Osnovne funkcije u programu za izradu proračunskih tablica

Funkcije su gotove formule.
Svaka funkcija ima :
· naziv funkcije koji naznačuje što treba izračunati.
· argumente – podatke koji se koriste u izračunima. Između njih ne smije biti praznih mjesta. Argumenti mogu biti brojevi, tekstovi, adrese ćelija, konstante, formule ili druge funkcije.

= NAZIV_FUNKCIJE (argument1;argument2;…)

· između dijelova funkcije nalaze se znakovi razdvajanja. To su, ovisno o funkciji, točka zarez ili zarez i zagrade
· kad su argumenti odvojeni : računa se čitavi raspon, a kad su odvojeni ; računaju se samo navedeni argumenti

Funkcije možemo upisati:
· izravnim upisom imena i argumenata pridržavajući se pravila sintakse.
· rabeći alat Umetni funkciju koji se nalazi u traci formula.
.
[bookmark: _GoBack]Osnovne funkcije – najčešće korištene funkcije – nalaze se u galeriji ponuđenih funkcija: SUM, MIN, MAX, IF, COUNT, COUNTIF, AVERAGE, ROUND, TODAY
	FUNKCIJA
	ULOGA
	PRIMJER

	SUM
	zbraja sve brojeve u zadanom rasponu ćelija
	=SUM(A1:B2)

	AVERAGE
	izračunava prosječnu vrijednost u zadanom rasponu ćelija
	=AVERAGE(A1:B2)

	MIN
	izdvaja najmanju vrijednost u zadanom rasponu ćelija
	=MIN(A1:B2)

	MAX
	izdvaja najveću vrijednost u zadanom rasponu ćelija
	=MAX(A1:B2)

	COUNT
	prikazuje broj ćelija koje sadrže brojčane vrijednosti u zadanom rasponu ćelija
	=COUNT(A1:B2)

	COUNTIF
	broji ćelije koje unutar zadanog raspona zadovoljavaju zadani kriterij.
	=COUNTIF(D3:D8;5)

	ROUND
	zaokružuje decimalni broj na cijeli broj
	=ROUND (A1, 0)

	
	zaokružuje decimalni broj na određeni broj znamenki
	=ROUND (A1, 2)

	TODAY
	Vraća trenutni datum
	=TODAY()

