

İleri Düzey Excel
Excel 2016, 2019, 2021 ve Microsoft 365

Ömer BAĞCI

Excel 2016, 2019 ve
Excel 2021, Microsoft 365 Excel

İLERİ DÜZEY

EXCEL
Genel Excel Kullanımı - Veri Analizi - Excel Formülleri

Dashboard Raporlama - Query (Sorgu) Ekranları

• Excel’in Kısayollarını Keşfetmek

• Sıralama, Filtrelemeyi Öğrenmek

• Eğer, Düşeyara İşlevlerini Kullanmak

• Filtre, Çaprazara gibi İşlevleri Öğrenmek

• Excel Formüllerini Öğrenmek

• Koşullu Biçimlendirmeleri Kullanmak

• Pivot Tablolar Oluşturmak

• Dashboard Raporlar Oluşturmak

• Power Query (Al ve Dönüştür) Kullanımı

• Makroları Kullanmak

• Grafikler ile Çalışmak

• Hedef Ara ve Senaryoları Kullanmak

• İşlevlerin Ortak Kullanımlarını Öğrenmek

• Günlük Excel Kullanımını Hızlandırmak

Kitabı Alan Herkese
vidoport.com Üzerinden Online Excel Eğitimleri HEDİYE

Yeni Sürüme Göre Güncellenmiş

10. Baskı

SEÇKİN | Teknik
Ankara 2022

Akademik ve Mesleki Yayınlar

İleri Düzey Excel
Ömer BAĞCI

SEÇKİN | Teknik
No: 85

ISBN 978-975-

Onuncu Baskı: Ocak 2022

Sayfa Tasarımı:
Bilge Karaköse

18,5x23,5 cm.

1. Excel

2. Makrolar

3. Hesap Tablosu

4. Formül

5. Özek Tablo

6. Veritabanı

7. Matematiksel İşlemler

8. İstatistik

Kapak Tasarımı:
Yiğit Can Aydın

© Seçkin Yayıncılık San. ve Tic. A.Ş.
Bu kitabın her türlü yayın hakkı Seçkin Yayıncılık San. ve Tic. A.Ş.’ye aittir. Yayınevinin yazılı izni olmadan, tanıtım amaçlı toplam bir
sayfayı geçmeyecek alıntılar hariç olmak üzere, hiçbir şekilde kitabın tümü veya bir kısmı herhangi bir ortamda yayımlanamaz ve
çoğaltılamaz.

Satış ve Dağıtım:
Mustafa Kemal Mah. 2158. Sokak No: 13 Çankaya/ANKARA
T: 0-312-435 30 30 – F: 0-312-435 24 72 – E: seckin@seckin.com.tr

İstanbul Çağlayan Adliyesi Şubesi
D Blok 2. Bodrum Kat No: 5
Çağlayan
T: (212) 240 00 15
F: (212) 240 00 15
E: caglayan@seckin.com.tr

İstanbul Kartal Adliyesi Şubesi
C Blok Zemin Kat No: 29
Kartal
T: (216) 303 11 23
F: (216) 303 11 23
E: kartalsube@seckin.com.tr

İstanbul Şişli Şubesi
Abide-i Hürriyet Cad. No: 183/A
Şişli
T: (212) 234 34 77
F: (212) 231 24 69
E: sislisube@seckin.com.tr

Ankara Sıhhiye Şubesi
Strazburg Cad. 23/B
Sıhhiye
T: (312) 230 52 62
F: (312) 230 52 62
E: ankarasube@seckin.com.tr

Web Sitesi: www.seckin.com.tr

Seçkin Yayıncılık Sertifika No: 45644

Baskı:
Sözkesen Matbaacılık Sanayi ve Tic. A.Ş. – Sertifika No: 49363
İVOGSAN 1518 Sok. Mat-Sit İş Merkezi No: 2/40 Yenimahalle/ANKARA – T: (0-312) 395 21 10

Önsöz

Microsoft Excel programını daha etkin ve verimli kullanmak için gelişmiş özellik-
lerini öğrenmek istiyorsanız, adım adım Excel konularının anlatıldığı bu kitap tam
size göredir.

Yoğun olarak kullanılan Microsoft Excel programının gelişmiş özelliklerini, çalı-
şırken size hız kazandıracak kısayollarını, bilinmeyen yöntemlerini bu kitap ile
rahatlıkla öğrenebilirsiniz.

Adım adım ve sade bir anlatım dili ile hazırlanan bu kitabının 10. baskısı, önceki
baskılardan yapılan geri dönüşler, firma eğitimlerinde karşılaşılan istekler ve so-
rulara göre yeniden düzenlenmiş ve https://www.vidoport.com üzerinden On-
line Excel eğitimleri ile desteklenmiştir.

İleri Düzey Excel kitabımız; 5 ana bölümden oluşmaktadır. Bunlar;

1. Bölüm- Günlük Excel Kullanımı, Veri Analizi: Bu bölümde, Excel’i etkin kul-
lanmak için bilmeniz gereken konular, kısayollar ve ipuçları, Koşullu Biçimlen-
dirme, Veri Doğrulama, Sıralama Yapma, Filtre Uygulama, Pivot Tablolar Oluştur-
ma gibi Excel’i etkin bir biçimde kullanabileceğiniz tüm özellikler anlatılmıştır.
İleri Düzey Excel eğitimlerinde anlatılan konuları bu bölümde bulabilirsiniz.

2. Bölüm- İşlevler ve İşlevlerin Ortak Kullanımları: Excel’de kullanılan işlevle-
rin kullanımlarının anlatıldığı bu bölümde, işlevler kategorilerine gruplandırarak
örnekleriyle anlatılmıştır. Bu bölüme ek olarak, işlevlerin ortak kullanımları da
eklenerek, iç içe işlev kullanımları örnekler ile anlatılmıştır.

3. Bölüm- Dashboard Raporlama: Excel’de Dashboard raporlar hazırlayabilmek
için gerekli olan bilgilerin anlatıldığı bu bölümde, rapor ekranları oluşturma, bu
raporları grafikler ile destekleme ve etkin Excel kullanım becerileri gereken konu-
lar adım adım anlatılmıştır. Excel’in Geliştirici sekmesindeki düğmelerin kullanım-
ları da bu bölümde anlatılmıştır.

4. Bölüm- Sorgu Ekranları ile Çalışmak: Excel’in büyük veriler ile çalışmak için
kullandığımız Sorgu ekranları, Excel dosyalarından, klasörlerden verileri alıp, ra-
porlama yapma bu bölümde anlatılmıştır.

5. Bölüm- Makrolar: Excel’de günlük Excel kullanımınızda sık yaptığınız, sürekli
yapmak zorunda olduğunuz işleri makro tanımı yaparak, hızlı bir şekilde nasıl
gerçekleştireceğiniz bu bölümde anlatılmıştır.

Excel’deki klavye kısayolları da kitabınızın son kısımlarına eklenmiştir.

6 İleri Düzey Excel 2021

Kare kodlar, gördüğünüz başlıkların, anlatılan konunun vidoport.com üzerindeki
eğitim setini veya konu başlıklarını göstermektedir.

Bilgi Notu: Anlatılan konuların ipuçları, farklı kullanım yöntemleri, kısayolları bu simge ile
anlatılmıştır.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, anlatılan konuları uy-
gulamalı olarak yapabilirsiniz.

vidoport.com hakkında:

vidoport, alanının en iyi eğitmenleri tarafından hazırlanmış olan eğitim videoları-
nı sizinle buluşturur. Böylece zamandan ve mekândan bağımsız olarak dilediğiniz
an kendinizi geliştirebilirsiniz.

vidoport eğitimleri ile fark yaratın!

Eğitim platformumuzda yer alan tüm eğitimler A’dan Z’ye bilmeniz gereken bütün
konulara değinir. Böylece almak istediğiniz eğitimi sıfırdan öğrenmeye başlayabi-
lir ya da kendinizi çok daha ileri seviyelere taşıyabilirsiniz.

İş hayatınızda fark yaratacağınız eğitimlerimizi, üye olarak hemen şimdi öğren-
meye başlayabilirsiniz.

İçindekiler

Önsöz .. 5

İçindekiler ... 7

Excel’in Özelliklerini Keşfetmek .. 25

Excel Kısayolları, Püf Noktaları ... 26

İpucu 001- Excel’de Günün Tarihini ve Anlık Saati Girmek ... 26

İpucu 002- Çift Tıklama ile Listelerinizin En Sonuna Verisine Gitmek 26

İpucu 003- Excel’de Rakamları Sürükle Bırak Yöntemiyle Çoğaltmak 27

İpucu 004- Excel’de Tarihleri Sürükle-Bırak Yöntemiyle Çoğaltmak 27

İpucu 005- Rakamları Binlik Basamaklarına ve Kuruş Hanelerine Ayırmak 28

İpucu 006- Aralıkların Hızlı Bir Şekilde Toplamlarını Aldırmak 28

İpucu 007- Shift Tuşu ile Hızlı Bir Şekilde Hücre Eklemek ... 29

İpucu 008- Boşlukları Hızlı Bir Şekilde Bulmak ve Renklendirmek 30

İpucu 009- Boş Hücrelere İstediğiniz Değerleri Hızlıca Yazmak 31

İpucu 010- Hücre Birleştir ve Ortala Kullanmadan Ortalama Yapmak 31

İpucu 011- Sütundaki Rakamları Bir Değer ile Çarpmak ve Aynı Hücrelere Yazmak 32

1. Bölüm EXCEL’İ KULLANMAYA BAŞLAMAK 35

Excel Hakkında Merak Edilenler .. 37

Excel’de Hücreleri, Aralıkları Seçme Teknikleri .. 37

Hücre Seçmek ... 37

Aralıkları Seçmek .. 37

Farklı Aralıkları Seçmek .. 38

Satır Seçmek ... 38

Sütun Seçmek ... 38

Tüm Tabloyu Seçme Yöntemleri... 38

Tüm Çalışma Kitabını Seçmek ... 39

Seçimin Başladığı Alana Geri Dönmek ... 39

Excel’i Kullanmaya Başlamak .. 40

Excel Tablolarını Nasıl Düzenlemeliyiz? ... 40

Excel’de Hesaplama Teknikleri ... 41
Bir Rakamın % Değerleri Bulmak ... 41

İki Fiyat, Değer Arasındaki % Değişimi Bulmak ... 42

% Dağılımını Bulmak ... 43

% Gerçekleşme Oranını Bulmak ... 45

8 İleri Düzey Excel 2021

Hızlı Doldur Özelliğini Kullanmak .. 45

Biçim Boyacının 3 Farklı Kullanımı .. 47

Excel’de Seçilen Alanları Yazdırmak/PDF Kaydetmek ... 48

Yazdırma ve PDF Kaydetme İşleminde Başlıkları Sabitlemek 50

Başlıkları Ekranda Sabitlemek-Bölmeleri Dondurma Özelliği 50

Excel’de Verileri Sıralamak ...

Sıralama Yapmak İçin Kullanabileceğiniz Yöntemler ..
Sırala Düğmelerini Kullanmak ..
Veri Menüsü Sırala Düğmeleri ...
Filtreleme Oklarındaki Sıralama Düğmeleri ...
Sağ Butonda Yer Alan Sırala Düğmesi ..

Yazıtipi, Hücre Renkleri ve Hücre Simgelerine Göre Sıralama Yapmak

Birden Fazla Alana Göre Sıralama Yapmak ...

Büyük/Küçük Harf Duyarlı ve Satırlara Göre Sıralama Yapmak ..

Özel Listeler Oluşturarak Sıralama Yapmak ..

Sütunlarda Bulunan Verileri Sıralama Yapmak - Yatay Sıralama ..

Veri Doğrulama Özelliğini Kullanmak ..

Hücrelere Girilecek Sayıları Belirlemek ..

Hücrelere Açılır Liste Oluşturmak ...

Hazır Listeleri Açılır Listelerde Kullanmak...

Hücrelere Tekrar Eden Değeri Girmeyi Engellemek ...

Veri Doğrulama ile Bağımlı Açılır Liste Kutuları Oluşturmak ..

Farklı Sütunları Baz Alarak Veri Girişini Kısıtlamak ...

Önceki Tarihe Bilgi Girişini Engellemek ..

Veri Doğrulama ile Hücrelere 5 ve 5’in Katları Şeklinde Bilgi Girmek

Sadece Metin veya Sayı Girişine İzin Vermek ...

Veri Doğrulama ile Hücreye Tıklayınca Açıklama Çıkmasını Sağlamak

Veri Doğrulamada # İşareti ile Çalışmak ...

Veri Doğrulama Hata Uyarısı Stilleri ile Çalışmak ...

Koşullu Biçimlendirmeleri Kullanmak ..

Hücrelere Veri Çubuğu Biçimlendirmesi Uygulamak ..

Hücrelere Renk Ölçekleri Biçimlendirmesi Uygulamak ..

Hücrelerde Simge Kümeleri Biçimlendirmesi Uygulamak ..

Hücre Kuralları ile Çalışmak ..

Belirli Bir Değer’den Büyük Değerlere Biçimlendirme Uygulamak

Ortalamanın Üstünde/Altında Olan Değerleri Renklendirmek ..

Yinelenen veya Benzersiz Değerleri Biçimlendirmek ...

Hızlı Çözümleme ile Koşulu Biçimlendirmeyi Kullanmak ..

 İçindekiler 9

Tüm Satırları İşaretlemek ...

Simge Kümelerini Kullanmak ..

VE İşlevi ile Birden Fazla Şarta Bağlı Biçimlendirme Yapmak ...

Koşullu Biçimlendirme Uygulanmış Hücreleri Bulmak ...

Haftanın Belirli Günlerini İşaretlemek ..

Listelerinizde Yinelenen (Tekrarlan) ve Tekrarlanmayan Değerleri Görmek

Veri Çubukları ile Çalışmak ...

Koşullu Biçimlendirmeleri Kaldırmak..

Filtreleme Seçeneklerini Kullanmak ..

Değiştirdiğiniz Değerlere Filtre Uygulamak ..
Aynı Sütunda Birden Fazla Şart Vermek ..
Filtre Uyguladığınız Alanlarda Sıralama Yapmak ...
Tarih Filtrelerinin Özellikleri ..
Excel’de Listelerinizde En Yüksek 5, 10 Satışı Filtrelemek ...

Gelişmiş Filtre Özelliğinden Yararlanarak Verileri Ayrı Bir Alana Yazdırmak

Filtreleme İşleminde Bilinmeyen Yöntem ..

Bir Aralık’ta Tekrarlanan Değerleri Kaldırmak ...

Çalışma Sayfalarında Tablo Özelliğini Kullanmak ...

Tablolar Oluşturmak ...
Tablonuzun İsmini Değiştirmek ...
Tablolarda Toplam Almak ..

Tabloları Formüllerde Kullanmak ...
Excel Tablolarını Biçimlendirmek ...
Excel Tablolarını Aralığa Dönüştürmek ..

Oluşturduğunuz Tablolarda Dilimleyicileri Kullanmak ...

Formüllerde Adları Kullanmak ..

Ad Tanımlamak ...

Adları Oluştururken Dikkat Edilmesi Gerekenler ..

Adları Formüllerde Kullanmak ..
Tanımladığınız Adları Başka Bir Excel Dosyasında Kullanmak ..
Hızlı Bir Şekilde Ad Tanımlamak ..

Excel’in Çalışma Sayfaları ile Çalışmak ...

Yeni Çalışma Sayfası Eklemek ...

Çok Sayıdaki Sayfalar Arasından Hızlı Geçişler Yapmak ..

Çalışma Sayfalarını Seçmek ..

Birden Fazla Çalışma Sayfasında Aynı Anda İşlem Yapmak ..

Çalışma Sayfalarını Silmek ..

Çalışma Sayfalarına Köprüler Kurarak Geçiş Yapmak ...

Çalışma Sayfalarını Hızlı Bir Şekilde Taşımak / Kopyalamak ...

10 İleri Düzey Excel 2021

Çalışma Sayfalarını Başka Bir Kitaba veya Yeni Bir Kitaba Kopyalamak

Çalışma Sayfasındaki Değerleri Diğer Çalışma Sayfalarına Hızlıca Kopyalamak

Çalışma Sayfalarında Seçilen Alanları PDF Kaydetmek ...

Dosya, Çalışma Sayfası ve Hücre Güvenliğini Sağlamak ..

Çalışma Sayfalarında Tek Bir Hücreyi Kilitlemek ..

Sadece Belirlediğiniz Hücrelere Yazma İzni Vermek ...

Excel’de Belirli Hücreleri Kilitlemek ve Formülleri Gizlemek ..

Belirlediğiniz Sayfayı ve Çalışma Kitabı Öğelerini Korumak ..

Dosyalarınıza Parola Vererek Kaydetmek ..

Belgeleri Tamamlandı Olarak İşaretlemek ...

Metni Sütunlara Dönüştür Özelliğini Kullanmak ..

İleri Düzey Uygulamalar - Metni Sütunlara Bölmek ...

Metni Sütunlara Dönüştür ile Metin Formatındaki Değerleri Düzenlemek

Birleştir-Birden Çok Alandaki Verileri Bir Araya Getirmek ..

Formüller ve Hücre İlişkileri: Bağımlı Hücreler ...

Belirli Bir Hücreye Başvuran Formülleri İzlemek-Etkileyen Hücreleri Bulmak

Okları Kaldırmak ...

Formüllerdeki Hataları Bulmak ve Düzeltmek ..

Formüllerde Sık Rastlanan Hatalar ve Çözüm Yolları ...

Formül Hatalarını, F9 tuşunu Kullanarak Bulmak ...

Yaygın Formül Hatalarını Çalışma Sayfasında İşaretleyip Düzeltmek

Hata Değerini Düzeltmek ...

Hatasını Düzeltmek ..

#SAYI/0! Hatasını Düzeltmek ..

#YOK Hatasını Düzeltmek ...

#AD? Hatasını Düzeltmek ...

#BOŞ! Hatasını Düzeltmek

#SAYI! Hatasını Düzeltmek ...

#BAŞV! Hatasını Düzeltmek ..

#TAŞMA (#SPILL!) Hatasını Düzeltmek ...

#DEĞER! Hatasını Düzeltmek ...

Hata Değerlerini Yazdırma İşleminde Gizlemek ...

Gözcü Bölmesini ile Formülü ve Sonuçlarını İzlemek ..

Gözcü Bölmesine Hücre Eklemek ...

Gözcü Bölmesinden Hücre Kaldırmak ..

Özel Git Penceresi Seçeneklerinin Açıklaması ..

Dizi Formüllerini Anlamak ve Kullanmak ...

Dizi Formüllerini İşlevlerde Kullanmak ...

 İçindekiler 11

Senaryolar ile Farklı Hesaplama Seçenekler ..

Alt Toplamlar ve Gruplar ile Çalışmak ...

Gruplandırma Özelliğini Kullanmak ..

Gruplandırmaları Tek Tek Yapmak ...
Gruplandırmaları Kaldırmak ..

Verilerinizi Otomatik Gruplandırmak ...

Alttoplam Özelliğini Kullanmak ..

Otomatik Alttoplamları Aldırmak ...
Mevcut Alt Toplamları Değiştirmeden Yeni Alt Toplam Eklemek ..

Alttoplam Aldırdığınızda, Görünen Değerleri Seçmek ve Kopyalamak

Alttoplamları Kaldırmak ...

Excel’de Pivot Tablolar’ı Anlamak ve Kullanmak ..

Pivot Tablo Oluşturmak İçin Dikkat Etmeniz Gereken Kurallar ..

Pivot Tablo Oluşturmak ..

Pivot Tablolardaki Rakamları Binlik Basamaklarına Ayırmak ..

Toplam Değerler Alanına, Sayı ve Yüzde Değerlerini Getirmek ..

Pivot Tablonun Veri Düzenini Değiştirmek ...

Pivot Tablodaki Verileri Yenilemek ...

Pivot Tablo’larda Otomatik Sığdır Özelliğini Devre Dışı Bırakmak

PivotTable Seçenekleri ile Çalışmak ...

Alan Listelerini Göstermek/Gizlemek ...

Pivot Tablolarda Hesaplar Yapmak ...

ÖzetVeriAl’ı Devre Dışı Bırakmak ...

Satır ve Sütün Toplamlarını Gizlemek/Göstermek ...

Pivot Tablolardaki Dilimleyicileri Kullanmak ..
Dilimleyici ’deki Filtreleri Kaldırmak ..
Dilimleyici Özelliklerini Değiştirmek ..
Dilimleyicileri Sütunlar Şeklinde Göstermek ...
Dilimleyicileri Kaldırmak ..

Pivot Tablolarınıza Zaman Çizelgeleri Eklemek ve Kullanmak ..
Zaman Çizelgesinin Görünüm Değerlerini Değiştirmek ...
Zaman Çizelgesinin Özelliklerini Değiştirmek ..
Zaman Çizelgesini Kaldırmak ...

Pivot Tablo’da Verilerinizi Nasıl Gruplarsınız? ..
Pivot Tablo’da Rakamları Gruplamak ..
Tarihlere Göre 15’er Günlük Olarak Gruplamak ..
Tarihlere Göre Aylık, Çeyreklik ve Yıllık Dönemlere Göre Gruplamak
Verilerinizi Metin Değerlerine Göre Gruplandırmak ...
Gruplandırmaları Çözmek ..

Pivot Tabloları Taşımak ..

12 İleri Düzey Excel 2021

Pivot Tabloyu Temizlemek ...

Pivot Tablonuzun Kaynağını Güncellemek ...

Pivot Tablo Seçenekleri ile Çalışmak ..

Önerilen Pivot Tablo Seçenekleri ile Çalışmak..

Pivot Tabloda Birden Fazla Alan ile Çalışmak ...

Pivot Tabloyu Biçimlendirmek ..

Sayılara Binlik Basamak Uygulamak ...

Pivot Tablolardaki Alanları Sıralamak ...

Pivot Tablolarınızda Sütun Genişliklerinin Değişmesini Engellemek

Pivot Tablolarda Ortak Alanlardan Birleşik Pivot Tablolar Oluşturmak

Pivot Tablo’da Alan Üstbilgilerini Göstermek/Gizlemek ..

Varsayılan Pivot Tablo Modelini Değiştirmek ...

Pivot Grafikler Yaratmak ..

Pivot Grafiklerde Düğmeleri Kaldırmak ..

Pivot Grafikleri Taşımak ..

Pivot Tablolarda Filtre Alanındaki Verileri Ayrı Sayfalara Yazdırmak

Excel’de Tahmin Sayfası ile Çalışmak...
Tahmin Seçenekleri ile Çalışmak ...
Tahminleri Sütun Grafik Türünde Göstermek ...

Hedef Ara ile İstenilen Hedeflere Ulaşmak ..

Çözücüyü Kullanmak ..

Çözücü ile Özel Okullarda İstenilen Karlılığı Yakalamak ...
Çözücüyü Excel’e Eklemek/Yüklemek..
Çözücü Ayarlarını Değiştirmek...

Çözücü Örnekleri - İstediğiniz Karlılık Değerine Ulaşmak İçin ÇÖZÜCÜ’yü Kullanmak

Grafikleri Kullanmak ve İleri Düzey Grafik Uygulamaları ..

Hangi Grafik Türü Nerede Kullanılır ..
Sütun Grafikler ve Sütun Grafik Türleri ...
Çizgi Grafikler ve Çizgi Grafik Türleri ...
Pasta ve Halka Grafikler ...
Çubuk Grafikler ve Türleri..
Alan Grafikleri ve Alan Grafik Türleri ...
XY (Dağılım) ve Kabarcık Grafikleri ..
Dağılım Grafiği Türleri..
Hisse Senedi Grafikleri ve Hisse Senedi Grafik Türleri ...
Yüzey Grafikleri ve Yüzey Grafik Türleri ...
Radar Grafikler ve Radar Grafik Türleri ...
Açılır Grafikler ve Açılır Grafik Türleri ..
Şelale Grafikleri ...
Kutu ve Yatay Çizgi Grafikleri ...

 İçindekiler 13

Güneş Işığı Grafiği ..
Çubuk Grafikler ..
Treemap Grafiği ...

Bir Grafiği Oluşturan Alanlar ..

Örnek Bir Grafik Oluşturmak ..

Kabarcık Grafik Türü Uygulaması ...

Belirlediğiniz Alanların Grafiklerini Oluşturmak ...

Grafiklerin Eksenleri, Başlıkları ile Çalışmak ...
Grafiklerinize Eksen Başlıklarını Eklemek ..
Verileri Grafiklerin Üzerinde Yazdırmak ..
Veri Tablosunu Grafiğe Eklemek ...
Grafik Üzerinde İstediğiniz Alanları Göstermek ...
Grafiklerdeki Hızlı Düzen Seçeneğini Kullanmak ...

2 veya 3 Sütunlu Grafikler Oluşturmak ..

Excel’de Grafikleri Şablon Olarak Kaydetmek ..
Grafiklerde Satır - Sütun Ekleyip/Sildiğinizde Bozulmaları Engellemek
Excel’de Grafik Örnekleri ...

Excel’de 3B Harita Özelliğini Kullanmak ..

Haritalar Üzerinde Hareket Etmek ...

3-B Haritaların Düz Zemin veya Dünya Haritası Üzerinde Göstermek

Haritaların Temalar Özelliği ile Çalışmak ..

Haritaların Sahne Seçenekleri ile Çalışmak...

Oluşturduğunuz Haritaları Film Olarak Kaydetmek ..

Excel’de Kartogram Harita Grafiği Oluşturmak ..

Harita Grafiklerin Tasarımları ile Çalışmak ...

Excel’de Bilinmeyenler, Kolaylıklar, Püf Noktalar...

İpucu 011- Klavyeyi Kullanarak Satır ve Sütun Eklemek ...

İpucu 012- Excel’de F9 Tuşunu Kullanmak ...

İpucu 013- Shift Tuşu ile Sütunların Yerlerini Değiştirmek ...

İpucu 014- Rakamları Yazdırdıktan Sonra Toplamları Aldırmak ...

İpucu 015- Bir Tablonun Tamamını Seçmek ...

İpucu 016- Klavye’yi Kullanarak Çalışma Sayfası Eklemek ..

İpucu 017- Klavye’den Sağ Buton Menüsünü Kullanmak ...

İpucu 018- Açıklama/Not Kutularına Resimler Eklemek ...

İpucu 019- F4 Tuşunu Formüllerde Kullanmak ...

İpucu 020- Klavye ile Verileri Aşağıya Doldurmak ..

İpucu 021- Ctrl + A Tuşunu Kullanmak ...

İpucu 022- Açıklama/Not İçindeki Değerleri Bulmak ..

İpucu 023- Satır Numaralarını Düzenli Hale Getirmek ...

14 İleri Düzey Excel 2021

İpucu 024- Seçtiğiniz Aralığın Toplamını, Sayısını ve Ortalamasını Hızlı Bir Biçimde
Görmek ...

İpucu 025- Girilen Tarihin Haftanın Hangi Gününe Geldiğini Bulmak

İpucu 026- Hızlı Bir Şekilde Boş Değerleri Filtrelemek ..

İpucu 027- Düşeyara #YOK Hatası Yerine 0 veya Başka Bir İfade Yazdırmak......................

İpucu 028- Aynı Anda Birden Fazla Hücreye Bilgi Girmek ..

İpucu 029- Aynı Anda Birden Fazla Sayfaya Bilgi Girmek ve Şekillendirmek

İpucu 030- Bir Hücreye Birden Fazla Satır Veri Girmek ..

İpucu 031- Sabit Değerleri Ad Olarak Kullanmak ...

İpucu 032- Ekranı Fare ve Klavye ile Büyütmek/Küçültmek ...

İpucu 033- Formüllerdeki Değerleri Sağ Buton ile Kopyalamak ...

İpucu 034- Klavye ’den Yazdırma Ekranına Geçmek ..

İpucu 035- Excel Sayı Girdilerin 1,22E+07 Şekline Dönüştürülmesi

İpucu 036- Ribon- Şerit’i Gizlemek ve Göstermek ..

İpucu 037- Satır ve Sütundaki Bilgileri Seçmek ..

İpucu 038- Rakamların Önüne + veya – İşareti Koymak ...

İpucu 039- Yazdığınız E-Posta ve İnternet Adreslerini Devre Dışı Bırakmak

İpucu 040- Seçim Yaparken F8 Tuşunu Kullanmak ...

İpucu 041- Ondalık Basamakların Otomatik Girilmesini Sağlamak.....................................

İpucu 042- Kılavuz Çizgilerini Kaldırmak veya Rengini Değiştirmek

İpucu 043- Girmiş Olduğunuz Tarihin Hangi Güne Geldiğini Bulmak

İpucu 044- Birden Çok Çalışma Sayfasında Aynı Aralığın Toplamını Almak

İpucu 045- Doldurma Tutamacını Gizlemek/Göstermek ..

İpucu 046- Dinamik Adlar Yaratmak ...

İpucu 047- Şarta Bağlı En Büyük/En Küçük ve Ortalama Değeri Bulmak

İpucu 048- Bir Sütunu Hızlı Biçimde Kopyalamak ...

İpucu 049- Pivot Tablolarınızdaki Değerleri Yüzdelik Dilimler Halinde Göstermek

İpucu 050- Klavye ’den Pivot Tablolarınızı Güncellemek ..

İpucu 051- Formül Çubuğunu Genişletmek/Daraltmak ...

İpucu 052- Çalışma Sayfalarındaki Aynı Aralığı Toplatmak ...

İpucu 053- Koşullu Biçimlendirme ile Aralık’ta Olan - Olmayan Değerleri Bulmak

İpucu 054- Birden Fazla Gizlenmiş Sayfayı Aynı Anda Açmak ..

İpucu 055- Formülün Formül Çubuğunda Görüntülenmesini Önlemek

İpucu 056- Korumayı Kaldırarak Gizlenmiş Formülleri Görüntülemek

İpucu 057- Aralıkların Kesişimlerini Kullanmak ..

İpucu 058- Aralıkların Kesişimlerini Dolaylı İşlevi ile Kullanmak ...

İpucu 059- Veri Doğrulamayı ile Birden Fazla Veri Girişini Engellemek

İpucu 060- Birden Fazla Çalışma Kitabını Tek Seferde Kapatmak

İpucu 061- Çalışma Kitaplarınızı Açarken 3 Sayfa Olarak Açmak ..

 İçindekiler 15

İpucu 062- Excel’deki Varsayılan Kayıt Klasörünü Değiştirmek ..

İpucu 063- Yazı Fontu ile Onay ✓ İşareti Yapmak. ...

İpucu 064- Hızlı Çözümleme Seçeneklerini Kapatmak/Açmak ...

İpucu 065- Shift + Enter Tuşunu Kullanmak ...

İpucu 066- Resim Eklediğiniz Dosyaların Boyutlarını Küçültmek ..

İpucu 067- Birden Fazla Excel Çalışma Sayfasını Yan Yana Döşemek

İpucu 068- Geri Alma İşleminin Bilinmeyen Yolu ...

İpucu 069- Çalışma Kitaplarının İçindeki Resimleri Otomatik Olarak Sıkıştırmak

İpucu 070- Kopyala - Yapıştır Yaptığınızda Sütun Genişliklerini Korumak

İpucu 071- Excel’de Hücrelerin Sonuna İstediğiniz Değeri Eklemek

İpucu 072- Metinleri Otomatik Olarak Girmek ...

İpucu 073- Excel’de Açıklama/Not Eklemenin Kısayolu ...

İpucu 074- Excel Ribonlara Hesap Makinesini Eklemek ...

İpucu 075- Boş Satırlar İçeren Tabloların En Son Hücresine Gitmek

İpucu 076- Bir Üst Hücredeki Değeri Kopyalamak ..

İpucu 077- Çalışma Sayfalarını Kalıcı Olarak Gizlemek ...

İpucu 078- Koşullu Biçimlendirme ile Bakiyeyi Kontrol Etmek ...

İpucu 079- Çift Tıklama ile Ribonları Gizlemek veya Göstermek ..

İpucu 080- Hızlı Doldur Özelliğini Kullanmak ..

İpucu 081- Değerlerin Bir Değer Aralığında Kaç Kez Yinelendiğini Hesaplamak

İpucu 082- Ctrl + 2 Tuşunu Kullanmak ..

İpucu 083- Fare ile Aktif Hücreye Geri Dönmek ...

İpucu 084- Açıklama Pencerelerindeki İsmi Değiştirmek ...

İpucu 085- Dosyalarınızı E-Posta Olarak Göndermek ...

İpucu 086- Dosyalarınızı PDF Formatında E-Posta Eki Olarak Göndermek.........................

İpucu 087- Çalışma Sayfalarınızdaki Tüm Köprüleri Kaldırmak ..

İpucu 088- Grafiklerde İstediğiniz Alanları Seçmek ..

İpucu 089- Çalışma Sayfalarınızdaki Verileri Hızlı Bir Biçimde Silmek

İpucu 090- Biçimlendirmeleri Hızlı Bir Biçimde Temizlemek ..

İpucu 091- Excel’de Önerilen Grafikleri Kullanmak ..

İpucu 092- Alt Tuşu ile Üst Sıradaki 1, 2, 3 Tuşlarını Kullanmak ...

İpucu 093- Biçim Boyacısını Birden Fazla Alanda Kullanmak ..

İpucu 094- Enter Tuşuna Basınca Hücrenin Yönünü Değiştirmek

İpucu 095- Hücre İçinde Düzenleme Yapmayı Engellemek ..

İpucu 096- Topla İşlevinin Bilinmeyen Çok İlginç Bir Özelliği..

İpucu 097- Kaydırma Çubuğu Üzerinde Sağ Butonu Kullanmak ...

İpucu 098- Sütunları Eklediğinizde Biçimlendirmeleri de Eklemek

İpucu 099- Açık Olan Pencereleri Aynı Anda Döşemek ..

İpucu 100- Açık Pencerelerde Aynı Anda Hareket Etmek...

16 İleri Düzey Excel 2021

İpucu 101- Geniş Aralıkları Seçmek İçin Shift Tuşu ve Fareyi Kullanmak

İpucu 102- Tablolarınızdaki 0 Değerlerini Gizlemek ...

İpucu 103- Seçtiğiniz Alanı Resim Olarak Kaydetmek ..

İpucu 104- Excel’de Saatlerin Toplamını Aldırmak ...

İpucu 105- Excel’de Formüllere ve Sabit Değerlere Hızla Ulaşmak

İpucu 106- Excel’de Görünen Değerleri Seçmek ..

İpucu 107- Excel’de Hızlı Bir Şekilde Grafik Eklemek ..

İpucu 108- Sık Kullandığınız Dosya Şablonları Sayfa Ekle menüsüne eklemek

İpucu 109- Excel’de Açıklama/Not Eklemenin Kısayolu ...

İpucu 110- Excel’de Kesik Çizgileri Kaldırmak ...

İpucu 111- Hücre İçine Ödendi, Ödenmedi Gibi Değerleri Yazmak

İpucu 112- Özel Yapıştır Penceresini Klavye’den Açmak ..

İpucu 113- Ctrl Tuşu ile Satır ve Sütunları Gizlemek ...

İpucu 114- Ondalık Değerleri Yazarken 0 Rakamını Kullanmamak

İpucu 115- Excel'de Formüllerin Önündeki -- İşaretlerinin Anlamı Nedir?

İpucu 116- Sıfır Değerlerini Kırmızı Renkte Göstermek ..

İpucu 117- Hücre İçinden Tek Tırnakları Temizlemek ..

İpucu 118- Sütunları ya da Satırları Gizlemenin Bilinmeyen Yolu.......................................

İpucu 119- Seçimi Yaptığımız Ekrana Geri Dönmek ..

İpucu 120- Seçtiğiniz Aralıktaki Tüm Veriyi Gizlemek ...

İpucu 121- Birden Fazla Alanı Bir Kerede Yapıştırma ...

İpucu 122- Formüllere -- ile Başlamak ..

İpucu 123- Ctrl + . Tuşlarını Kullanmak ...

İpucu 124- Filtreleme Yaptıktan Sonra Kalan Değerlerin Sayısını Görmek

İpucu 125- Sütun Genişliklerini Klavyeden Ayarlamak ...

2. Bölüm İŞLEVLER VE FORMÜLLERİN ORTAK KULLANIMLARI
 ..

Microsoft Excel İşlevleri ile Çalışmak ...

Excel’de İşlevleri İç İçe Kullanmak ..

Excel Tarih ve Saat İşlevleri ...

TARİH İşlevi- Ayrı Sütunlardaki Gün-Ay-Yıl Değerlerini Birleştirmek

TARİHSAYISI İşlevi- Tarihsel İfadeleri Tarihe Dönüştürmek ..

GÜN, AY, YIL İşlevlerini Kullanmak ...

GÜN360 İşlevi- İki Tarih Arasındaki Gün Sayısını Bulmak ...

SERİTARİH İşlevi- Belirttiğiniz Tarihten Önceki veya Sonraki Ay Tarihini Bulmak

SERİAY İşlevi- Belirttiğiniz Ay’ın Son Gününü Bulmak ..

 İçindekiler 17

SAAT, DAKİKA, SANİYE İşlevleri- Zaman Bilgisinin Saat, Dakika ve Saniye Kısımlarını
Öğrenmek ...

TAMİŞGÜNÜ İşlevi- Bir Tarih Aralığındaki İşgünü Sayısını Bulmak

TAMİŞGÜNÜ.ULUSL- İşlevi- İki Tarih Arasındaki Hangi Günlerin ve Kaç Günün Tatil
Günü Olduğunu Belirtmek ..

ŞİMDİ İşlevi- Bulunduğunuz Günün Tarihini ve Saatini Bulmak..

BUGÜN İşlevi- Bulunduğunuz Günün Tarihini Bulmak ...

ZAMAN İşlevi- Zamanı Ondalık Sayıya Çevirmek ..

ZAMANSAYISI İşlevi- Metin Şeklinde Belirlenmiş Olan Zamanın Ondalık Sayı
Karşılığını Bulmak ...

HAFTANINGÜNÜ İşlevi- Belirttiğiniz Tarihin Haftanın Hangi Güne Geldiğini Bulmak

HAFTASAY İşlevi- Girdiğiniz Tarihin Hangi Haftaya Geldiğini Bulmak

İŞGÜNÜ İşlevi- Bir Tarihten Sonraki Belirli Bir İş Günü Sonrasını Bulmak...........................

İŞGÜNÜ.ULUSL İşlevi- Hangi Günlerin ve Kaç Günün Tatil Günü Olduğunu
Belirlemek ..

YILORAN İşlevi- İki Tarih Arasındaki Yıl Süresini Hesaplamak ...

Excel Metin İşlevleri ...

BUL İşlevi- Metinlerin İçinden İstediğiniz Metnin Konumunu Buldurmak..........................

MBUL İşlevi- Aradığınız Metinlerin Konumunu Bulmak ...

SOLDAN İşlevi- Metinleri Soldan Kesmek ...

SOLDAN ve BUL İşlevlerinin Birlikte Kullanmak ..

SAĞDAN İşlevi- Metinleri Sağdan Kesmek ..

PARÇAAL İşlevi- Metinlerin Ortasındaki Bilgileri Almak ...

UZUNLUK İşlevi- Metinlerin Karakter Sayılarını Bulmak ...

KÜÇÜKHARF İşlevi- İfadelerin Tamamını Küçük Harfe Çevirmek ..

BÜYÜKHARF İşlevi- İfadelerin Tamamını Büyük Harfe Çevirmek

BİRLEŞTİR İşlevi- Metinleri Birleştirmek ...

METİNBİLEŞTİR İşlevi ile Farklı Sütunlardaki Metinleri Birleştirmek

DİZİMETİN İşlevi- Bir Aralıktan Metin Değeri Döndürmek ...

DEĞERMETİN İşlevi- Belirtilen Değere Sahip Olan Metni Döndürmek

TEMİZ İşlevi- Yazdırılmayan Karakterleri Temizlemek ..

DAMGA İşlevi- Belirlediğiniz Karakterleri Eklemek ...

KOD İşlevi- Verdiğiniz Rakamın ASCII Kodunu Görmek ..

LİRA İşlevi- Değerleri Para Biçimi ile Metne Dönüştürmek...

ÖZDEŞ İşlevi- Metinleri Karşılaştırmak ...

DEĞİŞTİR İşlevi- Metinleri Başka Metinler ile Değiştirmek ...

YİNELE İşlevi- Bir Metni Belirttiğiniz Sayı Kadar Yinelemek ..

MBUL ve DEĞİŞTİR İşlevlerini Birlikte Kullanmak ...

YERİNEKOY İşlevi- Eski Metinleri Yeni Metinler ile Değiştirmek ...

18 İleri Düzey Excel 2021

SAYIDÜZENLE İşlevi- Sayıları Ondalık Şekline Çevirmek ...

M İşlevi- Hücrenin İçeriğini Öğrenmek ...

KIRP İşlevi- Metinlerin Başlangıcındaki ve Sonundaki Boşlukları Almak

METNEÇEVİR İşlevi- İfadeleri Sayı Biçiminde Metne Çevirmek ..

SAYIYAÇEVİR İşlevi- Metin Biçimdeki Sayıları, Sayı Biçimine Çevirmek

Arama ve Başvuru İşlevleri ...

SÜTUN İşlevi- Verilen Başvurunun Sütun Numarasını Bulmak ...

SATIR İşlevi- Verilen Başvurunun Satır Numarasını Bulmak ...

SATIRSAY İşlevi- Dizideki veya Başvurudaki Satırları Saymak ...

SÜTUNSAY İşlevi- Dizideki veya Başvurudaki Sütunları Saymak ...

KAYDIR İşlevi- Belirtilen Başvuruya Göre Yeni Başvuru Adresini Bulmak

DÜŞEYARA İşlevi- Düşey Olarak Tablo İçinde Aradığınız Değeri Bulmak
Düşeyara’da 1 (Doğru) Parametresi Kullanmak...

YATAYARA İşlevi- Yatay Olarak Tablo İçinde Aradığınız Bilgileri Bulmak

ÇAPRAZARA İşlevi- Düşey Olarak Aradığınız Verileri Bulmak ...

ÇAPRAZEŞLEŞTİR İşlevi- Bir Verinin Listedeki Konumunu Bulmak

SIRALA İşlevi- Verileri Sıralı Olarak Ayrı Bir Alana Yazdırmak ...

SIRALI İşlevi- Ardışık Sayı Oluşturmak...

SIRALAÖLÇÜT İşlevi- Belirli Bir Aralık, Dizideki Değerleri Temel Alarak Sıralamak

BENZERSİZ İşlevi- Benzersiz Kayıtları Ayrı İr Alana Aldırmak ..

FİLTRE İşlevi- Verileri Ayrı Bir Alan Filtrelemek ..
FİLTRE İşlevinde VE, YADA Şartlarını Kullanmak ..

KÖPRÜ İşlevi- Bağlantılar Yaratmak ..

ALANSAY İşlevi- Başvurudaki Alanların Sayısını Bulmak ...

DOLAYLI İşlevi- Metin Dizesiyle Belirlenen Başvuruları Bulmak ...

KAÇINCI İşlevi- Sütunda İstediğiniz Değeri Bulmak ..

DEVRİK DÖNÜŞÜM İşlevi- Satır ve Sütunlardaki Değerleri Değiştirmek

ADRES İşlevi- Satır ve Sütunları Belirleyerek Başvuru Oluşturmak

ELEMAN İşlevi- Dizinin İçinden Elemanları Seçmek ..

İNDİS İşlevi- Başvurudan veya Bir Diziden Eleman Seçmek ..

ARA İşlevi- Vektör veya Dizideki Alanları Bulmak ...

ARA İşlevi- Belirlenen Değeri Dizide Aramak ..

ÖZETVERİAL İşlevi- Pivot Tablolardaki Verileri Almak ..

Excel Bilgi İşlevleri ..

EBOŞSA, EHATA, EMETİNSE gibi E İşlevleri ...

HATA.TİPİ İşlevi- Hücrelerde Karşılaşılan Hataların Numaralarını Bulmak

HÜCRE İşlevi- Hücrenin İçini veya İçeriği Hakkında Bilgi Almak ..

ÇİFTMİ İşlevi- Sayıların Çift Olup - Olmadığını Denetlemek ..

TEKMİ İşlevi- Sayıların Tek Olup - Olmadığını Denetlemek ..

 İçindekiler 19

YOKSAY İşlevi- Boş Hücreleri İşaretlemek ..

SAYFA İşlevi- Aktif Sayfanın Numarasını Öğrenmek ...

SAYFALAR İşlevi- Çalışma Kitabının Sayfa Sayısını Verir ...

TÜR İşlevi- Değerin Türünü Öğrenmek ...

Veri Tabanı ve Liste Yönetimi İşlevleri ...

VSEÇTOPLA İşlevi- Şarta Uyan Verilerin Toplamını Aldırmak ...

VSEÇORT İşlevi- Şarta Uyan Verilerin Ortalamalarını Almak ..

VSEÇMAK İşlevi- Şarta Bağlı En Büyük Değeri Bulmak ...

VSEÇMİN İşlevi- Şarta Bağlı En Küçük Değeri Bulmak ..

VSEÇSAY İşlevi- Şarta Uyan Kayıtların Sayısını Bulmak ...

VSEÇSAYDOLU İşlevi- Şarta Bağlı Boş Olmayan Hücreleri Bulmak

VSEÇÇARP İşlevi- Belirlediğiniz Koşula Uyan Kayıtların Çarpımını Almak

VSEÇSTDSAPMA İşlevi- Seçtiğiniz Verilerin Standart Sapmasını Hesaplamak

VSEÇSTDSAPMAS İşlevi- Seçtiğiniz Verilerin Tüm Popülasyonunu Kullanarak
Standart Sapmayı Hesaplamak ...

Veri Tabanı İşlevleri Örnek Uygulama ...

Aynı Sütunda Birden Fazla Şart Vermek ...

Excel’in Mantıksal İşlevleri ...

EĞER (IF) İşlevi- Belirli Koşullu Sınamalara Bağlı Değerleri Hesaplatmak
EĞER İşlevini Aynı Sütun İçinde İki Şart İçin Kullanmak ...
EĞER İşlevini Aynı Sütun İçinde Üç Şart İçin Kullanmak ...
EĞER İşlevini VE, YADA, DEĞİL İşlevi ile Birden Fazla Sütundaki Değerler İçin Kullanmak

İç İçe EĞER (IF) Kullanmak ..

ÇOKEĞER İşlevi- Çok Şarta Bağlı Hesaplama Yapmak ...

YADA İşlevi- Şartların Birinin Doğru Olup-Olmadığını Test Etmek

DEĞİL İşlevi- Farklı Değerleri Bulmak ..

EĞERYOKSA İşlevi- Formüllerdeki #YOK Hatalarını Gizlemek ...

EĞERHATA İşlevi- Formüllerdeki Hataları Gizlemek ...

Finansal İşlevler ...

BD İşlevi- Bugünkü Değeri Hesaplamak ..

ANA_PARA_ÖDEMESİ İşlevi- Kredi Ödemesindeki Ana Para Ödemesini Bulmak

NBD İşlevi- Bir Yatırımın Bugünkü Net Değerini Hesaplamak ...

ANBD İşlevi- Dönemsel Olması Zorunlu Olmayan Bir Nakit Akışların Tarifesi İçin
Bugünkü Net Değeri Bulmak ..

FAİZTUTARI İşlevi- Kredinin Faiz Oranını Hesaplatmak ..

FAİZORANI İşlevi- Kredi Geri Ödemelerindeki Faiz Oranını Bulmak

DEVRESEL ÖDEME İşlevi- Kredi Geri Ödemelerini Hesaplamak..

DÖNEM_SAYISI (TAKSİT_SAYISI) İşlevi- Kredileri Geri Ödeyebileceğiniz Süreyi
Hesaplamak ..

20 İleri Düzey Excel 2021

GD İşlevi- Paranın Gelecekteki Değerini Hesaplamak ..

İÇ_VERİM_ORANI İşlevi- Para Akışı Serisi İçin İç Karlılık Oranını Bulmak

D_İÇ_VERİM_ORANI İşlevi- Dönemsel Nakit Akışı Serisi İçin Değiştirilmiş İç Verim
Oranını Bulmak ...

AİÇVERİMORANI İşlevi- Dönemsel Olması Gerekmeyen Para Akışlarının Programı
İçin İç Verim Oranını Hesaplamak ..

Matematik ve Trigonometri İşlevleri ...

MUTLAK İşlevi- Sayıların Mutlak Değerini Almak ...

LET İşlevi- Değişkenleri Formüllerde Kullanmak ...

RADYAN İşlevi- Dereceyi Radyana Çevirmek ..

DERECE İşlevi- Radyanı Açıya Çevirmek ..

ÇİFT İşlevi-Sayıları Çift Sayıya Yuvarlamak ..

TEK İşlevi- Sayıları Tek Sayıya Yuvarlamak ..

TABANAYUVARLA.MATEMATİK İşlevi- Sayıyı Sıfıra Doğru Yuvarlamak

KYUVARLA İşlevi- İstenen Katsayıya Sayıyı Yuvarlamak..

YUVARLA İşlevi- Sayıyı Belirlenen Basamaktaki Sayıya Yuvarlamak

AŞAĞIYUVARLA İşlevi- Sayıyı Sıfır Yönünde Yuvarlamak ..

YUKARIYUVARLA İşlevi- Sayıyı Yukarıya Doğru Yuvarlamak ...

TAMSAYI İşlevi- Sayıyı En Yakın Tam Sayıya Yuvarlamak ..

NSAT İşlevi- Sayıların Tamsayı Kısımların Almak...

OBEB İşlevi- En Büyük Ortak Böleni Bulmak ...

OKEK İşlevi- En Küçük Ortak Katı Bulmak ...

ÇARPIM İşlevi- Sayıların Çarpımını Almak ..

BÖLÜM İşlevi- Bölmenin Tam Sayı Kısmını Bulmak ..

MOD- İşlevi- Bölümden Kalan Sayıları Bulmak ...

İŞARET İşlevi- Sayıların İşaretini Öğrenmek ..

S_SAYI_ÜRET İşlevi- 0 ile 1 Arasında Rastgele Sayı Üretmek ...

RASTGELEARADA İşlevi- Belirttiğiniz Aralık’ta Rastgele Sayı Üretmek

KAREKÖK İşlevi- Sayıların Karekökünü Hesaplamak ...

KOMBİNASYON İşlevi- Olası Kombinasyonları Hesaplamak ...

TOPLA İşlevi- Sayıların Toplamını Almak ..

ALTTOPLAM İşlevi- Seçilen Değerlerin Toplamını Aldırmak ...

ETOPLA İşlevi- Şarta Bağlı Toplamları Aldırmak..

ÇOKETOPLA İşlevi- Birden Çok Koşula Bağlı Toplam Aldırmak ...

TOPLAMA İşlevi- Gizlenmiş Satırları Toplamlara Dahil Etmek ..

TOPLA.ÇARPIM İşlevi- Verileri Çarparak Toplamak ..

TOPKARE İşlevi- Karelerin Toplamını Almak ...

İstatistik İşlevleri ..

BAĞ_DEĞ_SAY İşlevi- Sayı İçeren Hücreleri Saymak ..

 İçindekiler 21

BAĞ_DEĞ_DOLU_SAY İşlevi- Boş Olmayan Hücreleri Saydırmak

EN_ÇOK_OLAN.TEK İşlevi- Bir Dizi veya Veri Aralığında En Sık Görünen Değerini
Bulmak ..

ÇOKEĞERORTALAMA İşlevi- Birden Çok Şarta Uyan Değerlerin Ortalamasın Bulmak

ÇOKEĞERSAY İşlevi- Birden Çok Şarta Uyan Değerlerin Sayısını Bulmak

BOŞLUKSAY İşlevi- Bir Aralıktaki Boşlukları Saydırmak ...

ORTALAMA İşlevi- Sayıların Ortalamalarını Bulmak ...

ORTALAMAA İşlevi- Aritmetik Ortalamaya Metinleri Dahil Etmek

MAK İşlevi- En Büyük Değeri Bulmak..

MAKA İşlevi- Bağımsız Değişkenler Listesindeki En Büyük Değeri Bulmak

MİN İşlevi- En Küçük Değeri Bulmak...

MİNA İşlevi- Bağımsız Değişkenler Listesindeki En Küçük Değeri Bulmak

ÇOKEĞERMAK İşlevi- Şarta Bağlı En Yüksek Değeri Bulmak ...

ÇOKEĞERMİN İşlevi- Şarta Bağlı En Düşük Değeri Bulmak ...

ORTANCA İşlevi- Belirtilen Sayıların Ortanca Değerini Bulmak ..

TAHMİN İşlevi- Doğrusal Eğilim Üzerindeki Bir Değeri Bulmak ..

EĞİLİM İşlevi- Doğrusal Bir Eğilim Üzerindeki Değerleri Bulmak ..

SIKLIK İşlevi- Sıklık Dağılımını Dikey Bir Dizi Olarak Bulmak ...

EĞERSAY İşlevi- Şarta Bağlı Olan Hücreleri Saymak..

KÜÇÜK İşlevi- Bir Dizi İçerisinde İstediğiniz Sıradaki Küçük Sayıyı Bulmak

BÜYÜK İşlevi- Bir Dizi İçerisinde İstediğiniz Sıradaki Küçük Sayıyı Bulmak

BÜYÜME İşlevi- Üstel Bir Eğilim Üzerindeki Değerleri Bulmak ...

RANK.EŞİT İşlevi- Rakamların Sırasını Bulmak ..

Excel İşlevleri ile İleri Düzey Uygulama Örnekleri ...

Filtre İşlevinde VE Şartını Kullanmak ..

Excel’de Faiz Getirilerini Hesaplamak ...

KAÇINCI, İNDİS, MAK İşlevlerini Kullanarak En Yüksek Satış Yapılan Firmayı Bulmak

METNEÇEVİR İşlevi ile Tarihlerin Gün Değerlerinin İsimlerini Yazmak

KAÇINCI, İNDİS, MİN İşlevlerini Kullanarak En Düşük Satış Yapılan Firmayı Bulmak

Koşullu Biçimlendirme ’de EĞER, TEK ve SATIR İşlevlerini Birlikte Kullanmak

İki Tarih Arasındaki GÜN-AY-YIL Değerlerini Buldurmak ..

DÜŞEYARA ve KAÇINICI İşlevi ile Tablolardaki Sütun Ekleme/Silme ’deki Sorunları
Gidermek ..

SAYIYAÇEVİR, SOLDAN İşlevlerinin Birlikte Kullanımı ...

En Yüksek 5 Satışın Ortalamalarını Ortalama ve Büyük İşlevleri ile Buldurmak

En Düşük 5 Satış Değerinin Ortalamasını ORTALAMA ve KÜÇÜK İşlevleri ile Bulmak

Bir Aralıktaki İfadeleri Büyük Harf/Küçük Harf Duyarlı Olarak Ayrı Ayrı Saydırmak

ETOPLA İşlevinde Joker Karakter Kullanarak Bir Sütundaki Değerleri Bulmak

TOPLA ve ETOPLA İşlevlerini İç İçe Kullanmak ..

22 İleri Düzey Excel 2021

TOPLA ve DOLAYLI İşlevi ile Seçtiğiniz Sayfa İsimlerine Göre Toplam Aldırmak

EĞER ve AY İşlevlerini Kullanarak, Belirli Aydaki Satışlara Prim Vermek

EĞERSAY İşlevi ile İki Listeyi Karşılaştırmak ..

Joker Karakter ile ETOPLA İşlevini Kullanmak ...

BAĞ_DEĞ_SAY ve EĞER ile Verdiğiniz Şarta Uyan Kayıtları Saymak

MOD İşlevi ile 00:00 ‘dan çıkarılan Saat Farklarında Oluşan Sorunu Çözmek

E-posta Adreslerinin @ İşareti Dışında Kalanlarını Aldırmak ..

Girilen Tarihin Ait Olduğu Ayın İlk ve Son Günlerini Bulmak ..

Birleştirme İşleminde Tarihleri Tarih Formatında Getirmek ..

3. Bölüm DASHBOARD RAPOR EKRANLARI OLUŞTURMAK

Excel’de Dashboard Raporlama Oluşturmak ..

Bölge Bazlı Satışları Güneş Işığı Grafiklere Yansıtmak ..

Açılır Liste Kutularını Raporlarda Kullanmak ..

Seçenek Düğmelerinden Yararlanarak Satış Grafikleri Oluşturmak
1. Adım-Seçenek Düğmelerini Getirtmek ve Düzenlemek ..
2. Adım-Seçenek Düğmelerine Bağlı Değerleri Getirtmek ...
3. Adım-Grafiği Çizmek ..

4. Bölüm EXCEL’DE SORGU EKRANLARI İLE ÇALIŞMAK

Excel‘de Verileri Al ve Dönüştür, Sorgular ile Çalışmak ..

Excel‘de Sorgu Ekranlarını Kullanmak ...

Excel Dosyalarından Sorgular Oluşturmak ...

Farklı Bir Çalışma Kitabından Sorgu ekranlarına Veri Almak ..

Sorgu Ekranlarındaki Sütun Verilerinin Biçimini Değiştirme Yöntemleri

Verileri Al ve Dönüştür Özelliği ile Boşlukları Doldurmak...

Sorgu Ekranlarında Sütunlar ile Çalışmak ...

Sorgu Özelliği ile Değerleri BÜYÜK HARF, Küçükharf, İlk Harfleri Büyük Yapmak

Oluşturduğunuz Sorguları Düzenlemek ..

Sorgu Ekranları ile Haftalık Satışları Bulmak ...

Verileri Gruplandırma Özelliğini Kullanmak ...

Verileri Birden Fazla Alana Göre Gruplandırma Yapmak ..

Sorgu Ekranlarında Hesaplamalar Yapmak...

Satırlardaki Boşlukları Kırpmak İçin Sorgu Ekranlarını Kullanmak

Hücrelerdeki Verilere Ön ve Son Ekler Eklemek ...

Tekrar Eden Değerleri Sorgu ile Kaldırmak ...

Koşullu Sütunlar Eklemek- Şarta Bağlı Sütunlar Ekleme ...

 İçindekiler 23

Sorgu Ekranlarını Kullanarak 2 İsimli Ad Soyadları Doğru Bir Şekilde Ayırmak

Sorgu Ekranları ile En Yüksek 5 Değeri Bulmak ..

TEXT.UPPER Fonksiyonu ile Verilerinizi Büyükharf’e Dönüştürmek

Excel Sorgu Ekranlarından Yararlanarak, Listelerde Olan – Olmayan Kayıtları
Bulmak ..

Sorgu Ekranlarında Yataydaki Verileri Dikey’e Dönüştürmek ..

5. Bölüm EXCEL MAKROLAR İLE ÇALIŞMAK

Excel’de Makroları Kullanmak ..

Makro Nedir? Ne Amaçla Kullanılır ..

Kaç Tür Makro Oluşturabiliriz? ...

Basit Bir Makro Oluşturmak ...

Oluşturduğunuz Makroları Çalıştırmak ..

Makroları Silmek ..

Ürün Listelerini Makrolar Yardımıyla Hızlı Biçimde Düzenlemek

Excel’de Makroları Kullanarak Her Satırdaki En Büyük Değeri Bulmak

Makrolar ile Tablolarınızdaki En Büyük 3 Değeri Bulmak ...

Arka Plandaki VBA Kodlarına Göz Atmak ...

Oluşturduğunuz Makro Kodlarını Satır Satır İzlemek ...

Makroları Düğmelere ve Menülere Atamak ...

Makronuzu Bir Menüye Atamak ..

Makroları Göreli Başvuru Olarak Kullanmak ..

Makrolardaki Virüs Uyarılarını Anlamak ...

Makroların Güvenlik Ayarları..

Makro Güvenlik Ayarları ve Etkileri ..

Excel’in Sınırları ...

Excel’de Klavye Kısayolları ile Çalışmak ...

Klavye Kısayolları- Fonksiyon Tuşları ..

Klavye Kısayolları- Genel Kontrol ve Kullanım Kısayolları ...

Klavye Kısayolları- Numerik Tuşlar ...

Klavye Kısayolları- Genel Klavye Kısayolları ..

Kavramlar Dizini...

Excel’in Özelliklerini Keşfetmek

Excel, basit hesapları yapmaktan, detaylı kar-zarar analizleri yapmaya kadar ol-
dukça geniş alanlarda kullanılan Microsoft Excel, hemen hemen her çalışanın kul-
landığı ve iyi bilmek/kullanmak istediği bir programdır.

İş başvurularında da meslek fark etmeksizin, her çalışan için aranan şartların ba-
şında İleri Düzey Excel bilgisi gelir.

Excel’de çok sayıda satırdan oluşan verilerinizi, bir-iki adıma Pivot tablo özelliği
ile hızlı bir şekilde raporlama yapabilir, Sorgu ekranlarını kullanarak, farklı Excel
dosyalarını rahatlıkla birleştirebilirsiniz.

Excel’in yeni işlevleri olan ve Excel 2021 ve Excel 365 versiyonlarında kullandığı-
mız SIRALA, FİLTRE, ÇAPRAZARA gibi işlevler, Dilimleyiciler, Zaman Çizelgeleri
gibi özellikler ile çok güçlü bir kullanıma sahiptir.

Excel verilerinizi resimlerin üzerine yerleştirerek, farklı uygulamalar yapabilirisi-
niz.

Excel’de 2-3 boyutlu grafikler çizebilir, Pil grafikleri, Gantt Grafiği türünde grafik-
leri yaratabilirsiniz.

26 İleri Düzey Excel 2021

Excel Kısayolları, Püf Noktaları

İpucu 001- Excel’de Günün Tarihini ve Anlık Saati Girmek

Klavyeyi kullanarak günün tarihini girmek için Ctrl + Shift + ; tuşlarını kullanabi-
lirsiniz. Ctrl+ Shift + ; ile girdiğiniz tarih hiç değişmez.

Excel dosyanızı her açtığınızda tarihin değişmesini isterseniz:

=BUGÜN() işlevin kullanmanız gerekir.

Ctrl + Shift + : tuşunu kullandığınız zaman ise anlık saati girersiniz.

İpucu 002- Çift Tıklama ile Listelerinizin En Sonuna Verisine Gitmek

Bir liste oluşturduğunuz zaman verilerin bulunduğu en son hücreye gitmenin
klavye yolu Ctrl + Aşağı Ok tuşlarıdır.

Farenizi kullanarak en alt hücreye gitmek için listenizde herhangi bir hücreyi se-
çin ve seçmiş olduğunuz hücrenin sınır çizgisine çift tıklayın. Hücrenin sınır çizgi-
sine çift tıkladığınızda listenizin sonuna hızlı bir şekilde gidersiniz.

Hücrenin herhangi bir kenarına
çift tıkladığınızda, tıkladığınız
kenarın son verisine gidersiniz.

 Excel’in Özelliklerini Keşfetmek 27

İpucu 003- Excel’de Rakamları Sürükle Bırak Yöntemiyle Çoğaltmak

Excel kullanırken, bir rakam girerek doldurma kulpundan tutup, aşağıya doğru
çektiğinizde aynı değerlerin geldiğini görürsünüz. Bu yöntem aynı değeri çoğalt-
mak için kullanılan oldukça kullanışlı bir yöntemdir.

Rakamı aşağıya doğru çektiğinizde rakamların otomatik artmasını isterseniz;

1- Rakamınızı yazın ve Enter tuşuna basın.

2- Yazdığınız hücreye tıklayın.

3- Doldurma kulpundan tutarak, aşağıya doğru kopyalayın.

Aynı rakamın geldiğini görürsünüz. Kopyaladığınız verinin yanındaki Otomatik
Doldurma Seçeneklerine tıklayın ve açılan seçeneklerden Doldurma Serisi ifa-
desini seçin.

Örneğin, herhangi bir hücreye 1 yazın ve Enter tuşuna basın. 1 yazdığınız hücreyi
seçin ve sağ alt köşesindeki doldurma kulpundan aşağıya doğru sol buton ile çe-
kin, sürükleyin ve istediğiniz yerde sol butonu bırakın. Seçtiğiniz aralığın sağ alt
köşesinde yer alan Otomatik Doldurma Seçenekleri düğmesine tıklayın ve açı-
lan pencereden, Doldurma Serisi ifadesini seçin. Rakamlarınızın arttığını görür-
sünüz.

İpucu 004- Excel’de Tarihleri Sürükle-Bırak Yöntemiyle Çoğaltmak

Excel kullanırken, tarihleri çoğaltmanın farklı yöntemleri vardır. Hücreye bir tarih
girdikten sonra, tarih değerinin üzerine tıklayıp, aşağıya doğru çektiğiniz de tari-
hin arttığını görürsünüz. Burada tarihin artmasını istemezseniz, yani aynı tarihten
çoğaltmak isterseniz, Ctrl tuşuna basarak, tarih içeren hücreye tıkladıktan sonra
doldurma kulpundan aşağıya doğru çekebilirsiniz.

İlk rakamı yazdıktan sonra seçip, aşağıya doğru sürükle-
diğinizde ortaya çıkan Otomatik Doldurma Seçenekleri
düğmesine tıkladığınızda farklı seçeneklerin açıldığınız
görürsünüz

Buradaki Doldurma seçeneklerinden Doldurma Serisi
seçeneğine tıkladığınızda rakamların arttığını görürsünüz.

28 İleri Düzey Excel 2021

İşgünleri ve Tarihleri aylara göre doldurmak için yapmanız gereken, tarihi yazdık-
tan sonra doldurma kulpundan aşağıya doğru çekmek ve Hızlı Doldurma Seçe-
nekleri özelliğini kullanmaktır.

İpucu 005- Rakamları Binlik Basamaklarına ve Kuruş Hanelerine Ayırmak

Çalışma tablonuzda rakamları seçtikten sonra, Ctrl + Shift + ! tuşlarına bastığı-
nızda rakamların binlik basamaklarına ayrıldığını ve kuruş hanelerinin geldiğini
görürsünüz. Aralığı seçtikten sonra sırasıyla Ctrl, Shift ve ! tuşlarına basın.

Rakamları hızlı bir
şekilde binlik basa-
maklarına ayırmak
için rakamların oldu-
ğu aralığı seçin.

Ctrl + Shift + ! tuşla-
rına basın.

İpucu 006- Aralıkların Hızlı Bir Şekilde Toplamlarını Aldırmak

Excel’i kullanırken en sık yapılan işlemlerden birisi, toplam almaktır. Toplam al-
manın farklı yöntemleri olmakla birlikte, en hızlı yöntem belki de toplam alacağı-
nız noktaya tıkladıktan sonra; klavye ’den Ctrl + M tuşlarına iki kez basmaktır.

Burada;

İş Günlerini Doldur

Ayları Doldur

Yılları Doldur seçeneklerini farklı seçenekleri
kullanabilirsiniz.

Ayları doldur seçeneği, özellikle aylık ödeme
oluşturma gibi alanlarda kullanılabilir.

 Excel’in Özelliklerini Keşfetmek 29

İngilizce versiyonlarda toplam almak için Alt + Shift + = tuşlarına basın.

İpucu 007- Shift Tuşu ile Hızlı Bir Şekilde Hücre Eklemek

Oluşturduğunuz tablolarda hücre ekleme işlemini farklı yollar ile yapabilirsiniz.
Shift tuşunu kullanarak yapmak ise en az bilinen yöntemdir. Shift tuşunu kullana-
rak hücre eklemek-silmek için;

1. Aralığınızı seçin.

2. Doldurma kulpunda farenizin işaretçisini getirin ve Shift tuşuna basın ve ba-
sılı tutun.

3. Farenizin sol butonu ile aşağıya veya sağ-sola doğru çekip, fareyi bıraktığı-
nızda hücrelerin eklendiğini görürsünüz.

Benzer şekilde aşağıya doğru alanları seçerek, doldurma kulpunda Shift tuşuna
basılı tutarak sağ-sola doğru farenizin sol butonuna basılı tutarak hareket ettire-
rek hücre eklemeleri yapabilirsiniz.

Toplam sonucunu yazdıracağınız hücreye tıklayın
ve klavye’den Ctrl + M tuşuna iki kez basın.

30 İleri Düzey Excel 2021

İpucu 008- Boşlukları Hızlı Bir Şekilde Bulmak ve Renklendirmek

Farklı bir programdan Excel’e bilgi aktardığınızda veriler arasında boşluklar ola-
bilir.

Örneğin aşağıdakine benzer bir tablonuzun olduğunu düşünelim.

Bu tablodaki boşlukları bir kerede renklendirmek için;

1. Boşlukların olduğu aralığı seçin.

2. Giriş sekmesinin en sağında yer alan Bul ve Seç düğmesine tıklayın. Açılan
pencereden Özel Git düğmesine tıklayın.

3. Açılan pencereden Boşluklar seçeneğini seçin. (Bu işlemin Türkçe Excel
versiyonlarında, klavye karşılığı, sırasıyla, Alt, Ş, L, U, Z ve Ş tuşlarına basa-
rak, Enter tuşlarına basmaktır. İngilizce Excel kullanıyorsanız sırayla, Alt, F,
D, S, K ve Enter tuşlarına basmaktır.

Boşluklar seçeneğini seçtikten sonra ve Tamam düğmesine tıklayın. Tablonuzda-
ki boşlukların seçildiğini görürsünüz.

Boş hücreleri doldurmak için Dolgu düğmesine basarak renk seçtiğinizde, boş
hücrelerin renklendiğini görürsünüz.

 Excel’in Özelliklerini Keşfetmek 31

İpucu 009- Boş Hücrelere İstediğiniz Değerleri Hızlıca Yazmak

Tablonuzda boş kalan hücrelere, aynı değerleri girmeniz gerekebilir. Bu durumda:

1. Boşlukların olduğu aralığı seçin.

2. Giriş sekmesinin en sağında yer alan Bul ve Seç düğmesine tıklayın. Açılan
pencereden Özel Git düğmesine tıklayın.

3. Açılan pencereden Boşluklar seçeneğini seçin. -Fareyi bırakın-

4. Herhangi bir hücreye tıklamadan istediğiniz değeri yazın ve Ctrl + Enter tu-
şuna basın.

Seçmiş olduğunuz boşlukların yazdığınız değer ile dolduğunu görürsünüz.

İpucu 010- Hücre Birleştir ve Ortala Kullanmadan Ortalama Yapmak

Excel’de tablo başlıklarını ortalamak için, Birleştir ve Ortala özelliğini kullanılı-
rız. Hemen hemen her Excel kullanıcısının kullandığı bu özellik, çok işe yarasa da
kopyalama, yapıştırma, sıralama gibi işlemlerde bazen sorunlar çıkarabilir.

Başlıklarımızı seçmiş olduğumuz aralıklara -hücre birleştirme yapmadan- ortala-
mak için aşağıdaki tabloya benzer bir tablo oluşturun.

1. Satış Takip Listesi benzeri başlığınızı yazdıktan sonra A1:F1 aralığını seçin.
Yani Başlığı ortalamak istediğiniz aralığı seçin.

2. Seçili bölge üzerinde sağ butona basın ve Hücreleri Biçimlendir (kısayolu
Ctrl + 1 (üst sıradaki 1 tuşu) tuşlarına basmaktır) seçeneğini seçin.

3. Hizalama grubunun altında bulunan Hizalama Ayarları seçeneğine tıklayın.

4. Yatay kısmından Seçim Arasına Ortala seçeneğini seçin.

32 İleri Düzey Excel 2021

Tamam düğmesine tıkladığınızda ekran görüntünüzün aşağıdakine benzer şekil-
de olduğunu görürsünüz.

Bu işlem aynı Birleştir ve Ortala gibi görünse de A1, B1 gibi hücrelere tıklayabilir
ve kopyala yapıştırma işlemlerinde bir sorun olmadığını görürsünüz.

İpucu 011- Sütundaki Rakamları Bir Değer ile Çarpmak ve Aynı Hücrelere Yazmak

Excel sütununda bulunan değerlerin belirli bir rakam ile çarparak, tekrar aynı sü-
tuna yazdırmak isteyebilirsiniz. Fiyatlara Eskalasyon Katsayısı uygulama olarak
bilinen bu yöntem, fiyat listeleri güncellemelerinde, hedefler artışlar yapma gibi
işlemlerde yoğun olarak kullanılır.

Örneğin A2:A10 arasındaki değerleri %5 fazlasını aynı sütuna yazdırmak istedi-
ğinizi düşünelim.

Bunun için, yukarıdaki gibi bir tablo düzenleyin ve C1 hücresine 1,05 yazın. Daha
sonra C1 hücresini seçin ve Kopyala komutunu seçin.

Burada 1,05 ifadesi hücrenin sağında kalıyor ise, 1.05 olarak değiştirebilirsiniz.
Rakamlar sağa dayalı olarak hizalandığı için, 1.05 ifadesini hücrenin sağında gör-
meniz gerekir.

A2:A10 aralığını seçin ve Sağ buton’a basın ve açılan menüden Özel yapıştır ifa-
desinin üzerine sol buton ile tıklayın.

 Excel’in Özelliklerini Keşfetmek 33

Açılan diyalog kutusundan Yapıştır kısmından Değerleri, İşlem kısmından Çarp
seçeneğini seçin ve Tamam düğmesine tıklayın.

Burada Değerler ifadesini seçmemizin nedeni, mevcut hücredeki biçimlendirme-
nin bozulmasını engellemek içindir.

vidoport üzerinde Excel Kısayollar ve Püf Noktalar eğitimlerini izleyebilirsiniz.

https://vidoport.com/excel-kisayollari-puf-noktalari

1. Bölüm

EXCEL’İ KULLANMAYA BAŞLAMAK

Excel Hakkında Merak Edilenler

Excel’de sütun harfleri A ile başlar ve XFD ile biter ki bu da 16.384 adet sütun
demektir. Satır numaraları da 1’den başlar ve 1.048.576 ‘da biter. Yani bir Excel
sayfasında 1.048.576 satır, 16.384 Sütun bulunmaktadır.

Excel’in bir sayfasında 17.179.869.184 adet hücre vardır.

Excel’de Hücreleri, Aralıkları Seçme Teknikleri

Excel’i kullanırken, en sık yapılan işlemler; hücre, aralık, birden fazla aralık,
tüm tabloyu ve tüm sayfayı seçmektir. Tüm bu seçme yöntemleri için gerek
klavye gerekse fare kullanarak farklı yöntemler ile yapabilirsiniz.

Hücre Seçmek

Tek bir hücreyi seçmek, Excel’de en sık yapılan işlemdir. Bir hücreyi seçmek
için 3 farklı yöntem kullanabilirsiniz, bu yöntemler:

1. Fare ile seçmek istediğimiz hücrenin üzerine tıklamak,

2. Klavye oklarını kullanarak istediğiniz hücreye gelmek,

3. Ad kutusuna seçmek istediğiniz hücre adresini yazarak Enter tuşuna basmak-
tır.

Aralıkları Seçmek

Excel’de en sık yaptığımız işlemlerin başında aralıkları seçme işlemi gelir. Excel’de
isimlerin, verilerin, rakamların ve tarihlerin bulunduğu aralıkları, hücreleri sürek-
li seçeriz.
Bir aralığı seçmenin çok sayıda yolu vardır. Bunlar:

1. Fare ile aralığın ilk hücresine tıklayıp, sol butonu bırakmadan aralığın sonuna
kadar taramak,

2. Fare ile aralığın ilk hücresine tıkladıktan sonra, Shift tuşuna basarak, aralığı-
nın son hücresine tıklamak,

3. Fare ile aralığın ilk hücresine tıkladıktan sonra, Shift tuşuna basarak, İlk hüc-
renin alt çizgisine ve sol çizgisine çift tıklamak,

4. Klavye ile seçimi başlatmak istediğiniz ilk hücreye tıkladıktan sonra, Ctrl +
Shift + sol, sağ, üst ve alt klavye tuşlarını kullanarak aralığı seçmek,

5. Klavye ile seçimi başlatmak istediğiniz hücreye geldikten sonra, Ctrl + Shift +
End tuşlarına basmak,

38 İleri Düzey Excel 2021

6. Klavye ile seçimi başlatmak istediğiniz hücreye geldikten sonra, F8 tuşuna
basmak ve klavye, fare ile seçimini genişletmek ve de seçim bittikten sonra,
tekrar F8 tuşlarına basmak,

7. Klavye ile seçimini başlatmak istediğiniz ilk hücreye geldikten sonra Ctrl +
Shift + End, Ctrl + Shift + Home tuşlarını kullanmak.

Farklı Aralıkları Seçmek

Farklı aralıkları seçmek için, en çok kullanılan yöntem, Ctrl tuşlarını kullanmaktır.

1. İlk aralığı seçtikten sonra, Ctrl tuşuna basıp, basılı tutarak diğer aralığı seç-
mek,

2. F8 tuşuna basarak, ilk aralığı seçtikten sonra, Shift + F8 tuşlarına basarak,
seçmek istediğiniz diğer aralığın başına gelerek, yeniden F8 tuşuna basarak
yeni aralığı seçmektir.

Satır Seçmek

Excel’de satır seçmek için en sık kullanılan yöntem, kuşkusuz ki, fare ile satır nu-
marasının üzerine tıklamaktır.

1. Seçmek istediğiniz satırın, sol tarafta yer alan satır numarasının üzerine tık-
lamak,

2. Seçmek istediğini satırda bir hücreye tıklamak ve Shift + Boşluk çubuğuna
basmak,

3. Seçmek istediğiniz satırın ilk hücresine gelmek ve klavye ile Ctrl + Shift +
klavye sağ oka iki defa basmak.

Sütun Seçmek

Excel’de satır seçme işlemi gibi sütun seçme işleminde de en sık kullanılan yön-
tem, fare ile sütun başlığının üzerine tıklamaktır. 3 farklı yöntem ile sütunu seçe-
biliriz.

1. Seçmek istediğiniz sütun başlığına fare ile tıklamak,

2. Ctrl + Boşluk çubuğuna basmak,

3. Sütunun ilk hücresine tıklamak ve Ctrl + Shift + aşağı ok’a iki kez basmak.

Tüm Tabloyu Seçme Yöntemleri

Tüm tabloyu seçme yöntemlerinde kuşkusuz en çok kullanılan yöntem, tüm Office
programlarının ortak kısayolu olan Ctrl + A tuşlarına basmaktır.

1. Tablonuzun içine tıklamak ve Ctrl + A tuşlarına basmak,

2. Tablonuzun içine tıklamak ve Ctrl + * tuşlarına basmak,

 Kavramlar Dizini 39

3. Tablonuzun içine tıklamak ve Ctrl + Shift + Boşluk tuşuna basmak,

4. Tablonuzun ilk hücresine tıklamak ve Ctrl + Shift + Sağ Ok ve elinizi Ctrl +
Shift tuşlarından kaldırmadan Aşağı Ok’a basmak,

5. Tablonuzun ilk hücresine tıklamak ve Ctrl + Shift + End tuşuna basmak,

6. Fare ile ilk hücreye tıklamak ve sol butonu bırakmadan tüm tablo boyunca
kaydırmak,

7. Fare ile ilk hücreye tıklamak ve Shift tuşuna basarak, seçili hücrenin alt çizgi-
sine çift tıklamak ve Shift tuşunu bırakmadan Sağ çizgiye çift tıklamak.

Tüm Çalışma Kitabını Seçmek

Tüm Çalışma kitabını seçmek için, en çok kullanılan yöntem, sayfanın Satır ve Sü-
tun başlıklarının kesiştiği yerdir.

1. Satır ve sütun başlıklarının kesiştiği noktaya tıklamak,

2. Ctrl + A tuşuna iki kez basmak,

3. Ctrl + Shift + Boşluk tuşlarına iki kez basmak.

Seçimin Başladığı Alana Geri Dönmek

Excel’de çok bilinmeyen yöntemlerden birisi, seçimi yaptıktan sonra, seçimi baş-
ladığımız ekrana geri dönmektir. Bu işlem genel olarak, seçimi yaptıktan sonra,
ekranın sağındaki yer alan kaydırma çubuğunun üzerindeki seçim dikdörtgenini
tutup, yukarı doğru sürüklemek şekilde bilinir ve kullanılır.

Özellikle geniş bir alanı seçtikten sonra, seçimi başladığınız ekrana hızlı bir şekil-
de dönmenin iki yolu vardır.

Bunlar:

1. Aralığı seçtikten sonra, sağdaki kaydırma çubuğu üzerinde sağ butona bas-
mak ve ÜST seçeneğini seçmektir.

2. Seçimi başladıktan sonra, seçime başladığınız ekrana gelmenin 2. Yolu ise Ctrl
+ Backspace tuşlarına basmaktır.

40 İleri Düzey Excel 2021

Excel’i Kullanmaya Başlamak

Excel’de, personel listelerinden, harcama listelerine, kasa hesaplarından satış-
analiz raporlarına kadar çok sayıda verinin bulunduğu değerleri liste şeklinde dü-
zenlediğinizde muhteşem raporlar ve analizler oluşturabilirsiniz.

Netsis, Logo gibi programlar ile Excel bağlantılarını oluşturup, buralardaki verileri
Excel’e çekerek, raporlama ve analiz yapmakta mümkündür.

Excel Tablolarını Nasıl Düzenlemeliyiz?

Excel’de listelerin düzgün olması, düzgün kurgulanması sıralama, filtreleme ya-
parken, Pivot tablolar oluştururken işimizi çok kolaylaştırır. Tabloları düzgün ku-
ramazsak, işlevleri, formülleri kullanmak zorlaşır.

Excel’de oluşturulan tabloların sütun başlıkları mutlaka konulmalıdır.

Örnek bir tablo aşağıdakine benzer şekilde olmalıdır.

 Kavramlar Dizini 41

Excel listeleri oluştururken aşağıdaki kurallara dikkat etmeniz gerekir.

• Listenizin her sütundaki bilgiler mümkün oldukça aynı türde olması ge-
rekir. Örneğin Çek Tutarlarını giriyorsanız, bir hücreye tutarını, altındaki
hücreye vadesini yazmak çok doğru olmayabilir.

• Listenizi oluşturan sütun başlıkları alttaki veriler ile ilgili olmalıdır. Örneğin
sütun başlığı “Firma Adı” belirleyip, alttaki bilgileri Satış rakamlarını giril-
memelidir.

• Oluşturduğunuz listenin içinde boş satırlar ve boş sütunlar bulunmamalıdır.

• Listenizin altında, yanında başka veriler veya listeler bulunacaksa mutlaka
üsteki liste veya veri ile alttaki veri veya listenin arasında en az bir satır veya
sütun boşluğun olması gerekir.

• İlerleyen konularda göreceğiniz Filtre özelliğini kullanacaksanız, satırların
devamında başka bilgiler bulunmamalıdır. Filtre özelliğini kullandığınız za-
man bu satırlarda bulunan bilgiler gizlenecektir.

• Listelerin içinde mümkün olduğunca hücreleri birleştirme işlemi uygulan-
mamalıdır. Sıralama ve Filtre özelliklerini kullanırken sorunlar ile karşılaşabi-
lirsiniz. Bu konuda Hücreleri Birleştir ve Ortalayı Kullanmadan Ortalama
Yapmak ipucumuza bakabilirsiniz.

Excel’de Hesaplama Teknikleri

Excel’de hesaplama yapmak için hücre adreslerini kullanırız. Örneğin A2 ifadesi A
sütunu ve 2. Satırın kesiştiği noktayı işaret eder ve =A2*3 formülünü kullandığı-
nız zaman da A2 hücresinde bulunan ifadeyi 3 ile çarpmış olursunuz.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, Sayfa2’e geçiş yapın.

1.Çeyrek ve 2.Çeyrek arasındaki farkı bulmak için E2 hücresine tıkladıktan sonra
=D2-C2 formülünü kullanabilirsiniz.

E2 hücresine tıkladıktan sonra da sağ alt köşedeki Doldurma Kulpuna çift tıklaya-
rak diğer değerlerin hesaplanmasını sağlayabilirsiniz. Bu ve benzeri türde hesap-
lama yöntemleri günlük Excel kullanımında sık yaptığımız işlemlerdir.

Bir Rakamın % Değerleri Bulmak

Hesaplama yaparken bir rakamın % olarak değerini bulmak için farklı yollar kul-
lanılır. % Artış ve % Azalış değerlerini de bulabiliriz.

Örneğin;

A2 hücresindeki değerin %5’ni bulmak için;

=A2*0,05

=A2*5/100

42 İleri Düzey Excel 2021

=A2*5% (% işareti 5’ten sonra) şeklinde 3 farklı yol kullanılır.

A2 hücresindeki değerin %5 fazlasını bulmak için:

=A2+A2*0,05

=A2+A2*5/100

=A2*1,05

=A2*105% formülleri kullanılabilir.

A2’deki değerin %5 eksiğini bulmak için de:

=A2-A2*0,05

=A2-A2*5/100

=A2*0,95

=A2*95% şeklinde 4 farklı yöntem kullanılır.

Burada koyu renkte olan hesaplama yöntemleri önerilen yöntemlerdir.

İki Fiyat, Değer Arasındaki % Değişimi Bulmak

Elimizdeki fiyat listeleri, üretim listeleri, mesai listeleri gibi listelerde iki rakam
arasındaki % Değişimi bulmak için aşağıdaki formülü kullanırız.

% Değişim =
(𝒀𝒆𝒏𝒊 𝑫𝒆ğ𝒆𝒓)−(𝑬𝒔𝒌𝒊 𝑫𝒆ğ𝒆𝒓)

𝑬𝒔𝒌𝒊 𝑫𝒆ğ𝒆𝒓

Bu şekilde uzun yazmak yerine % Değişim = (Yeni Değer/Eski Değer) -1 formü-
lü kullanabilirsiniz.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, Sayfa2’e geçiş yapın.

 Kavramlar Dizini 43

Sayfa2’de yer alan 1 ve 2. Çeyrek Üretim değerleri arasındaki % farklı bulmak için;

1- E2 hücresine tıklayın.

2- =D2/C2-1 formülünü uygulayın.

3- Formülü aşağıya kadar kopyalayın.

4- Seçili bölge üzerinde Sağ Butona basın ve açılan menüden Hücre Biçimlendir’i
seçin. (Kısayolu Ctrl + Üst Sıradaki 1 tuşu)

5- Sayı grubundaki sol menüden Yüzde Oranı İfadesine çift tıklayın.
Bunu Giriş menüsünde yer alan Sayı Grubundaki Genel ifadesine tıklayıp, %
oranını seçerek de yapabilirsiniz.

Ekran görüntünüz aşağıdaki gibi olmalıdır.

% Değişimler, hep yeni değerin eski değere bölünmesi ve 1 çıkarılması ile bulu-
nur.

Örnekler:

Şubat ve Ocak Ayı değişimini bulmak için =Şubat/Ocak-1

2021 ve 2021 yılları arasındaki değişimi bulmak için = 2022/2021-1

İki fiyat arasındaki değişimi bulmak için =Yeni Fiyat/Eski Fiyat-1

Formüllerini kullanabilirsiniz.

% Dağılımını Bulmak

Bir değerin, bir toplam içindeki % delik payını bulmaya % dağılım denir. Örneğin
bir bütçe çalışmasında, personel giderlerinin toplam bütçeye oranını bulmak için
%’lik dağılımına bakmak gerekir.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, Sayfa3’e geçiş yapın.

44 İleri Düzey Excel 2021

C2:C17 aralığını seçerek toplam almak için Türkçe Excel kullanıyorsanız Ctrl + M,
İngilizce Excel kullanıyorsanız Alt + Shift + = tuşlarına basın.

Ekran görüntünüz aşağıdaki gibi olacaktır.

Burada toplam 391.005 TL olan satışın firma bazında dağılımını bulmak için
D2 hücresine tıklayın.

=D2/D18 yazın ve klavyeden F4 tuşuna basın.

Formülünüzün =D2/D18 şeklinde döndüğünü görürsünüz. Eğer formülde her-
hangi bir değişiklik olmadıysa, D18 ifadesinin üzerine tıklayın ve klavyenizin sol
alt köşesinde yer alan Fn tuşuna basılı tutarak F4 tuşuna basın.

Formülünüzü aşağıya doğru kopyaladıktan sonra %’ye çevirdiğinizde ekran gö-
rüntünüzün aşağıdaki gibi olması gerekir.

 Kavramlar Dizini 45

% Gerçekleşme Oranını Bulmak

Hedef-Gerçekleşme oranlarını bulmak için, Gerçekleşme oranını hedef değere bö-
leriz.

Örneğin aşağıdaki benzer bir tabloda, Hedef Bütçe ile Gerçekleşen bütçeyi karşı-
laştırmak için.

D2 hücresine tıklayın ve =C2/B2 yazın ve Enter tuşuna basın. %’ye çevirdiğiniz
zaman Hedef-Gerçekleşme oranını bulursunuz.

Hızlı Doldur Özelliğini Kullanmak

Excel’i kullanırken verilerin bir örneğe göre doldurulması için Excel 2013 ve üstü
versiyonlarda bulunan Hızlı Doldurma özelliğini kullanabilirsiniz.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, Sayfa3’e geçiş yapın.

Excel’de Hızlı Doldurma özelliğinin olup-olmadığını görmek için Veri menüsünden
yararlanabilirsiniz.

Hızlı Doldurma özelliği ile aşağıdakine benzer ifadeleri çok kolay bir şekilde yapa-
bilirsiniz.

46 İleri Düzey Excel 2021

Hızlı Doldurma örnekleri

Excel’in Hızlı doldurma özelliği sayesinde işlevlere gerek kalmadan birçok işlem
yapılabilir.

Örneğin;

A sütununda bulunan isimlerin Adlarını normal şekilde, soyisimleri büyük harf
olarak yazmak için;

1. D2 hücresine ilk istediğiniz değeri yani Mehmet ÇINAR yazın.

2. Aşağıya doğru kopyalayın.

Veriyi aşağıya doğru kopyaladıktan sonra, Otomatik Doldurma Seçenekleri
düğmesine tıklayın.

Hızlı Doldurma ifadesine tıkladığınızda, sonucun aşağıya doğru diğer isimlerinde
düzgün şekilde geldiğini görürsünüz.

 Kavramlar Dizini 47

Hızlı Doldurma Özelliğinin klavye kısayolu Ctrl + E tuşlarına basmaktır. Benzer
şekilde Veri sekmesinde de Hızlı Doldurma özelliği bulunmaktadır.

Buradaki Ctrl + E tuşu bazı Excel versiyonlarında çalışmayabilir. Ctrl + E tuşuna
bastığınızda karşınıza Hücre Ekleme penceresi geliyorsa, Veri-Hızlı Doldurma
özelliğini kullanabilirsiniz.

Hızlı Doldurma Özelliği, Veri menüsünden de kullanılabilir.

İlk metni yazdıktan sonra, uygulamak istediğiniz aralığı seçi ve Veri menüsünden
Hızlı Doldurma seçeneğini seçin.

Eğer kullandığınız Excel sürümü, İngilizce ve Windows programınız da dil ayarlarınız İngilizce
ise bu özellikte Türkçe karakterler sorun çıkarabilir.

Örneğin Mehmet Çınar’daki Ç harfi İngilizce‘de tanınmadığı için sonuç düzgün gelmeyebilir.
Türkçe karakter içermeyen bir ifade üzerinden örnekleme yaparak ilerlerseniz, Hızlı Dol-
durma düzgün çalışacaktır.

Örneğin Tolga Talay gibi bir isim üzerinden örnekleme yaparsanız, Excel’de sorun çıkmadan
Hızlı Doldurma çalışacaktır.

Biçim Boyacının 3 Farklı Kullanımı

Excel’de hücredeki biçimi, başka bir hücreye kopyalamak için Biçim Boyacısı özel-
liğini kullanırız.

Excel’in en çok kullanılan özelliklerinden birisi olan Biçim Boyacısının 3 farklı kul-
lanımı vardır.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, Sayfa2’e geçiş yapın.

E1 hücresine % Değişim yazalım.

D1 hücresindeki biçimi E1 hücresine uygulamak için 3 farklı yöntemi kullanabili-
riz.

1- D1 hücresine tıklayın ve Giriş sekmesinde yer alan Biçim Boyacısına tıklayın
ve E1 hücresine tıklayın. Bu yöntem, bir hücredeki biçimi bir kez farklı bir
hücreye uygulamak için kullanılırız.

2- Bir hücrenin biçimini birden fazla hücreye uygulamak için, Biçim Boyacısına
çift tıklama özelliğini kullanabilirsiniz. Biçimini kopyalamak istediğiniz hüc-
reye çift tıklayın ve biçimi uygulamak istediğiniz hücrelere sırayla tıklayabi-

48 İleri Düzey Excel 2021

lirsiniz. Biçimlendirme işlemi tamamlandığı zaman ESC tuşuna basabilir yada
tekrar Biçim Boyacısına tıklayabilirsiniz.

3- Biçim Boyacısının 3. bilinmeyen yöntemi ise özellikle yan hücreye biçim kop-
yalayacağınız zaman kullanılır.

3. yöntemi uygulamak için,

D1 hücresine tıklayın ve Doldurma kulpundan yararlanarak E1 hücresine kopya-
layın ve Otomatik Doldurma Seçenekleri ifadesine tıklayın.

Otomatik Doldurma Seçenekleri’ne tıkladığınızda açılan pencereden Yalnızca Bi-
çimlendirmeyi Doldur seçeneğini seçin

Biçimleri kopyalama yöntemlerinde 1. Yöntem bir kerelik biçimi kopyalamak için
kullanılırken, 2. Yöntem, biçimi birden fazla alana kopyalamak amacıyla kullanılır.
3. Teknik ise biçimi hemen yan hücreye kopyalamak istediğiniz de kullanılır.

Excel’de Seçilen Alanları Yazdırmak/PDF Kaydetmek

Excel’de seçtiğimiz bir alanı yazdırmak veya PDF kaydetmek için;

1- Yazdırmak istediğiniz alanı seçin.

2- Dosya menüsünden Yazdır komutunu seçin.

 Kavramlar Dizini 49

Örneğin ekran görüntünüz aşağıdakine benzer şekilde olacaktır.

3- Seçtiğiniz alanı yazdırmak için Ayarlar kısmından Etkin Sayfaları Yazdır
ifadesine tıklayın ve Seçimi Yazdır ifadesini seçin.

Seçimi Yazdır ifadesini seçince, sadece seçtiğiniz alanın ekrana geldiğini görür-
sünüz.

Burada Yazdır ifadesine bastığınızda seçtiğiniz alanı yazdırırsınız.

Seçtiğiniz alanı PDF kaydetmek için de;

Yazdır penceresinde Seçimi Yazdır seçtikten sonra Yazıcı Kısmından Microsoft
Print to PDF seçeneğini seçin.

Yazdır düğmesine bastığınızda PDF dosyasının adını verdikten sonra Kaydet
düğmesine basın.

50 İleri Düzey Excel 2021

Yazdırma ve PDF Kaydetme İşleminde Başlıkları Sabitlemek

Excel’de yazdırma işleminde veya PDF Kaydetme işleminde, özellikle uzun listele-
ri yazdırırken başlıklarınızın her sayfanın başında çıkmasını isteyebilirsiniz.

Başlıkların her sayfanın başında çıkmasını sağlamak için Sayfa Düzeni sekmesinde
Yazdırma Başlıkları (Önceki versiyonlarda Başlıkları Yazdır) seçeneği kullanılır.

www.vidoport.com/egitimkitap.xlsx dosyasını indirerek, Sayfa1’e geçelim.

Ctrl + P tuşlarına bastığınızda, ekrana gelen belgenin çok sayıda sayfadan oluştu-
ğunu görürsünüz.

Fare tekerleğinizi hareket ettirdiğiniz de başlıkların ilk sayfada göründüğünü, di-
ğer sayfalarda başlıkların görünmediğini görürsünüz.

Başlıkların her sayfanın başında çıkmasını sağlamak için;

1- Normal görünüm de iken, Sayfa Düzeni sekmesine tıklayın.

2- Yazdırma Başlıklarına tıklayın.

3- Üstte Yinelenecek Satırlar kutusuna tıklayın ve başlığınızın olduğu satırı
veya satırlara tıklayın.

4- Tamam düğmesine tıkladıktan sonra, Baskı Önizleme’de baktığınızda başlı-
ğınızın her sayfanın başında geldiğini görürsünüz.

Başlıkları Ekranda Sabitlemek-Bölmeleri Dondurma Özelliği

Excel’de uzun listeler ile çalışırken, başlıkların ekranda sabit kalmasını isteyebilir-
siniz. Başlıkları ekranda sabitleme, fare tekerleğini hareket ettirdiğiniz de başlık-
ların ekranda sabit kalmasını, kaybolmamasını sağlar.

Bölmeleri Dondurma işlemi 3 farklı şekilde olur.

1- Üst Satırı Dondurmak: Belgenizin ilk satırı başlık ise ve başlığınız dondur-
mak isterseniz, Görünüm menüsünden Bölmeleri Dondur- Üst Satırı Don-
dur seçeneğini seçebilirsiniz.

 Kavramlar Dizini 51

2- İlk Sütunu Dondurmak: Belgenizin ilk sütununu dondurmak isterseniz, Gö-
rünüm menüsünden- Bölmeleri Dondur- İlk Sütunu Dondur seçeneğini se-
çebilirsiniz.

3- Eğer hem sütunu hem satırı sabitlemeniz gerekirse, Sabit kalmasını istediği-
niz satırın bir alt satırını seçin ve sabit kalmasını istediğiniz sütunun bir ya-
nındaki seçili olan hücreye tıklayın. Görünüm menüsünden Bölmeleri Don-
dur tekrar Bölmeleri Dondur seçeneğini seçin.

Örneğin aşağıdaki listede, fareyi aşağıya doğru hareket ettirdiğinizde başlıkların
ekranda sabit kalması ve sağa doğru hareket ettiğiniz zaman da A sütunundaki ve-
rilerin kaybolmaması için B4 hücresine tıklayıp Görünüm-Bölmeleri Dondur ve
tekrar Bölmeleri Dondur komutunu seçmeliyiz.

