Excel 2007 taulukkolaskenta

Sisältö

1Taulukkolaskenta

1Tietojen kirjoittaminen soluihin

1Luvun muotoilu tietoja kirjoitettaessa

1Solun sisällön siirtäminen ja kopioiminen

1Sarjojen täyttö

1Kuukaudet ja viikonpäivät:

1Lukusarjat

1Laskukaavan kirjoittaminen

1Laskuoperaattoreita

1Funktioita

1Alueviittaukset

1Tiedon syöttö alueeseen

1Aluefunktioita

1Suhteellinen ja suora osoitus

1Suhteellinen osoitus

1Suora osoitus

1Solun tai alueen nimeäminen

1Nimien käyttäminen

1Rivien ja sarakkeiden lisääminen

1Rivien ja sarakkeiden poistaminen

1Muotoilut

1Kaaviot

1Kaavion luonti

1Kaavion laji

1Kaavion lähdetiedot

1Kaavion muotoilu

1Luettelo

1Lajittelu

1Monta lajitteluavainta

1Pikasuodatus

1Välisumma

1Jäsentelypainikkeet

1Pivot-taulukko = yhteenvetotaulukko

Taulukkolaskenta

Taulukkolaskenta-arkki koostuu soluista, joilla on oma osoitteensa esim.
A1, C6 jne.

Soluun voidaan kirjoittaa joko:

· Tekstiä

· Luku

· Laskukaava

Tietojen kirjoittaminen soluihin

Valitse solu hiirellä näpäyttämällä tai nuolinäppäimillä.

Kirjoita teksti tai luku ja paina Enter.

Teksti alkaa solun vasemmasta reunasta.

Luku alkaa solun oikeasta reunasta.

Luvun muotoilu tietoja kirjoitettaessa

Valuuttamuoto:
€ luvun perään.

Desimaalimuoto:
, (pilkku) luvun keskelle.

Päiväysmuoto:
. (piste) luvun keskelle.

Kellonaikamuoto:
: (kaksoispiste) luvun keskelle.

Muotoilu poistetaan solusta komennolla Aloitus, Muokkaaminen, Poista, Poista muotoilut.

Jos luku ei mahdu soluun, se näkyy risuaitana (#########). Levennä solua saraketunnusten välisestä pystyviivasta.

Solun sisällön siirtäminen ja kopioiminen

Valitse solu.

Vie hiiren osoitin solun reunaan (osoitin muuttuu nuoleksi).

Siirrä solun sisältö vetämällä.

Kopioi solun sisältö vetämällä se Ctrl-näppäin pohjassa.

Sarjojen täyttö

Kuukaudet ja viikonpäivät:

Kirjoita sarjan ensimmäinen.

Vie hiiren osoitin solun oikeassa alakulmassa olevan pienen neliön (täyttökahvan) kohdalle. Osoitin muuttuu pieneksi mustaksi ristiksi.

Vedä täyttökahvasta alas tai oikealle.

Lukusarjat

Kirjoita vierekkäisiin tai allekkaisiin soluihin sarjan kaksi ensimmäistä lukua.

Merkitse molemmat solut hiirellä vetämällä.

Vedä täyttökahvasta alas tai oikealle.

Laskukaavan kirjoittaminen

Siirry soluun, johon kirjoitat laskukaavan.

Kirjoita kaava

Kaava pitää aloittaa yhtäsuuruusmerkillä =.

Kaava voi sisältää lukuja, soluviittauksia, laskuoperaattoreita, sulkumerkkejä ja funktioita.

Kaavoissa noudatetaan matematiikan sääntöjä: Laskut suoritetaan vasemmalta oikealle, kerto- ja jakolaskut ennen yhteen- ja vähennyslaskua, sulkumerkit muuttavat järjestystä ym.

Esim. Haluat kirjoittaa soluun B5 kaavan, joka laskee yhteen solujen B3 ja B4. sisällön.

1 Kirjoita yhteenlaskettavat soluihin B3 ja B4.

2 Siirry soluun B5.

3 Kirjoita =B3+B4 ja paina Enter.

4 Soluun B5 tulee lukujen summa.

Laskuoperaattoreita

+
Yhteen

-
Vähennys

*
Kerto

/
Jako

^
Potenssiin korotus

=
Yhtäsuuri kuin

<
Pienempi kuin

>
Suurempi kuin

<>
erisuuri kuin

%
sadalla jako

Funktioita

NELIÖJUURI(x)

Neliöjuuri

PYÖRISTÄ(x;desim.)

Pyöristys

MAKSU(korko;jaksot;alkuarvo;tuleva arvo;maksutapa)
Tasaerän suuruus

JOS(ehto;suorita jos tosi;suorita jos epätosi)
Toiminnan haaraantuminen

Alueviittaukset

Taulukossa voidaan viitata moneen soluun käyttämällä alueviittauksia.

Merkintä:
(B3:D5)
sisältää solut

B3
C3
D3

B4
C4
D4

B5
C5
D5

Alue valitaan joko:

kirjoittamalla,

nuolinäppäimillä tai

hiirellä vetäen.

Tiedon syöttö alueeseen

Valitse alue.

Kirjoita tieto ja paina Enter tai Sarkain. Soluosoitin siirtyy valitun alueen seuraavaan soluun.

Tiedon tai kaavan voi kirjoittaa alueen kaikkiin soluihin painamalla lopuksi Ctrl-Enter.

Aluefunktioita

SUMMA(Alue)

Lukujen summa

KESKIARVO(Alue)
Lukujen keskiarvo

LASKE(Alue)

Lukujen määrä

MIN(Alue)

Pienin luku

MAKS(Alue)

Suurin luku

Kaikki funktiot voi valita valikosta Kaavat, Lisää funktio.

[image: image17.png]® Kopio Valtiot [Vhteensopivatila] - Microsoft Excel B ot tauiukicot EERC)
Mot Ui Sl Kot Tedot Takida Nt Acobat | ekt fakeme | © @ = @ 52
Hd9-0¢- =
A3 - £ v
_ B c D <] Pivot-taulukon kenttaluetielo - x
1 Vakiluku 1994 | (Kaikki) -1 =
2 Vaitse raporttin isattavat kentat:
5% —
4 Maanosa [Summa / Pinta-ala (km?) Summa / Vakiluku 1994 Maara / Valtio
5 Aasia 1121920 135673000 5 I
6 Eurooppa 779414 78589000 5| |
7 Pohjois-Amerikka 243391 27347000 5| I
8 Kaikki yhteensa 2144725 241609000 15|
9
10
1
12
13 =|
14
15
G Veda kentta ol levien aueiden valla:
:; 'V Reporttiuodatn G Sarskeotskot
19 Ve 1994 v | | T Aot~ |
20
21
22 4 Riviotsikot X Arvot
Z Manosa v | [Sunma /Pit... -
2
U - =
2% Madra | Valtio
27 ¥ | [7] sira asettelun paivitta... Paivits
W4 V| Taul3 /Taull €I 1< W 30|
Vams | B3 | [EEER A =

Summafunktiolle on painike Aloitus-valintanauhalla.

Suhteellinen ja suora osoitus

Suhteellinen osoitus

Solussa B5 on kaava =B3+B4.

Kaava osoittaa solun B5 yläpuolella oleviin

soluihin B3 ja B4.

Jos kaava kopioidaan soluun C5, kaava muuttuu

osoittamaan yläpuolellaan olevia soluja.

Kaava on =C3+C4.

Osoitus on suhteellinen

Suora osoitus

Solussa B5 on kaava =B3+B4.

Kaava osoittaa solun B5 yläpuolella oleviin

soluihin B3 ja B4.

Jos kaava kopioidaan soluun C5, kaava osoittaa

edelleen soluihin B3 ja B4.

Solun tai alueen nimeäminen

Valitse solu tai alue.

Valitse Kaavat, Määritetyt nimet, Määritä nimi tai Luo valinnasta.
Nimien käyttäminen

Kaavoissa voi käyttää nimiä soluosoitteiden asemasta.

Valitse Kaavat, Määritetyt nimet, Käytä kaavassa.
Rivien ja sarakkeiden lisääminen

Valitse rivi tai sarake napsauttamalla rivi- tai saraketunnusta (kirjain tai numero).

Valitse hiiren oikealla Lisää. Uusi rivi tulee valitun yläpuolelle, sarake vasemmalle puolelle.
Rivien ja sarakkeiden poistaminen

Valitse rivi tai sarake napsauttamalla rivi- tai saraketunnusta (kirjain tai numero).

Valitse hiiren oikealla Poista.
Muotoilut

Valitse ensin muotoiltava alue. Epäyhtenäisen alueen voi valita Ctrl-näppäimen kanssa.

[image: image18.bmp][image: image19.png]A | B [€ [D] E]
1 [Alue Maa P kaupunki As mill Pinta-ala ki
2 [Pohjoismaa Suomi _ Helsinki 5 336 145
3 [Pohjoismaa ITanska Koepenhari 5.2 43092
4 [Pohjoismaa Nofja sl 43 323878
5 [Pohjoismaa Islanti Reykjavik 03 102629
6 [Pohjoismaa Ruotsi Tukholma 86 443 964
7 |Pohjoismaa Yhteensa 24 1257908
8 |Baltian maa Latia Rika 27 63 700
9 [Baltian maa Vi Talinna 16 45215
10 |Baltian maa Listtua Vina 37 65 200
11 |Baltian maa Yhteensa [174115
12 |Kaikki yhteenss 34 1432023

[image: image20.png]Muotoile solut

(L[Tasaus

Fontti | Reunaviva | Taytts | Sucjaus

ws
‘fleinen | mali

e

s

et e
v e
B

i) 5
etiren .
b pem
| 158000

#40) & #40) €
##0| € [Punainen]-# ##0| €

##0,00) _€;-# ##0,00, €

##0,00| "€ [Punsinen}-# #40,00) &
#H0E-F #H0E

##0&Punainen-# ##0€

Kijita mustoitkood Kayttsen apuna luettelon koodeja,

Paista

ok

Perusta

Muotoilut löytyvät Aloitus-valintanauhalta. Esim. Numero-ruudun oikeasta alakulmasta pääsee perinteiseen muotoiluikkunaan.
[image: image21.png]Muotoile solut

Lk | Tasaus

Fontti

Reunaviva

Taytts

{Suojaus

kit
7] piiotettu

Salujen buituksella tai kaavojen pilotuksella i ole valkutusts, eleiaskentataulubhaa ol suojattu
(Tarkistarvalichden Mustokset-ryhman Suojas taulukko -pairike).

ok

Perusta

Kaaviot

Kaavion luonti

Valitse alue.

Valitse Lisää, Kaaviot.
Kaavion laji

Kaaviotyökalut, Rakenne, Tyyppi.
Kaavion lähdetiedot

Kaaviotyökalut, Rakenne, Tiedot
Kaavion muotoilu

Kaavion osien valinta hiiren oikealla aktivoi muotoiluvaihtoehdot.
[image: image1.png]Mlotus Liss§ Swunasettely Kaaat Tiedot Takista Niyts Kehitystydkalut

Acrobat

Asettelu Muotoilu @

al i = E . \ || @]
Vainda Tallen | Vainda o Vate = 2| sins
kaaviolaji mallina || tai sarake tiedot _ T kaavio
Keawot &
A | D E F G H 1] K =
Hiihtoliike|tammikuu ~ helmikuu
Sukset
Sauvat
Monot
R A b
Bz
3000 o

2000

1000
helmikuu

Sukset tammikuu
Sauvat

A
il
=
@

Monot -

ista

Fontt

F[——

Vaihda ksaviolsji

Valitse tigdot,

Kolmiulotteinen Kierto,

Muotoile seite

Keskiano: 4000

Laske: 12

Summa: 24000

Fla . g

Luettelo

Otsikkorivi ylimpänä

[image: image2.png]Al B L C b | E | F
Maa “Pzzkzupunki Milj. as._Pinta-ala__Valuutta_As tiheys
Islanti Reykjavik 03 102629 Knunu 3
Noja Oslo 43 373878 Knunu 13
Ruotsi Tukholma 86 449964 Knuunu 19
Suomi Helsinki 5 338145 Markka 15
Tanska Koopenhamina 52 43092 Kruunu 121

Lajittelu

Valitse lajittelukenttä näpäyttämällä kenttää.

[image: image3.png]Maa ___Paskaupunki as._Pintaala__Valuutta_As.tiheys
Islanti Reykjavik 03102829 Knuunu 3
Noia Oslo 43 323 67 13
Ruotsi Tukholma 85 19
Suomi Helsinki 5 338 145 Markka 15
Tanska |Koapenhamina 52 43092 Kruunu 121

Lajittele nousevaan A-Ö tai laskevaan Ö-A järjestykseen lajittelupainikkeilla. Aloitus, Muokkaaminen, Lajittele ja suodata.

[image: image4.png]Maa __Paskaupunki as. Pintaala__Valuutta As-tiheys
Tanska _ Koopenhamina 52 43092 Kiuunu 121
lslanti Reykjavik o3[102 8290 Kruunu 3
Noja Oslo 43 13
Suomi Helsinki 5 338 145 Markka 15
Ruotsi Tukholma 86 449 964 Kruunu 19

Monta lajitteluavainta

Valitse lajittelukenttä näpäyttämällä kenttää. Aloitus, Muokkaaminen, Lajittele ja suodata, Mukautettu lajittelu.

Pikasuodatus

Aloitus, Muokkaaminen, Lajittele ja suodata, Suodata.

[image: image5.png]Maa_[3]Paakaupunki[3]Milj. as3]Pinta-ala [3]Valuutt{s]As.
Tanska Koopenhamina 52 43092 Kruunu

Islanti Reykjavik
Noja Oslo
Suomi Helsinki
Ruotsi Tukholma

338 145 Markka
449 964 Kruunu

Valitse suodatusehto. (Valuutta, markka).

[image: image6.png]Maa_[3]Paakaupunki[¥]Milj. as[3]Pinta-ala [s]Valuutt{s]
Tanska Koopenharnina 524 Kaikk)
Islanti Reykjavik 03[-]
Noja Oslo 43 37 Makka
Suomi Helsinki 5 33 (Tyhiat)
Ruotsi Tukholma 85 aqglELbyhiat)

Suodatus

[image: image7.png]Maa_[3]Paakaupunki[3]Milj. as]s]Pinta-ala [3]Valuutt{3]As.tihe]

Suomi Helsinki 5 338 145 Markka

Välisumma

Valitse ja lajittele sarake, josta välisummat lasketaan, sitten Tiedot, Jäsennä, Välisummat.

[image: image8.png]Alue Maa

P kaupunki_As. mil. Pinta-ala km?

Pohjoismas _Suom
[Pohjoismas JTanska
joismaa Norja
Pohjoismaa_Islanti
Pohjoismaa Ruotsi
Batian maa Latvia
Batian maa Viro
Baltian maa |Liettua

Helsinki
Kogpenharni
Oslo
Reykjavik
Tukholma
Rika
Tallinna
ilna

5
52
43
03
85
27
16
37

33145
43092
3878
102829
449 964
63700
45215
65 200,

Jäsentelypainikkeet

[image: image9.png]A | B [€ [D] E]
1 [Alue Maa P kaupunki As mill Pinta-ala ki
2 [Pohjoismaa Suomi _ Helsinki 5 336 145
3 [Pohjoismaa ITanska Koepenhari 5.2 43092
4 [Pohjoismaa Nofja sl 43 323878
5 [Pohjoismaa Islanti Reykjavik 03 102629
6 [Pohjoismaa Ruotsi Tukholma 86 443 964
7 |Pohjoismaa Yhteensa 24 1257908
8 |Baltian maa Latia Rika 27 63 700
9 [Baltian maa Vi Talinna 16 45215
10 |Baltian maa Listtua Vina 37 65 200
11 |Baltian maa Yhteensa [174115
12 |Kaikki yhteenss 34 1432023

[image: image10.png]A | B | c | b | E |

1 [Alue Maa___ P kaupunki As. mil Pinta-ala kit

& [7 |Pohjoismaa Yhteensa B4 1257908
- [8 |Baltian maa Latvia Rika 27 63700
9 |Balian maa Vin Tallinna 16 45215

10 Baltian maa Liettua Vilna a7 65200
11]Baltian maa Yhteensa [174115

12 | Kaikki yhteensa 314 1432003

[image: image11.png]A [B | € [o | E

1 [Alue Maa P kaupunki As mill Pinta-ala ki
[[7 [Pohjoismaa Yhteensa 254 1257908
[[A1|Baltian maa Yhteensa [174115

12 | Kaikki yhteensa 34 1432023

[image: image12.png]A

B

c | D

E

[Alue Maa

P kaupunki As_ il Pinta-ala ki

12

Kaikki yhteensa

314

1432023

Pivot-taulukko = yhteenvetotaulukko
Esimerkki: Lasketaan maanosien valtioiden määrä sekä asukasluku ja pinta-ala.
Vie soluosoitin luettelon sisälle ja valitse Lisää, Taulukot, Pivot-taulukko.
[image: image13.png][x] © KopioValtiot [Vhteensopivatia] - MicrosoftBxcel =&

Notus s swnmetes Gomt Tedot Taksta N Acobsi 0 @ o @ 2

FERCRE
85 - £ Eurooppa v
A B 7 C D = = Gl
1 Valtio Maanosa Pinta-ala (km?) _Vakiluku 1994
2 Afganistan Aasia 652225 6 903 000 [
3| Alankomaat Eurooppa 41864 15 401000
4 Bahama Pohjois-Amerikka 13939 272000
5 Bahrain Aasia 695 552 000
| 6 |Belgia [Eurooppa 1 30528 10 118 000
7 CostaRica "Pohjois-Amerikka. 51100 3308 000
8 Dominikaaninen tasavalta_Pohjois-Amerikka 48422 7803 000
9 El Sabvador Pohjois-Amerikka 21041 5642 000
10 Espanja Eurooppa 504 782 39 193 000
11 EtelaKorea Aasia 99 300 44436 000
12 Filippiiit Aasia 300 000 68279 000
13 Georgia Aasia 69700 5503 000
14 Guatemala Pohjois-Amerikka 108 889 10322 000
15 Ianti Eurooppa 70283 3512000
16 Kreikka Eurooppa 131957 10 365 000
17
18
19
2
21 £
&0 1] Tault /3 e] [
Vaimis | 7 | [EEERTCE——

[image: image14.png]Luo Pivot-taulukko

Valtse analysaitavat tiedot

Yhteyden nim
Vaitse, mhin haluat sioittsa Piot-tauiukkorapor i
s laskentatauikko

Yleensä Ok riittää.
Napsauta Maanosa-ruutua

[image: image15.png][x] Kopio Valtiot [Vhteensopiva tila] - Microsoft Bxcel " [N as i e e |) e
Tiedosto EVRTUE @ Sivun asettelu Kaayat Tiedot Tarkista 3 Aqrobat | Asetukset Rakepne = @ o @ R
QT Ere .
A3 M £ v
AT B C D] F G Pivot-taulukon kenttaluettelo. v x
1 Pudota raporttisuodatinkentat tahan el
2 Valitse raporttiin lisat
0 — Pt arkekentar B e atient
4 [valtio
5| © [Maanosa I
6 & [Cpintaala (o2)
7] S [Flvakiuku 1994
-
s = ey e
w 3 | Pudota arvokentat tahan |- |
S
2| &
2 Veds ent al e aueidn vl
15 ¥ Raporttisuodatin [Sarakeotskot
16
7
18 il Riviotskot X Arvot
19
» U
2 - .
7] Sirra asettelun paivitts... Paivita
RO | Taul3 Taull %J akal Il v
Vaimis | B I mwxo U @

Napsauta sitten Pinta-ala ja Väkiluku-ruutuja.

[image: image16.emf]
Vedä Valtio arvokenttään.

Suojaamisen periaate malleissa: Poista niistä soluista lukitus, joihin käyttäjä saa kirjoittaa tietoja mutta jätä ainakin kaavasolut lukituiksi. Suojaa sitten taulukko: Tarkista, Muutokset, Suojaa taulukko.

Hiihtoliike�
tammikuu�
helmikuu�
�
Sukset�
5000�
4500�
�
Sauvat�
3000�
2600�
�
Monot�
4500�
4400�
�

_973934179

_973934831

_973934834

_973934835

_1382525120.psd

_973934833

_973934181

_973934827

_973934180

_973934170

_973934172

_973934167

