกลุ่มเซล
3. เสร็จแล้วกด Enter
ประโยชน์ของชื่อเซลที่ตั้งเอง

[image: image39.jpg]s wwan | it |

doua | s | sooia | A | @ -

ﬁ & | A

B 4 s

st s ity
B7 - £e| =SUM(nygviug) v
A | B | c | b [NE 3

1 lunmen nunwiug fwnau
10000 10000 10000 =
2000 2000 2000

4 3000 3000 3000

5 400 400 400

6 5000 5000 5000

7 | 2

8

14 ¥] Sheet1 Shebts ,“Sheets . [IMIL_iL 0

wan | =T e Y

wadngg qmmmmi"ﬂﬁ'anmdiiqm%q

umidedn

การดูผลลัพธ์จากแถบสถานะ
1. เลือกกลุ่มเซลที่ต้องการนำมาคำนวรค่า
2. คลิกขวาบนแถบ Status (สถานะ) แล้วเลือกผลลัพธ์ที่ต้องการจากเมนูลัดซึ่งจะประกอบด้วย
None (ไม่มี) ไม่ต้องคำนวณหาผลลัพธ์ใดๆเลย
Average (ค่าเฉลี่ย) หาค่าเแลี่ยของตัวเลข
Count (จำนวนนับ) นับจำนวนเวลทั้งหมดที่คุณเลือกไว้
Count Nums (นับเฉพาะสิ่งที่เป้นตัวเลข) นับจำนวนเซลที่เป็นตัวเลข
Max (ค่ามากที่สุด) หาค่าสูงสุดจากทุกๆเซลที่เลือก
Min (ค่าน้อยที่สุด) หาค่าต่ำสุดจากทุกๆเซลที่เลือก
Sum (ผลรวม) หาผลรวมของตัวเลข

[image: image40.jpg]| e

W9 ¢33 mumo2 - Microsof| o
= T T
B ™
4 (A % il A i 23 CopsLock
e o tom Lok
R e e e P
J L umioyaaunsi
£| 10000.
— D ¥
10000 =
2000 el
3000 3000 3000 V]
400 V] =
s000f_g s000f so00 v

Snauina
W] sheet1 “Sheets /M| | sviavian
e TR rm m«mr_
videnadiidoims 2.a8090

lldnnm

wavaimaiden

fnovaouz

ตัวดำเนินการ
ตัวดำเนินการทางคณิตศาสตร์

	Opertor
	ความหมาย
	ตัวอย่างการใช ้

	+
	บวก
	4+7

	-
	ลบ
	15-3 หรือ -6

	*
	คูณ
	8*3.5

	/
	หาร
	9/4

	%
	เปอร์เซ็นต์
	3%(มีค่าเท่ากับ 0.03)

	^
	ยกกำลัง
	2^3(หมายถึง 2 ยกกำลัง3)

ตัวดำเนินการเปรียบเทียบ

	Operator
	ความหมาย
	ตัวอย่างการใช ้

	=
	เท่ากับ
	A1= B1

	>
	มากกว่า
	A1> B1

	<
	น้อยกว่า
	A1< B1

	>=
	มากกว่าหรือเท่ากับ
	A1>= B1

	<=
	น้อยกว่าหรือเท่ากับ
	A1<= B1

	<>
	ไม่เท่ากับ
	A1<> B1

	ตัวดำเนินการกับข้อความ (Text Operator)

	

 ข้อความในที่นี้อาจเป็นตัวอักษรเพียงตัวเดียว ข้อความทั้งประโยค หรือข้อความที่ไม่มีตัวอักษรอะไรเลยก็ได้ (null string) ซึ่งเวลาเขียนจะใช้เครื่องหมายคำพูดปิดและเปิดติดกันดังนี้ " "
Operator ความหมาย ตัวอย่างการใช ้
 & นำข้อความตั้งแต่ 2 ข้อความข้อความขึ้นไปมาต่อเป็นข้อความเดียวกัน "บริษัท"& "อาหารไทย" หรือ A1&B1& C1

ระดับความสำคัญ
 Opertor แต่ละตัวมีระดับความสำคัญไม่เท่ากัน เช่น เราใส่สูตร =2+3*5 โดยเราต้องการใหโปรแกรมนำ 2+5 (ได้5) แล้วนำไปคูณกับ 5 จะได้เป็น 25 แต่เครื่องหมายคูณ* มีระดับความสำคัญสูงกว่าบวก + โปรแกมจึงนำ3*5 ก่อน(ได้15) แล้วจึงบวกกับ 2 ได้เป็น 17 วิธีที่จะบังคับให้ Excel คิดเหมือนที่เรา ก็คือใส่ () คร่อมส่วนที่ต้องการคำนวณก่อนเป็น =(2+3)*5 เท่านี้ก็ได้คำตอบที่ถูกต้องแน่นอน

 ตารางต่อไปนี้จะแสดงระดับความสำคัญของ Opertor ต่างๆจากมากไปน้อย โดย Opertor ที่มีระดับความสำคัญสูงจะถูกคำนวณก่อน และถ้ามี opertor ที่มีระดับความสำคัญเดียวกันในสูตร Excel จะคำนวณจากซ้ายไปขวาทีละตัว

[image: image41.jpg]3 Opertor nNLRY
1 - ol ANV T e 2
2 % Wofi g
3 T s
4 s/ qQorwazn
5 ua - A0 waza
6 & finermfuus2Faeonadnlndou Tfaam fir
7

g i iy

การสร้างสูตรคำนวณ
พิมพ์สูตรคำนวณด้วยตัวเอง
 วิธีที่ง่ายที่สุดในการสร้างสูตรก็คือพิมพ์ทุกอย่างลงไปเอง ไม่ว่าจะเป็นชื่อเซล ตัวเลข หรือเครื่องหมายคำนวณต่างๆ
1. คลิกเลือกเซลที่จะใส่สูตรคำนวณ
2. พิมพ์เครื่องหมาย =
3. พิมพ์สูตรโดยใช้ชื่อเซล หรือตำแหน่งเซล
4. กด Enter ก็ขะได้ผลลัพธ์

[image: image42.jpg]37

= - =]

- anlomsnonAs
2| dowifla | swww Swowen _swdu :
3] waotin [120 T 1000] -bizcs Je———— 7. afnmadfelsigas
4| wwdoueay 130 1500 2
5| anavndutud | 140 | 1200 —— Y
G
3. MavgeslovForsa
03 =83"C3 uSoshuanioms
A 8 C N]
asumsenia
fomisfio | smno | mowen s
i Swezida | 120 | 1000 [120000 Je——r —
Bl s o 4. 8 Enter folstiadig
5| afanduted | 190 1200
i
]

ฟังก์ชั่นและสูตรคำนวณ
 ฟังก์ชั่นถ้าเราจะกล่าวถึงก็เหมือนกับว่าเป็น Operand ตัวหนึ่ง โดยในสูตรอาจประกอบไปด้วยฟังก์ชั่นอย่างเดียว เช่น AVERAGE(A2:A5:B12)ซึ่งเป็นการหาค่าเฉลี่ยของตัวเลขในเซล 3 เซลในวงเล็บ หรืออาจมีฟังก์ชั่นปนกับข้อมูลอื่น เช่น =B4/SUM(D5:F5) คือให้นำผลรวมของเซล D5 ถึง F5 ไปหารค่าในเซล B4
 สำหรับอาร์กิวเมนต์ที่เป็นชื่อเซล จะพิมพ์ลงไปเองหรือคลิกเมาส์เลือกก็ได้

[image: image43.jpg]sum(

<

Emon oD

dowiofa | sy | oy
Bweodda | 120 | 1000
shodownau | 130 | 1500
afovindted 140 1200

=0 |

120000

1. Waapintorfi =sum(

A N] o
1 asemsmisia
2 T Sy s
120 1000 | 120000
4] wodoumou] 130 1500
R
Lz
r

ใช้ปุ่ม Insert Function หรือแถบสูตรคำนวณ ช่วยใส่ฟังก์ชั่น
1. คลิกเซลที่ใส่ฟังก์ชั่น
2. คลิกปุ่ม[image: image44.jpg]

 Insert Function (แทรกฟังก์ชั่น)หรือกด Shift+ F3
3. คลิกเลือกประเภทของฟังก์ชั่นจากเมนูของช่อง Or select a category (หรือเลือกประเภท) เช่น AVERAGE
4. คลิก ตกลง

[image: image45.jpg]= {120;130;140)

-1
wudfonn Gsanseduinanitats, avisi
omssBisasa g
Numbert: numbernumber2,... Aamifaud 18 30 avifdhdudiandine

sriimsine e

5. คลิกปุ่ม Collapse
6. ใช้เมาส์คลิกที่เป็นอาร์กิวเมนต์หรือที่จะนำมาคำนวณ คลิกปุ่ม Collapse
7. กด ตกลงเพื่อจบสูตร

เลือกฟังก์ชั่นจากปุ่ม [image: image46.jpg]

AotoSum (ผลรวมอัตโนมัติ)
สำหรับฟังก์ชั่นต่างๆทำหน้าที่ต่างๆดังต่อไปนี้
Sum (ผลรวม) หาผลรวมของตัวเลข
Average (ค่าเฉลี่ย) หาค่าเฉลี่ยเลขคณิต
Count (จำนวน) นับจำนวนเซลทั้งหมดที่คุณเลือกไว้
Max (ค่ามากที่สุด) หาค่าสูงสุดจากทุกๆเซลที่เลือก
Min (ค่าน้อยที่สุด) หาค่าต่ำสุดของตัวเลข
More Functions (ฟังก์ชั่นเพิ่มเติม) ไปเลือกฟังก์ชั่นอื่นๆ
มารู้จักกราฟ Excel กันเถอะ
	 กราฟ หรือ "ชาร์ต" ก็เป็นอีกวิธีหนึ่งที่ใช้แสดงข้อมูลที่เป็นตัวเลขได้ชัดเจน และสื่อความหมายมากขึ้น โดยเฉพาะข้อมูลที่ใช้เปรียบเทียบความมากน้อยหรือแสดงแนวโน้วของค่าต่างๆ ไม่ว่าจะเป็นยอดขายสินค้า รายได้ - รายจ่าย หรือแม้กระทั่งข้อมูลทางวิทยาศาสตร์เป็นต้น

ทำความรู้จักกับกราฟ

	ตัวอย่าง

	 ตัวอย่างนี้เป็นการสรุปยอดรายจ่ายประจำเดือนมกราคม,กุมภาพันธ์และมีนาคม

	1. เลือกกลุ่มข้อมูลที่ต้องการสร้างกราฟ ปกติจะเลือกทั้งส่วนที่เป็นข้อมูล และชื่อแถวหรือคอลัมน์
 ของข้อมูลนั้นด้วย (ยกเว้นไตเติล)

	2. คลิกปุ่มแทรกแล้วเลือกชนิดของแผนภูมิที่ต้องการเช่น ถ้าใช้กราฟแท่ง
 เลือก Column (คอลัมน์)

[image: image47.jpg]7 wihusn | wwn | leswinnmas ges deva emanu wwer Ak

I B2 ke Dk Q

1 i e e e e
|

1uBonnquivaditdoanatianaml Ldombzanmvasnanl

	

	3. เมื่อคลิกเลือกประเภทของกราฟแล้ว จะได้กราฟปรากฏบน เวิร์กชีต

	

[image: image48.jpg]12000

10000

munsian

g

B fway

5. ปรับแต่งกราฟ เช่นคำอธิบายสีกราฟ (Legend) ถ้าไม่ต้องการให้คลิกเลือกส่วนนั้น
 แล้วกด Delete
เลือกใช้กราฟประเภทไหนดี
[image: image49.jpg]wanzdmiy

]

prflouniuriauuna Foswsarisrcad oy

e o e

e e

Tanomrtusbeoomas 2o dam s gsd (neer ogression)
ot mrinrufeivsiaavvay dogaobrov ol st
Y (zﬁ“f frietiudu whszuans\istuasasn laasiestewatim
5 ot B i e ot 2 g S
. PPN T T e P R e e
s oetsguinarsists
Esmanao sl Gl 2 7o o R K negr st . |
& ot [folnsifiiadint fosndmudiu s adudsennimlni
Jwsis
® I T A O e AR L o E e T ey
ot [Eealasuasbogan (el nasen. framasiofun) s
B [feesmmslsessmis bt s e -
o fin sl
® e -~
s tﬂm"‘""“"‘ R ——
s t];'“‘"*!“““ o st vostonuyinin

Microsoft Office Word 2007

Office Excel 2007

1.1
1.2

