Technologie Informacyjne – lista nr 4.

Ver. 3.0

Zadanie. Proszę za pomocą arkusza kalkulacyjnego wykonać poniższe zadania.

- **Zad. 1.** Poproszono Pana(ią) o założenie ewidencji zakupów i sprzedaży w firmie "Powiew ciepła". Proszę zatem jak na eksperta przystało:
- a) otworzyć nowy zeszyt i nazwać go ewid fir.xlsx
- b) nazwać pierwszy arkusz: firma stan
- c) nazwać drugi arkusz telewizory i wypełnić poniższymi danymi:

ZAKUP TELEWIZORÓW		SPRZEDAŻ TELEWIZORÓW			
	zakup brutto vat naliczony		sprzedaż netto	vat należny	
1 kw	12 000,00 zł	1 kw	34 768,90 zł		
2 kw	80 000,00 zł	2 kw	165 090,00 zł		
3 kw	65 000,00 zł	3 kw	169 200,78 zł		
4 kw	70 000,00 zł	4 kw	300 554,00 zł		
RAZEM	:	RAZEM:			

d) nazwać trzeci arkusz pralki i wypełnić:

	ZAKUP PRALEK	SPRZEDAŻ PRALEK
	zakup brutto vat naliczony	sprzedaż netto vat należny
1 kw	34 000,00 zł	1 kw 98 000,00 zł
2 kw	44 000,00 zł	2 kw 120 000,00 zł
3 kw	28 000,00 zł	3 kw 130 000,00 zł
4 kw	50 000,00 zł	4 kw 99 540,00 zł
RAZEM:		RAZEM:

e) nazwać czwarty arkusz lodówki i wypełnić:

	ZAKUP LODÓWEK	SF	PRZEDAŻ LODĆ	WEK
	zakup brutto vat naliczony		sprzedaż netto	vat należny
1 kw	9 000,00 zł	1 kw	19 000,00 zł	
2 kw	12 000,00 zł	2 kw	22 600,00 zł	
3 kw	29 000,00 zł	3 kw	38 700,00 zł	
4 kw	40 900,00 zł	4 kw	78 020,00 zł	
RAZEM:		RAZEM:		

f) proszę w pierwszym arkuszu przygotować dane zestawieniowe:

ZAKUPY (brutto)	
SPRZEDAŻ (netto)	
VAT naliczony	
VAT należny	

Uwaga: VAT należny przyjmujemy jako 22%,

VAT naliczony liczymy mnożąc kwotę brutto przez 0,18.

Zad. 2. W nowym skoroszycie proszę:

a) sporządzić kalkulację listy płac z tytułu umowy-zlecenia dla osób pokazanych poniżej.

lmię i nazwisko	Brutto	Koszty	Dochód	Ubezpieczenie zdrowotne	Podatek dochodowy
Mikołaj Grudniowy	2 256,00 zł				
Zenek Kwach	1 677,00 zł				
Antoni Wałęs	4 321,00 zł				
Leszek Bug	2 219,00 zł				

Dla każdej osoby wyliczamy:

- koszty = 20% brutto
- ubezpieczenie zdrowotne = brutto*zdrowotne[%]
- dochód = brutto-koszty
- podatek dochodowy = dochód*podatek[%]-zdrowotne

Przyjmujemy:

zdrowotne [%] - 7,75%

podatek [%] – 20%

Nazywamy ten arkusz październik.

- b) robimy kopię arkusza (Edycja → Przenieś lub kopiuj arkusz…).
- c) zmieniamy nazwę skopiowanego arkusza na listopad, a kwoty na podane niżej:

lmię i nazwisko	Brutto	Koszty	Dochód	Ubezpieczenie zdrowotne	Podatek dochodowy
Mikołaj Grudniowy	1 200,00 zł				
Zenek Kwach	1 500,00 zł				
Antoni Wałęs	200,00 zł				
Leszek Bug	2 000,00 zł				
Anonim Gal	6 000,00 zł				

d) robimy kopię na kolejny miesiąc i wypełniamy:

lmię i nazwisko	Brutto	Koszty	Dochód	Ubezpieczenie zdrowotne	Podatek dochodowy
Mikołaj Grudniowy	1 100,00 zł				
Zenek Kwach	1 100,00 zł				
Antoni Wałęs	200,00 zł				
Leszek Bug	2 000,00 zł				
Anonim Gal	1 000,00 zł				

e) na kolejnym arkuszu (już nie robimy kopii) podsumowujemy wszystko:

Brutto	
Netto	
Zdrowotne	
Podatek	

f) można zrobić wykres z wybranych danych.

Zastosowanie adresowania bezwzględnego i mieszanego

Zad. 3. Opracuj tabelę przelicznika walut. Zastosuj adres bezwzględny np.: =A2*\$A\$9 (wpisz w pole B2).

Kwota [euro]	Kwota [zł]
1 000,00 €	3 700,00 zł
1 234,00 €	4 565,80 zł
540,00€	
1 560,00 €	
2 050,00 €	

Kurs euro
3,70 zł

Zad. 4. Przygotuj tabliczkę mnożenia do 100. Zastosuj adres mieszany np.: =B\$1*\$A2 (wpisz w pole B2).

*	1	2	3	4	5	6	7	8	9	10
1	1	2	3	4	5	6	7	8	9	10
2	2	4	6	8	10	12	14	16	18	20
3	3	6	9	12	15	18	21	24	27	30
4	4	8	12	16	20	24	28	32	36	40
5	5	10	15	20	25	30	35	40	45	50
6	6	12	18	24	30	36	42	48	54	60
7	7	14	21	28	35	42	49	56	63	70
8	8	16	24	32	40	48	56	64	72	80
9	9	18	27	36	45	54	63	72	81	90
10	10	20	30	40	50	60	70	80	90	100

Uwaga:

Do wprowadzania danych seryjnych zastosuj operację powielania jak pokazano na rysunku poniżej. Podobnie postępuj w przypadku powielania formuł.

2	1	
2 3 4 5 6 7 8 9	1 2	
4		
5		
6		
7		
8		
9		
10		
11		
11 12 13	10	
13	10	

Zad. 5. Proszę, korzystając z programu Excel sporządzić tabelkę, w której zastanie policzone ile pieniędzy i w jakim czasie zaoszczędzimy na różnych lokatach terminowych w banku. Proszę przyjąć następujące dane:

• kwota: 1000 zł

• podstawowa jednostka czasu: tydzień

• stopy procentowe:

- \circ 7 dni 9,50%
- 14 dni 11%
- o 21 dni 11,5%
- 1 miesiąc 13%
- o 2 miesiące 13,5%
- o 3 miesiące 15%
- o 6 miesięcy 16%
- \circ 1 rok 18%

W naszych rozważaniach przyjmijmy następujący sposób obliczeń: lokata tygodniowa – oprocentowani8e na tydzień wynosi 9,5%: 52 (dziewięć i pół procenta dzielone przez pięćdziesiąt dwa tygodnie), lokata dwutygodniowa: 11%: (52:2) czyli 11%: 26 itd.

Nagłówek arkusza powinien więc wyglądać następująco (podane w nim wartości dla pierwszego terminu lokaty):

Tyg.	7 dni 9,5%	14 dni 11%	21 dni 11,5%	М-се	1 m-c 13%	2 m-ce 13,5%	3 m-ce 15%	6 m-cy 16%	1 rok 18%
0	1 000,00 zł	1 000,00 zł	1 000,00 zł	0	1 000,00 zł	1 000,00 zł	1 000,00 zł	1 000,00 zł	1 000,00 zł
1	1 001,83 zł			1	1 010,83 zł				
2		1 004,23 zł		2		1 022,50 zł			
3			1 006,63 zł	3			1 037,50 zł		
4				4					
5				5					
6				6				1 080,00 zł	
7				7					
8				8					
9				9					

Zad. 6. Proszę sporządzić tabelkę w której zostanie policzone, ile lat – przy konkretnej inflacji – trzeba czekać aby doszło nam jeszcze jedno zero do skreślenia. Wyjaśnijmy: jedno zero do skreślenia oznacza, że każdą kwotę trzeba pomnożyć przez 10 – czyli inflacja musi przekroczyć 1000%. Trzeba więc napisać wzór na inflację. Skonstruujmy ten wzór na przykładzie 10 procentowej inflacji. W zerowym roku nic się nie dzieje, w pierwszym ceny podnoszą się o 10% czyli: Nowa_cena=Stara_cena+Stara_cena*10%. Przyjmijmy następujące założenia:

- różne poziomy inflacji: od 10% do 50% co 5% i od 50% do 100% co 10%;
- kolejne lata: od zerowego roku do dwudziestego piątego.

Proszę zastosować adresowanie mieszane. Dodatkowo za pomocą formatowania warunkowego proszę uwypuklić fakt przekroczenia założonego progu cen ponad 1000%. Początkowo arkusz powinien wyglądać następująco:

45% Inflacja 10% 15% 20% 25% 30% 35% 50% 60% 70% 80% 90% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 1 115% 110% 2 121% 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Excel - funkcja jeżeli i inne

Zad. 7. Wprowadź poniższe dane. Korzystając z zagnieżdżonej funkcji **Jeżeli** i **Wyszukaj.pionowo** oblicz wartość do zapłaty z uwzględnianiem rabatów klientów.

Rodzaj klienta	% bonifikaty
zwykły	1,00%
stały	5,00%
vip	50,00%
specjalny	99,00%

Nazwisko	Rodzaj Klienta	Suma zakupu	Do zapłaty
Jan Kowalski	zwykły	250,00 zł	
Ferdynand Kiepski	stały	120,00 zł	
Aleksander Kwaśniewski	vip	1 205,00 zł	
Marian Paździoch	stały	327,00 zł	
Elzbieta II	specjalny	2 135,00 zł	
Kaczor Donald	specjalny	6 500,00 zł	

Zad. 8. Wprowadź poniższe dane. Korzystając z zagnieżdżonej funkcji **Jeżeli** i **Wyszukaj.pionowo** oblicz wartość wynagrodzenia w zł.

Symbol	Kurs
waluty	
USD	4,20 zł
EURO	4,60 zł
FRS	3,50 zł
JEN	0,05 zł

Nazwisko	Wynagrodzenie	Waluta	Wartość
		wynagrodzenia	wynagrodzenia
Sikorka	1200	USD	
Wróbel	1500	EURO	
Szczygieł	1000	USD	
Sowa	10000	JEN	
Kruk	850	FRS	

Zad. 9. Poklasyfikuj poszczególne osoby do klas wzrostu: niski, średni, wysoko i bardzo wysoki korzystając z funkcji WYSZUKAJ.PIONOWO (dane umieść w kolumnie 3) i JEŻELI (dane umieść w kolumnie 4).

Nazwisko	Wzrost	Kategoria	Kategoria
Piętaszek	130		
Rumcajs	162		
Janosik	185		
Tell	173		
Guliwer	220		
Robinson	152		
Calineczka	15		

Granice w	Kategoria	
0	160	niski
161	180	sredni
181	200	wysoki
201	250	b. wysoki