
FUNZIONI CALC – 26 03 2019 3 RIM

Funzioni

SOMMA.SE
Somma gli argomenti specificati secondo il criterio dato. Questa funzione viene usata per scorrere un
intervallo quando si cerca un determinato valore.

La ricerca supporta le espressioni regolari
occorrenza di "tutto" seguita da un carattere qu
un'espressione regolare, dovete far precedere ogni carattere da una
espressioni regolari può essere attivata e disattivata in Strumenti

Sintassi
SOMMA.SE(Area; Criteri; Intervallo somma)

Area è l'intervallo di celle dove applicare i criteri.

Criteri è la cella nella quale è indicato o riportato il crit
deve essere indicato tra virgolette.

Intervallo somma è l'area dalla quale vengono sommati i valori. Se questo parametro non viene
indicato, vengono sommati i valori trovati in Area.

SOMMA.SE supporta l'operatore di concatenazione del riferimento (~) solo nel parametro Criteri,
e solo se il parametro opzionale "Intervallo somma" non è presente.

Esempio
Per sommare solo i numeri negativi:

=SOMMA.SE(A1:A10;">0";B1:10)
corrispondenti compresi nell'area A1:A10 sono >0.

Vedete CONTA.SE() per alcuni altri esempi di sintassi che po

SE
Specifica un test logico da eseguire.

Sintassi
SE(Test; Se vero; Se falso)

Test è un valore o un'espressione qualsiasi che può dare come risultato VERO o FALSO.

Se vero (facoltativo) è il valore restituito se il t

Se falso (facoltativo) è il valore restituito se il test logico è FALSO.

Nelle funzioni di LibreOffice Calc, i parametri contrassegnati come "opzionali" possono essere
tralasciati solo quando non sono seguiti da altri parametri. Ad esemp
parametri in cui gli ultimi due sono contrassegnati come "opzionali", potete tralasciare il parametro 4
oppure i parametri 3 e 4, ma non il solo parametro 3.

Esempi
=SE(A1>5;100;"troppo piccolo")
nella cella corrente; in caso contrario viene inserito il testo “troppo piccolo” (senza virgolette).

03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

Funzioni statistiche e finanziarie

Somma gli argomenti specificati secondo il criterio dato. Questa funzione viene usata per scorrere un
intervallo quando si cerca un determinato valore.

espressioni regolari. Per esempio, potete digitare "tutto.*" per trovare la prima
occorrenza di "tutto" seguita da un carattere qualunque. Per ricercare un testo che è anche
un'espressione regolare, dovete far precedere ogni carattere da una \. La valutazione automatica delle
espressioni regolari può essere attivata e disattivata in Strumenti - Opzioni - LibreOffice Calc

SOMMA.SE(Area; Criteri; Intervallo somma)

è l'intervallo di celle dove applicare i criteri.

è la cella nella quale è indicato o riportato il criterio di ricerca. Se il criterio è scritto nella formula,
deve essere indicato tra virgolette.

è l'area dalla quale vengono sommati i valori. Se questo parametro non viene
indicato, vengono sommati i valori trovati in Area.

SOMMA.SE supporta l'operatore di concatenazione del riferimento (~) solo nel parametro Criteri,
e solo se il parametro opzionale "Intervallo somma" non è presente.

Per sommare solo i numeri negativi: =SOMMA.SE(A1:A10;"<0")

=SOMMA.SE(A1:A10;">0";B1:10) somma i valori compresi nell'area B1:B10 solo se i valori
corrispondenti compresi nell'area A1:A10 sono >0.

Vedete CONTA.SE() per alcuni altri esempi di sintassi che possono essere utilizzati con SOMMA.SE().

Specifica un test logico da eseguire.

SE(Test; Se vero; Se falso)

è un valore o un'espressione qualsiasi che può dare come risultato VERO o FALSO.

(facoltativo) è il valore restituito se il test logico è VERO.

(facoltativo) è il valore restituito se il test logico è FALSO.

Nelle funzioni di LibreOffice Calc, i parametri contrassegnati come "opzionali" possono essere
tralasciati solo quando non sono seguiti da altri parametri. Ad esempio, in una funzione con quattro
parametri in cui gli ultimi due sono contrassegnati come "opzionali", potete tralasciare il parametro 4
oppure i parametri 3 e 4, ma non il solo parametro 3.

=SE(A1>5;100;"troppo piccolo") Se il valore in A1 è maggiore di 5, il valore 100 viene inserito
nella cella corrente; in caso contrario viene inserito il testo “troppo piccolo” (senza virgolette).

MASETTA

statistiche e finanziarie

Somma gli argomenti specificati secondo il criterio dato. Questa funzione viene usata per scorrere un

. Per esempio, potete digitare "tutto.*" per trovare la prima
alunque. Per ricercare un testo che è anche

. La valutazione automatica delle
LibreOffice Calc - Calcola.

erio di ricerca. Se il criterio è scritto nella formula,

è l'area dalla quale vengono sommati i valori. Se questo parametro non viene

SOMMA.SE supporta l'operatore di concatenazione del riferimento (~) solo nel parametro Criteri,

somma i valori compresi nell'area B1:B10 solo se i valori

ssono essere utilizzati con SOMMA.SE().

è un valore o un'espressione qualsiasi che può dare come risultato VERO o FALSO.

Nelle funzioni di LibreOffice Calc, i parametri contrassegnati come "opzionali" possono essere
io, in una funzione con quattro

parametri in cui gli ultimi due sono contrassegnati come "opzionali", potete tralasciare il parametro 4

e di 5, il valore 100 viene inserito
nella cella corrente; in caso contrario viene inserito il testo “troppo piccolo” (senza virgolette).

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

CONTA.SE
Restituisce il numero di celle che soddisfano i criteri specificati all'interno di un'area di celle.

La ricerca supporta le espressioni regolari. Per esempio, potete digitare "tutto.*" per trovare la prima
occorrenza di "tutto" seguita da un carattere qualunque. Per ricercare un testo che è anche
un'espressione regolare, dovete far precedere ogni carattere da una \. La valutazione automatica delle
espressioni regolari può essere attivata e disattivata in Strumenti - Opzioni - LibreOffice Calc - Calcola.

Sintassi
CONTA.SE(Area; Criteri)

Area è l'intervallo di celle dove applicare i criteri.

Criteri indica i criteri nella forma di un numero, un'espressione o una stringa di caratteri. Questi criteri
determinano quali celle devono essere conteggiate. Se sono abilitate le espressioni regolari nelle
opzioni di calcolo, potete anche digitare un testo di ricerca nella forma di un'espressione regolare, per
esempio b.* per tutte le celle che iniziano per b. Se sono abilitati i caratteri jolly, potete digitare un testo
di ricerca con caratteri jolly, per esempio b* per tutte le celle che iniziano per b. Potete anche indicare
un indirizzo di cella che contiene il criterio di ricerca. Se ricercate del testo letterale, racchiudete il testo
tra virgolette doppie.

Esempio
A1:A10 è un'area di celle contenente i numeri compresi tra 2000 e 2009. La cella B1 contiene il
numero 2006. Nella cella B2, inserite una formula:

=CONTA.SE(A1:A10;2006) restituisce 1.

=CONTA.SE(A1:A10;B1) restituisce 1.

=CONTA.SE(A1:A10;">=2006") restituisce 4.

=CONTA.SE(A1:A10;"<"&B1) - viene restituito 6 se B1 contiene 2006

=CONTA.SE(A1:A10;C2), in cui la cella C2 contiene il testo >2006, conta il numero delle celle che
sono >2006 nell'intervallo A1:A10

Per contare solo i numeri negativi: =CONTA.SE(A1:A10;"<0")

CONTA.VUOTE
Restituisce il numero di celle vuote.

Sintassi
CONTA.VUOTE(Intervallo)

Restituisce il numero di celle vuote nell'intervallo di celle Area.

Esempio
=CONTA.VUOTE(A1:B2) restituisce 4 se le celle A1, A2, B1 e B2 sono tutte vuote.

CONTA.VALORI
Conta il numero di valori presenti nell'elenco degli argomenti. Vengono contate anche le voci di testo,
anche se contengono stringhe di lunghezza 0. Se un argomento è una matrice o un riferimento, le celle
vuote all'interno vengono ignorate.

Sintassi
CONTA.VALORI(Valore 1; Valore 2; ... Valore 30)

Valore 1; Valore 2, ... Valore 30 sono gli argomenti che rappresentano i valori da contare.

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

Esempio
Se immettete 2, 4, 6 e otto nei campi di testo Valore 1-4 potete calcolare le digitazioni.

=CONTA.VALORI(2;4;6;"otto") = 4. Il conteggio dei valori quindi è 4.

CONTA.NUMERI
I singoli valori presenti nell'elenco degli argomenti vengono addizionati. Gli argomenti di testo non sono
considerati.

Sintassi
CONTA.NUMERI(Valore 1; Valore 2; ... Valore 30)

Valore 1; Valore 2, ... Valore 30 sono da 1 a 30 valori o intervalli che rappresentano i valori da
conteggiare.

Esempio
Se immettete 2, 4, 6 e otto nei campi di testo Valore 1-4 potete calcolare le digitazioni.

=CONTA.NUMERI(2;4;6;"otto") = 3. Il conteggio dei numeri quindi è 3.

MEDIA
Restituisce la media degli argomenti.

Sintassi
MEDIA(Numero 1; Numero 2; ...Numero 30)

Number1; Number2;...Number30 are numerical values or ranges.

Esempio
=MEDIA(A1:A50)

AMMORT
Restituisce l'ammortamento degressivo aritmetico per un periodo specificato.

Potete utilizzare questa forma di ammortamento per definire un valore più alto all'inizio
dell'ammortamento, in contrapposizione all'ammortamento lineare. Il valore di ammortamento si riduce
da un periodo di ammortamento all'altro. Questa forma di ammortamento viene utilizzata per beni
commerciali, la cui perdita di valore raggiunge il tetto massimo dopo l'acquisto (ad esempio,
autovetture, computer). Ricordate che con questa forma di calcolo il valore contabile non diventa mai
zero.

Sintassi
AMMORT(Costo; Valore residuo; Vita utile; Periodo; Fattore)

Costo definisce il costo iniziale del bene.

Valore residuo è il valore residuo del costo iniziale di un bene, ottenuto alla fine della Vita utile.

Vita utile è il numero di periodi (anni o mesi, ad esempio) durante i quali il bene è in uso.

Periodo indica il periodo per il quale deve essere calcolato il valore.

Fattore (opzionale) è il fattore di diminuzione dell'ammortamento. Se non viene digitato nessun fattore,
viene fissato automaticamente il fattore 2.

Esempio

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

Un sistema di elaborazione dati acquistato al prezzo di 75.000 unità monetarie deve essere
ammortizzato in rate mensili per un periodo di 5 anni. Il valore residuo deve ammontare a 1 unità. Il
fattore è 2.

=AMMORT(75000;1;60;12;2) = 1.721,81 unità monetarie. Pertanto, l'ammortamento con quote di
accumulazione a due tassi nel primo mese dopo l'acquisto è di 1.721,81 unità monetarie.

AMMORT.FISSO
Restituisce l'ammortamento di un bene per un periodo specificato tramite l'ammortamento degressivo
geometrico.

Potete utilizzare questa forma di ammortamento se (a differenza dell'ammortamento lineare) desiderate
definire un valore più alto all'inizio dell'ammortamento. Per ogni periodo di ammortamento il valore di
ammortamento si riduce degli ammortamenti già detratti dal costo iniziale.

Sintassi
AMMORT.FISSO(Costo; Valore residuo; Vita utile; Periodo; Mese)

Costo definisce il costo iniziale di un bene.

Valore residuo è il valore residuo che rimane al termine dell'ammortamento di un bene.

Vita utile definisce il numero dei periodi fino al termine dell'ammortamento di un bene.

Periodo stabilisce la durata di ogni periodo. Il periodo deve essere digitato nella stessa unità di tempo
della vita utile.

Mese (opzionale) è il numero di mesi nel primo anno di ammortamento. Se non viene digitato nessun
numero, viene automaticamente accettato il valore 12.

Esempio
Un sistema di elaborazione dati acquistato al prezzo di 25.000 unità monetarie deve essere
ammortizzato in un periodo di tre anni. Al termine di questo periodo il valore residuo deve ammontare
1.000 unità. Un periodo dura 30 giorni.

=AMMORT.FISSO(25000;1000;36;1;6) = 1.075,00 unità monetarie

L'ammortamento degressivo geometrico del sistema ammonta a 1.075,00 unità.

AMMORT.ANNUO
Restituisce l'ammortamento degressivo aritmetico per un determinato periodo.

Questa funzione viene utilizzata per calcolare l'importo dell'ammortamento di un oggetto durante l'intero
periodo di ammortamento. L'ammortamento digitale riduce la somma da ammortizzare di un importo
costante di periodo in periodo.

Sintassi
AMMORT.ANNUO(Costo; Valore residuo; Vita utile; Periodo)

Costo definisce il costo iniziale di un bene.

Valore residuo è il valore di un bene a seguito del deprezzamento.

Vita utile è il numero di periodi in cui il bene viene deprezzato, definito anche vita utile di un bene.

Periodo definisce il periodo per il quale deve essere calcolata la svalutazione.

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

Esempio
Un impianto video che costa 50.000 unità monetarie e deve essere ammortizzato in 5 anni. Il valore
residuo deve ammontare a 10.000 unità. Calcolate l'ammortamento per il primo anno.

=AMMORT.ANNUO (50000;10000;5;1) = 13.333,33 unità monetarie. L'entità della svalutazione per il
primo anno è di 13.333,33 unità monetarie.

Si consiglia di definire una tabella di ammortamento, in modo da poter vedere immediatamente le rate
di ammortamento per periodo. Se digitate le diverse formule di ammortamento di LibreOffice Calc in
successione, viene visualizzata la forma di ammortamento più vantaggiosa per questo caso. Digitate la
tabella nel modo seguente:

A B C D E

1 Costo iniziale Valore residuo
Vita

utile
Periodo

Ammort.

AMMORT.ANNUO

2
50.000 unità

monetarie

10.000 unità

monetarie
5 1

13.333,33 unità

monetarie

3

2
10.666,67 unità

monetarie

4

3
8.000,00 unità

monetarie

5

4
5.333,33 unità

monetarie

6

5
2.666,67 unità

monetarie

7

6
0,00 unità

monetarie

8

7

9

8

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

10

9

11

10

12

13 >0

Totale
40.000,00 unità

monetarie

La formula in E2 è la seguente:

=AMMORT.ANNUO(A2;B2;C2;D2)

Questa formula nella colonna E viene duplicata fino a E10 (contrassegnate E2, quindi con il mouse
trascinate l'angolo inferiore destro verso il basso).

Nella cella E13 viene visualizzata la formula che somma, a titolo di controllo, tutti gli importi di
ammortamento. Questa utilizza la funzione SOMMA.SE, poiché i valori negativi in E8:E11 non devono
essere considerati. Nella cella A13 viene visualizzata la condizione >0. La formula in E13 è la
seguente:

=SOMMA.SE(E2:E11;A13)

Ora potete vedere l'ammortamento su 10 anni con un valore residuo di 1 unità o potete digitare altri
valori di costo iniziale, ecc.

INTERESSE.RATA
Calcola gli interessi per quote di ammortamento costanti.

Sintassi
INTERESSE.RATA(Tasso interesse; Periodi; Periodi_totali; Investimento)

Tasso interesse determina il tasso d'interesse periodico.

Periodi indica il numero di rate per il calcolo degli interessi.

Periodi totali è il numero complessivo dei periodi di rata.

Investimento indica l'importo dell'investimento.

Esempio
Dato un credito di 120.000 unità monetarie della durata di due anni ad accantonamento mensile con un
tasso pari al 12%, si vuole calcolare il livello degli interessi dopo 1 anno e mezzo.

=INTERESSE.RATA(1%;18;24;120000) = -300 unità monetarie. Gli interessi mensili dopo 1 anno e
mezzo ammontano a 300 unità monetarie.

AMMORT
Restituisce l'ammortamento degressivo aritmetico per un periodo specificato.

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

Potete utilizzare questa forma di ammortamento per definire un valore più alto all'inizio
dell'ammortamento, in contrapposizione all'ammortamento lineare. Il valore di ammortamento si riduce
da un periodo di ammortamento all'altro. Questa forma di ammortamento viene utilizzata per beni
commerciali, la cui perdita di valore raggiunge il tetto massimo dopo l'acquisto (ad esempio,
autovetture, computer). Ricordate che con questa forma di calcolo il valore contabile non diventa mai
zero.

Sintassi
AMMORT(Costo; Valore residuo; Vita utile; Periodo; Fattore)

Costo definisce il costo iniziale del bene.

Valore residuo è il valore residuo del costo iniziale di un bene, ottenuto alla fine della Vita utile.

Vita utile è il numero di periodi (anni o mesi, ad esempio) durante i quali il bene è in uso.

Periodo indica il periodo per il quale deve essere calcolato il valore.

Fattore (opzionale) è il fattore di diminuzione dell'ammortamento. Se non viene digitato nessun fattore,
viene fissato automaticamente il fattore 2.

Esempio
Un sistema di elaborazione dati acquistato al prezzo di 75.000 unità monetarie deve essere
ammortizzato in rate mensili per un periodo di 5 anni. Il valore residuo deve ammontare a 1 unità. Il
fattore è 2.

=AMMORT(75000;1;60;12;2) = 1.721,81 unità monetarie. Pertanto, l'ammortamento con quote di
accumulazione a due tassi nel primo mese dopo l'acquisto è di 1.721,81 unità monetarie.

TASSO.SCONTO
Calcola la percentuale di riduzione (sconto) di un titolo.

Sintassi
DISC("Liquidazione"; "Scadenza"; Investimento; Rimborso; Base)

Liquidazione è la data di acquisto del titolo.

Scadenza è la data di scadenza del titolo.

Investimento è il prezzo del titolo per 100 unità monetarie del valore nominale.

Rimborso è il valore di rimborso per un prezzo nominale di 100 unità monetarie.

Base (facoltativo) è ricavato da un elenco di opzioni e indica come deve essere calcolato l'anno.

Base Calcolo

0 oppure omesso Metodo americano (NASD), 12 mesi di 30 giorni

1 Numero effettivo dei giorni in un mese, numero effettivo dei giorni nell'anno

2 Numero effettivo dei giorni nel mese, anno di 360 giorni

FUNZIONI CALC – 26 03 2019 3 RIM – ITI L. DA VINCI BORGOMANERO – PROF. MASETTA

3 Numero effettivo dei giorni nel mese, anno di 365 giorni

4 Metodo europeo, 12 mesi di 30 giorni

Esempio
Un titolo viene acquistato il 25/1/2001; la data di scadenza è fissata al 15/11/2001. Il valore di mercato
(prezzo di acquisto) è 97, il valore di rimborso è fissato a 100. Vogliamo calcolare la percentuale di
sconto. La base è 3 (effettivo/365).

=TASSO.SCONTO("25-01-2001";"15-11-2001";97;100;3) restituisce circa 0,0372 o 3,72%.

