

100%
Markt+Technik

Excel 2010

leicht - klar - sofort

RAINER WALTER SCHWABE

Markt+Technik

easy

Kapitel 3

Excel – der Taschenrechner

In diesem Kapitel ist es so weit. Sie machen das, wofür Excel da ist: Sie führen die ersten Berechnungen durch. Anstatt Berechnungen verwenden Sie den Ausdruck Kalkulationen. Diese sind hier allerdings noch ganz EASY gehalten. Natürlich geben Sie nicht nur Zahlen, sondern auch Texte ein. Das hört sich alles noch leicht an, aber dieses Kapitel ist die Grundlage für spätere umfangreiche Kalkulationen.

Rechnen in Excel

Die Zellen, die zu einer Kalkulation gehören, werden als *Tabelle* bezeichnet. Das Blatt, in dem Sie arbeiten, wird daher auch Tabellenblatt genannt.

Beispiel

Sie möchten die Summe aus den Zahlen »7«, »88« und »999« errechnen.

Die erste Kalkulation ist eine einfache Addition von drei Zahlenwerten, die untereinander in den Zellen B2, B3 und B4 stehen.

	7	
	88	
	999	
		Summe

Sie geben jede Zahl jeweils in eine Zelle ein. Dazu klicken Sie die Zelle an, geben den Wert ein und bestätigen die Berechnung z. B. durch Drücken der -Taste.

Das Ergebnis

In der Zelle B5 soll das Resultat erscheinen, das sich aus der Addition der drei oberen Zahlen (hier B2, B3 und B4) ergibt. Das Wichtige dabei: Sie müssen ein Gleichheitszeichen (=) angeben. Dadurch teilen Sie Excel mit, dass eine Formel zum Rechnen folgt.

Achtung

Vor einer Berechnung muss immer das Gleichheitszeichen (=) erscheinen. So weiß das Programm, dass es sich nicht um eine »normale« Eingabe (Zahl oder Text) handelt, sondern dass eine Kalkulation durchgeführt werden soll.

Allgemein:

Ergebnis = Zelle1 + Zelle2 + Zelle3

In diesem Beispiel:

Zelle B5 = Zelle B2 + Zelle B3 + Zelle B4

	A	B	C
1			
2		7	
3		88	
4		999	
5		+	
6			
7			

1 Geben Sie in den einzelnen Zellen die jeweiligen Zahlen ein: »7, 88, 999«. Klicken Sie ggf. in die Zelle B5. In dieser Zelle soll die Summe der Zellen ermittelt werden.

	A	B
1		
2		7
3		88
4		999
5		=
6		
7		

2 Tippen Sie das Gleichheitszeichen ($\boxed{=} + \boxed{0}$) für die Formeleingabe über die Tastatur ein.

		7
		88
		999
		=B2

3 Aktivieren Sie die Zelle B2.

		7
		88
		999
		=B2+B3

4 Tippen Sie das Pluszeichen (+) über die Tastatur ein und klicken Sie in die Zelle B3.

SUMME			
A	B	C	D
		7	
		88	
		999	
		=B2+B3+B4	

5 Fügen Sie erneut das Pluszeichen (+) über die Tastatur ein. Klicken Sie in die Zelle B4.

		7
		88
		999
		1094

6 Bestätigen Sie über die -Taste. Die Summe wird ermittelt: »1094«.

Rechenzeichen

Bei einer Subtraktion, Multiplikation oder Division gehen Sie genauso wie bei der Addition vor. Nur das jeweilige Zeichen ändert sich bei der entsprechenden Rechenoperation.

Rechenzeichen in Excel:

Rechenart	Zeichen in Excel
Addition	
Subtraktion	
Multiplikation	
Division	

Andere Zahlen – ein neues Ergebnis

Der Vorteil von Excel ist, dass Sie Zahlen im Nachhinein ändern können. Sie müssen nicht jedes Mal eine neue Kalkulation aufstellen.

Beispiel

Sie ändern den Wert »7« in »77« um.

Sie löschen die Zahl »7«, indem Sie die betreffende Zelle anklicken und »77« eintippen.

Sie überschreiben quasi den alten Wert durch den neuen. Das Ergebnis wird automatisch angepasst.

1 Klicken Sie in die Zelle B2.

2 Geben Sie die Zahl »77« ein. Bestätigen Sie die Eingabe der neuen Zahl.

Die Eingabe der Zahl führt zu einem neuen Ergebnis: »1164«.

	77
	88
	999
	1164

Die AutoSumme

Um Summen zu ermitteln, bietet sich hier ein schneller Befehl an. Für Zellen, die untereinander- oder auch nebeneinanderstehen, gibt es in Excel eine verkürzte Form. So brauchen Sie nicht nach jeder Zelle das Pluszeichen anzugeben.

Bisher:

Summe = Zelle1 + Zelle2 + Zelle3

Neu:

Summe = **Summe** (Zelle1; Zelle2; Zelle3)

Kapitel 3

	A	B	C	D
1				
2		77	1	
3		88	22	
4		999	333	
5		1164		
6				
7				

1 Geben Sie in die Zellen C2, C3 und C4 die Werte »1, 22, 333« ein. Bestätigen Sie zum Schluss über die -Taste. Die Zelle C5 muss aktiviert sein.

Hinweis

Die Registerkarte *Formeln* bietet Ihnen zahlreiche Werkzeuge an, um später Kalkulationen zu berechnen. Diese lernen Sie im Laufe des Buches kennen.

Sie klicken auf der Registerkarte *Formeln* auf das *Summenzeichen* (Schaltfläche *AutoSumme*).

Hinweis

Die Schaltfläche *AutoSumme* finden Sie ebenfalls auf der Registerkarte *Start*. Im Laufe des Buches arbeiten Sie auch mit dieser Schaltfläche.

Excel umrandet automatisch die Zellen mit einer gestrichelten Linie.

Sie erkennen dann, dass Excel Ihnen »SUMME (C2:C4)« in der Bearbeitungsleiste anzeigt.

Dadurch werden die Zellen »C2, C3, C4« addiert.

Der Doppelpunkt (:) bedeutet »bis«.

Excel summiert also die Zahlen in den Zellen C2 bis C4.

1 Klicken Sie auf die Schaltfläche *AutoSumme*.

C
1
22
333
356

2 Bestätigen Sie z. B. über die -Taste. Die Summe der Zellen wurde ermittelt: »356«.

Tipp

Möchten Sie Zellen bzw. Zellenbereiche berechnen, die nicht nebeneinanderliegen, drücken Sie die -Taste und klicken mit der Maus jeweils in die Zellen

oder

geben nach jeder Zellenbezeichnung ein Semikolon als Trennungsmarkmal über die Tastatur ein.

Summe	=E9;F10;F12	23
		77
		88

Texte in Excel eingeben

Excel unterscheidet in den Zellen zwischen Zahlen (rechtsbündig), Texten (linksbündig) und Formeln (Gleichheitszeichen).

123	456	789
345	1	0,5
678	77	4711

Zahlen sind in den Zellen standardmäßig rechts ausgerichtet.

Text	Excel	XYZ
Fußball	EASY	Skonto
Gewinn	ABC	Umsatz

Texte dagegen stehen in einer Zelle immer links.

Achtung

Excel kann (logischerweise) nur mit Zahlen rechnen, nicht aber mit Texten.

Ein Zahlenwert in der Schreibform »123,-« ist für Excel keine Zahl, sondern aufgrund der Zeichen »-« ein Text. Er wird also linksbündig ausgerichtet.

	A1			Summe
	A	B	Eingeben	D
1	Summe			
2		77		1
3		88		22
4		999		333
5		1164		356
6				

1 Klicken Sie in die Zelle A1 und tippen Sie das Wort »Summe« ein. Bestätigen Sie die Eingabe des Wortes über die Bearbeitungsleiste.

	A5			Ergebnis
	A	B	C	D
1	Summe			
2		77		1
3		88		22
4		999		333
5	Ergebnis	1164		356
6				

2 Geben Sie in die Zelle A5 das Wort »Ergebnis« ein. Bestätigen Sie die Eingabe des Wortes über die Bearbeitungsleiste.

Eine Rahmenlinie anlegen

Sie können die Zellen, in denen die Ergebnisse der Zellen stehen, durch eine Rahmenlinie extra hervorheben. Dazu markieren Sie die beiden Zellen.

Achtung

Zum *Markieren* von Zellen klicken Sie eine an und ziehen mit gedrückter linker Maustaste in die nächste Zelle.

Summe		
	77	1
	88	22
	999	333
Ergebnis	1164	356

1 Markieren Sie die zwei Zellen B5 und C5.

2 Wechseln Sie auf die Registerkarte *Start*.

3 Klicken Sie neben der Schaltfläche *Rahmen* auf das kleine Dreieck. Eine Auswahl von Rahmenlinien öffnet sich.

4 Wählen Sie hier den Eintrag *Rahmenlinie oben und doppelte unten*.

Rahmenlinie oben und doppelte unten

Die ausgewählten Rahmenlinien wurden für die Zellen übernommen.

	A	B	C
1	Summe		
2		77	1
3		88	22
4		999	333
5	Ergebnis	1164	356

Tipps zum Kapitel

1. Möchten Sie Rechenzeichen wie =, +, – als Text eingeben, verwenden Sie vor der Eingabe über + das Hochkomma (^).
2. Excel ermittelt in Tabellen schnell die Summen.

Sie brauchen nur die Tabelle einschließlich der Ergebniszellen zu markieren und die Schaltfläche *AutoSumme* auf der Registerkarte *Formeln* anzuklicken.

				Ergebnis:
	11	44	77	
	22	55	88	
	33	66	99	
Ergebnis:				

				Ergebnis:
	11	44	77	132
	22	55	88	165
	33	66	99	198
Ergebnis:	66	165	264	495

3. Auf der Registerkarte *Start* können Sie ebenfalls über die Schaltfläche die Summe von Zellen ermitteln. Hier können Sie auch andere Funktionen auswählen, die Sie im Laufe des Buches noch kennenlernen werden.

Üben Sie mit Excel 2010!

Möchten Sie Excel 2010 nicht beenden, weil Ihnen »die Arbeit mit diesem Buch so viel Freude macht«, legen Sie einfach für die Übungen eine neue Arbeitsmappe auf Ihrem Bildschirm an.

Der einfachste Weg: Sie klicken auf die Schaltfläche *Neu* in der *Symbolleiste für den Schnellzugriff* oder drücken die Tastenkombination + .

1. Welche Zeichen werden für die einzelnen Rechenoperationen in Excel verwendet?

Division

Addition

Multiplikation

Subtraktion

2. Vor einer Berechnung muss welches Zeichen eingefügt sein?
3. Wann erkennt Excel die Eingabe als Zahl (1), wann als Text (2) an? Probieren Sie es am besten auf Ihrem Bildschirm aus.

234,56

23 Dollar

ABC

-34

34°

75,--

75,-- Euro

0,34

+78

4. Führen Sie die folgenden Berechnungen durch:

	48		49	55
	99		55	53
	55		56	54
Summe			Summe	
	59			68
	65			69
	58		62	
	66		67	
	67		88	
Summe			Summe	

5. Rechnen Sie die folgenden Aufgaben in Excel:

79	45	2
+ 40	- 30	* 22
- 38	- 12	* 222