

Formátování buněk - číselné formáty

*Autorem materiálu a všech jeho částí, není-li uvedeno jinak, je **Mgr. Petr Pánek**.*


evropský
sociální
fond v ČR


EVROPSKÁ UNIE


MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY


OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

*Zadání

* Otevřete soubor

VY_32_INOVACE_07_IKT_05c.xlsx.

* 1. Na listu *Potřeby* **naformátujte** sloupec *Cena* v \$ tak, aby se zobrazoval **znak \$** před daty, nechte zobrazovat **2 desetinná místa**. Dále ve sloupci *Cena* v *Kč* nechte zobrazovat **symbol Kč** a také **2 desetinná místa**. [Řešení](#)


* 2. Ve sloupci DPH na listu *Potřeby* **nastavte formát pro zobrazení %**, nechte zobrazovat pouze **celá čísla**. Formátování vyzkoušejte. [Řešení](#)

*Zadání

- * 3. Na listu *Prodejci* proveďte **formátování dat** následujícím způsobem:
 - * a. ve sloupci *Datum narození* nechte zobrazovat **název měsíce** (1. března 1966) Řešení
 - * b. ve sloupci *PSC* nechte zobrazovat **mezeru** (734 01) Řešení
 - * c. ve sloupci *Telefon* naformátujte **telefonní číslo** dle příkladu (777 82 10 11) Řešení
 - * d. ve sloupci *Prodej* naformátujte **záporné hodnoty červeně** (zachovejte celá čísla), nechte **oddělovat tisíce mezerou** (11 556) Řešení
- * 4. Sešit uložte a uzavřete

* Řešení – úkol č.1


* 1. Označit buňky sloupce dle zadání (buňky C4:C29), karta **Domů**/skupina **Číslo**/spouštěč dialogu **Formát buněk: číslo** (šipka vpravo dole)/záložka **Číslo**/ve skupině **Druh** položka **Měna**/v seznamu **Symbol** zvolit položku se znakem \$ (např. \$ *Angličtina (Spojené státy)*), ponechat 2 desetinná místa, tlačítko **OK**. Zvolený formát bude aplikován na označené buňky. Pozn. **Při vkládání údajů do buňky se vepisuje pouze číslo**, znak \$ je záležitostí formátování buňky. Druhý sloupec naformátovat obdobným způsobem..


Zadání

* Řešení – úkol č.2

* Označit oblast buněk dle zadání, karta **Domů**/skupina **Číslo/příkaz Styl procent**. Pozn. Formát lze nastavit také v dialogovém okně **Formát buněk** – viz bod 1. Vyzkoušet formátování vepsáním údaje.


* Řešení – úkol č.3a,b,c

3. Nejpoužívanější druhy formátování jsou k dispozici na kartě **Domů/skupina Číslo**

a. Karta **Domů/skupina Číslo**/šipka příkazu **Formát čísla/Datum (dlouhé)**,


b. Karta **Domů/skupina Číslo**/šipka příkazu **Formát čísla/Další číselné formáty.../** ve skupině **Druh** zvolit *Speciální*/položka *PSC*, tlačítko **OK**.

c. Obdobně jako v bodu 3b, položka **Telefonní číslo (dlouhé)**. Vyzkoušejte.

Zadání

* Řešení – úkol č.3d

Karta **Domů**/skupina **Číslo**/šipka příkazu **Formát čísla**/**Další číselné formáty...**/ ve skupině **Druh** zvolit **Číslo**/zatrhnout **Oddělovat 1000 ()**, v sekci **Záporná čísla** zvolit položku s červeným záporným číslem, tlačítko **OK**. V některých buňkách tohoto sloupce budou po aplikaci formátu zobrazeny znaky #. Znamená to, že se informace do buňky nevešla tak, aby byla celá hodnota zobrazena – nutno zvětšit šířku sloupce.


Zadání