	[image:]
	INSTITUTO MEXICANO MADERO
PLANTEL ZAVALETA – SECUNDARIA
INFORMÁTICA II
FUENTE: www.cgflearnfree.org
	[image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcRuiaaPCHUbnxMQtbnarK6ZfC1bgt9HGty55GawHKgIZHGTTbxz]

	
	
	

	STUDENT’S NAME:
	

	
	

Excel 2013
Getting Started with Excel
Page 1
[bookmark: _GoBack]Introduction
Video: Getting to Know Excel
[image: Launch "Getting to Know Excel" video!]
Excel 2013 is a spreadsheet program that allows you to store,organize, and analyze information. While you may believe Excel is only used by certain people to process complicated data, anyone can learn how to take advantage of the program's powerful features. Whether you're keeping a budget, organizing a training log, or creating an invoice, Excel makes it easy to work with different types of data.
Getting to know Excel 2013
Excel 2013 is similar to Excel 2010. If you've previously used Excel 2010, Excel 2013 should feel familiar. If you are new to Excel or have more experience with older versions, you should first take some time to become familiar with the Excel 2013 interface.
The Excel interface
When you open Excel 2013 for the first time, the Excel Start Screen will appear. From here, you'll be able to create a new workbook, choose a template, and access your recently edited workbooks.
· From the Excel Start Screen, locate and select Blank workbook to access the Excel interface.
[image: Screenshot of Excel 2013]
Click the buttons in the interactive below to become familiar with the Excel 2013 interface.
[image: http://weborb.gcflearnfree.org/weborbassets/uploads/ID_141/BACKGROUND.png]
Page 2
Working with the Excel environment
If you've previously used Excel 2010 or 2007, Excel 2013 will feel familiar. It continues to use features like theRibbon and Quick Access toolbar, where you will find commands to perform common tasks in Excel, as well asBackstage view.
The Ribbon
Excel 2013 uses a tabbed Ribbon system instead of traditional menus. The Ribbon contains multiple tabs, each with several groups of commands. You will use these tabs to perform the most common tasks in Excel.
Click the arrows in the slideshow below to learn more about the different commands available within each tab on the Ribbon.
· [image: Screenshot of Excel 2013]
The Home tab gives you access to some of the most commonly used commands for working with data in Excel 2013, including copying and pasting, formatting, and number styles. The Home tab is selected by default whenever you open Excel.
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
[image: http://assets.gcflearnfree.org/site/slideshow/left-arrow.png][image: http://assets.gcflearnfree.org/site/slideshow/right-arrow.png]
· 1
· 2
· 3
· 4
· 5
· 6
· 7
· 8
Certain programs, such as Adobe Acrobat Reader, may install additional tabs to the Ribbon. These tabs are called add-ins.
To minimize and maximize the Ribbon:
The Ribbon is designed to respond to your current task, but you can choose to minimize it if you find that it takes up too much screen space.
1. Click the Ribbon Display Options arrow in the upper-right corner of the Ribbon.
[image: Screenshot of Excel 2013]
2. Select the desired minimizing option from the drop-down menu:

· Auto-hide Ribbon: Auto-hide displays your workbook in full-screen mode and completely hides the Ribbon. To show the Ribbon, click the Expand Ribbon command at the top of screen.
[image: Screenshot of Excel 2013]
· Show Tabs: This option hides all command groups when they're not in use, but tabs will remain visible. To show the Ribbon, simply click a tab.
[image: Screenshot of excel2013]
· Show Tabs and Commands: This option maximizes the Ribbon. All of the tabs and commands will be visible. This option is selected by default when you open Excel for the first time.
To learn how to add custom tabs and commands to the Ribbon, review our Extra on Customizing the Ribbon.
To learn how to use the Ribbon with touch-screen devices, review our Extra on Enabling Touch Mode.
Page 3
The Quick Access toolbar
Located just above the Ribbon, the Quick Access toolbar lets you access common commands no matter which tab is selected. By default, it includes the Save, Undo, and Repeat commands. You can add other commands depending on your preference.
To add commands to the Quick Access toolbar:
1. Click the drop-down arrow to the right of the Quick Access toolbar.
2. Select the command you want to add from the drop-down menu. To choose from more commands, selectMore Commands.
[image: Screenshot of Excel 2013]
3. The command will be added to the Quick Access toolbar.
[image: Screenshot of Excel 2013]
Page 4
Backstage view
Backstage view gives you various options for saving, opening a file, printing, and sharing your workbooks.
To access Backstage view:
1. Click the File tab on the Ribbon. Backstage view will appear.
[image: Excel]
Click the buttons in the interactive below to learn more about using Backstage view.
[image: http://weborb.gcflearnfree.org/weborbassets/uploads/ID_139/BACKGROUND.png]
Page 5
Worksheet views
Excel 2013 has a variety of viewing options that change how your workbook is displayed. You can choose to view any workbook in Normal view, Page Layout view, or Page Break view. These views can be useful for various tasks, especially if you're planning to print the spreadsheet.
· To change worksheet views, locate and select the desired worksheet view command in the bottom-right corner of the Excel window.
[image: Screenshot of Excel 2013]
Click the arrows in the slideshow below to review the different worksheet view options.
· [image: Screenshot of Excel 2013]
Normal view: This is the default view for all worksheets in Excel.
· [image: Screenshot of Excel 2013]
· [image: Screenshot of Excel 2013]
[image: http://assets.gcflearnfree.org/site/slideshow/left-arrow.png][image: http://assets.gcflearnfree.org/site/slideshow/right-arrow.png]
· 1
· 2
· 3
Page 6
Challenge!
1. Open Excel 2013.
2. Click through all of the tabs, and review the commands on the Ribbon.
3. Try minimizing and maximizing the Ribbon.
4. Add a command to the Quick Access toolbar.
5. Navigate to Backstage view, and open your Account settings.
6. Try switching worksheet views.
7. Close Excel (you do not have to save the workbook).

1

image3.png
HOME | INSERT

image4.png
Excel [8

Recent

. Take a
(@@ Open Other Workbooks N tOUI’

[T

—

v st

image5.png
H S o - New Workbook - Excel B - 0 x
GERl HOME INSIRT PAGELAYOUT FORMULAS DATA REVEW VIEW sover Flores - |1}
“D% Gibi -ju | = S [Genersl -] EEiConditionslFormatting - Belnsert < | gg

BB~ B I U- AA ormat s Table Frelete -
pacte B Uu- A A [Format as Tabls ium Eaiing

¥ H- DA~ [7 Cellstyles - EFomat- -
Clipboard Font 5 Aignment & Number stytes cets ~
AL - % v

A 3 c) 3 F G H 1) K
|
2
3
4
s
6
7
s
9
10
1
2
3
14
15 .

Sheett | sheetz | heets | ® [E— 1

READY

image6.png
H S @ =

Ol rove nsert

M.

Paste

A4

Clipboard 1

PAGE LAYOUT

New Workbook - Excel
FORMULAS

Calibri -l

==

General -

BIU- A&

G- oA~

Font

= -

Alignment

$-%

Number

DATA REVEW VW

EE Condiions! Formating -
5 Format as Toble
5 cellsyles

Styles

TABLETOOLS [

- o x

otsion s iors - R

Folnsert -

X Delete -

[Format -
Cells

i

Editing

image7.png
BHES o - New Workbook - Excel melEToOls @ - O X
EYR rove | NSET | PAGELAOUT FOWUAS DATA REVEN VAW DESGN Jaerriors -)

EIRCINY RN) oy B = & (4 [0
R A =

Tables Tlustrations Appsfor Recommended PivotChart Power Sparklines Fiters Links Text Symbols

T e chans B o i R

Apps Charts | Reports ~

image8.png
BHES & - New Workbook - Excel melEToOls @ - O X
BT rove NS PAGELYOUT | FOWMUAS DATA REVEN VEW DEsN Javerriors -)

nLE By Orentation~ #=/Bresks - S Width: | Automatic -| Gridines | Headings
- [Bszer ElBackground | §[Height: Automatic - -
range.
TopintAea~ [GpintTites TdScle [100% 3| Clpnt [lpint =

Themes

Ve

@-

Themes Page Setup 5 Scale to Fit 5 SheetOptions ~

image9.png
BES o - New Workbook - Excel melEToOls @ - O X

HOVE NSHT PAGELAYOUT | FORMULAS | DATA REVEW VW DG ierrirs -)
fo Zeosm - Bugs B (5] Bucrees B =)
1B Recently Used + |1 Text~ |- <t Trace Dependents %0 - €O

Insert Defined Watch Caleultion
foneton B Finsnciat= (D ste&xTime (B~ Names+ R Removearows = B window options - 0

Function Library Formula Auditing Calculation ~

image10.png
H S @ =

Ol rove sert

PAGE LAYOUT

) Bgm v

Connections

New Workbook - Excel

TABLETOOLS [—

FORMULAS | DATA | REVEW VIW DESIGN
B Cler o [il go
e YRRl rr, WBRemoveDuplctes 3 -
Vo Advanced Commns 56 Data Validstion ~ 75
Sort & Fiter Data Tools

a x
—)
a8
cutine

image11.png
H 9 & = New Workbook - Excel

HOME INSERT PAGELAYOUT FORMULAS DATA | REVEW | \IEW
Gowdng B [ProtectSheet 3 Protect and Share Workbook
€6, Research m:f& o WD ok BB Ao s o i s
9 Thesaurus Comment "78] [5 Share Workbook B> Track Changes -

Proofing language Comments Changes

TBLETOOLS B - O X

otsion s riors - R

image12.png
H S @ =

New Workbook - Excel TABLETOOLS B - O X
QUM ove e paceLaUT romuLaS OATA Rew | vew | Deson e -)

i B NewWindow [[0 [0
Q [:'; i} EHA"WAH —w L
PageBrsk 5] Custom Views | SOV | Zoom 100% Zoomto .

Switch Macros
Preview Selection | B FreezePanes~ [BB | windows~ ~

T B ragelayort |55

Workbook Views Zoom Window Macros ~

image13.png
BHS o - Bookl - Bxcel meETo0ls B - 0 X
GOl HOME INSRT PAGELAYOUT FORMULAS DATA REVIEW VIEW | DESGN JovierFlores - [}
Table Name: [i] summarize with PivotTable — [‘1 =] = %

= = >

Tablel BB Remove Duplicates 3
- o Insert Export Refresh . TableStyle Quick
B Resize Table 523 Convert to Range Sicer = - S0 Opfions~ Siyles~

Properties Tools External Table Data. Table Styles

image14.png

image15.png

image16.png
A bide the Ribbon. Click at the top

&= (] ZA% T ofiespplcatontoshowi.
= e
Insert Delete Format F Show Tabs
- . Lle Show Ribbon tabs only. Click a
abteshew the commands

cells

‘Show Tabs and Commands
Show Ribbon tabs and.
commands allthe time.

image17.png

image18.png
New Workbook - Excel

PAGELAYOUT ~ FORMULAS ~ DATA REVIEW VIEW

Click a tab to
show the Ribbon

image19.png
5w o (3] New Workbook - xcel
213 HOME 1 Customize Quick Access Toolbar S DATA REV
f' X% [calibr New wneral | BB Cond
ey o D e
sste
B H-[g v s 358 el
Clipboard & P Email umber
Quick Print.
AL -
Preview and
A] Spelling
1] - Undo
2 Red
: edo
3 Sort Ascending
s Sort Descending
6 Touch/Mouse Mode
7
More Commands.
s
9 Show Below the Ribbon
10
11

image20.png
H S 2 @

Ol ove sk saceisvor
Pk reiew and it

AL M £

image21.png
Clipboard 15

HOME

INSERT

Calibri

S -

u-

He &

Font

PAGE LAYOUT

A A

-A-

image22.png
Account

Options.

Info

New Workbook - Excel

New Workbook
Desktop
B Protect Workbook
» Control what types of changes
Protect people can make to this workbook.
Workbook~

rr(a

Manage
Versions +

Inspect Workbook

Before publishing this fle, be aware

that it contains:

= Document properties, author's
name and absolute path

= Content that people with
disabilites find difficult to reacl

Versions

0 There are no previous versions
o his il

7 - B8 x

—)

Properties -
size 7.46K8

Title Add atitle
Tags Addateg
Categories Add a category

Related Dates

LastModified Today, 300 PM
Crested Today, 300 PM
Last Printed

Related People

Author
Javier Flores

Be|

Add an author

image23.png
m

image24.png
B Roster - Bxcel m - O %

HOUE | DT BAGELAIOUT FORMULAS DATA e o s -)

77 Format as Table +
Alignment Nurber L2/ Format s Tabl Cells Editing

paste
T Beasyes- il

f- X% |Calibri - - = 9| FBCondiional Formatting~ | 1| | g
B
A4

Clipboard 1 Styles

Opponent ay Date B Time
Jets Friday Friday, June 17, 2011
Cavaliers saturday Saturday, August 13, 2011
Colts saturday saturday, June 25, 2011
Giants saturday saturday, July 09, 2011
Marlins saturday saturday, July 02, 2011
Bulls saturday saturday, July 16, 2011
Eagles. saturday saturday, July 23, 2011
Hawks saturday Saturday, August 20, 2011
Lightning saturday Saturday, August 06, 2011
Marlins Friday Friday, August 12, 2011
Cavaliers saturday saturday, June 25, 2011
Eagles saturday saturday, July 02, 2011
Giants saturday Saturday, August 20, 2011
Hawks saturday Saturday, August 06, 2011
Jets saturday saturday, July 30, 2011
Tigers saturday saturday, July 09, 2011
sheets | Sheetl | sheetz | She .. @®

image25.png
Roster - Bxcel |- 0 X

WSERT PAGELAYOUT FOWMULAS DATA REMEN VW tnierors -)

u- ormat as Table ~
U AR inment Number 2 FormatosTati Cells Editing

D-A- - ~ [EFcelstyles~ - -

Clipboard 1 Font Styles

Paste

ﬁa(, o o] (= o | B CondionalFormatting = | 5| | g4
[
A4

HE

c o 3

Lightring Saturday | Satuday, uly30, 2011 200PM
Marins Saturday Satuday, uly03, 2011 200PM
Tigers Saundsy | BESESSRRSRBSSRES 200PM
Bears Saturday Satuday, uly23, 2011 1000AM
Havks Satrday | Saurday, Jub 6, 20711000 AM
dets Sandsy RESRSSRESRRESRES 1000 AM
Lighning Fida, Fiday, August 12,2011 6:00PM

Click to add foot

Click to adc
Tigers Fida, Fiday, June24,2011_6.00PM
Bears Saturday | Satuday, uly03, 2071 200PM
Bl Saurdsy RESESSHRBRRSRRRS 2.00PM
dets Satrday | Satuday, duy02, 2011 200PM
Caualers Saturday Satuday, uly23, 2071 1000AM
Cols Saturdsy | Satrday. duly 6, 20111000 41

Sheetz | She. @ Ll]

READY PAGE:4 OF6

image26.png
©- Roster - Excel m - 0 x
HOME | INSERT PAGELAYOUT ~FORMULAS DATA REVIEW VIEW Javier Flores - I

% lcwi -Ju B CondtonaiFormatting - |3 || g

- u 5 Format as Toble-

Cells Editing
-

- - EFcesyles~ -

Cote Sauday Satunda dune 25 201 Z00FHL

Gans Saturday Satuday, i 05,201 2001l

Mring Saurday Studay, b 02,2011 200PHT

Buls Sauday | Satuday iy 6, 201 1000 AL

Esges ShurtaySotuday, uh 25,201 1000 A

Hanke Setugay wisssnaseRssis 1000 A

Lighting SaudaysbssHERESSEES 1000 A

Maring Fiday Fiiday August 2,201 G00PHL

Causlerz SaudaySaurda, dune 25,201 Z00PHL

Esges Sauday | Satuday, b 02,201 200PHAL

Giants SaudaywwbsSRERRRSSHES 2ODPL]

Fanke Sauday sesssuseassnEs Zo0Pul

deie Ssturday_ Sauday o 30,200 2000
B Ters Sty Sty 520
uls Beus Saturday St 6, 200
uts Lighting Saturday Saurda. e 6,200
(Cavsiens Exges Fiday Fiday, Augusto5 201
(Cavsiers Hanke Fiday Fiday due 7,201
(Cavsters Bears Saudsy EESHHRERRARSE
(Cavsiers Buls Saturgsy ESunda, dune 25,201
(Cavsters Lighting Sttty _Saturdag i 6, 200
(Cavsiers Tigers Sty S, 02, 20
(Cavsters Cote Sauday RSRERSHERRARSE
(Cavsiers Gans Satrday Sty 23,200
(Cavsiers dois Saurday Sty b 05, 201
Core Lighting Fiday Fiida o1 201
Cos Bears Saturtay Saturda. dune 25 201
Cor Exdes Situday WEARSHRRRRRSRSE
Sty Saturdy,J 0, 0

Sheetl

image1.jpeg

image2.png

