

Regneark

Introduktion til Calc Open Office med øvelser

Introduktion til Calc Open Office	2
Indtastning i celler	2
Formler	3
Decimaler	4
Skrifttype	5
Skrifteffekter	6
Justering	6
Kanter	6
Fortryd en handling	7
Andre regningsarter	8

Introduktion til Calc Open Office

Du kender en almindelig regnemaskine, som kan være til stort hjælp, når man skal beregne resultater med store tal.

Et regneark er en anden form for regnemaskine, som ikke alene kan beregne store tal, men som også kan benyttes til opstilling af regnskaber, vise tal som kurver og meget mere.

Dette lille kursus handler ikke så meget om matematik.

Det skal give dig en forståelse af, hvordan man benytter regneark.

Matematikken må du lære på anden måde.

Indtastning i celler

Der er nogle væsentlige ting, som man er nødt til at vide, når man benytter regneark.

Man skal vide, at et regneark består af celler.

I en celle kan der stå en af tre ting.

Enten tekster eller tal eller en formel.

Her ser du et lille udsnit af et regneark i Calc.

Man ser tydeligt de enkelte celler, som er vist som små rektangler.

Alle celler har deres eget navn.

I B3 står der en tekst.

I B5 står der et tal

I B7 står der en formel.

De lodrette søjler kaldes **kolonner**,
og de vandrette linier kaldes **rækker**.

I navngivningen medtages altid kolonnen før rækken,
altså bogstav før tal.

Når man klikker på en celle,

tegnes der en ramme om cellen.

Den er markeret.

Man kan se dens navn i det hvide felt lige over kolonne A.

Her er B5 markeret.

Når cellen er markeret, kan man skrive i den.

Skal der stå en tekst, så skriver man den bare
og afslutter med Enter-tasten.

Skal der stå et tal, så må man være opmærksom på, at det er et rent tal.

Man må ikke blande tal og bogstaver.

F. eks. må man ikke skrive 25 kr. i en celle.

Så opfatter systemet det som en tekst.

Man bruger betegnelsen **alfamerisk** for tegn som opfattes som tekster. Det er alle bogstaver, tegn og tal som blandes.

Numeriske tegn er kun tal, plus, minus og parenteser.

I celler, hvor der skal stå tal, må der derfor kun forekomme numeriske tegn. Alfa står for alfabetisk, og numerisk står for numre, altså tal.

Bemærk! Tekster vil som standard blive placeret i venstre side af en celle, medens tal placeres i højre side. Du kan derfor altid se, om det du har indtastet er en tekst eller et tal.

Formler

Formler er et kapitel for sig. Det handler om matematik.

En simpel formel kan f. eks. være at lægge to tal sammen. Hvis man blot skriver 3+5, så opfatter systemet det som tekst, som skrives i venstre side af cellen.

	A	B
1		
2		
3		3+5
4		
5		=3+5

Hvis det skal opfattes som en formel, så skal man starte med at skrive et lighedstegn, altså =3+5. Nu er det en formel.

Når cellen forlades, vil systemet beregne resultatet, og der vil - i det viste eksempel - stå 8 i cellen.

Regneark har indbygget en mængde formler, som også kaldes funktioner. De fleste kommer du ikke til at lære på dette lille kursus.

Men det er nødvendigt, at du kender de mest almindelige, så det skal du lige øve her.

En meget brugt formel kaldes SUM-formlen.

I cellerne B2, B3 til B6 skriver du 5 helt tilfældige tal. Disse tal skal adderes, lægges sammen, og resultatet skal stå i cellen med navnet: B7.

Det kan gøres på flere måder.

I celle B7 kunne man f. eks. skrive =4+34+19+21+12. Så vil der i B7 komme til at stå: 90.

Men det er en dårlig løsning.

Hvis nu 4 i celle B2 er skrevet forkert, og der i stedet skal stå 14, så skal det rettes 2 steder.

	A	B	C
1			
2		4	
3		34	
4		19	
5		21	
6		12	
7			
8			

En bedre løsning er at skrive cellernes navne i formelen.

Hvis formelen rettes til: =B2+B3+B4+B5+B6, så får man samme resultat.

Cellernes navne betyder altså her, at det er cellernes indhold af tal, som lægges sammen.

Fordelen er den, at man nu kan rette i de enkelte celler, og formelen vil automatisk beregne summen igen.

Hvis B2 rettes til 14, så bliver summen automatisk 100.

Det kan gøres nemmere endnu.

Brug denne knap, den hedder SUM

Marker B7 og klik på knappen SUM

Nu bliver der automatisk lavet en formel, hvor ordet SUM indgår.

I parenteser står: (B2:B6).

Det betyder, at alle celler fra B2 til og med B6 bliver lagt sammen.

Hvis det nu kun er de 3 første celler, man ønsker medtaget, så kan man rette B6 til B4 eller nemmere markere disse celler med musen.

Vil man f. eks. ikke have B4 med, så kan man rette formelen til dette: =SUM(B2:B6)-B4.

Bemærk: Rettelser gøres her i Indtastningslinjen.

Når man skal lægge en stribe tal sammen, så gøres det altså lettest ved at benytte SUM.

Prøv at forestille dig, at du skal lave en regning på nogle ting, som din nabo her købt af dig.

Skriv tingenes navne i kolonne A og deres pris i kolonne B.

Lav til sidst en sammentælling af alle priser, så din nabo ved, hvad han skylder dig.

Decimaler

Når man arbejder med kroner, så bør tallene skrives med 2 decimaler, altså 2 tal efter kommaet.

Tal med og uden komma i samme kolonne ser ikke godt ud.

	A	B
1		
2		4
3		34
4		19,25
5		21
6		12
7		90,25
8		

Man kan godt prøve at skrive 34,00; men programmet ændrer det automatisk til 34, så her må man gå andre veje.

Marker de celler, som skal have 2 decimaler.

Hvis hele kolonnen skal have 2 decimaler, kan man blot klikke på kolonnens bogstav.

Vælg **Formater** på Menulinien. Her vælges **Celler**.

Her under **Celler** kan der laves en masse spændende ting.

Som du kan se, er der en række faneblade, som kan vælges.

Her er vist fanebladet for **Tal**.

Det skal du bruge for at få vist tallene med 2 decimaler.

Antallet af decimaler vælges her

HUSK. Ændringer har kun virkning på celler, som er markeret.

Man markerer en eller flere celler ved at trække med musen.

Sådan bør tallene vises:

	A	B
1		
2		4,00
3		34,00
4		19,25
5		21,00
6		12,00
7		90,25

Nu du er ved **Formater Celler**, får du lige en kortfattet forklaring på de øvrige faneblade.

Skrifttype

Under fanebladet **Skrifttype** kan man ændre **Skrifttype**.

Her er brugt Arial.

Under **Typografi** vælges, om den skal være skrå/**Kursiv** eller **Fed m. m.**.

Desuden kan størrelsen af skriften bestemmes under **Størrelse**. Her er den sat til størrelse 10.

Bemærk, at ændringer kan ses her.

Skrifteffekter

Under **Skrifteffekter** gives der mulighed for at understrege og gennemstrege teksten i de valgte celler.

Skriftens farve er som standard sort. Her er valgt, at skrive teksten med **blå** farve.

Justering

Under **Justering** kan man ændre på placeringen af cellernes indhold. Dels i **Vandret** og dels i **Lodret** retning.

Under **Skriveretning** kan man få indholdet til at stå på skrå, ja, det kan endog stå helt lodret, hvis man vælger 90 grader.

Det anbefales, at du prøver dig frem for at forstå virkningen af de forskellige ændringer.

Kanter

Under fanebladet **Kanter** kan man tegne streger om de markerede celler.

Man kan også lægge skygger på de markerede celler.

Det overlades til dig selv at gå på opdagelse her.

Under **Linjeplacering** vælges det mønster, der ønskes ved at klikke på en eller flere af de små knapper. Man kan også med musen tilføje eller fjerne linjer i vinduet

Brugerdefineret.

Under **Stil** vælges linjetypen, og under **Farve** vælges stregens farve.

Under **Skyggetypografi** kan man angive en skygges placering, størrelse og farve.

Regneark I Calc Open Office

Prøv nu at lave en vandret streg i de 5 tilfældige tal i B2 – B6, og lav en dobbeltlinie som en understregning i celle B7. B7 er jo summen af de 5 tal.

	A	B
1		
2		4,00
3		34,00
4		19,25
5		21,00
6		12,00
7		90,25
8		

Under **Baggrund** kan man give markerede celler andre farver end hvid.

Her i eksemplet er der valgt farven Lys turkis og dobbeltunderstregning.

	A	B
1		
2		4,00
3		34,00
4		19,25
5		21,00
6		12,00
7		90,25
8		

Cellebeskyttelse bruges kun af professionelle, og det er du ikke endnu, så det må vente til en senere lejlighed.

Du har nu set 5 forskellige muligheder for at ændre cellernes udseende. Det bør du øve dig på et stykke tid, indtil du er fortrolig med de mange muligheder.

Fortryd en handling

Hvis du er kommet til at lave noget, som du fortryder, så er det lettest at rette ved at vælge her:

Klikkes på den lille fede pil, der vender nedad lige til højre for den krumme pil, kan der fortrydes flere handlinger i et rap. Flyt med musen til den linie, du vil slette, og klik så med musens venstre tast, så fortrydes de linier, der er markeret. Her i eksemplet fortrydes 2 ting.

Hvis man lige har lavet en fejl, så man ved, at den øverste linie skal slettes, så kan man blot klikke på den krumme fortrydpil.

Andre regningsarter

Du har allerede prøvet at lave en simpel formel, hvor du lagde 3 og 5 sammen.

Den så sådan ud: =3+5 eller =B2+B3, hvis B2 indeholder tallet 3 og B3 indeholder tallet 5.

Når man har brug for at trække tal fra hinanden, så gøres det på nøjagtig samme måde.

Blot skal + rettes til -.

Skal tallene ganges, så benyttes *, og skal de deles bruges dette tegn /.

Dem kender du allerede fra din lommeregner.

HUSK blot, her skal man altid starte med et = i alle formler.

Senior Datastuen
Thriges Plads 10, 5000 Odense C

www.aehae.dk

18. august 2009
Karl Johan Jørgensen
kjj@pmc.odense.dk