Exercitii Ms Excel

1. Fie tabelul de mai jos. Acesta se preia intr-o foaie Excel, Foaia 1, si se efectueaza operatiile indicate.
	Nr crt.

	Data
	Cantitate vanduta

	Pret unitar
	Valoare

	1
	1/3/2008
	178
	2.25
	

	2
	1/3/2008
	119
	2.25
	

	3
	1/4/2008
	211
	2.25
	

	
	1/5/2008
	192
	2.35
	

	
	1/6/2008
	156
	2.35
	

	
	1/7/2008
	143
	2.35
	

	
	1/8/2008
	95
	2.40
	

Dati un Print Preview.
2. Formatare tabel: marime font – Arial 12, aliniere continut, bolduire, colorare, redimensionare coloane.

 Row Height=20

	
	
	
	
	
	
	

	
	Nr crt.
	Data
	Cantitate vanduta
	Pret unitar
	Valoare
	

	
	1
	1/2/2008
	178
	2.25
	
	

	
	2
	1/3/2008
	119
	2.25
	
	

	
	3
	1/4/2008
	211
	2.25
	
	

	
	4
	1/5/2008
	192
	2.35
	
	

	
	5
	1/6/2008
	156
	2.35
	
	

	
	6
	1/7/2008
	143
	2.35
	
	

	
	7
	1/8/2008
	95
	2.40
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Incercati Print Preview

3. Insumari – se pot realiza:

· cu ajutorul butonului Σ AutoSum din bara

· prin apelarea functiei SUM, din meniul Formulas-Insert function, se selecteaza SUM si se selecteaza casutele cu valori

Formule de calcul
	
	
	
	
	
	
	

	
	Nr crt.
	Data
	Cantitate vanduta
	Pret unitar
	Valoare

	

	
	1
	1/2/2008
	178
	2.25
	400.50

	

	
	2
	1/3/2008
	119
	2.25
	
	

	
	3
	1/4/2008
	211
	2.25
	
	

	
	4
	1/5/2008
	192
	2.35
	
	

	
	5
	1/6/2008
	156
	2.35
	
	

	
	6
	1/7/2008
	143
	2.35
	
	

	
	7
	1/8/2008
	95
	2.40
	
	

	
	TOTAL
	?

	?

	

	
	
	
	
	
	
	

Calculati in acelasi mod media pentru coloana Cantitate si pentru coloana Valoare, cu ajutorul functiei AVERAGE.

4. Formule in foi separate

Intr-o foaie separata, Foaia 2, dandu-se costurile, sa se calculeze cele 2 coloane de profit.

	
	
	
	
	
	
	

	
	Nr crt.
	Data
	Cost unitar
	Profit unitar
	Profit zilnic
	

	
	1
	1/2/2008
	2
	
	
	

	
	2
	1/3/2008
	2
	
	
	

	
	3
	1/4/2008
	2.1
	
	
	

	
	4
	1/5/2008
	2.1
	
	
	

	
	5
	1/6/2008
	2.1
	
	
	

	
	6
	1/7/2008
	2.2
	
	
	

	
	7
	1/8/2008
	2.2
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

5. Realizare grafic- meniul Insert- Charts si buton din bara
Cu click dreapta pe grafic pot sa modific proprietatile sale.

Atentie la selectarea seriilor: pe tabul Series:
· Name: denumirea seriei, se introduce manual

· Value: selectarea valorilor ce vor fi reprezentate, pt fiecare serie in parte

· Category axis labels: selectarea etichetelor care dorim sa apar pe axa respeciva
[image: image1.emf]Evolutia vanzarilor

0.00

200.00

400.00

600.00

800.00

1000.00

1200.00

1/2/20081/3/20081/4/20081/5/20081/6/20081/7/20081/8/2008

Data

Valoare (RON)

Vanzari

[image: image2.emf]1/2/2008

1/3/2008

1/4/2008

1/5/2008

1/6/2008

1/7/2008

1/8/2008

Cantitate vanduta

Vanzari

0

200

400

600

800

1000

1200

Evolutie cantitati si vanzari

6. Inmultire vector cu un scalar

Fie datele de mai jos. Sa se calculeze valorile lipsa. Combinatia Ctrl+Shift+Enter

	Procent TVA
	
	Nr
	Furnizor
	Produs
	Pret fara TVA
	Pret cu TVA
	Cant.
	Valoare fara TVA
	Valoare cu TVA

	19%
	
	1
	Euroland
	paste
	4
	
	10
	
	

	
	
	2
	Picnic
	zahar
	9
	
	20
	
	

	
	
	3
	Picnic
	ulei
	3
	
	17
	
	

	
	
	4
	Soreanca
	ulei
	7
	
	29
	
	

	
	
	5
	Soreanca
	margarina
	2
	
	10
	
	

	
	
	6
	Euroland
	zahar
	4
	
	18
	
	

	
	
	7
	Graninia
	gris
	3
	
	20
	
	

	
	
	8
	Picnic
	stafide
	6
	
	5
	
	

	
	
	9
	Graninia
	faina
	7
	
	8
	
	

	
	
	10
	Picnic
	paste
	5
	
	10
	
	

	
	
	11
	Soreanca
	faina
	2
	
	15
	
	

	
	
	12
	Marsilia
	zahar
	3
	
	17
	
	

7. Cota de piata absoluta
[image: image3.jpg]S

A | B Il [[l D
1 COTA DE PIATA ABSOLUTA
Nr. Cifra Cota
2| Crt Firma de afaceri de piata absoluta
3 1 =
4| 2
5| 3
6| 4
7| 5
8| 6
9l 7
10| 8

TOTAL =

Relatii de calcul:

Daca notam cu CAi cifra de afaceri a firmei si CPAi cota de piata a firmei atunci:

[image: image4.wmf].

8

,

1

,

=

å

=

i

CAi

CAi

CPAi

[image: image5.png]

�Formatare data, click dreapta, Format Cells-Date

�Numerotare automata randuri

� Click dreapta, Format Cells, tab Aligment, bifa Wrap text

�Row Height- selectarea liniilor dorite, click dreapta, Row Height =20

�=Cantitate vanduta*Pret unitar

�

�

�

�

�Merge pe doua celule alaturate – click dreapta si Media

�

�

_1258206372.unknown

