PAGE
1

[image: image11.png]Function category:

Date & Time

Math Trig
Statistical

Lookup & Reference

COUNTIF(range;

ia)

Function narme:

SOME
som

I
avERaGE
D

e
HPERLING
counT
Miex

Counts the nurber of cells within a range that meet the given condition

· program za obradu podataka, tablični kalkulator, generator grafikona;

Mogućnosti: - rad u grafičkom okruženju, računati pomoću formula, organizirati podatke, rad sa bazama podataka, prikazivanje podataka brojčano i grafički;

Excelov prozor:

· datoteke su radne knjige (workbooks) /.xls

[image: image1.png]E2 Microsoft Excel

· od radnih listova (worksheets) (stranice) u početku, maksimalno 255

[image: image10.png][

Format Cells
famber || Algment | ont | serder | patims | rometen |

Text alignment Orientation

Horizontal
centar B =
Vertical

[center ~

Text contral

[ep—

I wrap text

I sk i fit [CE] psgrees

™ Merge cells

· tablica

[image: image2.jpg]X Microsoft Excel - Bookl

ﬂE\\e Edtt View Insert Format Tools Data Windowr Help .
DERERY §BRd|a-o @ 1485 [0d 8 0
el B, gz

B g

v »

7o
n]g‘ _&.A_‘O

[image: image3.jpg]L |
’\@Veljeim@k j T K b K lpay X Uit K Latin Sl K Sesth K Sheetl) K St | ‘1‘

{ 'S vovMmAaAM AR 4 A O ——=mT

1. NASLOVNA TRAKA – IME RADNE KNJIGE

2. IZBORNICI SA NAREDBAMA

3. STANDARDNA ALATNA TRAKA

4. ALATNA TRAKA ZA FORMATIRANJE

5. TRAKA FORMULE - prikazuje podatak u aktivnoj ćeliji

6. STUPCI (A, B, C, ...)

7. REDCI (1, 2, 3, ...)

8. ĆELIJA npr. C1 – ADRESA ĆELIJE (sjecište stupca i retka) u NAME BOX-u, OKVIRU NAZIVA

9. STRELICE ZA KRETANJE PO RADNIM LISTOVIMA

10. «JAHAČI» RADNIH LISTOVA (Jedna radna knjiga može imati najviše 255 radnih listova)

KRETANJE PO RADNOJ TABLICI
· Strelicama

· Mišem

· Trakama za klizni pomak

OZNAČAVANJE ĆELIJA
1 ćelija – 1 lijevi klik

Više ćelija – postavimo miša u prvu ćeliju koju želimo i držeći stisnutu lijevu tipku miša povlačimo preko svih ćelija koje želimo označiti (početna ćelija je bijela, a ostale su zatamnjene)

Zasebno označavanje – držimo stisnutu tipku CTRL, a lijevom tipkom miša označimo raspon (klikamo ćelije koje nisu jedna do druge ili vučemo miša ako su jedna kraj druge)

Stupac / Redak – lijevi klik na zaglavlje (vrh) stupca / retka (sa CTRL za više)

Cijela tablica – lijevi klik na sjecište zaglavlja stupaca i redaka

UNOS PODATAKA U ĆELIJU

1. Klik na ćeliju u koju unosimo podatak

2. Unesemo podatak u traku formula ili u ćeliju (kada se podatak unosi, sadržaj se vidi i u ćeliji i u traci formula). Ako je tekst duži od ćelije, a susjedna ćelija je prazna, tekst će prelaziti u susjednu ćeliju. Ako je susjedna ćelija popunjena, tekst će biti sakriven, ali cijeli će sadržaj biti spremljen i vidljiv u traci formula kada se opet klikne na tu ćeliju.

3. Potvrđujemo unos sa Enter-om ili klikom na zelenu kvačicu u traci formula

PONIŠTAVANJE UNOSA

Klikom na crveni x u traci formula.

MIJENJANJE UNOSA

Jednom kliknemo na ćeliju i mijenjamo podatak u traci formula. Ili, kliknemo na ćeliju, kliknemo na tipkovnici na tipku F2, sa strelicama se mičemo po ćeliji i mijenjamo podatak direktno u ćeliji.

BRISANJE UNOSA

Klik na ćeliju – Delete.

PORAVNAVANJE PODATAKA U ĆELIJAMA

TEKST – se u ćelijama poravnava ulijevo.

BROJEVI – se u ćelijama poravnavaju udesno. Ako želimo da budu udesno, prije unosa se stisne znak '.

FORMAT/COLUMN/AUTOFIT (OBLIKOVANJE/STUPAC/SAMOPRILAGODI) = tom naredbom Excel namješta širinu stupca prema najširem podatku.

ALT + ENTER = ako želimo da nam podatak u ćeliji piše u dva reda (Nije kao u Wordu samo Enter).

ALATNA TRAKA OBLIKOVANJE (FORMAT) = mijenjanje izgleda podataka.

«AUTOMATSKA ISPUNA» (BRZI UNOS PODATAKA U NIZU) = npr. dani u tjednu, mjeseci...

1. TEKST = Unesemo podatak, npr. ponedjeljak, stisnemo Enter. Klik na tu ćeliju, postaviti miša uz donji desni rub ćelije dok pokazivač ne dobije oblik plusa i vučemo u željenom smjeru, otpustimo miša, Enter.

2. BROJEVI = Unesemo brojeve, Enter

	1
	2

Označimo obje ćelije, postavimo miša uz donji desni rub (oblik plusa), vučemo u željenom smjeru, Enter.

UMETANJE REDOVA, STUPACA, ĆELIJA

1. Označimo zaglavlje reda/stupca iznad tj. ispred kojega ćemo umetnuti novi

2. Klik na izbornik UMETANJE (INSERT) – biramo što umećemo

BRISANJE REDOVA, STUPACA, ĆELIJA

1. Označimo zaglavlje reda/stupca/ćeliju

2. Klik na izbornik OBLIKOVANJE (FORMAT)–IZBRIŠI (Delete)–biramo što

PROMJENA ŠIRINE STUPACA / VISINE REDOVA

1. Označimo što želimo

2. Klik na izbornik OBLIKOVANJE / Stupca (COLUMN) (širina WIDTH)

 Retka (ROW) (visina HEIGHT)

· ili sami upisujemo visinu i širinu ili biramo opciju Samoprilagodi
PREMJEŠTANJE SADRŽAJA

1. označimo što želimo premjestiti

2. desni klik na to, IZREŽI (CUT)

3. označimo ćeliju gdje želimo premjestiti

4. desni klik na to novo mjesto, ZALIJEPI (PASTE)

KOPIRANJE SADRŽAJA

1. označimo što želimo premjestiti

2. desni klik na to, IZREŽI (CUT)

3. označimo ćeliju gdje želimo premjestiti

4. desni klik na to novo mjesto, ZALIJEPI (PASTE)

RADNI LISTOVI
[image: image4.png]ist1

DESNIM KLIKOM na radni list otvara se podizbornik kojim možemo:

1. UMETANJE = UMETANJE (INSERT) / RADNOG LISTA (WORKSHEET)

2. BRISANJE = DELETE

3. PROMJENA IMENA = RENAME

4. PREMJEŠTANJE I KOPIRANJE = MOVE or COPY, a zatim biramo gdje
KOPIRANJE RADNOG LISTA IZ JEDNE KNJIGE U DRUGU

· otvorimo obje radne knjige (iz koje kopiramo i u koju kopiramo) i prikažemo ih u prozoru tako da kliknemo na izbornik PROZOR – RASPOREDI (WINDOW/ARRANGE)

· u dijaloškom okviru izaberemo način na koji ćemo prikazati obje radne knjige

· kada ih prikažemo, radni list iz jedne knjige u drugu premjestimo ili kopiramo povlačenjem miša

OBLIKOVANJE I UREĐIVANJE RADNOG LISTA Izgled teksta

(IZBORNIK FORMAT) Format – Cells (Oblikovanje ćelija)

1. Number (vrsta podataka; tekst, broj i decimale, valuta, datum, postotak…)
2. Alignment (Wrap text, Shrink to fit, Merge cells)
3. Font

4. Border (rubovi ćelija i tablice, bojanje)
5. Patterns (ispunjavanje ćelija bojom)
Uklanjanje oblikovanja:

- odabirom naredbe Edit/Clear/Formats

IZRAČUNI OSNOVNIH MATEMATIČKIH OPERACIJA
· svaka formula započinje znakom = iza kojega unosimo podatke (adrese ćelija) i oznaku matematičke operacije (+, -, *, /)

· u formulama: VELIKA ŠTAMPANA SLOVA za adrese ćelija i između znakova ne smije biti razmaka. Ako pogriješimo u pisanju formula, Excel nas upozori gdje je greška. Dva puta kliknemo na ćeliju i ispravimo pogrešku.

· Formule: 1) napisati ili 2) izabrati sa popisa u okviru naziva na traci formula ili u dijaloškom okviru FUNKCIJE LJEPLJENJA (kliknemo na UMETANJE FUNKCIJE)

	ZBRAJANJE
	=A1+A2

	ODUZIMANJE
	=A1-A2

	MNOŽENJE
	=A1*A2

	DIJELJENJE
	=A1/A2

FUNKCIJE
Funkcije su posebni alati ugrađeni u Excel koji izvršavaju složene izračune i kalkulacije brzo i jednostavno.
Sintaksa funkcije =FUNKCIJA() ili =FUNKCIJA(argument1;argument2;….)

Pr.1. =SUM(A1:A9) Pr.2. =a3/B6*SUM(A1:A5)

	Funkcija
	Sintaksa
	Opis

	Sum
	=Sum(A1:A10)
	Zbrajanje

	Average
	=Average(A1:A10)
	Prosječna vrijednost

	Max
	=Max(A1:A10)
	Najveća vrijednost

	Min
	=Min(A1:A10)
	Najmanja vrijednost

	Count
	=Count(A1:A10)
	Koliko ćelija u rasponu sadrži br. vrijednosti.

* Definiranje formule alatom Paste Function - nalazi se na Standardnoj alatnoj traci. Klikom na tipku
[image: image5.png]F

 otvara se prozor dijaloga Paste Function.
Kategorije funkcija:

1. FINANCIAL (Financijske funkcije) - financijski proračuni

2. DATE&TIME (Funkcije datuma i vremena) - različiti izračuni s dat. i vrem.

3. MATH&TRIG (matematičke i trigonometrijske funkcije)

4. STATISTICAL (statističke funkcije)

5. LOOKUP&REFERENCE (Funkcije reference i traženja) – služe za prikaz podataka iz drugih područja radnog lista

6. DATABASE (Funkcije baze podataka) – Različiti izračuni u bazi podataka

7. TEXT (Tekstualne funkcije) – Operacije s tekstom

8. LOGICAL (Logičke funkcije)

9. INFORMATION (Informacijske funkcije) – Inf. o dijelovima Excel. okruženja

FUNKCIJE

Argumenti se vrednuju slijedećim operatorima:

= jednako <> nije jednako > veće od >= veće ili jednako

< manje od <= manje ili jednako
Primjer 1: Logička funkcija IF
- provjerava vrijednost ćelije (uvjet vrednovanja) i radi jednu stvar ako je uvjet ispunjen (TRUE) ili drugu stvar ako uvjet nije ispunjen (FALSE).

Funkcija IF zahtijeva tri argumenta: uvjet vrednovanja, akciju koju provodi ako je uvjet ispunjen i akciju koju provodi ako uvjet nije ispunjen. Argumenti funkcije IF stavljaju se u zagradu, jedan iza drugog i odvajaju zarezom bez praznih mjesta.

	Funkcija IF
	Rezultat

	=IF(B7>10;C7*2;0)

	Funkcija vrednuje da li je vrijednost u ćeliji B7 veća od 10. Ako je, vrijednost ćelije C7 bit će pomnožena s 2. Ako nije, vrijednost 0 bit će unesena u ćeliju.

Primjer 2: Statistička funkcija COUNTIF
	=COUNTIF(range,criteria)

npr. =COUNTIF(B4:B8;1)
	- broji koliko polja unutar danog ranga ispunjava zadani uvjet

REFERENCE ADRESA
- A) relativne reference – položaj ćelije u odnosu na ćeliju koja sadrži formulu; kopiranjem formule mijenja se adresa

- B) apsolutne reference fiksni položaj ćelije na radnom listu. Ispred slova stupca i broja retka dodaje se znak dolara ($)

Ne mijenjaju se postupkom kopiranja i ne prilagođavaju se novoj lokaciji!!!

A3:A7 A3:A7 formula koja sadrži takvu referencu može se kopirati bilo gdje unutar radnog lista i ona će se uvijek odnositi na raspon A3:A7

TABLICA KAO BAZA PODATAKA

SORTIRATI STUPAC

označiti stupac obitelj - podaci – sortiranje
[image: image6.png]21 (3]

2| Sortiranje

FILTRIRATI STUPAC

označiti zaglavlje - podaci - filtar – autofiltar

[image: image7.png]

 [image: image8.png]1LNOS
1ZNOS ZA
>0 CLA OBITEL

POVEZIVANJE RADNIH LISTOVA
· u formuli koja povezuje više radnih listova, naziv radnog lista odvojen je od adrese ćelije znakom uskličnika

·
=List2!E3+List3!E3-List4!E3

UVJETNO FORMATIRANJE

- OBLIKOVANJE - UVJETNO OBLIKOVANJE…
 upišemo uvjet na ćeliju (raspone) i način oblikovanja

[image: image9.png]Uyjetno oblikovanje

Uviet 1

iednes e e 7] [ameds

Pregled oblika 2a koristen
kada Jo uvjet st

nije ameds
ecnsko

e jechako

vete ad

manje od

vete od i jednako

< o = i Jso E|
Ik nije postavijen Oblkovane.

|| o ot

Imanie od i ednako.

IZRADA GRAFIKONA
1. U radnom listu odaberemo (OZNAČIMO MIŠEM) podatke koje želimo prikazati grafikonom.

2. INSERT (UMETANJE) – CHART (GRAFIKONA)

IZMJENA - Nakon što je grafikon već kreiran, desnim klikom na njega možemo mijenjati pojedine opcije.

Brisanje grafikona: Grafikon je moguće ukloniti iz radnog lista tako da ga odaberemo i kliknemo tipku Delete.
_1155634628

_1188190497

_1155634778

_1028468990

