Einstieg in die Tabellenkalkulation (TK): T-Shirts drucken
Im mathbuch 1, LU 25 „Situation – Tabelle – Term – Graph“ findet man die folgende Aufgabe.
[image:]

Führe diesen Vergleich mit Hilfe einer Tabellenkalkulation durch und kommentiere ihn (wann lohnt es sich, wo T-Shirts zu bedrucken?).

Wenn du fertig bist:
· Zeige den Vergleich mit Hilfe eines Diagramms grafisch auf.
· Versetze dich in die Lage der verantwortlichen Personen dieser drei Firmen und überlege, was sie tun könnte, um ihr Angebot attraktiver zu machen. Stütze deine Überlegungen mit Berechnungen.
Wichtige Informationen
Formeln (Berechnungen) in einer TK müssen immer mit einem Gleichheitszeichen “=” beginnen.
Absolute Bezüge sind Verweise auf andere Zellen, bei denen sich die TK den genauen Ort dieser Zelle merkt. Beim Kopieren einer Zelle, die absolute Bezüge enthält, bleiben diese genau in dieser Form erhalten. Absolute Bezüge werden durch ein Dollarzeichen “$” markiert.
Relative Bezüge sind Bezüge auf andere Zellen, bei denen sich die TK den Weg zur angegebenen Zelle merkt. Kopiert man diese Zellen, werden sie angepasst (die TK wendet den Weg beim Kopieren wieder an). Relative Bezüge enthalten kein Dollarzeichen.
Gemischte Bezüge zeichnen sich dadurch aus, dass entweder die Zeile relativ und die Spalte absolut angegeben werden oder umgekehrt.
[bookmark: _GoBack]Weitere Informationen findest du im Dokument “Einführung in die TK” (Heft „Impulse zum Computereinsatz“, Klett Verlag).

Eine mögliche Anleitung (Grundaufgabe)
[image:]
1. Man befüllt den Kopf der Tabelle (A1 bis D4) mit den entsprechenden Daten. Das Zahlenformat der Spalten B bis D (man markiert sie mit der Maus direkt im Spaltenkopf), kann man auf „Zahl“ (oder auch „Buchhaltung“) stellen (direkt oben im Menu über die Schnellformatierungsleiste, dort wo normalerweise „Standard“ steht).
2. In A6 schreibt man „Menge“, in B6 „=B1“ (ohne Anführungszeichen!), markiert B6 und zieht unten rechts am kleinen grünen Quadrat (der Mauszeiger wird dabei zu einem Kreuz) nach rechts bis D6. Sobald man die Maustaste loslässt, kopiert Excel die Formel =B1 nach rechts, wegen des relativen Bezugs wird sie dabei zu =C1 bzw. =D1.

3. In A7 schreibt man eine 1 in, A8 eine 2 und markiert beide Zellen. Danach zieht man (wie bei 2.) am kleinen grünen Quadrat nach unten. Excel merkt automatisch, dass man eine Zahlfolge einfügen will und ergänzt entsprechen. Nach unten ziehen, bis zur Zahl 30.
4. In die Zelle B7 gibt man die Berechungsformel für die Gesamtkosten ein: Preis Druck + Preis Versand + Preis 1 T-Shirt * Menge. In Excel-Schreibweise sieht diese Formel folgendermassen aus: „=B$2+B$3+B$4*$A7“ (ohne Anführungszeichen!).
Erklärung:
· In B2 steht der Preis des Drucks. Da beim Kopieren der Formel nach rechts aus B2 jeweils C2 bzw. D2 werden soll, muss der Bezug auf die Spalte B relativ erfolgen, also ohne Dollarzeichen. Da beim Kopieren der Formel nach unten sich der Bezug auf B2 nicht verändern soll, muss der Bezug auf die Zeile 2 absolut erfolgen, also mit einem Dollarzeichen „fixiert“ werden. Daraus ergibt sich der gemischte Bezug B$2. Dasselbe gilt für den Preis des Versands (B3) und den Preis für 1 T-Shirt (B4).
· Genau das umgekehrte gilt aber für den Bezug auf die Menge (A7)! Dort soll die Zeile relativ angesprochen werden, die Spalte aber absolut, also $A7.

Für die Erstellung eines Diagramms wählt man den gesamten Datenbereich inkl. Überschriften aus (also A6 bis D36), klickt auf die Menüleiste „Einfügen“ und dort am besten auf den Diagrammtyp „Punkt (X Y)“, Untertyp „Punkte mit interpolierten Linien“.

		M. Lacher, 18.4.17, martin.lacher@phlu.ch

image4.png
Datei Bearbeiten Ansicht Einfligen Format Extras Daten Fenster Hilfe 32 9 450 O % ® O F o) BD 13.Feb. 17:46:47 Q =

mdwov- A Einfiihrungsaufgabe TK
Einfiigen Ent Einfigen Seitenlayout Formeln Daten Uberprifen Ansicht _Entwicklertools

X, Ausschneiden — — v 3 Autosumme +
- Calibri (Textk.. +/[12 + 5% zeilenumbruch Zahl - o 7+ Stand. Neural [Schiecht [Ausgabe Qa - BK - - Ag-
Bovonn+ | o & , B 5 roen 2Y
Einfugen F K U einfugen Bl x| u - & A Verbinden und zentrieren v % o 43 g8 gte Als Tabelle [Berechnung Notiz Verknipite Einfugen Loschen Format Sortieren

& | & Formatieren | ———— % # Formatierung formatieren - @ Loschen ™ und fiterm

Swis721 BT |

i 86 ‘ Fe =1

A D G
1 Firma1 Firma 2 Firma 3
2 Preis Druck 0.00 50.00 30.00 Bedruckte T-Shirts
3 Preis Versand 0.00 0.00 5.00
4 Preis 1 T-Shirt 30.00 15.00 20.00
5
6 |Menge Firma 1 Angebot 1 Angebot 2 Angebot 3

herstellen lassen. Vergleiche die Angebote.

7
8
9
10

30.00
60.00
90.00
120.00

Beim Versandhaus A kostet je-
des T-Shirt mit dem gewunsch-
ten Aufdruck 30 Franken. Fur
den Druck wird keine Pauschale
verrechnet. Die Versandkosten

Beim Versandhaus B kostet
der Druck pauschal 50 Franken
und jedes einzelne T-Shirt

15 Franken. Die Versandkosten
sind im Preis inbegriffen.

Beim Versandhaus C wird fur
den Druck eine Pauschale von
30 Franken verrechnet und
der Stuckpreis fur die T-Shirts
betragt 20 Franken. Die Ver-

150.00 sind im Preis inbegriffen.

sandkosten betragen 5 Franken.

11
12
13
14
15)
16
17,
18
19
20
21
22
23
24
25
26
27,
28
29
30
31
32
33
34
35
36

4 b | Tabellet | +

180.00
210.00
240.00
270.00
300.00
330.00
360.00
390.00 KOSTENVERGLEICH
420.00 ——Firmal —— ——
450.00
480.00
510.00
540.00
570.00
600.00
630.00
660.00
690.00
720.00
750.00
780.00
810.00
840.00
870.00
900.00

WO NOGOOUVAE WNR

WNNNNNNNNNNRRRRRRB R RB R R
OCLEXNOANUVNBRWNROWLOLIINOGOOUN S WNRO

Seite 2von2 290 Wértel Um Zellen einzufiigen, vergroBern Sie die Markierung mit dem Zeiger.

image5.png
cee MHEH V-

start [EREEILN Seitenlayout Formeln Daten Uberpriifen Ansicht Entwicklertools

i@ 7 B & 33 g

Pottale Empiione Tabele Bider Formen Smarart Empfotere <+

v Seerdnes Dsenscot Uik

1 30.00
2 60.00 h

020

w2 e e = l
A B R X Al

1 Firma 1 Fl e
2 Preis Druck 0.00
3 Preis Versand 0.00
4 Preis 1 T-Shirt 30.00
5
6 |Menge Firma 1 I
7 | E
8

. ~A AR

image6.png
cee MHEH V-

start [EREEILN Seitenlayout Formeln Daten Uberpriifen Ansicht Entwicklertools

i@ 7 B & 33 g

Pottale Empiione Tabele Bider Formen Smarart Empfotere <+

v Seerdnes Dsenscot Uik

1 30.00
2 60.00 h

020

w2 e e = l
A B R X Al

1 Firma 1 Fl e
2 Preis Druck 0.00
3 Preis Versand 0.00
4 Preis 1 T-Shirt 30.00
5
6 |Menge Firma 1 I
7 | E
8

. ~A AR

image1.jpeg
Bedruckte T-Shirts

herstellen lassen. Vergleiche die Angebote.

Angebot 1 Angebot 2 Angebot 3

Beim Versandhaus A kostet je- Beim Versandhaus B kostet Beim Versandhaus C wird fur
des T-Shirt mit dem gewunsch- der Druck pauschal 50 Franken den Druck eine Pauschale von
ten Aufdruck 30 Franken. Fur und jedes einzelne T-Shirt 30 Franken verrechnet und
den Druck wird keine Pauschale 15 Franken. Die Versandkosten der Stuckpreis fur die T-Shirts
verrechnet. Die Versandkosten sind im Preis inbegriffen. betragt 20 Franken. Die Ver-

sind im Preis inbegriffen.

sandkosten betragen 5 Franken.

image2.png
i)
2
3
4
5
6
7
8
9
10

A
Preis Druck |
Preis Versand
Preis 1 T-Shirt

Menge

B WN R

B

Firma1
0.00
0.00
30.00

Firma1
30.00
60.00
90.00

120.00

G

Firma 2
50.00
0.00
15.00

Firma 2
65.00
80.00
95.00

110.00

D

Firma 3
30.00
5.00
20.00

Firma 3
55.00
75.00
95.00

115.00

image3.png
Datei Bearbeiten Ansicht Einfligen Format Extras Daten Fenster Hilfe 32 9 450 O % ® O F o) BD 13.Feb. 17:46:47 Q =

mdwov- A Einfiihrungsaufgabe TK
Einfiigen Ent Einfigen Seitenlayout Formeln Daten Uberprifen Ansicht _Entwicklertools

X, Ausschneiden — — v 3 Autosumme +
- Calibri (Textk.. +/[12 + 5% zeilenumbruch Zahl - o 7+ Stand. Neural [Schiecht [Ausgabe Qa - BK - - Ag-
Bovonn+ | o & , B 5 roen 2Y
Einfugen F K U einfugen Bl x| u - & A Verbinden und zentrieren v % o 43 g8 gte Als Tabelle [Berechnung Notiz Verknipite Einfugen Loschen Format Sortieren

& | & Formatieren | ———— % # Formatierung formatieren - @ Loschen ™ und fiterm

Swis721 BT |

i 86 ‘ Fe =1

A D G
1 Firma1 Firma 2 Firma 3
2 Preis Druck 0.00 50.00 30.00 Bedruckte T-Shirts
3 Preis Versand 0.00 0.00 5.00
4 Preis 1 T-Shirt 30.00 15.00 20.00
5
6 |Menge Firma 1 Angebot 1 Angebot 2 Angebot 3

herstellen lassen. Vergleiche die Angebote.

7
8
9
10

30.00
60.00
90.00
120.00

Beim Versandhaus A kostet je-
des T-Shirt mit dem gewunsch-
ten Aufdruck 30 Franken. Fur
den Druck wird keine Pauschale
verrechnet. Die Versandkosten

Beim Versandhaus B kostet
der Druck pauschal 50 Franken
und jedes einzelne T-Shirt

15 Franken. Die Versandkosten
sind im Preis inbegriffen.

Beim Versandhaus C wird fur
den Druck eine Pauschale von
30 Franken verrechnet und
der Stuckpreis fur die T-Shirts
betragt 20 Franken. Die Ver-

150.00 sind im Preis inbegriffen.

sandkosten betragen 5 Franken.

11
12
13
14
15)
16
17,
18
19
20
21
22
23
24
25
26
27,
28
29
30
31
32
33
34
35
36

4 b | Tabellet | +

180.00
210.00
240.00
270.00
300.00
330.00
360.00
390.00 KOSTENVERGLEICH
420.00 ——Firmal —— ——
450.00
480.00
510.00
540.00
570.00
600.00
630.00
660.00
690.00
720.00
750.00
780.00
810.00
840.00
870.00
900.00

WO NOGOOUVAE WNR

WNNNNNNNNNNRRRRRRB R RB R R
OCLEXNOANUVNBRWNROWLOLIINOGOOUN S WNRO

Seite 2von2 290 Wértel Um Zellen einzufiigen, vergroBern Sie die Markierung mit dem Zeiger.

Einstsg in cie Tabellenkalkulaion (TK): -Shits chucken
a5, St T -Gt ot o 8 s

3

i

o e

Wehie ermstonen
Ao Bty st et e T O
Bt Lo b4 ko B e e S g
Fom e b A o oo et

et B it o g T ey e

e e o e
et e o i s 2l 5 e
ot S

s et i b b2 8T 04
o s

