Seel

15.01.2008

II. Kopierbefehle

a) Kopieren
Zuerst ist immer das zu kopierende Feld oder es sind die kopierenden Felder zu markieren. Kopieren ist unter Excel dann auf verschiedene Weise möglich:

1. Anklicken Symbol „Kopieren“ in der Symbolleiste, anklicken des Zielfeldes in der Tabelle, anklicken Symbol „Einfügen“ in der Menüleiste

2. Menü „Bearbeiten“ und Befehl „Kopieren“, anklicken des Zielfeldes in der Tabelle, Menü „Bearbeiten“ und Befehl „Einfügen“

3. Drücken der Tasten „Strg“ und „C“, drücken der Tasten “Strg“ und „V“

4. Bewegen des Cursurs auf die untere Linie des markierten Feldes, Drücken der Taste „Strg“ und festhalten der linken Maustaste, zum Zielfeld ziehen, Maustaste und dann Taste „Strg“ loslassen.

b) Ausfüllen

[image: image1.png]Bearbeiten

© Rickging: Drag undDrop. Srgtz
5 edethoer: el g

% Ausschneiden strg#x
B gopieren Strg+C
& enfiigen strg#y

Inhalte einfilgen,
Al Hyprlt iiicen)

Léschen
zelen lschen.

Blatt ischen

Blatt verschisben/kapieren,

@ suchen. Strg+F
Ersetzen. Strg+H
Gehe zu, Strg+G

Yeripringen)
Objek

Unten Strg+
Strg+R
Links:
Uter frbeftsbiatten
Relhe.

Biindig anordnen

Der Befehl „Ausfüllen“ kann über unterschiedliche Arbeitsschritte ausgeführt werden:

1. a. Markieren des Quellfeldes oder der Quellfelder und der Zielfelder; b. Menü „Bearbeiten“, Menü „Ausfüllen“ und Auswahl des entsprechenden Schaltfeldes.

2. [image: image2.png]

Bewegen des Cursurs in die rechte untere Ecke des zu kopierenden Tabellenfeldes, , der Cursur verändert sich zu einem Kreuz, die linke Maustaste festhalten, Zielfelder markieren, Maustaste und dann die Steuerungstaste loslassen.

3. Nutzung der entsprechenden Kurzbefehle z. B. Strg+U

4. Reihe ausfüllen

a. Anfangswert in Zelle eintragen

 b. Menü „Bearbeiten“, Menü

 „Ausfüllen“, Befehl „Reihe“

 Schrittweite (Inkrement) und

 Endwert eintragen

Es wird bei den Befehlen „Kopieren“ und Ausfüllen immer der Inhalt und das Format eines Feldes kopiert.

c) Inhalte einfügen

[image: image3.wmf]M

Arbeitsschritte:

1. Markieren des bzw. der Quellfelder

2. Menü „Bearbeiten“, Befehl „Kopieren“ oder

entsprechender Kopiermethode

3. Markieren der linken oberen Zelle des Einfügebereichs

4. Menü “Bearbeiten“, Befehl „Inhalte einfügen“

5. Aus dem Schaltfeld auswählen durch Anklicken

d) Übungsaufgabe zu den Kopierbefehlen

Arbeitsschritte:

1. Teilen Sie das Word-Dokument durch die Teilungslinie waagrecht in zwei Teile, so daß im ersten Teil die ersten zwei Arbeitsschritte ohne den oberen Blattrand und im 2 Teil des Dokuments die Tabelle sichtbar ist.

2. Aktivieren Sie die Excel Tabelle am unteren Ende der Seite durch einen Doppelklick in der Tabellenmitte.

3. Geben Sie in A1 „Monat“, in B1 „November“ , in A2 „Normalstunden“ in C2 „172“ ,in A5 „Name“, in B5 „Stunden-„, in B6 „lohn“, in B7 „in €“, in C5 „Über-„, in C7 „zuschlag“, in C8 „in %“ in E5 „Grund-„, in G5 „Gesamt-„ und in H5 „Jahres-„ ein.

4. Kopieren Sie B5 nach C6 nach der in a 1 beschriebenen Methode und verändern Sie in der Bearbeitungszeile das große „S“ in ein kleines „s“.

5. Kopieren Sie B5 nach D5 nach der in a 2 beschriebenen Methode und entfernen Sie in der Bearbeitungszeile den „-„ nach Stunden.

6. Kopieren Sie B6 nach der in a 3 beschriebenen Methode nach E6.

7. Markieren Sie C5 und C6 und kopieren Sie nach der in a 4 beschriebenen Methode nach F5.

8. Markieren Sie B6 und B7 und kopieren Sie nach der in a 4 beschriebenen Methode nach F7.

9. Markieren Sie B6 und kopieren Sie nach der in a4 beschriebenen Methode nach G6 und H6.

10. Denken Sie sich 5 Namen aus und geben Sie diese in A9 bis A13 ein. Warten Sie bitte, bis die ganze Gruppe so weit ist, so daß wir die Eingaben vergleichen können.

11. Geben Sie gemeinsam einen Stundenlohn von B9 bis B13 für jeden Namen, der zwischen 1 € und 50 € liegt und die monatlich geleisteten Stunden in D9 bis D13 ein.

12. Geben Sie in C9 den Überstundenzuschlag von 25 % ein. Füllen Sie den Überstundenzuschlag nach der Methode b1 nach unten aus.

13. Geben Sie in E9 „=wenn(D9>C2;C2*B9;D9*B9)“ ein und füllen Sie die Formel nach unten nach der Methode b2 aus.

14. Geben Sie in F9 „=wenn(D9>C2;(D9-C2)*(1+C9/100)*B9;0) und füllen Sie die Formel nach unten nach der Methode b2 aus.

15. Geben Sie in G9 „=E9+F9“ ein und füllen Sie die Formel nach unten nach der Methode b3 aus.

16. Ermitteln Sie in D14 die Summe und füllen Sie dieses Feld nach rechts bis einschließlich H14 aus.

17. Kopieren Sie G9:G13 nach der in c) beschriebenen Methode „Inhalte einfügen“. Wählen Sie dabei die Schaltfelder bei Einfügen „Werte“ und bei Operationen „Addieren“.

Lösung der Aufgabe:

[image: image4.png]

Fragen zu Kopierbefehlen:

	Nr.
	Es soll kopiert werden
	Welcher Befehl aus dem Menü „bearbeiten“ ist zu wählen?

	1
	Der Inhalt und das Format eines oder mehrerer Felder in einen anderen Teil Ihrer Tabellenkalkulation oder in eine andere Datei.
	

	2
	Der Inhalt und das Format eines oder mehrerer Felder einer Spalte bzw. Zeile in ein Feld rechts davon.
	

	3
	Der Inhalt und das Format eines oder mehrerer Felder einer Spalte bzw. Zeile in ein Feld nach unten
	

	4
	Die Werte und das Format eines Feldes oder Bereiches ohne Übernahme der Formeln.
	

	5
	Addieren der Werte eines Feldes oder Bereiches zu den Werten eines anderen Bereichs.
	

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED Excel.Sheet.8 ���

[image: image5.png]Bearbeiten

© Rickging: Drag undDrop. Srgtz
5 edethoer: el g

% Ausschneiden strg#x
B gopieren Strg+C
& enfiigen strg#y

Inhalte einfilgen,
Al Hyprlt iiicen)

Léschen
zelen lschen.

Blatt ischen

Blatt verschisben/kapieren,

@ suchen. Strg+F
Ersetzen. Strg+H
Gehe zu, Strg+G

Yeripringen)
Objek

Unten Strg+
Strg+R
Links:
Uter frbeftsbiatten
Relhe.

Biindig anordnen

[image: image6.png]Enfiigen
s, € Kommentare
€ Eomein € giligheit
€ werte € Alles aufer Rahren
€ Fomate

Operation
@ Kene € utpizieren
€ adderen € Dyideren

€ suptrahieren

I Leerzelen tberspringen I~ Transporieren

ok abbrechen | _verknipfen

[image: image7.wmf]M

_973850249

_973858497.xls
Tabelle1

		M

Tabelle2

		

Tabelle3

		

_973843695

