

OpenOffice Calc

Sommario

Operazioni fondamentali	1
Formattare le celle	2
Gestire i fogli	4
Formattazione condizionale.....	5
Ordine	5
Riempimento automatico	6
Grafici	6
Calcoli.....	8
Stampare.....	9

Operazioni fondamentali

Inserire testo/numeri

Cliccare su una cella (o usare i tasti direzionali, cioè con le frecce) – usare la tastiera per inserire il testo/numeri – cliccare su un'altra cella, oppure premere Invio, oppure usare i tasti direzionali

Selezionare celle

Singola cella: cliccare sulla cella(o cambiare la cella selezionata tramite i tasti direzionali)

Zona rettangolare di celle: cliccare su una cella che corrisponde a uno degli angoli della zona – cliccare, poi trascinare il puntatore del mouse fino all'angolo opposto, tenendo il tasto sinistro premuto

Cambiare ampiezza colonne/altezza riga

Colonna: portare il puntatore del mouse sul bordo destro dell'intestazione della colonna (dove c'è scritto il nome della colonna, ad esempio, C) – cliccare, poi trascinare il mouse a sinistra o a destra, tenendo il tasto sinistro premuto (oppure fare doppio clic sul bordo destro dell'intestazione della colonna per adattare l'ampiezza della colonna al suo contenuto)

Riga: operazione analoga, usando il bordo inferiore della zona grigia dove c'è il nome della riga

Eliminare celle

Selezionare la cella/le celle – Modifica (menu) – Elimina celle – scegliere dalla finestra Elimina cella come le altre celle del foglio devono essere spostati – pulsante OK

Eliminare righe/colonne

Selezionare la riga/colonna da eliminare (cliccare sulla zona grigia dove c'è il nome della riga/colonna) – Modifica (menu) – Elimina celle

(più righe/colonne possono essere eliminate insieme: devono essere selezionate, sempre cliccando nelle zone grigie con loro nome, poi cliccare su Modifica -- Elimina)

Inserire celle

Selezionare una cella – Inserisci (menu) -- Inserisci celle -- scegliere dalla finestra Inserisci celle come le altre celle del foglio devono essere spostati – pulsante OK

Inserire righe/colonne

Selezionare una cella – Inserisci – Righe/Colonne

(più righe/colonne possono essere inserite insieme: selezionare più righe/colonne, poi cliccare su Inserisci (menu) -- Celle)

Bloccare titoli

Colonne + righe: selezionare la prima cella (in alto, a sinistra) della zona che non sarà bloccata – Finestra (menu) – Fissa

Colonne: selezionare la prima colonna a destra che non sarà bloccata -- Finestra (menu) – Fissa

Righe: selezionare la prima riga sotto che non sarà bloccata -- Finestra (menu) – Fissa

(per sbloccare: Finestra (menu) – Fissa)

Formattare le celle

Per le seguenti operazioni, è prima necessario selezionare una zona di celle

Per formattare le celle, utilizzare il pannello a destra (zona Testo, Allineamento, Aspetto della cella, Formato numero – le zone possono essere visualizzate/nascoste usando i quadratini a sinistra)

Sfondo celle

Nella zona Aspetto della cella, utilizzare l'elenco a discesa Sfondo cella

Oppure: pulsante Colore riempimento (nella barra degli strumenti) (cliccare sul triangolo a destra del pulsante per più colori)

Bordi celle

Nella zona Aspetto della cella, utilizzare l'elenco a discesa Bordo cella

Oppure: pulsante Bordi (nella barra degli strumenti) (cliccare sul triangolo a destra del pulsante per avere più opzioni rispetto ai bordi)

Testo: colore/stile/tipo di caratteri

Simile a Word (utilizzare la zona Testo)

Allineamento (orizzontale/verticale)

Allineamento orizzontale: simile a Word (utilizzare la zona Allineamento)

Allineamento verticale: utilizzare i pulsanti per allineamento verticale (zona Allineamento)

Testo a capo

Zona Allineamento: inserire il testo nella cella -- casella di selezione Scorrimento testo

Unione celle

Selezionare più celle – zona Allineamento: casella di selezione Unisci celle

(per dividere celle precedentemente unite, cliccare nella casella di selezione Unisci celle per togliere il segno di spunta)

Formato numeri

Zona Formato numero -- menu a discesa Categoria

(oppure pulsante nella zona Numeri per valuta, percentuali)

Gestire i fogli

Passare da un foglio a un altro

Cliccare sulla linguetta di un foglio (in basso a sinistra)

Rinominare un foglio

Cliccare con il tasto destro del mouse sulla linguetta del foglio da rinominare – Rinomina foglio – inserire il nuovo nome e premere Invio

Inserire un nuovo foglio

Cliccare con il tasto destro del mouse sulla linguetta di uno dei fogli – Inserisci foglio – pulsante OK

Eliminare un foglio

Cliccare con il tasto destro del mouse sulla linguetta del foglio da eliminare – Elimina foglio

Copiare un foglio

Cliccare con il tasto destro del mouse sulla linguetta del foglio da copiare – Sposta/copia foglio – nella finestra che viene visualizzata, scegliere la posizione della copia – cliccare nella casella Copia -- OK

Spostare un foglio

Come copiare un foglio, ma non bisogna cliccare nella casella Crea una copia

Formattazione condizionale

Selezionare una zona di celle – Formato (menu) – Formattazione condizionale – nella zona Condizione 1, utilizzare il secondo elenco a discesa (dove c'è scritto uguale) per scegliere un tipo di confronto; inserire un valore nella casella di testo in mezzo – pulsante Nuovo stile – utilizzare la finestra Stile di cella (particolarmente utile sono le schede Carattere, Sfondo e Effetto Carattere) per definire uno stile di formattazione – pulsante OK (nella finestra Stile di cella) – pulsante OK (nella finestra Formattazione condizionale)

(ad esempio, per cambiare il formato delle celle con numero maggiore di 10, scegliere l'opzione Maggiore di nell'elenco a discesa in mezzo, poi inserire 10 nella casella di testo in mezzo – cliccare su Nuovo stile, e cambiare la formattazione delle celle nella finestra Stile di cella)

Ordine

Selezionare una zona di celle – pulsante Ordina in modo crescente/Ordina in modo decrescente

Oppure: selezionare una zona di celle – Dati (menu) – Ordina -- scegliere la colonna da utilizzare per definire l'ordine

Riempimento automatico

Giorni della settimana/mesi: scrivere il primo giorno/mese in una cella – cliccare sul quadratino nero in basso a destra della cella, poi trascinare il mouse a sinistra, a destra, in basso o un alto, tenendo il tasto sinistro premuto

Numeri: scrivere i primi due numeri della sequenza da creare in due celle contigue – selezionare entrambe le due celle - cliccare sul quadratino nero in basso a destra della seconda cella selezionata, poi trascinare il mouse per creare gli altri numeri della sequenza, tenendo il tasto sinistro premuto

(nel caso in cui abbiamo l'intenzione creare una sequenza di numeri interi contigui, ad esempio 1, 2, 3, ..., si può anche scrivere solo il primo numero della sequenza, poi cliccare sul quadratino nero in basso a destra e trascinare il mouse, tenendo il tasto sinistro premuto)

Grafici

Inserire un grafico

Selezionare la zona di celle che contiene l'informazione necessaria per la creazione del grafico -- Inserisci (menu) – Grafico – utilizzare la finestra Creazione guidata grafico per cambiare le caratteristiche del grafico

1. Tipo di grafico: utilizzare l'elenco in mezzo e le opzioni a destra per cambiare il tipo di grafico – pulsante Avanti

2. Area dati: utilizzare la finestra per cambiare la zona dei dati usati per creare il grafico, scegliere tra vari opzioni per la didascalia – pulsante Avanti

3. Serie di dati: opzioni avanzati per personalizzare la gestione delle serie di dati usati – pulsante Avanti

4. Elementi del grafico: utilizzare le caselle in mezzo per aggiungere il titolo/etichette – le opzioni a destra fanno riferimento alla presenza e posizione della legenda – pulsante Fine

Cambiare il tipo di grafico

Fare doppio clic sul grafico – pulsante Tipo di grafico nella barra degli strumenti – utilizzare la finestra Tipo di grafico come in punto 1. Sopra – pulsante OK

Modificare gli elementi (titolo, legenda, asse, serie di dati, etichette dei dati, muro)

Cliccare sul elemento da cambiare (ad esempio, il titolo) – cliccare con il tasto destro sull'elemento – scegliere fra opzioni come Formato titolo/legenda/asse/serie di dati/etichette dati/muro – utilizzare la finestra che viene visualizzata per cambiare l'elemento selezionato/gli elementi selezionati – pulsante OK per concludere
Oppure: cliccare sul elemento da cambiare (ad esempio, il titolo) – pulsante Formato selezione (barra degli strumenti) – utilizzare la finestra che viene visualizzata per cambiare l'elemento selezionato/gli elementi selezionati – pulsante OK per concludere

(le etichette possono essere aggiunte tramite l'opzione Inserisci etichette dati quando la serie di dati, ad esempio le barre in un istogramma e le fette in una diagramma torta, sono selezionate)

(il muro è la zona rettangolare dove stanno gli elementi usati per indicare valori – ad esempio, barre, linee ecc. – nella maggioranza dei grafici)

Calcoli

Formule

Selezionare una cella vuota – scrivere = (per dichiarare che abbiamo l'intenzione fare un calcolo), seguito da un'espressione aritmetica, facendo riferimento a nomi di celle – Invio

- Esempio 1 -- la somma delle celle A23 e D45: =A23+D45
- Esempio 2 -- la somma delle celle B2 e D4 diviso per 10: =(B2+D4)/10
- Esempio 3 -- la differenza tra la cella Z50 e Z49 diviso per A5: =(Z50-Z49)/A5
- Esempio 4 -- la differenza tra la cella Z50 e Z49 moltiplicato per la somma di A5 e A6: =(Z50-Z49)*(A5+A6)

Funzioni

Selezionare una cella vuota – pulsante Creazione guidata funzione (oppure Inserisci -- Funzione) – nella finestra Creazione guidata funzione, scegliere (facendo doppio clic) una funzione dall'elenco Funzione a sinistra (se necessario, cambiando l'opzione nell'elenco a discesa Categoria se la funzione desiderata non è visualizzata nell'elenco Funzione) – nella zona a destra, scegliere il valore/i valori/la zona di cella/le zone di celle da utilizzare per la funzione (si può scrivere la zona con la tastiera, oppure scegliere la zona con il mouse) – pulsante OK

Oppure: scrivere con la tastiera =, poi il nome della funzione e i parametri

- Esempio 1 – la somma di tutte le celle da B1 fino a B10: =SOMMA(B1:B10)
- Esempio 2 – la media di tutte le celle nella zona rettangolare che inizia con C5 e finisce con E10: =MEDIA(C5:E10)
- Esempio 3 -- la somma delle celle B1 e B10 (e non le celle intermedie): =SOMMA(B1;B10)
- Esempio 4 -- la somma di tutte le celle da B1 fino a B10 e tutte le celle da B21 fino a B30 (ma non le celle intermedie, come B11, B12, ..., B19, B20): =SOMMA(B1:B10;B21:B30)

(quindi ":" nei parametri significa un intervallo di celle, ma ";" viene usato per coinvolgere zone non necessariamente contigue di celle nella funzioni)

- Esempio 5 -- il numero minimo di tutte le celle da C5 a C10: =MIN(C5:C10)
- Esempio 6 -- il numero massimo delle celle A3, B7, C10, C11, C13, C14, C15: =MAX(A3;B7;C10:C15)
- Esempio 7 -- il numero di celle nella zona A1 fino a B10 con valori maggiore di 1000: =CONTA.SE(A1:B10;">1000")
- Esempio 8 -- il numero di celle vuote nella zona A1 fino a B10: =CONTA.VUOTE(A1:B10)
- Esempio 9 -- il numero di celle non vuote nella zona A1 fino a B10: =CONTA.VALORI(A1:B10)
- Esempio 10 -- il numero della cella E4 troncato a tre cifre decimali: =TRONCA(E4;3)
- Esempio 11 – se il valore della cella A10 è uguale o maggiore di 18, scrivere "Superato", altrimenti scrivere "Non superato": =SE(A10>=18;"Superato";"Non superato")

Messaggi di errore:

#DIV/0! – divisione per 0.

#NOME? – errore nel nome della funzione

(inoltre una serie di cancelletti ##### viene scritto, anziché un numero, quando l'ampiezza di una colonna non è sufficiente per contenere il numero)

Riferimenti relativi/assoluti

Consultare le slide sulla pagina web

Stampare

File (menu) – Stampa – usare la finestra Stampa per scegliere la stampante, quali elementi dei fogli devono essere stampati (ad esempio, solo una zona selezionata, solo un foglio ecc.) – Stampa per mandare il file alla stampante

