

UZMAN EXCEL EĞİTİMİ

Modül 1: Verileri İnceleme

- Hedef Ara ile Çözümlenmeler Yapmak
 - Çözücü ile Modelleme Yapmak
- Tek Değişkenli ve Çift Değişkenli Veri Tabloları Oluşturmak
- Senaryolar ile İleriye Yönelik Projeksiyonları Oluşturmak
 - Koşullu Toplam Sihirbazını kullanmak
 - Filtre Kullanmak

Modül 2: İleri Fonksiyonlar

- Dinamik Aramalar Yapmak (Index, Match)
- İççe Aramaları Kullanmak (Vlookup, Hlookup)
- Finansal Ödeme Fonksiyonları (PMT, PPMT, IPMT)
 - Farklı Veri Tiplerini Birleştirmek (Dollar, Text)
- İleri Metin Bölme ve Birleştirme Teknikleri (Rept, Len, Search, Trim)
 - Denetim Fonksiyonları (If, Iserror, Isna, Isblank, Isnumber)
- Tablolarda Birden Fazla Kriteria Göre Özet Oluşturmak (Sumproduct)
 - İleriye Yönelik Tahminlerde Bulunmak (Forecast)
- Belirtilen Alanlarda Belirtiline Kriterleri Toplamak, Saymak (Sumifs, Countifs)
- Arama ve Veri tabanı Fonksiyonları - (Vlookup, Hlookup, Dsum, Dcount, Davarage, Dmax, Dmin)
 - Özel fonksiyonlar (Abs, Sin, Cos vs.)

Modül 3: Dış Verilerle Çalışmak

- Veritabanı Sorgusu
 - Excel Sorgusu
 - Web Sorgusu
 - OLAP
 - XML
 - CSV

Modül 4: Pratik Excel Yöntemleri

- Kısayol tuşları ile Çalışmak
- Fonksiyonlarda ve Veri Analizinde Pratik Yöntemler
 - Kayıt Makroları ile Etkin Çözümler

Modül 5: Güvenlik

- Çalışma Kitabı, Çalışma Sayfası ve Hücreleri Koruma
- Çalışma Kitabı, Çalışma Sayfası ve Hücreleri Koruma
 - Doküman Şifreleme
 - İzin

Modül 6: Veri Aktarımı

- Çalışma Kitabını Farklı Formatta Kaydetmek
 - Excel verilerini Word'e Atmak
- Excel Dosyasını Link Olarak PowerPoint Sunumuna Ekleme

Modül 7: Gelişmiş Grafikler

- İkinci Ekseni Oluşturmak
 - 3 D Grafik
- Grafik dizinlerini Değiştirme