


Brojevi i formule


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                 


                Sadržaj i aktivnosti trećeg poglavlja
 

                 

                 


                Sada već znate oblikovati radne listove i njihov sadržaj tako da izgledaju oku ugodno. Ali, još uvijek ne znate raditi s brojčanim podatcima i koristiti najvažniju mogućnost programa MS Excel, a to je jednostavno i djelotvorno računanje uz pomoć formula. 

                 Stoga ćete u ovom poglavlju naučiti kako se sve mogu oblikovati brojčani podatci. Saznat ćete kako se zapisuju formule i koji se operatori u njima koriste. Naučit ćete razlikovati relativne od apsolutnih adresa ćelija, te što vam poruke o pogrješkama poručuju. 


                


                 

                
                   
                    
                      	
                          Ciljevi trećeg poglavlja
 

                      
                    

                    
                      	
                        [image: z2] 

                      
                      	
                         

                          Po završetku trećeg poglavlja korisnici će moći:

                        
                          	
                              uočavati probleme koji se javljaju pri prikazu realnih i cijelih brojeva a zbog neprilagođene širine ćelije, 


                          	
                              oblikovani brojčane podatke na različite načine (brojčano, valutno, postotak, znanstveno,..), 


                          	
                              uklanjati postavljena oblikovanja s brojčanih podataka, 


                          	
                              prepoznati osnovne operatore koji se koriste pri oblikovanju formula, 


                          	
                              pisati formule, 


                          	
                              shvatiti što se događa s adresama ćelija koje su uključene u formulu prilikom kopiranja formule, 


                          	
                              razlikovati relativne od apsolutnih adresa, 


                          	
                              koristiti funkcije naredbenog gumba Zbroj, 


                          	
                              prepoznati vrstu pogrješke načinjene u formuli, a prema sadržaju poruke koju ispisuje program.


                        


                         

                      
                    
 
                  
 

                 

                 

                
                   
                    
                      	
                          Aktivnosti trećeg poglavlja
 

                      
                    

                    
                      	
                        [image: z2] 

                      
                      	
                         

                        
                          	
                              Pročitajte i proučite sadržaj trećeg poglavlja.  


                          	
                              Izradite vježbe Vježbenice 3. 


                          	
                              Sudjelujte u aktivnostima ovog poglavlja (promišljanja, vježbe, istraživanje). 


                          	
                              Napravite Zadatak 3.  


                          	
                              Riješite Test 3.


                        


                         

                      
                    
 
                  
 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


 
 
    
     
      	 
         
            
             
              	 
                 
 
 
               
            
 
             
              	 
                 
 
                
  
 
                Neprilagođena širina ćelije
 
 
                 
 
                 

 
                Već smo pri unosu tekstualnih podataka uočili problem koji se javlja u situacijama kada je ćelija preuska za uneseni sadržaj. Potrebno je uočiti kako se takav problem odražava na situaciju unosa 

Oblikovanje brojčanih podataka


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Oblikovanje brojčanih podataka
 

                 

                 

                 


                Brojčane je podatke moguće prikazati (oblikovati) na razne načine. 


                Broju se mijenja oblikovanje tako da se po označavanju ćelija bira: kartica  Polazno, grupa  Broj, alat  Oblik broja. Naredbeni gumb  Oblik broja nudi niz raznih oblikovanja (trenutno je aktivna ponuda  Općenito).


                 [image: Oblikovanje broja]


                Slika 3.1.5. Oblikovanje broja

                


                 [image: Razne mogućnosti oblikovanja brojčanih podataka]


                Slika 3.1.6. Razne mogućnosti oblikovanja brojčanih podataka

                 

                 


                Grupa  Broj  nudi nekoliko naredbenih gumba koji olakšavaju i ubrzavaju oblikovanje broja. 


                 [image: Gumbi za lakše i brže oblikovanje broja]


                Slika 3.1.7. Gumbi za lakše i brže oblikovanje broja

                 

                 

                 


                Za grupu  Broj može se otvoriti i pripadajući dijaloški okvir koji omogućava detaljno podešavanje postavki oblikovanja.
 

                 [image: Dijaloški okvir grupe Broj]


                Slika 3.1.8. Dijaloški okvir grupe Broj

                 


                Korisnik će odabrati način oblikovanja koji mu najbolje odgovara u datoj situaciji.

                


                


                 

                 

                 Vrste oblikovanja
 

                 

                
                  	
                      

Općenito oblikovanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Općenito oblikovanje

 

                 

                 

                 


                Osnovni način oblikovanja naziva se  Općenito. To je oblikovanje po kome se prikaz u ćeliji prilagođava unesenom brojčanom podatku.

                 [image: Primjer oblikovanja Općenito]


                Slika 3.1.9. Primjer oblikovanja Općenito

              
            

            
              	

              
            
 
          
 

      
    
 
  
 

 


Brojčano oblikovanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Brojčano oblikovanje
 

                 

                 


                  Oblikovanje  Brojčano omogućava: zadavanje željenog broja decimalnih znamenaka, postavljanje razdjelnika zbog lakšeg očitanja broja, prikaz negativnih brojeva u drugoj boji. 


                 [image: Primjer oblikovanja Brojčano]


                Slika 3.1.10. Primjer oblikovanja Brojčano

                


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Valutno oblikovanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Valutno oblikovanje

 

                 

                 


                  Oblikovanje  Valutno omogućava uz sve mogućnosti oblikovanja  Brojčano i prikaz simbola novčane jedinice odabrane zemlje. 


                 [image: Primjer oblikovanja Valutno]


                Slika 3.1.11. Primjer oblikovanja Valutno

                


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Oblikovanje - Računanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Oblikovanje - Računanje

 

                 

                 

                 


                  Oblikovanje  Računanje omogućava poravnanje brojeva prema decimalnom separatoru. 


                 [image: Primjer oblikovanja Računanje]


                Slika 3.1.12. Primjer oblikovanja Računanje

                


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Oblikovanje - Postotak


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Oblikovanje - Postotak

 

                 

                 

                 


                  Oblikovanje  Postotak omogućava prikaz brojeva u obliku postotka. Brojčani sadržaj ćelije množi se sa 100 a potom mu se dodaje znak postotka. 


                 [image: Primjer oblikovanja Postotak]


                Slika 3.1.13. Primjer oblikovanja Postotak

                


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Oblikovanje - Razlomak


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Oblikovanje - Razlomak

 

                 

                 

                 


                  Oblikovanje  Razlomak omogućava prikaz decimalnog dijela brojčanog podatka u obliku razlomka. Korisnik bira željeni oblik i vrstu razlomka (preciznost). 


                 [image: Primjer oblikovanja Razlomak]


                Slika 3.1.14. Primjer oblikovanja Razlomak

                


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Znanstveno oblikovanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Znanstveno oblikovanje

 

                 

                 


                  Oblikovanje  Znanstveno omogućava eksponencijalni prikaz broja. 


                 [image: Primjer oblikovanja Znanstveno]


                Slika 3.1.15. Primjer oblikovanja Znanstveno


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Oblikovanje - Tekst


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Oblikovanje - Tekst

 

                 

                 


                  Oblikovanje  Tekst omogućava da se broj unesen u ćeliju smatra tekstom. 


                


                 [image: Primjer oblikovanja Tekst]


                Slika 3.1.16. Primjer oblikovanja Tekst


                 

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Posebno oblikovanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Posebno oblikovanje
 

                 

                 


                  Oblikovanje  Posebno omogućava oblikovanje brojeva koji se koriste za evidencijske popise i vrijednosti baze podataka. 


                 [image: Primjer oblikovanja Posebno]


                Slika 3.1.17. Primjer oblikovanja Posebno

                


                 


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Korisničko oblikovanje


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Korisničko oblikovanje
 

                 

                 


                  Oblikovanje  Korisničko omogućava stvaranje vlastitog oblikovanja za brojčane podatke. 


                 [image: Primjer oblikovanja Korisničko]


                Slika 3.1.18. Primjer oblikovanja Korisničko

                


                


                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Uklanjanje oblikovanja


 
 
    
     
      	 
         
            
             
              	 
                

Operatori u formulama


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Operatori u formulama
 

                 

                 


                Jedan od glavnih zadataka programa MS Excel je omogućiti brzo i jednostavno računanje. U Excelu se računa pomoću  formula (o formulama u lekciji 

Pisanje formule


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                 


                Pisanje formule
 

                 

                 


                Formula se piše tako da se označi ćelija u kojoj se očekuje rezultat formule, a potom se upiše znak jednakosti (=). Iza znaka jednakosti upisuje se izraz (formula). Umjesto upisa vrijednosti podataka (sadržaja ćelija) upisuju se adrese ćelija u kojima se odabrani podaci nalaze. 

                 Npr. izrazom =(C7+C8+C9+C10)/4 izračunat će se srednja vrijednost podataka iz ćelija C7, C8, C9 i C10. 

                 Na kraju oblikovane formule potrebno je potvrditi unos pritiskom na tipku  ENTER ili gumbom za potvrdu u traci formula.

                 Rezultat računanja prema upisanoj formuli bit će prikazan u ćeliji u koju je upisana formula. Ovdje valja uočiti razliku između prikaza sadržaja ćelije u ćeliji i u traci formula. U traci formula ispisuje se formula, a u ćeliji rezultat formule.

                 [image: Razliku između prikaza sadržaja ćelije u ćeliji i u traci formula]


                Slika 3.1 26. Razliku između prikaza sadržaja ćelije u ćeliji i u traci formula

                


                 Pri pisanju formule, umjesto upisivanja adrese potrebite ćelije jednostavnije je kliknuti na tu ćeliju pa će se njezina adresa automatski umetnuti u formulu.

                 [image: Unos adrese ćelije klikom miša]


                Slika 3.1.27. Unos adrese ćelije klikom miša

                


                 Tijekom rada na radnom listu može doći do promijene sadržaja ćelija uključenih u formule. Velika prednost MS Excela je u automatskom preračunavanju formula čim dođe do promjene sadržaja neke od ćelija uključenih u formulu.

                


                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Kopiranje formula


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Kopiranje formula
 

                 

                 


                Formule se mogu kopirati kao i svi drugi sadržaji. Po odabiru formule potrebno je birati: kartica  Polazno, grupa   Međuspremnik, naredbeni gumb  Kopiraj, a potom, po odabiru novog odredišnog mjesta pohrane naredbeni gumb  Zalijepi.

                 [image: pop8]


                Slika 3.1.28. Kopiranje formule

                Formule se mogu kopirati i pozivom kontekstualnog izbornika koji isto tako nudi naredbe Kopiraj, Zalijepi. 
 

                [image: Kopiranje naredbama kontekstualnog izbornika]


                 Slika 3.1.29. Kopiranje formule naredbama kontekstualnog izbornika (desni klik)

                


                 Valja uočiti pojavu koja se događa prilikom kopiranja formule. Ako se formula, npr.: =(C7+C8+C9+C10)/4 iz ćelije C11 kopira u ćeliju D11, doći će do promjene njenog oblika. Kopirana će formula biti oblika =(D7+D8+D9+D10)/4. 

                 [image: Kopiranje formule iz ćelije C11 u ćeliju D11]


                Slika 3.1.30. Kopiranje formule iz ćelije C11 u ćeliju D11

                


                 Lako je uočiti da se formula, zajedno s adresama ćelija od kojih je oblikovana, prilagodila novom mjestu na radnom listu. Razlog je tome što su u MS Excelu sve adrese, po osnovnoj postavci relativne.

                


              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Relativna adresa


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Relativna adresa
 

                 

                 


                Relativna se adresa temelji na relativnom položaju ćelije u kojoj se nalazi formula i ćelija čije su adrese u formuli. Kada se kopira ćelija u kojoj se nalazi formula, njena se adresa promijeni. Zbog toga se mijenjaju i sve relativne adrese ćelija koje su u tu formulu uključene. Ponašanje relativnih adresa vidljivo je u sljedećem primjeru.

                 U ćeliju D3 unesena je formula =B3*5. Ćelija uključena u formulu pomaknuta je dva stupca ulijevo u odnosu na lokaciju ćelije s formulom, a nalazi se u istome redu.

                 [image: Primjer formule s relativnim adresiranjem]


                Slika 3.1.31. Primjer formule s relativnim adresiranjem

                


                 Ako se formula kopira u redak 5. istog stupca, formula će se prilagoditi novoj lokaciji. Nova je formula oblika =B5*5, jer je ćelija uključena u formulu dva stupca ulijevo u odnosu na stupac u kome je formula i u istome retku u kome je formula.

                 [image: Primjer kopiranja formule iz D3 u D5 kod relativnog adresiranja]


                Slika 3.1.32. Primjer kopiranja formule iz D3 u D5 kod relativnog adresiranja

                


                 Ako se formula kopira u ćeliju G7 dobiti će oblik: =E7*5

                 [image: Primjer kopiranja formule iz D5 u G7 kod relativnog adresiranja]


                Slika 3.1.33. Primjer kopiranja formule iz D5 u G7 kod relativnog adresiranja

                


                 Postoje situacije u kojima relativno adresiranje nije pogodno. Jednu od takvih situacija pokazat će primjer tablice u kojoj se vrijednosti izražene u kunama pretvaraju u vrijednosti izražene u eurima.

                 [image: Primjer preračunavanja iznosa u kunama u iznos u eurima]


                Slika 3.1.34. Primjer preračunavanja iznosa u kunama u iznos u eurima

                


                 Iznos u kunama se preračunava u iznos u eurima tako da se količina kuna pomnoži s vrijednošću jedne kune izražene u eurima, npr. =A2*C9 (vrijednost eura izražena u kunama nalazi se u ćeliji C8, a vrijednost kune izražene u eurima nalazi se u ćeliji C9).

                 [image: Preračunavanje prvog iznosa]


                Slika 3.1.35.. Preračunavanje prvog iznosa

                


                 Ako se formulu iz ćelije C2 kopira u raspon ćelija od  C3 do C6, dobiveni rezultati imaju vrijednost 0. 

                [image: Pogreška u računanju zbog relativnog adresiranja]
  

                Slika3.1.36. Pogreška u računanju zbog relativnog adresiranja

                


                 To je posljedica relativnih adresa. Kada se formula iz ćelije C2 kopira u ćeliju C3 formula se prilagođava novoj lokaciji pa glasi =A3*C10. Pošto je ćelija C10 prazna, umnožak je jednak nuli. 

                [image: Pogrešne formule nastale kopiranjem]
  

                Slika3.1.36. Pogrešne formule nastale kopiranjem

                


                 Očigledno je da postoji potreba da se pri kopiranju formule adresa ćelije C9 ne prilagođava novoj lokaciji. To je moguće postići uporabom druge vrste adresiranja koje se naziva apsolutno adresiranje.

                 

                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Apsolutna adresa


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Apsolutna adresa
 

                 

                 


                Apsolutna adresa ćelije prilikom kopiranja uvijek pokazuje izvornu lokaciju ćelije koju predstavlja. 

                 Adresu se može načiniti apsolutnom tako da se ispred naziva stupca ili broja retka (ili oboje) stavi znak $. Postupak se može pojednostavniti ako se klikne mišem ispred adrese ćelije koju se želi načiniti apsolutnom (a u ćeliji u kojoj je zapisana formula), pa se pritisne funkcijska tipka F4.

                 [image: Formula s relativnom (A4) i apsolutnom ($F$7) adresom]


                Slika 3.1.37. Formula s relativnom (A4) i apsolutnom ($F$7) adresom

                


                 Prethodno postavljen 

Naredbeni gumb Zbroj


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Naredbeni gumb Zbroj
 

                 

                 


                Ako se na brzi način želi: zbrojiti sadržaj raspona ćelija, izračunati prosječna vrijednost, prebrojiti koliko ćelija raspon sadrži, pronaći najmanja ili najveća vrijednost raspona može se rabiti naredbeni gumb  Zbroj. 


                 Do naredbenog gumba se dolazi: kartica  Polazno, grupa  Uređivanje, naredbeni gumb  Zbroj.

                 [image: Naredbeni gumb Zbroj]


                Slika 3.1.39. Naredbeni gumb Zbroj

                


                 Naredbeni gumb  Zbroj  nudi sljedeće funkcije:

                 [image: Funkcije naredbenog gumba Zbroj]


                Slika 3.1.40. Funkcije naredbenog gumba Zbroj

                


                 Da bi se potrebita funkcija dobavila i izvršila, kazalo treba postaviti na ćeliju u kojoj se želi prikazati rezultat, nakon toga treba odabrati željenu funkciju iz popisa naredbenog gumba  Zbroj, a potom odabrati željeni raspon ćelija (ili više raspona - korištenjem tipke CTRL). Na kraju, obvezno pritisnuti  ENTER ili za to predviđeni gumb iz trake formula.

                Ako se ne odabere raspon ćelija, funkcija će se izvršiti nad skupinom uzastopnih ćelija koje se nalaze iznad ćelije u kojoj se želi prikazati rezultat. 

                 [image: Na kraju unosa funkcije treba pritisnuti a to predviđeni gumb iz trake formula]


                Slika 3.1.41. Na kraju unosa funkcije treba pritisnuti a to predviđeni gumb iz trake formula

                


                 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


Pogreške u formulama


   
    
      	
        
           
            
              	
                 
 

              
            

            
              	
                 

                
  

                Pogrješke u formulama
 

                 

                 


                Program upozorava ako se pri pisanju formule pogriješi. U gornjem lijevom kutu ćelije pojavljuje se oznaka. Kada mišem kliknemo na oznaku, ispisuje se vrsta pogrješke.

                


                 [image: Program je pronašao pogrješku]


                Slika 3.1.42. Program je pronašao pogrješku

                


                 U tablici su navedena neka od upozorenja koja ispisuje program kada otkrije pogrješku u formuli, te pripadajuća pojašnjenja. 


                


                 

                
                   
                    
                      	
                           #DIJ/0!

                      
                      	
                          Poruka upozorava da se pokušava dijeliti s nulom (ili s praznom ćelijom). 

                      
                    

                    
                      	
                           #NAZIV?

                      
                      	
                          Poruka upozorava da program “ne razumije” tekst formule. (npr. korisnik je zapisao adresu ćelije na neispravan način - samo naziv stupca bez broja retka ili obrnuto). 

                      
                    

                    
                      	
                           #VRIJ!

                      
                      	
                          Poruka upozorava da se pokušava koristiti pogrješan tip podatka ili pogrješan operand (npr. želi se množiti tekstualni podatak s brojem). 

                      
                    

                    
                      	
                           #REF!

                      
                      	
                          Poruka upozorava da se u formuli koristi adresa ćelije koja je neispravna (radnja je nedozvoljena. 

                      
                    
 
                  
 

                 

              
            

            
              	
                 
 

              
            
 
          
 

      
    
 
  
 

 


OPS/content/images/Slike/slike_3/sb38.PNG
1

3

A
iznos u kunama
1245,69

2335

nos u eurima
*C9

IS

@

236789,25
87654332,99
697,6

o o |ya

trenutni tecaj


OPS/content/images/Slike/slike_3/sb39.PNG
1

A
iznos u kunama
1245,69

2335
236789,25
87654332,99
697,6

trenutni tecaj

B c

iznos u eurima
168,5690662

1€=

0,135321843


OPS/content/images/Slike/slike_3/sb34.PNG
- DYCHEENEH. |

=B3*S

=B5*5

=E7*S


OPS/content/images/Slike/slike_3/sb37.PNG
A s ooy

1 iznos u kunama iznos u eurima
2 1245,69

3 233,5

4 236789,25

5 87654332,99

6 697,6

LA —

3 trenutni teaj


OPS/content/images/Slike/slike_3/sb32.PNG


OPS/content/images/Slike/slike_3/sb33.PNG
Iji]" ’ |I

=B3*5

=B5*5


OPS/content/images/Slike/slike_3/sb29a.PNG
Posebno ljeplenje...
Umetni.
Izbrii..

Qistisadriaj


OPS/content/images/Slike/slike_3/spopravak1.PNG
=(D7+D8+09+D10)/4


OPS/content/images/Slike/slike_3/sb27.PNG
(C7+CB+C9+C10)/4
E €

18
21
26
13


OPS/content/images/Slike/slike_3/pop8.png


OPS/content/icul47.html


OPS/content/images/Slike/slike_3/sb47b.PNG


OPS/content/images/Slike/slike_3/sb50.PNG
Pomoc za ovu pogresku
Prikaz koraka izracuna...
Zanemari pogresku

Uredivanje u traci Formula

Moguénosti provjere pogresaka.


OPS/content/images/Slike/slike_3/sb46.PNG
Foino Jfumetni  igleastranice  Fomule  Podad  Pregied

kB owzioBra
et o I Lzbrisi ~ e
detno ; ortina i Pronadii
oblikovanje - [EJobliku ~ | 2~ fitriraj~ odaberi -

PN )


OPS/content/images/Slike/slike_3/sb47a.PNG
2l
Zoro)
Prosiek
Brojevi brojaca

Maks
Min
Vide funkija.


OPS/content/images/Slike/slike_3/sb42.PNG


OPS/content/images/Slike/slike_3/sb44.PNG
A
iznos u kunama
1245,69

2335
236789,25
87654332,99
697,6

trenutni tetaj

3 ¢
iznos u eurima
A2*5C59
-A3%$CS9
-A4%$CS9

=A5*$CS9
-A6*5CS9

1€=|7,38979
lkn=|=1/c8


OPS/content/images/Slike/slike_3/sb40.PNG
A 8 c
iznos u kunama iznos u eurima
1245,69
2335
236789,25
87654332,99
697,6

trenutnitedaj | 1€=|7,38979
1kn=|=1/C8


OPS/content/images/Slike/slike_3/sb9.PNG
s
[

Ol ot e st e sa 10 rkans

e s st
__ Opéenito Postotak
457893 45789300,00%,
345,7896 34578,96%)
0,346789) 34,68%|
-12,347899 -1234,79%|


OPS/content/images/Slike/slike_3/sb10.PNG
Opéenito Razlomak

457893 457893
345,7896. 345 4/5
0,346789 1/3
-12,347899) 12173


OPS/content/images/Slike/slike_3/sb7.PNG
Opcenito Valuta
457893 457.893,00 kn|
345,7896 345,79 kn
0,346789 0,35 kn
-12,347899) 12,35 kn|


OPS/content/images/Slike/slike_3/sb8.PNG
| Opéenito Racunanje
457893 457.893,00 kn
345,7896 345,79 kn
0,346789 0,35 kn
-12,347899 - 12,35 kn
e
e e
i o
by -
TSI | e mesta: (28]
e sobo v
o
s
e
resino
e

Raunorodstven obc praimavays smboie vt decmae 55 ey


OPS/content/images/Slike/slike_3/sb5a.PNG
s
pért ik ks s orden ko

Opcenito

457893

345,7896

0,346789

-12,347899|


OPS/content/images/Slike/slike_3/sb6.PNG
Opcenito Broj
457893 457893,00
345,7896 345,79
0,346789 0,35
-12,347899 -12,35


OPS/content/images/Slike/slike_3/sb15.PNG
Promjena vrste Opcenito

valutekod
@) Povecanje i smanjenje
oblikovanja -mm -(_ broja decimalnih mjesta.
Valutno. =
o

Oblikovanje Postavljanje razdjelnika zbog
Postotak. lakseg otitanjabroja.


OPS/content/images/Slike/slike_3/sa34.PNG
opéento
G- % m
10

)
[ %

-

[al——

i
T —


OPS/content/images/Slike/slike_3/sb11.PNG
| Opéenito Znanstveni

| 457893 4,58E+405)
[ 345,789 3,46E+02
0346789 347601
[ 12,347899) 1,236401

iﬁiﬁ?%ﬁi


OPS/content/images/Slike/slike_3/sb12.PNG
__ Opcenito Tekst.
[ 457893 457893

I 345,7896) 345,7896

| 0,346789) 0,346789

| -12,347899) -12,347899

i

i!I;


OPS/content/images/Slike/slike_3/sa31.PNG
ceksponencijalni prikaz

N—— —

Celiju treba
. 457893 SE+05 wntt € ot
345,7896 3458 3A6\
l 0,346789 0,347 0,35
-12,347899 -12,35 -12,3
= J

brojevi se zaokruZuju


OPS/content/images/Slike/slike_3/sa32.PNG
[(Foino Jumetni  ugieastrnice  Fomue  Podaa  preglea  pukaz pos
In R A NS cr—
wieni | (B 2w | ][O A (= W|[FE ] - [ o8

Meduspr. | Font 5 Porawmanje 2 CGe )2


OPS/content/images/Slike/slike_3/sb3.PNG
457893 SE+05


OPS/content/images/Slike/slike_3/sb4.PNG
457893


OPS/content/images/Slike/znak2.PNG


OPS/content/images/Slike/slike_3/sb2.PNG
345,7896 345,8 346


OPS/content/images/Slike/znak2.PNG


OPS/content/images/Slike/slike_3/sa33.PNG
ibe formata roja..


OPS/content/images/Slike/slike_3/sb23.PNG
< Manje
< Manieili jednako
> Vete

5=

- Jednako

< Razlicito


OPS/content/images/Slike/slike_3/sb24.PNG


OPS/content/images/Slike/slike_3/sb20.PNG
2 | Qdisti sve
%5 Odisti oblikovanja
Oisti sadraj
Ogisti komentare


OPS/content/images/Slike/slike_3/sb22.PNG
Zbrajanje

Oduzimanje

Mnozenje

Dijeljenje

Potenciranje

Postotak


OPS/content/images/Slike/slik