

Tabuľkový kalkulátor EXCEL

Základné operácie v programe Excel

Základné matematické operácie (súčet, rozdiel, násobenie, podiel)

Rady (kalendárne, aritmetické, rastové,...)

Overovanie dát

Zoznamy

Matematické vzorce

Základné matematické operácie (súčet, rozdiel, násobenie, podiel)

Pr. 1 – Súčet

Je zadaných 8 hodnôt v bunkách A1:A8. Potrebujete poznať ich súčet bez toho, aby ste ich potrebovali uchovať v tabuľke.

Riešenie:


Excel dokáže na stavovom riadku (vpravo dole) priebežne zobrazovať niektoré základné funkcie (zobrazia sa po kliknutí pravým tlačidlom myši na stavový riadok). Ak vyberiete oblasť buniek, ktoré potrebujete sčítať, na stavovom riadku sa zobrazí ich súčet:

Stavová funkcia	Value
Priemer	27,875
Počet	8
Číselný počet	
Minimum	
Maximum	
Súčet	223
Stav nahrávania	
Odkazy na zmenu zobrazenia	
Posúvač lupy	
Lupa	100 %

Priemer: 27,875 Počet: 8 Súčet: 223

Pr. 2 – Práca s jednoduchými vzorcami (Excel ako kalkulačka)

Vynásobte čísla 138473 a 47630.

Riešenie:

Do ľubovoľnej bunky v Exceli napíšte výraz „=138473*47630“ a stlačte Enter.

Úlohy na vypracovanie:

➤ Vypočítajte:

$$16,7 + 235,463$$

$$23/100*2413$$

$$354-748$$

$$465356-(6574*476)$$

$$(40/100*150)*55/100$$

$$(45000-32000)*20/100$$

$$10*((200*0,06)+(2*1,2))$$

Rady (kalendárne, aritmetické, rastové,...)

Pr. 3 – Vloženie kalendárneho radu

Vložte do stĺpca A kalendárny rad pracovných dní práve prebiehajúceho mesiaca.

Riešenie:

Vložte do bunky A1 dátum prvého dňa v mesiaci. Vyznačte túto bunku a uchopte ju za čierny štvorček v pravom dolnom rohu (úchyt bunkového kurzora) pravým tlačidlom myši.

Presuňte myš smerom nadol o 25-30 riadkov nižšie so stlačeným pravým tlačidlom myši.

Uvoľnite pravé tlačidlo – zobrazí sa ponuka, z ktorej vyberiete „Vyplniť názvy pracovných dní“.


Úlohy na vypracovanie:

- Vložte do tabuľky rad s dátumom prvého dňa každého kalendárneho mesiaca prebiehajúceho roka.
- Vložte do tabuľky rad zložený z párnych (nepárnych) dní prebiehajúceho mesiaca.
- Vložte do tabuľky rad s dátumami všetkých pondelkov prebiehajúceho roka.
- Vložte do tabuľky rad začínajúci 1.1.2011 s krokom 7 dní.

Pr. 4 – Vloženie aritmetického radu

Vložte do hárku aritmetický rad od 258 do 300 s krokom 7.

Riešenie 1:

Do bunky A1 vložte hodnotu 258 a do bunky A4 hodnotu 265. Oblasť obidvoch buniek označte ako výber. Ľavým tlačidlom myši potiahnite za pravý dolný úchyt výber a potiahnite ho smerom nadol na ďalšie bunky. Po uvoľnení myši sa rad vloží.

	A	B
1	258	
2	265	
3		
4		
5		
6		
7		
8		
9		
10		321
11		
12		

Riešenie 2:

Do bunky A1 vložte hodnotu 258. Vyplňte oblasť smerom nadol tak, že podržíte **pravé** tlačidlo myši – po uvoľnení tlačidla sa Vám zobrazí ponuka. Z nej vyberte príkaz **Rady**, vyberte typ lineárny, veľkosť kroku nastavte na 7 a konečnú hodnotu na 300.


Úlohy na vypracovanie:

- Vložte do tabuľky aritmetický rad od 120 do 240 s krokom 11.
- Vložte do tabuľky dvadsať členov aritmetického radu s prvým členom 150 s klesajúcim trendom (veľkosť kroku -5).
- Vložte do tabuľky rad s prvým členom 3 tak, aby každý ďalší člen bol dvojnásobkom predchádzajúceho člena.
- Vložte do tabuľky rad s prvým členom 1000 tak, aby každý ďalší člen bol polovicou predchádzajúceho člena.
- Vložte do tabuľky (rastový) rad s prvým členom hodnoty 1 tak, aby každý ďalší člen bol dvojnásobkom predchádzajúceho.

Overovanie dát

Pr. 5 – Overovanie dát – klasifikácia

Ste učiteľom a do tabuľky chcete povkladať známky svojich žiakov. Excel môže postrážiť, aby ste do tabuľky vkladali iba celé čísla v rozsahu 1 až 5, všetko ostatné je zakázané.

Riešenie:

Vytvorte si podľa obrázku malý učiteľský zápisník. Na karte *Údaje* nájdite ikonu *Overenie údajov*. Po otvorení okna *Overiť údaje* nastavte parametre podľa obrázku (minimum 1, maximum 5, povoliť celé číslo).

Do kariet *Vstupná správa* a *Chybové hlásenie* napíšte údaje, ktoré sa majú zobraziť v hárku ako informácia pri nesprávnom zadaní hodnôt.

	Meno žiaka	Známka	Priemer
5	Bernát	5	
6	Klinček	3	
7	Janák	4	
8	Keksík		
9	Kuklík	3	
10	Novák		
11	Sitninská	5	
12	Zátroch		

Overiť údaje

Nastavenia | Vstupná správa | Chybové hlásenie

Overovacie kritériá

Povoliť: Celé číslo Preskočiť prázdne bunky

Údaje: je medzi

Minimum: 1

Maximum: 5

Použiť tieto zmeny pri všetkých bunkách s rovnakým nastavením

Vymazať všetko OK Zrušiť


Úlohy na vypracovanie:

- Nastavte overenie dát v tabuľke tak, aby bolo možné vložiť iba ľubovoľné kladné číslo.
- Chcete spracovať prieskum čísiel ťahaných v hre Loto. Nastavte overenie dát tak, aby bolo možné vkladáť do buniek iba celé čísla v rozsahu 1 až 49.
- Do tabuľky sa vkladá dátum. Zabráňte tomu, aby niekto mohol vložiť dátum starší ako 1.1.2000.

Zoznamy

Pr. 6 – Zoznam potravín

Do tabuľky potrebujete vložiť iba názvy potravín, ktoré predávate vo svojom obchode, pričom nesmiete vložiť položku, ktorú nepredávate.

Riešenie:

1. V stĺpci G si vytvorte zoznam produktov, z ktorých budete vyberať do tabuľky (chlieb, mlieko, syr, droždie, jablká, atď., približne 10-15 položiek).
2. Zostavte si tabuľku skladového hospodárstva podľa obrázku.
3. Vyberte do bloku oblasť, do ktorej budete vkladať skladové položky (klepnutím na záhlavie stĺpca B môžete vybrať aj celý stĺpec).
4. Na karte *Údaje* zvolte ikonu *Overenie údajov* a v príslušnom okne pri položke *Povoliť* vyberte položku *Zoznam*. Prejdite na položku zdroj a v grafe vyberte myšou oblasť s položkami.
5. Prejdite na kartu *Chybové hlásenie* a v položke *Štýl* vyberte *Upozornenie*. Do karty *Vstupná správa* vložte text a názov správy, ktorá sa má zobrazit' pri chybnom vyplnení položky.
6. Zoznam potravín v stĺpci G môžete skryť, aby ste si ho nevymazali.

Kedykoľvek vyberiete takto „uzamknutú“ bunku v stĺpci Tovar, objaví sa vpravo od nej rozbaľovacie tlačidlo zoznamu, z ktorého môžete vybrať vhodnú položku.

Úlohy na vypracovanie:

- Nastavte overenie dát tak, aby do buniek bolo možné vložiť len dátumy pracovných dní v aktuálnom mesiaci.

	A	B	C	D
1	Evidencia skladu potravín			
2				
3	Číslo	Tovar	Počet	Cena
4	1	limonáda		
5	2	maslo		
6	3	avokádo		
7	4	chlieb		
8	5	rum		
9	6			
10	7			
11	8			
12	9			
13	10			
14	11			
15	12			
16	13			
17	14			
18	15			
19				
20				
21				
22				
23				

Overiť údaje

Nastavenia Vstupná správa Chybové hlásenie

Overovacie kritériá

Povoliť: Zoznam

Údaje: je medzi

Zdroj:

Preskočiť prázdne bunky

Rozbaľovacie zoznam v bunke

Použiť tieto zmeny pri všetkých bunkách s rovnakým nastavením

Vymazať všetko OK Zrušiť

Matematické vzorce

Pr. 9 – Absolútny a relatívny odkaz (relatívne a absolútne adresovanie)

a) Vypočítajte obsah štvorca a objem kocky pre rôzne dĺžky strany a podľa predlohy.

b) Vypočítajte násobky čísla A číslami B, C, D, E, F, G, H.

Riešenie:

Adresovanie buniek je základom pri práci so vzorcami v Exceli. Ak vo vzorci zadávame odkazy na bunky priamo ukazovaním (myšou), Excel používa automaticky **relatívne odkazy** (bez dolárového symbolu), ktoré chápe ako vzdialenosť buniek k bunke so vzorcom (teda k aktuálnej bunke).

	G	H	I	J	K
	a [cm]	S [cm ²]	S [m ²]	V [cm ³]	V [m ³]
1					
2					
3					
4					
5	a [cm]	S [cm ²]	S [m ²]	V [cm ³]	V [m ³]
6	1	1	0,0001	1	0,000001
7	2	4	0,0004	8	0,000008
8	3	9	0,0009	27	0,000027
9	4	16	0,0016	64	0,000064
10	5	25	0,0025	125	0,000125
	6	36	0,0036	216	0,000216
	7	49	0,0049	343	0,000343
	8	64	0,0064	512	0,000512
	9	81	0,0081	729	0,000729
	10	100	0,01	1000	0,001

Absolútne adresovanie (s dolárovými symbolmi) odkazuje na pevnú pozíciu v hárku, teda na konkrétnu bunku (adresovanie je možné meniť viacnásobným stlačením klávesu F4 pri zadávaní vzorca).

V našom prípade do bunky B4 napíšete číslo A a do buniek B6 až B12 čísla B až H. V bunke C6 zostavte vzorec pre výpočet „=B4*B6“. Ak tento vzorec „potiahnete“ nadol do buniek C6 až C12, dostanete nezmyselné výsledky – Excel použil v nasledujúcich vzorcoch relatívne odkazy, takže napr. v bunke C11 násobíte bunky B9 a B11. Ak klávesom F4 zmeníte zápis prvého člena na „=\$B\$4*B11“, dostanete správny výsledok.

Úloha sa má správne riešiť tak, že prvý vzorec v bunke C6 napíšete v tvare „=\$B\$4*B6“, a myšou za pravý dolný roh bunky pretiahnete do ďalších buniek až po C12. Absolútne adresovať je možné aj iba stĺpce alebo riadky.

	A	B	C
1	Absolútny a relatívny odkaz		
2			
3			
4	Číslo A	5	
5			
6	Číslo B	7	35
7	Číslo C	9	45
8	Číslo D	10	50
9	Číslo E	11	55
10	Číslo F	17	85
11	Číslo G	21	105
12	Číslo H	29	145
13			

Pr. 10 – Zostavovanie jednoduchých matematických vzorcov

Do buniek A4 až A9 vpište a až f a do buniek B4 až B9 hodnoty 6, 5, 4, 3, 2, 1, teda vo vzorcoch bude pre nás $a = 1$, $b = 4$, $c = 4$, $d = 3$, $e = 2$, $f = 1$. Vypočítajte hodnotu x , ak $x = 2ab + 2ac + 2bc$.

2			
3			
4	a	6	
5	b	5	
6	c	4	
7	d	3	
8	e	2	
9	f	1	
10			
11			
12			
13			

Riešenie:

Pri zadávaní vzorcov je potrebné vkladať zátvorky podobne ako pri riešení matematických príkladov. Tiež je potrebné si uvedomiť, že násobenie/delenie má prednosť pred sčítaním/odčítaním. Ak je matematický výraz v čitateli alebo v menovateli, je potrebné ho tiež napísať do zátvoriek.

Znamienko pre mocninu $^$ je možné vložiť do Excelu pomocou klávesovej skratky Alt+94.

Náš vzorec musíme do bunky (napr. C4) alebo do vzorcového panela napísať v tvare: $=2*B4*B5+2*B4*B6+2*B5*B6$ a stlačiť Enter. Zobrazí sa výsledok 148.

Úlohy na vypracovanie:

➤ Vypočítajte hodnotu x , ak:

$$x = (a + 2b + 3c + 4d + 5e)6f \quad (300)$$

$$x = \frac{a + b}{a - b} \quad (11)$$

$$x = \frac{(a + c) \cdot (c + d)}{(b + d) \cdot e} \quad (4,375)$$

$$x = (a^2 + b^2)^2 \quad (3721)$$

$$x = (a + b)^2 - (a - b)^2 \quad (120)$$

$$x = (\sqrt{a} + \sqrt{b})^2 \quad (21,954)$$

$$x = a^3 + 3a^2b + 3ab^2 + b^3 \quad (1331)$$

$$x = \sqrt{a + b} \cdot \sqrt{a - b} \quad (3,316)$$