
Informatika B P�íklad 05 MS Excel

OPF v Karviné, Slezská univerzita v Opav� Ing. Kate�ina Slaninová

TÉMA: Vytvá�ení vzorc�, pojmenování oblastí

Sekretá�ka spole�nosti Naše zahrada, a.s. dostala za úkol provést ur�ité výpo�ty v sešit� se
seznamy zboží. Práci si usnadnila pojmenováním oblastí a definováním konstanty.

ZADÁNÍ:

Otev�ete soubor Vzorce.xls.

1. V listu Ná�adí a ná�iní pojmenujte oblast bun�k C4:C18 na Cena_V_Dolarech.
2. Zkopírujte data z oblasti Zboží_celkem na list Celkem od bu�ky A4.
3. V listu Výpo�ty vložte do bu�ky D7 sou�et bun�k D4 a D5.
4. Do bu�ky D8 vložte funkci pro výpo�et pr�m�ru bun�k D4 a D5.
5. V listu Ná�adí a ná�iní vložte do bu�ky D19 sou�et bun�k ve sloupci Cena v K�.
6. Do bu�ky C19 vložte sou�et bun�k ve sloupci Cena v dolarech. Použijte odkaz na

pojmenovanou oblast Cena_V_Dolarech.
7. Do bu�ky C22 vložte maximum ze sloupce Cena v dolarech, použijte odkaz na

pojmenovanou oblast Cena_V_Dolarech. Do bu�ky D22 vložte maximum ze
sloupce Cena v K�.

8. Do následujících bun�k vložte obdobným zp�sobem: minimum, pr�m�r,
sm�rodatnou odchylku, st�ední hodnotu a po�et hodnot.

9. Do sloupce Celkem v $ vložte celkovou hodnotu zboží v dolarech (vynásobte sloupce
Cena v $ a Sklad).

10. Do sloupce Zaokrouhleno vložte hodnoty ze sloupce Cena v $, zaokrouhlené na
desítky.

11. V listu Pot�eby vložte do sloupce Cena v K� vzorec pro výpo�et ceny zboží
v korunách. Jako kurz dolaru použijte bu�ku I3.

12. Do sloupce Cena v K� 2 vložte vzorec pro výpo�et ceny zboží v korunách. Pro
výpo�et použijte konstantu CenaDolaru.

13. Zm��te velikost konstanty CenaDolaru na 24.
14. Do sloupce Sleva 5% vložte text ano, pokud bude Cena v K� > 1000, jinak vložte text

ne. �ešte pomocí funkce.
15. Sešit uložte a uzav�ete.

Informatika B P�íklad 05 MS Excel

OPF v Karviné, Slezská univerzita v Opav� Ing. Kate�ina Slaninová

�EŠENÍ:

Nabídka Soubor/Otev�ít, nebo tla�ítko Otev�ít na standardním panelu nástroj�. Objeví se
dialogové okno Otev�ít. Najít cestu dle zadání, vybrat soubor Vzorce.xls, tla�ítko Otev�ít.
Provedení úkol�:

1. V listu Ná�adí a ná�iní vybrat oblast bun�k C4:C18, nabídka
Vložit/Název/Definovat…/do pole Názvy v sešitu: vepsat text Cena_v_dolarech,
v sekci Odkaz na: zkontrolovat, zda je vybraná správná oblast, tla�ítko OK. (Nebo
vybrat oblast bun�k C3:C18, nabídka Vložit/Název/Vytvo�it…/zatrhnout Horní
�ádek. Oblast bude automaticky pojmenována, jako název bude použit horní �ádek.
Nebo vybrat oblast bun�k C4:C18, kliknout v Poli názv�, vepsat název, klávesa
Enter.)

2. V seznamu Pole názv� vybrat položku Zboží_celkem. Bude aktivován list Vše a
p�íslušná pojmenovaná oblast. Nabídka Úpravy/Kopírovat (Ctrl + C), v listu Celkem
kliknout na bu�ku A4, nabídka Úpravy/Vložit (Ctrl + V).

3. V listu Výpo�ty kliknout na bu�ku D7, vepsat znak =, kliknout na bu�ku D4, vepsat
znak +, kliknout na bu�ku D5, klávesa Enter (nebo klávesa F2, vepsat vzorec
=D4+D5, pop�. vepsat vzorec do �ádku vzorc�).

4. Kliknout na bu�ku D8, nabídka Vložit/Funkce…/v seznamu Vybrat kategorii:
vybrat položku Statistické, v okn� Vybrat funkci: vybrat položku PR�M�R, tla�ítko
OK. Vedle okna �íslo 1 kliknout na tla�ítko pro výb�r oblasti, vybrat bu�ky D4:D5,
op�t kliknout na tla�ítko pro výb�r oblasti, tla�ítko OK (nebo klávesa F2, vepsat
vzorec =PR�M�R(D4:D5), pop�. vepsat vzorec do �ádku vzorc� nebo tla�ítko
Vložit vzorec vedle �ádku vzorc�).

5. V listu Ná�adí a ná�iní kliknout na bu�ku D19, tla�ítko AutoSum na Standardním
panelu nástroj�, zkontrolovat, zda je vybrána správná oblast, klávesa Enter (nebo
nabídka Vložit/Funkce…/v seznamu Vybrat kategorii: vybrat položku Matematické,
v okn� Vybrat funkci: vybrat položku SUMA, tla�ítko OK. Vedle okna �íslo 1
kliknout na tla�ítko pro výb�r oblasti, vybrat bu�ky D4:D18, op�t kliknout na tla�ítko
pro výb�r oblasti, tla�ítko OK nebo klávesa F2, vepsat vzorec =SUMA(D4:D18)).

6. Kliknout na bu�ku C19, tla�ítko AutoSum na Standardním panelu nástroj�,
zkontrolovat, zda je vepsán správný název oblasti, klávesa Enter (nebo nabídka
Vložit/Funkce…/v seznamu Vybrat kategorii: vybrat položku Matematické, v okn�
Vybrat funkci: vybrat položku SUMA, tla�ítko OK, nabídka Vložit/Název/Vložit…,
vybrat položku Cena_v_dolarech, 2x tla�ítko OK nebo klávesa F2, vepsat vzorec
=SUMA(Cena_v_dolarech)).

7. Kliknout na bu�ku C22, nabídka Vložit/Funkce…/v seznamu Vybrat kategorii:
vybrat položku Statistické, v okn� Vybrat funkci: vybrat položku MAX, tla�ítko OK,
nabídka Vložit/Název/Vložit…, vybrat položku Cena_v_dolarech, 2x tla�ítko OK
(nebo klávesa F2, vepsat vzorec =MAX(Cena_v_dolarech)). Kliknout na bu�ku D22,
nabídka Vložit/Funkce…/v seznamu Vybrat kategorii: vybrat položku Statistické,
v okn� Vybrat funkci: vybrat položku MAX, tla�ítko OK, v okn� �íslo 1 kliknout na
tla�ítko pro výb�r oblasti, vybrat bu�ky D4:D18, op�t kliknout na tla�ítko pro výb�r
oblasti, tla�ítko OK (nebo klávesa F2, vepsat vzorec =MAX(D4:D18)).

8. Obdobným zp�sobem jako v p�íkladu 7 vložit tyto funkce: MIN, PR�M�R,
SMODCH, MEDIAN, POCET z kategorie Statistické.

9. Kliknout na bu�ku F4, vepsat znak =, kliknout na bu�ku C4, vepsat znak *, kliknou na
bu�ku E4, tla�ítko Enter (nebo klávesa F2, vepsat vzorec =C4*E4). Zkopírovat bu�ku
F4 (nabídka Úpravy/Kopírovat nebo Ctrl + C), vybrat bu�ky F5:F18, vložit obsah
kopírované bu�ky (nabídka Úpravy/Vložit nebo Ctrl + V).

Informatika B P�íklad 05 MS Excel

OPF v Karviné, Slezská univerzita v Opav� Ing. Kate�ina Slaninová

10. Kliknout na bu�ku G4, vložit funkci ZAOKROUHLIT z kategorie Matematické viz.
p�íklad 7. (nebo klávesa F2, vepsat vzorec =ZAOKROUHLIT(C4;-1). Nakopírovat
vzorec do celého sloupce viz. p�íklad 9.

11. V listu Pot�eby kliknout na bu�ku D4, vepsat znak =, kliknout na bu�ku C4, vepsat
znak *, kliknout na bu�ku I3, klávesa Enter. Vzorec upravit na tvar =C4*I$3 (dvakrát
kliknout na bu�ku nebo klávesa F2). Nakopírovat vzorec do celého sloupce viz.
p�íklad 9.

12. Kliknout na bu�ku E4, vepsat znak =, kliknout na bu�ku C4, vepsat znak *, nabídka
Vložit/Název…/Vložit/vybrat položku CenaDolaru, tla�ítko OK, klávesa Enter.
Nakopírovat vzorec do ostatních bun�k ve sloupci viz. p�íklad 9.

13. Nabídka Vložit/Název…/Definovat…/vybrat položku CenaDolaru, v poli Odkaz na:
zm�nit hodnotu na 24. Všechny vzorce používající konstantu budou automaticky
p�epo�ítány.

14. Kliknout na bu�ku F4, nabídka Vložit/Funkce…/v seznamu Vybrat kategorii: vybrat
položku Logické, v okn� Vybrat funkci: vybrat položku KDYŽ, tla�ítko OK.
Vedle pole Podmínka kliknout na tla�ítko pro výb�r oblasti, kliknout na bu�ku D4,
op�t kliknout na tla�ítko pro výb�r oblasti. V poli Podmínka dopsat >1000, do pole
Ano vepsat text ano, do pole Ne vepsat text ne. Tla�ítko OK (nebo klávesa F2, vepsat
vzorec =KDYŽ(F4>1000;”ano”;”ne”), pop�. vepsat vzorec do �ádku vzorc� nebo
tla�ítko Vložit vzorec vedle �ádku vzorc�). Nakopírovat vzorec do ostatních bun�k
ve sloupci viz. p�íklad 9.

15. Nabídka Soubor/Uložit nebo tla�ítko Uložit na standardním panelu nástroj�. Dále
nabídka Soubor/Konec nebo tla�ítko Zav�ít (�ervený k�ížek vlevo naho�e).

