

Acknowledgements

Course Developer..... John Laska

www.gtslearning.com

COPYRIGHT

This courseware is copyrighted © 2010 *Velsoft Courseware & gtslearning*. No part of this courseware or any training material supplied by gtslearning International Limited to accompany the courseware may be copied, photocopied, reproduced, or re-used in any form or by any means without permission in writing from a director of gtslearning International Limited. Violation of these laws will lead to prosecution.

All trademarks, service marks, products, or services are trademarks or registered trademarks of their respective holders and are acknowledged by the publisher.

LIMITATION OF LIABILITY

Every effort has been made to ensure complete and accurate information concerning the material presented in this course. Neither gtslearning International Limited nor its agents can be held legally responsible for any mistakes in printing or for faulty instructions contained within this course. The publisher appreciates receiving notice of any errors or misprints.

Information in this manual is subject to change without notice. Companies, names, and data used in examples herein are fictitious unless otherwise noted.

Where the courseware and all materials supplied for training are designed to familiarise the user with the operation of software programs and computer devices, the publisher urges the user to review the manuals provided by the product vendor regarding specific questions as to operation.

There are no warranties, expressed or implied, including warranties of merchantability or fitness for a particular purpose, made with respect to the materials or any information provided to the user herein. Neither the author nor publisher shall be liable for any direct, indirect, special, incidental, or consequential damages arising out of the use or the inability to use the contents of this course.

DISTRIBUTOR

This courseware is distributed by gtslearning, the market-leading worldwide provider of blended learning solutions. A global network of commercial and academic education centres benefits from quality learning materials and support resources, optimised for instructor-led, self-paced, and e-learning delivery.

sales@gtslearning.com

+44 (0)20 7887 7999 +44 (0)20 7887 7988

Three Elysium Gate, 126-128 New Kings Road
London, SW6 4LZ, United Kingdom

www.gtslearning.com

Warning All gtslearning products are supplied on the basis of a single copy of a course per student. Additional resources that may be made available from gtslearning may only be used in conjunction with courses sold by gtslearning. No material changes to these resources are permitted without express written permission by a director of gtslearning. These resources may not be used in conjunction with content from any other supplier. If you suspect that this course has been copied or distributed illegally, please telephone or email gtslearning.

Tel: +44 (0)20 7887 7999

Fax: +44 (0)20 7887 7988 e-mail: sales@gtslearning.com

جدول المحتويات

9.....	مقدمة
10	المتطلبات المسبقة
11	القسم 1: البداية
12.....	الدرس 1-1: البدء
12.....	ما هو برنامج مايكروسوفت أوفيس إكسل 2010؟
13.....	ما الجديد في إكسل 2010؟
16.....	فتح برنامج الإكسل
17.....	التفاعل مع برنامج إكسل
21.....	إغلاق برنامج إكسل
23.....	الدرس 1-2: لمحـة عن المصنفات
23.....	إنشاء مصنف جديد
25.....	فتح مصنف
27.....	حفظ المصنف
28.....	لمحـة عن أنواع ملفات إكسل
34.....	إغلاق المصنف
36.....	الدرس 1-3: استكشاف المصنف
36.....	استخدام أوراق عمل
40.....	الخلية النشطة
42.....	تحديد الخلايا
45.....	استكشاف ورقة عمل
45.....	استخدام التكبير / التصغير
48.....	الدرس 1-4: الحصول على تعليمات باستخدام إكسل
48.....	فتح التعليمات
48.....	استخدام شاشة التعليمات
52.....	شريط أدوات المساعدة
53.....	البحث عن التعليمات
54.....	التعليمات عبر الإنترنـت مقابل التعليمات بدون الاتصال بالإـنـترـنـت
55.....	استخدام جدول المحتويات
58.....	الحصول على التعليمات في مربع الحوار
59.....	القسم 1: أسئلة المراجعة

القسم 2: واجهة تطبيق إكسيل	61
الدرس 2-1: شريط أدوات الوصول السريع وقائمة الملفات	62
أوامر شريط أدوات الوصول السريع الافتراضية	62
إضافة أوامر	63
إزالة الأوامر	65
تخصيص شريط الأدوات	65
استخدام قائمة ملف (Backstage)	69
الدرس 2-2: تبويبية الصفحة الرئيسية	74
فهم التبويبات والمجموعات	74
أوامر الحافظة	75
أوامر الخط	75
أوامر المحاذفة	76
أوامر الرقم	76
أوامر الأنماط	76
أوامر الخلايا	77
أوامر التحرير	77
الدرس 2-3: تبويبية إدراج	78
أوامر الجداول	78
أوامر الرسومات التوضيحية	78
أوامر المخططات	79
أوامر خطوط المؤشر	79
أوامر التصفية	79
أوامر الارتباطات	79
أوامر النص	80
أوامر الرموز	80
الدرس 2-4: تبويبية تخطيط الصفحة	81
أوامر نسق	81
أوامر إعداد الصفحة	81
أوامر تغيير الحجم بعرض الملائمة	82
أوامر خيارات الورقة	82
أوامر ترتيب	82
الدرس 2-5: تبويبية الصيغ	83
مكتبة الدالات	83
أوامر الأسماء المعرفة	83

84.....	أوامر تدقيق الصيغة
84.....	أوامر الحساب
85.....	الدرس 2-6: تبويبة بيانات
85.....	أوامر إحضار بيانات خارجية
85.....	أوامر الاتصالات
86.....	أوامر الفرز والتصفيية
86.....	أوامر أدوات البيانات
86.....	أوامر مخطط تفصيلي
88.....	الدرس 2-7: تبويبة مراجعة
88.....	أوامر التدقيق
88.....	أوامر اللغة
88.....	أوامر تعليقات
89.....	أوامر التغييرات
90.....	القسم 2: أسئلة المراجعة
92	القسم 3: أساسيات إكسل
93.....	الدرس 3-1: العمل مع برنامج الإكسل
93.....	الأعمدة، الصفوف، الخلايا، وال نطاقات
96.....	إنشاء عناوين ورقة عمل
96.....	إدخال وحذف بيانات
100.....	طباعة ورقة العمل
102.....	الدرس 3-2: مزايا إكسل الأساسية
102.....	التعبئة التلقائية
104.....	الجمع التلقائي
106.....	الإكمال التلقائي
107.....	العمل مع الصيغ الأساسية
110.....	الدرس 3-3: نقل البيانات
110.....	سحب وإفلات الخلايا
111.....	كيفية قص ونسخ ولصق الخلايا
112.....	كيفية قص ونسخ ولصق عدة خلايا
113.....	استخدام الحافظة
114.....	استخدام لصق خاص
118.....	إدراج وحذف خلايا وصفوف وأعمدة
121.....	استخدام التراجع، الإعادة، والتكرار
123.....	الدرس 3-4: إجراءات التخصيص وأزرار الخيارات

ما هي إجراءات التخصيص؟.....	123
إعداد خيارات إجراء التخصيص.....	124
زر الخيار خطأ.....	125
زر خيار التعبئة التلقائية.....	126
زر خيار اللصق.....	126
الدرس 3-5: أدوات التحرير.....	129
استخدام التصحيح التلقائي.....	129
استخدام المدقق الإملائي.....	130
استخدام البحث والاستبدال.....	132
إضافة تعليقات.....	135
القسم 3: أسئلة المراجعة.....	138
القسم 4: تحرير المصنف	140
الدرس 4-1: تعديل الخلايا والبيانات.....	141
تغيير حجم صفوف أو أعمدة	141
تعديل محاذاة الخلية	143
استدارة النص	144
إنشاء تنسيق أرقام وتاريخ مخصصة	147
الدرس 4-2: تنسيق الخلية	151
التنسيق الشرطي	151
نسخ التنسيق	159
دمج الخلايا والاحتواء التلقائي	160
تنسيق البحث والاستبدال	162
الدرس 4-3: تعزيز مظهر ورقة العمل	165
إضافة نماذج وألوان	165
إضافة حدود	167
العمل مع الأنماط	169
العمل مع النسق	173
الدرس 4-4: العمل مع المخططات، الجزء 1	177
إنشاء مخطط	177
تعيين نمط المخطط باستخدام تبويبية التصميم	179
تعديل المخططات بتبويبية التخطيط	186
نمط إضافي في تبويبية تنسيق	192
معالجة المخطط	194
الدرس 4-5: العمل مع المخططات، الجزء 2	197

197	تغيير نوع المخطط
198	تغيير بيانات المصدر
201	العمل مع محاور المخطط وسلسلة البيانات
204	حفظ المخطط ك قالب
207	مراجعة الخلية المطلقة والنسبية
209	القسم 4: أسئلة المراجعة
211	القسم 5: طباعة ومعاينة المصنف
212	الدرس 5-1: استخدام التبويبية عرض
212	استخدام العرض العادي
213	استخدام عرض ملء الشاشة
215	استخدام عرض تحطيط الصفحة
216	معاينة فوواصل الصفحات
218	الدرس 5-2: إدارة نافذة واحدة
219	إنشاء نافذة جديدة
220	إخفاء نافذة
220	إظهار نافذة
221	تجميد الأجزاء
222	تقسيم ورقة العمل
225	الدرس 5-3: إدارة عدة نوافذ
225	التبديل بين مصنفات مفتوحة
225	ترتيب المصنفات
227	عرض المصنفات جنباً إلى جنب
228	التمرير المتزامن وإعادة تعيين موضع النافذة
229	حفظ مساحة العمل
231	الدرس 5-4: طباعة المصنف
231	أوامر الطباعة
232	معاينة الطباعة
233	استخدام خيارات الطباعة الأساسية
235	خيارات طباعة أخرى
236	إعداد خصائص الطابعة
237	القسم 5: أسئلة المراجعة
239	القسم 6: العمل مع الدوال والصيغ
240	الدرس 6-1: استخدام الصيغ في إكسل، الجزء 1

فهم مراجع الخلية النسبية ومراجعة الخلية المطلقة	240
فهم المؤشرات الحسابية الأساسية	242
استخدام صيغة ذات مراجع خلية متعددة	244
فهم أزرار تدقيق الصيغة	246
تتبع السابقات	246
تتبع التوابع	247
إزالة الأسهم	248
إظهار الصيغ	248
تدقيق الأخطاء	249
تقييم الصيغة	250
نافذة المراقبة	253
الدرس 6-2: استخدام الصيغ في إكسل، الجزء 2	255
تصحيح أخطاء الصيغة	255
تعديل خيارات تدقيق الأخطاء	258
عرض وطباعة الصيغ	260
الدرس 6-3: استكشاف دوال إكسل	261
ما هي الدوال؟	261
إيجاد الدوال الصحيحة	262
إدراج دوال	263
بعض الدوال المفيدة والبسيطة	264
الدرس 6-4: استخدام الدوال في إكسل	266
استخدام الدالة IF	266
العمل مع الدوال المتداخلة	267
تقسيم الصيغ المعقدة	268
استخدام الدوال والتعبئة التلقائية لإجراء حسابات صعبة	270
الدرس 6-5: العمل مع الأسماء وال نطاقات	274
ما هي أسماء النطاق؟	274
تعريف واستخدام أسماء النطاق	275
أوامر الأسماء المعرفة	277
تحديد نطاقات غير متغيرة	280
استخدام الحساب التلقائي	280

مرحبا بكم إلى البرنامج التدريبي الخاص **بمايكروسوفت أوفيس إكسل 2010**، وهو أهم برامج مايكروسوف特 الإنتاجية. يشمل هذا الإصدار الجديد من مايكروسوفت إكسل بعض السمات الجديدة وخيارات الربط في محاولة لجعل المشاركة والإنتاج أمراً سهلاً قدر الإمكان.

يهدف هذا المستوى إلى مساعدة جميع مستخدمي الكمبيوتر المبتدئين على مواكبة التطورات بشكل سريع. كما يساعد هذا الدليل أيضاً المستخدمين الأكثر خبرة الذين يتمتعون بتجربة ضئيلة أو معدومة على استخدام إكسل 2007 وواجهة استخدام الشريط.

يغطي هذا الدليل السمات المختلفة لواجهة الاستخدام، ويعطي نظرة عامة موجزة عن كافة التبويبات في الشريط، ويُظهر للمستخدمين كيفية الطباعة، ويعطي ميزات التنسيق. وبنهاية هذا الدليل، ينبغي على المستخدمين أن يكونوا قد تعلموا إنشاء لوحات جدولية، والعمل مع الصيغ الأساسية، وجعل عملهم يبدو مهنياً وأنيقاً، وحفظ وطباعة لوحاتهم الجدولية.

إن الدليل موجه عموماً نحو المستخدمين المبتدئين للحاسوب. وفي حال كنت مدرباً، فم بتحديد المستوى المرضي الذي يتمتع به طلابك لدى استخدامهم الكمبيوتر. قد تتمكن من تحضير بعض المكونات السهلة. على الرغم من عدم إسهامنا في تفاصيل العمل مع إكسل حتى القسم 3، إلا أن تمارين الخطوة خطوة في القسمين 1 و 2 تتطلب من الطالب استخدام عدد من أوامر واجهة التطبيق الأساسية. تأكد من إعطاء وقتاً ودعماً كافيين أثناء هذه الخطوات حيث لم تتم تغطية العديد من الأوامر الأساسية حتى القسم 3.

تم إعداد هذا الدليل باستخدام مايكروسوفت أوفيس 2010 بروفيشنال بلس (professional plus). وكان جهاز الاختبار الخاص بنا هو جهاز حاسوب من نوع 64 بت يستخدم ويندوز 7 ألتيميت. في حال كنت مدرباً، يمكنك أن تستخدم أي إصدار من ويندوز يمكن لطلابك الحصول عليه. وأي سمة خاصة بـ ويندوز 7 في هذا الدليل سوف يشار إليها على أنها كذلك.

وفي بعض الأحيان، يمكن أن يشير الدليل إلى مفاتيح معينة عندما تكون موجودة على لوحة المفاتيح (مثل إدراج، الصفحة الرئيسية، أو صفحة للأعلى). وتعطى التعليمات بناءً على لوحة المفاتيح القياسية لسطح المكتب والتي تحتوي على لوحة عددية منفصلة. يمكن أن تكون لوحات المفاتيح في الكمبيوتر المحمول مختلفة أو تشمل على مفاتيح مشتركة.

المتطلبات المسابقة

يفترض هذا الدليل فهم المستخدم لأساليب استخدام الكمبيوتر القائم على أساس برنامج ويندوز. ويجب أن لا يواجه الطالب أي صعوبة في استخدام لوحة المفاتيح أو الماوس أو قائمة ابدأ. كما تعتبر المعرفة والخبرة في طباعة واستخدام متصفح الويب هو أمر أساسي لكن غير مطلوب. ليس من الضروري خبرة سابقة بإصدارات أخرى من إكسيل.

القسم 1: البداية

سننعلم في هذا القسم:

- ما هو معالج مايكروسوفت أوفيس إكسل 2010
- ما هو الجديد في مايكروسوفت أوفيس إكسل 2010

سننعلم أيضاً كيفية:

- فتح برنامج إكسل و التفاعل معه.
- إغلاق إكسل.
- إنشاء أوراق عمل جديدة.
- فتح وإغلاق أوراق العمل الحالية.
- حفظ أوراق العمل.
- التعرف على مختلف أنواع ملفات إكسل.
- التعرف على الخلية النشطة و العمل معها.
- اختيار عدة خلايا.
- استعراض أوراق العمل والمصنفات.
- تصغير وتكبير ورقة العمل.
- فتح واستخدام واجهة تطبيق التعليمات.
- التعرف على الفرق بين التعليمات على الإنترن特 و التعليمات بدون الاتصال بالإنترنرت.
- الحصول على التعليمات في صندوق الحوار

مايكروسوفت أوفيس إكسل عبارة عن تطبيق لوحات جدولية فعال وسهل الاستخدام. وقد يكون كل من تعامل مع الأرقام استخدم إكسل أو تطبيق لوحات جدولية أخرى (مثل لوتس 1-2-3) بطريقة أو بأخرى. سنلقي نظرة في هذا الدرس على ما هو جديد في نسخة وإصدار 2010، وكيفية فتح وإغلاق البرنامج، مع إلقاء الضوء على الأشياء التي ستشاهدها في البرنامج.

إذا كنت حديث العهد بإكسل وباللوحات الجدولية بشكل عام، فقد تبدو لك مجموعة المزايا والقدرات المتعددة لعناصر التحكم غير مفهومة في البدء. على أي حال، عندما تقوم بدراسة اللوحات الجدولية وكيفية التعامل مع الأساسيةات فيها ستصبح على دراية كافية ببرنامج الإكسل.

ما هو برنامج مايكروسوفت أوفيس إكسل 2010؟

برنامج مايكروسوفت أوفيس إكسل 2010 هو الإصدار الرابع عشر من برنامج اللوحات الجدولية لمايكروسوفت. واللوحة الجدولية هي عبارة عن شبكة كبيرة مرنة تستخدم لحفظ المعلومات الرقمية عادةً.

ت تكون اللوحة الجدولية من صفات وأعمدة ويدعى التقائ الصاف بالعمود بالخلية:

The diagram shows a portion of an Excel spreadsheet with four columns labeled A, B, C, and D from right to left. Row 1 contains column headers: 'الربع' (Quarter) in C, 'الربع' (Quarter) in B, 'الربع' (Quarter) in C, and 'الربع' (Quarter) in D. Row 2 contains numerical values: 3000 in C, 2000 in B, 5000 in C, and 1 in D. Row 3 contains: 600 in C, 550 in B, 600 in C, and 1 in D. Row 4 contains: 1000 in C, 2000 in B, 4000 in C, and 1 in D. A red arrow points to the top of column A with the label 'أعمدة' (Columns). A red arrow points to the left of row 1 with the label 'صفوف' (Rows). A red arrow points to the cell containing '2000' in row 4, column B, with the label 'خلية' (Cell).

D	C	B	A
3	الربع 2	الربع 1	1
3000	2000	5000	المنتج 1
600	550	600	المنتج 2
1000	2000	4000	المنتج 3
			4

ويمكنك باستخدام إكسل تحليل عدد كبير من البيانات وتحريك مجموعة من البيانات للحصول على صور مختلفة للأشكال الخاصة بك، وإنشاء خطط ورسومات بيانية مختلفة تساعد على تلخيص البيانات.

ما الجديد في إكسل 2010؟

لا تستخدم واجهة تطبيق إكسل 2010 قوائم كتلك المعتاد عليها، بل تستخدم نظام التبويب حيث يضع الأوامر المتشابهة في مجموعة بالأعلى. وقد استخدمت واجهة الاستخدام هذه والتي تدعى الشريط لأول مرة في بعض برامج مجموعة أوفيس 2007:

هناك العديد مما يمكن مشاهدته وعمله في إكسل. قبل البدء بالأساسيات لنأخذ القليل من الوقت لاستعراض بعض السمات الجديدة:

مُقسم طريقة العرض عبارة عن عناصر تحكم بصرية تسمح بتصفيه أسرع للبيانات. فهي "تطفو" على جدول محوري وكائنات CUBE مما يسمح لك من تصفية البيانات الظاهرة في هذا الكائن بسرعة.

خطوط المؤشر عبارة رسوم بيانية مخططات صغيرة في خلية واحدة. وتزود معلومات سريعة عن البيانات المحددة في صف أو عمود وهي مفيدة جداً عند تحديد اتجاهات في مجموعات كبيرة من البيانات. على سبيل المثال، من السهولة أن ترى حتى دون النظر إلى الأعداد انخفاض مبيعات المنتج 3:

F	E	D	C	B	A
		الربع 3	الربع 2	الربع 1	
✓		3000	2000	5000	المتغير 1
✓		600	550	600	المتغير 2
✓		1000	2000	4000	المتغير 3
					5

إن برنامج إكسيل 2010 قادر على التفاعل مع الخادم الخاص ببرنامج SharePoint الأمر الذي يتيح ويسهل كلاً من مشاركة وتخزين الوثائق، تنظيم الاتصالات بين أفراد الفريق الواحد أثناء العمل، وتحرير متزامن للوثائق.

مشاركة أسهل بواسطة SharePoint

توفر قائمة الملف موقعاً شاملأً لمعاينة واستعراض وإدارة الملف ككل. تستطيع من خلالها معاينة الملف قبل الطباعة، وتغيير خصائص المستند، والمشاركة مع مستخدمي SharePoint في عرض Backstage

عرض قائمة ملف Backstage

لبرنامج إكسيل (و عدة برامج أخرى في Office 2010) أداة تدعى لقطة الشاشة المتكاملة. تساعده هذه الأداة على إدراج صورة من أي جزء تراه على شاشتك بما فيه معلومات الويب، وبيانات من برنامج آخر، أو رسم بياني فني:

لقطة الشاشة المتكاملة

يوفر إكسل محرر معادلات قوي يسمح لك بإنشاء معادلات بأي حجم. كما أن إكسل متواافق مع لوحة إدخال العمليات الرياضية في Windows 7.

محرر المعادلة

يمكنك باستخدام عرض قائمة ملف Backstage حفظ مستند في خدمة PDF/XPS، وحفظ المستند على شكل Windows Live SkyDrive وإرسال الملف بالبريد الإلكتروني، أو تغيير نوع الملف دون إغلاقه.

**أنواع ملفات متعددة
'SkyDrive'**

عبارة عن أداة تحليل بيانات في برنامج إكسل قادرة على اجتذاب المعلومات من أي مكان من العالم بأقل جهد. وهو مصمم بصورة خاصة لربط مصادر قاعدة بيانات كبيرة والإطلاع على كميات كبيرة من البيانات بواجهة تطبيق سهلة الاستخدام.

PowerPivot

Pivot Table and Pivot Chart عبارة عن طريقة لفحص مجموعة من البيانات بعدة طرق مختلفة. وكما تدل الأسماء، يمكنك "استدارة" أسماء وقيم بيانات حول محاور ص لمخطط والنظر على المعلومات بطريقة مختلفة. وهذا يجعل الأمر أسهل لاستكشاف اتجاهات مادة مقابل مواد أخرى.

**تحسينات
Table and Pivot
Chart**

يستطيع المدراء حجب صلاحيات برنامج الإكسل مستخدمي برنامج الإكسل من فتح / استعراض أنواع معينة من الملفات. فهذا يساعد في أمن وسلامة الشبكة.

حجب أنواع معينة من الملفات

واجهة تطبيق طباعة في عرض Backstage تم دمج مربع حوار معاينة ما قبل الطباعة ومربع حوار الطباعة في موقع واحد. مما يجعل استعراض وطباعة الملف أكثر سهولة.

**واجهة تطبيق طباعة
أفضل**

فتح برنامج الإكسل

يمكنك فتح برنامج إكسل بعدة طرق مختلفة. إذا كان رمز إكسل مرئياً على سطح المكتب، قم بالنقر على الرمز مررتين لفتح البرنامج:

يمكنك أيضاً النقر على إبدأ ← كافة البرامج ← مايكروسوفت أوفيس ← مايكروسوفت إكسل :2010

إذا كنت معتاداً على استخدام لوحة المفاتيح أكثر من الماوس، فاضغط على مفتاح ويندوز واطبع كلمة "إكسل". وكما تطبع سيقوم ويندوز بالبحث عن ملفات / برامج / موقع تكون فيها كلمة "إكسل" جزءاً

من الاسم. سيكون برنامج إكسل الفعلي هو الأول على القائمة (ومظلل باللون الأزرق)، لذلك أضغط على (Enter) لفتح البرنامج:

التفاعل مع برنامج إكسل

سترى عندما تفتح إكسل شيئاً يشبه الصورة أدناه. هذه هي واجهة تطبيق المستخدم. لنتناول أساسيات ما سترأه وكيفية التفاعل مع واجهة التطبيق. وسنغطي هذه العناصر بتفصيل أكثر كلما تقدمنا في هذا الدليل:

1 شريط أدوات الوصول السريع كما يدل الاسم، يعطيك شريط أدوات الوصول السريع وصولاً سريعاً لأوامر متكررة الاستخدام. شريط الأدوات هذا قابل للتخصيص بالكامل ويمكن وضعه أعلى أو أسفل أوامر الشريط.

2 تبويبات التبويبات عبارة عن مجموعات من الأوامر المتشابهة منظمة تحت أسماء مبوبة. أنقر على تبويبة لاستعراض الأوامر في الشريط. إذا كنت معتاداً على إصدارات قديمة من إكسيل، فإن هذه التبويبات تقابل القوائم المستخدمة في واجهة التطبيق القديمة.

3 أوامر الشريط تعرض أوامر التبويبة. إذا نقرت على تبويبات مختلفة، فسترى الأوامر تتغير. لاحظ أنه قد يصبح لون بعض الأوامر رماديًا ذلك لأن هذه الأوامر قابلة للاستخدام فقط في ظل ظروف معينة.

يعكس إكسيل 2010 أيضاً تبويبات نصية. وهذه تبويبات خاصة تظهر فقط عندما تكون تعمل مع كائن معين أو مجموعة معينة من المعلومات. على سبيل المثال، إذا أردت اختيار رسم بياني بالأعمدة بناءً على بياناتك، فستظهر ثلاثة تبويبات نصية تسمح لك بتعديل مظاهر الصورة:

تختفي هذه التبويبات بمجرد عودتك للعمل على بيانات أخرى مختلفة.

بإمكانك أيضاً تحريك مؤشر الماوس على أمر لرؤية اسم الأمر. عدة أوامر أيضاً تشتمل على وصف مختصر:

لكل خلية اسم في تنسيق <صف العمود>. اسم الخلية المحددة حالياً، تدعى الخلية النشطة، حيث يظهر في مربع الاسم. في الصورة، الخلية النشطة هي A1.

4 مربع الاسم

5 شريط الصيغة

يسمح لك شريط الصيغة إدخال بيانات في خلية. يمكن أن تكون البيانات أبجدية أو صور أو رموز أو (كما يوحى الاسم) صيغ.

تظهر هنا البيانات الواردة في الملف.

6 مساحة العمل

يشار لكل ملف إكسيل بمصنف. يمكن أن يحتوي المصنف ورقة عمل واحدة أو أكثر، كدفتر أستاذ المحاسبة الذي يحتوي صفحة واحدة أو أكثر. انقر على هذه التبويبات للتحويل بين مختلف أوراق العمل.

7 تبويبات المصنف

يستخدم هذا الشريط لعرض معلومات عن المصنف. وتظهر هنا أي حسابات قائمة. هناك أيضاً بعض أوامر التكبير والتصغير وأوامر العرض التي سنكتشفها لاحقاً.

8 شريط المعلومات

كلما اعتدت العمل بإكسل أكثر فأكثر، فلا شك من أنك ستعمل على ملفات أكبر وبالتالي فلا تظهر جميع المعلومات على الشاشة، لذلك استخدم أشرطة التمرير هذه للتمرير أفقياً / عمودياً خلال البيانات.

9 أشرطة التمرير

لنقل الخلية النشطة، استخدم مفاتيح الأسهم على لوحة المفاتيح أو انقر بالماوس على مكان آخر في مساحة عمل الشاشة. ستنتمي الإشارة إلى الخلية النشطة في مربع الاسم، وستبرز عناوين الصفوف / الأعمدة وتظهر موقع الخلية النشطة.

على سبيل المثال، إذا نقرت على الخلية D4، فسوف يتغير مربع الاسم وعنوانين الأعمدة / الصفوف لإظهار موضع الخلية النشطة:

F	E	D	C	B	A
					1
					2
					3
					4
					5

إغلاق برنامج إكسل

إذا نظرت في الركن العلوي الأيسر من نافذة إكسل، فسوف ترى زرين إغلاق:

يستخدم الزر العلوي لإغلاق البرنامج، بينما يستخدم الزر السفلي لإغلاق الملف المفتوح حالياً، ولكن لا تقم بإغلاق البرنامج. (سنستكشف المزيد عن إدارة الملفات ويندوز في مكان لاحق من هذا الدليل).

لإغلاق إكسل، أنقر على زر الإغلاق العلوي:

يمكنك النقر على يمين رمز إكسل والنقر على إغلاق ويندوز في قائمة Jump List:

يمكنك أيضاً إغلاق إكسل بالنقر على ملف ← إنتهاء:

لا يهم أي طريقة تستخدم، فإن لم تكن قد فعلت هذا، فسوف يطلب منك حفظ التغييرات التي أجريتها على الملف. سنتناول حفظ الملفات في الدرس القادم.

تعلمنا في الدرس السابق كيف نفتح ونغلق إكسل. كما أخذنا مقدمة مختصرة عن لوحة إكسل الجدولية والخلايا وأساليب واجهة تطبيق المستخدم.

لننتقل الآن للحديث قليلاً عن المصنفات. تعلمنا في الدرس السابق أن المصنف مرافق لملف إكسل. يمكن أن يحتوي المصنف ورقة عمل واحدة أو أكثر؛ مجموعة كبيرة من الخلايا التي تحتوي على بيانات. كثير من الناس يستخدم الكلمة "أوراق عمل" لوصف ورقة عمل أو مصنف، لكننا سنقتصر بالأسماء الصحيحة للتمييز بين الاثنين.

إنشاء مصنف جديد

إذا فتحت إكسل باستخدام الطرق التي تم وصفها آنفاً (اختصار إلى، قائمة البدء،الخ)، فسيظهر مصنف فارغ جديد بثلاثة أوراق عمل:

كما ترى، يأخذ هذا الملف الجديد الاسم الافتراضي "المصنف 1" وتظهر أوراق العمل الثلاثة بالأعلى.

يمكنك أيضاً إنشاء مصنف جديد وإكسيل مفتوح. أنقر ملف → جديد. سيتم اختيار قالب "مصنف جديد"، لذلك أنقر إنشاء.

سيعمل هذا على إنشاء ملف جديد اسمه المصنف 1 ، المصنف 2 ... الخ، وسيضاف رمز جديد إلى شريط مهام ويندوز :

يمكنك أيضاً الضغط على Ctrl ثم حرف N لإنشاء مصنف جديد. (يتم عرض اختصار لوحة المفاتيح **— (Ctrl + N)**.

فتح مصنف

لفتح مصنف موجود في حال أن برنامج الإكسل غير مفتوح، أنقر مررتين على اسم الملف المراد فتحه:

لفتح مصنف موجود في حال كان برنامج الإكسل كان مفتوحاً، أنقر ملف ← فتح:

سيطلب منك بعدها تصفح الكمبيوتر لإيجاد المستند. اختر المستند ثم انقر فتح:

سيتم فتح الملف.

عندما تقوم بالعمل على عدة ملفات، يتذكر برنامج الإكسل أسماء وموقع هذه الملفات. إذا نقرت على ملف ← أخير، فسترى قائمة بالملفات التي تم استخدامها مؤخراً والموقع الأخيرة. أنقر أي ملف لفتحه، أو أنقر أي موقع لفتح محتوياته في مربع فتح:

عند العمل على عدة ملفات / مواقع أخرى، يبقى في هذه القائمة فقط آخر عناصر تم استخدامها. إذا أردت ملفات / مواقع محددة لتبقى دائمًا بالقائمة، يمكنك "تنبيتها" بالنقر على رمز إضافة عنصر. أنقر رمز إضافة عنصر "التنبيت" للعنصر؛ أنقره ثانيةً "لأك تثبيت" العنصر:

لاحظ عدم احتفاظ إكسل بسجل للملفات التي تنقلها يدوياً. على سبيل المثال، إذا قمت بقص ملف تقرير مبيعات 1 من على سطح المكتب ولصقه في مجلد المستندات، فلا يسجل إكسل هذا التغيير حتى لو كان قد تم تثبيت الملف.

حفظ المصنف

عند العمل بملفات في برنامج الإكسل، هناك طريقتان لحفظ هما إما حفظ ملف جديد تم إنشاءه من لا شيء أو حفظ تغييرات على ملف موجود. يوجد في برنامج الإكسل أمران مختلفين لحفظ هما: **حفظ** و **حفظ باسم**. انظر إلى الجدول أدناه الذي يوضح إجراءات كل أمر على ملف جديد أو على ملف موجود:

حفظ باسم

سيطلب منك إعطاء اسم للملف واختيار واختيار موقع الحفظ. يمكنك أيضاً تحديد نوع الملف.

لـك حرية إعطاء الملف اسم جديد و/أو موقع حفظ جديد. ويمكنك أيضاً تحديد نوع ملف جديد. إذا قمت بتغيير شيء، فلن يتغير الملف الموجود الأصلي.

حفظ

سيطلب منك إعطاء اسم للملف واختيار موقع الحفظ. ويمكنك أيضاً تحديد نوع الملف.

ملف جديد

أي تغييرات تجريها ستطبق على الملف الموجود في موقعه الحالي.

أمرى الحفظ موجودان في قائمة ملف:

يوجد أمر **الحفظ** أيضاً في شريط أدوات الوصول السريع:

كما هو موضح في الجدول السابق على الصفحة السابقة، يقوم الأمران حفظ و حفظ باسم بنفس العمل لملف جديد. عندما يظهر مربع حوار حفظ باسم، قم بإعطاء اسم للملف واختار موقع الحفظ ثم انقر حفظ.

إذا كنت تعمل على ملف موجود ونقرت على حفظ، فسيتم حفظ أي تغييرات. أما إذا نقرت على الأمر حفظ باسم فسوف يظهر مربع حوار حفظ باسم ويسمح لك بحفظ الملف باسم جديد و/أو في موقع مختلف.

على سبيل المثال، تصور أنك تعمل على مصنف اسمه "ميزانية"، وأردت إرسال نسخة من الميزانية بالبريد الإلكتروني إلى مسؤولك لكنك تريد تسميته باسم أكثر وضوحاً. لذلك أنقر ملف ← حفظ باسم وأعط الملف اسمًا مثل "Q1 Budget ReportJ Smith" وسيقوم إكسيل بإنشاء مصنف جديد لترسله، ويمكن العمل على كل مصنف بصورة مستقلة عن المصنفات الأخرى.

لمحة عن أنواع ملفات إكسيل

يستخدم إكسيل 2010 تنسيق ملف يعرف باسم Microsoft Excel XML . وتعتبر لغة التوصيف القابلة للتتوسيع نوع من لغات الكمبيوتر وتشبه بطبيعتها لغة توصيف النص التشعبي، وهي اللغة المستخدمة لبناء صفحات ويب، لكنها مصممة لتتبادل المعلومات بدلاً من عرضها. تم دمج لغة

التصنيف القابلة للتوسيع (XML) في نظام تنسيق ملف أوفيس 2007 لتسهيل تبادل المعلومات بين برامج مايكروسوفت أوفيس وتطبيقات أخرى.

على الرغم من هذا التغيير في تنسيق الملف، إلا أن إكسل 2010 قادر على التعامل مع ملفات من إكسل إصدار 97 وحتى 2010 وقدر على استخدام أنواع ملف أخرى، بما فيها الملف النصي Plain Text، ومستندات OpenOffice.org، وملفات مخرجات البيانات.

كلما حفظت ملفاً جديداً في إكسل، يتم حفظه تلقائياً بتنسيق ملف إكسل 2010. هناك استخدام إضافي لأمر حفظ باسم وهو القدرة على اختيار نوع الملف من مربع الحوار. ويمكن أن يكون هذا مساعداً إذا كنت قلقاً بشأن التوافق مع إصدارات سابقة من مايكروسوفت أوفيس. وكما ترى، فإن إكسل قادر على حفظ الملفات بعدة تنسيقات.

يتم في معظم أنظمة الكمبيوتر التعرف على الملف بواسطة اسم الملف وامتداد نوع ملف من ثلاثة أو أربعة حروف. على سبيل المثال، "مستندات ورقية" عبارة عن مستند مايكروسوفت وورد 2010 اسمه مستندات ورقية. يفيد الامتداد "docx" المكون من أربعة حروف أن الملف هو مستند مايكروسوفت وورد.

يلخص الجدول أدناه أنواع الملفات الممكن حفظها مع إكسل 2010:

هو تنسيق افتراضي لإكسل 2010 وإكسل 2007. أضف كاتب Authors أو علامات Tags للملف. يمكنك أيضاً حفظ صورة صغيرة تسمح لك بالنظر إلى بداية المستند إذا استخدمت عرض رمز كبير جداً أو رمز كبير في ويندوز إكسپلورر:

على الرغم من اشتراك إكسل 2007 و 2010 في نفس امتداد الملف، إلا أن هناك بعض الحالات التي قد تكون فيها عناصر منشئة في 2010 غير متوافقة مع إكسل 2007.

مصنفات إكسل بماקרו. الماكرو عبارة عن رمز قصير ومحدد يسمح للمستند القيام ببعض الوظائف مثل الإطلاع على بيانات من ملف قاعدة بيانات.

(خيارات إضافية كما ورد أعلاه)

هذا الخيار هو نفس خيار مصنف إكسل الافتراضي باختلاف أن الملف يُحفظ بشكل ثانوي بدلاً من شكل XML مما يجعل الملف أكثر فعاليةً للفتح والاستخدام بالرغم من أن المصنف الثانوي مخصص لملفات كبيرة جداً تحتوي عشرات الآلاف من الأعمدة والصفوف.

(خيارات إضافية كما ورد أعلاه)

تنسيق إكسل 2003-97
(خيارات إضافية كما ورد أعلاه)

يحفظ الملف على شكل لغة بيانات (XML). ولإستخدام هذا التنسيق، يجب أن يحتوي المصنف على تخصيصات لغة التوصيف القابلة للتوضيع.

(خيارات إضافية كما ورد أعلاه باستثناء عدم وجود صور

Excel Workbook (.xlsx)

Excel Macro Enabled Workbook (.xlsm)

Excel Binary Workbook (.xlsb)

Excel 97-2003 Workbook (.xls)

XML. Data (.xml)

صغرٌةً.

يتم حفظ جميع معلومات المصنف في أرشيف صفحة ويب واحدة، ويمكنك حفظ كامل المصنف أو حفظ بيانات مختارة فقط في مصنف واحد. يمكنك أيضاً إعطاء عنوان لصفحة الويب؛

وإلا سيكون اسم الملف هو العنوان:

Single File Web Page (.mht)

تحفظ المصنف كملف لغة توصيف نص تشعبي مع مجلد يحتوي أي ملفات دعم مرتبطة بالمصنف مثل الصور أو الرسومات.
(خيارات إضافية كما ورد أعلاه)

Web Page

نموذج - ملفات

قالب لإكسيل 2007 و 2010. وهو ملف منسق مسبقاً مصمم للاستخدام عدة مرات، أي أنك لا تحتاج إلى إعادة إنشاء نفس التنسيق وهيكل الملف كلما أشتئت ملفاً معيناً.

Excel Template

قالب لإكسيل 2007 و 2010 يحتوي على مايكرو.
(خيارات إضافية كما ورد أعلاه).

قالب لإكسيل 2007 و 2010 يحتوي على مايكرو.
(خيارات إضافية كما ورد أعلاه).

Excel Macro - Enabled Template (xltm.)

قالب لإكسيل 97 - 2003
(خيارات إضافية كما ورد أعلاه).

Excel 97-2003 Template (.xlt)

هذا الخيار قادر على حفظ ورقة عمل واحدة فقط كل مرة. يتم إدخال النص في صف واحد يعادل سطر واحد من النص. يتم تحديد (فصل) هذا النص أيضاً بفراغات تبويبية.

Text (Tab delimited) (.txt)

يمكن قراءة النص المحدد بعدة برامج مختلفة من أي نظام تشغيل كمبيوتر Plat Form تقريباً. هذه الميزة تجعل البيانات قابلة للنقل مما يعني إمكانية استخدام البيانات الخام في أي مكان تقريباً.

(خيارات إضافية كما ورد أعلاه)

تعامل أجهزة الكمبيوتر مباشرةً مع أرقام بصورة أساسية. والمشكلة التي يواجهها العديد من أنظمة الكمبيوتر المختلفة هو إمكانية وجود طريقتين مختلفتين بالكامل لقول نفس الشيء بين نظامي كمبيوتر مختلفين. "يعطي التشفير الأحادي رقم مميز لكل رمز مهما كان نظام التشغيل ومهما كانت البرنامج ومهما كانت اللغة". (<http://unicode.org>)

Unicode Text (.txt)

(خيارات إضافية كما ورد أعلاه)

تحفظ الملف بتقسيق لغة التوصيف القابلة للتوضيع (XML) المتواقة مع إكسيل 2003.
(خيارات إضافية كما ورد أعلاه)

Xml Spreadsheet 2003 (.xml)

يحتوي على معلومات حول لغة التوصيف القابلة للتوضيع (XML) في مستند وورد 2010 أو وورد 2007
(خيارات إضافية كما ورد أعلاه).

Microsoft Excel 5.0/95 workbook (.xls)

اعتماداً على قيم محددة بفواصل. يستخدم هذا النوع من الملف المحدد فوائل بدلاً من فراغات حقول. وهو قادر، مثل الملفات المحددة تبويبياً، على حفظ البيانات في ورقة عمل مفردة فقط.
(خيارات إضافية كما ورد أعلاه).

CSV (Comma delimited) (.csv)

هذا التنسيق عبارة عن نوع آخر من النصوص العاديّة القابلة للاستخدام في بيئات كمبيوتر أخرى. وهو قابل للاستخدام مع ورقة عمل مفردة.
(خيارات إضافية كما ورد أعلاه).

**Format text
(space
delimited)
(.prn)**

ملف نص عادي للاستخدام في بيئات ماكنتوش Macintosh ومايكروسوفت-Dos. وهو قابل للاستخدام مع ورقة عمل واحدة فقط.
(خيارات إضافية كما ورد أعلاه).

**Text
(Macintosh
and MS-
Dos) (.txt)**

ملف القيم المحددة بفاصلة للاستخدام في بيئات ماكنتوش Macintosh ومايكروسوفت-Dos. وهو قابل للاستخدام مع ورقة عمل واحدة فقط.
(خيارات إضافية كما ورد أعلاه).

**CSV
(Macintosh
and MS-
DOS) (.CSV)**

يستخدم هذا النوع من الملفات لتصدير أوراق عمل مفردة بين برامج أوراق العمل المختلفة. وهو قابل للاستخدام مع ورقة عمل واحدة فقط.
(خيارات إضافية كما ورد أعلاه).

**DIF (Data
Interchange
Format (.dif)**

يستخدم هذا النوع من الملفات أيضاً لتبادل البيانات بين تطبيقات مختلفة تشمل برامج أوراق العمل. وهو قابل للاستخدام مع ورقة عمل واحدة فقط.
(خيارات إضافية كما ورد أعلاه).

**Sylk
(Symbolic
Link) (.slk)**

يستخدم هذا النوع من الملفات لإضافة وظائف وأدوات إضافية بواسطة استخدام الماكرو. يستخدم مع إكسيل 2007 و 2010.
(خيارات إضافية كما ورد أعلاه).

**Excel add-in
(.xlam)**

يستخدم هذا النوع من الملفات لإضافة وظائف وأدوات إضافية بواسطة استخدام الماكرو. يستخدم مع إكسيل 97-2003.
(خيارات إضافية كما ورد أعلاه).

**Excel 97-
2003 Add-in
(.xla)**

PDF (.pdf)

اختصار صيغة المستند المتنقل (PDF). تعمل ملفات صيغة المستند المتنقل بأخذ صورة لملف كما لو قمت بطباعة ملف ومسحه ضوئياً لإرسال نسخة إلكترونية. تستخدم ملفات صيغة المستند المتنقل بصورة واسعة لأمور مثل كتب التعليمات والنمذج الحكومية الخ وهي قابلة للاستخدام في أي نظام تشغيل كمبيوتر Plat Form تقريباً.

تشمل الخيارات الإضافية القدرة على تغيير تفاصيل الملف وفتحه بعد حفظه للتأكد من اكتمال كل شيء. توفر خيارات متقدمة من خلال زر "الخيارات".

اختصار مواصفة ورقة XML، ومستندات XPS هي رد مايكروسوفت لمستندات PDF.
(خيارات إضافية كما ورد أعلاه).

XPS Document (.xps)

عبارة عن حزمة إنتاجية مفتوحة المصدر OpenOffice.org مصممة لتكون بديلاً حراً لحزمة تطبيقات مايكروسوفت أوفيس (وحزم شبيهة أخرى). إكسيل 2010 قادر على إنشاء ملفات ورقة عمل متوافقة مع تطبيقات أوراق العمل لملف openoffice.org. الخيارات الإضافية تشمل القدرة على تغيير المؤلف وإضافة علامات الملف.

Open Document Spreadsheet (.ods)

مهما قررت استخدامه لتنسيق الملف، تذكر إعطاء ملفاتك أسماء ذات معنى وانتبه إلى مكان تخزين الملف. إذا اخترت حفظ الملف ك قالب، فسيحفظ إكسيل القالب تلقائياً في مجلد مايكروسوفت افتراضي في الكمبيوتر ما لم تحدد لإكسيل مكان الحفظ الذي تريد.

إغلاق المصنف

نعرف أن هناك زرين إغلاق أعلى نافذة إكسيل ويستخدم الزر الواقع في الجزء الأعلى لإغلاق إكسيل بالكامل.

أما إذا أردت إغلاق مصنف والإبقاء على إكسل مفتوحاً (خاصةً إذا كنت تعمل على عدة مصنفات في وقت واحد)، فانقر الزر X. سيطلب منك حفظ أي تغييرات أجريتها منذ فتح الملف إن لم تكن قد قمت بذلك:

أما وقد أصبحنا الآن ملمين بالمفاهيم الأساسية للمصنفات وأوراق العمل والخلايا وتنسيقات الملف، فقد آن الأوان لنتعلم كيف نستكشف ونتصفح المصنفات بتفصيل أكثر.

ستتعلم في هذا الدرس كيف تتنقل بين أوراق العمل في مصنف، كيف تختار خلايا في ورقة عمل، كيف تتنقل في ورقة عمل، كيف تستخدم الخلية النشطة، وكيف تستخدم ميزة تكبير وتصغير إكسيل.

استخدام أوراق عمل

المصنف عبارة عن ورقة عمل واحدة أو أكثر. ويكون تلقائياً للملفات الجديدة التي يتم إنشاؤها في إكسيل ثالث تبويبات ورقة عمل:

يمكنك التنقل بسهولة بين أوراق العمل بالنقر على تبويبة ورقة العمل التي تريد عرضها. ويكون اسم ورقة العمل التي تعمل عليها حالياً بالخط الغامق. ورقة 1 في الصورة أعلاه هي ورقة العمل التي تستخدمها حالياً.

يمكنك أيضاً استخدام أزرار تصفح ورقة العمل الواقعة على يمين تبويبات ورقة العمل للتنقل بين أوراق العمل. وهذه الأوامر مفيدة إذا كان لديك أوراق عمل أكثر من الحيز المتوفر على الشاشة:

تذهب هذه الأزرار من اليمين إلى اليسار إلى ورقة العمل الأولى، إلى تبويبة ورقة العمل السابقة، إلى تبويبة ورقة العمل التالية، وإلى ورقة العمل الأخيرة.

أنقر باليمين على أي أمر من هذه الأوامر الأربع للانتقال إلى ورقة عمل معينة:

أنقر على الأمر تبويبة جديدة لإضافة أوراق عمل إضافية إلى المصنف.

ستضاف ورقة عمل جديدة إلى قائمة التبويبات.

إذا نقرت باليمنى على أي تبويبة ورقة عمل، فسترى قائمة بعدة خيارات لإدارة ورقة العمل:

لنق نظرة سريعة على هذه الخيارات:

إدراج إدراج ورقة عمل جديدة؛ كما في النقر على الأمر إدراج ورقة عمل.

حذف حذف ورقة العمل الحالية. سيطلب منك تأكيد خيارك:

إعادة التسمية إعادة تسمية ورقة العمل الحالية.

نقل أو نسخ يسمح لك هذا الأمر بنقل ورقة العمل الحالية إلى مصنف مفتوحة حالياً أو مصنف جديد. يمكنك أيضاً نسخ ورقة العمل ولصقها في أي مكان داخل نفس المصنف.

عرض التعليمات البرمجية في حال تخصيص أي ماקרו لورقة العمل هذه، انقر على هذا الأمر لعرض وتحرير التعليمات البرمجية في برنامج مايكروسوف特 فيجوال بيسك للتطبيقات Microsoft Visual Basic Macro. التعليمات البرمجية للماקרו خارج نطاق هذا الدليل.

حماية ورقة

قد ترغب في حال توزيع مصنف على آخرين إغلاق أجزاء معينة من البيانات لمنع التعطيل الغير متعمد / المتعمد لعملك. يمكنك أيضاً تخصيص كلمة مرور للسماح لآخرين بتعديل عملك:

يمكنك تلوين التبويبات في مصنفك للمساعدة على التمييز بين البيانات التي قد يحتويها المصنف:

إخفاء / إظهار

أنقر باليدين على تبويبه وأنقر أمر إخفاء لإزالتها من العرض. لا تزال البيانات موجودة لكنها مخفية عن العرض. لإظهار أوراق عمل مخفية، أنقر باليدين على أي تبويبة ثم أنقر أمر إظهار. سيظهر مربع يسمح لك باختيار أوراق العمل التي تريد إظهارها ثانيةً.

تحديد كافة الأوراق يقوم هذا باختيار جميع الأوراق ويسمح لك القيام بإجراءات على كافة الأوراق في نفس الوقت.

يمكّنك باستخدام هذه الخيارات تصنيف كل ورقة عمل بوضوح:

الخلية النشطة

ال الخلية النشطة عبارة عن اسم يعطى لأي خلية تعمل عليها حالياً. عندما تقوم بالنقر على خلية في ورقة عمل، يظهر إطار غامق حولها. وكما ترى في الصورة أدناه، عناوين الصفوف والأعمدة مظللة باللون البرتقالي وعنوان الخلية ظاهرة في مربع الاسم. الخلية D5 في هذه الصورة (ال الخلية التي يحيطها حد غامق) هي الخلية النشطة.

A screenshot of an Excel spreadsheet. The cell at row 5, column D (D5) is highlighted with a yellow background, indicating it is the active cell. A red arrow points from the text above to this cell. The rest of the grid shows rows 1 through 6 and columns A through E. Row 5 is also highlighted with a yellow background.

إذا طبعت إشارة الخلية في مربع الاسم وضغطت (Enter)، يتم تضليل الخلية كخلية نشطة. على سبيل المثال، حاول طباعة "AA29" في مربع الاسم ثم أضغط Enter (غير مطلوب أحد حرف كبيرة لعناوين الأعمدة):

	AB	AA	Z	Y	X	W	
							25
							26
							27
							28
							29
							30

كما ترى، عنوان العمود AA (العمود السابع والعشرين) يأتي بعد Z.

يمكنك إدخال نص أو رقم مباشرٌ في الخلية النشطة؛ ببساطة أنقر في أي مكان ثم أطبع:

C4	G	F	E	D	C	B	A
كما ترى، يظهر النص فرق الخاليتين E4 و D4	1	2	3	4	5		

كما ترى، يظهر النص فوق الخلتين D4 و E4. على أي حال، هاتين الخلتين لا تزالان فارغتان تقنياً. سنستكشف أحجام وحدود الخلية في مكان لاحق من هذا الدليل.

إذا استخدمت بعض أوامر تنسيق النص على تبويبة الصفحة الرئيسية (مثل غامق، مائل، أو تحته خط)، فسيطبق التنسيق على الخلية النشطة. إذا كان يوجد بيانات في الخلية النشطة، فسوف ينطبق خيار التنسيق الذي تختاره على هذه البيانات. لقد طبقنا هنا تأثيرات النص الغامق والمائل على الخلتين B2 و B3 على التوالي، وسنطبق تنسيق تحته خط على الخلية B4:

يمكنك إدخال بيانات نصية أو رقمية في الخلية النشطة بالنقر داخل شريط الصيغة ومن ثم الطباعة. لاحظ ثانيةً كيف أن كل ما طبعناه يظهر أنه خلف الخلية A2 بينما كل النص داخل الخلية B2. سنتكتشف المزيد عن أحجام الخلية لاحقاً.

الرجاء التأكد عند طباعة معلومات في الخلية النشطة:

- إذا نقرت خلية تحتوي على معلومات وبدأت الطباعة، فسوف تقوم بحذف جميع البيانات التي كانت في تلك الخلية. ما تم إدخاله سوف يستبدل المعلومات القديمة.
- لتحرير أو إضافة بيانات في خلية تحتوي على معلومات، انقر الخلية لتنشيطها، ثم قم بالتغييرات في شريط الصيغة.

تحديد الخلايا

تحديد خلية واحدة أمر سهل: فقط انقر عليها وستصبح خلية نشطة. يمكنك أيضاً تحديد مجموعات من الخلايا أو عدة خلايا فردية باستخدام المفاتيح Shift و Ctrl بالإضافة إلى عناوين الأعمدة / الصفوف.

لتحديد مجموعة من الخلايا، ضع مؤشر الماوس على خلية ثم انقر واستمر بالضغط على زر الماوس الأيسر. إسحب الماوس في أي اتجاه لاختيار صفوف أو أعمدة أو مجموعات منها. لاحظ أن مربع الاسم سيظهر لك عند سحب الماوس عدد الصفوف / الأعمدة التي تختارها:

تم في هذه الحالة اختيار الخلايا من صفر واحد وثمانية أعمدة. يتم عند ترك زر الماوس اختيار جميع الخلايا لكن ستظهر الخلية الأولى في عملية النقر والسحب كخلية نشطة:

B2		f _x	
E	D	C	B
			A
			1
			2
			3

تم في هذه الحالة اختيار خلايا من 10 صفوف و 5 أعمدة:

B2		f _x	
G	F	E	D
			C
			B
			A
			1
			2
			3
			4
			5
			6
			7
			8
			9
			10
			11
			12
			13
			14

إذا نقرت خلية وضغطت المفتاح Shift مع الاستمرار بالضغط عليه ثم نقرت خلية أخرى، فسوف يتم اختيار الخلايا التي بينها بناءً على أين نقرت. على سبيل المثال، إذا نقرت على A1 لجعلها في الخلية النشطة، وضغطت على Shift ثم نقرت C6، فسوف يتم اختيار الخلايا التالية:

C	B	A	
			1
			2
			3
			4
			5
			6
			7

لاختيار عدة خلايا فردية، اختر الخلية الأولى، أضغط واستمر بالضغط على Ctrl ثم انقر خلية أخرى. يمكنك أيضاً النقر والسحب لاختيار عدة خلايا أثناء الضغط على Ctrl:

G	F	E	D	C	B	A
						1
						2
						3
						4
						5
						6
						7
						8

لاختيار صفات / عمود كامل من الخلايا، حرك الماوس فوق عنوان الصفات / العمود . يتحول مؤشر الماوس إلى سهم. ثم أنقر العنوان لاختيار صفات / العمود :

	C	B	A
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			

أنقر واسحب عدة عناوين صف أو عمود لاختيار عدة صفوف / اعمدة:

استكشاف ورقة عمل

أما وقد أصبحنا ملمنين بمفهوم أوراق العمل والخلية النشطة واختيار عدة خلايا، فلنتعلم طرقاً بديلة للتقل داخلاً ورقة عمل تتطلب أكثر من مجرد استخدام الماوس وأشرطة التمرير

مفاتيح الأسماء
أضغط للأعلى، للأسفل، لليسار، أو لليمين لنقل مربع اختيار الخلية النشطة في هذا الاتجاه.

Page up & Page down
أضغط **Page up** لتحريك الخلية النشطة للأعلى. أضغط **Page down** لتحريك الخلية النشطة للأسفل بنفس المقدار.

Ctrl + arrow Keys
أضغط **Ctrl +** للأعلى، للأسفل، لليسار أو لليمين للانتقال إلى الطرف الخارجي من ورقة العمل. (انتبه، أوراق عمل الإكسيل كبيرة جداً).

Shift + arrow key
أضغط واستمر بالضغط على **Shift** أثناء ضغط للأعلى، للأسفل، لليسار، أو لليمين لاختيار عدة خلايا متجاورة في ذلك الاتجاه.

Ctrl + Home & End
يتم نقل المؤشر إلى الخلية A1، بينما **Ctrl + End** ينتقل المؤشر إلى الخلية السفلية اليسرى التي تحتوي أي بيانات (أي نهاية أي بيانات في ورقة العمل).

استخدام التكبير / التصغير

يمكن أن تحتوي ورقة عمل إكسيل واحدة أكثر من 1000000 صف و 16000 عمود ، بما مجموعه أكثر من 16 بليون خلية لكل ورقة عمل. بينما من غير المحتمل التعامل مع لوحات جدولية بهذا الحجم الكبير، إلا أنه من المحتمل جداً التعامل مع لوحات جدولية أكبر من الشاشة. لمساعدتك على عرض البيانات، يمكنك استخدام ميزة التكبير والتصغر لتغيير نطاق عرض ورقة العمل. يفتح إكسيل تلقائياً مصنفات بتكبير 100%. يمكنك رؤية هذا الرقم في شريط المعلومات:

أنظر إلى اللوحة الجدولية التالية التي تحتوي بيانات كثيرة جداً. لن نتمكن من رؤية كل البيانات بتكبير : 100%

O	N	M	L	K	J	I	H	G	F	E	D	C	B	A														
١٥	البيانات	١٤	البيانات	١٣	البيانات	١٢	البيانات	١١	البيانات	١٠	البيانات	٩	البيانات	٨	البيانات	٧	البيانات	٦	البيانات	٥	البيانات	٤	البيانات	٣	البيانات	٢	البيانات	١
2188	2188	4456	23532	2188	4456	23532	2188	4456	2188	4456	23532	2188	4456	23532	2188	4456	23532	2	2188	4456	23532	2						
9611	9611	2236	3655	9611	2236	3655	9611	2236	9611	2236	3655	9611	2236	3655	9611	2236	3655	3	9611	2236	3655	3						
963	963	9956	987	963	9956	987	963	9956	963	9956	987	963	9956	987	963	9956	987	4	963	9956	987	4						
8854	8854	3542	369	8854	3542	369	8854	3542	8854	3542	369	8854	3542	369	8854	3542	369	5	8854	3542	369	5						
1288	1288	789	258	1288	789	258	1288	789	1288	789	258	1288	789	258	1288	789	258	6	1288	789	258	6						
8244	8244	9889	14566	8244	9889	14566	8244	9889	8244	9889	14566	8244	9889	14566	8244	9889	14566	7	8244	9889	14566	7						
7563	7563	7855	321	7563	7855	321	7563	7855	7563	7855	321	7563	7855	321	7563	7855	321	8	7563	7855	321	8						
7942	7942	7544	6523	7942	7544	6523	7942	7544	7942	7544	6523	7942	7544	6523	7942	7544	6523	9	7942	7544	6523	9						
7100	7100	2566	2541	7100	2566	2541	7100	2566	7100	2566	2541	7100	2566	2541	7100	2566	2541	10	7100	2566	2541	10						
4013	4013	3255	23698	4013	3255	23698	4013	3255	4013	3255	23698	4013	3255	23698	4013	3255	23698	11	4013	3255	23698	11						
9510	9510	1200	852	9510	1200	852	9510	1200	9510	1200	852	9510	1200	852	9510	1200	852	12	9510	1200	852	12						
479	479	3200	23	479	3200	23	479	3200	479	3200	23	479	3200	23	479	3200	23	13	479	3200	23	13						
57661	57661	85644	32	57661	85644	32	57661	85644	57661	85644	32	57661	85644	32	57661	85644	32	14	57661	85644	32	14						
21030	21030	2561	24	21030	2561	24	21030	2561	21030	2561	24	21030	2561	24	21030	2561	24	15	21030	2561	24	15						
5060	5060	912	258	5060	912	258	5060	912	5060	912	258	5060	912	258	5060	912	258	16	5060	912	258	16						
8090	8090	1279	6523	8090	1279	6523	8090	1279	8090	1279	6523	8090	1279	6523	8090	1279	6523	17	8090	1279	6523	17						
7040	7040	1397	210	7040	1397	210	7040	1397	7040	1397	210	7040	1397	210	7040	1397	210	18	7040	1397	210	18						
50102	50102	9317	85	50102	9317	85	50102	9317	50102	9317	85	50102	9317	85	50102	9317	85	19	50102	9317	85	19						
21	21	8261	745	21	8261	745	21	8261	745	21	8261	745	21	8261	745	21	8261	745	20	21	8261	745	20					
9663	9663	52	458	9663	52	458	9663	52	9663	52	458	9663	52	458	9663	52	458	21	9663	52	458	21						
8090	4789	244	4596	4789	244	4596	4789	244	4789	244	4596	4789	244	4596	4789	244	4596	22	4789	244	4596	22						
7040	51147	635	2013	51147	635	2013	51147	635	51147	635	2013	51147	635	2013	51147	635	2013	23	51147	635	2013	23						
50102	250146	2553	3030	250146	2553	3030	250146	2553	250146	2553	3030	250146	2553	3030	250146	2553	3030	24	250146	2553	3030	24						
653	8040	1211	57661	85644	32	85	50102	9317	50102	9317	1045	8040	1211	1045	8040	1211	1045	25	8040	1211	1045	25						

يمكنك استخدام أشرطة التمرير لعرض كل البيانات، أو استخدام منزلق التكبير والتصغر (zoom slider) الواقع في الركن السفلي الأيسر من الشاشة. أسحب الزر إلى اليمين باتجاه إشارة (-) لتصغير مستوى التكبير / التصغير، أو إلى اليسار باتجاه إشارة (+) لتكبير مستوى التكبير / التصغير.

يمكنك أيضاً النقر على الزرين (+) و (-) للتكبير أو التصغير بصورة متزايدة بمعدل 10% في كل مرة:

أدنى مجموعة البيانات ذاتها ولكن بتكبير مقداره 50% والذي هو صغير جداً بحيث لا يمكن من رؤية كل شيء:

إذا نقرت على التكبير / التصغير الحالي (50% على سبيل المثال)، يمكنك الاختيار بين مستويات التكبير / التصغير أو إدخال التكبير / التصغير الذي تريده.

اختر أحد أزرار الاختيار أو أدخل مخصص ثم أنقر موافق.

الدرس 4-4: الحصول على تعليمات باستخدام إكسل

قد تكون فكرة صائبة قبل الشروع في أساسيات العمل مع إكسل تعلم ميزات تعليمات إكسل. فقد يجد كل من يتعامل مع برامج ذات وظائف وخيارات عديدة نفسه بحاجة إلى مساعدة عند نقطة ما. قد تعرف تماماً ماذا تريد أن تفعل، لكنك لا تعرف كيف تفعله.

ستتعلم في هذا الدرس كيف تحصل على تعليمات باستخدام ملف التعليمات. وستتعلم أيضاً عن التعليمات عبر الإنترن特 دون الاتصال بالإنترنط. فمعرفة كيفية استخدام هذه المزايا يساعدك في الحصول على معلومات وتعليمات تحتاجها لتحقيق أهدافك من إكسل.

فتح التعليمات

لفتح ملف التعليمات، أنقر رمز إشارة الاستفهام باللون الأزرق الواقعة أعلى النافذة أو أضغط F1 على لوحة المفاتيح:

استخدام شاشة التعليمات

سيفتح ملف التعليمات في نافذة منفصلة:

لاحظ إمكانية ظهور قائمة مقتراحات أعلى ملف التعليمات بناءً على ما تقوم به عند فتح ملف التعليمات. على سبيل المثال، إذا فتحت ملف التعليمات عند استعراض قائمة الملفات، فسترى عدداً من العناصر التي تشير إلى إدارة ملفات إكسل، وأشياء يجب أن يعرفها مستخدمي إكسل 2010 الجدد الخ.

في الركن العلوي الأيسر، سترى الأزرار تصغير، تكبير / إسبرداد وإغلاق. كما يوجد في الجزء العلوي أيضاً شريط العنوان، وشريط الأدوات، وشريط البحث:

يظهر الجزء الرئيسي من النافذة محتويات التعليمات التي تظهر على شكل صفحة ويب. يوجد ارتباطات في أعلى الأقسام المختلفة من مركز دعم مايكروسوفت، وارتباطات بمواضيع التعليمات الرئيسية:

استعراض من خلال محتويات التعليمات بالنقر على النص الأزرق. هذا النص مرتب بمعلومات متصلة موصفة بنص الارتباط الشعبي. على سبيل المثال، الارتباط "الشروع في العمل باستخدام Excel 2010" يأخذك إلى الصفحة التي تدرج فئات تردد فرعية من الموضوع. واصل النقر على الارتباطات لإتباع مسار المعلومات. لاحظ أيضاً أنك ستشاهد أعلى ملف التعليمات "مساراً تبعياً" يظهر أي موقع تستعرضه في ملف التعليمات:

توفر هذه المقالة نظرة عامة سريعة عن Microsoft Excel 2010. كما توفر ارتباطات للمزيد من المقالات التفصيلية حول مهام وميزات معينة.

إذا كنت ملماً بـ Excel وتريد معلومات حول التغييرات الموجودة في الإصدار الأخير، فحاول استخدام الموارد الموجودة في الجدول التالي.

ما يجب فعله	الموقع الذي يجب الانتقال إليه
هل تريد معرفة التغييرات التي حديث؟	أقرأ عن الميزات الموجودة في Excel 2010
في ذلك مسماً طرق العرض وخطوط المؤشرات، وغير ذلك كثير.	الجديد في 2010

يوجد في الأسفل شريط المعلومات الذي يظهر لك أين تبحث في التعليمات. وكما ترى في الصورة أدناه، ملف التعليمات موصول بـ Office.com مما يعني أن ملف التعليمات يستخدم الإنترنت للحصول على آخر التعليمات الصحيحة من مايكروسوفت. سنستكشف الفرق بين التعليمات عبر الإنترنت والتعليمات دون الاتصال بالإنترنت.

شريط أدوات المساعدة

يحتوي شريط أدوات المساعدة على أوامر شبيهة بأوامر قد تجدها في مستعرض الويب. بالحقيقة، تعمل نافذة التعليمات بصورة مشابهة لمستعرض ويب الذي يبحث فقط عن معلومات متصلة بإكسل.

الرجوع خطوة واحدة كل مرة خلال مواضع التعليمات التي قرأتها سابقاً. **السابق**

إذا نقرت على زر السابق، يصبح زر الأمام فعالاً مما يسمح لك بالانتقال خطوة واحدة إلى الأمام كل مرة خلال المواضع التي قمت بزيارتها. **الأمام**

إذا كنت تبحث عن موضوع تعليمات واستغرق ملف التعليمات وقتاً طويلاً لإظهار النتائج، يمكنك النقر على زر إيقاف لإيقاف البحث عن الكلمة. يمكنك عندئذٍ مراجعة بحثك أو البحث عن شيء آخر. **إيقاف**

يُستخدم هذا الزر لإعادة تنزيل المعلومات على الصفحة الحالية. **تحديث**

أنقر هذا الزر للعودة إلى قائمة المعلومات الرئيسية التي رأيتها عند فتح ملف التعليمات. **الصفحة الرئيسية**

طبع الموضوع الحالي. **طباعة**

يُستخدم هذا لتكبير أو لتصغير حجم الخط في ملف التعليمات: **حجم الخط**

يستخدم هذا الزر لاستعراض كامل القائمة الأبجدية لمواضيع التعليمات. سنتكتشف جدول المحتويات خلال لحظات.

إظهار جدول المحتويات

تعرض نافذة التعليمات نفسها تلقائياً دوماً في المقدمة. حتى لو كنت تقوم بشيء في إكسل، تبقى نافذة التعليمات في المقدمة إلى أن تغلقها أو تقرر على هذا الرمز لتعمل نافذة التعليمات كأي نافذة أخرى.

دوماً في المقدمة

يُستخدم هذا الأمر لإضافة أو إزالة أزرار من شريط الأدوات. تلقائياً، جميع الأوامر التي أدرجناها موضحة.

خيارات شريط الأدوات

البحث عن التعليمات

عملية البحث عن التعليمات سهلة وبسيطة – فقط أطبع في شريط البحث الشيء الذي تبحث عنه وأضغط إدخال (Enter). ستظهر بعد لحظة في قائمة أي نتائج يعتقد إكسل إنها متصلة. أنقر أحد المواضيع من القائمة لعرض معلومات الموضوع.

على سبيل المثال، إذا كنت تبحث عن "صيغة" (عند الربط بـ Office.com) فيجب أن تحصل على نتائج بحث تشبه هذا:

أنقر السهم المنسدل للأسفل بجانب أمر البحث لخيارات بحث إضافية:

التعليمات عبر الإنترنت مقابل التعليمات بدون الاتصال بالإنترنت

يوجد نوعان من ملف التعليمات: تعليمات عبر الإنترنت وتعليمات بدون الاتصال بالإنترنت. تتطلب التعليمات عبر الإنترنت ربط بالإنترنت. يتم توجيه جميع عمليات البحث عند توفرها إلى [Office.com](#), وهو مركز دعم الإنترنت لجميع برامج أوفيس. وتعتبر مواضع التعليمات المستردة

بواسطة التعليمات عبر الإنترن特 أحدث المواقع في حال وجود تغيير على أي برنامج من برامج أو فيس.

تشير التعليمات بدون الإنترنط إلى محتوى التعليمات في جهاز الكمبيوتر (ويدعى المحتوى "المحي"). وقد لا يكون حديثاً بالكامل لكنه متوفراً دائماً.

للتبديل بين الوضعين، انقر رمز الرابط في شريط الحالة وقم بالاختيار:

استخدام جدول المحتويات

إذا كنت تفضل تصفح ملف التعليمات باستخدام الطريقة التقليدية، انقر زر جدول المحتويات (📋) على شريط أدوات التعليمات، وستظهر شاشة التعليمات على النحو الظاهر أدناه:

A screenshot of the Microsoft Excel ribbon. On the far right, there is a 'Help' button labeled 'معلومات Excel'. A help window titled 'جدول المحتويات' (Table of Contents) is open, listing various topics related to Excel 2010. The topics include: الشروع في العمل مع Excel 2010, التروع في العمل مع Excel 2010, إنشاء مصنف جديد, قابلية الوصول, استعراض دعم Excel 2010, الحصول على التعليمات, الشروع في العمل, وحدات الماكرو, أوراق العمل, المخططات, التخصيص, المصبع, مرجع الوظيفة, عرض الكل, and many other detailed topics like 'الشروع في استخدام Excel', 'إمكانية الوصول', 'تنشيط Excel', etc.

يمكّنك من هنا القيام بأمر من اثنين.

أمر يمكن القيام به هو النقر على عناصر في جدول المحتويات لرؤية مواضع على الجانب الأيسر من النافذة:

عند استعراض ملف التعليمات، انقر العناصر على الجانب الأيسر لرؤيتها علاقتها في هيكل شجرة جدول المحتويات:

للتصفح خلال الجدول نفسه، أنقر ببساطة على المواضيع لتمديدها ثم أنقر الرابط لعرض الموضوع.

أدنى معاني الرموز المختلفة.

أنقر الكتاب لتتمديد قائمة المواضيع.

كتاب مغلق

أنقر الكتاب لطي قائمة المواضيع.

كتاب مفتوح

أنقر العنوان لعرض موضوع التعليمات.

مواضيع

التعليمات

الحصول على التعليمات في مربع الحوار

يتم الوصول إلى بعض الميزات في برنامج الإكسل من خلال مربعات الحوار والتي لم نناقشها بعد. على أي حال، عليك معرفة أنك سترى في بعض مربعات الحوار رمز تعليمات في الركن العلوي الأيسر. أنقر إشارة الاستفهام هذه لرؤيه تعليمات محددة عن هذا الموضوع.

القسم 1: أسئلة المراجعة

1. إكسل 2010 مصمم لـ:

- أ. تنظيم وتحليل البيانات.
- ب. تنسيق وعرض وتخطيط البيانات.
- ج. حساب الدوال والصيغ المعقدة.
- د. جميع ما ورد أعلاه.

2.

يتكون مصنف إكسل (عادةً) من:

- أ. ورقة عمل واحدة أو أكثر.
- ب. خلايا.
- ج. صفوف وأعمدة.
- د. جميع ما ورد أعلاه.

3.

للتنقل بين أوراق العمل، عليك:

- أ. نقر زر تحويل أوراق العمل على تبويبة الصفحة الرئيسية.
- ب. استخدام تبويبات ورقة العمل.
- ج. إغلاق ورقة عمل وفتح أخرى.
- د. (أ) و (ج) فقط.

4.

أي من العبارات التالية غير صحيحة؟

- أ. يجب أن تكون الخلية نشطة لإدخال بيانات فيها مباشرةً.
- ب. يمكنك تحرير محتويات خلية في شريط الصيغ.
- ج. إشارة خلية جيدة (**valid cell**) هي $34x$.
- د. إشارة خلية جيدة (**valid cell**) هي AA3000.

5.

كم صف يوجد في ورقة عمل إكسل نموذجية؟

- أ. أكثر من مليون صف.
- ب. أقل من ألف صف.
- ج. أقل من مائة ألف صف.

د. بقدر ما تريده من الصفوف.

6. يوجد نوعان من التعليمات في إكسل، ما هما؟

- أ. بدون الإنترن特 وبحث.
- ب. بدون الإنترن特 وعلى الإنترن特.
- ج. بحث وإشارة.
- د. على الشاشة ونسخة ورقية.

7. أي طريقة من الطرق التالية هي الطريقة الصالحة لفتح إكسل؟

- أ. النقر مرتين على رمز سطح مكتب إكسل.
- ب. البحث عن مايكروسوفت أوفيس إكسل 2010 في قائمة البدء.
- ج. طباعة "إكسل" في مربع البحث وضغط **Enter**.
- د. جميع ما ورد أعلاه.

8. يُشار إلى الصفوف في إكسل بـ:

- أ. أرقام.
- ب. حروف.
- ج. رموز.
- د.ألوان.

9. يُشار إلى الأعمدة في إكسل بـ:

- أ. أرقام.
- ب. حروف.
- ج. رموز.
- د. ألوان.

10. يُشار إلى إكسل عادةً بـ:

- أ. برنامج أوراق العمل.
- ب. معالج نصوص.
- ج. بيئة تطوير متکاملة.
- د. واجهة المستخدم الرسومية.

القسم 2: واجهة تطبيق إكسل

ستتعلم في هذا القسم كيف:

- العمل مع شريط أدوات الوصول السريع.
- إضافة وإزالة الأزرار على شريط أدوات الوصول السريع.
- استخدام قائمة ملف (القائمة الخلفية).

ستتعلم أيضاً عن:

- تبويبة الصفحة الرئيسية.
- تبويبة إدراج.
- تبويبة تخطيط الصفحة.
- تبويبة صيغ.
- تبويبة بيانات.
- تبويبة مراجعة.

الدرس 2-1: شريط أدوات الوصول السريع وقائمة الملفات.

لا تعتمد واجهة تطبيق مستخدم إكسل على أشرطة أدوات وقوائم متعددة كما في الإصدارات السابقة. بل أنها توفر إعداداً تعليمياً يقوم على التبوبية. ومن مكونات واجهة التطبيق المهمة شريط أدوات الوصول السريع. وشريط أدوات الوصول السريع قابل للتخصيص بالكامل ويتوفر إطلاعاً على الميزات التي تعتمد عليها.

ستتعلم في هذا الدرس عن شريط أدوات الوصول السريع. وستتعلم عن الأزرار الافتراضية، وكيفية إضافة وإزالة أزرار، وكيفية تغيير حجم الرمز، وكيفية تخصيص شريط الأدوات.

سنستكشف أيضاً قائمة ملف (Backstage) التي توفر عرض القائمة الخلفية. ولهذا الغرض، يمكنك إدارة إعدادات تحكم بالملف نفسه، وليس بالمكونات داخل الملف.

أوامر شريط أدوات الوصول السريع الافتراضية

يقع شريط أدوات الوصول السريع في الجزء العلوي الأيمن من شاشة إكسل، على يسار رمز أوفيس.

لشريط أدوات الوصول السريع ثلاثة أوامر، من اليمين إلى اليسار، وهي حفظ وتراجع وإعادة.

حفظ إذا نقرت هذا الأمر عند تحرير ملف محفوظ مسبقاً، فسيقوم إكسل بحفظ تغييراتك كما لو أنك نقرت على ملف ← حفظ.

إذا فتحت ملفاً جديداً، وقمت ببعض الإجراءات، ثم نقرت حفظ، فسيطلب منك إعطاء اسم للملف وحفظ الموقعة.

تراجع إذا قمت بشيء لا تريده القيام به، كإضافة تنسيق أو صيغة خطأ أو حذف شيء، فاستخدم أمر تراجع لإرجاع تغيير واحد كل مرة.

أنقر على السهم المنحدل للأسفل واحتار إجراءً للتراجع عنه وتضمين هذا التغيير. على سبيل المثال، فكر في هذه الإجراءات. يوجد آخر إجراء على أعلى القائمة:

إذا نقرت أمر التراجع عن "كتابة "300" في A3، فسوف يتراجع أمر التنسيق وسيتم مسح الكتابة في A3.

استخدم أمر الإعادة من أجل "التراجع عن التراجع". إذا لم تتراجع عن إجراء، استخدم إعادة لإعادة الإجراء. وكما هو في أمر التراجع، يمكنك النقر على السهم المنسدل للأسفل لإعادة عدة أشياء مرةً واحدة:

إضافة أوامر

إذا أردت تخصيص شريط أدوات الوصول السريع، فيمكنك إضافة أوامر متوفرة على الشريط مثل تنسيق الأرقام أو تصفية النصوص / البيانات. لإضافة أمر إلى شريط أدوات الوصول السريع، أنقر باليمين على الأمر ثم انقر إضافة إلى شريط أدوات الوصول السريع.

على سبيل المثال، إذا أردت إضافة نمط الفاصلة إلى شريط أدوات الوصول السريع، أنقر باليمنى على الأمر ثم أنقر أضف إلى شريط أدوات الوصول السريع:

سيضاف أمر التنسيق على الجانب الأيسر من شريط أدوات الوصول السريع:

يمكن بسهولة إضافة العديد من الأوامر شائعة الاستخدام إلى شريط أدوات الوصول السريع وذلك بالنقر على السهم المنسدل للأسفل الواقع على يسار شريط أدوات الوصول السريع. اختر خياراً وذلك بالنقر عليه؛ وسيقوم هذا بإضافة إشارة (✓) بجانب هذا الأمر ووضعه في الشريط. لاحظ كيف تم وضع إشارة (✓) بجانب حفظ، تراجع، وإعادة:

إزالة الأوامر

لإزالة أوامر من شريط أدوات الوصول السريع، انقر باليمنى على أي أمر وانقر إزالة من شريط أدوات الوصول السريع:

يمكنك أيضاً إزالة أوامر شائعة الاستخدام بالنقر على السهم المنحدل للأسفل الواقع على جانب شريط أدوات الوصول السريع. انقر أي عنصر مؤشر عليه بالإشارة ✓ وسيقوم هذا بإزالة الإشارة (✓) والأمر معاً.

تخصيص شريط الأدوات

شريط أدوات الوصول السريع قابل للتخصيص بنسبة 100%. يمكنك إعادة موضعه، إضافة أي أمر تريده، أو إزالة كافة الأوامر.

لنقل شريط أدوات الوصول السريع، انقر سهم السحب للأسفل الواقع على يسار شريط الأدوات وأنقر إظهار أسفل الشريط:

سيعمل هذا على إضافة شريط أدوات الوصول السريع بين الشريط وشريط الصيغة / الاسم:

لإعادة شريط الأدوات إلى الأعلى، أنقر السهم المنسدل للأسفل مرةً أخرى وأنقر إظهار أعلى الشريط.
ننصحك بإبقاء شريط أدوات الوصول السريع بالأعلى لأنه مناسب في شريط عنوان الإكسل. أما وضعه أسفل الشريط فيأخذ مساحة أكثر على الشاشة.

لتخصيص شريط أدوات الوصول السريع بأوامر أكثر، أنقر السهم المنسدل للأسفل بجانب شريط الأدوات وأنقر أوامر إضافية:

يمكنك أيضاً نقر ملف ← خيارات. عندما يفتح مربع حوار خيارات إكسل، أنقر رابط شريط أدوات الوصول السريع على الجانب الأيمن:

تحتوي قائمة الأوامر الشائعة معظم الأوامر الموجودة في الشريط. يمكنك تغيير مجموعة الأوامر التي تريد رؤيتها بنقر المربع المنسدل "اختيار الأوامر من" و اختيار الخيار:

إضافة أوامر، اختر أمراً من القائمة الواقعة على اليمين وانقر إضافة. سيضاف الأمر أسلف القائمة على اليسار. لاحظ أنك تستطيع أيضاً إضافة **فاصل** < المساعدة على تنظيم الأوامر التي ستضيفها إلى شريط أدوات الوصول السريع.

يمكنك فور إضافة أوامر و/أو فاصل تنظيمها باستخدام أزرار التحرير للأعلى وأزرار التحرير للأسفل الصغيرة الواقعة على أقصى اليسار. تظهر العناصر الواقعة أعلى القائمة على يمين شريط أدوات الوصول السريع.

على سبيل المثال، نضيف هنا أمر إنشاء مخطط:

نقوم فور إضافة الأمر بتحريكه للأعلى موضعين باستخدام زر التحرير للأعلى.

أنقر موافق لتنفيذ التغييرات. وسيتم تحديث شريط أدوات الوصول السريع.

كلما ازدلت خبرة في برنامج إكسل، فستجد نفسك تستخدم بصورة متكررة نفس مجموعة الأوامر لملف معين ولكن ليس لملفات أخرى. يسمح لك إكسل بحفظ تخصيصات معينة لشريط أدوات الوصول السريع لاستخدامها مع ملف معين. ولعمل هذا، افتح الملف الذي تستخدمنه بصورة متكررة. أنقر ملف ← خيارات ← شريط أدوات الوصول السريع. قم بعمل تخصيصات شريط أدوات الوصول السريع ثم اختر اسم الملف من شريط أدوات الوصول السريع المخصص.

أنقر موافق لتأكيد التغيير. سيتم الآن تطبيق تخصيصات شريط أدوات الوصول السريع في كل مرة تفتح فيها هذا الملف.

لإعادة تعيين شريط أدوات الوصول السريع إلى وضعه الافتراضي، أنقر ملف ← خيارات ← شريط أدوات الوصول السريع ← إعادة تعيين شريط أدوات الوصول السريع فقط.

استخدام قائمة ملف (Backstage)

قائمة الملفات إضافة جديدة لإكسل 2010. تسمح لك هذه القائمة بتعديل المصنف ككيان مفرد بدلاً من إجراء تغييرات على بيانات المصنف. يمكنك معاينة الملف وطباعته وإجراء تغييرات على خصائص الملف واقتسام الملف مع آخرين وغير ذلك، وكل ذلك باستخدام قائمة الملفات.

افتح تبويبية ملف وسيفتح هذا عرض القائمة الخلفية : Backstage

لنق نظرة على الفئات الرئيسية المتوفرة على اليمين. وسنتوسع أكثر في بعض هذه الخيارات كلما تقدمنا في هذا الدليل:

ادارة الملفات

هذه خيارات استعرضناها سابقاً:

- حفظ تحفظ تغييرات على ملف مفتوح.
- حفظ باسم تسمح لك بحفظ ملف حالياً تحت اسم جديد، وموقع جديد، و/أو تنسيق ملف جديد.
- فتح، تفتح ورقة عمل.
- إغلاق، تغلق ورقة العمل الحالية بدون إغلاق إكسيل.

معلومات

تعرض إحصاءات حيوية عن الملف الحالي. يمكنك أيضاً تعديل أذونات القراءة / الكتابة، فحص مسائل التوافق مع برامج أخرى، وإدارة إصدارات هذا الملف. خصائص الملف مدرجة على الجانب الأيسر.

أخير

تدرج الملفات التي تم فتحها مؤخراً؛ أنقر مصنف لفتحه و/أو إضافة وثائق أخرى إلى هذه القائمة. لاحظ مربع الاختيار أسفل القائمة:

إذا حددت مربع الاختيار، ستظهر المصنفات الأولى الجديدة في القائمة الأخيرة (افتراضي 4) تحت منطقة إدارة الملفات:

جديد

إنشاء مصنف فارغ جديد أو اختيار عدد من القوالب المتوفرة. قوالب أخرى متوفرة من خلال التنزيل من Office.com. لإنشاء ملف فارغ جديد أو ملف من قالب، اختر خياراً وأنقر إنشاء:

71

طباعة يظهر إكسل 2010 موقع طباعة شامل. اختر خيارات الطباعة على الجانب الأيمن لترى كيف سيكون شكل الصفحة المطبوعة على الجانب الأيسر:

لقد كان التعاون من أهم مسائل التصميم الرئيسية التي أخذت بالاعتبار عند إصدار أوفيس 2010. وبالرغم من أن العديد من خيارات الحفظ والإرسال خارج نطاق هذا الدليل، إلا أنه تم شرح الخيارات الرئيسية أدناه. وسنناقش بعضها لاحقاً:

- **إرسال باستخدام البريد الإلكتروني:** إرسال المصنف بالبريد الإلكتروني أو إرسال ارتباط بشرط أن يكون المستلم جزءاً من نفس الشبكة.
- **حفظ مصنف في تنسيق PDF/XPS:** هذان التنسيقان شائعاً الاستخدام ويمكن إرسالهما بسهولة بالبريد الإلكتروني.
- **حفظ إلى Windows Live SkyDrive Web :** خدمة الاشتراك في ملف عبر الإنترنت.
- **حفظ إلى SharePoint :** مجموعة من أدوات شبكة إيداع مركزية وأدوات تعاون أخرى.
- **نشر كعملية نشر مدونة:** توفير جزء من أو كل المصنف للعرض / التحرير من خلال مستعرض ويب أو SharePoint.
- **تغيير نوع الملف:** يشبه أمر حفظ باسم.

حفظ وإرسال

تعليمات

يمكنك هنا فتح ملف التعليمات، والتعلم عن مزايا إكسل 2010 الجديدة، وعرض خيارات إكسل (مثل العنصر التالي) وتفحص تحديثات البرنامج وعرض معلومات البرنامج:

بعد فتح مربع خيارات إكسل. يمكنك عرض وتعديل المزيد من الخيارات المحددة في إكسل. أختر فئة من اليمين ثم قم بتعديل الخيارات على اليسار:

خيارات

إغلاق البرنامج. سيطلب منك حفظ أي تغييرات أجريتها على مستندات مفتوحة لم تحفظها.

إنهاء

الدرس 2-2: تبويبة الصفحة الرئيسية

سنعطي في هذا الدرس والدروس اللاحقة من هذا القسم مجموعات الأوامر في كل تبويبة. لنلق نظرة سريعة على بنية التبويبات قبل الخوض في تفاصيل تبويبة الصفحة الرئيسية.

فهم التبويبات والمجموعات

التبويبة الحالية محددة بحد لتمييزها عن بقية التبويبات الأخرى. والأوامر الفعلية موجودة في الشريط ومقسمة إلى مجموعات. وكل مجموعة اسمها الخاص بها. يمكننا أن نرى هنا احتواء تبويبة الصفحة الرئيسية سبع مجموعات أسماؤها محددة وموضحة بالخط الأحمر:

تظهر بعض المجموعات زر خيارات (تنسيق خلايا) بجانب اسم المجموعة. انقر هذا الزر لفتح مربع الحوار بضوابط معينة تتعلق بهذه المجموعة وبأوامر أخرى في التبويبة:

تحتوي تبويبية الصفحة الرئيسية الأوامر الأكثر استخداماً.

أوامر الحافظة

توفر مجموعة أوامر القص والنسخ واللصق، وهي الأوامر الثلاثة التي يجب أن تكون مألوفة وسهلة الاستخدام. فأمر القص (Ctrl + X) يزيل مادة من خلية مظلة. بينما الأمر نسخ (Ctrl + C) يسجل معلومات من خلايا مظلة. في حين أن الأمر لصق (Ctrl + V) يضع المعلومات المقصوصة أو المنسوبة في موقع جديد.

يعمل نسخ التنسيق مثل أمر النسخ، لكنه ينسخ فقط التسويقات المطبقة على بيانات في الخلية، وليس بيانات الخلية. أنسخ تنسيقاً من خلية واحدة "ونسق" الخلايا الأخرى بنفس التنسيق.

أنقر زر خيارات لفتح الحافظة. تحفظ الحافظة حتى 24 عملية قص / نسخ وتسمح لك بأخذ و اختيار القيمة / البيانات التي تريدها. سنغطي الحافظة فيما بعد في هذا الدليل.

أوامر الخط

تسمح لك مجموعة الخط بتنسيق ورقة العمل. اختيار الخط، وحجمه، وتنسيق النص، وحدود الخلية، والتظليل وألوان الخلية.

أنقر زر خيارات لفتح مربع حوار تنسيقات محددة للخطوط والخلايا بما فيها تنسيق الأرقام، والمحاذاة داخل الخلية وحدود.

أوامر المحاذة

تسمح لك مجموعة المحاذة تحديد وضع البيانات داخل الخلية. يمكنك أيضاً اختيار محاذة لليمين لبيانات الخلية، التكافف النص ليتواء مع عرض الخلية، ودمج وتوسيط خلتين متجاورتين أو أكثر.

أنقر زر الخيارات لفتح تبويبة المحاذة لمربع تنسيق الخلايا، والمتوفرة أيضاً بنقر زر الخيارات في مجموعة الخط.

أوامر الرقم

حيث تتعامل معظم أوراق العمل مع أرقام، يوفر إكسيل عدداً من أوامر التنسيق التي تسمح لك بتطبيق تنسيق الأرقام، إضافة العملة والنسبة المئوية، أمر تنسيق رقم، وزيادة / إنقصاص عدد المنازل العشرية.

أنقر زر الخيارات لفتح تبويبة الرقم لمربع تنسيق الخلايا، والمتوفرة أيضاً بنقر زر الخيارات في مجموعة الخط.

أوامر الأنماط

يمكنك زيادة جاهزية أوراق العمل بتنسيق الخلايا لعكس قيمها أو لفت الانتباه لمعلومات. استخدم أوامر التنسيق الشرطي لتغيير طريقة عرض البيانات بناءً على قيمها، وتنسيق مجموعة من الخلايا لتظهر كجدول مستقل، واستخدام عدة ألوان لإظهار القيم

أوامر الخلايا

تسمح لك مجموعة الخلايا بتعديل الخلايا داخل ورقة العمل. إدراج / حذف خلية فردية أو صفوف / أعمدة. يمكنك أيضاً تنسيق خلية لتعديل ارتفاعها وعرضها، تنسيق تبويبات ورقة العمل، حماية خلية معينة لجعلها غير قابلة للتحرير.

أوامر التحرير

توفر مجموعة التحرير أوامر للعمل مع بيانات كثيرة جداً. يمكنك إضافة عدة أوامر جمع تلقائي لإيجاد المجموع المتوسط والحد الأقصى / الأدنى للقيمة الخ. يسمح لك أمر التبعية متابعة نقش بيانات في اتجاه معين، مثل نقر وسحب المربع الأسود الصغير للخلية النشطة لمتابعة تبعية بيانات في اتجاه. يمكنك أيضاً مسح خلية أو مجموعات من الخلايا، فرز وتصفيه مجموعة من البيانات والبحث في ورقة العمل أو المصنف عن قيمة معينة.

دعونا نستعرض تبويبية إدراج. تستخدم الأوامر هنا لإدراج مجموعة من الكائنات المختلفة في أوراق العمل مثل المخططات والرسومات التوضيحية والروابط التشعبية والرموز.

أوامر الجداول

تسمح لك مجموعة الجداول بإضافة PivotTable أو جدول عادي. تستخدم PivotTables لمقارنة اتجاهات في البيانات. وهي تعمل بالسماح لك بـتغيير أي محور مستخدم لعرض مجموعة من البيانات (أي "بيانات محورية"). ("Pivot the Data خارج نطاق هذا الدليل.

قد يبدو من الغريب رؤية الأمر جداول في إكسيل حيث كل ورقة عمل هي جدول كبير جداً. على أي حال، يقوم هذا الأمر بإنشاء جدول بناءً على بيانات أدخلت سلفاً في ورقة عمل. ميزة القيام بهذا هو أن بإمكانك عرض مجموعة كبيرة من البيانات والعمل عليها بسهولة بدلاً من تنسيق كل شيء باليد.

أوامر الرسومات التوضيحية

تسمح لك مجموعة الرسومات التوضيحية بإضافة مجموعة من العناصر المختلفة إلى ورقة العمل. يمكنك إضافة صورة أو صورة فوتوغرافية من جهاز الكمبيوتر، أو قصاصة فنية من قصاصات فنية، أو أشكال مختلفة (دوائر، مستويات، لوحة دعائية، نجوم وشعارات الخ). يسمح لك SmartArt بإنشاء عناصر مثل المخططات الهيكيلية والرسومات البيانية، وأشجار هيكيلية وكل ذلك بنقرات قليلة. أخيراً، يسمح لك أمر لقطة الشاشة أخذ صورة لكل أو لجزء من أي نافذة ظاهرة على سطح المكتب.

أوامر المخططات

تسمح لك مجموعة المخططات إدراج مخططات مختلفة بناءً على البيانات في ورقة العمل. انقر نوع المخطط لاختيار التسويق ثم حدد بيانات المصدر.

يقوم زر الخيارات بفتح المربع الحواري إدراج مخطط الذي يوفر حصولاً كاملاً لجميع أنواع المخططات.

أوامر خطوط المؤشر

خطوط المؤشر هي إضافة جديدة على إكسل 2010. وهي مخططات أو صور صغيرة تدخل في خلية واحدة وتظهر اتجاهات في البيانات. اختر بين خط أو عمود أو ربح / خسارة.

أوامر التصفية

تحتوي هذه المجموعة أمراً واحداً لاستخدام ميزة قسم طريقة العرض الجديدة التي تستخدم عند استخدام PivotTables أو بيانات من مصدر خارجي. توفر المقسمات طريقة فرز وتصفيه بيانات أسرع بكثير من الأوامر في تبويبية الصفحة الرئيسية.

أوامر الارتباطات

تحتوي مجموعة الارتباطات أمر ارتباط تشعبي. يسمح لك الارتباط التشعبي إرسال بريد إلكتروني، أو زيارة صفحة ويب، أو فتح مستند آخر، أو فتح موقع داخل المستند الحالي.

أوامر النص

يسمح لك إكسل إضافة عدة ميزات نصية مختلفة لتعزيز ورقة العمل، خاصةً إذا كنت ستطبع وتوزع العمل. يمكنك إضافة مربعات نصية يمكن وضعها في أي مكان بالصفحة، رأس وتنبيه، نص مزخرف(Wordart)، سطر التوقيع (حيث يمكن للشخص التوقيع على صفحة مطبوعة)، أو بعض الكائنات الأخرى (مثل ملفات وأرشيفات وصور الخ من مايكروسوفت أوفيس).

أوامر الرموز

إكسل قادر على العمل مع معادلات معقدة لوصف وظائف رياضية مختلفة. يمكنك بواسطة مجموعة الرموز إدراج عدة معادلات أو إدراج رمز مخصص مثل أحرف ورموز لاتينية من أبجديات أخرى.

الدرس 4-4: تبويبة تخطيط الصفحة

تسمح لك تبويبة تخطيط الصفحة بتغيير مظهر ورقة العمل المطبوعة. يمكنك هنا تعزيز نمط وعرض كل شيء في ورقة العمل، والتحكم بكيفية طباعة ورقة العمل، وترتيب الكائنات داخل ورقة العمل.

أوامر نسق

تساعدك مجموعة نسق على التحكم بالألوان والخطوط والتأثيرات المستخدمة في ورقة العمل. ويمكنك باستخدام خاصية نسق ضمان بقاء مستندك منسق بصورة منسجمة. وهذا يعني أنه لا يتغير عرض إهادار الوقت في تغيير مظهر كل عنصر.

أوامر إعداد الصفحة

تسمح لك مجموعة إعداد الصفحة التحكم بالخصائص المادية لصفحة المطبوعة، بما فيها:

- حجم الهاشم
- اتجاه الصفحة (عمودي أو أفقي)
- حجم الورقة (رسالة A4، Letter الخ)
- مقدار ما سوف يتم طباعته (ناحية الطباعة) من ورقة العمل.
- فوائل الصفحة (وهي مهمة عند تحديد عدد النسخ المراد طباعتها من كل صفحة)
- خلفية الصفحة
- العناوين المطبوعة على كل صفحة (اسم الملف، التاريخ، رقم الصفحة الخ).

أنقر زر الخيارات لفتح مربع إعداد الصفحة. يوفر هذا المربع المزيد من خيارات الصفحة أكثر من تلك التي يوفرها شريط تخطيط الصفحة.

أوامر تغيير الحجم بغرض الملائمة

تعطي مجموعة تغيير الحجم بغرض الملائمة تحكمًا بمظهر البيانات المطبوعة. يمكنك إجبار إكسل على جعل البيانات ملائمة داخل ارتفاع / عرض الصفحة، أو يمكنك تعديل حجم البيانات المطبوعة يدوياً.

أنقر زر الخيارات لفتح مربع إعداد الصفحة. يوفر هذا المربع المزيد من خيارات الصفحة أكثر من تلك التي يوفرها شريط تخطيط الصفحة.

أوامر خيارات الورقة

عند فتح ملف جديد في إكسل، تعرض ورقة العمل القياسية خطوط الشبكة (تظهر حدود الخلية) وعنوانين صف / عمود . على أي حال، إذا طبعت ورقة عمل، فلن يظهر إكسل خطوط الشبكة أو عنوانين الصف / العمود . استخدم هذه الأوامر لوضع خطوط الشبكة والعنوانين في وضع on أو off.

أنقر زر الخيارات لعرض مربع إعداد الصفحة (تبوية الورقة). يوفر هذا المربع المزيد من خيارات الصفحة أكثر من تلك التي يوفرها شريط تخطيط الصفحة.

أوامر ترتيب

تسمح لك مجموعة ترتيب بالتحكم بمكان وضع مختلف الكائنات في ورقة العمل. على سبيل المثال، إذا أردت إضافة شعار شركة إلى مخطط، فعليك إدراج الصورة (بواسطة تبويبة إدراج) ثم وضع الصورة أعلى المخطط باستخدام الأمر إحضار إلى الأمام. يمكنك أيضًا استخدام الأمر محاذاة لضمان أن الكائنات في ورقة العمل محاذية لهامش بدقة خالية.

أخيراً، يمكنك تجميع عدة كائنات معاً (مما يساعد على القيام بإجراء يشملها جميعاً مرة واحدة) واستداره الكائنات لتناسب احتياجاتك.

تزود تبويبة الصيغ إطلاعاً على وظائف إكسل الحالية وأدوات تدقيق الصيغ. كلما أصبحت أكثر إلماماً بإكسل، فقد تبدأ بالاعتماد على صيغ لمساعدتك في معالجة بياناتك. ولهذا، يقدم إكسل مجموعة واسعة من الصيغ تدعى دالات. وقد يكون ما تحتاجه هو جزء من المكتبة. وإذا أردت إنشاء صيغة، يقدم إكسل مجموعة شاملة من أدوات التدقيق لضمان صحة الصيغة قدر المستطاع.

سيوضح لك هذا الدرس من أين تحصل على بعض هذه الميزات. العديد من الضوابط المتقدمة الموصوفة هنا خارج نطاق هذا الدليل. على أي حال، سنستعرض المزيد عن الدالات لاحقاً في هذا الكورس.

مكتبة الدالات

يمكن أن يوجد هنا جميع الدالات المختلفة المُضمَّنة مع إكسل. قم ببناء دالتك الخاصة أو اختر واحدة من الفئات المختلفة. تقوم كل دالة يتم إدراجها بفتح مربع حوار مخصص لهذه الدالة وتسمح لك بتحديد قيمة متغيرة أو اختيار بيانات من ورقة العمل لاستخدامها مع الدالة.

أوامر الأسماء المعرفة

نعرف أنه تتم الإشارة إلى الخلايا بعنوانين عمود وصف. يشار إليها مجموعات من الخلايا المجاورة (تدعى نطاقات الخلية) وتكون بالشكل التالي: A6:B10. يشير هذا التدوين إلى 10 خلايا (عمود بين 5 صفوف) وتظهر في "مربع الاسم".

هذه الإشارة جيدة لكنها ليست كاملة الوصف. وبناءً عليه، يمكنك استخدام الأسماء المعرفة لنطاقات الخلية، مما يجعل البيانات أوضح وأسهل للإشارة، خاصةً عند العمل مع دالات.

تساعدك مجموعة الأسماء المعرفة تحديد واستخدام وإدارة نطاقات خلية معرفة.

أوامر تدقيق الصيغة

أجهزة الكمبيوتر الحديثة قادرة على سرعات وأعمال حسابية مذهلة. ولكن لجميع الأهداف والأغراض، فهي تقوم بشيء واحد فقط كل مرة. على أي حال، لأنها تقوم بشيء واحد فقط كل مرة، حتى أكثر الدلالات أو الصيغ تعقيداً تتم خطوة خطوة. وهنا تصبح مجموعة تدقيق الصيغ عاملًا هاماً.

تسمح لك هذه الأوامر بعرض مجموعة (مجموعات) البيانات المستخدمة لحساب دالة لترى بالضبط ما تم استخدامه لتتوصل إلى نتيجة. يمكنك أيضاً أن تجعل إكسل يظهر الصيغ المدخلة في خلايا بدلاً من قيمها المحسوبة، وتدقيق الأخطاء في صيغة معينة والتأكد من صحة الصيغة وتتبع أشياء مختلفة عند حساب الصيغة للنتيجة.

أوامر الحساب

تسمح لك مجموعة الحساب التحكم بوقت وطريقة قيام إكسل بحساب صيغة في ورقة العمل. يمكنك حساب قيمة دالة معينة، أو جعل ورقة العمل تقوم بحساب كل شيء مرة واحدة. هذه الأوامر مفيدة إذا كانت الدلالات تعتمد على بيانات عشوائية أو بيانات من مصدر بيانات خارجي.

تأتي بيانات ورقة العمل من أحد موقعين هما: داخلي (تطبعه أنت أو تعطيه دالة) أو خارجي (محدد من قاعدة بيانات أو مصدر بيانات آخر، بما فيه ملفات أخرى في جهاز الكمبيوتر). تزودك تبويبة البيانات بجميع الأوامر الضرورية لاستخدام وإدارة روابط البيانات الداخلية / الخارجية.

أوامر إحضار بيانات خارجية

توفر مجموعة إحضار بيانات خارجية أوامر للحصول على بيانات من خارج إكسيل. وتشمل هذه المصادر قواعد بيانات أكسس، والويب، وملفات بيانات نصية، ومن قواعد بيانات خارجية. يمكنك أيضاً إدارة مصادر البيانات الحالية.

أوامر الاتصالات

عند استخدام مصدر بيانات خارجي، يقوم إكسيل بحفظ صورة للبيانات لاستخدامها في ورقة العمل. على أي حال، تتغير المصادر الخارجية باستمرار. وعليه، يوفر إكسيل أوامر لاستخدامها مع مصدر بيانات خارجي لضمان عملك بأحدث المعلومات.

تستخدم مجموعة الاتصالات مع مصادر بيانات خارجية. فلديك أوامر لتحديث معلومات ورقة العمل وأوامر لإدارة اتصال وارتباط إكسيل بمصدر البيانات.

أوامر الفرز والتصفيه

تسمح لك مجموعة الفرز والتصفيه بفرز وتصفيه بياناتك لجعلها أسهل للقراءة أو التركيز عليها. قم بفرز خلايا محددة أو نطاق أو مجموعة أو كامل عمود / صف الخلايا تنازلياً أو تصاعدياً، وقم بتصفيه البيانات لعرض المعلومات التي تحتاجها فقط.

أوامر أدوات البيانات

تعطيك مجموعة أدوات البيانات عدداً من الأوامر الجاهزة للتحكم بالبيانات بشكل أفضل في ورقة العمل. يمكنك باستخدام هذه الأوامر تحويل نص جيد التنسيق إلى أعمدة، إزالة التكرارات، والتحقق من صحة البيانات، ودمج البيانات المتشابهة معاً.

كما تظهر هذه المجموعة أمر تحليل ماذا إذا المفید جداً. وهذا الأمر مصمم للعمل مع مجموعة أومجموعات من البيانات والصيغ المختلفة لتحديد القيم المطلوبة للتوصل إلى نتيجة. على سبيل المثال، يمكنك إعطاء إكسل الجواب الرقمي لسؤال (بنريد مبيعات بمبلغ ×××× دولار كل ربع) ويعمل إكسل بشكل ارجاعي لتحديد السؤال لك (مثل، "كم تحتاج أن تتبع كل دائرة؟").

أوامر مخطط تفصيلي

بالعودة إلى تبوية الصيغ، رأينا إمكانية إعطاء اسم معرف للمجموعات المجاورة للخلايا. تسمح لك الأوامر في مجموعة مخطط تفصيلي القيام بشيء مشابه بالسماح لك بتجميع الخلايا المجاورة ثم طي (إخفاء) أو توسيع (إظهار) لمجموعة البيانات هذه. يسمح لك هذا بإخفاء مؤقت للبيانات غير المهمة من الظهور، مما يجعل ورقة العمل أسهل للقراءة والطباعة.

على سبيل المثال، إذا كان لديك ورقة عمل مبيعات كثيرة تظهر أرقام من عدة دوائر، فيمكنك تجميع وطى أرقام المبيعات هذه وإظهار الإجمالي الفرعى فقط. تبقى جميع الأرقام متوفرة في ورقة العمل، لكنها تكون مخفية عن النظر.

أنقر زر الخيارات لفتح مربع الإعدادات الذي يزود أوامر لإنشاء صفوف و/أو أعمدة تلخيص (إجمالي فرعى تلقائى) حول البيانات المطوية. يمكن كذلك تطبيق الأنماط على أي مجموع فرعى لصفوف / أعمدة مما يجعل هذه المعلومات الهمامة ظاهرة وسهلة القراءة.

الدرس 2-7: تبويبة مراجعة

تبويبة مراجعة هي التبويبة الأخيرة التي سنستعرضها في هذا القسم. تزود هذه التبويبة أوامر لضمان كتابة كل شيء في ورقة العمل بصورة إملائية صحيحة، خدمات ترجمة لقراء دوليين، القدرة على إضافة وإدارة تعليقات، والقدرة على منع الآخرين من إجراء تغييرات غير مسموح بها على المستند.

(يظهر إكسل تبويبة واحدة أو أكثر، سنستعرضها في القسم 5).

أوامر التدقيق

تعرض مجموعة أوامر للتدقيق الإملائي، وقدرة البحث عبر الإنترنت (محركات بحث، بحث دوري ... الخ)، واستخدام قاموس المرادفات.

أوامر اللغة

تسمح لك مجموعة اللغة بإدارة ورقة العمل من خلال خدمة ترجمة على الإنترنت.

أوامر تعليقات

يسمح لك إكسل بإضافة تعليقات على ورقة العمل كإضافة ورقة ملاحظات صفراء لكتاب أو نشرة. هذه التعليقات مفيدة للتذيرك بشيء عليك إضافته أو للتذير آخرين لتدقيق التوافق، أو دقة، أو تنسيق. استخدم مجموعة التعليقات لإنشاء وتصفح وإدارة تعليقات.

أوامر التغييرات

لقد أخذ بعين الاعتبار قابلية الربط عند تصميم حزمة برامج مايكروسوفت أوفيس. وهذا يعني أنك قادر على مشاركة عملك مع الآخرين وإجراء تغييرات على مستند كفريق. على أي حال، على الرغم من إمكانية حاجتك لمشاركة عملك مع آخرين، إلا أنه قد تزيد حماية مستندك لمنع تعديل / حذف عرضي (أو مقصود) لورقة عملك.

تسمح لك مجموعة التغييرات بحماية ورقة عمل واحدة أو كامل المصنف، بالإضافة إلى مشاركة مصنفك مع آخرين. يمكنك أيضاً السماح لآخرين تعديل أجزاء معينة فقط من مصنفك، وتعقب أي تغيير يتم.

القسم 2: أسئلة المراجعة

لأي نوع من أوامر إكسل مصمم شريط أدوات الوصول السريع؟ .1

- أ. الأوامر التي تستخدمها بصورة متكررة.
- ب. الأوامر التي تستخدمها بصورة أقل.
- ج. أوامر الطباعة.
- د. الدوال.

يحتوي / تحتوي كل إكسل على عدد كبير من .2

- أ. واجهة تطبيق، تبويبات.
- ب. تبويبة، أوامر.
- ج. أمر، أدوات.
- د. تبويبة، مربعات حوار.

على أي تبويبة تقع معظم أوامر تنسيق إكسل؟ .3

- أ. تبويبة الصفحة الرئيسية.
- ب. تبويبة العرض.
- ج. تبويبة البيانات.
- د. تبويبة المراجعة.

على أي تبويبة تقع معظم أوامر تعزيز صفحة إكسل؟ .4

- أ. تبويبة الصفحة الرئيسية.
- ب. تبويبة العرض.
- ج. تبويبة تخطيط الصفحة.
- د. تبويبة البيانات.

تحتوي تبويبة الصيغ..... .5

- أ. أوامر لتحرير البيانات.
- ب. أوامر للوظائف المنطقية والحسابية.
- ج. أوامر لإنشاء مخططات.

د. أوامر لمراجعة البيانات.

6

تحتوي تبويبة الإدراج أوامر لإدراج أيٍ من الكائنات التالية؟

- أ. مخطوطات.
- ب. جداول.
- ج. صور وأشكال.
- د. جميع ما ذكر أعلاه.

07

لإيجاد أوامر تساعدك في استخدام إكسيل لقاعدة بيانات أكسس، فسوف تقوم بـ:

- أ. محاولة البحث في تبويبة الصيغ.
- ب. محاولة البحث في تبويبة إدراج.
- ج. محاولة البحث في تبويبة بيانات.
- د. محاولة البحث في تبويبة تصميم.

08

في أيٍ تبويبة يقع زر التدقيق الإملائي؟

- أ. تبويبة البيانات.
- ب. تبويبة الإدراج.
- ج. تبويبة المراجعة.
- د. تبويبة تخطيط الصفحة.

09

أيٍ من التالية ليست تبويبة؟

- أ. تبويبة التصميم.
- ب. تبويبة الصيغ.
- ج. تبويبة الحساب.
- د. تبويبة البيانات.

10

ما هي المجموعات؟

- أ. مجموعة أوامر متشابهة تشكل تبويبات.
- ب. مربع حوار يحتوي أوامر معينة.
- ج. أشرطة أدوات قابلة للتخصيص.
- د. اسم آخر لشريط أدوات الوصول السريع.

ستتعلم في هذا الدرس كيفية:

- التعامل مع الأعمدة، الصفوف، الخلايا، وال نطاقات.
- إنشاء عناوين أوراق العمل.
- إدخال وحذف بيانات.
- طباعة ورقة عمل.
- استخدام التعبئة التلقائي، الجمع التلقائي، إكمال تلقائي.
- التعامل مع الصيغ الأساسية.
- السحب والإفلات للخلايا.
- قص ونسخ ولصق الخلايا.
- استخدام الحافظة ولصق الخاص
- إدراج وحذف خلايا، وصفوف، وأعمدة.
- استخدام التراجع والإعادة والتكرار.
- استخدام إجراءات التخصيص.
- استخدام زر خيار الخطأ.
- استخدام زر خيار التعبئة التلقائية.
- استخدام زر خيار اللصق.
- استخدام التصحيح التلقائي.
- استخدام التدقيق الإملائي.
- استخدام البحث والاستبدال.
- توثيق ورقة عمل بتعليقات.

يستخدم إكسل لتنظيم وتحليل البيانات. وللعمل بفعالية مع إكسل، تحتاج إلى فهم المكونات التي تشكل ورقة العمل. سنراجع في هذا الدرس العناصر الأساسية لورقة العمل: الأعمدة، الصفوف، الخلايا، وال نطاقات. سنتعلم أيضاً عن عناوين ورقة العمل، وكيفية إدخال وإزاحة البيانات، وطباعة ورقة العمل.

الأعمدة، الصفوف، الخلايا، والنطاقات

تشكل الأعمدة والصفوف والخلايا المكونات الأساسية لورقة العمل. فالعمود عبارة عن سلسلة عمودية من الخلايا المجاورة من الأعلى للأسفل. بينما الصف عبارة عن سلسلة أفقية من الخلايا من اليمين إلى اليسار، والخلية تصف تقاطع الصف مع العمود :

D	C	B	A
	Column		
		Row	
	Cell		
			1
			2
			3
			4

لكل عمود حرف فهرسة index letter. وحيث يوجد 26 حرفاً فقط، وأكثر من 26 عمود في كل ورقة عمل، تتم الإشارة للأعمدة التالية بعد العمود Z بالأحرف AA، AB، AC وهكذا إلى العمود الأخير (XFD)، أكثر من 16.000.

لكل صف رقم مفهرس index number. والصفوف مرقمة من 1 إلى 1048576. تفهّرس الخلية العلوية اليمنى في ورقة العمل بفهرس مكون من حرف ورقم A1.

ال الخلية النشطة عبارة عن اسم يعطى ل الخلية مختارة حالياً. ويشار إلى الخلية النشطة في مربع الاسم:

مصمم إكسل ليكون له بيانات منظمة في الورقة تحت عناوين عمود أكثر منها في صفوف. لهذا يوجد أكثر من مليون صف للأسفل حوالي 16000 عمود متقطع فقط.

يُحدد نطاق الخلية (أو ببساطة "نطاق") كسلسلة أو كتلة من الخلايا المجاورة. يمكن أن يكون النطاق أداة مفيدة جدًا حيث أنه يسمح بإجراء تغييرات (مثل التنسيق) على عدة خلايا مرة واحدة. يمكنك اختيار نطاقات الخلية بإحدى الطرق الثلاثة التالية: بالماوس، مربع الاسم، ولوحة المفاتيح.

لاختيار نطاق بالماوس، ضع المؤشر على مركز الخلية. سيتحول مؤشر الماوس إلى صليب سميك. واصل الضغط على زر الماوس الأيسر للأسفل واسحب المؤشر لاختيار نطاق. (سيتم تظليل النطاق المختار باللون الأزرق).

F	E	D	C	B	A	
1						
				بداية النطاق		2
						3
						4
						5
						6
						7
						8
				نهاية النطاق		9

لاختيار نطاق بمربع الاسم، أطبع النطاق مباشرةً في مربع الاسم باستخدام التنسيق (نهاية النطاق : بداية النطاق)."StartCell: EndCell". على سبيل المثال، إذا أدخلت النطاق A1:A7 وضغطت إدخال، فسيتم اختيار هذه الخلايا:

B	A	
1		
2		
3		
4		
5		
6		
7		
8		

لاختيار النطاق باستخدام لوحة المفاتيح لديك خيارات. إذا كان لديك كتلة بيانات في ورقة العمل، فيمكنك نقر أي خلية بيانات في الكتلة وضغط **Ctrl+ Shift +8**. وسيقوم هذا باختيار كتلة البيانات كنطاق. يستخدم إكسيل الخلايا الفارغة المجاورة للبيانات كحدود للنطاق:

E	D	C	B	A
اختبار ٣	اختبار ٢	اختبار ١	اليوم ١	١
63	89	56	اليوم ٢	٢
64	56	3	اليوم ٣	٣
67	54	20	اليوم ٤	٤
86	25	34		٥
				٦
				٧

E	D	C	B	A
اختبار ٣	اختبار ٢	اختبار ١	اليوم ١	١
63	89	56	اليوم ٢	٢
64	56	3	اليوم ٣	٣
67	54	20	اليوم ٤	٤
86	25	34		٥
				٦
				٧

يمكنك أخيراً اختيار نطاق بالنقر في الخلية الأولى من كتلة تريد اختيارها، وضغط ومواصلة الضغط على Shift ثم نقر الخلية الأخيرة في الكتلة أو استخدام مفاتيح السهم لاختيار صف / عمود واحد كل مرّة.

عند اختيار مجموعة من الخلايا، عليك ملاحظة ظهور بعض الأرقام على شريط الحالة. تعلمك هذه الأرقام بمتوسط، وعدد (عدد الأرقام)، ومجموع البيانات في الخلايا المختارة:

E	D	C	B	A
اختبار ٣	اختبار ٢	اختبار ١	اليوم ١	١
63	89	56	اليوم ٢	٢
64	56	3	اليوم ٣	٣
67	54	20	اليوم ٤	٤
86	25	34		٥
				٦
				٧

الشريط العلوي يوضح:

- ورقة ١
- متوسط: ٥١.٤١٦٦٦٧
- عدد: ١٢
- مجموع: ٦١٧

إنشاء عناوين ورقة عمل

نعرف أن لكل صف وعمود رأس، ويحدد دمج العمود والصف كل خلية. من الجيد عنونة البيانات لجعل ورقة العمل مفروعة أكثر. سيكون كل من يقرأ ورقة العمل قادرًا على فهم البيانات لأنه سيكون من الصعب جداً قراءة عدة صفوف وأعمدة لأرقام غير محددة.

عنوان ورقة العمل عبارة عن وصف نصي بسيط للبيانات التي تعرضها. على سبيل المثال، إذا احتوت ورقة العمل معلومات عن عمر وطول وزن مجموعة من الناس، فقم بعنونة البيانات على الوجه التالي:

E	D	C	B	A
	الوزن	الطول	العمر	
63	89	56	1	محمد
64	56	3	2	أحمد
67	54	20	3	عبدالله
86	90	34	4	محمود
			5	
			6	

كما ترى، تم إدخال حالة كل شخص باسم كل شخص كتسميات. وهذا لا يجعل القراءة سهلة فحسب، بل يجعل الأمر أسهل لإنشاء مخططات وصور بناءً على البيانات. سنستعرض هذا المفهوم لاحقاً.

إدخال وحذف بيانات

أما وقد أصبحت ملماً بأساسيات الأعمدة والصفوف وال نطاقات والتسميات، فلنبدأ العمل مع البيانات. تحتاج أولاً إلى إدخال البيانات. وهناك عدة طرق للقيام بهذا.

الطريقة المباشرة هو نقر الخلية التي تريد استخدامها (جعلها الخلية النشطة) والطباعة. عند طباعة شيء في الخلية النشطة، سيظهر ما تطبعه في شريط الصيغ:

يوجد على يسار شريط الصيغ أمران: وعلامة التأشير ✓. أنقر لإزالة البيانات في الخلية النشطة. أنقر علامة التأشير ✓ لتدوين البيانات في هذه الخلية والانتقال إلى الصف التالي:

إذا طبعت بيانات في ورقة عمل، يمكنك ضغط Tab أو Enter لنقل الخلية النشطة. أضغط Tab للتقدم عموداً واحداً (مثل D2 إلى E2)؛ أضغط Enter للتقدم صفاً واحداً (مثل D2 إلى D3):

E	D	C	B	A
			<input type="text" value="123"/>	1 2 3 4 5 6 7

لحفظ بيانات من خلية، أقر باليمين على خلية لعرض القائمة المنسدلة. سيعمل النقر على خيار مسح المحتويات على مسح البيانات، لكن ليس التنسيق:

كملحظة على الهاشم، سترى عند النقر باليمين على خلية شريط أدوات تنسيق صغير أعلى القائمة المنبثقة. يمكنك من شريط الأدوات الصغير هذا، الذي يدعى شريط الأدوات الصغير، تطبيق عدد من

أوامر التنسيق المتوفرة في مجموعات الأنماط والمحاذاة في تبويبية الصفحة الرئيسية. يصبح شريط الأدوات هذا ملائماً للاستخدام عندما يكون لديك تبويبية غير تبويبية الصفحة الرئيسية في العرض، لكنك تحتاج إلى تنسيق بعض الخلايا:

إذا نقرت خيار الحذف في قائمة النقر اليمني، فسيظهر مرعب الحوار حذف. يقوم خيار الحذف بإزاحة صفوف / أعمدة من ورقة العمل. اختر خيارك وأنقر موافق:

إذا اخترت خيار إزاحة الخلايا لليمين، فسوف تتحول جميع البيانات من الخلية اليسرى إلى اليمين في الخلية الفارغة حالياً. أما إذا اخترت خيار إزاحة الخلايا للأعلى، فسوف تتحول البيانات في الخلية السفلية للأعلى في الخلية الفارغة.

يمكنك أيضاً حذف صفوف وأعمدة بالنقر على الأمر حذف في تبويبية الصفحة الرئيسية.

لحذف صفوف، اختر أولاً صف أو صفوف ثم أنقر سهم الحذف لعرض قائمة الحذف ثم أنقر خيار حذف صفوف الورقة. سيحذف هذا الصف ونقل الخلية السفلية إلى أعلى بقدر الصحف المحذوفة.

لحذف أعمدة، اختر العمود أو الأعمدة التي تريد إزاحتها، ثم اختر الخيار حذف أعمدة الورقة. ستنتقل الأعمدة التي على يسار البيانات المحذوفة إلى اليمين بقدر عدد الأعمدة المحذوفة.

لحفظ ورقة عمل، انتقل إلى ورقة العمل المراد حذفها وأنقر حذف ورقة.

تذكر أن مسح المحتويات يحذف البيانات، بينما يعمل الحذف على حذف البيانات والتنسيق.

من المهم أن نتذكر أن إكسل يتعامل مع النصوص والأرقام بصورة مختلفة. يرى العدد قيمة حيث يمكن استخدامه في العمليات الحسابية. أما النص فغالباً ما يستخدم كعناوين أو معرفات.

إذا أردت إدخال رقم كنص (استخدام الرقم كعنوان)، فضع الفاصلة العلوية (') أمام الرقم. قم بنقر الخلية التي تريدها، وإضافة الفاصلة العلوية أمام الرقم في شريط الصيغ ثم إضغط Enter. سيتم تنسيق الرقم الآن كنص:

تُؤشر الأرقام التي يتم تنسيقها كنص بمؤشر أخضر صغير:

D	C	B	A
3	2	1	1
63	89	56	اليوم 1
64	56	3	اليوم 2
67	54	20	اليوم 3
			4

إذا نقرت إحدى هذه الخلايا، فسترى إشعار خطأ صغير. إذا حركت مؤشر الماوس فوق هذه الإشعار، فسترى وصفاً للإشعار:

E	D	C	B	A
3	2	1	1	1
63	89	56	اليوم 1	2
64	56	3	اليوم 2	3
67	54	20	اليوم 3	4

الرقم في هذه الخلية منسق كنص أو مسبق بعلامة اقتباس أحادية.

يوجد سهم منسدل بجانب إشعار الخطأ، أنقره لخيارات أخرى:

D	C	B	A
2	1		1
		رقم تم تخزينه كنص	
		تحويل الى رقم	
		تعليمات حول هذا الخطأ	
		تجاهل الخطأ	
		تحرير في شريط الصيغة	
		خطأ التحقق من صحة الخيارات...	

سنعطي كلما تقدمنا في هذا الدليل المزيد من إشارات الخطأ هذه.

طباعة ورقة العمل

يسمح لك إكسل 2010 القيام بجميع نشاطات الطباعة من موقع واحد في قائمة الملف (Backstage). لفتح هذا العرض، انقر ملف ← طباعة:

ينقسم هذا العرض إلى جزئين. يوجد على اليمين أوامر لتعديل الطابعة وخصائص الصفحة. بالحقيقة، قد تدرك أن بعض الأوامر هنا من تبويبة تخطيط الصفحة. سترى على اليسار كيف ستبدو البيانات عند طباعتها، بناءً على الإعدادات في هذا العرض. يمكنك استخدام أزرار الأسهم لاستعراض الصفحات إذا لم تظهر جميع البيانات في صفحة واحدة.

أنقر طباعة بعد إجراء التغييرات التي تريدها. سنتعرض الطباعة أكثر في الدرس الأخير من هذا الدليل.

غالباً ما يتوجب عليك عند العمل بأوراق العمل إعادة البيانات بعدد كبير من الخلايا. يساعدك إكسل من القيام بهذا بفعالية من خلال أتمتة بعض المهام الأساسية والمتكررة. سنناقش في هذا الدرس بعض مزايا إكسل المفيدة المتعلقة بإدخال البيانات: التعبئة التلقائية، الجمع التلقائي، والإكمال التلقائي.

بالإضافة إلى تغطية هذه المزايا المؤتمتة، سنغطي أيضاً مفهوماً رئيسياً هو: كيف العمل مع الصيغ الأساسية.

التعبئة التلقائية

إذا استخدمت إكسل لتسجيل بيانات لفترة زمنية، مثل تسجيل مبيعات يومية، فقد تخشى طباعة أيام الأسبوع بصورة متكررة. وقد يفكر أصحاب الخبرة بالكمبيوتر استخدام القص واللصق (الذي سنغطيه في الدرس القادم)، لكن هناك طريقة أخرى لإدخال نص متكرر أو سلسلة رقمية. تساعدك ميزة التعبئة التلقائية في إدخال نص وأرقام متكررة أو متزايدة بصورة سريعة.

على سبيل المثال، تصور أن عليك إدخال جميع السنوات من 1990 – 2010 في ورقة عمل. يمكنك بدلاً من طباعة كل سنة يدوياً الاستفادة من ميزة التعبئة التلقائية لإدخال البيانات بسرعة ويسر.

تحتاج إلى إنشاء نموذج لاستخدام التعبئة التلقائية. في هذا المثال، أطبع 1990 في خلية واحدة، و 1991 أسفل منها مباشرةً. ثم اختر كلا الخلتين، هكذا:

B	A
	السنة
1990	1
1991	2
	3
	4
	5
	6

أنقر بعدها واسحب المربع الصغير أسفل الخلية إلى أن تصل القيمة المطلوبة. فور أن تظهر "2010" بجانب مؤشر الماوس، أترك زر الماوس وسيقوم إكسل بتبسيط الأرقام تلقائياً:

A	السنة	1	A	السنة	1
	1990	2		1990	2
	1991	3		1991	3
	1992	4			4
	1993	5			5
	1994	6			6
	1995	7			7
	1996	8			8
	1997	9			9
	1998	10			10
	1999	11			11
	2000	12			12
	2001	13			13
	2002	14			14
	2003	15			15
	2004	16			16
	2005	17			17
	2006	18			18
	2007	19			19
	2008	20			2010
	2009	21			21
	2010	22			22
		23			23

ستحتوي ورقة العمل الآن السنوات 1990 – 2010.

لا تعمل هذه الميزة على زيادات مفردة فقط. يمكنك جعل إكسل يقفز 2، 10 أو 10,000 رقم كل مرة، للأمام أو للخلف، بناءً على القيمتين الأوليتين التي أدخلتهما.

لاحظ أن عليك اختيار عنصري بيانات متجاورين للبيانات الرقمية ويجب أن يتغيرا تصاعدياً لتعرف التعبئة التلقائية وتدخل القيم المتتالية الصحيحة. إذا اخترت 1990 فقط وسحبت لأسفل العمود ، فستقوم التعبئة التلقائية بإدخال 1990 في كل خلية.

على أي حال، وبناءً على ما تريده القيام به، يمكن أن يعمل هذا لمصلحتك.

B	A
	السنة
	1
	1990
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	1990

إكسيل مبرمج مسبقاً ببعض تسلسلات التتابع الشائعة الأخرى، بما فيها أيام الأسبوع وشهور السنة. وعلى خلاف السلاسل الرقمية، لا يتغير عليك إدخال قيمتين أوليتين:

The left screenshot shows a sequence starting with 'يناير' (January) in cell A1, followed by the numbers 1 through 8, indicating a weekly sequence. The right screenshot shows a sequence starting with 'الأثنين' (Monday) in cell A1, followed by the numbers 1 through 10, indicating a monthly sequence.

B	A
	الاثنين
	1
	2
	3
	4
	5
	6
	7
	الأحد
	10

B	A
	يناير
	1
	2
	3
	4
	5
	مايو
	7
	8

الجمع التلقائي

تستخدم معظم أوراق العمل لحساب بيانات رقمية أو مالية، لذلك يضم إكسيل ميزة الجمع التلقائي. يجد هذا الأمر مجموع صف أو عمود بيانات.

لاستخدام هذا الأمر، أنقر الخلية الواقعة مباشرةً تحت (عند جمع عمود بيانات) أو مباشرةً على يسار (عند جمع صف بيانات) البيانات التي تريد جمعها. ثم أنقر صيغ ← جمع تلقائي:

E	D	C	B	A
		الاختبار ٣	الاختبار ٢	الاختبار ١
1212	7878	2351	1	اليوم ١
4545	9696	3974	2	اليوم ٢
2525	3232	559	3	اليوم ٣
			5	
			6	

يقوم إكسل بمسح البيانات في العمود / الصف. ويتم تحديد عمود أو صف البيانات المطلوب جمعه بإطار متحرك:

F	E	D	C	B	A
		الاختبار ٣	الاختبار ٢	الاختبار ١	1
1212	7878	2351	1	اليوم ١	2
4545	9696	3974	2	اليوم ٢	3
2525	3232	559	3	اليوم ٣	4
			5		

=SUM(B2:B4)
SUM(number1; [number2]; ...)

أضغط Enter لإكمال أمر الجمع التلقائي :

D	C	B	A
الاختبار ٣	الاختبار ٢	الاختبار ١	1
1212	7878	2351	اليوم ١
4545	9696	3974	اليوم ٢
2525	3232	559	اليوم ٣
		6884	5
			6

الإكمال التلقائي

يساعدك الإكمال التلقائي على إدخال البيانات بتبعة المعلومات تلقائياً أثناء طباعتك بناءً على بيانات مشابهة في خلايا مجاورة في نفس العمود . هذه الميزة مفعولة تلقائياً وهي مفيدة جداً إذا أردنا إنشاء قائمة أسماء أو إذا كنت تدخل نفس أنواع البيانات.

على سبيل المثال، إذا طبعت "محمود" في خلية، وضغطت Enter ثم طبعت "م"، فسيقوم إكسيل تلقائياً بتبعة الأحرف المتبقية من "محمود":

فقط أضغط Enter لقبول الإكمال.

إذا طبعت بعدها الاسم "مازن" في نفس العمود ، فسوف يتم إعداد إكسيل الآن للإكمال التلقائي لـ "محمود" أو "مازن". على أي حال، تحتاج إلى طباعة الحرف الثاني ليحدد إكسيل الاسم الذي تقوم بإدخاله:

يستطيع الإكمال التلقائي حفظ الوقت عند طباعة المعلومات، لكنه قد يتقطع أحياناً. إذا أردت إيقاف ميزة الإكمال التلقائي، أنقر ملف → خيارات إكسيل → خيارات متقدمة (تبويبة على اليمين) → إزالة الإشارة ✓ من المربع "تمكين الإكمال التلقائي لقيم الخلايا"

أنقر موافق لقبول التغيير، وسيتوقف إكسيل عن استخدام الإكمال التلقائي.

العمل مع الصيغ الأساسية

الصيغ عبارة عن تعبيرات حسابية تعمل على محتويات الخلية. عند احتواء الخلية بيانات رقمية، يمكن إجراء عدة عمليات حسابية على محتويات الخلية حسب ما تتطلب ورقة العمل. وستظهر نتائج هذه العمليات في الخلية التي تحتوي الصيغة. يمكن أن تكون الصيغة بسيطة، مثل إضافة قيم خلتين، أو معقدة جداً، تتطلب عدة عمليات حسابية.

دائماً ما تكون الصيغة مسبوقة بإشارة يساوي (=). يمكن أن تحتوي الصيغة إشارات خلية (مثل A1)، أرقام (مثل 23)، أو حتى وظائف أخرى (مثل الجمع (B2:B9)). أدخل صيغة بالطاعة مباشرةً في الخلية، أو استخدم شريط الصيغ:

$=B10+b11/C6 = d2 - c2 = A1 + 23$ جميعها صيغ جيدة. مراجع الخلية ليست حساسة. إذا أدخلت إشارة خلية في صيغة (مثل B3*6) وكان مرجع الخلية هذا يحتوي صيغة ثانية (مثل B1+B2، مخزنة في B3)، فسيتم تقييم الصيغة الثانية ($=B1+B2$) أولاً، وسيتم استخدام النتيجة في $.=B3*6$.

تأمل ورقة العمل التالية. لحساب المبيعات، علينا ضرب الكمية بالسعر:

C	B	A	
المبيعات	السعر	الكمية	
	١٠,٠٠٠,٠٠ ر.س.	٥	٢
	٧,٠٠٠,٠٠ ر.س.	١٩	٣
	١٨,٠٠٠,٠٠ ر.س.	١١	٤
			٥

سيتم إدخال الصيغة $=A2*B2$ في C2. لاحظ الألوان التي توضح مراجع الخلية:

C	B	A	
المبيعات	السعر	الكمية	
	١٠,٠٠٠,٠٠ ر.س.	٥	٢
	٧,٠٠٠,٠٠ ر.س.	١٩	٣
	١٨,٠٠٠,٠٠ ر.س.	١١	٤
			٥

أضغط Enter بعد إدخال الصيغة لحساب القيمة:

C	B	A	
المبيعات	السعر	الكمية	
	١٠,٠٠٠,٠٠ ر.س.	٥	٢
	٧,٠٠٠,٠٠ ر.س.	١٩	٣
	١٨,٠٠٠,٠٠ ر.س.	١١	٤
			٥

يمكنك معرفة إن كانت الخلية تحتوي صيغة بجعلها نشطة. إذا كان يوجد صيغة في الخلية النشطة، فستظهر في شريط الصيغ:

C	B	A	
المبيعات	السعر	الكمية	
	١٠,٠٠٠,٠٠ ر.س.	٥	٢
	٧,٠٠٠,٠٠ ر.س.	١٩	٣
	١٨,٠٠٠,٠٠ ر.س.	١١	٤
			٥

نعرف أن بإمكان إكسيل استخدام التعبئة التلقائية لتعبئة قيمة واحدة بصورة متكررة أو قيمة تالية. تعمل التعبئة التلقائية أيضاً مع الصيغة. اختر الخلية التي تحتوي الصيغة التي تريدها، ثم انقر واسحب المربع الأسود الصغير:

C	B	A
المبيعات	السعر	الكمية
٥٠,٠٠٠,٠٠ ر.س.	١٠,٠٠٠,٠٠ ر.س.	٥ ٢
	٧,٠٠٠,٠٠ ر.س.	١٩ ٣
	١٨,٠٠٠,٠٠ ر.س.	١١ ٤

سيقوم إكسل بتغيير مراجع العمود / الصف حسب الضرورة:

يمكن أن تحتوي الصيغة عدة مراجع خلية من ورقة عمل واحدة، أو حتى مراجع من أوراق عمل أو مصنفات مختلفة. على أي حال، يمكنك إنشاء مرجع دائري في إكسل بتسمية خلية تعتمد على خلية تشير إليها لنتيجة.

على سبيل المثال، إذا كانت **A1** تحتوي الصيغة $=10+B2$ ، وكانت **B2** تحتوي الصيغة $=A1-25$ تكون أنشئت مرجع دائري. لا يمكن حل الخلية **A1** ما لم يتم حل الخلية **B2** والعكس بالعكس. سيتم تبيهك في حال وجد إكسل أي من هذه المراجع.

الدرس 3-3: نقل البيانات

القدرة على معالجة البيانات أمر مهم جداً عند إنشاء أوراق عمل ومصنفات. وللعمل مع البيانات بصورة فعالة، عليك معرفة كيفية معالجة البيانات في ورقة العمل. سنعطي وظائف الفص والنسخ واللصق؛ كيفية إدراج وحذف خلايا، وصفوف وأعمدة؛ كيفية استخدام اللصق الخاص؛ كيفية السحب والإفلات للخلايا؛ وكيفية استخدام مزايا التراجع والإعادة والتكرار.

يحتوي هذا الدرس عدداً من الميزات الهامة المتوفرة عند العمل مع أوراق العمل، لذلك خذ وقتك. وستكتسب بعد إنتهاء هذا الدرس المهارات المطلوبة لفهم البيانات في تشكيلة واسعة من أوراق العمل.

سحب وإفلات الخلايا

سحب وإفلات الخلايا عملية سهلة. اختر أو لا خلية بالنقر عليها لجعلها الخلية النشطة:

A	القيمة
100	2
200	3
300	4
400	5
...	

أنقل مؤشر الماوس الآن إلى أحد طرفي حد الخلية النشطة. سيتتحول مؤشر الماوس إلى سهم رباعي الرؤوس:

أنقر واسحب محتويات الخلية إلى موقع جديد. أترك زر الماوس لوضع الخلية في موقعها الجديد:

E	D	C	B	A	القيمة
				100	2
				200	3
				300	4
				400	5

يمكّنك نقر وسحب عدة خلايا بنفس الطريقة: أختر كتلة من الخلايا ثم انقرها واسحبها في ورقة العمل بسحب الحد.

يمكّنك سحب وإفلات الخلايا في أي مكان في ورقة العمل. إذا سحبت خلية بصيغة، فستنتقل الصيغة إلى المكان الذي تلصقها فيه. إذا سحبت خلية مشار إليها في صيغة (خلية واحدة، أو مجموعة) فسيتم تعديل جميع الصيغ التي تشير إلى الخلية لتشير إلى الموقع الجديد.

انتبه عند سحب وإفلات الخلايا في ورقة العمل. من السهل سحب ولصق الخلايا بالخطأ عند محاولة إجراء عمليات أخرى. استخدم أمر التراجع لإعادة الأمور للخلف.

كيفية قص ونسخ ولصق الخلايا

لتتمكن من نقل البيانات بفعالية، عليك معرفة كيفية القيام بقص ونسخ ولصق الخلايا. أوامر القص والنسخ ولصق تقريباً عامة في عالم الكمبيوتر وهي من بعض الأوامر الأولى التي يستخدمها مستخدمو الكمبيوتر الجدد بصورة منتظمة. ولأن هذه العمليات الثلاثة شائعة، فإننا ننتهي بعدة طرق للقيام بنفس الشيء.

ننصحك بتعلم اختصارات لوحة المفاتيح (أدنى) بأسرع وقت ممكن لأنها تستخدم في جميع برامج الكمبيوتر تقريباً.

- **قص (Ctrl + X)** ينقل بيانات المصدر ويخرجها في ذاكرة الكمبيوتر.
- **نسخ (Ctrl + C)** ينسخ بيانات المصدر ويخرجها في ذاكرة الكمبيوتر ويترك بيانات المصدر بدون معالجة.
- **لصق (Ctrl + V)** يضع البيانات المقصوقة أو المنسوخة في موقع جديد يحدده المستخدم.

يمكن عادةً لصق العناصر المقصوقة مرةً واحدة ويمكن لصق العناصر المنسوخة عدة مرات.

لقص خلية، أنقر باليدين على الخلية واختر قص من القائمة المنسدلة أو أضغط **X** Ctrl + . لنسخ خلية، أنقر باليدين على الخلية واختر نسخ أو أضغط **C** Ctrl + .

أيٍ من الطريقتين ستحيط الخلية بـ حد مقطوع. يمكنك عندئذٍ لصق بيانات مقصوصة / منسوبة بإحدى الطريقتين التاليتين: استخدام قائمة النقر الأيمن، أو اختيار خلية محددة وضغط **Ctrl + V**.

كيفية قص ونسخ ولصق عدة خلايا

تعمل أوامر القص والنسخ واللصق بنفس الطريقة للخلايا المفردة أو المتعددة. والفرق المهم هو أن عليك اختيار نطاق من الخلايا أولاً. وتستخدم بعد التحديد اختصارات لوحة المفاتيح أو قائمة النقر الأيمن لقص / نسخ الخلايا. ستحيط حد مقطوع بالبيانات المقصوصة / المنسوبة:

A
القيمة
1
100
200
300
400
5
6

اختر بعد ذلك الخلية المحددة واضغط **Ctrl + V** أو نقر يمين ← لصق. ستكون هذه هي الخلية العلوية اليمنى للبيانات الملصقة:

C	B	A
القيمة		
100		1
200		2
300		3
400		4
		5
		6
		7

لاحظ الإشعار الصغير الذي يظهر جانب البيانات الملصقة. فهذا يوضح خيارات اللصق المتعددة، التي سنستعرضها تالياً.

استخدام الحافظة

نعرف أنه يتم تخزين المعلومات المقصوصة / المنسوبة في الكمبيوتر إلى حين لصقها. وتدعى مساحة الذاكرة المستعملة لتخزين هذه العناصر بالحافظة. يتم عادةً تذكر عنصر واحد كل مرة. لكن يسمح لك أوفيس 2010 بعرض وتخزين ما يصل إلى 24 عنصر مختلف على ذاكرة التخزين المؤقت.

لعرض الحافظة ومحفوتها، أنقر الصفحة الرئيسية ← زر خيارات الحافظة:

سيفتح هذا جزء مهام الحافظة على الجانب الأيمن من الشاشة:

سيتم هنا إدراج كل شيء تم قصه أو نسخه (بما فيه معظم العناصر المقصوصة / المنسوبة في غير حزمة برامج أوفيس 2010) بأخر العناصر المقصوصة / المنسوبة على الجانب العلوي. لاستخدام عناصر في ذاكرة التخزين المؤقت، أنقر السهم المنسدل للأسفل واختر لصق:

استخدام لصق خاص

اللصق الخاص ميزة مفيدة جداً من ميزات إكسل، حيث يمكنك استخدام هذا الأمر للقيام بعمليات كثيرة قد تكون مضجرة باستخدام أدوات إكسل أخرى. فاللصق الخاص في الواقع يلصق بيانات، لكنه يسمح أيضاً بالقيام بعمليات على الخلايا المستهدفة باستخدام البيانات الملصوقة.

تأمل ورقة العمل أدناه. إنها تدرج كميات في العمود A، وأسعار في العمود B، ومبيعات ($A * B$) في العمود C:

C	B	A	
المبيعات	السعر	الكمية	
٦٢٤,٠٠	٧٨,٠٠	٨	٢
٥٧٠,٠٠	٩٥,٠٠	٦	٣
٣,٥٠٤,٠٠	٤٨,٠٠	٧٣	٤
٧٠,٠٠	٣٥,٠٠	٢	٥
٢,٤١٢,٠٠	٣٦,٠٠	٦٧	٦
١٨٨,٠٠	٩٤,٠٠	٢	٧
٥٦,٠٠	١٤,٠٠	٤	٨
٩٦٦,٠٠	٢١,٠٠	٤٦	٩
١٥٤,٠٠	٢٢,٠٠	٧	١٠

افترض ارتفاع جميع الأسعار بنسبة 20%. يمكنك أن تدخل الأسعار الجديدة يدوياً باستخدام صيغة في عمود جديد لحساب الأسعار، أو يمكنك استخدام اللصق الخاص.

لاستخدام اللصق الخاص في هذه الحالة، أدخل القيمة 1.2 (المعادل الرقمي للنسبة 120%) في الخلية D1 ثم أنقر باليمن على D1 واختر نسخ:

D	C	B	A
الكمية	السعر	المبيعات	
1	٧٨,٠٠ ر.س.	٦٢٤,٠٠ ر.س.	2
2	٩٥,٠٠ ر.س.	٥٧٠,٠٠ ر.س.	3
3	٤٨,٠٠ ر.س.	٣٥٠٤,٠٠ ر.س.	4
4	٣٥,٠٠ ر.س.	٧٠,٠٠ ر.س.	5
5			

اختر بعدها الأسعار في العمود B، أنقر باليمين على المنطقة المختارة واختر لصق خاص (تجاهل القائمة الفرعية لخيارات اللصق التي تظهر):

D	C	B	A
الكمية	السعر	المبيعات	
1	٧٨,٠٠ ر.س.	٦٢٤,٠٠ ر.س.	2
2	٩٥,٠٠ ر.س.	٥٧٠,٠٠ ر.س.	3
3	٤٨,٠٠ ر.س.	٣٥٠٤,٠٠ ر.س.	4
4	٣٥,٠٠ ر.س.	٧٠,٠٠ ر.س.	5
5			
6	٣٦,٠٠ ر.س.	١٤١٢,٠٠ ر.س.	6
7	٤,٠٠ ر.س.	٤,٠٠ ر.س.	7
8	٤,٠٠ ر.س.	١,٠٠ ر.س.	8
9	٤٦,٠٠ ر.س.		9
10	٢,٠٠ ر.س.		10
11			11
12			12
13			13
14			14
15			15
16			16
17			17

سيعرض هذا مربع الحوار لصق خاص:

هناك عدد من الخيارات في مربع الحوار لصق خاص التي يمكنك أن تختار منها. لزيادة الأسعار في النطاق المختار بنسبة 20%，نريد ضرب كل سعر في النطاق المختار بـ 1.2.
اختر الزر القيمة والزر ضرب ثم انقر موافق:

ازدادت الأسعار الآن بنسبة 20%，وازدادت المبيعات أيضاً، وذلك بالاعتماد على الأسعار الجديدة.
ويبقى تنسيق العملة في العمود B كما هو:

الكمية	السعر	المبيعات	1.2
8	٩٣,٦٠	ر.س. ٧٤٨,٨٠	
6	١١٤,٠٠	ر.س. ٦٨٤,٠٠	
73	٥٧,٦٠	ر.س. ٤,٢٠٤,٨٠	
2	٤٢,٠٠	ر.س. ٨٤,٠٠	
67	٤٣,٢٠	ر.س. ٢,٨٩٤,٤٠	
2	١١٢,٨٠	ر.س. ٢٢٥,٦٠	
4	١٦,٨٠	ر.س. ٦٢,٢٠	
46	٢٥,٢٠	ر.س. ١,١٥٩,٢٠	
7	٢٦,٤٠	ر.س. ١٨٤,٨٠	
11			
12			

يقوم مربع الحوار لصق خاص تلقائياً بلصق جميع معلومات المصدر (1.2 في هذا المثال). إذا تم اختيار جميع أزرار الاختيار (في مربع الحوار لصق خاص) فستحصل نفس العملية، لكن مع اختفاء تنسيق العملة المطبق على العمود B:

الكمية	السعر	المبيعات
8	٩٣,٦٠	ر.س. ٧٤٨,٨٠
6	١١٤,٠٠	ر.س. ٦٨٤,٠٠

لا تزال النتيجة النهائية صحيحة حسابياً، لكن عليك إعادة تطبيق تنسيق العملة.

مثل عملية النسخ واللصق العادية، يمكنك استخدام عنصر واحد أو عدة عناصر مع لصق خاص. يمكنك نسخ ولصق خاص عنصر واحد في خلية واحدة، عنصر واحد في عدة خلايا، وعدة عناصر في عدة خلايا. يمكنك مع اللصق الخاص اختيار إضافة القيم المنسوخة، أو طرحها أو ضربها أو قسمتها باختيار زر الاختيار المناسب. يمكنك أيضاً اختيار لصق قيم فقط بحيث لا يتم نسخ الصيغة بل نتيجتها.

بناءً على ما تريده أن تفعله باستخدام لصق خاص، قد يكون عليك تجربة بعض الإعدادات المختلفة في مربع الحوار لصق خاص. يمكنك إذا ارتكبت خطأً استخدام الأمر تراجع لعكس التغييرات ومحاولة شيء آخر. سنستعرض أمر التراجع فيما بعد في هذا الدرس.

إدراج وحذف خلايا وصفوف وأعمدة

افترض أنك تقوم بإنشاء ورقة عمل وتذكرت أنك نسيت تضمين صف أو عمود من البيانات الهامة. أو أن يكون هناك صف أو عمود بيانات ويجب إزاحتها. أيًّا كانت الحال، يمكن بسهولة إضافة أو إزاحة صفات وأعمدة من ورقة العمل.

لإدراج عمود في ورقة عمل، انقر باليمنى على عنوان العمود ثم انقر إدراج. سيقوم هذا بإضافة عمود جديد في هذا الموقع ودفع جميع المعلومات الحالية عمود واحد إلى اليسار (بما فيه العمود الذي نقرت عليه باليمنى).

سنقوم هنا بإضافة عمود جديد بين العمود B والعمود C:

E	D	C	B	A
القيمة	المبيعات	السعر	الكمية	
	٧٤٨,٨٠ ر.س.	٩٣,٦٠ ر.س.	٨	٢
	٦٨٤,٠٠ ر.س.	١١٤,٠٠ ر.س.	٦	٣
	٤,٢٠٤,٨٠ ر.س.	٥٧,٦٠ ر.س.	٧٣	٤
	٨٤,٠٠ ر.س.	٤٢,٠٠ ر.س.	٢	٥
	٢,٨٩٤,٤٠ ر.س.	٤٣,٢٠ ر.س.	٦٧	٦
	٢٢٥,٦٠ ر.س.	١١٢,٨٠ ر.س.	٢	٧
	٦٢,٢٠ ر.س.	١٦,٨٠ ر.س.	٤	٨
	١,١٥٩,٢٠ ر.س.	٢٥,٢٠ ر.س.	٤٦	٩
	١٨٤,٨٠ ر.س.	٢٦,٤٠ ر.س.	٧	١٠
				١١
				١٢
				١٣
				١٤
				١٥

D	C	B	A
القيمة	المبيعات	السعر	الكمية
	٧٤٨,٨٠ ر.س.	٩٣,٦٠ ر.س.	٨
	٦٨٤,٠٠ ر.س.	١١٤,٠٠ ر.س.	٦
	٤,٢٠٤,٨٠ ر.س.	٥٧,٦٠ ر.س.	٧٣
	٨٤,٠٠ ر.س.	٤٢,٠٠ ر.س.	٢
	٢,٨٩٤,٤٠ ر.س.	٤٣,٢٠ ر.س.	٦٧
	٢٢٥,٦٠ ر.س.	١١٢,٨٠ ر.س.	٢
	٦٢,٢٠ ر.س.	١٦,٨٠ ر.س.	٤
	١,١٥٩,٢٠ ر.س.	٢٥,٢٠ ر.س.	٤٦
	١٨٤,٨٠ ر.س.	٢٦,٤٠ ر.س.	٧

لديك الآن عمود فارغ جديد للعمل معه.

هذا الإجراء هو نفس إجراء إدراج صفوف. لإدراج صف، أنقر باليدين على رأس الصف ثم انقر إدراج. ستتحرك جميع البيانات في الصف الذي اخترته كنقطة إدراج والبيانات في الصف الذي أسفله صفاً واحداً. وسيترك هذا صفاً فارغاً حيث يمكنك إدخال بيانات جديدة فيه:

يجب تغيير موقع البيانات الحالية عند إدراج خلية. يعمل اختيار إزاحة الخلايا لليسار على إزاحة العنصر في الخلية النشطة، وجميع العناصر إلى الجانب الأيسر منها، خلية واحدة إلى اليسار وتترك خلية فارغة على الموقع الأصلي. على سبيل المثال، إذا أضفت خلية جديدة على A1، فسوف تزاح البيانات في الخلية A1 إلى B1، والبيانات في C1 إلى B2 وهكذا، وترك الخلية A1 فارغة. يقوم الاختيار إزاحة الخلايا للأسفل بعملية مشابهة، لكن باتجاه الأسفل. على سبيل المثال، إذا أدخلت خلية في الموقع B1، فستزاح البيانات في B1 إلى B2، وستزاح B2 إلى B3 وهكذا، وترك B1 فارغة.

تسمح لك الخيارات صف بأكمله أو عمود بأكمله إدراج صف أو عمود بنفس الطريقة التي ناقشناها أعلاه.

لنلق نظرة على مثال. سنقوم بإدراج خلية في B5 وإزاحة خلايا إلى اليسار:

A	B	C	D
الكمية	السعر	المبيعات	
1	٩٣.٦٠	رس. ٩٣.٦٠	1.2
2	١٤٠.٠٠	رس. ١٤٠.٠٠	
3	٥٢.٦٠	رس. ٥٢.٦٠	
4	٧٣		
5	٤٢.٠٠	رس. ٤٢.٠٠	
6	٤٣.٢٠	رس. ٤٣.٢٠	
7	١١٢.٨٠	رس. ١١٢.٨٠	
8	١٦.٨٠	رس. ١٦.٨٠	
9	٤٦		
10	٢٥.٢٠	رس. ٢٥.٢٠	
11	٢٦.٤٠	رس. ٢٦.٤٠	
12			

ستظهر خلية فارغة جديدة في B5:

A	B	C	D	E
الكمية	السعر	المبيعات		
1	ر.س. ٩٣.٦٠	٧٤٨.٨٠ ر.س.		
2	ر.س. ١١٤.٠٠	٦٨٤.٠٠ ر.س.		
3	ر.س. ٥٧.٦٠	٤,٢٠٤.٨٠ ر.س.		
4	ر.س. ٤٢.٠٠	٤٢.٠٠ ر.س.		
5	ر.س. ٤٣.٢٠	٢,٨٩٤.٤٠ ر.س.		
6	ر.س. ١١٢.٨٠	٢٢٥.٦٠ ر.س.		
7	ر.س. ١٦.٨٠	٦٧.٢٠ ر.س.		
8	ر.س. ٢٥.٢٠	١,١٥٩.٢٠ ر.س.		
9	ر.س. ٢٦.٤٠	١٨٤.٨٠ ر.س.		
10				

لاحظ أن الخلية D5، الخلية النشطة، تحتوي صيغة. عندما تقوم بإدخال صفوف أو أعمدة أو خلايا، فإن إكسل قادر على تعديل معظم الصيغ الحالية لتناسب مع الخلية / الصيغة / العمود الجديد.

استخدام التراجع، والإعادة، والتكرار

يمكن لأي شخص أن يرتكب خطأً، خاصةً عند إنشاء ورقة عمل معقدة. يزود إكسل طريقة للتراجع عن الإجراءات غير المطلوبة. للتراجع عن إجراء، انقر زر التراجع على شريط أدوات الوصول السريع أو أضغط Ctrl + Z.

سيقوم هذا بالتراجع عن آخر إجراء قمت به. إذا واصلت النقر على زر التراجع، فسوف يتم التراجع عن الإجراء السابق لآخر إجراء، وهكذا.

يمكنك أيضاً النقر على سهم السحب للأسفل لإظهار قائمة بالإجراءات الأخيرة. يمكنك نقر أي عنصر مختار للتراجع عنه وأي إجراءات أخرى فوقه في القائمة.

لإعادة إجراء، (أو "الرجوع عن التراجع")، يمكنك نقر زر إعادة الكتابة على شريط أدوات الوصول السريع:

يمكنك هنا أيضاً استخدام السهم المنسدل للأسفل لاختيار عدة إجراءات لإعادتها كما هو مع التراجع.

في حالات معينة، تتغير وظيفة إعادة الإجراء إلى أمر تكرار. ويسمح لك هذا بتكرار الإجراء على خلية أو على مجموعة خلايا مرة ثانية. على سبيل المثال، إذا طبقت تنسيق غامق على بعض الخلايا، يمكنك اختيار مجموعة أخرى من الخلايا ونقر الأمر تكرار أو ضغط $Ctrl + Z$ لتكرار الإجراء الأخير.

الدرس 3-4: إجراءات التخصيص وأزرار الخيارات

يمكن لإجراءات تخصيص وأزرار خيارات إكسل تزويدك بمعلومات والقيام بإجراءات بناءً على سياق ما تقوم به حالياً بورقة العمل.

سنتعلم في هذا الدرس ما هي إجراءات التخصيص وكيفية استخدامها. سنتعلم أيضاً عن زر خيار خطأ، وزر خيار تبعة تلقائية، وزر خيار اللصق وكيف لها تسهيل المهام.

ما هي إجراءات التخصيص؟

إجراء التخصيص عبارة عن زر أمر يظهر تجاوياً مع معلومات تدخلها في ورقة عمل. وإجراءات التخصيص قادرة على التعرف على أنواع معينة من البيانات وتظهر أحياناً بناءً على سياق الإجراءات الحالية. يزود إجراء التخصيص قائمة بخيارات متصلة بالمعلومات التي تدخلها أو الإجراء الذي تقوم به.

كمثال، إذا أدخلت الأحرف "MSFT" في خلية وإجراء التخصيص "فعال" ثم نقرت باليمين على هذه الخلية، يستطيع إكسل التعرف على النص كرمز خاص بشركة مايكروسوفت: ملاحظة: هذه الميزة يمكن الاستفادة منها فقط من خلال استخدام برنامج الإكسل باللغة الإنجليزية.

إعداد خيارات إجراء التخصيص

يمكنك إعداد إجراءات التخصيص بنقر ملف ← خيارات. عندما تظهر نافذة خيارات إكسيل، اختر تدقيق من اللوحة اليمينى ثم أنقر زر خيارات التصحيح التلقائى:

عندما يظهر مربع الحوار تصحيح تلقائي، أنقر تبويب إجراءات:

لتمكن إجراءات التخصيص في ورقة العمل، ضع إشارة ✓ في مربع اختيار إجراءات إضافية. يمكنك هنا تحديد إجراءات التخصيص التي تزيد استخدامها. إذا قمت بتعديل إعدادات إجراءات التخصيص، فأنقر على الزر موافق لتنشيط التعديلات.

يفتح الزر إجراءات إضافية متصفح الويب لقائمة صفحة متوفرة لكلٍ من مايكروسوفت إكسيل، بوربوينت، وورد 2010. يمكنك أيضاً شراء إجراءات تخصيص إضافية من موردين خارجيين.

زر الخيار خطأ

يراقب إكسل عملك عند تحديد وحساب صيغ. فإذا اكتشف خطأ في عملك، فسوف ينبهك له. على سبيل المثال، تأمل ورقة العمل التالية: تم إدخال صيغة في الخلية C2. هل ترى الخطأ؟

	E	D	C	B	A	
			الكافحة	الحجم	الكتلة	
			=A2/B2	0	20	2
				5	40	3
				10	60	4

لا تحتوي الصيغة خطأ لكن البيانات تحتوي خطأ. لأن للخلية B2 قيمة صفر، فسوف تتسبب الصيغة $=A2/B2$ بخطأ (القسمة على صفر غير محددة رياضياً). إذا ضغطت إدخال للانتقال إلى الخلية التالية، فسترى التحذير التالي:

C	B	A	
الكافحة	الحجم	الكتلة	
#DIV/0!	0	20	2
	5	40	3
	10	60	4

لاحظ وجود مثلث أخضر صغير في الجزء العلوي الأيمن من الخلية. إذا نقرت هذا المثلث، فسترى زر خيار الخطأ.

أنقر السهم المنسدل للأسفل لمعرفة معلومات عن حل هذا الخطأ:

E	D	C	B	A	
الكافحة	الحجم	الكتلة			
#DIV/0!	0	20	2		
	5	40	3		
	10	60	4		
				5	
				6	
				7	
				8	
				9	
				10	
				11	

هذا مثال جيد عن كيفية وإمكانية أزرار الخيار تزويد نظام المساعدة الحساس للسياق. إذا ارتكبت نوعاً آخر من الأخطاء، (غير القسمة على صفر)، فسوف تتغير قائمة زر الخيارات لعكس هذا الخطأ.

زر خيار التعبئة التلقائية

يظهر زر خيار التعبئة التلقائية بعد استخدام التعبئة التلقائية لإكمال صف أو عمود :

B	A
	2000 1
	2000 2
	2000 3
	2000 4
	2000 5
	2000 6
	2000 7
	2000 8

أنقر السهم المنسدل للأسفل لمعرفة خيارات إضافية، بناءً على تسلسل التعبئة التلقائية الذي أنشأته.

على سبيل المثال، إذا استخدمت التعبئة التلقائية لإكمال تواريخ، فسيكون لديك خيارات محددة أكثر :

C	B	A
		01/01/2005 1
		01/02/2005 2
		01/03/2005 3
		01/04/2005 4
		01/05/2005 5
		6
		7
		8
		9
		10
		11
		12
		13
		14
		15
		16

زر خيار اللصق

عندما تقوم بعملية اللصق في إكسل، فسيظهر هذا الإشعار بجانب البيانات الملصقة:

أنقر الإشعار لاستخدام خيارات اللصق المختلفة:

كما ترى، هناك عدد كبير من الخيارات. لنستعرض سريعاً الخيارات المختلفة:

لصق A1:1 يلصق البيانات الأصلية مهما كانت. هذا هو خيار **اللصق التلقائي (الافتراضي)**.

صيغ يلصق الصيغ ويعيد الحساب عند اللصق.

الصيغة وتنسيق الأرقام يلصق الصيغ ويعيد الحساب عند اللصق، ويحتفظ بالتنسيق المطبق على الصيغ.

الاحتفاظ بتنسيق المصدر يحتفظ بكل التنسيق من بيانات المصدر.

بلا حدود إذا كان للمعلومات المقصوصة / المنسوخة تنسيق حدود، فلا يكون للبيانات الملصقة حدود.

الاحتفاظ بعرض عمود المصدر يسمح لك إكسيل بتعديل عرض / ارتفاع الأعمدة / الصفوف. إذا استخدمت بيانات المصدر عرض عمود مختلف عن عرض عمود الخلية المقصوصة، فاستخدم هذا الخيار للإبقاء على نفس العرض.

ينقل

إذا كانت بيانات المصدر مكونة من عمود ين و 3 صفوف، فستكون البيانات المنقولة مكونة من 3 أعمدة و 2 صف.

قيم

ينسخ فقط القيم كما تحسبها أي صيغة في بيانات المصدر. لا يتم نسخ الصيغ نفسها ولا تنسيق المصدر.

القيم وتنسيق الأرقام

ينسخ القيم وتنسيق الرقم؛ لا يتم نسخ الصيغة وتنسيق النص.

القيم وتنسيق المصدر

ينسخ القيم وكل التنسيق؛ لا يتم نسخ الصيغ.

تنسيق

يلصلق فقط التنسيق من بيانات المصدر.

لصلق الارتباط

يلصلق ارتباط من بيانات المصدر.

صورة

يأخذ إكسيل لقطة شاشة لبيانات المصدر ويحولها إلى صورة.

صورة مرتبطة

يلصلق ارتباط لقطة شاشة لبيانات المصدر.

يوفر إكسل مجموعة من أدوات التحرير المساعدة على ضمان دقة أوراق العمل، وخلوها من الأخطاء الإملائية، وتوثيقها بشكل جيد. سنتعلم في هذا الدرس عن التصحيح التلقائي والتدقيق الإملائي، وميزاتهما المساعدة في تصحيح أخطاء الطباعة والأخطاء الإملائية. سنتعلم أيضاً طريقة استخدام البحث والاستبدال، أداة رائعة لإيجاد البيانات وتصحيفها في ورقة عمل كبيرة. سنتعلم أيضاً كيف نضيف تعليقات إلى ورقة العمل لتوضيح البيانات أو رسائل تذكير لاحقة.

استخدام التصحيح التلقائي

بإمكان التصحيح التلقائي مساعدتك على تقاضي الأخطاء الإملائية الشائعة والأخطاء المطبعية أثناء طباعتك. يحتفظ إكسل بقائمة من الأخطاء الإملائية الشائعة تدعى قيود التصحيح التلقائي. إذا طبعت خطأ موجود في قائمة التصحيح التلقائي، يقوم إكسل باستبدال الخطأ بالكلمة الصحيحة عندما تضغط على شريط المسافة Enter أو شريط المسافة.

يعزز التصحيح التلقائي أيضاً قواعد مثل استخدام الحرف الكبير في بداية الكلمة الأولى من جملة (مثل "This worksheet describes..." ← "this worksheet describes" مع أسماء الأيام Monday ← monday) ، وتصحيف حرفين كبيرين متتاليين (← Budget .).

لتعديل خيارات التصحيح التلقائي، انقر ملف ← خيارات ← تبويبه تدقيق ← خيارات التصحيح التلقائي :

عندما يظهر مربع التصحيح التلقائي، أنقر تبويبة التصحيح التلقائي. يمكنك هنا إعداد عدد من سلوكيات التصحيح التلقائي بوضع أو إزالة الإشارة ✓ أمام مختلف الخيارات. يمكن أيضاً العرض لرؤية نوع النص الذي يستخدمه إكسل للاستبدال أثناء طباعتك (مثل (c) بـ (c)):

يمكنك أيضاً إضافة مجموعة استبدالات إلى هذه القائمة بتحديدتها باستخدام الخانة "استبدال" والخانة "—" :

استخدام المدقق الإملائي

المدقق الإملائي عبارة عن ميزة تحرير إكسل يمكنك استخدامها لفحص الأخطاء الإملائية في ورقة العمل. وهي أشمل من ميزة التصحيح التلقائي المصممة لتصحيح الأخطاء البسيطة الشائعة بسرعة.

إذا استخدمت برنامج معالجة نصوص وورد مثل مايكروسوف特 أوفيس وورد، فإنك تعرف أن البرنامج قادر على تحديد كلمات يعتقد أنها خطأ إملائي. تحدد هذه الكلمات بواسطة مؤشر ما، وتحدد في مايكروسوفت وورد بخط أحمر متعرج تحتها.

من جانب آخر، لا يتبع إكسل محتوى الخلية لكشف الكلمات الخطأ إملائياً لأن غالباً ما تكون أوراق العمل معينة باختصارات ومختصرات وأسماء أشخاص وأشياء أخرى ليست جزءاً من مكتبة التدقيق الإملائي القياسية، لذلك لا يقوم إكسل بفحصها.

عند تشغيل المدقق الإملائي، يقارن إكسل الكلمات في ورقة العمل مع الكلمات الموجودة في المكتبة لمعرفة التهجئة الصحيحة للغتك / لهجتك. إذا لم تكن الكلمة موجودة في القاموس، يمكنك اختيار بديل لاستبدالها أو إضافة الكلمة غير المعروفة إلى القاموس حتى لا تصبح خطأ إملائي.

لتدقيق ورقة العمل إملائياً، انقر الخلية A1 ثم انقر مراجعة ← تدقيق إملائي. يمكنك أيضاً استخدام المختصر F7 على لوحة المفاتيح:

لتدقيق تحديد خلايا فقط إملائياً، اختر نطاق الخلايا ثم انقر زر التدقيق الإملائي.

أياً كانت الحالة، إذا وجد المدقق الإملائي كلمة ليست في القاموس، فسترى مربع التدقيق الإملائي:

يمكنك تجاهل هذه الكلمة، أو استبدالها من قائمة الكلمات المقترحة، أو إضافتها إلى القاموس حتى لا يتم التعرف عليها خطأ إملائي بعد ذلك. يمكنك أيضاً النقر على زر التصحيح التلقائي لإدخال الخطأ والكلمة البديلة في قائمة التصحيح التلقائي.

سينبهك المدقق الإملائي بعد أن ينتهي من التدقيق:

استخدام البحث والاستبدال

يمكنك البحث في خلايا أو ورقة عمل عن كلمة معينة أو رقم معين باستخدام ميزة البحث والاستبدال. انقر الصفحة الرئيسية → بحث وتحديد أو ضغط **:Ctrl + F**

سيعرض أي إجراء من الإجراءين مربع البحث والاستبدال:

كما ترى، يوجد تبويبتان، بحث واستبدال. سنناقش بحث أولاً.

لاستخدام الأمر بحث، إطبع الذي تريده البحث عنه في حقل النص (تحتوي القائمة المنسدلة آخر مصطلحات البحث التي استخدمت) ثم انقر زر بحث عن الكل. إذا نقرت بحث عن الكل، فسيزودك إكسيل بقائمة بجميع مراجع الخلية التي تحتوي مصطلح مطابق لعنصر البحث. إذا نقرت بحث عن التالي، يمكنك الذهاب إلى الخلية التالية التي تحتوي مصطلح مطابق لمصطلح البحث.

إذا نقرت زر الخيارات، فستحصل على خيارات أكثر لتنقيح البحث:

يمكنك الآن البحث بواسطة تنسيق داخل ورقة أو مصنف، حسب الصيغ أو الأعمدة، أو بمطابقة حالة الأحرف، وذلك بوضع التحديد في المربعات المنسدلة.

إذا نقرت تبويبية استبدال، تحصل على خيار البحث عن شيء واحد واستبداله بشيء آخر. يمكن أيضاً الذهاب مباشرةً إلى هذه التبويبة بضغط Ctrl + H.

إذا وُجدَ أي مثيل لعنصر البحث المدخل في الحقل "البحث عن"، فيمكن استبداله بأي شيء مكتوب في الحقل "استبدال بـ". كل ما عليك عمله هو نقر زر الاستبدال كل مرة يجد فيها إكسل شيئاً.

إذا نقرت زر استبدال الكل، يقوم إكسل باستبدال كل مثيل للكلمة أو للرقم يجده مع المصطلح الذي تم إدخاله في حقل "استبدال بـ" دون أن ينطر منك النقر على استبدال لكل واحد منها. هذه الميزة مفيدة عند تصحيح أخطاء ذات أسماء أو اختصارات صحيحة.

أنقر زر الخيارات لاستبدال عناصر متطابقة كما ناقشنا في تبويبة بحث:

إضافة تعليقات

من الضروري أحياناً تضمين تفسيرات للبيانات أو الصيغ، خاصةً إذا كانت أوراق العمل معقدة. تسمح لك التعليقات بوضع تفسيرات أو تعريفات حيثما احتجت إليها في أوراق العمل. التعليقات مفيدة أيضاً عند تحرير أو مشاركة ملفات مع الآخرين. يمكنك ترك هذه "الملاحظات المصاحبة" في المصنف لطلب توضيحات من الآخرين أو التأكد من صحة المصنف.

إذا احتوت خلية على تعليق، فسيكون هناك مثلث أحمر صغير في الركن العلوي الأيسر:

C	B	A	
الكتافة	الحجم	الكتلة	1
5390	22	245	2
40484	58	698	3
11745	81	145	4
			5

لعرض التعليق، فقط أشر إليه بالماوس:

E	D	C	B	A	
user:	الكتافة هي كتلة وحدة الحجم من المادة	الكتافة	الحجم	الكتلة	1
		5390	22	245	2
		40484	58	698	3
		11745	81	145	4

من السهل إدراج تعليقات في ورقة العمل. فقط اختر خلية وأنقر مراجعة ← تعليق جديد أو أنقر باليمين خلية ← إدراج تعليق:

سيظهر مربع تعليق عليه اسمك ومؤشر وامض. أطبع ما تريده في التعليق:

A	B	C	D	E
الكتلة	الحجم			
1	22	245	2	
2	58	698	3	
3	81	145	4	
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				

يمكنك تغيير حجم مربع التعليق بنقر وسحب المقابض (الدوائر الصغيرة) الدائرية حول حافة المربع:

A	B	C	D	E	F	G
الكتلة	الحجم					
1	22	245	2	الحجم هو الجزء الذي يشغله جسم ما في وسط معيناً	user:	
2	58	698	3	يشغله جسم ما في وسط معيناً		
3	81	145	4			
4						
5						
6						
7						
8						
9						
10						
11						

يمكنك تغيير الاسم إلى ما تريده بنقره وطباعة اسم جديد. يمكنك أيضاً نقر الجزء الرئيسي للصندوق وطباعة التعليق أو التقسيم الذي تحتاج. عندما تنتهي، انقر خارج مربع التعليقات. ستحتوي الخلية الآن على مثلث أحمر وتأشيرها بتعليق:

C	B	A	
الكتلة	الحجم	الكتلة	1
5390	22	245	2
40484	58	698	3
11745	81	145	4
			5
			6
			7
			8
			9
			10
			11
			12
			13
			14
			15
			16
			17

إذا احتجت إلى تحرير تعليق، انقر باليمنى على الخلية التي بها التعليق وأنقر "تحرير تعليق" أو "حذف". يفتح النقر على خيار تحرير تعليق صندوق التعليق للتحرير، بينما يزيل النقر على خيار "الحذف" التعليق والمثلث الأحمر الصغير من الخلية:

القسم 3: أسئلة المراجعة

- .1 ما هو عنوان ورقة العمل؟
- أ. عنوان ورقة العمل عبارة عن نوع من المعرفات التي تصف البيانات في ورقة العمل.
- ب. عنوان ورقة العمل عبارة عن عمود تخصيص أو رأس صف.
- ج. غالباً ما يتكون تسمية ورقة العمل من نص، لكن يمكن استخدام أرقام أيضاً.
- د. جميع ما ذكر أعلاه.
- .2 أي عبارة من العبارات التالية غير صحيحة؟
- أ. لورقة عمل إكسل آلاف وآلاف الخلايا.
- ب. يوجد صفوف أكثر من الأعمدة في ورقة العمل.
- ج. يوجد أعمدة أكثر من الصفوف في ورقة العمل.
- د. تستطيع أوراق عمل إكسل 2010 حمل بيانات أكثر من أوراق عمل في إصدارات سابقة من إكسل.
- .3 ما هي العلامة التي يجب أن تكون في المقدمة عند إدخال صيغة في إكسل؟
- أ. >
- ب. #
- ج. =
- د. لا يهم.
- .4 أي عبارة من العبارات التالية غير صحيحة؟
- أ. يمكنك نسخ ولصق تحديدات.
- ب. يمكنك سحب خلايا مفردة أو عدة خلايا.
- ج. لا يمكنك استخدام لصق خاص في عدة خلايا.
- د. يتم في إكسل تخزين العناصر المنسوبة في ذاكرة الحافظة.
- .5 التصحيح التلقائي مفید لأنه.....
- أ. يصحح معظم أخطاء الصيغة.
- ب. يصحح معظم الأخطاء المنطقية.

- ج. يصح التنسيق الضعيف.
د. يصح الإملاء وأنت تطبع.
- .6 يمكن تعريف النطاق على أنه...
أ. خلية واحدة.
ب. مجموعة من الخلايا المجاورة.
ج. كلاهما خاطئ (أ) + (ب).
د. (أ) و (ب).
- .7 إزالة محتويات الخلية....
أ. يحذف البيانات.
ب. يحذف البيانات وتتنسيق الخلية.
ج. لا يمكنك حذف خلية.
د. لا شيء مما ذكر أعلاه.
- .8 لتنفيذ من إجراءات التخصيص، تحتاج إلى.....
أ. التوصيل بالإنترنت وتمكين إجراءات التخصيص للمصنفات.
ب. تنزيل برامج مكملة لإجراءات التخصيص.
ج. تعلم كيفية إنشاء لغة قابلة للتوسيع (xml).
د. ليس لإكسيل وظيفة إجراءات تخصيص.
- .9 ما هو التعليق في إكسيل؟
أ. قسم من نص وصفي يتم تخزينه في المصنف.
ب. أداة لتنزيل أوراق العمل.
ج. وصف لمكونات ورقة عمل مخفية أو معقدة.
د. جميع ما ذكر أعلاه.
- .10 أي من التالية يمكن أن تقوم به ميزة بحث واستبدال؟
أ. إيجاد كلمة أو رقم في ورقة العمل.
ب. إيجاد ظهور كل كلمة أو رقم في مجموعة خلايا.
ج. إيجاد واستبدال كل ظهور لكلمة أو رقم أو سلسلة نصية في مجموعة خلايا.
د. جميع ما ذكر أعلاه.

القسم 4: تحرير المصنف

سنتعلم في هذا الدرس كيف يتم:

- تغيير حجم الصفوف أو الأعمدة.
- تغيير محاذاة الخلية واتجاه النص.
- إنشاء تنسيق أرقام وتاريخ مخصصة.
- استخدام التنسيق الشرطي.
- استخدام نسخ التنسيق.
- دمج الخلايا المجاورة معاً.
- استخدام الاحتواء التلقائي.
- تنسيق البحث والاستبدال.
- إضافة نماذج، وألوان، وحدود لورقة العمل.
- العمل مع الأنماط والنسق.
- إنشاء وتنسيق مخططات.
- تعزيز المخططات بأدوات رسم.
- تغيير نوع المخطط.
- تغيير بيانات المصدر لمخطط.
- العمل مع محاور المخطط ووسيلة الإيصالح.
- حفظ نمط / تخطيط المخططات ك قالب.
- تحديد مراجع الخلية المطلقة والنسبية.

الدرس 4-1: تعديل الخلايا والبيانات

للاستفادة المثلث من أوراق العمل، تحتاج إلى فهم الطرق العديدة التي يمكنك تعديل الخلايا والبيانات في إكسل. سنتعلم في هذا الدرس تغيير حجم الصفوف والأعمدة، وتعديل محاذاة الخلية، وإنشاء تسلسليات مخصصة وإتجاه النص.

H	G	F	E	D	C	B	A	
								1
	الصافي	الوصف	السوق المالي	حساب مدين	الدخل	المنطقة	الميزانية	2
	١,٦٥٠,٠٠	ر.س. ٥٠,٠٠	ر.س. ١٠٠,٠٠	ر.س. ٥٠٠,٠٠	ر.س. ١,٠٠٠,٠٠	المنطقة ١	المنطقة ١	3
	١,٧٣٥,٠٠	ر.س. ٥٥,٠٠	ر.س. ١٥٠,٠٠	ر.س. ٥١٠,٠٠	ر.س. ١,٠٢٠,٠٠	المنطقة ٢	المنطقة ٢	4
	١,٨٢٠,٠٠	ر.س. ٦٠,٠٠	ر.س. ٢٠٠,٠٠	ر.س. ٥٢٠,٠٠	ر.س. ١,٠٤٠,٠٠	المنطقة ٣	المنطقة ٣	5
	١,٩٠٥,٠٠	ر.س. ٦٥,٠٠	ر.س. ٢٥٠,٠٠	ر.س. ٥٣٠,٠٠	ر.س. ١,٠٦٠,٠٠	المنطقة ٤	المنطقة ٤	6
	١,٩٦٠,٠٠	ر.س. ٧٠,٠٠	ر.س. ٣٠٠,٠٠	ر.س. ٥٤٠,٠٠	ر.س. ١,٠٥٠,٠٠	المنطقة ٥	المنطقة ٥	7
	٢,٠٤٥,٠٠	ر.س. ٧٥,٠٠	ر.س. ٣٥٠,٠٠	ر.س. ٥٥٠,٠٠	ر.س. ١,٠٧٠,٠٠	المنطقة ٦	المنطقة ٦	8
	٢,٠٦٠,٠٠	ر.س. ٨٠,٠٠	ر.س. ٤٠٠,٠٠	ر.س. ٥٦٠,٠٠	ر.س. ١,٠٢٠,٠٠	المنطقة ٧	المنطقة ٧	9
					ر.س. ٧,٢٦٠,٠٠	ر.س. ٣,٧١٠,٠٠	ر.س. ٤٥٥,٠٠	١٣,١٧٥,٠٠

تغيير حجم صفوف أو أعمدة

قد يكون من الضروري أحياناً تغيير حجم صف أو عمود لعرض جميع بيانات الخلية. وقد ترغب أيضاً في تغيير حجم صف أو عمود لمجرد تغيير المظهر. وفي أيٍ من الحالتين، فإن تغيير حجم صف أو عمود بسيط جداً.

لتغيير حجم عمود ، ضع مؤشر الماوس على الخط الذي يقسم رؤوس العمود . على سبيل المثال، إذا أردت تغيير حجم العمود B، فضع مؤشر الماوس على الخط الذي يفصل B و C. سيتحول مؤشر الماوس إلى خط عمود يبسم صغير على الجانبين:

عندما ترى هذا المؤشر، انقر واضغط على يسار الماوس لسحب طرف العمود إلى اليمين أو اليسار. سترى وأنت تسحب الحجم (العرض التلقائي 64 بكسل):

لقد تغير الآن حجم العمود B.

لتغيير حجم صف، ضع المؤشر على الخط الذي يفصل رؤوس الصف ثم أنقر واسحب للأعلى أو للأأسفل لجعل الصف أكبر أو أصغر (الارتفاع التلقائي 20 بكسل):

C	B	A
التكلفة	الكمية	السعر
		1
		الارتفاع: 20 بكسل (42.70)
		2
		3
		4
		5
		6
		7

يتوفر المزيد من أوامر تنسيق الخلية بنقر الصفحة الرئيسية → تنسيق. يمكنك هنا تعديل إكسل تلقائياً للأبعاد الضرورية أو تحديد بعد معين:

تعديل معاذة الخلية

لمحاذاة البيانات داخل ورقة عمل، اختر الخلية أو الخلايا التي تريد تعديلها ثم استخدم الأوامر في مجموعة المعاذة على تبويبه الصفحة الرئيسية:

لاستعراض مجموعات الأوامر المختلفة:

في حال وجود فراغ إضافي أعلى أو أسفل البيانات في الخلية، فاستخدم هذه الأوامر لمحاذاة البيانات عمودياً.

محاذاة عمودية

استخدم هذه الأوامر لمحاذاة عناصر في الخلية إلى جهة اليسار أو الوسط أو اليمين.

محاذاة أفقية

استخدم هذا الأمر لتغيير اتجاه كتابة النص في الخلية:

الاتجاه

لزيادة / إنقصاص المسافة بين بيانات الخلية وهوامش الخلية.

زيادة / إنقصاص المسافة البادئة

إذا أردت إدخال عدد كبير من البيانات في الخلية، فقد يكون توسيع عرض العمود لاستيعاب كل شيء على سطر واحد غير عملي. استخدم هذا الأمر من أجل التفاف النص إلى السطر التالي

التفاف النص

دمج و توسيط

هذا الأمر مفيد عند وضع عناوين. أختر خلتين متجاورتين أو أكثر ثم أقر هذا الأمر. ستندمج الخلايا المتجاورة في خلية واحدة وتتصبح محاذاة البيانات التي بداخلها إلى الوسط:

The image shows two tables side-by-side. The first table has three columns labeled 'C', 'B', and 'A'. The second column contains the text 'قائمة الأسعار' (Price List) in red. The third table also has three columns labeled 'C', 'B', and 'A'. The second column contains the text 'قائمة الأسعار' (Price List) in black. A large red arrow points from the first table down to the second table.

C	B	A
1	قائمة الأسعار	2
3	ضريبة القيمة المضافة	السعر

C	B	A
1	قائمة الأسعار	2
3	ضريبة القيمة المضافة	السعر

سنناقش دمج الخلايا في مكان لاحق من هذا الدليل.

استدارة النص

يمكن للنص المستدير إظهار ورقة العمل بصورة أفضل، وتحسين التنظيم، ووضوح القراءة. يمكن لاستدارة النص أيضاً جعل عرض أو طباعة ورقة عمل كبيرة أسهل لأنه لا يتغير على عرض العمود استيعاب طول الأوصاف النصية.

لتدوير النص، أختر أولاً خلية أو نطاقاً من الخلايا التي تريد استدارتها:

The image shows a table with four columns labeled 'D', 'C', 'B', and 'A'. The fourth column contains the text 'الموظف # التسجيل # سعر الساعة ساعات العمل' (Employee # Registration # Hourly Wage Hours Worked) in red. The other columns contain numerical values. A large red arrow points from the first table down to the second table.

D	C	B	A
1	الموظف # التسجيل # سعر الساعة ساعات العمل	2356	2
		324	3
		5692	4
		2547	5

بعد اختيار خلية أو نطاقاً من الخلايا، انقر زر الاتجاه في مجموعة المحاذة في تبويبة الصفحة الرئيسية، واختر المحاذاة التي تريدها:

يمكنك أيضاً النقر باليمين على أي خلية في نطاق مختار ونقر تنسيق خلايا في القائمة المنسدلة.

النقر باليمين على خلية ← تنسيق خلايا أو نقر الصفحة الرئيسية ← اتجاه ← تنسيق محاذة الخلية سيفتح المربع تنسيق خلايا . يمكنك هنا التحكم بتدوير النص بصورة أفضل:

يمكنك التحكم بمحاذة بيانات الخلية، الاختيار بين التفاف النص أو الاحتواء المناسب للبيانات في الخلية، التحكم باتجاه النص، أو اختيار زاوية استدارة يدوياً.

لتدوير النص في خلايا مختاراة، ضع مؤشر الماوس على المعين الأحمر في حقل الاتجاه. أبق على زر الماوس الأيسر للأسف واسحب المعين إلى الدرجة التي تريده.

على سبيل المثال، إذا أردت أن يكون النص على 45 درجة من الوضع الأفقي، فاسحب المعين الأحمر إلى أن ترى 45 في مربع درجات النص. يمكنك أيضاً طباعة القيمة أو استخدام أسهم السحب للأعلى / للأسفل الصغيرة لتعديل القيمة. أنقر موافق بعد الانتهاء من تحديد الدرجة:

هكذا سيظهر النص:

D	C	B	A	
ملايين العمل	ملايين المدعا	# تمرين	* المعنون	1
		2356	2	
		324	3	
		5692	4	
		2547	5	

إنشاء تنسيق أرقام وتواريХ مخصصة

يزود إكسيل مجموعة من تنسيقات الأرقام والتاريخ لتعامل معها، لكن قد تحتاج أحياناً لشيء مختلف. يمكنك إنشاء تنسيقات الأرقام والتاريخ الخاصة بك لعرض بياناتك كما ترغب بالضبط. تنسيقات أرقام إكسيل الثقافية ظاهرة في مجموعة الأرقام في تبويبية الصفحة الرئيسية:

لإنشاء تنسيق أرقام مخصص، اختر الخلية أو الخلايا التي تحتوي الأرقام التي تريد تنسيقها وافتح المربع تنسيق خلايا من خلال النقر باليمين على الخلية واختيار تنسيق خلايا أو انقر زر الخيار في مجموعات الخط، المحاذاة، أو الرقم في تبويبة الصفحة الرئيسية. انقر تبويبة الرقم عندما يظهر مربع الحوار :

يمكنك رؤية الرقم الذي تقوم بتنسيقه في منطقة النموذج من المربع.

لإنشاء تنسيق مخصص، اختر مخصص من أسفل قائمة الفئة. ستري نافذة نص تحتوي قائمة برموز التنسيق الرمزية في قائمة النوع. إذا نقرت رمز التنسيق الرمزي، فستري الرقم يظهر بهذا التنسيق. ستكون هذه هي نقطة البداية لتنسيق المخصص.

على سبيل المثال، لنفترض أنك تريد تنسيق الرقم بحيث يكون هناك منزلتين للكسور العشرية، وعلامة الريال السعودي على الجانب الأيسر من الرقم. لتحقيق هذا، انقر رمز التنسيق "0.00" من القائمة، وأنظر على الرقم في قائمة النموذج. أضف الآن ر. س مباشرةً على الجانب الأيسر من رمز التنسيق أسفل رأس النوع.

سيتم حفظ رمز التنسيق لتنسيق الرقم المخصص في أسفل قائمة رمز التنسيق في مربع تنسيق خلايا.
أنقر موافق لتنسيق الخلية أو نطاق الخلية بهذا التنسيق المخصص الجديد:

هذا تنسيق الرقم المخصص الجديد المستعمل للخلية. لاحظ الفرق بين القيمة في شريط الصيغة وما هو ظاهر في الخلية النشطة:

A1	f _x	5692
C	B	A ر.س. ٥٦٩٢,٠٠

يلعب الإعداد والمظهر دوراً رئيسياً عندما يتعلق الأمر بجودة ووضوح المصنف. ويتوفر إكسل عدداً من مزايا التنسيق مما يساعدك في إنشاء أوراق عمل عملية ذات مظهر رائع. يتعامل هذا الدرس مع بعض أدوات تنسيق الخلية التي تساعدك على عرض البيانات بطريقة مهذبة ذات معنى. سنغطي في هذا الدرس التنسيق الشرطي ونسخ التنسيق. وسنتعلم أيضاً عن دمج الخلايا والاحتواء التلقائي وتنسيق البحث والاستبدال.

التنسيق الشرطي

يسمح لك إكسل بتنسيق البيانات بناءً على القيم التي تفترضها البيانات في وقت معين. ويدعى هذا التنسيق الشرطي ويجعل أنواعاً معينة من أوراق العمل سهلة القراءة. من المفيد لأوراق العمل التي تظهر أرقاماً مالية (أسود = إيجابي، أحمر = سلبي)، نتائج الفحص (لون تغيير النتائج بناءً على قيمها)، أو أي وقت تريده تمييز البيانات الواقعة ضمن قيمة معينة.

لاستخدام التنسيق الشرطي، اختر نطاقاً من البيانات التي تريده تنسيقها بتنسيق شرطي:

B	A	
1	100	1
4	2300	2
567	20	3
654	3500	4
897	750	5

أنقر الصفحة الرئيسية ← تنسيق شرطي:

أضفنا هنا بعض أشرطة البيانات. تلون هذه الأشرطةخلفية الخلية بناءً على قيمة خلية واحدة مقارنة مع الخلايا الأخرى في النطاق:

B	A	
1	100	1
4	2300	2
567	20	3
654	3500	4
897	750	5

كما ترى، الرقم الأكبر هو 3500 والأصغر هو 1. سيتم تظليل كل رقم بين هاتين القيمتين. ويتم الاحتفاظ بقيمة التظليل بنسبة ثابتة بغض النظر عن كيفية تعديل الخلايا:

B	A	
1	100	1
4	2300	2
567	20	3
654	3500	4
897	750	5

يوجد العديد من الخيارات المتوفرة من خلال التنسيق الشرطي. لنستعرض أساسيات كل خيار:

يعمل التنسيق الشرطي باستخدام قواعد منطقية. لاحظ الأوامر أسفل هذه القائمة حيث يمكنك تحديد قواعدك الخاصة للتنسيق الشرطي، ومسح القواعد المستخدمة حالياً، وإدارة القواعد الحالية (تحرير / حذف).

خيارات التنسيق هي:

قواعد تمييز الخلايا

يعمل هذا على تمييز الخلايا التي هي أكبر من ، أصغر من، بين، أو تساوي قيم معينة:

القواعد العليا / السفلية

يسمح لك هذا الخيار بتمييز الأرقام العلوية أو السفلية أو النسب المئوية في الخلايا المختارة:

أشرطة البيانات

يعرض أشرطة ملونة توضح القيمة في الخلية. كلما تم تعبئة الخلية أكثر كلما كانت قيمتها أعلى مقارنة بالخلايا الأخرى في النطاق:

تستخدم تظليلات مختلفة من الألوان لعرض قيمةً مختلفة من الأقل للأكثر:

مقاييس الألوان

تستخدم مجموعة من الأيقونات المشابهة التي توضح قيمة الخلية بصرياً:

مجموعات الأيقونات

لاحظ وجود أمر أسفل كل قائمة فرعية لاختيار قواعد إضافية في هذه الفئة.

يمكنك تطبيق عدة قواعد تنسيق شرطي على مجموعة من الخلايا بإعادة اختيار المجموعة وتطبيق وضع آخر. أضفنا هنا مجموعة أيقونات للبيانات المضمنة في أشرطة البيانات:

B	A	
↓	1 ↓ 100	1
↓	4 ➔ 2300	2
↓	567 ↓ 20	3
↓	654 ↑ 3500	4
↘	897 ↓ 750	5

الأسماء الحمراء عبارة عن قيم منخفضة، والأصفار المنحدر يعني نطاقاً منخفضاً، والأصفار الصاعدة يعني نطاقاً عالياً، وتشير الأسهم الأخضراء إلى قيم عالية.

إذا نقرت خيار قاعدة جديدة قرب أسفل القائمة الفرعية تنسيق شرطي، فسيظهر المربع قاعدة تنسيق جديدة:

يمكنك في هذا المربع إعداد قواعد تنسيق شرطي أكثر دقة وتحديداً. حدد نوعاً واحداً من القواعد الستة بالأعلى ثم عدل تفاصيل كيفية عمل القاعدة بالأسفل. تختلف تفاصيل كل نوع من القواعد.

لاستعراض كل قاعدة من القواعد:

تنسيق كافة الخلايا استناداً إلى قيمها تطبيق التنسيق استناداً إلى قيم رقمية. أنقر الأيقونة لاختيار قيمة أو قيم مباشرةً من ورقة العمل.

تنسيق تطبيق تنسيق على قيم بين أعلى قيمة وأدنى قيمة. أنقر زر التنسيق لتحديد تنسيق

الخلية.

الخلايا
التي
تحتوي
فقط
على

تطبيق تنسيق على الجزء العلوي أو السفلي من نطاق مختار. أنقر زر التنسيق لتحديد تنسيق الخلية.

تنسيق
القيم
ذات

الترتيب
الأعلى
أو
الأدنى
فقط

تطبيق التنسيق على جميع القيم التي تقع فوق أو تحت المتوسط لنطاق محدد. أنقر زر التنسيق لتحديد تنسيق الخلية.

تنسيق
القيم
التي تقع فوق
المتوسط
أو
تحته

تطبيق التنسيق على جميع القيم المتكررة أو الفريدة في نطاق محدد. أنقر زر التنسيق لتحديد تنسيق الخلية.

تنسيق
القيم
الفريدة
أو
المتكررة فقط

استخدام صيغة تطبيق التنسيق على جميع الخلايا في نطاق محدد يحقق المعادلة. أنقر زر التنسيق لتحديد الخلية لتحديد تنسيق الخلية.

التي سيتم تنسيقها

إذا أردت إزالة قواعد تنسيق الشرطي، أنقر تنسيق شرطي ← مسح القواعد واختر ما تريد مسحه.

يسمح لك خيار إدارة القواعد بحذف، أو تحرير أو إضافة قواعد تنسيق شرطي جديدة.

نسخ التنسيق

نسخ التنسيق ميزة مفيدة جداً تساعدك على حفظ وقت التنسيق. يمكنك بنسخ التنسيق نسخ التنسيق من خلية واحدة وتطبيقه على خلية أخرى في ورقة العمل. وهذا مفيد إذا كنت لا ترغب بإنشاء ورقة عمل وليس لديك الوقت لنكرار التنسيق.

لاستخدام نسخ التنسيق، اختر خلية وأنقر الصفحة الرئيسية ← نسخ التنسيق:

سيتم تحديد الخلية التي حددتها بحد أسود وأمض وسيتحول مؤشر الماوس إلى صليب سميك بجانبه فرشاة رسم. عندما يحصل هذا، تقوم أي خلية أو نطاق تحدده بالصليب ومؤشر فرشاة الرسم بتنسيق الخلية التي حددتها. بمعنى أنك "تنسخ" تحديده بالتنسيق من الخلية الأصلية.

لنفترض أنك قمت بتنسيق خلية الشهر بطريقة معينة، ونريد الآن نسخ هذا التنسيق إلى خلية المبيعات:

أنقر نسخ التنسيق مرةً واحدة لتطبيق التنسيق المنسوخ مرةً واحدة. أنقر مرتين على نسخ التنسيق لتطبيق التنسيق المنسوخ عدة مرات. بعد أن تنتهي من تطبيق التنسيق عدة مرات، أنقر نسخ التنسيق مرة أخرى لإيقاف تفعيل الأمر.

دمج الخلايا والاحتواء التلقائي

تساعدك ميزة دمج الخلايا على تغيير الإعداد الطبيعي لورقة العمل. قد تحتاج أحياناً إلى خلية طويلة لعنوان، أو قد تحتاج إلى تغيير حجم الأعمدة أو الصفوف لعرض عناصر طويلة. يمكنك استخدام أمر الدمج إذا احتجت إلى وضع نص أو قيمة في خلية وكان لا يتوفّر لديك حيز لتغيير حجم الصف أو العمود . يسمح لك هذا الأمر بتحديد مجموعة من الخلايا، سواءً بشكل متقطع مع صف أو أسفل عمود ، ودمجها لتشكيل خلية كبيرة واحدة.

للقيام بهذا، قم بتحديد مجموعة من الخلايا المجاورة وأنقر الأمر دمج وتوسيط في تبويبة الصفحة الرئيسية:

يتم هنا إدخال العنوان في الخلية A1، لكنه يمتد إلى B1 و C1. إذا حددت A1:D1 ونقرت الأمر دمج وتوسيط، فيمكنك تحويل هذا:

D	C	B	A
		أشكال المبيعات الإقليمية	
الغرب	الشرق	الجنوب	الشمال

إلى:

D	C	B	A
	أشكال المبيعات الإقليمية		
الغرب	الشرق	الجنوب	الشمال

لقد تم دمج A1:D1 في خلية كبيرة واحدة ويشار إليها A1. لا تزال الخلية A1 موجودة (يمكن الإشارة إليها في صيغة)، لكن لا يمكنك الإطلاع على البيانات بسهولة لأنها خلف A1. ولتفادي التشويش والارتباك، ننصحك افتراض عدم إمكانية الإطلاع على الخلايا الواقعة خلف خلية مدمجة.

إذا كانت البيانات الرقمية في الخلية أكبر بكثير من الحيز المتوفر، فقد ترى سلسلة من علامات الأرقام #####). وهذا يعني أن البيانات لا تزال موجودة وقابلة للاستخدام، لكنها عريضة جداً بحيث لا يمكن عرضها كما ينبغي. استخدم الاحتواء التلقائي إذا كان لديك حيز لتوسيع حجم الصف أو العمود.

الاحتواء التلقائي هو أسهل طريقة للتغيير بعد الصف أو العمود لتنواعه مع المحتويات. انقر مرتين على المقسم بين الأعمدة أو الصدوف المجاورة. سيقوم إكسيل تلقائياً بتكبير أو تصغير حجم الأعمدة لتلائم عرض البيانات في العمود أو ارتفاع البيانات في صف. النص في B1 هنا عريض جداً بحيث لا يمكن رؤيته مرة واحدة. انقر مرتين على الخط الواقع بين عنوان العمود B والعمود C وسيقوم إكسيل بتعريف العمود B تلقائياً ليوائم المحتويات:

C	B	A
السعر	ضربية القيمة المضافة المجموع	1

انقر مرتين

تنسيق البحث والاستبدال

يمكنك استخدام أمر البحث والاستبدال للبحث في المصنف عن مصطلح معين واستبداله بشيء آخر. يسمح لك البحث والاستبدال البحث عن واستبدال أنواع معينة من التنسيق. وهذه الميزة نموذجية لاستبدال نمط تنسيق منتشر في كامل ورقة العمل. لاستخدام البحث والاستبدال مع التنسيق، انقر الصفحة الرئيسية ← بحث وتحديد. عندما يظهر المربع بحث واستبدال، انقر تبويبية الاستبدال.

انقر زر الخيارات لعرض خيارات التنسيق. ثم انقر زر التنسيق وأنقر تنسيق:

يمكنك هنا تحديد تنسيق رقم من قائمة الفئة وتحديد مواصفات التنسيق باستخدام التبويبات الأخرى الواقعة أعلى المربع. انقر موافق للاستمرار:

يمكنك أيضاً اختيار تنسيق من خلية بنقر زر اختر تنسيق من الخلية.

إذا نقرت اختر تنسيق من الخلية، فسترى مؤشر ماوس متlapping سميكة بجانبه شكل قطارة العين eye dropper. أنقر خلية تحتوي التنسيق الذي ترغب البحث عنه، وسيظهر مربع بحث واستبدال مرة ثانية. تأكد من اختيار تبويب استبدال على المربع لإظهار الخيارات لاختيار تنسيق استبدال. يمكنك اختيار تنسيق استبدال بنفس الطريقة التي اخترت بها تنسيق بحث:

يوجد في النصف الثاني من المربع خيارات في مربعات القائمة للبحث في أوراق العمل والمصنفات والصيغ. فور إعداد الخيارات، أنقر استبدال لاستبدال التنسيق غير المطلوب بواقع خلية واحدة كل مرة، أو أنقر استبدال الكل لإجراء جميع الاستبدالات مرة واحدة.

الدرس 4-3: تعزيز مظهر ورقة العمل

تعاملنا حتى الآن مع تنسيق قيم فردية أو نطاقات من الخلايا. سنتعلم في هذا الدرس كيفية تعزيز مظهر ورقة العمل بتطبيق الألوان، والنقوش، والحدود، وتعبئة التأثيرات. وسنتعلم أيضاً ما هي الأنماط وكيفية استخدامها، وكيفية إدراج جميع هذه المفاهيم معاً باستخدام النسق.

إضافة نماذج وألوان

قليلٌ من الألوان هنا وهناك يساعد في تعزيز مظهر ورقة العمل. على سبيل المثال، إضافة بعض الألوان البراقة إلى العناوين أو المجاميع الفرعية / المجاميع يجعل من ورقة العمل أسهل للقراءة وتتجذب انتباه القارئ لما هو مهم.

لإضافة ألوان لورقة عمل، اختر نطاقاً من الخلايا التي تريد إضافة لون لها. أدناه ورقة عمل ذات تنسيق نص. من الصعب جداً قراءتها لأن العناوين والمجاميع بالخط الغامق. لنضيف بعض الألوان إلى المجاميع في أسفل الورقة:

G	F	E	D	C	B	A	
الصافي	الوصف	النحو المالي	حساب مدین	الدخل	المنطقة		1
١,٦٥٠,٠٠	ر.س.	٥٠,٠٠	ر.س. ١٠٠,٠٠	ر.س. ٥٠٠,٠٠	ر.س. ١,٠٠٠,٠٠	المنطقة ١	2
١,٧٣٥,٠٠	ر.س.	٥٥,٠٠	ر.س. ١٥٠,٠٠	ر.س. ٥١٠,٠٠	ر.س. ١,٠٢٠,٠٠	المنطقة ٢	3
١,٨٢٠,٠٠	ر.س.	٦٠,٠٠	ر.س. ٢٠٠,٠٠	ر.س. ٥٢٠,٠٠	ر.س. ١,٠٤٠,٠٠	المنطقة ٣	4
١,٩٠٥,٠٠	ر.س.	٦٥,٠٠	ر.س. ٢٥٠,٠٠	ر.س. ٥٣٠,٠٠	ر.س. ١,٠٦٠,٠٠	المنطقة ٤	5
١,٩٦٠,٠٠	ر.س.	٧٠,٠٠	ر.س. ٣٠٠,٠٠	ر.س. ٥٤٠,٠٠	ر.س. ١,٠٥٠,٠٠	المنطقة ٥	6
٢,٠٤٥,٠٠	ر.س.	٧٥,٠٠	ر.س. ٣٥٠,٠٠	ر.س. ٥٥٠,٠٠	ر.س. ١,٠٧٠,٠٠	المنطقة ٦	7
٢,٠٦٠,٠٠	ر.س.	٨٠,٠٠	ر.س. ٤٠٠,٠٠	ر.س. ٥٦٠,٠٠	ر.س. ١,٠٢٠,٠٠	المنطقة ٧	8
١,٧٣٥,٠٠	ر.س.	٥٥,٠٠	ر.س. ١٥٠,٠٠	ر.س. ٥١٠,٠٠	ر.س. ١,٠٢٠,٠٠	المنطقة ٨	9
١,٩٦٠,٠٠	ر.س.	٧٠,٠٠	ر.س. ٣٠٠,٠٠	ر.س. ٥٤٠,٠٠	ر.س. ١,٠٥٠,٠٠	المنطقة ٩	10
١٦,٨٧٠,٠٠	ر.س.	٥٨٠,٠٠	ر.س. ٤,٧٦٠,٠٠	ر.س. ٤,٢٠٠,٠٠	ر.س. ٩,٣٣٠,٠٠		11
							12
							13

أنقر الصفحة الرئيسية ← سهم لون التعبئة وحرك الماوس على الألوان المختلفة. يمكنك اختيار اللوان من النسق الذي تستخدمه حالياً أو الاختيار من تحديد اللوان قياسية. أنقر على لون لتطبيقه على تحديتك:

يمكنك إضافة نقش وألوان إلى تحديد خلايا. ولعمل هذا، اختر نطاقاً من الخلايا ثم أنقر باليمين تنسيق خلايا.

عندما يظهر المربع تنسيق خلايا، انقر تبوبية تعبئة، واختر لوناً، ونقشاً من المربع نمط النقش. سترى كيف سيظهر النقش في شريط النموذج أسفل المربع:

كما ترى، لون واحد ونقش واحد كافيان لتوضيح ما تدور حوله ورقة العمل بالضبط (ميزانية) وما هي الأرقام المهمة (المجاميع بالأأسفل):

المنطقة	الدخل	حساب مدين	السقف المالي	الوصف	الصافي
المنطقة 1	١,٠٠٠,٠٠	٥٠٠,٠٠	١٠٠,٠٠	رس. ٥٠,٠٠	١,٦٥٠,٠٠
المنطقة 2	١,٢٣٥,٠٠	٥٥,٠٠	١٥٠,٠٠	رس. ٥٥,٠٠	١,٧٣٥,٠٠
المنطقة ٣	١,٤٢٠,٠٠	٦٠,٠٠	٢٠٠,٠٠	رس. ٦٠,٠٠	١,٨٢٠,٠٠
المنطقة ٤	١,٩٥٥,٠٠	٦٥,٠٠	٢٥٠,٠٠	رس. ٦٥,٠٠	١,٩٥٥,٠٠
المنطقة ٥	١,٩٦٠,٠٠	٧٠,٠٠	٣٠٠,٠٠	رس. ٧٠,٠٠	١,٩٦٠,٠٠
المنطقة ٦	١,٠٤٥,٠٠	٧٥,٠٠	٣٥٠,٠٠	رس. ٧٥,٠٠	٢,٠٤٥,٠٠
المنطقة ٧	١,٠٦٠,٠٠	٨٠,٠٠	٤٠٠,٠٠	رس. ٨٠,٠٠	٢,٠٦٠,٠٠
المنطقة ٨	١,٠٢٠,٠٠	٨٥,٠٠	٤٥٠,٠٠	رس. ٨٥,٠٠	١,٧٣٥,٠٠
المنطقة ٩	١,٠٥٠,٠٠	٩٠,٠٠	٥٠٠,٠٠	رس. ٩٠,٠٠	١,٩٦٠,٠٠
	٩,٣٣٠,٠٠	٩٣,٠٠	٤,٧٦٠,٠٠	٤,٢٠٠,٠٠	١٦,٨٧٠,٠٠

إضافة حدود

يمكن أن تساعد الحدود في تمييز بيانات محددة في ورقة العمل، أو إضفاء مظهر جميل على ورقة العمل. وعلى الرغم من ظهور خطوط الشبكة التي تقسم الصفوف والأعمدة لتمكن من رؤيتها في ورقة العمل، إلا إنها لا تُطبع.

إضافة حد إلى ورقة العمل، اختر نطاقاً من البيانات وانقر سهم السحب للأسفل بجانب الصفحة الرئيسية ← حدود. اختر نوع الحد الذي ترغب تطبيقه على النطاق (بما فيه بلا حدود)، وستضاف الحدود:

سيتوفر أي خيار تختاره بنقر أمر حدود ثانية. على سبيل المثال، الأمر حدود مع تلقائياً لعرض حدود سفلية :

إذا نقرت سهم السحب للأسفل واخترت كافة الحدود، فسيحل الخيار كافة الحدود محل الحد السفلي على نفس الأمر :

إذا نقرت المزيد من الحدود أسفل القائمة المنسلقة ، فسيعرض هذا المربع تنسيق خلايا - تبويبة حدود. يمكنك هنا تخصيص حد باختيار سماكة الخط ومكان الخط داخل وحول الخلية. عند الانتهاء من إنشاء حد مخصص، انقر موافق لتنفيذه على الخلايا المحددة.

العمل مع الأنماط

النمط عبارة عن مجموعة من خيارات التنسيق الممكن إعطاؤها اسم وحفظها وتطبيقها على خلية أو على نطاق من الخلايا. يمكنك إنشاء نمط أو تعديل نمط موجود لإنشاء خيارات التنسيق التي تحتاجها لورقة العمل. يزود إكسل قائمة كبيرة من الأنماط الحالية التي يمكنك اختيارها لتطبيقها على الخلايا.

لاستخدام نمط حالي، اختر خلية أو نطاقاً من الخلايا واحتر نطاقةً بنقر الصفحة الرئيسية ← أنماط الخلايا:

أنقر على نمط لتطبيق التنسيق:

الصافي	الوصف	السفر المالي	حساب مدين	الدخل	المنطقة
١,٦٥٠,٠٠	رس.٥٠,٠٠	رس.١٠٠,٠٠	رس.٥٠٠,٠٠	رس.١,٠٠٠,٠٠	المنطقة ١
١,٧٣٥,٠٠	رس.٥٥,٠٠	رس.١٥٠,٠٠	رس.٥١٠,٠٠	رس.١,٠٢٠,٠٠	المنطقة ٢
١,٨٢٠,٠٠	رس.٦٠,٠٠	رس.٢٠٠,٠٠	رس.٥٢٠,٠٠	رس.١,٠٤٠,٠٠	المنطقة ٣
١,٩٠٥,٠٠	رس.٦٥,٠٠	رس.٢٥٠,٠٠	رس.٥٣٠,٠٠	رس.١,٠٦٠,٠٠	المنطقة ٤
١,٩٦٠,٠٠	رس.٧٠,٠٠	رس.٣٠٠,٠٠	رس.٥٤٠,٠٠	رس.١,٠٥٠,٠٠	المنطقة ٥
٢,٠٤٥,٠٠	رس.٧٥,٠٠	رس.٣٥٠,٠٠	رس.٥٥٠,٠٠	رس.١,٠٧٠,٠٠	المنطقة ٦
٢,٠٦٠,٠٠	رس.٨٠,٠٠	رس.٤٠٠,٠٠	رس.٥٦٠,٠٠	رس.١,٠٢٠,٠٠	المنطقة ٧
١,٧٣٥,٠٠	رس.٨٥,٠٠	رس.١٥٠,٠٠	رس.٥١٠,٠٠	رس.١,٠٢٠,٠٠	المنطقة ٨
١,٩٦٠,٠٠	رس.٩٠,٠٠	رس.٢٠٠,٠٠	رس.٥٤٠,٠٠	رس.١,٠٥٠,٠٠	المنطقة ٩
١٦,٨٧٠,٠٠	رس.٩٣٠,٠٠	رس.٩٧٦٠,٠٠	رس.٤٢٠٠,٠٠	رس.٥٨٠,٠٠	

لإزالة الأنماط المطبقة من نطاق خلية، اختر أنماط الخلايا وانقر نمط خلية ← عادي Normal . سيزيل هذا التنسيق بإعادة تطبيق التنسيق الأسود والأبيض الأساسي:

لإنشاء نمط خاص بك، أدخل بيانات في خلية وطبق التأثيرات المتعددة التي تحتاجها (مثل لون الخط، لون التعبئة، حجم الخط، غامق، مائل، الخ). أدخلنا هنا كلمة "مرحباً" واخترنا غامق، وحجم خط 14، ولون خط أبيض، وظل قرمزي للون الخلية:

اختر بعدها الخلية وأنقر أنماط الخلايا ← نمط خلية جديد:

سيقوم هذا بفتح المربع نمط. إذا أعطيت اسمًا للنمط ثم نقرت موافق، فسيتم حفظ التنسيق الذي أضفتة للخلية المحددة كنمط. أما إذا نقرت الزر تنسيق، فسوف تعرض المربع تنسيق خلايا. يسمح لك هذا بإضافة ما تشاء من أنواع التنسيق التي تريدها إلى النمط الجديد. يمكنك أيضًا اختيار أو عدم اختيار عناصر لتضمينها في النمط بمختلف مربعات التأثير. بعد تأكيد عناصر النمط التي تريده استخدامها، أعط اسمًا للنمط وانقر موافق:

سيتم إدراج النمط المخصص الجديد أعلى الأمر أنماط الخلايا:

تحفظ الأنماط مع المصنف الذي أنشئت فيه. إذا أردت استخدام نمط من مصنف آخر، يسمح لك الأمر دمج أنماط باستيراد الأنماط التي تحتاجها. وللقيام بهذا، يجب أن يكون لديك مصنفين مفتوحين: مصنف يحتوي الأنماط التي تريده استخدامها (المصدر) والمصنف الذي تريده استخدام الأنماط فيه (الجهة). انقل إلى المصنف الجهة وأنماط خلايا ← دمج أنماط:

(سنناقش لاحقاً في هذا الدليل المزيد عن العمل بمصنفات متعددة).

سيفتح المربع دمج أنماط. اختر المصنف الذي به النمط الذي تريده وانقر موافق:

سينسخ إكسل جميع الأنماط من المصنف المصدر إلى المصنف الجهة. في حال وجود أنماط في كلا المصنفين تحمل أسماء متشابهة، فسيطلب منك إن كنت تريدين دمج الأنماط أم لا.

العمل مع النسق

يوفر إكسل، كما تعرف، مجموعة واسعة من خيارات التخصيص لتغيير مظهر ورقة العمل. يمكن جمع جميع التأثيرات التي تعاملنا معها في هذا الدرس معاً في نسق واحد. يسمح لك النسق بتطبيق تنسيق الخط، الألوان، التأثيرات، الأنماط، وأنواع التنسيق الأخرى مرة واحدة.

لاستخدام النسق بأفضل صورة ممكنة، عليك أولاً تطبيق الأنماط على البيانات. انظر إلى جدول المعلومات أدناه:

	F	E	D	C	B	A	
	معدل سقوط الأمطار						1
	المحطة ٤	المحطة ٣	المحطة ٢	المحطة ١			2
	10	15	14	15	اليوم ١		3
	0	5	2	0	اليوم ٢		4
	7	8	10	0	اليوم ٣		5
	34	32	35	25	اليوم ٤		6
	1	2	0	0	اليوم ٥		7
	المجموع ٥ أيام	52	62	61	المجموع		8
	215						9

تم وضع جميع المعلومات والمجاميع في مكانها.

قمنا باستخدام عدد من الأنماط من الأمر أنماط الخلية بتنسيق ورقة العمل لتظهر بالشكل الظاهر أدناه:

	I	H	G	F	E	D	C	B	A	
	معدل سقوط الأمطار									1
					المحطة ٤	المحطة ٣	المحطة ٢	المحطة ١		2
					10	15	14	15	اليوم ١	3
					0	5	2	0	اليوم ٢	4
					7	8	10	0	اليوم ٣	5
					34	32	35	25	اليوم ٤	6
					1	2	0	0	اليوم ٥	7
					المجموع ٥ أيام	52	62	61	المجموع	8
					215					9

تم تطبيق هذه الأنماط باستخدام نسق أو فيس القياسي الذي تستخدمه جميع المصنفات الجديدة. يمكنك عرض النسق الحالي بالنقر على **تخطيط الصفحة ← نسق**:

إذا حركت الماوس على الأنساق المختلفة، فسترى الأنماط الحالية في ورقة العمل تتغير بناءً على النسق. على سبيل المثال، أدناه ورقة عمل تستخدم النسق موازنة:

معدل سقوط الأمطار						
	المحطة ٤	المحطة ٣	المحطة ٢	المحطة ١		١
	10	15	14	15	اليوم ١	٢
	0	5	2	0	اليوم ٢	٤
	7	8	10	0	اليوم ٣	٥
	34	32	35	25	اليوم ٤	٦
	1	2	0	0	اليوم ٥	٧
المجموع ٥ أيام		52	62	61	المجموع	٨
215						٩

تأتي الأنساق مع إكسيل، لكن كما هو الحال مع أي شيء آخر، فهي قابلة للتخصيص بالكامل. حيث يمكنك تغيير نسق اللون والخط والتأثيرات للنسق بنقر وتصفح الأوامر الأخرى في مجموعة نسق. يمكنك التقاط نسق لون من أنساق أخرى بالإضافة إلى خطوط:

إذا نقرت الأمر تأثيرات، يمكنك تغيير الطريقة التي تظهر بها كائنات مثل نص مزخرف والرسومات البيانية بناءً على نسق آخر:

تذكر أن التغييرات على النسق تطبق على جميع أوراق العمل في المصنف. ولا يمكنك تطبيق نسق واحد على كل ورقة عمل.

لا شك أننا قطعنا شوطاً طويلاً في استكشافنا لإكسيل، وسنستكشف في آخر درسین من هذا القسم المكون الرئيسي الأخير لمساعدتك على إكمال مصنفك - كيفية إنشاء وتعديل مخططات. ستكون بعد الانتهاء من هذين الدرسین قادرًا على إنشاء أوراق عمل مهنية وجذابة تصلح لأي تقرير رباعي أو لأي اجتماع مجلس إدارة.

إذا أقيمت نظرة على جدول كبير من الأرقام، فقد يكون في غاية الصعوبة معرفة ما يجري بالبيانات. التسليق الشرطي سوف يساعد ، لكن الصورة أحياناً أفضل من ألف كلمة. يوفر إكسيل أدوات تخطيط فعالة تساعد على إنشاء عرض أكثر معنى للبيانات. سنتعلم في هذا الدرس كيفية إنشاء وتنسيق والتحكم بمخطط.

إنشاء مخطط

وفر أوفيس 2007 عدداً من التحسينات على واجهة التطبيق التي صممت لمساعدتك في القيام بمزيد من الأشياء بسرعة. ويستمر أوفيس 2010 مع هذا الطراز الجديد من الواجهة التطبيقية. وقد كانت واجهة تطبيق الشرطي بأيقوناتها الساطعة والملونة خطوة بعيدة عن القوائم والقوائم الفرعية التقليدية. ليس من الضرورة أن يكون الجميع قد أحب التغييرات التي أجريت على واجهة التطبيق، لكنها تجعل الكثير من مزايا أوفيس متوفرة ومتاحة للمستخدمين الجدد.

من التغييرات الرئيسية التي أجريت على إكسيل 2007 هي طريقة إنشاء والتعامل مع المخططات، ويستخدم إكسيل 2010 هذه التغييرات. وبدلاً من اللجوء إلى معالج التخطيطات (سلسلة من المربعات التي تسمح باختيار خيارات)، يمكن إنشاء مخطط مهني رائع في بعض نقرات. توجد معظم أدوات التخطيط الرئيسية على تبويبية إدراج:

فكر قبل إنشاء مخطط بنوع المخطط المطلوب. فالمخططات الدائرية والمخططات العمودية جيدة لإظهار المقارنات. يمكن أن تكون الرسوم الخطية مفيدة لإظهار الاتجاهات ورسم العلاقات بين

المتغيرات. بإمكان إكسل إنتاج جداول ثلاثة الأبعاد قد لا تكون الأفضل لتقدير داخلي لكنها رائعة لموقع ويب أو نشرات ترويجية.

لإنشاء مخطط، اختر البيانات التي تريده استخدامها في الجدول. يجب أن تشمل هذه البيانات بعض المعلومات مثل عناوين الصنف الظاهر هنا ليتمكن إكسل من التعرف على البيانات.

C	B	A	
الأرباح	المبيعات		1
٦٦٠,٠٠ ر.س.	٢٥٦,٠٠ ر.س.	الشمال	2
٨٩٦,٠٠ ر.س.	٢٤٤,٠٠ ر.س.	الجنوب	3
٧٥٦,٠٠ ر.س.	٤١١,٠٠ ر.س.	الشرق	4
٤٣٥,٠٠ ر.س.	٣٣٥,٠٠ ر.س.	الغرب	5

أنقر الآن إدراج ← دائري لعرض قائمة بالمخططات الدائرية الممكنة. سنتختار لهذا المثال المخطط الدائري المجزأ ثلاثي الأبعاد:

يقوم هذا الإجراء بإنشاء مخطط دائري مجزأً ثلاثي الأبعاد يظهر شرائح مقارنة لمبيعات كل منطقة.
لاحظ أنه تم في ورقة العمل تظليل البيانات التي استخدمت لإنشاء هذا المخطط:

تعيين نمط المخطط باستخدام تبويبية التصميم

ليس من الصعوبة تغيير المخطط بعد إنشائه - حيث يمكنك تعديل أي شيء يتعلق بالمخطط، بما فيه الحجم واللون والتخطيط والإعداد والتأثيرات البصرية والتأثيرات ثلاثية الأبعاد ونوع المخطط حتى البيانات التي تم استخدامها لإنشاء المخطط أول مرة. للعمل مع مخطط، انقر الحد المحيط بالمخطط. سيعمل هذا على فتح ميزة من مزايا إكسل التي لم نتناولها بالتفصيل حتى الآن تدعى تبويبات تصميم:

تظهر التبويبات النصية عند العمل مع كائنات معينة (بمعنى أنك تعمل في نص معها). يوجد ثلاث تبويبات أدوات مخطط هي التصميم والتخطيط والتنسيق. وتتوفر هذه التبويبات الثلاث فقط عند العمل بمخطط. إذا أردت النقر في مكان آخر من ورقة العمل، (عدم اختيار المخطط)، فسوف تخفي هذه التبويبات. أنقر في أي مكان من المخطط ثانية لاستعادتها.

للق نظرة على المجموعات في تبويبة التصميم:

النوع
تستخدم هذه الأوامر لتغيير نوع المخطط أو حفظ تصميم المخطط الحالي
كقالب لمخططات مستقبلية:

البيانات
تستخدم هذه الأوامر في مجموعة البيانات لتبدل العناصر على محاور X و Y. (لاحظ أنه هذا الأمر قد يجعل من المخطط غير ذي معنى). يمكنك أيضاً إعادة تحديد نطاق الخلية التي تزود بيانات المصدر للمخطط:

تخطيطات المخططات
تستخدم هذه الأوامر لإضافة نمط تخطيط جديد بسرعة على المخطط، بما فيه إضافة / إزالة عناوين، أو وسيلة إيضاح أو ميزات أخرى. أنقر سهم السحب للأسفل في الركن السفلي الأيسر لاختيار تخطيط:

أنماط المخططات

يتوفر إكسل عدداً من أنماط المخططات الملونة والمنسقة. اختر واحداً منها من القائمة لإضافة لون مرئي جاهز للمخطط. انقر سهم السحب للأسفل الموجود في الركن السفلي الأيسر للاختيار من عدة أنماط مخطط:

الموقع

انقر هذا الأمر لفتح المربع نقل المخطط. يمكنك هنا نقل المخطط إلى ورقة جديدة في المصنف أو نقل المخطط ككائن في:

الوضع

يمكنك هذا الأمر من تبديل مخطط / كافة المخططات بين وضع المسودة والوضع العادي. يتم تلقائياً عرض كل مخطط في الوضع العادي. وهذا يعني أن التأثيرات الخاصة في المخطط (التظليل، مقاومة الخشونة... بعض

التأثيرات ثلاثية الأبعاد) تعمل. أما وضع المسودة فيوقف هذه التأثيرات مما يجعل معالجة المخططات والرسومات المعقدة أسهل في أجهزة الكمبيوتر البسيطة.

من غير المحتمل أن تواجهك مشكلة بمعالجة الأداء في إكسيل. لكن إذا لاحظت بطئاً شديداً في جهاز الكمبيوتر (أي يبدو الأداء بطئاً بسبب ورقة عمل كبيرة جداً)، فقد يكون ذلك بسبب معالجة مخطط أو رسم معقد جداً. شغل وضع المسودة لتحقيق بعض الأداء، وشغل الوضع العادي عند الطباعة.

لاحظت الآن أن بإمكانك تخصيص كل شيء تقريباً لجعله يبدو بالطريقة التي تريده، والمخططات ليس اختلافاً عن ذلك. سنستعرض في الصفحات القليلة التالية كيفية تخصيص عناصر المخطط المختلفة.

يمكن تنسيق كل عنصر من عناصر المخطط باستخدام التبويبات النصية أو باستخدام قائمة النقر الأيمن. على سبيل المثال، أنقر بالليمين على مخطط الرسم واختر تنسيق وسيلة الإيصال.

سيظهر مربع حوار تنسيق وسيلة الإيصال:

هناك الكثير من الخيارات المتوفرة لتعديل وسيلة إيضاح. في الحقيقة، إن لكل عنصر يمكنك النقر عليه باليمن في المخطط خيارات تنسيق شبيهة جداً بالخيارات الظاهرة هنا، لنستعرض إذن الفئات الرئيسية:

خيارات وسيلة الإيضاح اختر وسيلة إيضاح المتصلة بـ المخطط الخارجي:

خيارات وسيلة الإيضاح

موضع وسيلة الإيضاح:

أعلى

أسفل

اليسار

اليمين

أعلى لليمين

إظهار وسيلة الإيضاح بدون تراكم المخطط

تعبيئة

اختر من بين عدد من خيارات تلوين وسيلة إيضاح. تساعد هذه الخيارات في فصل وسيلة إيضاح عن بقية المخطط:

تعبيئة

- بلا تعبيئة
- تعبيئة خاصة
- تعبيئة متدرجة
- تعبيئة صورة أو مادة
- تعبيئة النقيش
- تلقائي

لون الحدود

لون الحدود

- بلا خط
- خط مفصل
- خط متدرج
- تلقائي

أنماط الحدود

تعطي وسيلة الإيضاح حداً بهذه الخيارات. إذا كانت تستخدم مؤسستك نمط حد ثابت بعناوين، أو بطاقة عمل الخ، فيمكنك تكرار نفس المظهر هنا:

أنماط الحدود

الظل

استخدم تأثيرات ظل ثلاثة الأبعاد بهذه الخيارات. قد يساعد هذا في جعل منظر المخطط ثلاثي الأبعاد أكثر حيوية:

والحواف تعزز منظر وسيلة إيضاح بإعطائها حداً متوجهاً. وقد يكون هذا مفيداً إذا كانت خلفية المخطط داكنة.

**التوهج
الناعمة**

التوهج والحواف الناعمة

توفيق

حاول النقر باليمين على مختلف الكائنات في المخطط. على سبيل المثال، إذا نقرت باليمين على أحد الشرائح الدائرية المجزأة، يمكنك تعديل شكل هذه الشرائح والشرائح الأخرى. يمكن أيضاً النقر باليمين على المنطقة المجاورة لمكونات المخطط البصرية (هذه ناحية الرسم) وتغيير عدد التخطيطات، بما فيها التنسيدات ثلاثية الأبعاد والاستدارة.

أخيراً، إذا نقرت باليمين على منطقة بيضاء فارغة من المخطط (حول عنوان المبيعات ووسيلة إيضاح) ثم اخترت تنسيق منطقة المخطط من القائمة المنبثقة، فسوف تعرض مربع تنسيق منطقة المخطط. يوفر هذا المربع نفس نوع أوامر التنسيق المتوفرة بالنقر باليمين على كائنات أخرى.

تعديل المخططات بتبوية التخطيط

نعرف أنه يظهر ثلات تبويبات نصية عند إنشاء مخطط في إكسل. تبويبة التصميم مفيدة لـتغيير منظر المخطط بسرعة. سنستعرض الآن تبويبة التخطيط. تسمح لك هذه التبويبة التحكم بالعناصر المضمنة في المخطط، بما فيها التسميات والمحاور والخلفيات.

الأجزاء الأهم في تبويبة التخطيط (من حيث المخططات) هي مجموعة التسميات، ومجموعة المحاور، ومجموعة الخلفية ومجموعة التحليل.

لنقأولاً نظرة على الأوامر المتوفرة هنا:

لأخذ مخطط إكسل أدناه نموذجاً لنرى كيف تعمل هذه الأدوات:

أنقر المخطط لاختياره، ثم أنقر أدوات المخطط ← تبويبة التخطيط.

رأينا سابقاً أنه يمكنك نقر عناصر مختلفة في المخطط لاختيارها. إذا نقرت المربع المنسدل في هذه المجموعة، فيمكنك أن تكون محدداً وال اختيار من كافة عناصر المخطط المختلفة. يمكنك بعدها النقر على تحديد التنسيق لفتح المربع المناسب للتحديد، أو نقر إعادة تعين لمطابقة النمط لإبقاء جميع العناصر متاغمة:

التحديد الحالي

استخدم هذه الأوامر لإدراج صورة (مثل شعار شركة)، اختر من تشكيلة واسعة من الأشكال (لتمييز بيانات مهمة) أو اضف مربع نص (المعلومات مخطط إضافية):

إدراج

تسمح لك هذه الأوامر بتسمية كل عنصر من عناصر المخطط. أنقر أمراً واختر نوع تسمية لهذه الفئة:

تسميات

يمكنك بهذه الأوامر تسمية محاور المخطط وإضافة خطوط شبكة لتحديد البيانات بصورة أفضل:

محاور

يمكنك إضافة علامات مختلفة لخلفية المخطط استناداً على نوع المخطط.

الخلفية

وتحلّل هذه العلامات قراءة بيانات المخطط أسلوب، خاصةً في مخطط كبير:

هذه الأوامر مفيدة جداً لحساب الاتجاهات والنقوش في البيانات وتزويد بيانات إحصائية. تظهر خطوط الاتجاه أشياء مثل متوسطات من البيانات. وتظهر الخطوط عناصر مثل خطوط علوية أو خطوط علوية / سفلية. أما الأشرطة العلوية / السفلية فتظهر زيادة / إنقاص سلسلة من البيانات. أما أشرطة الخطأ فتظهر عناصر مثل خطأ قياسي وإنحراف قياسي.

أعط اسمًا للمخطط. هذا مفيد إذا كنت تتعامل مع عدة مخططات في مصنف واحد:

تحليل

خصائص

لنقم بإضافة بعض العناصر على المخطط المثال بدءاً بعنوان:

سيظهر هذا العنوان فوق البيانات. أنقر في العنوان وأعط اسمًا مفيدةً للمخطط:

لنصف الآن شكلاً لتمييز سجل المبيعات في الجنوب:

بعد تحديد الشكل، أنقر واسحب في المخطط لوضع الشكل:

٢٠١٠ مبيعات

يفتح الشكل الجديد تبوبية نصية أخرى، أدوات الرسم ← تنسيق. تظهر هذه التبوبية عند إدراج شكل أو رسم. أنقر الأمر مربع نص، أنقر واسحب منطقة داخل الشكل، وأكتب "الأهداف" لإعلان المبيعات:

	A	B	C	D	E	F	G	H
المبيعات	١	٢	٣	٤	٥	٦	٧	
النord	٢٥٦,٠٠	٢٤٤,٠٠	٢٤٤,٠٠	٢٣٥,٠٠	٢٣٥,٠٠			
الجنوب	٦٢٢,٠٠	٨٩٦,٠٠	٨٩٦,٠٠	٣٦٥,٠٠	٣٦٥,٠٠			
الشرق	٤١١,٠٠	٧٥٦,٠٠	٧٥٦,٠٠	٤٣٥,٠٠	٤٣٥,٠٠			
الغرب	٣٣٥,٠٠	٢٢١٢,٠٠	٢٢١٢,٠٠					
الآراء	٦٦٠,٠٠	٨٩٦,٠٠	٨٩٦,٠٠					

أنقر عنصر مخطط مرةً ثانية لاسترداد التبوبيات النصية لأدوات المخطط.

أخيراً، لنصف بعض أشرطة الأخطاء لنرى الخطأ القياسي لهذا المخطط:

استناداً إلى العنصر الذي تضifice من تبويبة التخطيط، يقوم المخطط بتعديل نفسه تلقائياً ليكون كل شيء متواهماً ضمن حدود المخطط:

من السهل جداً كما ترى إضافة معلومات إضافية وتسمية للمخططات. على أي حال، لا نكث في المخطط تفاصيل لا يستطيع الناس قراءتها. وإذا كنت بحاجة فعلية لإضافة الكثير من التفاصيل الإضافية، فإننا نقترح عليك أن تعتمد المخططات الإضافية على نفس البيانات ومن ثم إضافة مجموعات ذات تعزيزات مخطط مشابهة. أخيراً، لا تننس الأمر تراجع! فإذا كان عنصر المخطط الذي أضفته خطأ أو ليس ذا معنى، فتراجع عن الإجراء وحاول شيئاً آخر.

نمط إضافي في تبويب تنسيق

هناك بعض أوامر النمط الأخرى المتوفرة في أدوات المخطط - تبويبة تنسيق.

استخدم هذه المجموعة لتحديد عناصر من المخطط وتنفيذ إجراءات عليها:

التحديد
الحالي

استناداً إلى الكائن المحدد، يمكنك تعديل لون ونمط الحد، ولون التعبئة (الخلفية)، وإضافة تأثيرات ثلاثة الأبعاد / خاصة على العنصر. انقر سهم السحب للأسفل لرؤيه عدداً من الأنماط المختلفة:

أنماط
الأشكال

انقر زر الخيارات لفتح المربع **تنسيق المخطط**. يمنحك هذا تحكماً أفضل بلون تعبئة منطقة المخطط، ولون ونمط الحد، والتأثيرات ثلاثة الأبعاد والتآثيرات الخاصة والحجم الخ.

WordArt هو نوع من أنواع النص النمطي الممتاز للعناوين. اختر من التأثيرات النمطية والنصية باستخدام سهم السحب للأسفل الواقع بجانب الأنماط. يمكنك اختيار الخط وإظهار الخط وإضافة تأثيرات نصية إضافية:

أنماط
WordArt

انقر زر الخيار لفتح المربع **تنسيق التأثيرات النصية**. يعطيك هذا المربع تحكماً أفضل بلون وتعبئة ونمط WordArt.

ترتیب

تساعدك مجموعة ترتيب على العمل مع كائنات مادية في منطقة المخطط.
استخدم هذه الأوامر لتحديد وضع الكائنات في المخطط.

إذا تداخلت الكائنات مع بعضها البعض، فيمكنك تحديد أيهما يكون فوق الآخر باستخدام الأوامر إحضار إلى الأمام / إرسال إلى الخلف. يسمح لك جزء التحديد بتحديد الكائن الذي تعمل عليه في ورقة العمل (مثل مخطوطات متعددة). يمكن محاذاة عناصر المخطط بالأمر محاذة. يمكنك تجميع عدة كائنات مع بعضها البعض كائن واحد، لتصبح أسهل للعمل. أخيراً، يمكنك تدوير الكائنات في المخطط إذا أردت ذلك.

قم بتعديل عرض / ارتفاع المخطط الحالي أو كائن المخطط باستخدام هذه الأوامر:

الحجـ

أقر زر الخيار لفتح مربع تنسيق منطقة المخطط إلى تبويبة الحجم. هناك المزيد من أوامر الحجم المفصلة المتوفرة هنا بما فيها أدوات التحريم وإعادة الضبط.

معالجة المخطط

المخطط محاط بحد. إذا انتقلت إلى حافة حد المخطط، فسيتحول المؤشر إلى سهم رباعي الرؤوس. أنقر واسحب حافة لنقل المخطط في ورقة العمل. أنقر واسحب زاوية لتكبير أو تصغير المخطط.

يمكنك أيضاً نقر عناصر معينة داخل المخطط كعناصر معينة من المخطط نفسه أو وسيلة الإيصالح. على سبيل المثال، يمكنك نقر وسحب عناصر معينة لمخطط دائري مجزأ وسحبها باتجاه أو بعيداً عن مركز تجميع المخطط:

إذا أردت جعل المخطط كائناً في ورقة عمل أخرى أو نقل المخطط لورقة أخرى من ورقات المخطط نفسه، أنقر أدوات المخطط ← تصميم ← نقل المخطط. يمكن أيضاً النقر باليدين على مخطط ← نقل المخطط:

سيعرض هذا المربع نقل المخطط.

إذا نقرت ورقة جديدة، فأعط المخطط اسمًا آخرًا إذا أردت ذلك ثم انقر موافق. سيقوم هذا بنقل المخطط إلى الورقة بنفسه محدداً في توبيبات ورقة العمل:

إذا نقرت كائن في، قم بتحديد ورقة عمل وانقر موافق. سيتم تضمين نسخة من المخطط ككائن في ورقة العمل.

أخيراً، لإزالة مخطط من ورقة العمل، انقر منطقة المخطط وأضغط مفتاح الرجوع للخلف على Delete أو الحذف Backspace على لوحة المفاتيح.

استعرضنا في الدرس الأخير طريقة إنشاء وتعديل المظهر البصري للمخطط. سنستعرض في هذا الدرس معالجة خلفية المخططات بما فيه كيفية تطبيق نوع جديد من المخططات وتغيير بيانات المصدر. وسنتعلم أيضاً إنشاء قوالب مخطط وكيفية العمل مع محاور المخطط وسلسلة البيانات:

تغيير نوع المخطط

لتغيير نوع المخطط، أنقر مخطط ثم أنقر أدوات المخطط ← تصميم ← تغيير نوع المخطط.

سيعرض هذا المربع **تغيير نوع المخطط** وإظهار نوع المخطط الحالي:

يمكنك بهذا المربع تحديد نوع مخطط جديد من القائمة الواقعة على اليمين ثم اختيار نوع المخطط.
أنقر موافق للاستمرار:

أوامر إضافية في هذا المربع تضم القدرة على إدارة قوالب المخطط (التي سنتناولها بعد قليل) والاختيار لجعل نوع معين من المخطط هو الافتراضي.

لاحظ عدم مناسبة جميع أنواع المخططات للبيانات. بالحقيقة، بعض أنواع المخطط ليس لها معنى البتة!! ربما تحتاج تجربة بعض تنسيدات مخطط مختلفة لإيجاد المناسب منها. تذكر أن تغيير نوع المخطط لا يؤثر في بيانات المصدر، لذلك لا تتردد في تغيير أنواع المخطط حتى تصحيحة بالشكل المناسب.

تغيير بيانات المصدر

كما رأينا، يُسهل إكسيل تغيير نوع المخطط للبيانات. كما أنه يُسهل تغيير بيانات المصدر للمخطط مع الاحتفاظ على نوع المخطط الأصلي.

يستند المخطط الدائري في المثال أدناه على بيانات مبيعات كل منطقة:

إذا أردت توضيح أرباح كل منطقة، فقد تقوم بتغيير بيانات المصدر للمخطط من بيانات المبيعات إلى بيانات الأرباح (D2:D5). وللقيام بهذا، أنقر باليمن على المخطط ثم أنقر تحديد البيانات:

سيظهر هذا مربع تحديد مصدر البيانات:

أعلى المربيع، يُظهر حقل نطاق بيانات المخطط نطاق الخلايا التي تعمل كبيانات مخطط حالية: **الخلايا A1:D5**. (وكما ترى، يضم النطاق علامات الدولار. سنستعرض لاحقاً ماذا تعني علامات الدولار هذه؛ لكننا سنتجاهلها الآن).

لتغيير مصدر البيانات، استخدم الماوس لتحديد نطاق بيانات جديد من اللوحة الجدولية (D2:D5). ستُرى دخول النطاق الجديد في حقل نطاق بيانات المخطط. سيتغير المخطط نفسه أيضاً:

قد يتغير عليك إذا أضفت عناصر تخصيص مثل عنوان مخطط تغيير العنوان إذا غيرت بيانات المصدر. وخلاف ذلك، يهتم إكسل بجميع التحديثات الأخرى ويكون المخطط جاهز.

العمل مع محاور المخطط وسلسلة البيانات

في مخطط نموذجي، المحاور هي المقاييس الأفقية والعمودية. يتم أساساً تخطيط البيانات فيما يتعلق بوضعها الرقمي مع المحور س أو ص. السلسة أ عبارة عن مجموعة من البيانات (تحديد خلايا عادةً) مطلوب تخطيطها مقابل محور. يمكن أن يكون لديك أكثر من سلسلة واحدة ممثلة في مخطط لإظهار مقارنة السلاسل المختلفة (تحديدات بيانات) مع بعضها البعض.

إضافة أكثر من سلسلة واحدة، انقر باليمنى على المخطط وانقر تحديد بيانات من القائمة التي تظهر. عندما يظهر مربع تحديد مصدر البيانات، سترى أزراراً إضافة أو إزالة سلسلة بيانات:

إضافة سلسلة جديدة للمخطط، انقر الزر إضافة. سيعرض هذا المربع تحرير سلسلة حيث يمكنك إدخال اسم للسلسلة في حقل الاسم. يمكنك أيضاً تحرير السلسلة القائمة (على سبيل المثال، بتحديد بيانات أكثر أو أقل) باستخدام الزر تحديد:

إذا نقرت الزر ، فسيتم تحويلك إلى ورقة العمل حيث يمكنك تحديد نطاق بنقر وسحب مؤشر الماوس. (يمكنك أيضاً إدخال سلسلة بيانات بكتابة نطاق مباشر في الحقول النصية، لكن التحديد بالماوس أسهل عادةً).

في المخطط الخطى المكدس أدناه، بيانات المبيعات وبيانات الأرباح ممثلة مقابل محور ص يتكون من مبالغ بالدولار.

للتحكم بمحاور المخطط، انقر باليدين على أحد المبالغ بالدولار على المحور ص وأنقر تنسيق محور:

سيعرض هذا المربع تنسيق المحاور مع عنوان خيارات المحاور الظاهرة على اليمين:

يجب أن تكون فئات التسويق على اليمين ملوفة الآن. ولديك الآن ضوابط لتحديد الوحدات وتعديل المقاس، ووضع إشارة، وموضع تسميات المحور. استخدم أي عنوان من العناوين الأخرى الموجودة على اليمين لتعديل منظر ومظهر مكونات المحور.

كلما كان إلكرس المزد من المعلومات كلما كان ذلك أفضل لإنشاء المخطط. إذا تمت تسمية جميع بيانات المصدر بصورة صحيحة، واخترت تسميات البيانات هذه قبل إنشاء المخطط، فستتم تسمية المخطط بصورة صحيحة. على أي حال، إذا أردت تغيير التسميات على محور، فقم بما يلي.

أولاً، اكتب التسميات الجديدة في مكان ما في ورقة العمل بنفس ترتيب التسميات الأصلية (ستحتاجها بالحال). وهذا يعني أنه إذا كُتِبَت العناوين الحالية (شمال، جنوب، شرق، غرب) بشكل أفقي مع أربع أعمدة، فاكتب العناوين الجديدة (A, B, C, D) بصورة أفقية مع الأعمدة الأربع في مكان آخر من ورقة العمل.

قم بعدها بفتح المربع تحديد مصادر البيانات وانقر الزر تحرير تحت عنوان تسميات المحور (الفئة) الأفقي:

سيظهر المربع تسميات المحور لتحديد التسميات التي تريدها من ورقة العمل. أنقر واسحب الماوس لتحديد الخلايا الملائمة، أو كتابة نطاق الخلية في المربع المخصص لذلك:

حفظ المخطط ك قالب

إذا أمضيت وقتاً طويلاً لتحصل على المخطط الذي تريده، فقد تحتاج إلى حفظ إعدادات المخطط ك قالب. فهذا يسمح لك بإنشاء جدول آخر بنفس التنسيق بقليل من النقرات بدلاً من قضاء وقتاً طويلاً لعمل نفس التنسيق مراراً وتكراراً. تسمح لك القوالب بحفظ نوع وألوان وتنسيقات المخطط.

تأمل نوع وإعداد المخطط التالي الذي نريد حفظه ك قالب:

لحفظ هذا المخطط كقالب، أنقر المخطط ثم أنقر أدوات المخطط - تصميم ← حفظ قالب:

عندما يظهر المربع المربع حفظ قالب المخطط، اختر موقع لحفظ (موقع القالب الافتراضي مظلل)، وأعطي اسمًا للقالب ثم أنقر حفظ:

عندما تريد استخدام القالب، حدد بعض البيانات واختر نوع المخطط (لا يهم أي نوع) ثم انقر كافة أنواع المخططات:

عندما يظهر المربع إنشاء مخطط، انقر الخيار قوالب أعلى يمين القائمة وحدد القالب الذي تريده. يمكنك وضع الماوس فوق كل قالب لبعض الوقت لترى أي منها تختار +:

جرب مخططات مختلفة لترى من منها الأفضل لك. على أي حال، تذكر أن أنماط المخطط المعدة مسبقاً في إكسل قد صممت ونفذت بدقة متاهية. وقد يكون من الصعب تجاوز هذه الطريقة الجديدة والسريعة والسهلة من تنسيق المخططات.

مراجعة الخلية المطلقة والنسبية

رأينا في هذا الدرس نطاق خلية يحتوي بعض علامات الدولار. وقد كتبنا المراجع في كامل هذا الدليل بدون علامات دولار توضح **مراجعة الخلية النسبية**. توضح علامات الدولار هذه **مراجعة الخلية المطلقة**. ومراجعة الخلية المطلقة عبارة عن طريقة للتأكد من إشارة المخططات والصيغة تشير دائماً إلى الشيء الصحيح. يمكن نقل مراجع الخلية النسبية بناءً على ما يحصل في ورقة العمل.

لنناقش لبعض الوقت كيف تعمل علامات الدولار بالنظر إلى المثال في ورقة العمل أدناه. فهي تحتوي على قيمتين ومعادلة بسيطة في C1:

C1	f_{x}	=A1+B1
E	D	C

5	3	A 2 1
---	---	-------------

لاحظ ماذا يحصل للصيغة إذا أضفنا عمود بين A و B:

	D1	$=A1+C1$	
	E D C B A	5 3 2 1	

كما ترى، قام إكسل بتغيير الصيغة من $A1+B1=A1+C1$ إلى $=A1+C1$. استطاع إكسل تغيير مراجع الخلية النسبية لجعل المعادلة تعمل. لنقم بإزالة العمود الجديد ونضيف علامات الدولار أمام معرفات العمود / الصف لجعل مراجع الخلية مطلقة:

C1	$=\$A\$1+\$B\1
E D C B A	5 3 2 1

إذا كان علينا إضافة عمود بين A و B، فستبقى المعادلة متكيفة مع محيطها. أي ستصبح المعادلة $=\$A\$1+\$C\1 مما يعني إنه لو كان عليك إضافة مزيد من البيانات في ورقة العمل الحالية لكان بإمكانك إدراج صفوف / أعمدة بسهولة.

لكن لاحظ ماذا سيحصل لو حذفنا العمود A:

B1	$=#REF!+\$A\1
E D C B A	#REF! 3 1

كما ترى، يوجد الآن خطأ مرجع خلية بسبب اختفاء العمود A، والعمود C هو العمود B الآن، ماسحاً مرجع الخلية.

سنناقش مراجع الخلية أكثر في المستويات المتقدمة من برنامج إكسل 2010 التدريبي.

القسم 4: أسئلة المراجعة

- 1.** أسهل طريقة لتعديل عمود هي:
- أ. أنقر الخط الفاصل حرف العمود عن الحرف الواقع على يسار العمود مباشرةً.
 - ب. نقر مزدوج على الخط الفاصل حرف العمود عن الحرف الواقع على يسار العمود مباشرةً.
 - ج. نقر مزدوج على الخط الفاصل حرف العمود عن الحرف الواقع على يمين العمود مباشرةً.
 - د. النقر باليمنى خلية ← احتواء تلقائي.
- 2.** لماذا تقوم بتدوير نص في خلية؟
- أ. لتحسين مظهر اللوحة الجدولية.
 - ب. حفظ مساحة في اللوحة الجدولية.
 - ج. المحافظة على عرض عمود محدد.
 - د. جميع ما ذكر أعلاه.
- 3.** إضافة حدود لتحديد خلايا:
- أ. عليك رسماها يدوياً.
 - ب. لا يمكنك إضافة حدود لورقة العمل؛ فورقة العمل تحتوي حدود.
 - ج. أنقر الأمر حدود على تبويبة الصفحة الرئيسية.
 - د. لا شيء مما ذكر أعلاه.
- 4.** توجد أوامر إنشاء مخطوطات على:
- أ. تبويبة إدراج.
 - ب. تبويبة عرض
 - ج. تبويبة صيغ.
 - د. تبويبة بيانات.
- 5.** يمكنك إنشاء مخطط شريط ثلاثي الأبعاد:
- أ. بتحديد مخطط من أوامر مخطط مختلف.

- 6.** أي عبارة من العبارات التالية صحيحة؟
- أ. لا يمكنك تنسيق مخطط موجود.
 - ب. يكبر الأمر احتواء تلقائي المخطط ليناسب كامل الشاشة.
 - ج. يمكنك استخدام مصدرين بيانات كحد أقصى في مخطط موجود.
 - د. يمكنك تغيير نوع المخطط الموجود.
- 7.** ما الذي يقوم به الأمر دمج وتوسيط؟
- أ. دمج جميع المخططات في تحدد.
 - ب. دمج خلايا محددة في خلية كبيرة واحدة.
 - ج. تجميع جميع الصيغ في ورقة عمل.
 - د. لا شيء مما ذكر أعلاه.
- 8.** ما الذي يقوم به التنسيق الشرطي؟
- أ. تنسيق الخلايا استناداً إلى المعيار الذي تتشاء.
 - ب. استخدام الرموز على البيانات إذا كانت أعلى أو أقل من متوسط القيمة.
 - ج. تلوين الخلايا بصورة مختلفة بناءً على قيم الخلية.
 - د. جميع ما ذكر أعلاه.
- 9.** أي عبارة من العبارات التالية صحيحة؟
- أ. يمكنك تخصيص مخطط وحفظه كقالب مخطط.
 - ب. يمكنك تغيير نوع المخطط فور تحديده.
 - ج. نوع مخطط واحد لا يناسب جميع أنواع البيانات.
 - د. جميع ما ذكر أعلاه.
- 10.** أي من التالية ليس مخططاً افتراضياً؟
- أ. Scatter
 - ب. دائري Pie
 - ج. جانت Gantt
 - د. منطقة Area

ستتعلم في هذا القسم:

- استخدام العرض العادي، معاينة فوائل الصفحات، عرض تخطيط الصفحة، وعرض ملء الشاشة.
- إدارة نافذة واحدة.
- إنشاء، إخفاء، وإظهار نافذة.
- تجميد أجزاء.
- تقسيم ورقة عمل لعرض عدة مساحات مرةً واحدة.
- إدارة عدة نوافذ.
- التبديل بين مصنفات مفتوحة.
- ترتيب النوافذ.
- عرض المصنفات جنباً إلى جنب.
- إعادة إعداد النوافذ.
- استخدام التمرير المتزامن.
- حفظ مساحة العمل.
- طباعة المصنف.
- استخدام معاينة الطباعة.
- إعداد خيارات الطباعة.

الدرس 5-1: استخدام التبويبية عرض

لإكسل خيارات عرض مختلفة تجعل عرض المصنف أسهل في حالات معينة. على سبيل المثال، إذا كنت تريد الطباعة، فقد لا تكون راغبًا في عرض المصنف كلوحة جدولية عادية لأنه من الصعب معرفة أين تبدأ وأين تنتهي الصفحات المطبوعة بشكل دقيق. وقد ترغب أحياناً في عرض جزء كبير من منطقة الشبكة أو عرض عدة صفحات لوحدة جدولية مرة واحدة. سنتعرض في هذا الدرس مختلف الأوامر على التبويبية عرض.

استخدام العرض العادي

العرض الأول من العروض المختلفة هو العرض العادي، وهو العرض الافتراضي الذي يستخدمه إكسل. يعرض هذا العرض الشريط، وشريط أدوات الوصول السريع، وشريط الحالة، والكثير من ورقة العمل التي تتلاعماً باستخدام مستوى التكبير والتغيير الحالي. وقد تستخدم هذا العرض في غالب الأحيان:

The screenshot shows a Microsoft Excel window with the title bar "نموذج - Microsoft Excel". The ribbon tabs are visible at the top, including "ملف", "الصفحة الرئيسية", "العرض", "مراجعة", "بيانات", "صيغ", "تحطيم الصفحة", and "إدراج". The "العرض" tab is selected. The main area displays a table with 11 columns and 23 rows. The columns are labeled from A to K. The first column (A) contains row numbers from 1 to 23. The second column (B) contains the word "المنطقة" repeated 11 times. The third column (C) contains numerical values ranging from 1,650,000 to 12,870,000. The fourth column (D) contains the word "حساب مدين" repeated 11 times. The fifth column (E) contains the word "دخل" repeated 11 times. The sixth column (F) contains the word "الوصف" repeated 11 times. The seventh column (G) contains the word "السوق العالمي" repeated 11 times. The eighth column (H) contains the word "الصافي" repeated 11 times. The ninth column (I) contains the word "رس. . ." repeated 11 times. The tenth column (J) contains the word "رس. . ." repeated 11 times. The eleventh column (K) contains the word "رس. . ." repeated 11 times. The table has a light blue header row. The "العرض" tab is highlighted in green. The status bar at the bottom right shows "جاهز" and the page number "14" of "24" pages.

1	المنطقة	دخل	حساب مدين	الوصف	السوق العالمي	الصافي	رس. . .	رس. . .	رس. . .	رس. . .
2	المنطقة 1	رس. 1,000,000	رس. 500,000	رس. 500,000	رس. 1,000,000	رس. 1,650,000	رس. . .	رس. . .	رس. . .	رس. . .
3	المنطقة 2	رس. 1,100,000	رس. 510,000	رس. 510,000	رس. 1,100,000	رس. 1,725,000	رس. . .	رس. . .	رس. . .	رس. . .
4	المنطقة 3	رس. 1,040,000	رس. 520,000	رس. 520,000	رس. 1,040,000	رس. 1,820,000	رس. . .	رس. . .	رس. . .	رس. . .
5	المنطقة 4	رس. 1,060,000	رس. 530,000	رس. 530,000	رس. 1,060,000	رس. 1,905,000	رس. . .	رس. . .	رس. . .	رس. . .
6	المنطقة 5	رس. 1,020,000	رس. 540,000	رس. 540,000	رس. 1,020,000	رس. 1,960,000	رس. . .	رس. . .	رس. . .	رس. . .
7	المنطقة 6	رس. 1,070,000	رس. 550,000	رس. 550,000	رس. 1,070,000	رس. 2,045,000	رس. . .	رس. . .	رس. . .	رس. . .
8	المنطقة 7	رس. 1,030,000	رس. 560,000	رس. 560,000	رس. 1,030,000	رس. 2,060,000	رس. . .	رس. . .	رس. . .	رس. . .
9	المنطقة 8	رس. 1,020,000	رس. 510,000	رس. 510,000	رس. 1,020,000	رس. 2,735,000	رس. . .	رس. . .	رس. . .	رس. . .
10	المنطقة 9	رس. 1,050,000	رس. 540,000	رس. 540,000	رس. 1,050,000	رس. 1,960,000	رس. . .	رس. . .	رس. . .	رس. . .
11		رس. 12,870,000	رس. 5,330,000	رس. 5,330,000	رس. 12,870,000	رس. . .	رس. . .	رس. . .	رس. . .	رس. . .
12										
13										
14										
15										
16										
17										
18										
19										
20										
21										
22										
23										

تسمح لك مجموعة عرض المصنف في تبويبه العرض التبديل بين جميع أنواع العرض المختلفة.
فعندما تبدأ إكسل، يكون العرض العادي هو المظلل:

يمكنك التبديل بين أنواع العرض باستخدام الأوامر على شريط الحالة أيضاً. من اليمين إلى اليسار، يمكنك التبديل بين العرض العادي، تخطيط الصفحة، ومعاينة فواصل الصفحات.

يمكنك أيضاً تعديل أي عناصر من ورقة العمل تكون مرئية بفحص / عدم فحص الأوامر في مجموعة إظهار في تبويبة عرض:

استخدام عرض ملء الشاشة

يسمح لك العرض العادي بالإطلاع على جميع الأوامر والأدوات التي تحتاجها لتعديل ورقة العمل. على أي حال، لا تتمكن أحياناً من رؤية جميع البيانات مرة واحدة، مما يعني أن عليك تكبيرها أو تصغيرها قليلاً أو استخدام أشرطة التمرير. ربما تحتاج أيضاً إلى إعطاء عرض مرتجل عن عملك في إكسل.

للمساعدة في هذه المواقف، يوفر إكسل عرض ملء الشاشة. للتحويل إلى هذا العرض، انقر عرض ← ملء الشاشة:

يمدد هذا العرض منطقة العمل في ورقة العمل لملء كامل الشاشة بغض النظر عما إذا كانت نافذة إكسل مكبرة أم لا. فعرض ملء الشاشة مصمم لإظهار ما يمكن إظهاره من البيانات. وتكون منطقة العمل، وشريط العنوان، وتبوبيات ورقة العمل، وأشرطة التمرير هي فقط المرئية:

The screenshot shows a Microsoft Excel spreadsheet with the following data:

	A	B	C	D	E	F	G	الوصف	النطاق	الصافي
1									النطاق	١٦٥٠٠٠
2									١٣٠٠٠	١٦٥٠٠٠
3									١٣٠٠٠	١٣٠٠٠
4									١٣٠٠٠	١٣٠٠٠
5									١٣٠٠٠	١٣٠٠٠
6									١٣٠٠٠	١٣٠٠٠
7									١٣٠٠٠	١٣٠٠٠
8									١٣٠٠٠	١٣٠٠٠
9									١٣٠٠٠	١٣٠٠٠
10									١٣٠٠٠	١٣٠٠٠
11									١٣٠٠٠	١٣٠٠٠
12									١٣٠٠٠	١٣٠٠٠
13									١٣٠٠٠	١٣٠٠٠
14									١٣٠٠٠	١٣٠٠٠
15									١٣٠٠٠	١٣٠٠٠
16									١٣٠٠٠	١٣٠٠٠
17									١٣٠٠٠	١٣٠٠٠
18									١٣٠٠٠	١٣٠٠٠
19									١٣٠٠٠	١٣٠٠٠
20									١٣٠٠٠	١٣٠٠٠
21									١٣٠٠٠	١٣٠٠٠
22									١٣٠٠٠	١٣٠٠٠
23									١٣٠٠٠	١٣٠٠٠
24									١٣٠٠٠	١٣٠٠٠
25									١٣٠٠٠	١٣٠٠٠
26									١٣٠٠٠	١٣٠٠٠
27									١٣٠٠٠	١٣٠٠٠
28									١٣٠٠٠	١٣٠٠٠
29									١٣٠٠٠	١٣٠٠٠
30									١٣٠٠٠	١٣٠٠٠
31									١٣٠٠٠	١٣٠٠٠
32									١٣٠٠٠	١٣٠٠٠
33									١٣٠٠٠	١٣٠٠٠
34									١٣٠٠٠	١٣٠٠٠
35									١٣٠٠٠	١٣٠٠٠
36									١٣٠٠٠	١٣٠٠٠
37									١٣٠٠٠	١٣٠٠٠
38									١٣٠٠٠	١٣٠٠٠
39									١٣٠٠٠	١٣٠٠٠
40									١٣٠٠٠	١٣٠٠٠
41									١٣٠٠٠	١٣٠٠٠
42									١٣٠٠٠	١٣٠٠٠
43									١٣٠٠٠	١٣٠٠٠
44									١٣٠٠٠	١٣٠٠٠
45									١٣٠٠٠	١٣٠٠٠
46									١٣٠٠٠	١٣٠٠٠
47									١٣٠٠٠	١٣٠٠٠
48									١٣٠٠٠	١٣٠٠٠

بالرغم من أن أوامر الشريط غير مرئية، إلا أنه يمكنك الإطلاع على عدد من الأوامر باستخدام قائمة النقر باليمين. يمكن عندئذٍ استخدام عرض ملء الشاشة لبعض مهام التحرير؛ على أي حال، لا يوصى بالتحرير لأن شريط الصيغ غير مرئي.

للخروج من وضع ملء الشاشة، أضغط مفتاح الخروج (Esc) على لوحة المفاتيح. ستعود إلى العرض العادي.

استخدام عرض تخطيط الصفحة

يسمح لك عرض تخطيط الصفحة بعرض ورقة العمل كما لو كانت مطبوعة على ورقة. ويشبه هذا العرض أوامر الطباعة التي تناولناها في الدرس 3.1. ولرؤيه هذا العرض، أنقر عرض ← تخطيط الصفحة أو أنقر زر العرض الأوسط على شريط الحالة:

يوضح إكسل أي عنوان عمود / صف ستتم طباعته على أي صفحة، مقسمًا ورقة العمل بفعالية إلى أجزاء بحجم الصفحة:

يكون حجم البيانات التي تلامع الصفحة متاسب مع حجم الورقة. يمكنك تحديد حجم الورقة بالنقر على ملف ← طباعة وتحديد حجم الورقة:

لاحظ أنه إذا عدت إلى العرض العادي، فسترى خطوطاً منقطة بين بعض الأعمدة أو الصفوف. تشير هذه الخطوط إلى فوائل الصفحة حيث يقسم إكسل البيانات أثناء الطباعة:

H	G	F	E	D	C	B	A
	الصافي	الوصف	السوق العالمي	حساب مدين	الدخل	المنطقة	
١,٦٥٠,٠٠	ريل.	٥٠,٠٠	ريل.	١٠٠,٠٠	ريل.	١,٠٠٠,٠٠	المنطقة ١
١,٢٣٥,٠٠	ريل.	٥٥,٠٠	ريل.	١٥٠,٠٠	ريل.	١,٠٢٠,٠٠	المنطقة ٢
١,٨٢٠,٠٠	ريل.	٦٠,٠٠	ريل.	٢٠٠,٠٠	ريل.	١,٠٤٠,٠٠	المنطقة ٣
١,٩٥٥,٠٠	ريل.	٦٥,٠٠	ريل.	٢٥٠,٠٠	ريل.	١,٠٦٠,٠٠	المنطقة ٤
١,٩٦٠,٠٠	ريل.	٧٠,٠٠	ريل.	٣٠٠,٠٠	ريل.	١,٠٥٠,٠٠	المنطقة ٥
٢,٠٤٥,٠٠	ريل.	٧٥,٠٠	ريل.	٣٥٠,٠٠	ريل.	١,٠٧٠,٠٠	المنطقة ٦
٢,٠٦٠,٠٠	ريل.	٨٠,٠٠	ريل.	٤٠٠,٠٠	ريل.	١,٠٢٠,٠٠	المنطقة ٧
١,٢٣٥,٠٠	ريل.	٥٥,٠٠	ريل.	١٥٠,٠٠	ريل.	١,٠٢٠,٠٠	المنطقة ٨
١,٩٦٠,٠٠	ريل.	٧٠,٠٠	ريل.	٣٠٠,٠٠	ريل.	١,٠٥٠,٠٠	المنطقة ٩
١٦,٨٧٠,٠٠	ريل.	٥٨٠,٠٠	ريل.	٤,٧٦٠,٠٠	ريل.	٩,٣٣٠,٠٠	المنطقة ١٠

معاينة فوائل الصفحات

يمكن أن تكون ورقة عمل إكسل كبيرة جداً. بالحقيقة، تحتوي معظم أوراق العمل الفعلية بيانات كثيرة جداً لتناسب صفحة مطبوعة واحدة. لطباعة ورقة عمل كبيرة، عليك تقسيم البيانات في أقسام يمكن إدارتها. وتدعى النقطة التي تتقسم عنها ورقة بيانات واحدة إلى صفحات منفصلة بفواصل الصفحة.

إذا طبعت ورقة عمل إكسل كبيرة جداً لصفحة واحدة، يقوم إكسل بتحديد فوائل الصفحات لك بناءً على حجم الخلايا، وحجم الورقة، وقياس الطباعة الذي تختاره. على أي حال، لا يهتم إكسل بمعنى أو شرح البيانات عند إعداد فوائل الصفحات، مما يعني إمكانية تقسيم الصفحات بطرق غير ملائمة وغير منطقية. لذلك من الجيد فكرة تعلم كيفية إدارة فوائل الصفحات لوحدك.

أنقر عرض ← معاينة فوائل الصفحات لعرض فوائل الصفحات. سيظهر تببيه يفيد أن بإمكانك ضبط فوائل الصفحات يدوياً لتكون البيانات المطبوعة ذات معنى:

تظهر فوائل الصفحات على شكل خطوط زرقاء متقطعة. توضح الخطوط الزرقاء المتواصلة حدود المعلومات التي ستتم طباعتها. يمكنك أيضاً رؤية خط باهت لترتيب الطباعة (صفحة 1، صفحة 2، وهكذا).

تزود معاينة فوائل الصفحات وظيفة كاملة، لكنها ليست ممتازة للعمل مع البيانات. هذا العرض مصمم لمساعدتك في تنظيم اللوحات الجدولية للطباعة.

الدرس 5-2: إدارة نافذة واحدة

عند فتح مصنف في إكسل، تحدد منطقة العمل الفعلية (الخلايا) كمنطقة الخاصة بها. ويحيط منطقة العمل هذه حد ويمكن تصغيرها، أو إغلاقها، أو تغيير حجمها بصورة مستقلة عن برنامج إكسل نفسه. منطقة العمل المستقلة هذه عبارة عن نافذة داخل إكسل.

يمكنك هنا رؤية مصنف معروض كنافذة داخل نافذة شاشة إكسل:

يمكن أن يكون لديك عدة نوافذ لنفس المصنف المفتوح في نفس الوقت، أو عدة نوافذ تمثل مصنفات مختلفة مفتوحة في نفس الوقت. سنتعلم في هذا الدرس كيفية إنشاء نافذة جديدة، وإخفاء نافذة، وإظهار نافذة، وكيفية تجميد أجزاء في نافذة.

إنشاء نافذة جديدة

من السهل إنشاء نافذة جديدة. إذا كان لديك مصنف مفتوح، انقر عرض ← نافذة جديدة:

سيقوم هذا بإنشاء نافذة جديدة على نفس المصنف. وسيتم ترقيم كل نسخة من المصنف كاسم ملف: 1، اسم ملف: 2 وهكذا. يمكنك هنا رؤية اسمين ملف، ملف الميزانية: 1 هو الملف الأصلي منها:

لكل نافذة الأزرار الخاصة بها للتصغير والتكبير والإغلاق:

يسمح لك هذا بتصغير واستعادة وإغلاق كل نافذة لوحدها.

تظهر النوافذ المصغرة داخل إكسل ككتوبيات على طول أسفل نافذة إكسل:

بالإضافة إلى عناصر تحكم النافذة القياسية، يمكن تغيير حجم كل نافذة لوحدها بسحب حدودها. إذا كان لديك نافذتين مفتوحتين أو أكثر لنفس المصنف وقمت بتغيير أو تعديل البيانات في النافذة، فسوف تتغير البيانات في جميع النوافذ الأخرى أيضاً.

إخفاء نافذة

لإخفاء نافذة من عرض، أنقر الزر إخفاء في تبويب عرض.

ستختفي جميع محتويات النافذة النشطة حالياً عن الشاشة، لكنها لا تذهب بالحقيقة. سمة الإخفاء رائعة إذا كان لديك عدة نوافذ مفتوحة وتريد إخفاء نافذة (أو بعض النوافذ) لبعض الوقت لتنقلي تدوس النوافذ أو ربما لمنع تعديلات أو إغلاق غير مقصود.

إظهار نافذة

أنقر زر الإظهار الواقع تحت زر الإخفاء مباشرةً لإظهار قائمة بأي نوافذ مخفية. اختر نافذة من القائمة وأنقر موافق:

تجميد الأجزاء

من الملائم أحياناً القدرة على مراقبة جزء واحد من اللوحة الجدولية مع استعراض الأجزاء الأخرى من اللوحة الجدولية في نفس الوقت. (على سبيل المثال، يمكنك إبقاء خلايا عناوين في مكانها مع التمرير خلال قوائم بيانات طويلة). إذا أردت رؤية عدة أجزاء من ورقة العمل في نفس الوقت، يمكنك تقسيم المصنف إلى أكثر من منطقة معاينة واحدة باستخدام سمة التجميد.

لاستخدام التجميد، افتح نافذة المصنف، وأنقر الزر تجميد أجزاء على تبويب عرض:

إذا قمت بتحديد بعض الخلايا قبل نقر هذا الخيار، فسيبقى متجمداً كل شيء يقع على يمين وأعلى التحديد. وهذا مفيد إذا إبقاء عناوين أي صف و/أو عمود في مكانها عند التمرير خلال البيانات.

تجميد الأجزاء

تحتوي عدة صفوف علوية في ورقة العمل على عناوين عمود. استخدم هذا الخيار لإبقاء عناوين العمود مرئية عند التمرير عمودياً خلال

تجميد الصف العلوي

البيانات.

يحمد هذا العمود الأول. استخدم هذا الخيار لإبقاء عناوين الصف مرئية عند التمرير أفقياً خلال البيانات.

تجميد العمود الأول

عند الانتهاء من استخدام الأمر تجميد أجزاء، أنقر تجميد أجزاء ← إلغاء تجميد الأجزاء:

سيقوم هذا بإلغاء تجميد أي خيار من خيارات تجميد الأجزاء.

تقسيم ورقة العمل

يسمح لك الأمر انقسام بعرض الأجزاء الأربع المختلفة من ورقة العمل في نفس الوقت. وهو شبيه بالأمر تجميد، باستثناء أن لديك خيار التمرير خلال أجزاء النافذة المجمدة. هذا الأمر مفيد إذا كان لديك عدة جداول من البيانات المستخدمة لإنشاء مخطط؛ يمكنك عرض المخطط عند تعديل القيم في بيانات المصدر.

قبل إضافة انقسام، أنقر في أي مكان في بيانات المصدر. سيتم إضافة انقسام حول هذه الخلية. أنقر عرض ← انقسام. يعمل هذا الأمر كوصلة مفصلية. أنقر للتنشيط / عدم التنشيط.

أدناه بعض البيانات بخلية محددة:

I	H	G	F	E	D	C	B	A
الاختبار ٨	الاختبار ٧	الاختبار ٦	الاختبار ٥	الاختبار ٤	الاختبار ٣	الاختبار ٢	الاختبار ١	
29	987	654	325	29	987	654	325	الاليوم ١
27	789	258	12	27	789	258	12	الاليوم ٢
26	456	357	325	26	456	357	325	الاليوم ٣
23	654	159	125	23	654	159	125	الاليوم ٤
28	123	456	256	28	123	456	256	الاليوم ٥
25	321	357	857	25	321	357	857	الاليوم ٦
858	369	852	456	858	369	852	456	الاليوم ٧
22	963	123	321	22	963	123	321	الاليوم ٨
32	258	654	258	32	258	654	258	الاليوم ٩
36	852	951	963	36	852	951	963	الاليوم ١٠
39	147	456	741	39	147	456	741	الاليوم ١١
38	123	753	159	38	123	753	159	الاليوم ١٢
201	741	357	783	201	741	357	783	الاليوم ١٣
302	123	852	358	302	123	852	358	الاليوم ١٤
503	321	258	321	503	321	258	321	الاليوم ١٥
607	203	123	325	607	203	123	325	الاليوم ١٦

بعد نقر اقسام، سترى هذه الحدود تظهر حول الخلية المحددة، وتقسيم ورقة العمل إلى أربع أجزاء:

I	H	G	F	E	D	C	B	A
الاختبار ٨	الاختبار ٧	الاختبار ٦	الاختبار ٥	الاختبار ٤	الاختبار ٣	الاختبار ٢	الاختبار ١	
29	987	654	325	29	987	654	325	الاليوم ١
27	789	258	12	27	789	258	12	الاليوم ٢
26	456	357	325	26	456	357	325	الاليوم ٣
23	654	159	125	23	654	159	125	الاليوم ٤
28	123	456	256	28	123	456	256	الاليوم ٥
25	321	357	857	25	321	357	857	الاليوم ٦
858	369	852	456	858	369	852	456	الاليوم ٧
22	963	123	321	22	963	123	321	الاليوم ٨
32	258	654	258	32	258	654	258	الاليوم ٩
36	852	951	963	36	852	951	963	الاليوم ١٠
39	147	456	741	39	147	456	741	الاليوم ١١
38	123	753	159	38	123	753	159	الاليوم ١٢
201	741	357	783	201	741	357	783	الاليوم ١٣
302	123	852	358	302	123	852	358	الاليوم ١٤
503	321	258	321	503	321	258	321	الاليوم ١٥
607	203	123	325	607	203	123	325	الاليوم ١٦

لإزالة انقسام، أنقر الأمر انقسام مرة أخرى حيث يقوم هذا بإزالة الانقسام. لنقل الانقسام، أنقر واسحب مركز المقسم حيثما شئت:

لا يعمل كل انقسام بصورة مستقلة:

- تشتراك الجوانب اليمنى العلوية / الجوانب اليسرى العلوية في نفس شريط التمرير العمودي.
- تشتراك الجوانب اليمنى السفلية / الجوانب اليسرى السفلية في نفس شريط التمرير العمودي.
- تشتراك الجوانب اليمنى العلوية / الجوانب اليمنى السفلية في نفس شريط التمرير الأفقي.
- تشتراك الجوانب اليسرى العلوية / الجوانب اليسرى السفلية في نفس شريط التمرير الأفقي.

I	H	G	F	E	E	D	C	B	A
الاختبار ٨	الاختبار ٦	الاختبار ٤	الاختبار ٢	الاختبار ٠	الاختبار ٩	الاختبار ٧	الاختبار ٥	الاختبار ٣	الاختبار ١
29	987	654	325	29	987	654	325	29	1
27	789	258	12	27	789	258	12	2	النوع
26	456	357	325	26	456	357	325	3	النوع
23	654	159	125	23	654	159	125	4	النوع
28	123	456	256	28	123	456	256	5	النوع
25	321	357	857	25	321	357	857	6	النوع
858	369	852	456	858	369	852	456	7	النوع
22	963	123	321	22	963	123	321	8	النوع
								9	النوع

إذا وجدت أنك تفتح بصورة متكررة عدداً من المصنفات في نفس الوقت، فلبرنامج إكسيل بعض السمات المفيدة التي تساعده في إدارة النوافذ والمصنفات. ستعلم في هذا الدرس كيفية التبديل بين مصنفات مفتوحة، كيفية ترتيب المصنفات، كيفية عرض مصنفات جنباً إلى جنب، وكيفية إعادة تعيين موضع النافذة.

التبديل بين مصنفات مفتوحة

إذا كان لديك عدة مصنفات مفتوحة في نفس الوقت، تكون جميعها قابلة للوصول من نفس نافذة إكسيل. للتبدل بين مصنفات مفتوحة، استخدم الرموز على شريط المهام للتبدل بين الملفات المختلفة:

يمكنك أيضاً نقر عرض ← تبديل النوافذ. أي اسم ملف بجانبه إشارة ✓ يكون هو الملف المرئي حالياً، أقر اسم أمامه إشارة ✓ لعرض هذا الملف:

ترتيب المصنفات

تعلمنا سابقاً أنه يمكنك تجميد أجزاء أو استخدام انقسام لفحص جزأين أو أكثر من نفس ورقة العمل في نفس الوقت. إذا أردت عرض مصنفين أو أكثر في نفس الوقت، فانقر عرض ← ترتيب الكل:

سيفتح هذا مربعاً يسمح لك باختيار كيف ترتيب النوافذ:

تصور أن لديك ثلاثة مصنفات مفتوحة. انظر أدناه كيف يظهر كل ترتيب من الترتيبات:

H	G	F	E	D	C	B	A	1	H	G	F	E	D	C	B	A	1
4000	241	100	500	250	125	625	3125	15625	799	258	12	27	789	258	12	654	199
40484	58	698	3	11745	81	145			654	159	125	23	654	159	125	123	456
									123	357	100	39	357	100	39	369	852
									369	852	456	658	369	852	456	123	357
									258	654	528	32	258	654	528	123	357
									123	357	100	39	357	100	39	147	456
									147	456	741	39	147	456	741	123	357
									123	753	159	38	123	753	159	123	357
									123	141	282	100	123	141	282	123	357
									123	852	358	302	123	852	358	123	357
									123	258	654	32	123	258	654	123	357
									203	123	357	607	203	123	357	123	357

تجانب

أفقی

Q	P	O	N	M	L	K	J	I	H	G	F	E	D	C	B	A
29	987	654	325	29	987	654	325	29	987	654	325	29	987	654	325	1
27	456	357	26	456	357	26	456	357	26	456	357	26	456	357	26	1
25	321	357	25	321	357	25	321	357	25	321	357	25	321	357	25	1
858	857	852	856	858	860	852	857	851	859	853	855	856	858	854	857	1
22	210	211	22	210	211	22	210	211	22	210	211	22	210	211	22	1
32	268	654	258	32	268	654	258	32	268	654	258	32	268	654	258	1

عمودی

البيانات		البيانات		البيانات	
E	D	C	B	A	
٣٥٥	٥٩	٦٦٧	٦٥٤	٣٤٥	١
١٢	٧٧	٢٩٩	٢٤٩	٨٤	٢
٣٢٥	٢٦	٤٩٦	٣٥٧	٣٢٥	٣
١٢٣	٢٣	٦٥٤	٥٩٦	٥٩٦	٤
٢٩	٢٣	٤٩٣	٤٩٣	٤٩٣	٥
٨٦٧	٢٥	٣٢١	٣٥٧	٣٥٧	٦
٤٦٦	٤٦	٣٦٦	٣٦٦	٣٦٦	٧
٣٢١	٢٢	٩٦٣	١٢٣	١٢٣	٨
٢٥٨	٣٢	٢٥٨	٦٥٤	٢٥٨	٩
٧٤١	٣٨	١٤٧	٤٥٦	٧٤١	١٠
١٥٩	٣٨	١٢٣	٧٣٣	١٥٩	١١
٣٠٣	٣٨	٧٤١	٧٤١	٣٠٣	١٢
٩٥٨	٣٠٢	١٣٣	٨٥٢	٣٩٨	١٣
٣٢١	٥٩٣	٣٢١	٢٥٨	٣٢١	١٤
٣٥٩	٩٦٧	٢٠٣	١٩٣	٣٥٩	١٥
٣٥٩					
٤٣٣	٣٩٠	٢٢	٢٤٥	١	١
٣٩٠	٢٩	٩٦٧	٦٥٤	٣٢٥	٢
٣٩٠	٢٩	٩٦٧	٦٥٤	٣٢٥	٣
١١٧٤٥	٦١	١٤٥	٤	١	٤
١١٧٤٥					
٥					
٢٣	٦٥٤	١٩٣	٩٢٥	١	٥
٢٣	٦٥٤	٢٠٣	٢٠٣	٢٠٣	٦
٢٥	٣٢١	٣٥٧	٨٥٧	٢٥	٧
٨٥٧	٣٢١	٣٢١	٣٢١	٨٥٧	٨
٩٦٣	٩٦٣	١٣٣	١٣٣	٩٦٣	٩
٩٦٣	٣٢١	٣٢١	٣٢١	٩٦٣	١٠
٩٣	٣٢	٦٥٤	٦٥٤	٩٣	١١
٩٣	٣٢	٦٥٤	٦٥٤	٩٣	١٢
٩٣	٣٢	٦٥٤	٦٥٤	٩٣	١٣
٩٣	٣٢	٦٥٤	٦٥٤	٩٣	١٤
٣٠٣	٣٢	٦٥٤	٦٥٤	٣٠٣	١٥
٥٠٣	٣٢	٦٥٤	٦٥٤	٥٠٣	١٦
٦٠٧	٢٠٣	١٣٣	٣٢١	٦٠٧	١٧
٦٠٧					
١٨					
١٩					
٢٠					
٢١					
٢٢					
٢٣					
٢٤					
٢٥					
٢٦					
٢٧					
٢٨					
٢٩					
٣٠					
٣١					
٣٢					
٣٣					
٣٤					
٣٥					
٣٦					
٣٧					
٣٨					
٣٩					

تالي

P	O	N	M	L	K	J	H	G	F	E	D	C	B	A
25	844	354	12	27	867	325	12	27	867	325	12	27	867	1
27	789	258	12	27	789	258	12	27	789	258	12	27	789	1
26	456	357	325	26	456	357	325	26	456	357	325	26	456	4
25	124	124	124	25	124	124	124	25	124	124	124	25	124	4
28	123	456	268	28	123	456	268	28	123	456	268	28	123	8
25	367	367	367	25	367	367	367	25	367	367	367	25	367	8
858	369	852	456	858	369	852	456	858	369	852	456	858	369	1
22	963	123	321	22	963	123	321	22	963	123	321	22	963	9
33	554	251	35	33	554	251	35	33	554	251	35	33	554	9
36	852	951	963	36	852	951	963	36	852	951	963	36	852	1
39	747	747	747	39	747	747	747	39	747	747	747	39	747	1
38	123	753	159	38	123	753	159	38	123	753	159	38	123	13
201	741	357	783	201	741	357	783	201	741	357	783	201	741	14
302	321	369	369	302	321	369	369	302	321	369	369	302	321	14
503	321	258	321	503	321	258	321	503	321	258	321	503	321	16
407	269	158	355	407	269	158	355	407	269	158	355	407	269	1

عرض المصنفات جنباً إلى جنب

إذا كنت ترغب في مقارنة وثائق فستقوم بإلقاء نظرة على وثيقتين منها جنباً إلى جنب. خيارات المحاداة الأفقية / العمودية الظاهرة سابقاً مفيدة لكن فقط إذا كان لديك مصنفين مفتوحين. لذلك يوفر إكسل أمراً للعرض جنباً إلى جنب فقط.

في حال وجود ملفين مفتوحين أو أكثر، انقر عرض ← العرض جنباً إلى جنب. سيظهر مربع يسمح باختيار ملف آخر للعرض جنباً إلى جنب مع أي ملف تعرضه في نفس الوقت. على سبيل المثال، إذا كنت تعرض ملف اسمه "ميزانية" وكان الملفان "مبيعات" و "مصنف مصدر" مفتوحان أيضاً، فإن النقر على العرض جنباً على جنب سيظهر التالي:

اختر ملفاً لعرضه جنباً إلى جنب مع الملف "ميزانية" وانقر موافق. سيظهر الملفان معاً:

O	N	M	L	K	J	I	H	G	F	E	D	C	B	A
٨	الاختبار	٧	الاختبار	٦	الاختبار	٥	الاختبار	٤	الاختبار	٣	الاختبار	٢	الاختبار	١
29	987	654	325	29	987	654	325	1	اليوم	٢	اليوم	٣	اليوم	٤
27	789	258	12	27	789	258	12	٢	اليوم	٣	اليوم	٤	اليوم	٥
26	456	357	325	26	456	357	325	٣	اليوم	٤	اليوم	٥	اليوم	٦
23	654	159	125	23	654	159	125	٤	اليوم	٥	اليوم	٦	اليوم	٧
28	123	456	256	28	123	456	256	٥	اليوم	٦	اليوم	٧	اليوم	٨
25	321	357	857	25	321	357	857	٦	اليوم	٧	اليوم	٨	اليوم	٩
858	369	852	456	858	369	852	456	٧	اليوم	٨	اليوم	٩	اليوم	١٠
22	963	123	321	22	963	123	321	٨	اليوم	٩	اليوم	١٠	اليوم	١١
32	258	654	258	32	258	654	258	٩	اليوم	١٠	اليوم	١١	اليوم	١٢
36	852	951	963	36	852	951	963	١٠	اليوم	١١	اليوم	١٢	اليوم	١٣
39	147	456	741	39	147	456	741	١١	اليوم	١٢	اليوم	١٣	اليوم	١٤
38	123	753	159	38	123	753	159	١٢	اليوم	١٣	اليوم	١٤	اليوم	١٥
201	741	357	783	201	741	357	783	١٣	اليوم	١٤	اليوم	١٥	اليوم	١٦
302	123	852	358	302	123	852	358	١٤	اليوم	١٥	اليوم	١٦	اليوم	١٧
503	321	258	321	503	321	258	321	١٥	اليوم	١٦	اليوم	١٧	اليوم	١٨
607	203	123	325	607	203	123	325	١٦	اليوم	١٧	اليوم	١٨	اليوم	١٩

O	N	M	L	K	J	I	H	G	F	E	D	C	B	A
١	الكتاب	٢	الكتاب	٣	الكتاب	٤	الكتاب	٥	الكتاب	٦	الكتاب	٧	الكتاب	٨
5390	22	245	2	40484	58	698	3	11745	81	145	4	5	6	7
٩	الحجم	١٠	الحجم	١١	الحجم	١٢	الحجم	١٣	الحجم	١٤	الحجم	١٥	الحجم	١٦
١٧	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠	١١	١٢	١٣	١٤
١٨	١٤	١٥	١٦	١٧	١٨	١٩	٢٠	٢١	٢٢	٢٣	٢٤	٢٥	٢٦	٢٧

التمرير المتزامن وإعادة تعيين موضع النافذة

إذا نقرت على العرض جنباً إلى جنب، فسيستخدم إكسيل تلقائياً التمرير المتزامن. وهذا يعني أنه إذا مررت إلى الأعلى في مصنف واحد، فسوف يتم التمرير في المصنف الآخر أيضاً. لتمكين أو عدم تمكين هذه السمة عند مقارنة المصنفات، انقر هذا الأمر:

عند استخدام العرض جنباً إلى جنب، يمكنك أيضاً استخدام الزر ترتيب الكل لترتيب النوافذ التي تقارنها. ويسمح لك هذا بالتبديل بين العرض جنباً إلى جنب العمودي أو الأفقي. يمكنك أيضاً تغيير حجم وإعادة تعين موضع النافذة التي تقارنها يدوياً مع المحافظة على وظيفة العرض جنباً إلى جنب. إذا قمت فعلاً بتغيير حجم النوافذ يدوياً وأردت العودة إلى الإعداد جنباً إلى جنب الأصلي للنافذة، فانقر الزر إعادة تعين موضع النافذة.

سيعيد نقر هذا الزر النافذتين إلى الموضع الأصلي الذي بدأت به (العرض جنباً إلى جنب).

حفظ مساحة العمل

إذا كنت تعمل مع عدة مصنفات ونوافذ، فقد يكون من الجيد استخدام مساحة العمل. عند حفظ مساحة العمل، فسوف ترتبط معاً جميع المصنفات المفتوحة في نفس الوقت.

أنقر عرض ← حفظ مساحة العمل لحفظ مساحة لعمل:

ستُحفظ مساحة العمل بالامتداد `Wax`. ويمكن فتحها لاحقاً مثل مصنف عادي. عند فتح مساحة عمل، يفتح إكليل جميع المصنفات التي كنت تستخدمها عندما أنشئت مساحة العمل.

إذا أجريت تغييرات على مصنف كجزء من مساحة عمل وحفظت مساحة العمل، فسوف يتطلب منك حفظ التغييرات. إذا حفظت التغييرات، فسيتغير ملف المصنف بشكل منفرد. وهذا يعني أنه حتى لو فتحت المصنف بشكل منفرد (ليس كجزء من مساحة العمل التي حفظتها)، فسيحتوي المصنف الآن التغييرات التي أجريتها عليه.

غالباً ما تطلب نسخ مطبوعة من المصنف (أو أجزاء من المصنف) لغرض أو آخر. وهذا صحيح بصورة خاصة لمكان العمل حيث غالباً ما تطلب نسخ ورقية من البيانات. لا داعي للقول بأن معرفة طباعة البيانات من المصنف أمر أساسى. سنستعرض في هذا الدرس الأخير كيفية استخدام وظيفة الطباعة في إكسيل.

أوامر الطباعة

يوجد طرق قليلة لطباعة المستند. أولاً، يمكنك إضافة الرمز طباعة سريعة إلى شريط أدوات الوصول السريع. يقوم الرمز طباعة سريعة بإرسال المستند إلى الطابعة الافتراضية مباشرةً:

يمكنك أيضاً استخدام المختصر **Ctrl + P** لفتح مربع الطباعة.

من الطرق التقليدية الأخرى استخدام قسم الطباعة في قائمة ملف التي سنستعرضها فيما يلى:

معاينة الطباعة

عند فتح خيارات الطباعة بنقر ملف ← طباعة، ترى معاينة للشكل الذي سيظهر عليه المستند المطبوع على الجانب الأيسر من الشاشة:

يزود هذا العرض نسخة مصغرة نسبياً للشكل الذي سيظهر عليه المستند المطبوع. يمكنك التمرير خلال الصفحات باستخدام الأسهم الموجودة أسفل الشاشة. يوجد أيضاً أمرين في الركن السفلي الأيسر. أنقر الأمر الأيمن لإظهار الهوامش، وأنقر الأمر الأيسر للتغيير إلى 100%:

استخدام خيارات الطباعة الأساسية

افتح خيارات الطباعة بنقر ملف ← طباعة:

إذا كان لديك طابعة مثبتة، وفي وضع التشغيل، والورق جاهز للطباعة، فما عليك إلا نقر زر الطباعة الكبير الموجود أعلى النافذة.

لتحديد طابعة مختلفة، أنقر السهم المنسدل للأسفل الموجود تحت عنوان الطابعة وقم بالتحديد:

يمكنك تعديل إعدادات الطابعة بنقر الرابط الموجود أسفل أمر الطابعة:

تعتمد هذه الأوامر على خصائص الطابعة. سنستعرض خيارات الطابعة لاحقاً.

يوجد تحت العنوان إعدادات بعض الأوامر الأساسية الإضافية. إذا نقرت طباعة أوراق نشطة، في يمكنك تحديد الصفحات التي ترغب في طباعتها:

لنستعرض هذه الخيارات الثلاث:

طباعة أوراق نشطة يطبع ورقة العمل بأكملها.

طباعة المصنف بأكمله

إذا قمت بتحديد جزء من جدول بيانات أو مخطط، يمكنك تحديد طباعة هذه المعلومات فقط. استخدم هذا الخيار عندما تريد طباعة شيء محدد فقط.

طباعة التحديد

لستعرض خيارات الطباعة الأخرى المتوفرة. الأوامر المدرجة أدناه ليست أسماء الأمر المناسب بل هي الخيارات الافتراضية عند النقر أولاً ملف ← طباعة. معظم هذه الأوامر هي نفس الأوامر الموجودة في مجموعة إعداد الصفحة في تبويب تخطيط الصفحة:

تحديد ما تريده طباعته (طباعة أوراق نشطة، طباعة المصنف بأكمله، طباعة التحديد الحالي).

طباعة أوراق نشطة

تحديد صفحات الطباعة.

الصفحات

إذا كان لديك مستند من ثلاثة صفحات وأردت طباعة نسختين، فسيكون ترتيب الصفحات 1، 2، 3، 1، 2، 3. أما إذا كانت الطباعة غير مرتب فسيكون ترتيب الصفحات 1، 2، 3، 2، 1، 3.

مرتب

تغيير اتجاه الصفحة من عمودي إلى أفقي.

اتجاه عمودي

تغيير مقاس الورقة.

رسالة

هوامش عاديّة

تغيير هوامش الصفحة.

دون تغيير الحجم

تحديد حجم الطباعة. يمكنك طباعة الأوراق بحجمها الفعلي (100%)، أو احتواء الأوراق على صفحة واحدة، أو احتواء كافة الأعمدة على صفحة واحدة، أو احتواء كافة الصفوف على صفحة واحدة.

إعداد خصائص الطابعة

لإعداد خيارات معينة للطباعة، انقر الأمر خصائص الطابعة تحت عنوان الطابعة.

ستظهر نافذة خصائص الطابعة:

نموذجياً، سيكون لديك خيارات لإعدادات اللون، وحجم الصفحة، ونوع الورق، على الرغم من اختلاف خصائص بعض الطابعات. قم بإجراء أي تغييرات تريدها وانقر موافق لتطبيقها.

القسم 5: أسئلة المراجعة

1. ما هو العرض الأكثر استخداماً في إكسل؟
- أ. العرض العادي.
 - ب. عرض تخطيط الصفحة.
 - ج. معاينة فوائل الصفحات.
 - د. معاينة الطباعة.
2. أيٌ من التالية ليس عرضاً في إكسل؟
- أ. العرض جنباً إلى جنب.
 - ب. ملء الشاشة.
 - ج. تحديد.
 - د. تخصيص.
3. ما هو العرض الذي عليك استخدامه إذا أردت رؤية المزيد من منطقة شبكة إكسل؟
- أ. عرض ملء الشاشة.
 - ب. العرض العادي.
 - ج. عرض تخطيط الصفحة.
 - د. لا شيء مما ذكر أعلاه.
4. يسمح لك زر نوافذ التبديل
- أ. التبديل بين النوافذ المفتوحة.
 - ب. التبديل بين أوراق العمل.
 - ج. التبديل بين المصنفات.
 - د. جميع ما ذكر أعلاه.
5. ما هو الغرض من إخفاء النوافذ؟
- أ. تقليل التشويش في مساحة العمل.
 - ب. منع التعديل غير المقصود على البيانات.
 - ج. منع أخطاء الصيغة.
 - د. (أ) و (ب).

لماذا تستخدم قائمة الطباعة السريعة؟ .6

- أ. لطباعة البيانات بسرعة بدون إعداد أو تنسيق خاص.
- ب. لجعل الطباعة تطبع بشكل أسرع.
- ج. لإضافة ترويسات وحواشي للصفحات.
- د. لا شيء مما ذكر أعلاه.

أي من العناصر التالية قادر على طباعتها؟ .7

- أ. ورقة العمل الحالية.
- ب. جميع أوراق العمل والمصنفات.
- ج. تحديد من ورقة العمل.
- د. جميع ما ذكر أعلاه.

أي امتداد تستخدمه مساحات عمل إكسل؟ .8

- أ. **.xlt**
- ب. **.xlsx**
- ج. **.xlw**
- د. **.wks**

أي من التالية صحيح بخصوص الأمر انقسام؟ .9

- أ. تستخدم المناطق العلوية اليسرى والمناطق السفلية اليمنى من انقسام نفس شريط التدوير الأفقي.
- ب. يمكنك نقل الانقسام بنقر وسحب نقطة انقسام المركزية.
- ج. تستخدم المناطق العلوية اليمنى والمناطق السفلية اليسرى من انقسام نفس شريط التدوير الأفقي.
- د. يقوم الانقسام بنفس الشيء الذي يقوم به تجميد الأجزاء.

معظم عناصر التحكم بإدارة النافذة10

- أ. على تبويبة إدراج.
- ب. على تبويبة تصميم.
- ج. على قائمة مكتب.
- د. على تبويبة عرض.

سنتعلم في هذا الدرس:

- فهم الفرق بين مراجع الخلية النسبية ومراجع الخلية المطلقة.
- استخدام المؤشرات الحسابية الرئيسية.
- استخدام صيغة ذات مرجع خلية متعددة.
- استخدام أوامر تدقيق الصيغة.
- تصحيح أخطاء الصيغة ومعرفه الأخطاء الشائعة.
- تعديل خيارات تدقيق الأخطاء.
- عرض وطباعة الصيغ.
- معرفة الدالة
- البحث عن الدوال المضمنة في إكسل.
- إضافة دالة لورقة العمل.
- استخدام بعض الدوال المفيدة والبسيطة.
- استخدام الدالة IF.
- العمل مع الدوال المتداخلة.
- تقسيم الدوال المعقدة أو الطويلة لتسهيل قراءتها.
- استخدام الدوال والتعبئة التلقائية معاً.
- معرفة أسماء النطاق.
- تعریف واستخدام أسماء النطاق.
- استخدام الأوامر المرتبطة مع أسماء النطاق.
- تحديد نطاقات غير متجاورة في نفس ورقة العمل.
- استخدام الحساب التلقائي.
- معرفة صيغة المصفوفة.
- تعریف صيغ المصفوفة الأساسية.
- استخدام الدوال مع صيغ المصفوفة.
- استخدام الدالة IF في صيغة مصفوفة.

الدرس 6-1: استخدام الصيغ في إكسل، الجزء 1

إكسل أداة رائعة لتسجيل وفرز المعلومات، خاصةً الحقائق والأرقام العددية. لكن يمكن أن توجد الاستخدامات الحقيقية البارعة لهذا البرنامج باستخدام الصيغ لحساب البيانات. يستطيع إكسل عمل الكثير من معالجة الأعداد حتى في أجهزة كمبيوتر قديمة.

للاستفادة المثلثي من الصيغ، تحتاج إلى فهم الأجزاء والقطع المستخدمة لإنشاء الصيغ. سنكتشف في هذا الدرس جميع المفاهيم الأساسية لتبدأ بالصيغ.

فهم مراجع الخلية النسبية ومراجع الخلية المطلقة

لقد عرفت أن أوراق العمل تتكون من صفوف (أفقية، مشار إليها بأعداد) وأعمدة (عمود ية، يشار إليها بأحرف). يشكل تقاطع كل صف مع عمود خلية، ويعطى اسم لكل خلية في تنسيق عمود صف .ColumnRow

أنظر إلى ورقة العمل أدناه:

C2	D	C	B	A
		المجموع	القيمة ٢	القيمة ١
		47	25	22
				2
				3

تحتوي الخلية الحالية، C2، صيغة تجمع A2 و B2 معاً. يمكنك رؤية هذه الصيغة في شريط الصيغ. إذا نقرت وسحبت المربع الصغير الموجود في الركن السفلي الأيسر من الخلية النشطة إلى الأسفل بمقدار خلية واحدة (C3)، فلاحظ ماذا يحصل:

C3	D	C	B	A
		المجموع	القيمة ٢	القيمة ١
		47	25	22
				2
				3
				4

تحتوي C3 الآن صفر لأن مراجع الخلية، الظاهرة الآن في شريط الصيغ، قد تغيرت. عند القيام بعملية الاحتواء التلقائي، تم تعديل مراجع الخلية بالنسبة لموقع الصيغة. وحيث لا تحتوي A3 و B3 قيمًا، فإن النتيجة هي صفر.

يحصل نفس الشيء إذا نسخنا ولصقنا C2 في مكان آخر:

A	B	C	D	E	F
1	22	47		0	0
2	25	0		47	47
3					
4					
5					
6					
7					

F4 صفر لأن القيم بالنسبة لموقع الصيغة (D4 و E4) فارغة. ويحصل هذا لأن الصيغة الأصلية تستخدم **مراجعة الخلية النسبية**. كل مرجع خلية على شكل ColumnRow هو مرجع نسبي.

غالبًا ما تكون هذه المراجع النسبية ليست ذات أهمية. على أي حال، إذا أردت نقل أو نسخ البيانات باستخدام الاحتواء التلقائي، فقد تعطي مراجعة الخلية النسبية نتائج غير صحيحة ومر Burke.

ولتفادي هذا، استخدم **مراجعة الخلية المطلقة**. تستخدم هذه المراجع علامات الدولار (\$) للتأكد من إشارة الصيغة دومًا إلى نفس الموقع بغض النظر عن مكان نقلها. يمكن تعريف مراجعة خلية مطلقة بثلاث طرق:

- **\$Column\$Row**: لا يتغير تعريف الصف والعمود (\$A\$1)
- **\$ColumnRow**: لا يتغير تعريف العمود (\$A1)
- **Column\$Row**: لا يتغير تعريف الصف، لكن يمكن أن يتغير تعريف العمود (A\$1)

إذا أضفنا مراجعة خلية مطلقة للصيغة العينة، فيمكن إضافة الصيغة في أي مكان ولن تتغير القيمة:

A	القيمة ١	القيمة ٢	المجموع	E	F	G	H
1	22	25	47	47			
2			47				
3			47				
4			47				
5			47				
6			47				
7			47				

أنت لست مقيداً باستخدام مراجع الخلية النسبية فقط أو مراجع الخلية المطلقة فقط. ببساطة أضف علامات الدولار حيثما احتجت مرجع مطلق.

فهم المؤشرات الحسابية الأساسية

يستخدم إكسل ثمانية مؤشرات حسابية أساسية:

الاسم	الرمز	مثال
-------	-------	------

الأس	$^$	$10^2 = 100$
------	-----	--------------

الضرب	*	$10 * 2 = 20$
-------	---	---------------

القسمة	/	$10 / 2 = 5$
--------	---	--------------

الجمع	+	$10 + 2 = 12$
-------	---	---------------

الطرح	-	$10 - 2 = 8$
-------	---	--------------

يساوي	=	$10 = 10$
-------	---	-----------

أكثر من	>	$10 > 2$
---------	---	----------

أقل من	<	$2 < 10$
--------	---	----------

هذه المؤشرات مدرجة من الأعلى للأسفل بترتيب السابقة. وهذا يعني أن إكسل لا يقوم ببساطة بحساب تعبير من اليمين إلى اليسار؛ وتتم عمليات معينة قبل غيرها. للعناصر في المربعات نفس المستوى من السابقة، أي الضرب والقسمة والجمع والطرح، وكلٍ من عمليات أكثر من / أقل من نفس الأولوية. لنلق نظرة على بعض الأمثلة.

عند الحساب من اليمين إلى اليسار، $10 = 4 + 2 * 3$ ، يتم أولاً حساب $2 * 3$ ، ثم جمع 4 لأن للضرب سابقة على الجمع. على أي حال، $11 = 4 * 2 + 3 \cdot 4 = 8$.

$36 = 4 * 2^3$. يتم تقييم 2^3 أولاً ثم ضرب النتيجة بـ 4 (للأس السابقة على الضرب). على أي حال، $48 = 4 * 2^3$.

يمكن فرض ترتيب العمليات الخاص بك بإرفاق تعابير بين قوسين. يتم تقييم العمليات داخل الأقواس قبل عمليات خارج الأقواس.

إذا كان لديك أقواس داخل أقواس مثل $((3+2)*4)$ ، فيتم أولاً تقييم التعبير داخل الأقواس الداخلية $20 = (4*5)$ ، وستستخدم النتيجة لتقييم التعبير خارج الأقواس $5 = (3+2)$

من الطرق البسيطة لذكر ترتيب السابقة هو تذكر كلمة "BEDMAS" ، والتي هي الحروف الأولى من الكلمات :**S**ubtraction ، **A**ddition ، **M**ultiplication ، **D**ivision ، **E**xponents ، **B**rackets

- للقسم والضرب نفس السابقة، وتحسب من اليمين إلى اليسار.
- للجمع والطرح نفس السابقة وتحسب من اليمين إلى اليسار.

جرب الصيغ التالية في إكسل:

$(3+2)*2=10$	▪
$3+2*2=7$	▪
$(10+20)/2=15$	▪
$10+20/2=20$	▪
$((4+6)*2)^2=400$	▪
$4+6*2^2=28$	▪

تذكر أن تضع علامة يساوي (=) في البداية ليعرف إكسل كيف يحسب النتيجة:

f_x	= $(3+2)^2$
E	D
10	

استخدام صيغة ذات مراجع خلية متعددة

يستطيع إكسل القيام بحسابات معقدة بشكل سريع نسبياً. غالباً ما تتطلب الحسابات في إكسل استخدام عدة بيانات لكل عملية حساب. وللقيام بهذا، يجب أن تكون قادراً على الإشارة إلى خلايا متعددة في نفس الوقت.

تأمل في جدول البيانات أدناه:

J11	f _x	H	G	F	E	D	C	B	A
		الربح	النف	سعر الوحدة	المبيعات	السعر	الوحدات المباعة		
		٢٠٠٠	٢٥٠	٤٩٩ ر.س.	٤٩٩	٤٩٩ ر.س.	٤٠٠	١	البند ١
		٣٠٠٠	٣٠٠	٦٥٠ ر.س.	٦٥٠	٦٥٠ ر.س.	٣٥٦	٢	البند ٢
		١٠٠٠٠	١٢٠٠٠	١٩٩٩٩ ر.س.	١٩٩٩٩	١٩٩٩٩ ر.س.	٢٥	٣	البند ٣
		٦٠٠٠	١٨٠	٢٩٩ ر.س.	٢٩٩	٢٩٩ ر.س.	٧٨٠	٤	البند ٤
		١٢٠٠٠	٣٠٠٠	٤٩٩٩٩ ر.س.	٤٩٩٩٩	٤٩٩٩٩ ر.س.	٢٣	٥	البند ٥
									٦

لحساب ربح كل عنصر، يجب حساب المبيعات وتكلفة العناصر المطلوب طرحها من المبيعات.

للتقيام بهذا، احسب أولاً المبيعات. أدخل $B2*C2 =$ في الخلية D2:

D2	f _x	=B2*C2	F	E	D	C	B	A
			النف	سعر الوحدة	المبيعات	السعر	الوحدات المباعة	
		٢٠٠٠	٢٥٠	٤٩٩٩٩	٤٩٩٩٩	٤٩٩٩٩	٤٠٠	١

من السهل جداً طباعة عملية الحساب هذه لأنها تتعامل مع خلعتين فقط. على أي حال، إذا أردت إنشاء صيغة بناءً على عدة حقول مختلفة، فسيكون الأمر معقداً نسبياً لتبني مرجع الخلية الصحيح. ولجعل إدخال الصيغ أسهل، يمكنك ببساطة نقر الخلايا التي تريد استخدامها لإدراجها تلقائياً.

إذا أدخلنا نفس الصيغ كما هو أعلاه ($\text{الوحدات المباعة} \times \text{السعر}$) لكن مع نقر الخلايا بدلاً من طباعة أسمائها، فستسير العملية بصورة أسرع قليلاً. انقر الخلية التي تحتوي الصيغة واضغط (=) لبدء الصيغة. انقر الخلية الأولى المراد إضافتها للصيغة:

SUM	f _x	=B3	G	F	E	D	C	B	A
			الربح	النف	سعر الوحدة	المبيعات	السعر	الوحدات المباعة	
			٢٠٠٠	٢٥٠	٤٩٩٩٩	٤٩٩٩٩	٤٩٩٩٩	٤٠٠	١
			٣٠٠٠	٣٠٠	=B3	٦٥٠	٦٥٠	٣٥٦	٢
			١٠٠٠٠	١٢٠٠٠	١٩٩٩٩	١٩٩٩٩	١٩٩٩٩	٢٥	٣
			٦٠٠٠	١٨٠	٢٩٩	٢٩٩	٢٩٩	٧٨٠	٤
			١٢٠٠٠	٣٠٠٠	٤٩٩٩٩	٤٩٩٩٩	٤٩٩٩٩	٢٣	٥

أطبع المؤشر الحسابي وانقر الخلية الثانية. لاحظ قيام إكسل بتنوين الخلايا المحددة لمعاينة الصيغة بشكل أسهل. الخلية B3 باللون الأزرق، والخلية C3 باللون الأخضر. (يمكنك تمييز اللون الأخضر خلف الحد الأسود والأبيض الوميضي).

بعد حساب جميع قيم المبيعات، يمكنك الانتقال إلى الأمام وحساب الأرباح. يتم حساب الأرباح بطرح المصاريف من المبيعات. باستخدام ما نعرفه عن عمليات إكسل وترتيب السابقة، فستكون الصيغة على النحو التالي:

المبيعات - (الوحدات المباعة * تكلفة كل مادة + النفقات الإضافية) = الربح

في مثالنا، يترجم هذا إلى الصيغة التالية. لاحظ رمز لون كل خلية:

A	B	C	D	E	F	G	H
	الوحدات المباعة	السعر	المبيعات	سعر الوحدة	النقد	الأرباح	
1	400	٤,٩٩ ر.س.	١,٩٩٦,٠٠ ر.س.	٢,٥٠ ر.س.	٢٠,٠٠ ر.س.	=D2-(B2*E2+F2)	
2	356	٦,٥٠ ر.س.	٢,٣١٤,٠٠ ر.س.	٣,٠٠ ر.س.	٢٠,٠٠ ر.س.		
3	25	١٩٩,٩٩ ر.س.	٤,٩٩٧,٢٥ ر.س.	١٢,٠٠ ر.س.	١٠٠,٠٠ ر.س.		
4	780	٢,٩٩ ر.س.	٢,٣٢٢,٢٠ ر.س.	١,٨٠ ر.س.	٦٠,٠٠ ر.س.		
5	23	٦٠٠,٠٠ ر.س.	١٢,٨٠٠,٠٠ ر.س.	٣٠,٠٠ ر.س.	١٢٠,٠٠ ر.س.		
6							

بعد إدخال الصيغة الصحيحة في الخلنج في عمود الأرباح، تكون ورقة العمل قد اكتملت:

G	F	E	D	C	B	A	
الإيجار	المسقط	سعر الوحدة	المبيعات	السعر	الوحدات المباعة	ال Benson	
٩٢٦,٠٠	ر.س.	٢٠,٠٠	١,٩٩٦,٠٠	٤,٩٩	٤٠٠	١	١
١,٢١٦,٠٠	ر.س.	٣٠,٠٠	٢,٣١٤,٠٠	٦,٥٠	٣٥٦	٢	٢
١,٨٩٩,٧٥	ر.س.	١٠٠,٠٠	١٢٠,٠٠	١٩٩,٩٩	٢٥	٣	٣
٨٦٨,٢٠	ر.س.	٦٠,٠٠	١,٨٠	٢,٣٣٢,٢٠	٧٨٠	٤	٤
٦,٧٨٠,٠٠	ر.س.	٤٠٠,٠٠	١٣,٨٠٠,٠٠	٦٠٠,٠٠	٢٣	٥	٥

فهم أزرار تدقيق الصيغة

حيث أن الصيغ جزءاً هاماً من إكسل، وهناك عدداً من الأدوات التي يمكنك استخدامها للتأكد من حساب البيانات بشكل صحيح. إكسل قادر على التعامل مع صيغ معقدة جداً، وأدوات التدقيق سهلة الاستخدام. هذه الأدوات موجودة على تبويبية صيغ:

لنستعرض أساسيات هذه الأوامر:

تتبع السابقات

يستخدم الأمر تتابع السابقات لتتابع جميع الخلايا المستخدمة لحساب الصيغة الحالية. في حالة حساب الأرباح في المثال السابق، يحسب إكسل كل خلية استخدمت في حساب هذه الصيغة:

A	B	C	D	E	F	G
ال Benson	الوحدات المباعة	السعر	المبيعات	سعر الوحدة	السوق	الأرباح
1	400	4.99	1,996.00	2.00	ر.س.	٩٧٦.٠٠ ر.س.
2	356	6.50	2,314.00	3.00	ر.س.	١,٢١٦.٠٠ ر.س.
3	25	١٩٩.٩٩	٤,٩٩٩.٧٥	١٠٠.٠٠	ر.س.	١,٨٩٩.٧٥ ر.س.
4	780	٢.٩٩	٢,٣٣٢.٢٠	٦٠.٠٠	ر.س.	٨٦٨.٢٠ ر.س.
5	23	٦٠.٠٠	١٣,٨٠٠.٠٠	٣٠٠.٠٠	ر.س.	٦,٧٨٠.٠٠ ر.س.
6						

كل نقطة زرقاء تقابل قيمة مستخدمة في الصيغة. يشير السهم إلى القيمة النهائية. (قمنا بإزالة تنسيق العملة لتسهيل رؤية السهم في G2).

إذا نقرت الأمر تتابع السابقات ثانيةً، تظهر أي قيم استخدمت لحساب أي صيغ سابقة. وهذا يعني أن بإمكانك مواصلة النقر على تتابع السابقات للعودة إلى عدة مستويات من السابقات. سيتم في هذا المثال إظهار القيم المستخدمة لحساب عمود المبيعات بنقر تتابع السابقات مرة ثانية. مرة أخرى، تمت إزالة تنسيق العملة لتسهيل رؤية هذا السهم:

النوع	السعر	الوحدات المباعة	الإجمالي
1996	4.99	400	1
			2

يمكنك حذف هذه الأسهم بالنقر على إزالة الأسهم في مجموعة تدقيق الصيغة:

سنلقي نظرة على هذه الأوامر لاحقاً.

تتبع التوابع

تعمل الأوامر تتبع التوابع بطريقة معاكسة لتتبع الساقطات: فهي تميز جميع العناصر التي تعتمد على القيمة في الخلية الحالية. في مثلك، لن يعمل هذا بوضوح في عمود الأرباح حيث لا يوجد توابع لهذه القيمة. سينبهك إكسيل إذا نقرت هذا الأمر (أو تتبع الساقطات) عندما لا ينطبق:

على أي حال، ليس لعمود المبيعات توابع:

G	F	E	D	C	B	A
الأرباح	النوع	سعر الوحدة	المبيعات	السعر	الوحدات المباعة	الإجمالي
976	20	2.5	1996	4.99	400	1
1216	30	3	2314	6.5	356	2
1899.75	100	120	4999.75	199.99	25	3
868.2	60	1.8	2332.2	2.99	780	4
6780	120	300	13800	600	23	5
						الإجمالي

يمكن أيضاً نقر هذا الأمر عدة مرات للاستمرار في تصفح كل مستوى من التبعية.

إزالة الأسهم

يمكنك استخدام الأمرين تتبع السابقات وتتبع التوابع بصورة منفصلة عن بعضهما البعض أو في نفس الوقت. على أي حال، قد ينتهي بك المطاف بأسهم في كل مكان، لذلك أنقر إزالة الأسهم لتنظيف الشاشة.

نقر الأمر مباشرةً يزيل كافة الأسهم من ورقة العمل. يمكنك أيضاً نقر السهم المنسدل للأسفل لإزالة الأسهم السابقة أو الأسهم التابعة فقط إذا شئت:

إظهار الصيغ

يظهر الأمر إظهار الصيغ جميع الصيغ في ورقة العمل بدلاً من قيمتها المحتسبة. وهذا أمر ثانوي يمدد أيضاً عرض العمود لتسهيل قراءة الصيغ:

A	الوحدات البيانية	السعر	القيمة	سعر الوحدة	النوع	الأرجاع	G
1	أيام	400	199.99	B2*C2	2.5	20	=D2-(B2*E2+F2)
2	أيام	350	199.99	B3*C3	3	30	=D3-(B3*E3+F3)
3	أيام	25	199.99	B4*C4	120	100	=D4-(B4*E4+F4)
4	أيام	780	2.99	B5*C5	1.8	60	=D5-(B5*E5+F5)
5	أيام	23	800	B6*C6	300	120	=D6-(B6*E6+F6)
6							

هذه الطريقة مفيدة جداً عند إنشاء صيغ لورقة كبيرة. يمكنك ضمان أن الصيغ صحيحة قبل إضافة أو حساب بيانات. يسهل إظهار الصيغ أيضاً عرض العمل وفهم طريقة حساب القيم بدلاً من نقر الخلايا الواقع خلية واحدة كل مرة والنظر في شريط الصيغ.

يظهر نقر هذا الأمر ثانيةً القيم المحسوبة. كما تعود الأعمدة إلى عرضها العادي.

تدقيق الأخطاء

تعمل هذه الوظيفة مثل أمر التدقيق الإملائي في برنامج معالج نصوص. يقوم إكسل بفحص بعض الأخطاء بصورة نشطة عند إدخال الصيغ، لكن هناك بعض الحالات حيث لا يكون تدقيق إكسل التلقائي مسؤولاً عنها.

على سبيل المثال، ارتكبنا هنا خطأً مطبعياً في مرجع خلية في الصيغة في الخلية D2. يؤثر هذا على الصيغة في هذه الخلية وعلى الخلية التابعة في عمود الأرباح:

A	B	الوحدات المباعة	السعر	المبيعات	سرع الوحدة	السقف	G
البند 1	400	4.99	6.5	356	3	30	#NAME?
البند 2	356	6.5	120	199.99	100	20	216
البند 3	25	199.99	1.8	2332.2	120	2.5	#NAME?
البند 4	780	2.99	300	13800	300	120	4999.75
البند 5	23	600	1.8	2332.2	120	2.5	868.2
البند 6	23	600	1.8	2332.2	120	2.5	6780

أنقر الأمر تدقيق الأخطاء ليدقق إكسل أي أخطاء في ورقة العمل. وسيتم في مربع تدقيق الأخطاء إدراج أي خطأ يتم اكتشافه:

تحتوي الخلية D2 في هذه الحالة خطأً بالاسم: مرجع الخلية "B" غير كامل. استخدم الأزرار الواقعة على اليسار من أجل:

- فتح ملف تعليمات للبحث عن معلومات معينة حول هذا الخطأ.
- إظهار خطوات الحساب التي تم اتباعها للوصول إلى هذه النقطة.
- تجاهل الخطأ الآن.
- فتح شريط الصيغة لتصحيح الخطأ يدوياً.

أنقر زر الخيارات لفتح مربع خيارات لفئة الصيغ. يمكنك هنا تمكين أو عدم تمكين زر تدقيق الأخطاء في الخلفية، و اختيار اللون المستخدم للإشارة إلى الأخطاء، وإعادة تعريف الأخطاء المتجاهلة:

تقييم الصيغة

كما رأينا عند فحص الأوامر الأخرى في هذا الدرس، فإن هناك عدداً من الأوامر التي يمكنك استخدامها لتبسيط ما تقوم به الصيغة بسهولة ودقة. يأخذ الأمر تقييم الصيغة هذا المفهوم خطوة أمامية بإظهار كل عملية حساب تم استخدامها للوصول إلى قيمة معينة. هذا الأمر مفيد جداً للتتأكد من قيام الصيغة بما تريده أنت القيام به، أو لإيجاد جزء صغير يتسبب في فشل عملية الحساب.

حدّنا هنا قيمة في عمود الأرباح لورقة عمل مبيعاتنا وسنتصفّح الصيغة:

الرقم	النوع	القيمة
H2	الأرباح	976
H3	الأرباح	1216
H4	الأرباح	1899.75
F2	نصف	20
F3	نصف	30
F4	نصف	100

سيظهر المربع تقييم صيغة وسيظهر الصيغة التي سيتم تقييمها:

أنقر تقييم للانتقال إلى الجزء الأول من الصيغة. في هذه الحالة، D2 هي القيمة الأولى المراد تعبئتها:

لاحظ عند هذه النقطة أن الزر خطوة أمامية نشطاً الآن. أنقر هذا الزر للتقريب عن مستوى واحد في الصيغة بالضبط كما يظهر الأمر إظهار سبقات / إظهار توابع معلومات إضافية. قيمة B2 ظاهرة هنا في منطقة نصية منفصلة:

المرجع: G\$2\$!D5
ورقة: B\$2\$!D5

قييم:	(E2+F2*B2)-1991	=	المرجع: ورقة: B\$2\$!D5
400			

ال الخلية التي يتم تقييمها حالياً تحتوي على ثوابت.

إغلاق **خطوة خلفية** **خطوة أمامية** **تقييم**

أنقر خطوة خلفية لإغلاق المنطقة النصية المنفصلة واستخدام القيمة 400 في نفس المنطقة مثل B2. سينتقل الأمر خطوة خلفية إلى الخطوة التالية من الفاحص.

القيمة التالية ظاهرة الآن وال الخيار خطوة أمامية متوفّر ثانيةً. أنقر تقييم للاستمرار في فحص وتقييم الصيغة:

المرجع: G\$2\$!D5
ورقة: B\$2\$!D5

قييم:	1996-(400*E2+F2)	=	المرجع: ورقة: B\$2\$!D5

لاظهار نتائج التعبيرات المسطرة، انقر فوق "تقييم". ستظهر أحدث النتائج بخط أسود مائل.

إغلاق **خطوة خلفية** **خطوة أمامية** **تقييم**

بالنهاية، سيتحقق الفاحص جميع الحسابات واحدة كل مرة قبل أن يظهر الخطوة النهائية:

قييم:	1996-1020
-------	-----------

عند النقر على تقييم مرة ثانيةً، يتم الحساب النهائي وإظهار النتيجة. أما نقر تقييم مرة أخرى، فسيقوم بإعادة العملية من جديد.

نافذة المراقبة

تصور انك تقوم بتجمیع عدد كبير جداً من نتائج بحث. كلما أضفت المزيد من البيانات لأوراق العمل، فسيكون من الصعب جداً مراقبة قيم رئيسية معينة. فنافذة المراقبة مصممة لعرض قيمة خلیاً معينة عندما تتغير معلومات أخرى داخل ورقة العمل. نافذة المراقبة نافذة عائمة تبقى مفتوحة بغض النظر عما تفعله بإکسل.

تأمل في ورقة عمل المبيعات الكاملة التي استخدمناها طوال هذا الدرس:

G	F	E	D	C	B	A
الربح	السقف	سعر الوحدة	المبيعات	السعر	الوحدات المباعة	
\$976.00	\$20.00	\$2.50	\$1,996.00	\$4.99	400	البند ١
\$1,216.00	\$30.00	\$3.00	\$2,314.00	\$6.50	356	البند ٢
\$1,899.75	\$100.00	\$120.00	\$4,999.75	\$199.99	25	البند ٣
\$868.20	\$60.00	\$1.80	\$2,332.20	\$2.99	780	البند ٤
\$6,780.00	\$120.00	\$300.00	\$13,800.00	\$600.00	23	البند ٥

إذا أردت تتبع قيمة معينة في عمود الأرباح، فإن نافذة المراقبة ممتازة لهذا الغرض.

لاستخدام هذه الأداة، ببساطة أنقر الخلیة التي تريد مراقبتها ثم أنقر نافذة المراقبة. ستظهر نافذة جديدة تظهر جميع الإحصاءات الحيوية المتعلقة بهذه القيمة:

نافذة المراقبة سهلة الاستخدام:

- لتحريك الخلية النشطة إلى قيمة في نافذة المراقبة، أنقر نقرًا مزدوجًا على قيمة.
- إضافة مزيد من القيم لهذه النافذة، أنقر إضافة مراقبة وحدد الخلية.
- لحذف قيم، اختر قيمة من نافذة المراقبة وأنقر حذف المراقبة.
- عندما تنهي من نافذة المراقبة، أنقر زر الإغلاق.

سنواصل فحصنا للصيغ باستعراض ماذا نفعل في حال مواجهة أخطاء صيغة. سنستعرض في هذا الدرس طريقة تصحيح الأخطاء، تغيير طريقة تعامل إكسل مع الأخطاء، وسنتعلم طريقة عرض وطباعة الصيغ.

تصحيح أخطاء الصيغة

إذا لم تكن لديك خبرة كافية باستخدام الصيغ ومراجع الخلية المتعددة، فلا تقلق – بطريقة أو بأخرى، من الصعب جداً ارتكاب أخطاء في إكسل. وأخطاء إكسل موصوفة بأفضل شكل بإعطاء مثال، لذلك لنجعله بسيطاً. تأمل في البيانات التالية:

A	
100	1
200	2
300	3

لنستعرض بعض الأخطاء والتحذيرات الشائعة:

بدء كل صيغة بإشارة إذا لم تبدأ الصيغة بإشارة يساوي، فستظهر الصيغة على شكل نص في الخلية: (=)

The screenshot shows a Microsoft Excel spreadsheet. In the formula bar, the address 'B2' is visible, and the formula 'a1+a2+a3' is entered. Below the formula bar, the column headers are G, F, E, D, C, B, A. The first row contains values 100, 200, 300 in columns A, B, and C respectively, with their corresponding row numbers 1, 2, 3 in columns A and B. The cell B2 is highlighted with a yellow background, indicating it is selected. The formula 'a1+a2+a3' is displayed in the cell B2, enclosed in a black border, which is a visual cue from Excel indicating that the formula is invalid because it does not start with an equals sign.

**المطابقة
الأقواس
والملفقة**

بين جميع

المفتوحة

يراقب إكسل عدد الأقواس التي تستخدمها في الصيغة. إذا أضفت عدداً كبيراً أو عدد ليس كافياً وحاولت حساب النتيجة، فسوف ينبهك إكسل.
يحاول إكسل أيضاً إعطاء حلول:

أنقر نعم لقبول التصحيح أو أنقر لا لتصحيح الصيغة بنفسك.

تقائياً، يتعامل إكسل مع جميع الخلايا الفارغة على أنها صفر. وحيث القسمة على صفر غير محددة، فإن هذه النتيجة خطأ:

القسمة على صفر

C2	D	C	B	A
E	D	C	B	A
		#DIV/0!		100 1
				200 2
				300 3

لاحظ ظهور رسالة تنبية مسبوقة بعلامة رقم (#). يزود رمز التنبية الظاهر بجانب الخلية النشطة قائمة تعليمات حول الخطأ والحلول الممكنة:

القيمة أكبر بكثير من عرض الخلية
إذا كان لديك عدد كبير جداً في خلية صغيرة أو أدخلت عدداً سلبياً في خلية منسقة تحتوي تاريخ أو وقت، فسوف يتم تعيين الخلية بعلامات رقمية:

	f _x	999999999999999
E	D	C
	#####	

قم بتعريف العمود أو صحيحة الخطأ المدخل للتخلص من العلامات الرقمية.

يقع هذا الخطأ في حال تم إزالة أو حذف بيانات المصدر لصيغة. على سبيل المثال، إذا أردنا جمع A1 و A2 في صيغة لكننا حذفنا العمود A، فسنرى الخطأ #REF! لكل مرجع خلية لم يعد موجوداً:

B2	f _x	=#REF!+#REF!
F	E	D
	C	B A

لتصحيف هذا الخطأ، استخدم الأمر تراجع أو استبدل البيانات الناقصة إذا تمكنت من ذلك.

تظهر العلامة لا يوجد أخطاء (#NULL) في حال عدم فصل مرجع خلية أو أكثر بصورة صحيحة في الصيغة، كنسيان تضمين مؤشر حسابي:

مرجع خلية خطأ

لا يوجد أخطاء

C2	f _x	=A1+A2 A3
F	E	D
		C
		#NULL!

هذه ليست قائمة شاملة بالأخطاء، لكنه الأخطاء التي تواجهك أكثر عند العمل مع مؤشرات حسابية. هناك عدد من الأخطاء الإضافية التي يمكن أن تواجهك عند العمل مع دوال، والتي سنتناولها في الدرس التالي.

تعديل خيارات تدقيق الأخطاء

ذكرنا في بداية هذا الموضوع أنه من الصعب بطريقة أو بأخرى ارتكاب أخطاء في إكسيل إذا اتبهنا للعمل. وقد تم تقييم مصحح الأخطاء في إكسيل في مختلف الإصدارات وهو مصمم للتعرف على كل سيناريو ممكن تقريباً.

على أي حال، لا تعتمد فعالية تدقيق الأخطاء على كون إكسيل معد بصورة سليمة. ولإدراة هذه الإعدادات، انقر ملف ← خيارات ← صيغ، حيث يوجد هنا كل ما تحتاجه ليساعدك إكسيل بشكل كامل. والإعدادات الموضحة أدناه هي إعدادات افتراضية:

لنسعرض فئات الخيار الموضحة هنا:

خيارات الحساب

تحكم متى يقوم إكسل بحساب القيم في ورقة العمل. يحسب إكسل تلقائياً ورقة العمل بأكملها في كل مرة يتم فيها إجراء تغيير. ولا يكون هذا مشكلة في معظم الحالات.

على أي حال، إذا جمعت ورقة العمل بيانات من مصدر خارجي، يحتوي صيغ معقدة أو بيانات كثيرة، فقد تستغرق كل عملية حساب عدة ثوان.

الحسابات التكرارية خارج نطاق هذا الدليل.

العمل مع الصيغ

يتحكم بطريقة تعامل إكسل مع الصيغ في المصنف:

▪ عكس التسمية RowColumn إلى ColumnRow .

▪ تمكين / عدم تمكين استخدام وظيفة الإكمال التلقائي (تستخدم لإدخال أسماء الوظائف الشائعة التي سنستعرضها في الدرس التالي).

▪ تمكين / عدم تمكين استخدام أسماء الجداول في الصيغ إذا كنت تستخدم جداول لحفظ بيانات (كما رأينا في ورقة عمل الميزانية الشخصية).

▪ تستخدم الجداول (PivotTables) لإعادة ترتيب البيانات بسرعة لعرضها بعدة طرق مختلفة، وهي خارج نطاق هذا الدليل. تمكين / عدم تمكين القدرة من استخدام وظيفة GetPivotData لتمكن من استخراج بيانات PivotTable واستخدامها في الصيغ.

تدقيق الأخطاء

يقوم إكسل تلقائياً بتدقيق العمل من الأخطاء. ننصح بترك هذا الإعداد في وضع التمكين طوال الوقت لأنه كلما تخلصت من المشكلة بسرعة كلما كان عملك أسهل. استخدم هذا الإعداد للتأشير على الأخطاء باللون الذي تريده وإعادة تعيين الأخطاء المتتجاهلة سابقاً التي وجدها أمر تدقيق الأخطاء.

قواعد تدقيق الأخطاء

تضع هذه الخيارات المعيار التشغيلي لوظيفة تدقيق الأخطاء في إكسل. جميع الخيارات هنا في وضع التمكين تلقائياً باستثناء خيار تأشير الخلايا

الفارغة المشار إليها في الصيغة كأخطاء. وتعتبر جميع الخلايا الفارغة صفر في حال كان هذا الخيار في وضع عدم التمكين.

عرض وطباعة الصيغ

إذا أدخلت صيغة وضغطت Enter، فسيقوم إكسيل بحساب الصيغة تلقائياً (ومع جميع الصيغ الأخرى في ورقة العمل) وإظهار نتائجها. على أي حال، لجعل إنشاء ومعاينة أوراق العمل أسهل قليلاً، يمكنك إظهار الصيغ (بدلاً من النتائج) على ورقة العمل والصفحة المطبوعة. وللقيام بهذا، أنقر صيغ ← إظهار الصيغ:

سيعمل هذا على إظهار الصيغ داخل الورقة:

C	B	A
=A1+A2+A3	100 200 300	1 2 3

يمكنك عرض معاينة الصفحة بنقر ملف ← طباعة:

الدوال هي الخطوة التالية في تعلمنا لإكسل. الغرض من الدالة هو تزويدك بطريقة سهلة لإجراء عمليات حساب معقدة لتتمكن من التركيز على النتائج بدلاً من محاولة تذكر المعادلات الحسابية التي تعلمتها في المدرسة. سنستعرض في هذا الدرس ما الذي يفصل دالة عن صيغة وكيفية الاستفادة المثلث من الدالات المتعددة في إكسل.

ما هي الدوال؟

الدوال عبارة عن عمليات جاهزة تستخدم مدخلات لإعطاء مخرجات. يوفر إكسل عدداً من الدالات المتصلة بالرياضيات الأساسية والتطبيقات المالية والمنطق والتاريخ والوقت وغيرها الكثير. معظم الدوال تقبل مدخلات لكن بعضها لا يقبل. أدناه مثالين:

- الدالة MAX تعيد القيمة الأعلى لمجموعة قيم:

$$=\text{MAX}(5, 10, 9.9) \rightarrow 10$$

$$=\text{MAX}(-5, -10, -9.9) \rightarrow -5$$

- لا تأخذ الدالة PI أي مدخل لكنها تعيد قيمة pi إلى عدة أماكن عشرية:

$$=\text{PI}() \rightarrow 3.141592654$$

على سبيل المثال، إذا أردت إضافة عمود مكون من عشرة أرقام، فيمكنك طباعة $=A1+A2+A3+\dots+A10$ ، لكن سرعان ما يصبح هذا مزعجاً و يجعل اللوحة الجدولية صعبة التعامل معها. والطريقة الأكثر فعالية لإجراء عملية الحساب هذه هي استخدام دالة الجمع SUM.

	G	F	E	D	C	B	A
1					1		1
2					2		2
3					3		3
4					4		4
5					5		5
6					6		6
7					7		7
8					8		8
9					9		9
10					10		10

في هذا المثال، طبعنا "sum" (ونقرنا وأفلتنا من A1 إلى A10)، التي عبّرت قيم نطاق الخلية. وأضفنا قوس إغلاق وضغطنا Enter وتم حساب الجواب. وهذا أسهل بكثير من طباعة $=A1+A2+A3+\dots+A10$ ويسمح بمرؤنة أكبر في حال أضيفت صفوف إضافية بين النطاق المحدد.

إيجاد الدوال الصحيحة

للدوال جزء هام جداً في إكسل من البداية لأنها تجعل عملية حساب وتحليل البيانات سهلاً جداً. بالحقيقة، يزود إكسل أكثر من 300 دالة لحساب أو تزويد معلومات عن:

- قواعد البيانات
- التاريخ والوقت
- الهندسة
- المالية
- البيانات التعريفية لورقة العمل
- المنطق
- البحث والإشارة
- الرياضيات والمثلثات
- التحليل الإحصائي
- سلسلة الرموز النصية
- خارجي (متفرقات)

يمكننا استعراض الفئات التسع المتوفرة في تبويبية الصيغ:

ربما نستخدم العديد من الدوال المتوفرة تحت الجمع التلقائي، مالي، ورياضيات ومثلثات. تذكر فحص قائمة العناصر المستخدمة مؤخرًا لإلقاء نظرة على الدالات التي استخدمتها بالماضي.

سنستعرض لاحقاً في هذا الدرس كيفية إضافة وإدراج أنواعاً مختلفة من الدوال.

إدراج دوال

يمكنك إدراج دوال بإحدى الطرق الثلاثة التالية. أولاً، يمكنك نقر أي فئة من فئات الدوال في تبويبة الصيغ. أشر إلى دالة معينة لرؤيتها الوسيط (الوسيطات) التي تطلبها هذه الدالة ووصف مختصر عن ما تفعله:

أو انقر إدراج دالة أسفل أي قائمة (أو على تبويبة الصيغ) للبحث عن دالة معينة بناءً على كلمات مفاتيحية وأو فئة:

أخيراً، يمكنك نقر خلية والبدء بطباعة اسم الدالة. وستعمل الدوال المتطابقة على فرز نفسها بناءً على ما أدخلته:

بعد أن تقرر الدالة التي تريد استخدامها، يطلب منك إكسل إدخال وسيط حسب الضرورة. أضف أقواس الإغلاق، واضغط Enter وسيقوم إكسل بحساب القيمة:

F	E	D	C	B	A
					1 1
					2 2
=AVERAGE(A1:A10)					3 3
					4 4
					5 5
					6 6
					7 7
					8 8
					9 9

بعض الدوال المفيدة والبسيطة

إذا كنت تتوسيع قضاء وقت طويل بالعمل مع إكسل، فهناك عدد من الدوال التي ستستخدمها بانتظام. أدناه، وبدون أي ترتيب، بعض الدوال الأكثر استخداماً:

وصف	مثال	اسم الدالة
-----	------	------------

إيجاد مجموع عدد و/أو مراجع خلية عدديّة	=SUM(B4, C8:D18, 100)	المجموع
--	-----------------------	---------

إيجاد متوسط عدة قيم و/أو مراجع خلية	=AVERAGE(C8:D18)	المتوسط
-------------------------------------	------------------	---------

إيجاد عدد خلايا تحتوي قيمة ليست صفرًا	=COUNT(C8:D18)	أرقام الحساب
---------------------------------------	----------------	--------------

إيجاد أكبر قيمة لجميع الوسيطات	=MAX(B4, C8:D18, 100)	حد أقصى
--------------------------------	-----------------------	---------

إيجاد أصغر قيمة لجميع الوسيطات	=MIN(B4, C8:D18, 100)	حد أدنى
--------------------------------	-----------------------	---------

الآن =NOW() إيجاد التاريخ والوقت الحاليين المنسق كتاريخ ووقت. ففي كل مرة تُفتح فيها ورقة العمل يتم إدخال التاريخ والوقت الحاليين.

اليوم =TODAY() إيجاد التاريخ الحالي المنسق كتاريخ

عشري إلى ثانٍ، ست =DEC2BIN(number, [places])
عشري، ثماني =DEC2HEX(number, [places])
عشري، ثماني =DEC2OCT(number, [places])

هل رقم، هل سلسلة رموز نصية؟ =ISNUMBER(value)
إرجاع صحيح (TRUE) إذا كانت القيمة رقمًا
أو نصًا على التوالي. وإلا يعيد خطأ (FALSE)

الدوال جزءاً هاماً مما يجعل إكسل شعبياً. سنستعرض في هذا الدرس بعض أنواع الدوال المختلفة وبعض الطرق التي يمكنك استخدامها لإجراء حسابات معقدة. تذكر أنه يمكن تقسيم أكثر الصيغ تعقيداً إلى أجزاء بسيطة. وتذكر الاهتمام بترتيب السابقات وعدد الأقواس التي تستخدمها.

استخدام الدالة IF

تلعب العمليات المنطقية جزءاً كبيراً في إكسل. وأحد الدوال، وهي دالة IF مفيدة جداً على وجه الخصوص. يمكنك استخدام هذه الدالة لحساب قيمة مختلفة بناءً على تقييم شرط. بنية الدالة IF على النحو التالي:

IF(logical_test, value_if_true, value_if_false)

تدعى دوال IF بالدوال الشرطية لأن قيمة الإعادة تعتمد على ما إذا تم تحقيق شرط معين أم لا. تأمل الدالة التالية:

IF (A1=10, 5, 1)

إذا كانت القيمة في A1 تساوي 10، يتم إعادة 5. وإلا، يتم إعادة 1. لنلق نظرة على كيفية عمل هذا في إكسل فور تعبئته المعادلة:

C	B	A
=IF(10 1

IF(logical_test; [value_if_true]; [value_if_false])

يخبرك المربع الصغير تحت الدالة ما تحتاج إلى إدخاله. الوسيط المتوقع التالي تعبر منطقي الآن. في هذه الحالة، نريد أن نتأكد من أن A1 = 10، لذلك سنضيف ذلك ثم فاصلة منقوطة:

C	B	A
=IF(A1=10,		10 1

IF(logical_test; [value_if_true]; [value_if_false])

سنضيف الآن قيمتين متبقيتين وإغلاق الأقواس:

C	B	A
	=IF(A1=10,5,1)	10 1
IF(logical_test; [value_if_true]; [value_if_false])		

الصيغة مكتملة الآن، لذلك اضغط Enter لإكمال الحساب:

B1	f _x	=IF(A1=10,5,1)	G	F	E	D	C	B	A
								5	10 1

سيتم حساب أي شيء خلاف 10 في A1 كخطأ ويعيد إكسيل 1:

B	A	B	A	B	A
1	مرحبا	1	1	9.99999	1
				99	1

العمل مع الدوال المتداخلة

يسمح لك إكسيل باستخدام دوال داخل دوال. وهذا يدعى "تداخل". يسمح لك إكسيل باستخدام ما يصل حتى 64 دالة متداخلة في عملية حساب واحدة. تأمل في ورقة العمل التالية:

C	B	A	
الحل ٢	الحل ٢	الحل ١	1
100	1	22	2
4	45	34	3
6	7	56	4
0	8	78	5

سُجِّلت البيانات في ثلاثة مواقع مختلفة. إذا أردت إيجاد متوسط جميع القيم، يمكنك استخدام دالة المتوسط لحساب المتوسط في كل محطة ثم إيجاد متوسط هذه القيم الثلاث. على أي حال، هناك طريقة لحساب هذه القيمة بخطوة واحدة باستخدام الدوال المتداخلة:

AVERAGE(AVERAGE(A2:A5), AVERAGE(B2:B5), AVERAGE(C2:C5))

كلما واجه إكسيل دوال متداخلة كهذه، فإنه يفحص كامل البيانات ويتحقق من ترتيب العمليات لتحديد المطلوب القيام به أولاً. تعمل الدوال المتداخلة كسلسل هرمي. في هذه الحالة، تعتمد دالة المتوسط الخارجية على مدخلات دوال المتوسط الداخلية الثلاث. يتم بعد نقل المتوسطات الداخلية الثلاث إلى دالة المتوسط الخارجية ويتم حساب النتيجة النهائية.

أدنى طريقة أخرى لمعرفة الطريقة التي تُحسب بها نفس الدالة المتداخلة. تُحسب هذه الصيغة من الأسفل للأعلى:

AVERAGE

AVERAGE(A2:A5), AVERAGE(B2:B5),
AVERAGE(C2:C5)

$$A2+A3+A4+A5 \quad \left[\begin{array}{c} B2+B3+B4+B5 \\ \hline \end{array} \right] \quad C2+C3+C4+C5$$

دائماً تأكد مما ت يريد حسابه وبأي ترتيب وانتبه للأقواس!.

تقسيم الصيغ المعقّدة

كما ترى، إكسيل قادر على عمل الكثير في خلية واحدة. لكن ما قد لا يمكنك رؤيته هو كيف تعمل الصيغة فعلاً. ولذلك، يأخذ إكسيل تلميحاً من مبرمجي الكمبيوتر ويسمح لك بإضافة فوائل سطور للصيغة:

تأمل ورقة العمل التالية التي تحتوي درجات امتحان. أخذ الطالب امتحاناً قصيراً من 10 درجات:

C	B	A	
النتيجة	الاهداف	الاسم	1
7		محمد	2
9		عبد الرحمن	3
2		سليمان	4
5		هشام	5
10		تهامي	6
4		أبيهم	7

يريد المدرس أن يضيف وصفاً لدرجة كل طالب بناء على درجاتهم. إذا كانت درجة الطالب 8 أو أكثر، فستكون درجته مرتفع جداً، أما إذا كانت درجته 6 أو أعلى فستكون درجته مرتفع الخ. ينتهي المدرس بإنشاء الصيغة المتداخلة التالية التي ستم تعبيتها تلقائياً لكل درجة طالب.

IF(B2>=8, "Very High", IF(B2>=6, "High", IF(B2>=4, "Average", IF(B2>=2, "Low", "Very Low"))))

هذه العبارة صحيحة لكنها ليست سهلة للقراءة. إذا أضفنا فواصل سطور ، فستكون العبارة أسهل للقراءة بكثير :

**IF(B2>=8, "Very High",
IF(B2>=6, "High",
IF(B2>=4, "Average",
IF(B2>=2, "Low", "Very
Low"))))**

إذا كانت الدرجة 8 أو أعلى، يكون الترتيب مرتفع جداً، أما إذا لم تكن كذلك فسيواصل إكسيل محاولة حساب الدرجة إلى أن يتبين أن الدرجة صحيحة أو خطأ.

لإضافة فواصل السطور هذه، أنقر واسحب المقسم بين شريط الصيغة والخلايا إلى الأسفل قليلاً ثم أضغط Alt + Enter لإضافة فاصل سطور على نقاط مختلفة داخل الصيغة:

الاسم	الاداء	النتيجة
1		
محمد	7	متوسط
عبد الرحمن	9	ممتاز جداً
سليمان	2	ممتاز
هشام	5	متوسط
نهامي	10	ممتاز جداً
أيهم	4	ممتاز
	8	

أنظر بعناية على شريط الصيغة يقوم إكسل تلقائياً بتلوين الأقواس للتأكد من أن لديك العدد الصحيح من حالات الفتح والإغلاق.

استخدام الدوال والتعبئة التلقائية لإجراء حسابات صعبة

كما رأينا في هذا الدرس، يمكن في إكسل حساب كل شيء حسابي تريده حسابه، بما فيه التفاضل والتكامل والمالية وحسابات الاحتمالات . لإكمال هذا الدرس، سنتعرض كيف أن استخدام الدوال والتعبئة التلقائية يجعل الحسابات المعقدة أسهل.

يمكن أن تكون حسابات الاحتمالات، مثل تلك التي تشمل توزيع ذو حدين، صعبة ومزعجة للقيام بها بدوياً . لكن يمكنك باستخدام إكسل 2010 إجراء حسابات إحصائية معقدة مثل هذه بخطوات بسيطة قليلة. بكلمات قليلة، يمكن عمل هذا باستخدام صيغة على بيانات محددة جيداً ثم استخدام التعبئة التلقائية لنسخ الصيغة إلى عدة خلايا.

تأمل ورقة العمل التالية. أعطيت احتمالية الفشل قيمة 0.06 (%). تم استخدام العمودين (B) و (C) لإعداد سيناريو الإنتاج:

D	C	B	A
احتمالية الفشل والنجاج			
عدد المحولات الفاشلة	احتمالية المحولات الفاشلة	عدد المحولات الفاشلة بالنسبة لعدد المحولات	احتمالية الفشل
		1	
10	1	0.06	1
10	2		2
10	3		4
10	4		5
10	5		6
50	1		7
50	2		8
50	3		9
50	4		10
50	5		11
			12

انظر إلى الخلتين (B3) و (C3). لإيجاد فرص الحصول على فشل واحد بدقة (لا أكثر ولا أقل) في 10 محاولات، سنتستخدم دالة التوزيع ذي الحدين.

لعمل هذا، حدد الخلية التي ستظهر فيها النتيجة (الخلية D3 في حالتنا) وانقر الزر إدراج دالة (fx) بجانب شريط الصيغ:

عندما يظهر مربع إدراج دالة، حدد إحصاء من مربع الفئة المنسدل واختر BINOM.DIST ثم انقر موافق:

يسمح لك مربع وسیطات الدالة بإدخال تفاصيل الدالة:

- أنقر حقل الوسيط الأول (Number_s) ثم الخلية B3 لإدخال عدد النجاحات. (في هذه الحالة، "النجاح" هو عندما يفشل خط الإنتاج بالعمل).
- أنقر الحقل محاولات (Trials) ثم أنقر الخلية التي تمثل عدد محاولات خط التجميع، C3.
- أنقر الحقل وسيط Probability_s وأنقر الخلية A3 لتحديد احتمالية 0.06. حيث سنستخدم الإنهاء التلقائي لتبين بقية القيم، فاعل هذا مرجع الخلية المطلقة (\$A\$3).
- أخيراً، أطبع FALSE في الحقل وسيط Cumulative.

ستحسب النتيجة بعد تبئنة جميع الحقول بصورة صحيحة. أنقر موافق لإضافة الدالة لورقة العمل:

بالنتيجة في D3، استخدم التبئنة التلقائية لحساب الاحتمالات وفقاً لذلك لكل خلية في العمود . يمكن إرجاع كل نتيجة إلى نسبة مؤوية بتتنسيق الخلية (استخدم الأمر نمط علامة النسبة المؤوية في الصفحة الرئيسية ← مجموعة الرقم). على سبيل المثال، احتمالية الحصول على فشل واحد في 10 محاولات هي 34.4% بينما احتمالية الحصول على 5 حالات فشل في 10 محاولات هي 0.01%.

E	D	C	B	A	
احتمالات الفشل والنجاح					1
	احتمالات الفشل والنجاح	النجاح	الفشل	احتمالات الفشل	2
	0.343796881	10	1	0.06	3
	0.098750168	10	2		4
	0.016808539	10	3		5
	0.00187755	10	4		6
	0.000143812	10	5		7
	0.144672532	50	1		8
	0.226243214	50	2		9
	0.2310569	50	3		10
	0.173292675	50	4		11
	0.101763358	50	5		12
					13

إذا كان لديك احتياجات حساب معينة، فابحث عن الحسابات التي يمكن أن يجريها إكسل. باستخدام البيانات المعدة جيداً والتعبئة التلقائية لإجراء حسابات كثيرة، يمكنك معالجة أرقام كثيرة بسرعة.

الدرس 5-6: العمل مع الأسماء وال نطاقات

العمل مع البيانات ليس بالأمر السهل دائماً. يمكن أن يكون من الصعب فهم صيغة معقدة تشمل عدة نطاقات لخلايا مختلفة، وقد يكون من الصعب إيجاد خلايا فردية تحتوي بيانات هامة في ورقة عمل كبيرة. فمراجع الخلية مثل A33:C660 أو D5:D22 لا تعكس أو توضح كل شيء عن البيانات التي تحتويها.

لتغلب على هذا الموضوع، يمكنك إكسل من إنشاء أسماء مفيدة لخلايا وال نطاقات. ستعلم في هذا الدرس ما هي أسماء الخلية والنطاق وكيفية استخدامها. سنعطي أيضاً النطاقات غير المجاورة وكيفية الاستفادة من ميزة الحساب التلقائي في إكسل.

ما هي أسماء النطاق؟

أسماء النطاق عبارة عن عناوين مفيدة يمكنك تصميمها لخلايا مفردة أو ا نطاقات خلية. يمكنك استخدام اسم النطاق في أي مكان تستخدم فيه مرجع خلية أو مرجع نطاق خلية. وهذا يعني أن بإمكانك استخدام اسم مثل "موظفي" لوصف نطاق من الخلايا بدلاً من مرجعها (مثل C2:C55).

على سبيل المثال، تأمل ورقة العمل التالية. أعطيت الخلية A2 و B2 أسماء واستخدمت هذه الأسماء في صيغة في الخلية C2:

البيانات	المصاريف	الإيرادات
أرباح	نفقات	مبيعات
22714.36	133874.1	156588.5

كميزة إضافية، تستخدم أسماء النطاق مراجع خلية مطلقة. وهذا يعني أنه إذا نسخت صيغة أو استخدمت التعبئة التلقائية عند استخدام النطاقات التي تم منحها اسم معين، فستحافظ الخلية على مراجع خليتها الأصلية:

G	F	E	D	C	B	A	
\$22,714.36				\$22,714.36	\$133,874.12	\$156,588.48	1
				\$22,714.36		\$22,714.36	2
				\$22,714.36			3
				\$22,714.36			4
				\$22,714.36			5
				\$22,714.36			6
				\$22,714.36			7
\$22,714.36				\$22,714.36	\$22,714.36		8
				\$22,714.36			9

تجعل أسماء النطاق من الصيغ مفروعة ومفهومة أكثر، وتحسن وضوح ورقة العمل، وتحسن تنظيم ورقة العمل بصورة كبيرة جداً. يمكن لأسماء النطاق المساعدة حتى في تصميم ورقة العمل.

يتم بناء معظم أوراق العمل الصغيرة عادةً بتبعة ورقة بيانات ثم إجراء عمليات الحساب. على أي حال، تمكنك أسماء النطاق من إكمال الورقة بعكس العملية: بناء الصيغ ثم إضافة البيانات. يمكنك عند تصميم ورقة العمل إنشاء صيغ باستخدام أسماء بدلاً من مراجع خلية تقليدية، ثم تعريف الأسماء المقابلة للنطاقات عند توفر البيانات.

على سبيل المثال، أدناه ورقة عمل فارغة بصيغة معرفة لكن بدون أسماء معرفة أدت إلى خطأ #NAME?. سبقى هذا الخطأ ظاهراً إلى أن يتم تعريف كلاً من "القيمة 1" و "القيمة 2".

تعريف واستخدام أسماء النطاق

بعد أن تعرفنا على الغرض من النطاقات ، فلنستكشف معاً كيف نستخدمها. لتحديد اسم نطاق، حدد خلية واحدة أو نطاق خلية ثم أنقر صيغ ← تحديد تعريف اسم:

تعريف اسم

تسمية الخلايا حتى يمكن الإشارة إليها في الصيغ ب تلك الأسماء.

فعلى سبيل المثال: يمكن تسمية الخلايا من A40 إلى A20 "مصروفات".

يمكن استخدام الأسماء في الصيغ بعرض تسهيل عملية الفهم.

لمزيد من التعليمات، اضغط على F1

سيعرض هذا المربع اسمًاً جديداً. أعط اسمًاً للخلية أو للنطاق، حدد أي جزء (أجزاء) من الملف سيستخدم هذا الاسم، وأضف تعليقاً إذا شئت. تلقائيًا، الخلية النشطة / الخلايا المحددة ستبعاً في الأسفل، لكن يمكنك نقر الزر تغيير خلايا لتعريف نطاق جديد:

أنقر موافق لتطبيق الاسم. يمكنك فور تطبيق الاسم رؤية الاسم في مربع الاسم (بجانب شريط صيغ) شريطة أن تكون قد حددت الخلية الصحيحة أو النطاق الصحيح الذي لها أو له اسم:

لك حرية تعديل البيانات في النطاق كيما شئت. حتى لو أضفت صفوفاً أو أعمدة إضافية لورقة العمل، فسيبقى الاسم مطبقاً:

يمكنك أيضاً تسمية خلية أو نطاق بتحديد اسمها (تحديده) ثم طباعة اسم في مربع الاسم:

	F	E	D	C	B	A	
					400	100	1
						200	2
						300	3
							4

أنقر السهم المنسدل للأسفل الواقع يسار مربع الاسم لعرض قائمة بأسماء النطاق المستخدمة في ورقة العمل الحالية:

استخدام أسماء النطاق هذه يجعل من الصيغة والدوال أكثر وضوحاً، خاصةً في حال تمرير عمالك الآخرين. من الأسهل كثيراً تذكر نوع اسم النطاق بدلاً من تذكر مراجع خلية معينة.

أوامر الأسماء المعرفة

لنأخذ لحظة لاستعراض الأوامر في مجموعة الأسماء المعرفة على تبويبة الصيغ:

أنقر هذا الأمر لفتح مربع إدخال إدارة الأسماء:

توفر إدارة الأسماء موقعاً واحداً لعرض وإدارة جميع أسماء النطاق في ورقة العمل. استخدم الأزرار الثلاثة الواقعة بالأعلى لإنشاء نطاق جديد أو تحرير أو حذف النطاق المحدد حالياً

استخدم الأمر عامل تصفية لإظهار فقط النطاقات القائمة على المعيار الحالي:

أنقر إغلاق بعد الانتهاء من استخدام إدارة الأسماء.

حدد خلية أو نطاق خلية وأنقر هذا الأمر لتعريف اسم جديد. أعط اسمأ للنطاق وحدد أي ورقة عمل ستستخدم هذا الاسم (ثقائياً، يمكن لورقة العمل كلها استخدام اسم نطاق)، وأضف تعليق، وحرر يدوياً نطاق

تعريف اسم

الخلية إن لزم الأمر.

الاستخدام في صيغة أنقر هذا الأمر لإدراج أي اسم نطاق معرف في الخلية الحالية:

يستطيع إكسل تلقائياً إنشاء اسم نطاق باستخدام هذا الأمر. يقوم العديد من المستخدمين بتسمية بياناتهم في الركن العلوي الأيمن ليتمكن هذا الأمر من فحص نطاق محدد من الخلايا وتحديد اسم من كلمات محددة في النطاق.

تأمل النطاق التالي:

K	J	I
المصاريف	المبيعات	
97823	65435	المنطقة 7

أنقر "إنشاء من التحديد" لإنشاء أسماء من مربع تحديد. يوجد نص في هذا المثال في الخلية اليمنى، لذلك يقترح إكسل ضرورة تسمية هذا النطاق بناءً على العمود الأيمن. أنقر موافق لتسمية هذا النطاق "المنطقة".

."7

تحديد نطاقات غير متغيرة

تعرف أنه يمكنك تحديد خلية فردية أو نقر وسحب الماوس لتحديد عدة خلايا في مربع أو مثلث. على أي حال، قد تحتاج إلى تحديد عدة خلايا غير متغيرة لإكمال عملية. على سبيل المثال، تأمل ورقة العمل التالية التي تظهر مبيعات ومصاريف من تسع مناطق مختلفة:

K	J	I	H	G	F	E	D	C	B	A	
المصاريف	المبيعات			المصاريف	المبيعات			المصاريف	المبيعات		
97823	65435	٧	المنطقة	23465	65315	٤	المنطقة	12	354	١	المنطقة
9861	13012	٨	المنطقة	122	453	٥	المنطقة	9846	6945	٢	المنطقة
98645	32568	٩	المنطقة	741	9654	٦	المنطقة	7415	9861	٣	المنطقة
206329	111015			24328	75422			17273	17160	٤	المنطقة
										٥	

يمكن في الصورة أعلاه تحديد جميع مجاميع المبيعات (F5، B5 و J5) بالحال لتنسيتها بنفس الطريقة. قم بهذا بضغط Ctrl والإبقاء على ضغطه ثم نقر الخلية أو تحديد نطاق الخلية الذي تحتاجه. سيتم إبراز كل خلية محددة ويمكنك القيام بالإجراءات على جميع هذه الخلايا في وقت واحد.

اترك المفتاح Ctrl بعد تحديد الخلايا / نطاقات الخلية التي تريد.

K	J	I	H	G	F	E	D	C	B	A	
المصاريف	المبيعات			المصاريف	المبيعات			المصاريف	المبيعات		
97823	65435	٧	المنطقة	23465	65315	٤	المنطقة	12	354	١	المنطقة
9861	13012	٨	المنطقة	122	453	٥	المنطقة	9846	6945	٢	المنطقة
98645	32568	٩	المنطقة	741	9654	٦	المنطقة	7415	9861	٣	المنطقة
206329	111015			24328	75422			17273	17160	٤	المنطقة
										٥	

ستخضع جميع الخلايا المحددة لأدوات الحساب التلقائي في شريط الحالة، الذي سنستعرضه في الموضوع التالي.

استخدام الحساب التلقائي

يستطيع إكسل القيام تلقائياً بإجراء عدد من الحسابات السريعة باستخدام الدالة حساب تلقائي. كل ما عليك عمله هو تحديد نطاق من الخلايا وسيظهر إكسل معلومات أساسية مثل المتوسط أو مجموع جميع القيم.

لاستخدام هذه الميزة، قم فقط بتحديد خلتين أو أكثر ثم أنظر إلى شريط الحالة:

K	J	I
المصاريف	المبيعات	
97823	65435	المنطقة ٧
9861	13012	المنطقة ٨
98645	32568	المنطقة ٩
206329	111015	

متوسط: ٣٧٠٠٥	عدد: ٣	مجموع: ١١١٠١٥
--------------	--------	---------------

يمكنك التحكم بميزات الحساب التلقائي (وميزات أخرى أيضاً) التي تظهر في شريط الحالة بالنقر بالليمين على شريط الحالة. ستظهر جميع العناصر المؤشر عليها ✓ (وحلتها) إذا انطبق الحال، وتختفي جميع العناصر غير المؤشر عليها ✕:

