03.09.2007
E:\Информатика\Common\Adres.doc
1 из 1

Адреса ячеек
Обозначение ячейки, составленное из номера столбца и номера строки, называется относительным адресом (относительной ссылкой) или просто ссылкой или адресом.

Абсолютный адрес ячейки (абсолютную ссылку) используют в том случае, если при копировании формулы ссылка на ячейку не должна изменяться.

Абсолютная ссылка создается из относительной ссылки путем вставки знака доллара ($) перед заголовком столбца и/или номером строки.
Например: $А$1.

Абсолютная адресация ячеек используется, например, при вычислении процентов (доли) отдельных компонентов относительно какого-либо числа (суммы). Адрес суммы должен быть постоянным (абсолютным), а адреса других компонентов вычисления должны быть относительными.

Иногда используют смешанный адрес, где остается постоянной только один из компонентов, например,

$В7 – не будет изменяться номер столбца;

В$7 – не будет изменяться номер строки.

Изменение типа ссылки для редактируемого адреса производится с помощью клавиши F4.
В Excel предусмотрен удобный способ ссылки на ячейку путем присвоения этой ячейке произвольного имени.

Имена ячеек используют в формулах вместо адресов. Имена ячеек представляют собой абсолютные ссылки.

Присвоить ячейке собственное имя (или удалить имя) можно с помощью команды ВСТАВКАИмяПрисвоить или используя поле имени.

В последнем случае необходимо:

· выделить ячейку (или диапазон ячеек);

· щелкнуть мышью в поле имени (в строке формул), после чего там появится текстовый курсор;

· ввести имя и нажать Enter.

Имя должно начинаться с буквы русского или латинского алфавита. В имени нельзя использовать пробелы.

Для быстрого присвоения ячейке собственного имени используется комбинация клавиш Ctrl+F3.

Для быстрой вставки имени в формулу используется клавиша F3.

Для перехода к ячейкам, имеющим собственные имена, (или указания их адреса в формулах) раскрывают список поля имени и выбирают необходимое имя.

Для быстрого перехода к ячейкам, которым присвоены имена, используется клавиша F5.
