BAB II

FORMULA DAN FUNGSI SEDERHANA
Berikut adalah contoh beberapa penerapan formula dan fungsi sederhana dalam excel. Yang diharapkan Anda lakukan adalah menyalin contoh ini ke dalam lembar kerja excel sebagai latihan.
Perhitungan Sederhana

Buatlah tabel berikut ini untuk melakukan perhitungan sederhana dengan aplikasi Excel. Perhatikan gambar berikut :

[image: image1.png]c [b [E F G H] J K L
LAPORAN PENDAPATAN HOTEL
HOTEL MADU MURTI YOGYAKARTA
PERIODE MARET TAHUN 2006
Kode | Tanggal | Tanggal Lama |,] Biaya |Potonga] Pajak | Total
-Nama Tamt) amar| cokin_| Cok Out | **'** |menginap| ™| engina| _n 0% | Bayar
T E [D1-Jan02| 06-Jan0Z
2 6 | 03-Jan02] 04-Jan'12
3 X[O-Jan02] 08-Jan'12
) £ [05Febi02|OaFebl2
5 X[05-War 02| 11-Mar2
3 B[12un02] 13-Jun'l2
7 X[30 Apr2 |02 May02
g E [12un02] 19-Junl2
9 E [18.JuH02 | 23-4ul02
10 B[200002 | 23402

Ketentuan :

1. Lakukan perhitungan untuk masing-masing variabel data tersebut, yaitu Variabel X dikurangi Y(X-Y), (X*Y), X2, Y2, (X+Y)2.

2. [image: image29.png]A

]

C

D

E [F

| G

PERHITUNGAN SEDERHANA DALAM EXCEL

>

X-Y)

)

X] ¥

(X + V]

U NP 1 NP N Y P P S Y

Hasil dari proses perhitungan tersebut akan terlihat sebagai berikut.

Untuk menyelesaikan kasus tersebut di atas, gunakan rumus atau formula seperti berikut ini:

1. Pada kolom (X-Y) di sel C4 diisi dengan formula =A4-B4

Lakukan proses copy ke bawah dengan cara sebagai berikut:

· Klik sel C4
· Tempatkan mouse di pojok kanan bawah dari sel tersebut, sehingga mouse berbentuk Fill Handle (simbol plus warna hitam +)

· Klik dan jangan lepas, kemudian geser (drag) ke bawah hingga sel C17.

· Lepaskan mouse apabila telah sampai pada sel terakhir, yaitu sel C17.

2. (X*Y) pada sel D4 didapat dari formula =A4*B4

X2 pada sel E4 di dapat dari formula =A4^2 atau =A4*A4
3. Y2 pada sel F4 didapat dari formula =B4^2 atau B4*B4

4. (X+Y)2 pada sel G4 didapat dari formula =(A4+B4)*(A4+B4) atau (A4+B4)^2

Menghitung Upah Karyawan
Berikut ini Anda akan membuat laporan perhitungan upah karyawan mingguan pada CV. MAKMUR INDRA JAYA. Buatlah tabel seperti bambar berikut.

[image: image30.png]A e | ¢ | o | E | F
1 PERHITUNGAN SEDERHANA DALAM EXCEL
2
3 X Y ®x-n [xxn X ¥ X+ YP
4 13 5 g 5] 769 7 324
5 2 B 5 76} 4 B4 100
6 7 8] 5p) e 54 2]
7 4 5 E] il e} % 81
8 4 3 T 12} e} 9 e
s 3 2 T B] 4 7
w5 B] L 7 3| 21
(] 2 [76} B4 4 100
27 B K] 5p) e B4 225
137 6] 12} 4 3| 54
4 s 5 1 30 35 25 121
53 2 T 5 9 4 %
B b 3 3 78} 3 E]
72 1 1 2 4 T 9

18

Ketentuan :

1. Upah kerja normal setiap jam sebesar Rp2,500

2. Upah kerja lembur setiap jam sebesar Rp2,000

3. Total Upah Bruto adalah hasil jumlah antara Upah Kerja dengan Upah Lembur.

4. PPH (Pajak) sebesar 12,5% dari Total Gaji Bruto yang diberikan pada setiap karyawan.

5. Total Upah Netto adalah hasil jumlah antara Total Upah Bruto dengan PPh 12,5%.

6. Hitung Total Upah Seluruhnya untuk bagian Total Upah Netto, dengan menggunakan fungsi SUM.
7. Hitung Rata-rata Upah Netto dengan menggunakan fungsi AVERAGE.
8. Hitung Nilai Tertinggi Upah Netto dengan menggunkan fungsi MAX.
9. Hitung Nilai Terendah Upah Netto dengan menggunkan fungsi MIN.
10. Hasil dari proses perhitungan tersebut adalah sebagai berikut:

[image: image31.png]A . 8 | ¢ | b | E | F [G H

1 CV. MAKMUR INDRA JAYA
2 PERHITUNGAN UPAH KARYAWAN MINGGUAN
3 [MNGGUKE I
4 [BULAN MARET 2006

nama | uam | uam | upan | upan [(OTAL | pen | OTAL
5 | KARYAWAN | KERJA |LEMBUR | KERIA |LEMBUR | PO | 25 | (EF0
B [Indriawati |30 4
7 |Abdul Shomad |20 3
& [Bismar 51 2
9 [Kumiawan E3 0
10 [Wicaksono % 2
11 [Bambang B 5
12 [Evi e 0 3
13 [Hendyatmo 30 9
14 [Total Upah Selurdhnya
15 [Rata-rata Upah netto
16 [Nilai Tertinnggi Upah Netto
17 |Nilai Terendsh Upah Netto

Prosedur penyelesaian soal tersebut adalah sebagai berikut:

1. Upah kerja didapat dari formula :

D6=B6*2500

2. Upah lembur didapat dari formula :

E6=C6*2000

3. Total Upah Bruto didapat dari formula :

F6=SUM(D6:E6) atau F6=D6+E6

4. PPH 12,5% didapat dari formula :

G6=12,5%*F6

5. Total Upah Netto didapat dari formula :

H6=ROUNDDOWN(F6-G6,-2)

6. Total Upah Seluruhnya didapat dari formula :

H14=SUM(H6:H13)

7. Rata-rata Upah Netto didapat dari formula :

H15=AVERAGE(H6:H13)

8. Nilai Tertinggi Upah Netto didapat dari formula :

H16=MAX(H6:H13)

9. Nilai Terendah Upah Netto didapat dari formula :

H17 =MIN(H6:H13)

Perhitungan Predikat Ujian
Buatlah laporan seperti berikut ini untuk menghitung nilai ujian komputer, sehingga akan diketahhui nilai huruf, predikat dan kelulusan dari setiap peserta pendidikan.

[image: image32.png]A [B T ¢ T b T E T F [6 Al

1 CV. MAKMUR INDRA JAYA
2 PERHITUNGAN UPAH KARYAWAN MINGGUAN
3 MINGGUKE 1
4 |BULAN MARET 2006

NAMA JaM | JAmM | UPAH | UPAH TUOPTAAHL PPH TUOPTAAHL
5| KARYAWAN | KERJA |LEMBUR | KERIA |LEMBUR| wpurg)| 125% | nerro
6 [Indria Wati 30 4 75000] B8.000[83.000[10.375] 72.600]
7 |Abdul Shomad 20 3 £0000] 6000[66.000[7.000[49.000]
8 [Bismar 31 2 77600] 4000[81600[10.188] 71.300]
9 [Kurniawan 38 0 95.000] 0] 95000[11.875] 83.100]
10 [Wicaksono 25 2 £2500] 4000[666500[8.313] 68.100]
11 [Bambang 48 5 120.000] 10.000[130.000[16.250[113.700]
12 [Evi Ney 40 B 100.000] 12.000[112.000[14.000[98.000]
13 [Hendyatmo 30 9 75000] 18.000[93.000[11.625] 81.300]
14 Total Upah Seluruhnya 527.100
15 | Rata-rata Upah netto 78.388)
16 | Nilai Tertinnggi Upah Netto 113.700
17 Nilai Terendah Upah Netio 49.000

Ketentuan:

1. Lakukan entri data pada lembar kerja Excel.

2. Nilai huruf diperoleh dengan ketentuan sebagai berikut :

· Nilai 0 – 60

Nilai huruf E

· Nilai 60,1 – 70
Nilai huruf D

· Nilai 70,1 – 80

Nilai huruf C

· Nilai 80,1 – 90
Nilai huruf B

· Nilai 90,1 – 100
Nilai huruf A

3. Predikat diperoleh dengan ketentuan sebagai berikut :

· Nilai 90,1 – 100
predikat Sangat Memuaskan

· Nilai 80,1 – 90
predikat Memuaskan

· Nilai 70,1 – 80
predikat Cukup

· Nilai 60,1 – 70
predikat Kurang

· Nilai 0 – 60

predikat Gagal

4. Keterangan Lulus diperoleh dengan ketentuan sebagai berikut :

· Nilai 60 – 100

dinyatakan Lulus

· Nilai 0 – 59,99

dinyatakan Gagal

5. Hasil dari proses perhitungan tersebut terlihat sebagai berikut :

[image: image33.png]A c | D | E

1 HASIL UJIAN KOMPUTER
2 MERADIKTA KOMPUTER
5 | Nama Peserta ‘ N ‘ el | predika | Lutus

[Andriantono e |

Setiadi —7a |

Haryono I8 |

[Julaeha I8 |

Firmansyah % |

Gunawan 7

[Veronika |

Lailiyah I8 |

Dimas |

Qomarudin 9 |

Kurniati 7 |

[Zulaikha I8 |

Murniati 7

Neneng s

6. Dari laporan tersebut di atas, lakukan format laporan dengan fasilitas AutoFormat, sehingga hasilnya terlihat sebagai berikut.

[image: image34.png]A~ B T ¢ [b [E

HASIL UJIAN KOMPUTER

2 MERADIKTA KOMPUTER

Nama Peserta Nilai Predikat Lulus
Huruf

Andtantons & D [Kurang Cuius
Setadi 7 T [cuwp Lulus
Haryona o B |Memuaskan Lulus
Julacha & D [Kurang Lulus
Firmansyah % A [Sangat ermuaskan [Lulus
Gunawan 78 ©Jcuku Lulus
Verorika o B |Memuaskan Lulus
Lalyah & D [Kurang Lulus
Dirnas 5 £ [Geual Gagel
Comandin o A [Sangal Mermuaskan [Lulus
WKurniat 78 ©Jcuku Lulus
Zuaikha & D [Kurang Lulus
Muriati 78 T [cuwp Lulus
Neneng 5 £ [Goual Gagel

Prosedur penyelesaian soal tersebut adalah sebagai berikut :

1. Nilai Huruf didapat dari formula :

C4=IF(B4<=60,"E",IF(B4<=70,"D",IF(B4<=80,"C",IF(B4<=90,"B","A"))))

2. Nilai huruf didapat dari formula :

D4=IF(B4<=60,"Gagal",IF(B4<=70,"Kurang",IF(B4<=80,"Cukup",IF(B4<=90,"Memuaskan","Sangat Memuaskan"))))

3. Keterangan Lulus didapat dari formula :

E4=IF(B4<60,”Gagal”,”Lulus”)

4. Untuk mem-format dengan fasilitas AutoFormat, dilakukan dengan cara sebagai berikut :

1. Sorot range A3:E17.

2. Klik menu Format, kemudian klik pilihan AutoFormat.
3. Di layar terlihat kotag dialog AutoFormat.

4. Pilih bentuk format yang diinginkan, yaitu Classic 2. Perhatikan kotak dialog AutoFormat.

[image: image35.png]| B

1]

HASIL UJIAN KOMPUTER

2 MERADIKTA KOMPUTER
wiai M2l
3 Huruf
4 |Andriantono 65D Kurang Lulus
5 [Setiadi 74C Cukup Lulus
6 |Haryono 85 Meruaskan Lulus
7 |Julagha 65D Kurang Lulus
8 |Firmansyah 9 A Sangat Memuaskan Lulus
9 |Gunawan 78C Cukup Lulus
10 |Veronika 855 Mermuaskan Lulus
11 |Lailiyah 65D Kurang Lulus
12 |Dimas 53E Gagal Gagal
13 |Qomarudin 944 Sangat Memuaskan Lulus
14 |Kurniati 76C Cukup Lulus
15 |Zulaikha 65D Kurang Lulus
16 |Murniati 78C Cukup Lulus
17 |Neneng 53E _ Gagal Gagal

5. Klik tombol OK untuk menutup dan memberlakukan pilihan tersebut.

Perhitungan Gaji Pegawai
[image: image36.png]AutoFormat

Tan_Feb Mar_Total Fan_Feb ey Totar
G 7 7 & 19| @s| 7 7 § 18
West & 4 7 17||west| 8 4 7 17
Suth 5 7 9 2|/san| 8 7 @ 2
Totsl 21 15 21 60| Towl| 21 18 71 b0 Cotioe]

Cancel

i

Classic 1

78 78
47 47

Sh 5 7 8 2 outh 5 73 2

Total 21 15 2160 [Total 21 75 21 0]
Cassic 2 Cassic 3

s _Feb _iter Tt |~ Jan b War Taral
Est 5 7% 7% 5318 |G § 75 75 5519
west B 4 7 A7 |lwest & 4 7 17
Soth 8 7 3 24|son B 7 9 24
Tols/ § 215 153 21 60 | Tofal § 213 185 215 80

Accaunting | Accounting 2

3

Buatlah laporan seperti berikut ini untuk menghitunga gaji tetap setiap pegawai, sehingga dapar diketahui jumlah uang yang harus dipersiapkan oleh perusahaan tersebut setiap bulannya.

Ketentuan :

1. Lakukan entri data pada lembar kerja Excel.

2. Status perkawinan pegawai didapat dari kode status, yaitu apabila kode status K, maka status perkawinannya Kawin dan kode status T menyatakan Tidak.

3. Jabatan pegawai didapat dengan ketentuan sebagai berikut :

· Apabila Kode Pegawai A, maka jabatan pegawainya Pimpinan
· Apabila Kode Pegawai B, maka jabatan pegawainya Manager

· Apabila Kode Pegawai C, maka jabatan pegawainya Staff

· Apabila Kode Pegawai D, maka jabatan pegawainya Umum
4. Gaji pokok pegawai didapat dengan ketentuan sebagai berikut:

· Apabila jabatan pegawai Pimpinan, maka gaji pokok sebesar Rp 300.000

· Apabila jabatan pegawai Manager, maka gaji pokok sebesar Rp 250.000
· Apabila jabatan pegawai Staff, maka gaji pokok sebesar Rp 150.000
· Apabila jabatan pegawai Umum, maka gaji pokok sebesar Rp 125.000

5. Tunjangan jabatan hanya diberikan pada jabatan Pimpinan atau Manger sebesar 10% dari Gaji Pokok.

6. Tunjangan Anak diberikan pada seluruh karyawan yang mempunyai anak sebesar 5% dari Gaji Pokok (maksimal 2 anak).

7. Hitung gaji terima untuk setiap pegawai.

8. Hasil dari proses perhitungan tersebut terlihat sebagai berikut :

[image: image37.png]L o Ty e —— — —

CV. DIAN RIZKY

JI. Taman Siswa 125 Surabaya
DAFTAR GAJI TETAP PEGAWAI

No.| Nama | Kode | Kode | .Jumiah | Status | Jabatan | Gaji [Tunjangan|Tunjangan| Gaji
Unt| Karyawan | Status | Pegawai | Anak |Perkawinan | Pegawai | Pokok | Jabatan | Anak | Terima
1_|Agustinus K A 2 1
2 |Anggoro T B o 1
3 [Kumala T B o 1
4 |Permata K C 4| 1
5 |Melati K D T 1
B |Rud K C o 1
7 |Sinta T B o 1
8 |Rozag K C 4| 1
9 [Thoyyib T C o 1
10 [Bismas. K D 2 |

Prosedur penyelesaian soal tersebut adalah sebagai berikut :

1. Status Pegawai didapat dari formula :

F5=IF(C5="K","Kawin","Tidak")

2. Jabatan Pegawai didapat dari formula :

G5=IF(D5="A","Pimpinan",IF(D5="B","Manager",IF(D5="C","Staff","Umum")))

3. Gaji Pokok Pegawai didapat dari formula :

H5=IF(D5="A",300000,IF(D5="B",250000,IF(D5="C",150000,125000)))
Atau

H5=IF(G5="Pimpinan",300000,IF(G5="Manager",250000,IF(G5="Staff",150000,125000)))

4. Tunjangan jabatan pegawai didapat dari formula :

I5=IF(OR(G5="Pimpinan",G5="Manager"),10%,0)*H5

5. Tunjangan anak didapat dari formula :

J5=IF(E5<=2,E5*5%*H5,2*5%*H5)

6. Gaji terima didapat dari formula :

K5=SUM(H5:J5)
Menghitung Pendapatan Hotel

Buatlah laporan seperti berikut ini untuk mengetahui lama menginap, biaya menginap dan total bayar dari setiap konsumen yang menggunakan fasilitas hotel tersebut.

[image: image38.png]Al B [e | o [E | F | 6 [H | 1T [J | K

CV. DIAN RIZKY

JI. Taman Siswa 125 Surabaya
DAFTAR GAJI TETAP PEGAWAI

No.| MNama Kode | Kode | Jumiah | Status | Jabatan | oo (Tunjangan Tunjangan| oo

Urut| Karyawan | Status | Pegawai | Anak |Perkawinan | Pegawai |°% Jabatan | Anak i
T Agustinus K & 7 |Kawn _[Pimpinan | _300.000] 30.000] 30.000] 360,000
2 |Anggorn T B 0 [Tigak Manager | 250.000] 25000 0 _275.000)
3 [Kumala T B 0 [Tigak Manager | 250.000] 25000 0275000
4_|Permata K c 4 [Kawn ___[taft 150,000 015000 165.000)
5 [Melat K D T [Kawin __[Umum 125,000 0] 6250 131.260]
6 [Ru K c 0 [Kawin __[Staff 160,000 i 0 _150.000)
7 [Sinta T B 0 [Tidak Manager | 250.000] 25,000 0 _275.000)
8 [Rozag K C 4 [Kawin___[taft 160,000 0 15,000 165.000)
5 [Thoyyib T c 0 [Tidak Staft 160,000 i 0 150.000)
10 [Bismas K D 2 [Kawin__[Umum 125.000 012500 137.600]

Pada sheet yang baru, buatlah tabel bantu seperti berikut ini dan rubah namanya menjadi tabel data.

[image: image2.png]A

B

1 [TABEL KELAS DAN TARIF

2 [Kode | Welas | Tarif/Han
3[x Executive 300000
4[E Ekonomi 100.000)
5[8 Bisnis 200.000

Ketentuan :

1. Lakukan entri data pada lembar kerja baru Excel.

2. Kelas dan tarif per hari didapat dari tabel bantu berdasarkan kode kamar.

3. Lama menginap merupakan selisih antara tanggal cek out dengan tanggal cek in.

4. Biaya menginap merupakan hasil kali antara lama menginap dengan tarif per hari untuk setiap penyewa kamar.

5. Apabila lama menginap diatas 3 hari, maka kelebihannya diberikan potongan sebesar 5% dari biaya menginap.

6. Pajak sebesar 10% dari Biaya Menginap.

7. Hitunglah total bayar untuk setiap penyewa hotel tersebut.

8. Hasil dari proses perhitungan tersebut terlihat sebagai berikut :

[image: image3.png]B C] E F G 1 J K L
LAPORAN PENDAPATAN HOTEL
HOTEL MADU MURTI YOGYAKARTA
PERIODE MARET TAHUN 2006

Kode | Tanggal | Tanggal tama | o | Biaya Pajak | Total

-[Wama Tamuf o ar | Cekin | CokOut | **%° [menginap| ""¥H2" | tenginap |7 927 103 Bayar
T (Do E [01-Jan2 | 0o-Jant02 [Ekanomi) T00.000] _400.000] 20000 _40.000] 420000
2 Jindria 6 [03-Jan02 | D4-Jan02 |Bisnis 1 200.000] 200,000 0] _20.000] 220000
3 [Santoso X | D4-Jan02 | 09-Jan02 |Execuiive | & | 300.000] 1.500.000] 750,000 150.000] 1.600.000]
4 [Vulianto E [05-Feb02 | 0-Feb-02 |[Ekanomi 3 700.000]_300.000) 0] _30.000] 330,000
5 [Saia X | 05-Mar-02 | 11-Mar{12 [Execuive | & | 300000/ 1.800.000] 270,000 180.000] 1.710.000]
6 [Kumalasart B [12Jun02 | 13-Jun02 |Bisnis 1 200.000] 200,000 0] _20.000] 220000
7 Jindah X | 30-Apr02 |02 May02 [Execuive | 2 | 300000 E00.000 0] _60.000] e60.000
& [Andriant E [12un02 | 19-Jun02 |Ekanomi 7 700.000] 700000 140000 70.000] 630,000
9 [Gunawan E | 18-Jul02 | 23-Jul02 |Ekenomi 5 100.000] 600000 50.000] 50.000] 500,000
10 [Unung 6 [20.4ul02 | 23-Jul02 |Bisnis 3| o0000] 600.000) 0] _60.000] 660,000

Prosedur penyelesaian soal tersebut adalah sebagai berikut :

1. Kelas didapat dari formula :

F5=VLOOKUP(C5,’tabel data’!A3:C5,2,FALSE)
2. Lama Menginap didapat dari formula :

G5=E5-D5

3. Tarif Per Hari didapat dari formula :

H5=VLOOKUP(C5, ’tabel data’!A3:C5,3,FALSE)

4. Biaya Menginap didapat dari formula :

I5=H5*G5

5. Potongan didapat dari formula :

J5=IF(G5>3,(G5-3)*5%*I5,0)

6. Pajak 10% didapat dari formula :

K5=10%*I5

7. Total Bayar didapat dari formula :

L5=I5-J5+K51

Menghitung Rekening Air Minum

Perusahaan Daerah Air Minum (PDAM) Tirtamarta Kota Yogyakarta akan melakukan perhitungan pembayaran air untuk setiap konsumen. Untuk memudahkan perhitungan tersebut diperlukan alat bantu yang salah satu aplikasinya adalah Microsoft Excel. Misalnya total pemakaian air sebanyak 104m3 untuk klasifikasi IID (Rumah Tinggal B), maka perincian pemakaian air tersebut adalah sebagai berikut :

· Jumlah pemakaian 15m3 dikenakan biaya Rp1,000

· Jumlah pemakaian 30m3, dikenakan biaya Rp1,200

· Jumlah pemakaian 50m3, dikenakan biaya Rp 1,750

· Jumlah pemakaian 90m3 dikenakan biaya Rp 2,500

Dari perincian tersebut di atas diperoleh total pemakaian sebanyak 104m3.

Buatlah tabel pada lembar kerja Excel di bawah ini,untuk menyelesaikan kasus tersebut diatas.

[image: image4.png]A | B | [i D
1 TARIP AIR MINUM PDAM TIRTAMARTA
2 KOTA YOGYAKARTA
3 Perhitungan Bulan : Juli 06
1
5 |Gol. Tarip
B |Kasifiasi
7
8 |Meter Awal
9 |Meter Akhir
0 Total Pemakaian
i

Perincian | Tap Biaya

12| Pemakaian | pens®_| P*™¥)| pomakaian

15
4w
1560
16|60
17 [Jurnlah Biaya
18 | Administrasi 00|
19 | Pemeliharaan Meteran 2500
20 |Total yang harus dibayar

Buatlah tabel bantu berikut ini pada sheet yang baru dan beri nama sheet tersebut dengan Tabel Tarip.

[image: image5.png]IS C | D E P F 1

A
1_|TABEL TARIP

2 | Gol. Tarip Klasifika

3 1A Umum

4 1B Khusus

5 1A~ Rumah Tangga A-1

6 IB Rumah Tangga A2

7 IC Rumah Tangga A3

8 D Rumah Tangga B

] I Instansi Pemerintah/C

0] WA Niaga Kecil

11| WB Niaga Besar

12| VA Industri Kecil

13| VB Industri Besar

14| vV Pusat Budaya/Kraton/Pakualaman

15
450
450
450
550

1.000
1.000
700
1.900
2900
24100
3200
E5

0
500
750

1.000
1.000
1.200
1.200
1.500
19.000
2500
24100
3200
E5

50
500
1.000
1.500
1.500
1.760
1.760
2.000
3300
4300
3800

2

>50

500
1.500
2500
2500
2500
2500
2500
3300
4300
3800
4.750
E5

Ketentuan :

1. Bagian yang diarsir diisi dengan menggunakan formula.

2. Klasifikasi diperoleh dari Daftar Tarip pada tabel bantu sesuai dengan Golongan Tarip.

3. Total pemakaian merupakan selisih antara Meter Awal dan Meter Akhir.

4. Tarip per m3 diperoleh dari Tabel Tarip berdasarkan Golongan Tarip dan perincian pemakaian. Misalnya Golongan Tarip IID dan perincian pemakaian 30, maka tarip per m3 adalah 1,200.

5. Hitung Perincian pemakaian dari total pemakaian setiap konsumen.

6. Biaya pemakaian merupakan hasil perkalian antara tarip per m3 dengan pemakaian.

7. Hitung jumlah biaya yang merupakan keseluruhan dari biaya pemakaian.

8. Hitung total yang harus dibayar oleh setiap pemakai yang merupakan hasil penjumlahan antara Jumlah biaya, administrasi dan pemeliharaan meteran.

9. Hasil dari proses perhitungan tersebut terlihat sebagai berikut :

[image: image6.png]A 3 | D T
1 TARIP AIR MINUM PDAM TIRTAMARTA
2 KOTA YOGYAKARTA
3 Perhitungan Bulan : Juli 06
1
5 |Gol. Tarip)

|6 |Kiasifikasi :_[Rumah Tingga B
7
8 |Meter Awal 226
9 |Meter Akhir 1280
0 Total Pemakaian 51
i
Perincian | Tap Biaya

12| Pemakaian | pens®_| PS4 pomakaian
EI .00 78] 15.000]
4w 7200 30 36.000)
1560 1.750 9 15.750)
16|60 2500 [q
17 [Jurnlah Biaya 6.750)
18 | Administrasi 1.000)
19 | Pemeliharaan Meteran 2500
20 |Total yang harus dibayar 70.250)

Pada gambar tersebut di atas, Anda cukup mengisikan nilai pada Gol. Tarip, misalnya IID dan Meter Awal serta Meter Akhir, misalnya masing-masing bernilai 1226 dan 1280, maka secara otomatis perhitungan pembayaran akan terlihat sesuai perincian pemakaian.

Prosedur penyelesaian soal tersebut adalah sebagai berikut:

1. Klasifikasi didapat dari formula:

B6=LOOKUP(B5;’Daftar Tarip’!A3:B14)

2. Total pemakaian didapat formula dari formula:

C10=C9-C8

3. Tarip per m3 didapat dari formula:

B13=VLOOKUP(B5;’Daftar Tarip’!A3:F14;MATCH(A13;’Daftar Tarip’!A2:F2))

4. Pemakaian didapat dari formula:

C13=IF(C10<=A13;A13;A13)

C14=IF(C10>A14;IF(C10C13<=A14;C10C13;30);IF(C10<=A14;IF(C10<=A13;0;C10-C13)))

C15=IF(C10>A15;IF(C10-C13-C14<=A15;C10-C13-C14;50);IF(C10<=A15;IF(C10<=A14;0;C10-C13-C14)))

C16=IF(C10<=50;0;C10-C13-C14-C15)

5. Biaya pemakaian didapat dari formula:

D13=B13*C13

6. Jumlah biaya dari keseluruhan biaya pemakaian didapat dari formula:

D17=SUM(D13:D16)

7. Total yang harus dibayar didapat dari formula:

D20=SUM(D17:D19)

Perhitungan Angsuran Kredit

Buatlah laporan seperti berikut ini untuk menghitung amgsuran per bulan untuk setiap konsumen yang melakukan transaksi kredit sepeda motor.

Untuk itu buatlah tabel bantu oada sheet kosong dan beri nama sheet tersebut dengan nama Daftar Barang. Perhatikan gambar berikut :

[image: image7.png]B i [

TABEL KENDARAAN

Kode _ Nama Kendaraan _Harga Jual

HOT Honda Supraft 11.260.000]
HO2__Honda Supra X 12.760.000)
FO03_Honda Kharisma 13,650,000
SO0T_ Suzuki Tomado 11.260.000)
502 Suzuki Shogun 12.460.000)
Y01 Yamaha VEGAR | 12.750.000)
Y02 Yamaha MEO 9,600,000

Y03 Yamaha Jupiter MX__13.500.000)

Disamping itu buatlah laporan pada sheet yang lain dengan nama sheet Laporan.

[image: image8.png]B | [o T E TF [meny H [I [J [k T T M [w
‘GADING MOTOR YOGYAKARTA
J1. May Jend Sutoyo 99 Yogyakarta

Nomor | Nama Tanggal [Lama] Jenis - Angsuran [Bunga @] Total Angsuran | _Total

Kredit_| Konsumen | X0t Kredit_|Kredit| Kendaraan | 11292 Pokok [Uang Muka | Biaya Adm. | 5o gytan |/ Bulan Per Bulan | Terhayar
T HO1-001 [Nugrsho _[Bartul TdanG6 | 1 [2000 1500
2 | S01-002 [Sulaeman | Voayakarta | O4-Feb0 | 2 250000] 125000
5[Y0200 [Diana Kulon Progo | O-Mar08 | 2 350000 125000
4| 3004 [Rizk Bantul oAt | 3 100000 125000
5 | V02005 [Wolen [Sleman [30-May05| 2 600000 125000
& | 501006 [Faer (Gunung 15T | 04-Jun06 | 1 250000] 125000
7 [H02.007 [Pumomo [Yoayakara | 12-dunG6 | 2 3750000 125000
& | Y03008 [Firdaus_[Sleman AT] 100000 125000
9| 502:009 |Julasha_[Kulon Proge | 22-dunG6 | 2 3260000] 125000
10| H02.010 [Komarudin_|Gunung Kidul | 30-Mar06 | 3 3780000 125,000

Ketentuan :

1. Jenis kendaraan (Nama Kendaraan) dan harga pokok (Harga jual) didapat dari tabel bantu (Tabel Kendaraan) pada sheet Daftar Barang.

2. Angsuran per bulan diperoleh dari hasil jumlah antara harga pokok dengan biaya administrasi, kemudian dikurangi dengan uang muka yang selanjutnya dibagi lama kredit dalam bulan.

3. Bunga sebesar 2% dari hasil jumlah antara harga pokok dengan biaya administrasi dan dikurangi dengan uang muka.

4. Total angsuran per bulan merupakan hasil jumlah antara angsuran perbulan dengan bunga, kemudian dibulatkan dengan menggunakan fungsi ROUNDUP.

5. Hitung total terbayar selama kredit untuk setiap konsumen.

6. Hasil dari proses perhitungan tersebut terlihat seperti gambar berikut
[image: image9.png]Al B | [D E F H | I J K L M N
T GADING MOTOR YOGYAKARTA
2 P Ji. May Jend Sutoyo 99 Yogyakarta
Nomor | Nama Tanggal |Lama| " Angsuran |Bunga @%)| Total Angsuran | _Total

3 /M| Kredit | Konsumen | Kot Kredit_|Kredit| 1" Kendaraan | Harga Pokok | Uang Muka | Biaya Adm. | o gyan |/ Bulan Per Bulan | Terhayar
41 [FOT-001 [Nugroho _|Bantal T3-Jan06 | 1 |Honda Suprafi. T1250000] _3200000] 175000 G8i2s0] 163500 644 500 13.462.600
5 | 2 | SO1-002 [Sulseman _|Vogyakarta | Dé-Feb06 | 2 [Suzuki Tomado T1.250.000] 2500000 125000 369792 177500 547 .300] 15.760.200
6 [3 | V02003 [Diana Kulon Proge | 04-War06 | 2 [Yamaha MEO 9.600.000] 3500000 125.000] 269375 124,600 353 900] 12.698.600
7 [4 | Ho3004 [Rizk Baniul 20-Apr-06 |3 [Honda Kharisma T3650.000] _ 4000.000] 125000 271.528] 195500 467.100] 20.940 600
8 [5 | Y2006 [Wulan Sleman 30-May06 |2 _[Vamaha MEO 9600000 3600000 125.000] 255.008] 1225600 377 B00] 12.792.200
9 [& | 501-006 [Fajar (Gunung Kigul | 0&-Jun06 | 1 [Suzuki Tormada T1.250.000] 2500000 125000 739583 17750 917.100] 13.630.200
10(7 | H02007 [Pumomo _[Vogyakarta | 12-Jun'06 | 2 |Honda SupraX T2.750.000] _3.750.000] 125000 3E0208] 12500 562,600 17.382.200

| V03008 [Firdaus __[Sleman 23.JunDb | 1 |Vamaha Jupiter M| 13.500.000] _4.000.000] 125000 B02.083] 192,600 994 500] 16.060.200
12| 9 | 502009 [Julacha _[Kulon Progo | 22-Jun'06 | 2 |Suzuki Shogun T2.450.000] _3.250.000] 126000 3Ea542] 186500 575.100] 17.177.400
1310 | H02-010 [Komarudin_|Gunung Kidal | 30-Mar06 | 3 |Honda Supra X 12750.000] 3750000] 125000 253.472] 182.500) 436.000] 19.571.000)

Prosedur penyelesaian soal tersebut adalah sebagai berikut :

1. Jenis Kendaraan (nama kendaraan) didapat dari formula :

G4=VLOOKUP(LEFT(B4;3);tbl1;2)

2. Harga pokok (harga jual) didapat dari formula :

H4=VLOOKUP(LEFT(B4;3);tbl1;3)

3. Angsuran Per Bulan didapat dri formula :

K4=(H4+J4-I4)/(F4*12)

4. Bunga didapat dari formula :

L4==(H4+J4-I4)*2%

5. Total angsuran per bulan didapat dari formula :

M4=ROUNDUP(K4+L4;-2)

Mengurutkan Data (Sort)
Buatlah tabel laporan seperti berikut ini sebagai sumber data dalam proses database. Perhatikan gambar berikut.

6. Total Terbayar didapat dari formula : N4=(M4*F4*12)+I4+J4
[image: image10.png]DATA PENDAFTAR
SMA N 10 BINATAMA YOGYAKARTRA

Tanggal |y ng Asal Sekolah Jenis Kelamin Nilai LIASDAl
Daftar
T5-JuD5 Eko Sulltyo SMPNE Lk EE
05-Jub05 Walandari _ SMP N2 Perempuan %00
05-Jub06 Budiman SMP MUH 2 LakiLaki %50
08-Jub08 Indriyani SMP N 4 Perempuan 2857
05-Jub06 Uniung SMP NG LakiLaki %50
08-Ju0B Zumarnis | SMP MUH 1 Perempuan 2400
05-Jub05 Khirallah SMP N 4 LakiLaki 2700
07-Juk06 Diana SMP N2 Perempuan 2840
07-Jub05 Kumaladewi SMP N O Perempuan 2740
07-Juk08 Qornarudin | SMP MUH 2 LakiLaki 25645
O7-JubD5 Firmansyah SMP N 4 LakiLaki %30
O7-Jub06 Hermini SMP N3 Perempuan 2900
07-Juk05 Dewi Sandra SMP MUH 2 Perempuan 2785
O7-Ju06 Mulstno SMP N 1 LakiLaki %40
07-Juk06 Lizna SMP MUH 1 Perempuan %78
08-Juk06 Pumornmo SMP N 1 LakiLaki 2585
08-Ju06 Sinta SMP N B Perempuan 213
08-Jub06 Andrani SMP NG Perempuan 7%
08-Jub5 Tanti SMP N3 Perempuan 230
08-Jub06 Hartanio SMP N2 LakiLaki 2700
08-JuF0B Kumiawali SMP N 4 Perempuan 2740

08-Jul0B Sartona___ SMP N1 Laki-Laki 26813

Ketentuan :

1. Lakukan entri data pada lembar kerja Excel, kemudian rubah nama sheet menjadi Database.
2. Lakukan format dengan fasilitas AutoFormat pada tabel database tersebut dengan pilihan List 3.

3. Copy sheet Database, sehingga layar terlihat Database (2), kemudian rubah nama sheet tersebut menjadi Sort-1.

4. Pada sheet Sort-1 tersebut,lakukan pengurutan (sort) data berdasarkan Nama secara Ascending. Sehingga hasilnya terlihat sebagai berikut.

[image: image11.png][AT B C [b T E

] DATA PENDAFTAR

2 SHA N 10 BINATAMA YOGYAKARTRA

3

Tanggal | g Asal Sekolah Jenis Kelamin UASDA
Daftar

5 | DB-JubtB Andiani SMP NG Perempuan 7%
6 | 06-Jub06 Budiman SMP MUH 2 LakiLaki 2550
7 [07-Jub06 Dewi Sandra SMP MUH 2 Perempuan 2785
8 [07-Jub06 Diana SMP N2 Perempuan 240
9 [06-Jub05 Eko Sulstyo SMP N 4 LakiLaki 2950
10 07-Ju-06 Firmansyah SMP N 4 LakiLaki 230
11| 0-Jul06 Hartanto SMP N2 LakiLaki 2700
12| 07-Juk06 Hemmini SMP N3 Perempuan 2900
13| 06-Ju-06 Indiiyani SMP N 4 Perempuan 267
14| 06-Ju-6 Khindlah SMP N 4 LakiLaki 2700
15| 07-Ju-06 Kumaladewi SMP N9 Perempuan 2740
16| 08-Ju-6 Kumiawati _ SMP N 4 Perempuan 2740
17| 07-Ju-6 Liana SMP MUH 1 Perempuan %78
16| 07-Jul-06 Mulatns | SMP N 1 LakiLaki %40
19| 08-Jul-06 Pumomma | SMP N 1 LakiLaki 2585
20 07-Jub06 Gomarudin SMP MUH 2 LakiLaki 2645
21 08-Jub06 Satons SMP N 1 LakiLaki %13
22| 08-Jub0 Sinta SMP NG Perempuan %13
23 08-Jub0B Tanti SMP N3 Perempuan %30
24] 05-Jub06 Untung SMP N9 LakiLaki %650
25 05-Jub05 Wulandari SMP N2 Perempuan %00
26| DB-Jul0B Zumamis SMP MUF 1 Perempuan 2400

g

5. Copy kembali sheet Database, sehingga di layar terlihat Database (2), kemudian rubah nama sheet tersebut menjadi Sort-2.

6. Pada sheet Sort-2 tersebut, lakukan pengurutan (sort) data berdasarkan Nilai UASDA secara Descending dan Asal Sekolah secara Ascending. Sehingga hasilnya terlihat sebagai berikut.

[image: image12.png]A [8 [o T E |

] DATA PENDAFTAR
2 SHA N 10 BINATAMA YOGYAKARTRA
3

. Tanggal | o, Asal Sekolah Jenis Kelamin Nilai UASDA.

Daftar

5 [06-Jub06 Eko Sultyo SWP N LakiLali 280
6 | O7-Jub06 Hemnini SMP N3 Perempuan 2900
7 [07-Jub06 Diana SMP N2 Perempuan 240
8 [08-Jub05 Tanti SMP N3 Perempuan %30
9 [07-Jub06 Firmansyah | SMP N 4 LakiLaki %30
10 0B-Jul6 Sartono | SMP N 1 LakiLaki %13
11| 08-Jul-6 Sinta SMP NG Perempuan %13
12 0B-Ju-6 Andriani SMP NS Perempuan 7%
13| 07-Jul-06 Dewi Sandra | SMP MUH 2 Perempuan 2785
14| 08-Ju-6 Kumiawati_ SMP N 4 Perempuan 2740
15| 07-Ju-06 Kumaladewi SMP N Perempuan 2740
16| 0-Jul06 Hartanto SMP N2 LakiLaki 2700
17| 06-Ju-06 Khindlah — SMP N 4 LakiLaki 2700
16| 07-Ju-6 Liana SMP MUH 1 Perempuan %78
19| 06-Ju-06 Indiiyani SMP N 4 Perempuan 2857
20(05-Jub06 Uniung SMP NG LakiLaki %650
21| 07-Jub06 Comarudin SMP MUH 2 LakiLaki %45
22| O7-Jub06 Multno SMP N 1 LakiLaki %40
23 05-Jub05 Walandari SMP N2 Perempuan %00
24| 05-Jub06 Budiman SMP MUH 2 LakiLaki %50
25 08-Jub06 Pumornmo SMP N 1 LakiLaki 2585
26| 06-Jul06 Zumamis _ SMP MU 1 Perempuan 2400

7. Simpan buku kerja tersebut dengan nama file Database-01.

Prosedur penyelesaian kasus ini adalah sebagai berikut :

1. Untuk memformat tabel database dengan bentuk List 3 dari fasilitas AutoFormat adalah sebagai berikut :

· Sorot range A4:E26

· Klik menu Format, kemudian klik pilihan AutoFormat

· Di layar terlihat kotak dialog AutoFormat

· Pilih bentuk format yang diinginkan, yaitu List 3.

· Klik tombol OK untuk menutup dan memberlakukan pilihan format tersebut.

2. Langkah yang digunakan untuk meng-copy sheet Database, dan merubah nama sheet menjadi Sort-1 adalah sebagai berikut:

· Tempatkan mouse pointer pada sheet Database yang akan dicopy/duplikat

· Tekan tombol CTRL bersamaan dengan klik dan jangan dilepas, kemudian geser (draging) denga arah horizontal/mendatar (perhatikan posisi segitiga hitam)

· Lepaskan tombol mouse, apabila telah sampai pada posisi yang diinginnkan, sehingga di layar terlihat nama sheet Database (2).

Sedangkan untuk merubah nama sheet Database (2) menjadi nama sheet Sort-1 adalah sebagai berikut :

· Klik dua kali (Double Click) pada nama sheet Database (2) tersebut

· Ketik nama sheet baru, yaitu Sort-1

· Setelah selesai, tekan tombol Enter.

3. Gunakan langkah berikut ini untuk mengurutkan (sort) data berdasarkan Nama secara Ascending pada nama sheet Sort-1.

· Sorot range A4:E26

· Klik menu Data, kemudian pilih Sort

· Di layar akan terliaht kotak dialig Sort

· Klik judul kolom Nama pada bagian Sort by

· Pastikan pilihan Ascending telah terpilih

· Klik tombol OK.

3. Langkah yang digunakan untuk meng-copy sheet Database, dan merubah nama sheet menjadi Short-2 adalah sebagai berikut:

· Tempat mouse pointer pada sheet Database yang akan dicopy/ duplikat

· Tempat tombol Ctrl bersamaan dengan klik dan jangan dilepas, kemudian geser (draging) dengan arah horizontal/ mendatar (perhatikan posisi segitiga hitam)

· Lepaskan tombol mouse, apabila telah sampai pada posisi yang diinginkan, sehingga dilayar terlihat nama sheet Database (2)

Sedangkan untuk merubah nama sheet Database (2) menjadi nama sheet Sort-2 adalah sebagai berikut:

· Klik dua kali (Double Click) pada nama sheet Database (2) tersebut

· Klik nama sheet baru, misalnya Sort-2

· Setelah selesai, tekan tombol Enter

5. Untuk mengurutkan (sort) data berdasarkan Nilai UASDA secara Descending dan Asal Sekolah secara Ascending pada nama sheet Sort-2 adalah sebagai berikut:

· Sorot range A4:E26

· Klik menu Data, kemudian pilih Sort

· Di layar akan terlihat kotak dialog Sort

· Klik judul kolom Nilai UASDA pada bagian Sort by

· Klik pilihan Descending

· Klik judul kolom Asal Sekolah pada bagian Then by

· Klik pada Ascending

· Klik tombol OK

Memilih Data (Filter)

Aktifkan file Database-01, kemudian Anda akan melakukan proses pemilihan data (filter) dengan ketentuan sebagai berikut.

1. Lakukan copy sheet Database, kemudian rubah nama sheet tersebut menjadi Filter-1

2. Pada sheet Filter-1 tersebut, lakukan proses AutoFilter dengan kunci pemilihan SMP N 4 pada judul kolom Asal Sekolah, sehingga hasilnya terlihat sebagai berikut.

[image: image13.png]DATA PENDAFTAR

2 SHA N 10 BINATAMA YOGYAKARTRA
3

Tsz?‘g?% Nema Al Sokolah Jenis Kelamj uasna
5 | 05-Jublb Eko Sultyo SMP N4 Lk PEED
5| 0-Jub06 ndiiyani SMP N 4 Perempuan 2867
T 06-Ju-06 Khindlah — SMP N 4 LakiLaki 2700
75| 07-Ju-06 Firmansyah SMP N 4 LakiLaki 230
25| 0B-Jul06 Kumiawati SMP N 4 Perempuan 740

3. Lakukan copy sheetr Database, kemudian rubah nama sheet tersebut menjadi Filter-2.

4. Pada sheet Filter-2 tersebut, lakukan proses AutoFilter dengan kunci pemilihan SMP N 2 atau SMP N 4 pada judul kolom Asal Sekolah, sehingga data yang berasal dari SMP N 2 dan SMPN 4 akan terlihat di layar. Perhatikan hasil proses filter seperti gambar berikut.

[image: image14.png]A B | C | D E |

1 DATA PENDAFTAR

2 SMA N 10 BINATAMA YOGYAKARTRA

3

. Tsz?‘g?% Moma) Asal Sololah Jonis Kelama, i UASIS,

5 | DB-JuHB Eko Sulistyo SMP N4 LakiLaki 2950

6 | DB-Juk0B Wilandari_ SMP N 2 Perempuan 2600
8| 0B-Juk0B Indriyani SMP N4 Perempuan 267

7| 0B-JubDB Khirullah SMP N4 LakiLaki 2700

12| 07-Jub06 Diana SMP N2 Perempuan 2840

15| 07-JubDB Firmansyah SMP N4 LakiLaki 3830

24 08-Jul06 Hartanto __ SMP N2 LakiLaki 7m0

55 | 08-Jul0B Kurniawati SMP N4 Perempuan 5740

5. Lakukan copy sheet Database, kemudian rubah nama sheet tersebut menjadi Filter-3.

6. Pada sheet Filter-3 tersebut, lakukan proses AutoFilter dengan memilih 7(tujuh) data terakhir dengan nilai terbesar dari Nilai UASDA. Hasilnya akan terlihat sebagai berikut.

[image: image15.png]A B | [| D

7 DATA PENDAFTAR
2 SMA N 10 BINATAMA YOGYAKARTRA
3

Tanggal o, Asal Sekolah
4| Dafta(z] = =

06-Ju-06 Eko Sulistyo SMP N4 Laki-Laki 250
12 07-Juk06 Diana SMP N2 Perermpuan 2840
13| 07-JuF06 Kumaladewi | SMP N9 Perermpuan 2740
75| 07-Juk06 Firmansyah SMP N 4 Laki-Laki 230
16| 07-Jul06 Hemini SMP N3 Perermpuan 2900
17 | 07-Juk06 Dewi Sandra SMP MUH 2 Perermpuan 2785
27] 08-Ju+06 Sinta SMP NG Perermpuan 213
22[08-Jub06 Andhiani_ SMP N9 Perermpuan 29
23 08-Jul06 Tanti SMP N3 Perermpuan 2830
25] 08-Ju-06 Kumiawati _ SMP N 4 Perermpuan 2740
26| 08-Jul06 Sarono SMP N1 Laki-Laki 2613

Prosedur penyelesaian kasus ini adalah sebagai berikut:

1. Lakukan proses copy sheet Database menjadi Filter-1 dengan cara sebagai berikut:

· Tempat mouse pointer pada sheet Database

· Tekan tombol Ctrl dan jangan dilepas, kemudian klik dan geser (drag) ke kanan

· Lepaskan tombol mouse dan dilayar terlihat nama sheet Database (2)

· Klik ganda (Double Click) pada sheet Database (2)

· Klik nama sheet Filter-1

· Tekan tombol enter

2. Untuk melakukan proses AutoFilter dengan kunci pemilihan SMP 4 pada judul kolom Asal Sekolah, adalah sebagai berikut :

· Sorot judul kolom (nama field) tabel tersebut, yaitu range A4:E4

· Klik menu Data, dan arahkan pada pilihan Filter, kemudian pilih AutoFilter

· Pada judul kolom (nama field) akan terlihat dropdown (daftar pilihan)

· Klik dropdown pada field Asal Sekolah, kemudian klik pilihan SMPN 4

· Untuk menampilkan kembali seluruh data, klik dropdown Asal Sekolah, kemudian klik pilihan All

· Untuk membatalkan perintah AutoFilter gunakan klik menu Data, dan arahkan pada pilihan Filter, kemudian pilih AutoFilter.

3. Lakukan proses copy sheet Database menjadi Filter-2 dengan cara sebagai berikut :

· Tempatkan mouse pointer pada sheet Database

· Tekan tombol Ctrl dan jangan dilepas, kemudian klik dan drag ke kanan

· Lepaskan tombol mouse dan di layar terlihat nama sheet Database (2)

· Double click pada sheet Database (2)

· Ketik nama sheet Filter-2

· Tekan tombol Enter.

4. Pada sheet Filter-2 tersebut, lakukan prose AutoFilter dengan kunci pemilihan SMP N 2 atau SMP N 4 pada judul kolom Asal Sekolah dengan cara sebagai berikut :

· Sorot judul kolom (nama field) tabel tersebut, yaitu range A4:E4

· Klik menu Data, dan arahkan pada pilihan Filter, kemudian pilih AutiFilter

· Klik dropdown pada field Asal Sekolah, kemudian klik pilihan (Custom...)

· Di layar terlihat kotak dialog Custom AutoFilter

· Lengkapi kotak dialog tersebut

· Klik tombol OK.

[image: image16.png]Gustom AutoFilter

Shaw raws uhere:

sl skl

Jeauis o] [swenz v
Omd Oor

T — | | v

Use 2 to represent any single cheracter
Use * o represent any seris of characters

5. Lakukan proses copy sheet Database menjadi Filter-3 dengan cara sebagai berikut :

· Tempatkan mouse pointer pada sheet Database

· Tekan tombol Ctrl dan jangan dilepas, kemudian klik dan geser (drag) ke kanan

· Lepaskan tombol mouse dan di layar terlihat nama sheet Database(2)

· Klik ganda pada sheet Database (2)

· Ketik nama sheet Filter-3

· Tekan tombol Enter

6. Untuk memilih 7 (tujuh) data terakhir dengan nilai terbesar dari Nilai UASDA adalah sebagai berikut :

· Sorot judul kolom (nama field) tabel tersebut, yaitu range A4:E4

· Klik menu Data, dan arahkan pada pilihan Filter, kemudian pilih AutoFilter

· Klik dropdown pada field Nilai UASDA, kemudian klik pilihan (Top 10)

· Di layar terlihat kotak dialog Top10 AutoFilter

· Lengkapi kotak dialog tersebut.

· Klik tombol OK

[image: image17.png]Top 10 AutoFilter

Top v 10 2] [rems v

Memilih Data dengan Fasilitas Advanced Filter

Aktifkan file Database-01, kemudian Anda akan melakukan proses pemilihan data (fiilter) menggunakan fasilitas Advanced Filter dengan ketentuan sebagai berikut.

1. Lakukan copy sheet Database sebanyak tiga kali (3), kemudian rubah nama sheet tersebut masing-masing menjadi Adv-1, Adv-2, Adv-3.

[image: image18.png]A B | [| D
| DATA PENDAFTAR
2] SMA N 10 BINATAMA YOGYAKARTRA
3
l Tanggal | o, Asal Sekolah Jenis Kelamin Nilai UASDA
Daftar

5 | 06-Ju-06 Eko Sulistyo SMP N 4 Laki-Laki 250
6 | 06-Ju-06 Wulandari _ SMP N2 Perermpuan %00
7 | 06-Ju-06 Budiman SMP MUH 2 Laki-Laki 2590
8 | 06-Ju-06 Indrivani SMP N 4 Perermpuan %67
9 | 06-ul06 Uniung SMP N9 Laki-Laki 2560
10 06-Juk06 Zumarnis SMP MUH 1 Perermpuan 2000
11| 05-Jul06 Khinulah SMP N 4 Laki-Laki 2700
12 07-Juk06 Diana SMP N2 Perermpuan 2840
13| 07-Juk06 Kumaladewi SMP N9 Perermpuan 2740
14| 07-Juk06 Qomarudin _ SMP MUH 2 Laki-Laki 2545
15 | 07-JuF06 Firmansyah SMP N 4 Laki-Laki 230
16| 07-Jul06 Hemini SMP N3 Perermpuan 2900
17 | 07-Juk06 Dewi Sandra SMP MUH 2 Perermpuan 2785
18 07-Jul06 Mulstno_ SMP N 1 Laki-Laki 2640
16 [07-Jul6 Liana SMP MUH 1 Perermpuan %78
20[08-u-06 Pumomma _ SMP N 1 Laki-Laki 2565
21| 08-Ju+06 Sinta SMP NG Perermpuan .13
22[08-Jub06 Andhiani_ SMP N9 Perermpuan 29
23[08-Ju-06 Tanti SMP N3 Perermpuan 230
24[08-Jub06 Hartanta SMP N 2 Laki-Laki 2700
25 08-Ju-06 Kumiawati _ SMP N 4 Perermpuan 2740
26| 08-Jul06 Sarono SMP N1 Laki-Laki 2613

CakiLaki

2. Pada sheet Adv-1 tersebut, lakukan proses pemilihan data dengan kriteria Jenis Kelamin Laki-Laki dan hasilnya tempatkan disebelah kanan tabel database, sehingga terlihat sebagai berikut:

[image: image19.png]Tanggal (o Asal ilai
Daftar Sekolah Kelamin _UASDA
06-Jub06 Eko Sulist SMP N4_Laki-laki 2950
06-Jub06 Budiman _ SMP MUHLaki-Laki 25,90
06-Jub06 Untung _ SMP N9 Lakilaki 26,60
06-Jub06 Khirullah SMP N4 Laki-Laki 27,00
07-Jub06 Qorarudir SMP MUHLaki-Laki 26,45
07-Jub06 Firmansya SMP N4_Laki-Laki 28,30
07-Jub06 Mulatno_ SMP N1 Laki-laki 26,40
06-Jub06 PurornmcSMP N1 Laki-Laki 2565
06-Jub06 Hartanto SMP N2 _Laki-laki 27,00

08-JuF06 Sartono SMP N1 LakiLaki 28,13

3. Pada sheet Adv-2 tersebut, lakukan proses pemilihan data dengan kriteria Asal Sekolah SMP N 4 atau Nilai UASDA di atas 27,00, sehingga hasilnya terlihat sebagai berikut.

[image: image20.png]A B | 4 I o e F e H L S S

DATA PENDAFTAR
SMA N 10 BINATAMA YOGYAKARTRA

Tonggal | Nama Asal Sekolah Jenis Kelamin ol | Tsz?‘g?% Nama — Aeal Sekalghy K;'I"zmm o
0-Jub05 Eko Sulistyo SMP N 4 LakiLaki JE SMPNA T5-JuHG Eko Sulstyo SMP N Lakilali 2950
O7-Jub06 Hermini SMP N3 Perempuan 2900 <2700 07-Juk06 Hermini SMP N3 Perempusi 2900
07-Juk06 Diana SMP N2 Perempuan 240 07-Juk06 Diana SMP N2 Perompusi 2840
08-Jub05 Tanti SMP N3 Perempuan %30 O7-Jub06 Firmansyah |SMP N4 Lakilaki 2830
07-Jub05 Firmansyah SMP N 4 LakiLaki %30 08-Jub5 Tanti SMP N3 Perompusi 2830
08-Jub06 Sartono SMP N 1 LakiLaki %13 08-Juk06 Sartono SMP N1 Lakilaki 2043
08-Ju06 Sinta SMP NG Perempuan %13 08-Ju06 Sinta SMP NG Perompusi 2813
08-JuFD6 Andrani SMP N9 Perempuan 7% 08-Juk0B Andriani SMP NS Perempusi 2792
07-Juk05 Dewi Sandra SMP MUH 2 Perempuan 2785 07-Ju06 Dewi Sandra | SMP MUH2 Perempuai 27,85
08-Jub0B Kumiawati _ SMP N 4 Perempuan 2740 O7-JuHOG Kumaladewi | SMP NS Perempusi 2740
07-Jub06 Kumaladewi SMP N9 Perempuan 2740 08-JuD6 Kumiawati | SMP N4 Perempusi 2740
08-JuFD6 Hartanto SMP N2 LakiLaki 2700 08-Jub05 Khirullah SMP N4 Lakilaki 2700
05-Jub06 Khirallah SMP N 4 LakiLaki 2700 08-Jub05 Hartanto SMP N2 Lakilaki | 2700
07-Juk06 Lizna SMP MUH 1 Perempuan %78 08-Jub0B Indriyani SMP N4 Perompusi 2667
05-Jub08 Indriyani SMP N 4 Perempuan 2857
05-Jub06 Uniung SMP NG LakiLaki %650
07-Juk08 Cornarudin SMP MUH 2 LakiLaki %45
O7-Jub08 Mulstno SMP N 1 LakiLaki %40
05-Jub05 Wulandari SMP N2 Perempuan %00
06-Jub06 Budiman SMP MUH 2 LakiLaki %50
08-Juk06 Pumormo SMP N 1 LakiLaki 2585

06-Jul0B Zumarnis | SMP MUH 1 Perempuan 24,00

4. Pada sheet Adv-3 tersebut, lakukan proses pemilihan data dengan kriteria Jenis Kelamin Laki-Laki dan Nilai UASDA diatas 27,00, sehingga hasilnya terlihat sebagai berikut.

[image: image21.png]A | B | c (. o0 | E FP &l B 111 J 1 K | L I M I N

DATA PENDAFTAR
SMA N 10 BINATAMA YOGYAKARTRA

Tanggal ! . Jenis | N Tanggal Asal | Jenis | Nilai
Dafter | Mem Asal Sekolah Jenis Kelamin Kelamin _UASDA Dattor Nama Sekolah Kelamin UASDA
05-Jut 05 Eko Sulistyo SMP N4 Laki-Laki W50 Lakilaki >=27.00 06-Jub05 Eko Sulistyo SMP N4 Lakilaki 2950
7-Jub08 Hermini_ SMP N3 Perempuan 29,00 O7-Jub0E Firmansyah SMP N4 LakiLaki 2830
07-Jub08 Diana SMP N 2 Perempuan 2840 08-Jub06 Sartono SMP N1 Lakilaki 28,13
08-Jub08 Tanti SMP N3 Perempuan 2830 08-Ju} 08 Hartanto SMP N2 Lakilaki 2700
07-Jub08 Firmansyah SMP N 4 Laki-Laki 2830 0B-Jub08 Khirullah SMP N4 Lakilaki 2700

08-JulDB Sartona SMP N1 Laki-Laki 2813
08-Jul0B Sinta SMP N B Perempuan 268,13
08-JulDB Andriani | SMP N9 Perempuan 2792
07-Jul05 Dewi Sandra SMP MUH 2 Perempuan 2785
08-JulDB Kumiawati | SMP N 4 Perempuan 2740
07-JulDB Kumaladewi | SMP N9 Perempuan 2740
08-JulDB Hartanto | SMP N2 Laki-Laki 27,00
0-JulDB Khirullah | SMP N 4 Laki-Laki 27,00
07-Jul06 Liana SMP MUH 1 Perempuan %678
0-JulDB Indriyani | SMP N4 Perempuan 2667
06-Jul0B Untung SMP NG Laki-Laki %660 [1
07-Jul05 Qomarudin _ SMP MUH 2 Laki-Laki 2645
07-JulDB Mulatno SMP N 1 Laki-Laki 2640
0-JulDB Wulandari | SMP N2 Perempuan 26,00
06-Jul0 Budiman SMP MUH 2 Laki-Laki 2590
08-Jul0B Pumomma_ SMP N 1 Laki-Laki 2565

06-Jul0B Zumarnis | SMP MUH 1 Perempuan 24,00

Prosedur penyelesaian kasus ini adalah sebagai berikut :

1. Untuk melakukan copy sheet Database sebanyak tiga kali, dan merubah nama sheet tersebut menjadi Adv-1, Adv-2, dan Adv-3 adalah sebagai berikut :

· Tempatkan mouse pointer pada sheet Database

· Tekan tombol Ctrl dan jangan di lepas, kemudian klik dan geser ke kanan

· Lepaskan tombol mouse dan dilayar terlihat nama sheet Database (2)

· Klik ganda (Double Click) pada sheet Database (2)

· Klik nama sheet Adv-1

· Tekan tombol Enter

· Lakukan hal yang sama untuk mengcopy dan merubah menjadi Adv-2 dan Adv-3.

2. Untuk melakukan proses pemilihan data dengan kriteria Jenis Kelamin Laki-Laki pada sheet Adv-1 adalah sebagai berikut :

· Buatlah range kriteria pada posisi tertentu pada lembar kerja Excel, misalnya pada range G4:G5.

· Klik menu Data, dan arahkan pada pilihan Filter, kemudian klik pilihan Advanced Filter

· Di layar terlihat kotak dialog Advanced Filter

· Klik pilihan Copy to Another location pada bagian Action untuk menempatkan hasil proses filter pada alamat sel lain

· Klik pilihan List Range; kemudian sorot range A4:E26

· Klik bagian Criteria range; kemudian sorot range G4:G5

· Pada bagian copy to:,klik sel I4.

· Klik tombol OK.

3. Untuk melakukan proses pemilihan data dengan kriteria-kriteria Asal Sekolah SMP N 4 atau Nilai UASDA di atas 27,00 pada sheet Adv-2 adalah sebagai berikut :

· Klik nama sheet Adv-2

· Buatlah range kriteria pada posisi tertentu pada lembar kerja Excel, misalnya pada range G4:H6.

· Klik menu Data, dan arahkan pada pilihan Filter, kemudian klik pilihan Advanced Filter

· Di layar terlihat kotak dialog Advanced Filter

· Klik pilihan Copy to Another location pada bagian Action untuk menempatkan hasil proses filter pada alamat sel lain

· Klik pilihan List Range; kemudian sorot range A4:E26

· Klik bagian Criteria range; kemudian sorot range G4:H6

· Pada bagian copy to:,klik sel J4.

· Klik tombol OK.

4. Untuk melakukan proses pemilihan data dengan kriteria Jenis Kelamin Laki-Laki dan Nilai UASDA diatas 27,00 pada sheet Adv-3 adalah sebagai berikut :

· Klik nama sheet Adv-3

· Buatlah range kriteria pada posisi tertentu pada lembar kerja Excel, misalnya pada range G4:H5.

· Klik menu Data, dan arahkan pada pilihan Filter, kemudian klik pilihan Advanced Filter

· Di layar terlihat kotak dialog Advanced Filter

· Klik pilihan Copy to Another location pada bagian Action untuk menempatkan hasil proses filter pada alamat sel lain

· Klik pilihan List Range; kemudian sorot range A4:E26

· Klik bagian Criteria range; kemudian sorot range G4:H5

· Pada bagian copy to:,klik sel J4.

· Klik tombol OK.

Mengelompokkan Data dengan Subtotal

Aktifkan file Database-01, kemudian Anda akan melakukan proses pengelompokkan data menggunakan fasilitas Subtotal dengan ketentuan sebagai berikut.

1. Lakukan copy sheet Database, kemudian rubah nama sheet tersebut menjadi Proses Subtotal.

2. Padasheet Proses Subtotal tersebut, lakukan proses Subtotal berdasarkan Asal Sekolah dan hasilnya akan terlihat seperti gambar berikut.

[image: image22.png]112]3) A | g L L 2 1

1 DATA PENDAFTAR
2 SMA N 10 BINATAMA YOGYAKARTRA
3
o | Tt Nama Asal Sekolah Jenis Kela
5 [07-Jul06 Liana SV MUH 1 Perempuan
6 | DB-Juk0B Zumarnis SMP MUH 1 Perempuan
7 SMP MUH 1 Count 2
8 | 07-JuH0B Dewi Sandra SMIP MUH 2 Perempuan 2785
9 | 07-Juk06 Qomarudin SMP MUH 2 LakiLaki 2645
10 | DB-JukDB Budiman SMP MUH 2 LakiLaki 5390
i1 SMP MUH 2 Count 3
12| DB-Juk0B Sartono SMP N T LakiLaki 3,13
13| 07-Juk0B Mulatno SMP N1 LakiLaki 26,40
14| 08-JuDB Purnommo SMP N1 LakiLaki 2585

SMP N 1 Count 3[1
16| 07-Jul0B Diana SNP N2 Perempuan 2840
17 | 08-JulDB Hartanto SMP N2 LakiLaki 7m0
18| DB-JubDB Wulandari SMP N2 Perempuan 2600
19 SMP N 2 Count 3
20| 07-Jul06 Hermini SMP N3 Perempuan 200
21| 08-Juk06 Tanti SMP N3 Perempuan 3830
2 SMP N 3 Count 2
23| 06-Jul6 Eko Sulistyo SNP N 4 LakiLaki 2950
24| 07-Jul6 Firmansyah SMP N4 LakiLaki 2830
25| 08-Jul06 Kumniawati SMP N4 Perempuan 2740
26 | 06-Jul06 Khinulah SMP N4 LakiLaki 7m0
- (27 DB-JubDB ndriyani SMP N4 Perempuan 2657

= [28 SMP N 4 Count 5

é- 29 | 08-Jul06 Sinta SMP NG Perempuan 5,13
30 SMP N 6 Count 1

- (31| 0BJulDB Andriani SMP NG Perempuan g

32| 07-Jul06 Kumaladewi SMP NG Perempuan 2740
33 | 06-Jul06 Untung SMP NG LakiLaki 2650
34 SMP N9 Count 3

E5 Grand Count 2

Prosedur penyelesaian kasus ini adalah sebagai berikut :

1. Untuk melakukan copy sheet Database dan merubah nama sheet menjadi Proses Subtotal adalah sebagai berikut :

· Tempatkan mouse pointer pada menu Database

· Tekan tombol Ctrl dan jangan di lepas, kemudian klik dan geser ke kanan

· Lepaskan tombol mouse dan dilayar terlihat nama sheet Database (2)

· Klik ganda (Double Click) pada sheet Database (2)

· Ketik nama sheet Proses Subtotal

· Tekan tombol Enter

2. Untuk melakukan proses Database Subtotal berdasarkan Asal Sekolah pada sheet Proses Subtotal adalah sebagai berikut:

· Terlebih dahulu urutkan database tersebut berdasarkan Asal Sekolah secara Ascending dengan cara klik sheet Proses Subtotal

· Sorot atau blok range A4:E26

· Klik menu Data, kemudian pilih Sort

· Di layar akan terlihat kotak dialog Sort

· Klik pilihan Asal Sekolah pada bagian Sort by

· Pastikan pilihan Ascending sedang dipilih.

· Klik tombol OK

· Sorot kembali range A4:E26

· Klik menu Data, kemudian pilih Subtotal

· Di layar akan terlihat kotak dialog Subtotal

· Klik pilihan Asal Sekolah pada bagian At each change in :

· Pilih fungsi Count pada bagian Use function:

· Klik pilihan Asal Sekolah pada bagian Add Subtotal to: dan hilangkan ceklist pada bagian yang lain.

· Klik tombol OK.

Rekapitulasi dengan PivotTable
Aktifkan file Database-01, kemudian Anda akan melakukan proses rekapitulasi data dengan fasilitas PivotTable and PivotChart Report dengan ketentuan sebagai berikut.

1. Lakukan copy sheet Database, kemudian rubah nama sheet tersebut menjadi Rekapitulasi.

2. Pada sheet Rekapitulasi tersebut, lakukan PivotTable dan tempatkan pada sheet baru, sehingga hasilnya akan terlihat seperti gambar berikut.

[image: image23.png]A [B Cc o 1
Tanggal | o, Asal Sekolah Jenis Kelamin Ni
4| Daftar
5 [DB-JuH0B Eko Sulistyo SMP N4 LakiLaki
6 | 07-Juk0B Hermini_ SMP N3 Perempuan
7 | 07-Juk6 Diana SMP N2 Perempuan
8 | D8-Juk0B Tanti SMP N3 Perempuan
9 | 07-JukOB Firmansyah SMP N 4 LakiLaki
10| 0B-JubDB Sartona_ SMP N1 LakiLaki
11| DB-Jul06 Sinta SMP NG Perempuan
[12] 08-Jul0B Andriani_ SMP N9 [Eerermpuan
13| 07-JuDB Dewi Sandra SMP MUH 2 Perempuan
14| 0B-JubDB Kurniawati _ SMP N 4 Perempuan
15| 07-Jul0B Kumaladewi SMP NG Perempuan
16| 0B-JulDB Hartanta__ SMP N2 LakiLaki
17| DB-JubDB Khirullah SMP N 4 LakiLaki
18| 07-Juk0 Liana SMP MUH 1 Perempuan
19| DB-JubDB Indriyani _ SMP N4 Perempuan
20| 06-Jul06 Untung _ SMP N9 LakiLaki
21| 07-Jul06 Qomarudin _ SMP MUH 2 LakiLaki
22 07-Jul06 Mulatno_ SMP N 1 LakiLaki
23| 06-Jul06 Wulandari _ SMP N 2 Perempuan
24 | 06-Jul06 Budiman __ SMP MUH 2 LakiLaki
25| 08-Jul06 Pumomma _ SMP N 1 LakiLaki
26 | 0B-Jul06 Zumarnis___ SMP MUH 1 Perempuan

Prosedur penyelesaian kasus ini adalah sebagai berikut :

1. untuk melakukan copy sheet Database dan merubah nama sheet menjadi Rekapitulasi adalah sebagai berikut :

· Tempatkan mouse pointer pada menu Database

· Tekan tombol Ctrl dan jangan di lepas, kemudian klik dan geser ke kanan

· Lepaskan tombol mouse dan dilayar terlihat nama sheet Database (2)

· Klik ganda (Double Click) pada sheet Database (2)

· Ketik nama sheet Proses Subtotal

· Tekan tombol Enter

2. Langkah yangdigunakan untuk membuat atau proses PivotTable atau PivotChart adalah sebagai berikut :

· Sorot range A4:E26 dar tabel database pada sheet Rekapitulasi tersebut

· Klik menu Data, kemudian pilh PivotTable and PivotChart Report

· Di layar akan terlihat kotak dialog.

· Klik pilihan Microsoft Excel list or Database pada bagian Where is the data that you want to analyze?

· Tentukan pula PivotTable pada bagian What kind of report do you want to create?

· Klik tombol Next > untuk menuju pada kotak dialog berikutnya

· Tentukan range data yang akan di buat rekapitulasi dan pada bagian ini Anda tidak perlu memilih range, karena sebelumnya Anda telah memilihnya.

· Klik tombol Next >

· Klik pilihan New Worksheet pada bagian Where do you want to put the PivotTable report?

Pilihan ini berfungsi untuk menempatkan hasil rekapitulasi pad sheet baru.

· Klik tombol Finish

· Klik dan jangan dilepas field Asal Sekolah pada bagian PivotTable FieldList, kemudian geser (drag) dan tempatkan pada bagian Drop Row Fields here

· Klik dan jangan dilepas field Jenis Kelamin pada bagian PivotTable FieldList, kemudian geser (drag) dan tempatkan pada bagian Drop Column Fields here

· Klik dan jangan dilepas field Asal Sekolah pada bagian PivotTable FieldList, kemudian geser (drag) dan tempatkan pada bagian Drop Data Items Here.

· Untuk memberikan nilai 0 pad laporan PivotTable di atas adalah dengan cara klik kanan pada area laporan PivotTable

· Klik kanan Table Options

· Di layar akan terlihat

· Kotak dialog PivotTable Options

· Pada bagian For Empty cells, show, klik nilai 0

· Klik tombol OK.
Grafik Penjualan Barang
Buatlah tabel penjualan barang berikut ini, yang akan digunakan sebagai sumber data dalam pembuatan grafik. Perhatikan gambar berikut ini.

[image: image24.png]A B

LAPORAN PENJUALAN
MERPATI GRAHA YOGYAKARTA
BULAN JUNI 2006

No. | NamaBarang Jumlah
1 Honda Supraft 12
2 Honda Grand 18
3 Kawasaki 5
4 Yamaha Jupiter 6l
5 Suzuki Shogun 0

Ketentuan:

1. Lampirkan entri data pada lembar kerja Excel

2. Simpan dengan nama file Grafik-01

3. Buatlah grafik dengan tipe standar (Standard Types) berjenis Column dengan sub tipe Stacked Column with a 3-D Visual Effect.

4. Hasil dari proses pembuatan grafik tersebut terlihat sebagai berikut :

[image: image25.png]Jumiah

‘GRAFIK PEHJUALAN

HondaSuprsft | Honda Grand Kavasaki Vamaha dupitr | SuzikiShogun

' 2 3 . s
denis Barang

Prosedur penyelesaian kasus ini adalah sebagai berikut :

1. Pilih atau klik sheet yang berisi tabel sumber data grafik pada nama file Grafik-01

2. Sorot Range B5:C10

3. Klik menubar Insert, kemudian pilih Chart Wizard atau klik ikon Chart Wizard padatoolbar Standard

4. Di layar akan terlihat kotak dialog Chart Wizard

5. Klik tab Standard Types

6. Klik pilihan Column pada bagian Chart Type

7. Pada pilihan Chart sub-type; klik pilihan Stacked column with a 3-D Visual Effect.

8. Pilih tombol Next > untuk menuju tampilan berikutnya

9. Tentukan range data yang akan dibuat grafik dan apabila Anda telah menyorot/blok range sebelumnya, maka secara otomatis pilihan ini telah ditentukan.

10. Klik tombol Next >

11. Klik tab Titles, untuk membuat judul grafik

12. Pada bagian Chart title,ketik judul grafik, yaitu GRAFIK PENJUALAN

13. Pada bagian Category (X) axis, ketik Jenis Barang

14. Pada bagian Series (Y) axis, ketik Jumlah.

15. Klik tab Gridlines, kemudian pilih Major gridlines pada bagian Category (X) axis

16. Pada bagian Legend, hilangkan tanda ceklist pada bagian Show Legend, sehingga keterangan gambar akan tersembunyi.

17. Klik tombol Next >

18. Klik pilihan As new sheet untuk menempatkan grafik di lembar kerja yang baru dengan nama Chart1

19. Klik tombol Finish.

Grafik Pengeluaran Rutin
Buatlah tabel pengeluaran rutin berikut ini sebagai sumber data dalam pembuatan grafik. Perhatikan gambar berikut ini.

[image: image26.png]€ | D | E [F 6]

Keterangan Januari

PENGELUARAN RUTIN
PT ANINDYA UTAMA SEJATI
SEMESTER | TAHUN 2005

Februari_ Maret | April _Mei Juni

Listrik 450,000 500,000 400,000 600.000 550,000 700.000
Telepon 275.000 300000 200.000 300.000 250.000 300.000
Internet 300.000 350000 400.000 350.000 450.000 300.000

Ketentuan :

1. Lakukan enttri data pada lembar kerja Excel, kemudian lakukan format dengan fasilitas AutoFormat dalam bentuk List 3

2. Simpan dengan nama file Grafik-02

3. Buatlah grafik berjenis Column dengan sub tipe 3-D Column

4. Hasil dari proses pembuatan grafik tersebut terlihat sebagai berikut :

[image: image27.png]PENGELUARAN RUTIN SEMESTER | TAHUH 2005

0000

aono

0000

40000
auman

st
- eepan
Fetruan Tl

KETERANGAN

5. Lakukan pengaturan rotasi tampilan grafik dan pilih format shape, sehingga hasilnya terlihat sebagai berikut.

[image: image28.png]JumLan

700000

600000

500000

400000

300000

200000

100.000

darweri Telepon

Februari
Listrk
BuLan

i

KETERANGAN

Prosedur penyelesaian kasus ini adalah sebagai berikut:

1. pilih atau klik sheet yabf berisi tabel sumber data grafik pada nama file Grafik-02.

2. Sorot range A5:G8

3. Klik menubar Insert, kemudian pilih Chart atau klik ikon Chart Wizard pada toolbar Standard.

4. Di layar akan terlihat kotak dialog Chart Wizard

5. Klik tab Standard Types

6. Klik pilihan Column pada bagian Chart Type

7. Pada pilihan Chart sub-type; klik pilihan 3-D Column

8. Klik tombol Next >
9. Klik tombol Next >, karena Anda tidak perlu menyorot/blok sumber data grafik

10. Klik tab Titles, untuk membuat judul grafik

11. Pada bagian Chart title,ketik judul grafik, yaitu PENGELUARAN RUTIN SEMESTER I TAHUN 2005

12. Pada bagian Category (X) axis, ketik BULAN

13. Pada bagian Series (Y) axis ketik KETERANGAN

14. Pada bagian Value (Z) axis ketik JUMLAH

15. Klik tab Gridlines, kemudian pilih Major gridlines pada bagian Category (X) axis, Series (Y) axis, Value (Z) axis

16. Klik tab Legend, hilangkan tanda ceklist pada bagian Show Legend

17. Klik tombol Next >

18. Klik pilihan As new sheet untuk menempatkan grafik di lembar kerja yang baru.

19. Klik tombol Finish

Untuk melakukan pengaturan rotasi tampilan grafik 3-D, gunakan langkah berikut ini :

1. Klik Chart Area grafik.

2. Klik tombol mouse sebelah kanan, kemudian klik 3-D View.

3. Di layar akan terlihat kotak dialog 3-D View

4. Klik Rotation dan ketik 23 untuk merubah tampilan menjadi 23 derajat

5. Klik tombol Apply

6. Klik tombol OK

Merubah rotasi, juga dapat dilakukan langsung pada grafik dengan cara sebagai berikut :

1. Tempatkan mouse di pojok grafik (corners), sehingga mouse membentuk simbol plus

2. Klik dan jangan dilepas (drag), kemudian geser sesuai dengan kebutuhan

3. Lepaskan mouse, apabila telah di dapat bentuk tampilan yang sesuai dengan kebutuhan.

Sementara untuk memformat elemen-elemen grafik, misalnya shape dan warna grafik dapat dilakukan dengan cara sebagai berikut :

1. Klik ganda elemen grafik yangakan dirubah, misalnya balok grafik

2. Di layar terlihat kotak dialog Format Data Series
3. Klik tab Patterns

4. Tentukan warna, bingkai (border), jenis dan warna garis pada elemen grafik

5. Anda dapat memilih efek warna lain dengan cara klik tombol Fill Effects
6. Tentukan pilihan Fill Effects yang sesuai dengan keinginan misalnya Gradient
7. Klik tombol OK untuk menutup kotak dialog Fill Effects

8. Klik tombol OK untuk menutup kotak dialog Format Data Series.

Sedangkan untuk merubah tampilan balok grafik (shape) dilakukan dengan cara sebagai berikut :

1. Klik ganda elemen balok grafik

2. Di layar terlihat kotak dialog Format Data Series
3. Klik tab Shape

4. Pada bagian Column shape, pilih bentuk shape yang diinginkan, misalnya nomor 5.

5. Klik tombol OK

Apabila Anda akan merubah perataan pada judul grafik, misalnya pada Value (Z) axis, maka gunakan cara berikut ini :

1. Klik ganda pada teks JUMLAH pada judul Value (X) axis

2. Di layar terlihat kotak dialog Format Data Series
3. Klik tab Alignment

4. Pada bagian Orientation, geser sehingga tampilan terlihat vertikal dan pad bagian Degrees terlihat nilai 90

5. Klik tombol OK.

PAGE
54

