Абсолютный адрес ячейки
 По умолчанию Excel создает в формулах относительные ссылки.
На рисунке показана таблица с формулой, введенной в ячейку D3. Эта формула, в которой по умолчанию используются относительные ссылки, выглядит следующим образом: = В3 * С3 * F1.

[image: image1.png]=181]

Onriage Baeae sonpoc -8 x

) gaiin Dpaeka Baa Beraka Gopwar Cepenc Jandbe Oteo Cripaska
DEHRIGRIPRIS LR F9-0-18 = 41 @ -of
B->-A-H

Terminal S Ee K & 9 =l R

D3 > A =B3"C3F1

"2 ‘ npncrynan x pasore - x

i SIS
2 Office B VHTepHeTe
3 |Mpuntep 2 5 000,00p. =B3=C3xF1 R
4 [Crariep 3 2500.,00p. Wiare O Orine.
5 |PoToannapat 1 6 000,00p. O [CEEIETIES
6 |Monutop [17 000,00p. * heTonaTHHeCkH obOBMATE
7 smor crcor v Beba
8 AononkuTensHo.
g Mekare:

10
i 1
[—

Z OtpbiTs

pesyneTar onas!

18 Vpox2
19 anYpor 1:2
pi] 25 Aonomrensro.

2 [Cosaare oy,

30 ~|
4> et {rinerz {ivers sl ﬂr‘
acicrern= s [peodpe N NCOOH A @A S-Z-A-===adf

M

PERO L 7 BAPD 1448

roroea

By QM S (@ D overa-[.] £l coema ... | Elnetukon..| L Exeles | H)ypors - .. |[[& Microsot..

При копировании формул адреса ячеек в них меняются.

То есть, если скопировать формулу в ячейки D4:D6, получится:

· В ячейку D4 будет скопирована формула = В4 * С4 * F2;

· В ячейку D5 будет скопирована формула = В5 * С5 * F3;
· В ячейку D6 будет скопирована формула = В6 * С6 * F4.
Но в данном случае надо, чтобы адрес ячейки F1 не менялся. В таких случаях используют абсолютные ссылки.
Для фиксирования любой позиции адреса ячейки (номер строки, номер столбца) перед ней ставят знак $.

Формула должна измениться так:
[image: image2.png]=181]

Onriage Baeae sonpoc -8 x

) gaiin Dpaeka Baa Beraka Gopwar Cepenc Jandbe Oteo Cripaska
DEHRIGRIPRIS LR F9-0-18 = 41 @ -of
B->-A-H

Terminal S Ee K & 9 =l R

D3 > A =B3IC3"§F§1

"2 ‘ npncrynan x pasore - x

i SIS
2 Office B VHTepHeTe
3 |Mpuntep 2 5 000,00p. | -B3=C3=F1 R
4 [Crariep 3 2500.,00p. Wiare O Orine.
5 |PoToannapat 1 6 000,00p. O [CEEIETIES
6 |Monutop [17 000,00p. * heTonaTHHeCkH obOBMATE
7 smor crcor v Beba
8 AononkuTensHo.
g Mekare:

10
i 1
[—

Z OtpbiTs

pesyneTar onas!

18 Vpox2
19 anYpor 1:2
pi] 25 Aonomrensro.

2 [Cosaare oy,

30 ~|
4> et {rinerz {ivers sl ﬂr‘
acicrern= s [peodpe N NCOOH A @A S-Z-A-===adf

M

PERO L 7AW 1454

TlepeTalLTe OB M3 GrpaHH-MERIOLLIK PHEYHOK HapKERoS,

By QM S (@ D overa-[.] £l coema ... | Elnetukon..| L Exeles | H)ypors - .. |[[& Microsot..

[image: image3.png]|

) osfin Dpaska Baa Borasca Gopwat Cepenc Jabdee Oceo Crpasca OmniPags BeeanTe sonpoc c.8x
DEHR SR PHI% DB (9 -0 8- 4N wBlw -ef
avil Cyr SECIRIE W Y = % o0 8 HB-S-A-0
D9 > A
T T T i] E H 12 : npucrynan x pabore - x
i SIS
2 Office B VHTepHeTe
3 NMpuntep 2 5 000,00p. 3%C3=F1 P
4 |Ckanep 3 2 500,00p. | =BixCi=F1 Microsoft Office Oriine
5 |PoToannapat 1 6 000,00p. 5=Co=F1 O [CEEIETIES
6 |Monutop [17 000,00p. | =B6=Co=F1 Py S—————
7 smor crcor v Beba
8 AononkuTensHo.

] ——
]] o
i 1

2 Npriep: “Mosars reckoeione

Z OtpbiTs

pesyneTar onas!

17 o
16 Yooz

18 an vpor 1-2
a0 5 Aonomwrmensro

2 [Cosaare oy,

30 ~|
4 W\Iwer Tz {ves 1 i
fecrenn~ g | ferodnyper- N\ N IO A 4l 2 (@ | & - A Sadg

rorsso

By QM S (@ D overa-[.] £)Coon ... | Elnettion...| CiExceles | H)vpoxs- .. |[[Emcrosot..

M

SRR L TRATID 1

В ссылке на ячейку F1 перед буквой столбца и перед номером строки стоят знаки доллара. Это означает, что данная ссылка является абсолютной. При копировании этой формулы в ячейки снизу будут получены следующие формулы.
· В ячейке D4 – = B4*C4*F1
· В ячейке D5 – = B5*C5*F1
· В ячейке D6 – = B6*C6*F1.

Как видно из примера, относительные ссылки изменились, тогда, как ссылка на ячейку F1 осталась прежней, поскольку она является абсолютной.

 В абсолютной ссылке используется два знака доллара: один – перед именем столбца, а другой – перед номером строки. Однако в Excel существуют также смешанные ссылки, в которых только одна часть адреса (относящаяся к строке или ко столбцу) является абсолютной. Приведем все возможные типы ссылок на ячейки:

· A1 - относительная ссылка (при копировании меняются номер строки, столбца);

· A1 - абсолютная ссылка (при копировании не меняются номера строки, столбца);

· $A1 - смешанная ссылка (при копировании меняется номер строки, но не меняется номер столбца);

· A$1 - смешанная ссылка (при копировании не меняется номер строки, но меняется номер столбца).

 На рисунке показана таблица, в каждой ячейке которой должно находиться значение, взятое из столбца А, умноженное на значение из строки 1. Формула в ячейке В2 выглядит следующим образом: = B$1 * $A2.

[image: image4.jpg]iin [paska Bua Boraska Gopuar Cepenc ane ORo Crpasia

=lolx|

1B x]

DERERB@[5 -« |z 4 8| -7 2

vl Gyt e==u 2o
B2 B§175A2

A B E F =

1 6% 7%, 8% =
F3 100] 6. 7 8
[3] 200 12 14 16
| 4] 300 18 21 24
B 400 24 28, 32

6

1] -

TN wer1 (e /Tiners 1l [] ﬂr‘

rovoea | [[M| =

 Приведенная формула содержит две смешанные ссылки на ячейки. В ссылке B$1 координата строки является абсолютной, тогда как координата столбца — относительной. А в ссылке $А2, наоборот, координата строки является относительной, тогда как координата столбца — абсолютной. Данную формулу можно скопировать в диапазон В2:Е5, и в каждой ячейке будут содержаться правильные формулы. Например, формула в ячейке Е5 будет выглядеть следующим образом: = Е$1 * $А5.

 Неотносительные (т.е. абсолютные или смешанные) ссылки можно ввести вручную, вставив в нужных местах знаки доллара. Можно также воспользоваться удобным клавиатурным эквивалентом — клавишей F4. При вводе ссылки на ячейку — либо вручную, либо путем, указания — нужно нажать клавишу F4 несколько раз, чтобы программа "прокрутила" по циклу все четыре типа ссылок.

 Например, если в начале формулы ввести = A1, то первое нажатие клавиши F4 преобразует ссылку на ячейку в $А$1, второе — в А$1, третье - в $А1, а четвертое вернет ей первоначальный вид — А1. Нажимать клавишу F4 необходимо до тех пор, пока не появится нужный тип ссылки.

