Простые (или обыкновенные) дроби в Excel
В настоящее время в большинстве вычислений используются десятичные дроби. Однако в некоторых случаях вы можете столкнуться с простыми (обыкновенными) дробями.[footnoteRef:1] Это может быть учебный пример, или диаметр вентиля (в долях дюйма), или, наконец, вес золотого слитка (в долях унции). [1: Использованы официальные материалы Microsoft и советы Джона Уокенбаха.]

Excel предлагает 9 стандартных форматов обыкновенных дробей (рис. 1). Кроме того, вы можете создать пользовательский формат по своему усмотрению (об этом чуть позже).
[image:]
Рис. 1. Стандартные форматы обыкновенных дробей в Excel
Если вы уже ввели в ячейку число, например, 0,5, и хотите его отобразить в виде простой дроби, кликните на ячейке правой кнопкой мыши, выберите «Формат ячеек…», далее «Дробный» и «Простыми дробями» (рис. 2).
[image:]
Рис. 2. Выбор формата «Дробный»
Excel так же, как и мы знает, что простые дроби используются редко, поэтому при попытке ввести в ячейку 1/2, Excel решит, что вы вводите дату и покажет «01.фев». Чтобы отобразить в ячейке дробь, введите 0, пробел, а затем 1/2. Аналогично вводится и составная дробь: наберите целую часть, пробел и дробную часть. Например, 1 2/3. Если вы выделите эту ячейку, в строке формул появится значение 1,666666666667, а запись в этой ячейке будет представлена как дробь.
Если числитель больше знаменателя, то Excel преобразует такую дробь в целую и дробную часть. Например, если вы введете 0 25/4, то Excel выразит это число как 6 1/4.
Если ни один из встроенных дробных форматов вам не подходит, создайте собственный! Например, на одном из форумов, я увидел вопрос, как отобразить 8/20? Наберите 0, пробел, 8/20. Не огорчайтесь, что Excel отобразил 2/5. Выделите ячейку, нажмите Ctrt+1, вызывая окно «Формат ячеек» (рис. 3а) и в открывшемся диалоговом окне в области «Числовые форматы» выберите «(все форматы)» (рис. 3б). А затем в области «Тип» отредактируйте шаблон формата, заменив
#" "??/?? на #" "??/20.
[image:]
Рис. 3. Пользовательский дробный формат
Несколько слов о коде формата #" "??/20. Первый знак # – означает любое число, включающее одну или несколько цифр; ноль отображаться не будет (если хотите, чтобы ноль отображался, замените формат на следующий 0" "??/20). Далее идет пробел, заключенный с двух сторон в двойные кавычки " "; вообще говоря, в ячейке будет отображаться любой набор символов, заключенный в шаблоне формата с двух сторон в двойные кавычки; мы еще раз столкнемся с этим ниже. Два знака вопроса означают, что допускается одна или две цифры. Ну а 20 в знаменателе будет отображаться в любом случае. Excel автоматически пересчитает дробь по основанию 20. Если при этом числитель дроби должен выражаться не целым числом, Excel округлит его до целых. Например, в выбранном выше формате, и 0,4, и 0,42 будут отображаться, как 8/20.

В контрактах с иностранными компаниями я сталкивался с записью центов в виде простой дроби; что-то типа: 20 и 7/100 долларов. Начните с ввода в ячейку: 20, «пробел», 1/100. Выберите формат «Сотыми долями» (рис. 4а). Далее выберите «(все форматы)», и дополните шаблон двумя словами: «и», «долларов» (рис. 4б).
[image:]
Рис. 4. Формат для отображения долларов и центов
[bookmark: _GoBack]В заключительном примере значение отображается в 16-х долях; за числом следует знак дюймов (рис. 5). Поскольку кавычки являются служебным символом для шаблона, чтобы отобразить сами кавычки, нужно перед ними набрать косую черту: \”
[image:]
Рис. 5. Формат для отображения дюймов

image2.jpg
AL fo 05
5 c > e . s "

1
5 [— ==
3 tncro | Bupasnusarme | Wpnor | Tparmua | anmska | 3aua |
h
. [

Obumi Otpasey
s Scoso_ -
7 Aewexcusit

Owancomui Tun
s aers z

Spern 4
9 Bpeeni (Aposaumn 5o aey nop 2129
5 D || Aot Tom nop 212959

e ahES B RGNEHEH TMonoBMHHEIMM AoAAMM (1/2)
11 [y YeTsepTainm gonamn (2/4)

" BocemeiMn gonamm (4/8)

12 (i Uiccmaaustann gonan 616
1
1

image3.jpg
>

Dopwar aueex.

]

Hucno | Bupastmearime

e e— ——

dncrosie gopuare:

Obuyit S
Uncnosoit

Denexui
Guraricossii

fara

Bpeus

e

SKcnonenumaneHb
Texcrosuii
Dononmurenshsii
{ece dopuars)

Ospasey
ES

ZpoGanu 40 Tpex unop B12/943)
Tlonosmmeimn aonsu (1/2)
Hersepeim gonamn (2/4]
Boceneim gonam (4/5)
Wecrnapuaremm aonsuw (8/16)

B e e

Hucno | Buipastmearme

e e— e——

dncrossie gopuare:

OBt .| Oepazey
dncosori i
Renexuii %
umancossi
6 fata
Bpenn
[20,000 K pacrui = 20,005
Zposwst 0%
Scenoneruannsii | [000%
Texcrosei 0.00E-00
oonmensis 200E-0
T | [
[eznm e ————
AAMM.ITIT
ZAMLT
- (e J ¢ »
25 |

Hucno | Bupasrmsarme

e ———

dncrosie gopmare:

Obuyit =
Uncnosoit

Denexrui
Guraricossii

fara

Bpeus

Mpouerhui

Iposriui
SkcnonenumaneHsii
Texcrosuii

Ospasen
820

T

= #+0,00p; [Kpacrui]# #%0,00p.
0%

0,00%

00000

image4.jpg
A

2 7/w]

A

Dopwar aueex.

Hucno | Bupastmearme

e e e —]

dncrossie gopuare:

Osuit
Sncnosori
Aenexri
Suancossin
ara

Spewn

R

SKcnonenumaneHb

Texcrosuii
Hononmurenshsii
{ece dopuars)

Ospasen
2 77100

T

ZpoGaut 40 Tpex unkp B12/943)
Tlonosmneimn aonsuw (1/2)
Herseptunm gonamn (2/4]
Boceneim gonam (4/5)
Wlecrnaguareinm aonsuu (3/16)

Far

ooy

20 7/i]

puar Aucek

tucno | Bupastmearme

e [— p——

dncrossie gopuare:

Osuit
Sncnosoii
Aenexri
Suancossin
ara

Bpeus
Mpouermsii
Aposwuit

Skcnonenumansnsii

Texcrosuii

Ospasen
20w 77100 gonnapos

[#w727100" gonnapos

LNNTTIT s

wcco

@

e

= #20p, .t £ #20p.
) :

image5.jpg
AL -] £ | 03125

—1 o) - :s o
1[sne]
e e | Sopmmmmae | e [t | S [somena |
5 [p—
: o 2] oepusen
ot :
5 AenexHbiit e
onsona P
.
7 oeun e
i~ 0
8 1 ApoGHeiit [s):mmice
0 Er—
10 || [onommerense
u L s =
2 |
5 P
= | i o
1 i

image1.jpg
®OPMAT A1POBM

B 3TOM GOPMATE UVC/IO 123,456 OTOBPAXAETCH, KAK OKASAHO
HIXE.

[1po6s ¢ oaropazpAaHLIMA
a0nsMU

[1po6e ¢ asyxpaspamHsIMA
207U

[pote ¢ TpexpazpAaHLIMA
zonsMU

11po6es ¢ nonosukHLIMMA A0ARMA
[1po6s ¢ ueTsepTaIMM A0TAMM
11po6es C BOCoMBIMM A0ARMA

[Ipobs ¢ wecTHaaUATLINMA
aonsMU

11po6e ¢ aecaTuIMM A07FMU

1po6es ¢ cotsimm Aonsmm

123 1/2, C okpyrAeHMEM 40 OAHOPEZPAAHOM APOGHOM YacTn

123 26/57, C OKpyrAHEM 40 ABY¥PEZPAAHON APOGHOR UacTh

123 57/125, okpyrAeHMeM 40 TPEXPAZPRAHON APOGHOR uacT

12312
1232/4
12348
1237/16

1235/10
123 46/100

