Zestaw zadań do ćwiczeń arkusza kalkulacyjnego

Zadanie 1

	Raport dzienny Hurtowni owoców i warzyw "Kasia" 

	Nazwa towaru
	Jednostka miary
	Ilość
	Cena zakupu
	Cena sprzedaży
	Wartość w cenie zakupu
	Wartość w cenie sprzedaży
	Zysk

	Kiwi
	szt.
	30
	0,25
	 
	 
	 
	 

	Banany
	kg
	12
	2,12
	 
	 
	 
	 

	Pomarańcze
	kg
	13
	3,10
	 
	 
	 
	 

	Jabłka
	kg
	22
	2,80
	 
	 
	 
	 

	Winogrona
	kg
	5
	8,50
	 
	 
	 
	 

	Cytryny
	kg
	6
	3,10
	 
	 
	 
	 

	Pomidory
	kg
	25
	7,20
	 
	 
	 
	 

	Kapusta
	szt.
	23
	1,20
	 
	 
	 
	 

	Kalafior
	szt.
	12
	3,50
	 
	 
	 
	 

	Marchew
	kg
	20
	0,70
	 
	 
	 
	 

	Ogórki
	kg
	18
	3,00
	 
	 
	 
	 

	Rzodkiewki
	pęczek
	29
	0,50
	 
	 
	 
	 

	Razem
	 
	 
	 
	 
	 
	 


Polecenia do wykonania: 

1. obliczyć cenę sprzedaży - cena sprzedaży jest o 15% wyższa od ceny zakupu; 

2. obliczyć wartość towarów w cenie zakupu - wartość to cena * ilość; 

3. obliczyć wartość towarów w cenie sprzedaży; 

4. obliczyć zysk jaki właściciel sklepu osiągnie po sprzedaży wszystkich towarów; 

5. obliczyć średnią cenę sprzedaży owoców i warzyw; 

6. przedstaw na wykresie wartość zysku dla każdego towaru; 

7. sformatować dane w tabeli, obramować i wycieniować kolumnę zysk.

Zadanie 2

Każdy z graczy rzuca kostką 2 razy. Mamy 15 graczy. Wykorzystując arkusz kalkulacyjny sporządź tabelę z odpowiednimi formułami liczącymi: 

1. symulacja rzutów; 

2. suma oczek wyrzuconych; 

3. dodatkowa premia za każdą wyrzuconą "6" w postaci 5 pkt.; 

4. dodatkowa premia za wyrzucone razem 10 oczek (suma z dwóch rzutów) 3 pkt.; 

5. obliczyć sumę punktów zdobytych przez zawodników; 

6. obliczyć średnią ilość wyrzuconych oczek przez zawodników; 

7. wyznaczyć, ile razy została wyrzucona: 6, 5, 4, 3, 2, 1.

Zadanie 3

	Stan magazynu sprzętu RTV

	Typ sprzętu
	Marka
	Cena
	Ilość

	Telewizor
	Otake
	1 150
	2

	Telewizor
	Panasonic
	2 100
	3

	Telewizor
	Sony
	2 300
	4

	Telewizor
	JVC
	1 850
	5

	Magnetowid
	Sony
	930
	5

	Radiomagnetofon
	Daewoo
	230
	5

	Telewizor
	Sanyo
	1 980
	6

	Magnetowid
	JVC
	630
	6

	Telewizor
	Unimor
	1 280
	7

	Radiomagnetofon
	Curtis
	380
	7

	Magnetowid
	Otake
	340
	8

	Radiomagnetofon
	Panasonic
	560
	8

	Telewizor
	Royal
	1 200
	9

	Radiomagnetofon
	JVC
	430
	9

	Magnetowid
	Sharp
	430
	12

	Radiomagnetofon
	Sharp
	260
	13

	Radiomagnetofon
	Watson
	130
	14

	Magnetowid
	Panasonic
	590
	15

	Radiomagnetofon
	Sony
	540
	15

	Magnetowid
	Sony
	590
	16


1. Polecenia do wykonania: 

2. obliczyć wartość towaru w magazynie; 

3. obliczyć ilość telewizorów, radiomagnetofonów i magnetowidów; 

4. obliczyć wartość (cena *ilość) towarów, których cena jest wyższa niż 1 000 PLN; 

5. posortować dane w tabeli wg grup, a następnie wg cen; 

6. obliczyć średnią cenę sprzętu w poszczególnych grupach; 

7. wyświetlić wszystkie sprzęty firmy SONY; 

8. wyświetlić wszystkie telewizory, których cena waha się między 1 000 - 1 500 PLN; 

9. wyświetlić magnetowidy Firmy SONY i PANASONIC.

Zadanie 4

W klasie mamy 10 uczniów, rejestrujemy oceny semestralne z 10 przedmiotów: j. polski, j. angielski, j. niemiecki, matematyka, historia, biologia, geografia, fizyka, chemia, informatyka. Wykorzystując arkusz kalkulacyjny wprowadź dane do tabeli i wykonaj następujące zadania: 

1. obliczyć średnią ocen dla każdego ucznia; 

2. zliczyć ilości poszczególnych ocen dla poszczególnych uczniów; 

3. obliczyć średnią ocen dla każdego przedmiotu; 

4. zliczyć ilości poszczególnych ocen dla poszczególnych przedmiotów; 

5. obliczyć średnią ocen dla klasy; 

6. zliczyć ilość osób, których średnia ocen przekracza 4,5; 

7. wyświetlić wszystkie osoby, których średnia ocen przekracza 4,5.

Zadanie 5

	Spółki giełdowe

	Lp.
	Nazwa spółki
	Daty notowań spółek

	
	
	5.II
	6.II
	7.II
	8.II
	9.II
	10.II
	11.II
	12.II

	1.
	Agora
	61,2
	62,8
	62,9
	62,4
	61,8
	62,5
	61,3
	60,9

	2.
	Budimex
	18,5
	18,6
	17,9
	18,1
	18,4
	19,2
	18,6
	18,5

	3.
	Amica
	23,2
	23,8
	23,7
	23,9
	24,1
	23,9
	24,2
	23,8

	4.
	Elektrim
	33,9
	33,5
	33,9
	34,2
	34,5
	33,7
	33,9
	34,1

	5.
	Irena
	19,4
	18,6
	18,4
	19,2
	19,4
	18,9
	19,5
	19,7

	6.
	PKN Orlen
	17,5
	17,85
	17,5
	18,0
	17,3
	17,9
	18,2
	18,4

	7.
	Optimus
	74,5
	70,5
	67,9
	68,6
	72,3
	76,2
	72,9
	75,6

	8.
	Orbis
	22,7
	23,5
	23,4
	23,9
	24,3
	25,1
	23,6
	23,9

	9.
	Polar
	12,3
	13,2
	13,1
	13,9
	13,6
	14,2
	14,3
	13,8

	10.
	Exbud
	24,0
	24,6
	24,2
	24,9
	25,4
	25,8
	24,9
	25,8

	11.
	BIG
	4,85
	4,6
	4,9
	5,2
	5,7
	5,1
	4,8
	4,6

	12.
	Compland
	92,5
	93,4
	95,0
	96,2
	94,8
	96,4
	98,0
	96,8

	13.
	Handlowy
	49,0
	49,5
	49,9
	47,9
	48,6
	49,2
	50,8
	51,2

	14.
	Farmacol
	17,5
	17,6
	17,9
	17,2
	17,5
	17,9
	18,6
	18,4

	15.
	Jelfa
	39,6
	36,4
	36,9
	37,2
	38,5
	38,0
	39,0
	39,2

	16.
	Warta
	124,0
	126,0
	126,8
	132,0
	135,0
	139,0
	135,0
	136,0


Polecenia do wykonania: 

1. wykonaj formatowanie tabeli i danych w niej zawartych, tytuł umieść na środku; 

2. obliczyć średnie ceny spółek notowanych na giełdzie w podanym okresie; 

3. wyznaczyć maksymalną cenę w podanym okresie; 

4. wyznaczyć wartość minimalną spółki na giełdzie w podanym okresie; 

5. zliczyć spółki, których średnia cena jest niższa 20 zł; 

6. wykonaj niezbędne operacje do obliczenia średniego wzrostu lub spadku; 

7. stworzyć wykres przedstawiający dynamikę wzrostu cen spółek; 

8. obliczyć średnią cenę spółek notowanych na giełdzie, spośród tych, których cena jest wyższa niż 20 zł; 

9. obliczyć kapitał jaki byśmy posiadali kupując 100 akcji każdej spółki; 

10. zliczyć spółki, których cena jest niższa niż 15 zł; 

11. zaprezentować na wykresie wszystkie podane spółki.

Zadanie 6

	Marka
	Model
	Rocznik
	Przebieg
	Kolor
	Cena

	Volkswagen
	Golf II
	1998
	20 001
	biały
	29 000

	Ford
	Fiesta
	2000
	18 000
	czarny
	32 000

	Fiat
	126p
	1998
	56 300
	srebrny
	13 000

	Audi
	800s
	2000
	34 000
	biały
	47 000

	Audi
	200s
	1999
	13 000
	czarny
	32 600

	Fiat
	Brava
	1999
	9 000
	biały
	39 000

	Ford
	Sierra
	1998
	42 700
	srebrny
	40 000

	Volkswagen
	Golf IV
	2000
	32 700
	srebrny
	61 000

	Volkswagen
	Golf III
	2000
	71 000
	biały
	37 600

	Ford
	Mondeo
	1999
	41 640
	czarny
	41 000

	Fiat
	Bravo
	2000
	23 000
	czarny
	40 000

	Audi
	120s
	1998
	5 000
	biały
	51 000

	Fiat
	127
	1998
	75 410
	czarny
	10 000

	Ford
	Tranzit
	1999
	97 230
	biały
	49 000

	Fiat
	Seicento
	2000
	47 000
	srebrny
	48 000


Polecenia do wykonania: 

1. wyświetlić wszystkie samochody, których cena jest zawarta w określonym przedziale cenowym; 

2. wyświetlić samochody określonego koloru; 

3. wyświetlić samochody określonego koloru, określonej marki i w podanym przedziale cenowym; 

4. Wyświetlić samochody określonego modelu, w określonym przedziale cenowym, których przebieg jest mniejszy niż 50 000 km; 

5. obliczyć średnią cenę samochodów na giełdzie; 

6. Wyświetlić samochody z określonego rocznika; 

7. obliczyć średni przebieg prezentowanych pojazdów; 

8. obliczyć wiek pojazdów; 

9. obliczyć średni wiek pojazdów; 

10. zliczyć ile samochodów ma przebieg mniejszy niż 70 000 km, a ile więcej niż 70 000 km; 

11. zaprezentować dane na wykresie: cena i przebieg pojazdu; 

12. zliczyć ilość samochodów w poszczególnych rocznikach; 

13. obliczyć średnią cenę dla poszczególnych marek samochodów; 

14. obliczyć średni przebieg dla poszczególnych roczników; 

15. obliczyć średni wiek dla poszczególnych marek samochodów; 

16. wyznacz najwyższą cenę w poszczególnych rocznikach; 

17. wyznacz najniższy przebieg w poszczególnych rocznikach.

Zadania dotyczące filtrowania, sortowania i grupowania umieść w oddzielnych arkuszach.
