B’ Γυμνασίου - Λογιστικά Φύλλα
Χαράλαμπος Αντωνόπουλος ΠΕ19

1η Άσκηση

1. Ξεκινήστε την εφαρμογή Excel του Microsoft Office.

2. Σε κενό βιβλίο εργασίας εισάγετε τα παρακάτω δεδομένα:
[image: image1.png]A | B | C | D

1_|GEPMOKPAZIET EAAHNIKON OAEQN
2

3 [noAH OEPMOKPAZIA TE KEAZIOY ()
4 |nvProz 16

5 [nATPA 17

6 [KARAMATA 14

7 |zAKYNEOT 16

8 [TPNOAH 9

9

3. Κάντε τις κατάλληλες μορφοποιήσεις και αλλαγές στα περιεχόμενα των κελιών ώστε να προκύψει το παρακάτω:
[image: image2.png]A =]
©EPMOKPAZIEZ
AYTIKHZ EAAAAOZ

OEPMOKPATIA
IE KEATIOY (C)

4. Αποθηκεύστε το ενεργό βιβλίο εργασίας στο φάκελο "Τα έγγραφά μου" με το όνομα "Θερμοκρασίες".

5. Κλείστε το ενεργό λογιστικό βιβλίο.
6. Τερματίστε την εφαρμογή του Excel του Microsoft Office.

2η Άσκηση

1. Ξεκινήστε την εφαρμογή Excel του Microsoft Office.

2. Σε κενό βιβλίο εργασίας εισάγετε τα παρακάτω δεδομένα:
[image: image3.png]LA | B | ¢ D

1_|[BAGMOACTIA

2 [MAGHTEZ oYIlkH XHMEIA MAGHMATIKA
3 |Nikog 15 17 17
4 |Navayiimg 18 19 18
5 |Karepiva 12 11 10
6 [XprioTog il 19 19
7 |Nriva 10 El 11
B

3. Κάντε τις κατάλληλες μορφοποιήσεις ώστε να προκύψει το παρακάτω:
[image: image4.png]MAGHTEX

DYIIKH

XHMEIA [MAGHMATIKA

3

[Mavaynime

[Karspiva

[XehaTog

[Nriva

15

17]

4. Αποθηκεύστε το ενεργό βιβλίο εργασίας στο φάκελο "Τα έγγραφά μου" με το όνομα "Βαθμολογία".
5. Κλείστε το ενεργό λογιστικό βιβλίο.
6. Τερματίστε την εφαρμογή του Excel του Microsoft Office.

3η Άσκηση

1. Ξεκινήστε την εφαρμογή Excel του Microsoft Office.

2. Σε κενό βιβλίο εργασίας εισάγετε τα παρακάτω δεδομένα με τη μορφή αυτή:
[image: image5.png]Nikog
Navayiimg
Karepiva

XpiigTog

Nriva

Méyiarog fayiog.
EAdyiarog Ba8jid

15
18
12
0
10

17
18
1
19
11

3. Συμπληρώστε τα πεδία Ε3:Ε7, Β8:D8 και Β9:D9 με τις κατάλληλες συναρτήσεις ώστε να βρεθεί ο μέσος όρος βαθμολογίας του κάθε μαθητή, ο μέγιστος και ο ελάχιστος βαθμός ανά μάθημα.
4. Αποθηκεύστε το ενεργό βιβλίο εργασίας στο φάκελο "Τα έγγραφά μου" με το όνομα "Κατάσταση Βαθμολογίας".
5. Κλείστε το ενεργό λογιστικό βιβλίο.
6. Τερματίστε την εφαρμογή του Excel του Microsoft Office.

4η Άσκηση

1. Ξεκινήστε την εφαρμογή Excel του Microsoft Office.

2. Σε κενό βιβλίο εργασίας εισάγετε τα παρακάτω δεδομένα:
[image: image6.png]A | B | € | D

MIZ00A0TIA
EPTAZOMENOI MIZO0E | KPATHEEIE 10% TEAIKOZ
ludwou Feupyia 1100
Tewpyiou Acutépng 1050
Mammé Mapia 876
AmrooT6hou Nikbhaog 980
Kapavikag Anpritpiog 950
Tawsmouhog Kiorag 1200
Kapayzwpyiou Bikn 990

1 A d bl o A R i e

3. Αλλάξτε το πλάτος των στηλών Α και C όσο χρειάζεται για να εμφανίζονται όλα τα δεδομένα.

4. Αλλάξτε την ονομασία του ενεργού φύλλου εργασίας από "Φύλλο1" σε "Μισθοδοσία".

5. Αλλάξτε την γραμματοσειρά των κελιών Α2:D2 σε Verdana, έντονα, μεγέθους 9 στιγμών.
6. Στα ίδια κελιά εφαρμόστε οριζόντια και κατακόρυφη στοίχιση στο κέντρο και γέμισμα με χρώμα ανοιχτό γκρι.
7. Τοποθετήστε πλαίσιο και πλέγμα στην περιοχή Α2:D9.
8. Συγχωνεύστε τα κελιά Α1:D1.
9. Εφαρμόστε οριζόντια και κατακόρυφη στοίχιση στο κέντρο για την επικεφαλίδα (ΜΙΣΘΟΔΟΣΙΑ).

10. Αλλάξτε τη γραμματοσειρά της επικεφαλίδας σε Book Antiqua, έντονα, πλάγια, χρώματος κόκκινου και μεγέθους 16 στιγμών.

11. Εφαρμόστε αναδίπλωση κειμένου στο κελί C2.
12. Κάντε το πλάτος της στήλης C ίσο με 12,30 στιγμές.
13. Στα κελιά Α3:Α9 εφαρμόστε πλάγια γραφή πράσινου χρώματος.

14. Διαγράψτε την γραμμή 9.

15. Μορφοποιήστε τα κελιά B3:Β8 ώστε οι αριθμοί να εμφανίζονται ως νομισματική μονάδα με το σύμβολο € στο τέλος και 2 δεκαδικά ψηφία.
16. Στο κελί C3 εισάγετε την κατάλληλη σχέση ώστε το περιεχόμενό του να αντιστοιχεί στο ποσό των κρατήσεων του πρώτου υπαλλήλου, σύμφωνα με τον τύπο B3*10%.

17. Χρησιμοποιώντας την αυτόματη συμπλήρωση αντιγράψτε τον τύπο και στα κελιά C4:C8.
18. Στο κελί D3 εισάγετε την κατάλληλη σχέση ώστε το περιεχόμενό του να αντιστοιχεί στο τελικό μισθό του πρώτου υπαλλήλου βάση των κρατήσεων, σύμφωνα με τον τύπο Β3-C3.
19. Χρησιμοποιώντας την αυτόματη συμπλήρωση αντιγράψτε τον τύπο και στα κελιά D4:D8.
20. Στο κελί D9 εισάγετε το άθροισμα των κελιών D3:D8.

21. Μορφοποιήστε το κελί D9 ώστε να εμφανίζει τον αριθμό ως νομισματική μονάδα με το σύμβολο € στο τέλος και 2 δεκαδικά ψηφία.

22. Επιλέξτε την περιοχή κελιών A2:D8 και ταξινομήστε τα δεδομένα του πίνακα βάση της στήλης ΤΕΛΙΚΟΣ κατά αύξουσα σειρά.

23. Αποθηκεύστε το ενεργό βιβλίο εργασίας στο φάκελο "Τα έγγραφά μου" με το όνομα "Μισθοδοσία".
24. Κλείστε το ενεργό λογιστικό βιβλίο.
25. Τερματίστε την εφαρμογή του Excel του Microsoft Office.

- 1 -

