156
Μέρος 4: Υπολογιστικά φύλλα
[image: image8.png]

[image: image9.png]

4.11 Δημιουργία γραφήματος
145

[image: image1.png]B Microsoft Excel - BiBhio
] apyxeio Enciepyocia MgoBod Eiooywyn Moppn Epyohdla Acboéva Mopafupo
Botigen -
DEHRISSRTE | $LA-F 9 RS = 46
arial -1 -|B Z U Hme|E 00 A
2

c D E

G H

|
—

14 > iN\@ikko1 { Gukioz { Sikia3

Erolo

[image: image8.png][image: image9.png][image: image10.png]

2.1

Υπολογιστικά
φύλλα

4.151 Microsoft Excel 2003

1.
Αναφέρετε δύο τρόπους εκκίνησης της εφαρμογής Microsoft Excel.

2.
Χρησιμοποιώντας το κουμπί έναρξη, ξεκινήστε την εφαρμογή υπολογιστικών φύλλων Microsoft Excel.

3.
Ποιες είναι οι κύριες δυνατότητες των εφαρμογών υπολογιστικών φύλλων;

4.
Τι εννοούμε με τον όρο βιβλίο εργασίας και τι με τον όρο φύλλο εργασίας;

5.
Τι περιέχει και πού βρίσκεται η γραμμή τίτλου της εφαρμογής Microsoft Excel;

6.
Αναφέρετε τη λειτουργία του κουμπιού Μεγιστοποίησης.

7.
Σε περίπτωση που δεν είναι μεγιστοποιημένο το παράθυρο της εφαρμογής, μεγιστοποιήστε το.

8.
Πότε εμφανίζεται το κουμπί Επαναφοράς;

9.
Επαναφέρετε το παράθυρο της εφαρμογής στο μέγεθος και τη θέση που είχε πριν από τη μεγιστοποίηση.

10.
Ποια είναι η λειτουργία του κουμπιού Ελαχιστοποίησης;

11.
Ελαχιστοποιήστε το παράθυρο της εφαρμογής.

12.
Χρησιμοποιώντας το κουμπί του προγράμματος στη γραμμή εργασιών, εμφανίστε ξανά το παράθυρο του Microsoft Excel.

13.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να κλείσουμε το πρόγραμμα Microsoft Excel.

14.
Τι όψη έχει το κουμπί Κλεισίματος;
15.
Χρησιμοποιώντας το κουμπί Κλεισίματος της γραμμής τίτλου, κλείστε την εφαρμογή.

16.
Ξεκινήστε και πάλι το πρόγραμμα υπολογιστικών φύλλων. Πώς ονομάζεται το νέο βιβλίο εργασίας που δημιουργείται αυτόματα;

17.
Πού βρίσκεται η γραμμή μενού;

18.
Τι περιέχουν τα μενού;

19.
Ανοίξτε το μενού Επεξεργασία.

20.
Με ποιο τρόπο μπορούμε να εμφανίσουμε όλες τις εντολές ενός μενού, σε περίπτωση που δεν είναι ορατές;

21.
Κλείστε το μενού Επεξεργασία.
22.
Ποιες γραμμές εργαλείων είναι ορατές εξ ορισμού στο Microsoft Excel;

23.
Τι περιέχει η Βασική γραμμή εργαλείων;

24.
Εμφανίστε την ετικέτα του τρίτου κουμπιού της Βασικής γραμμής εργαλείων.

25.
Τι περιέχει η γραμμή εργαλείων Μορφοποίησης;

26.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να εμφανίσουμε μια γραμμή εργαλείων.

27.
Εμφανίστε τη γραμμή εργαλείων Περιγράμματα.

28.
Μεταφέρετε τη γραμμή εργαλείων Μορφοποίηση κάτω από τη Βασική γραμμή εργαλείων.

29.
Τοποθετήστε τη γραμμή εργαλείων Περιγράμματα στα δεξιά της Βασικής γραμμής εργαλείων.

30.
Επιλέξτε την κατάλληλη εντολή ώστε να κρύψετε τη γραμμή εργαλείων Περιγράμματα.

31.
Πώς ονομάζεται η γραμμή που εμφανίζεται στο επάνω μέρος του παραθύρου του Excel, κάτω από τη γραμμή μενού και τις γραμμές εργαλείων του προγράμματος;

32.
Πόσες καρτέλες υπάρχουν εξ ορισμού σε ένα βιβλίο εργασίας;

33.
Πώς ονομάζονται τα φύλλα εργασίας του βιβλίου εργασίας σας;

34.
Εμφανίστε το παράθυρο εργασιών. Ποιο είναι αυτό;

35.
Σε τι χρησιμεύει το παράθυρο εργασιών;

36.
Εμφανίστε το παράθυρο εργασιών Έτοιμες εικόνες Clip Art.

37.
Διατρέξτε διαδοχικά τα παράθυρα εργασιών που έχετε ανοίξει.

38.
Κλείστε το παράθυρο εργασιών.

39.
Αναφέρετε το συνδυασμό πλήκτρων με τον οποίο μπορούμε να κλείσουμε το Microsoft Excel.

4.252 Η δομή ενός φύλλου εργασίας

1.
Ξεκινήστε την εφαρμογή υπολογιστικών φύλλων Microsoft Excel.

2.
Αναφέρετε τις ονομασίες των βασικών στοιχείων του βιβλίου εργασίας της παρακάτω εικόνας:

[image: image11.wmf]

3.
Πώς αναγνωρίζουμε το ενεργό κελί του φύλλου εργασίας;

4.
Πώς ονομάζεται το ενεργό κελί του φύλλου εργασίας σας;

5.
Σε ποια σημεία του παραθύρου εμφανίζεται ο δείκτης του ποντικιού με τη μορφή βέλους;

6.
Τοποθετήστε το δείκτη του ποντικιού σε διάφορα σημεία μεταξύ των επικεφαλίδων γραμμών και των επικεφαλίδων στηλών, ώστε να πάρει τη μορφή δείκτη αλλαγής διαστάσεων.

7.
Τι μορφή έχει ο δείκτης του ποντικιού όταν τον τοποθετούμε επάνω από τα κελιά του φύλλου εργασίας;

8.
Χρησιμοποιώντας το ποντίκι, ενεργοποιήστε το κελί Ε8.

9.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να κάνουμε ενεργό το κελί που βρίσκεται στα δεξιά του κελιού Ε8 χρησιμοποιώντας το πληκτρολόγιο.

10.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να ενεργοποιήσουμε το κελί που βρίσκεται κάτω από το ενεργό χρησιμοποιώντας το πληκτρολόγιο.

11.
Πού μας μεταφέρει ο συνδυασμός πλήκτρων Shift+Enter;

12.
Μεταφερθείτε ώστε να ενεργοποιήσετε το κελί αριστερά, και κατόπιν το κελί επάνω από το ενεργό χρησιμοποιώντας το πληκτρολόγιο.

13.
Πού μας μεταφέρει ο συνδυασμός πλήκτρων Shift+Tab;

14.
Χρησιμοποιώντας τα βέλη των ράβδων κύλισης και το ποντίκι, μεταφερθείτε στο κελί Ν40 και επιλέξτε το.

15.
Πώς ονομάζεται η τελευταία στήλη του φύλλου εργασίας σας;

16.
Μεταφερθείτε στο τελευταίο κελί (κάτω δεξιά) του φύλλου εργασίας σας.

17.
Χρησιμοποιώντας τον κατάλληλο συνδυασμό πλήκτρων, μεταφερθείτε στο κελί Α1.

18.
Επιλέξτε τα κελιά Β3 και Β4.

19.
Ποιο είναι το ενεργό κελί της επιλεγμένης περιοχής;

20.
Πατώντας στο κατάλληλο κουμπί, επιλέξτε όλο το φύλλο εργασίας.

21.
Μεταφερθείτε στο Φύλλο2 του βιβλίου εργασίας σας.

22.
Κλείστε την εφαρμογή υπολογιστικών φύλλων Microsoft Excel.

4.353 Δημιουργία νέου βιβλίου εργασίας και καταχώριση δεδομένων

1.
Ξεκινήστε την εφαρμογή υπολογιστικών φύλλων Microsoft Excel.

2.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να δημιουργήσουμε ένα νέο βιβλίο εργασίας.

3.
Χρησιμοποιώντας το κατάλληλο εικονίδιο της Βασικής γραμμής εργαλείων, δημιουργήστε ένα νέο βιβλίο εργασίας.

4.
Καταχωρίστε τα παρακάτω στοιχεία στο νέο βιβλίο εργασίας:

[image: image2.png]10
11
12

A B
ABAnkeg Opihog “Ohupmovikec”

ABhnua Aybpia
Modargaipo %
Mmdaer 130
Kohdppron &7
Zrifog 140
Evépyan Mupvacrike] 54
Téng a0
Modnhaaia 2
Xéken 5

Kopitou

10
85
105
135
125
2
18
5

5.
Σε ποια δύο σημεία του φύλλου εργασίας εμφανίζονται τα δεδομένα καθώς τα καταχωρίζετε;

6.
Πώς μπορούμε να τοποθετήσουμε το σημείο εισαγωγής μέσα σε ένα κελί χρησιμοποιώντας το ποντίκι και πώς χρησιμοποιώντας το πληκτρολόγιο;

7.
Αυξήστε το πλάτος των στηλών ώστε να είναι ορατά όλα τα περιεχόμενα του παραπάνω πίνακα.

8.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να αποθηκεύσουμε το αρχείο που μόλις δημιουργήσαμε.

9.
Πόσους χαρακτήρες μπορεί να περιέχει το όνομα ενός αρχείου;

10.
Μπορεί ένα όνομα αρχείου να περιέχει τα σύμβολα « / » και « * »;

11.
Χρησιμοποιώντας το κατάλληλο εικονίδιο της Βασικής γραμμής εργαλείων, αποθηκεύστε το έγγραφο με το όνομα Αθλητικός Όμιλος στο φάκελο Τα έγγραφά μου.

12.
Αναφέρετε το είδος της στοίχισης που χρησιμοποιεί το πρόγραμμα αυτόματα στα κελιά που περιέχουν αριθμούς.

13.
Πώς στοιχίζει το πρόγραμμα τα περιεχόμενα των κελιών όταν αυτά περιέχουν κείμενο;

14.
Επιλέξτε το κελί που περιέχει τον τίτλο Αθλητικός Όμιλος "Ολυμπιονίκες".

15.
Χρησιμοποιώντας τη γραμμή τύπων, επεξεργαστείτε τον τίτλο ώστε να συμπληρώσετε τη φράση Οι χρυσοί πριν από το κείμενο Ολυμπιονίκες.

16.
Αναφέρετε τρεις τρόπους με τους οποίους μπορούμε να διαγράψουμε τα περιεχόμενα ενός κελιού.

17.
Επιλέξτε το κελί C9 και, χρησιμοποιώντας την κατάλληλη εντολή μενού, διαγράψτε τα περιεχόμενα του κελιού.

18.
Πληκτρολογήστε στο κελί C9 την τιμή 28.

19.
Αποθηκεύστε τις αλλαγές του βιβλίου εργασίας Αθλητικός Όμιλος.
20.
Κλείστε το βιβλίο εργασίας Αθλητικός Όμιλος, χωρίς να κλείσετε την εφαρμογή υπολογιστικών φύλλων.

21.
Χρησιμοποιώντας το κατάλληλο κουμπί της Βασικής γραμμής εργαλείων, ανοίξτε το βιβλίο εργασίας Εξετάσεις από το συνοδευτικό CD.

22.
Πότε χρησιμοποιούμε την εντολή Αποθήκευση και πότε την εντολή Αποθήκευση ως;

23.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα στο φάκελο Τα έγγραφά μου.

24.
Τι ονομάζουμε λαβή συμπλήρωσης;

25.
Επιλέξτε το κελί Β4 και, χρησιμοποιώντας τη λειτουργία της Αυτόματης Συμπλήρωσης, συμπληρώστε προς τα δεξιά τους υπόλοιπους μήνες μέχρι τον Ιούνιο. Κάντε το ίδιο και για το κελί Β14.

26.
Αλλάξτε το πλάτος των στηλών ώστε να είναι ορατά όλα τα περιεχόμενα του φύλλου εργασίας. Φροντίστε να φαίνεται ολόκληρος ο πίνακας στην οθόνη.

27.
Χρησιμοποιώντας τα μενού, κλείστε το βιβλίο εργασίας αποθηκεύοντας τις αλλαγές που κάνατε σε αυτό.

28.
Χρησιμοποιώντας τα μενού, τερματίστε το Microsoft Excel.

4.454 Συμβουλές για την καταχώριση δεδομένων

1.
Ξεκινήστε την εφαρμογή υπολογιστικών φύλλων Microsoft Excel 2003.

2.
Πώς ξεχωρίζει το πρόγραμμα τους αριθμούς από το κείμενο;

3.
Με ποιο χαρακτήρα ενημερώνουμε το πρόγραμμα ότι θέλουμε να εκτελείται μια πράξη στο τρέχον κελί;

4.
Ανοίξτε το βιβλίο εργασίας Συμβουλές καταχώρισης από το συνοδευτικό CD.

5.
Καταχωρίστε στο κελί Β4 το κλάσμα 1/4.

6.
Με πόσα ψηφία αποθηκεύονται οι αριθμοί στο Excel;

7.
Πότε εμφανίζονται οι αριθμοί με επιστημονική μορφή του τύπου 1,25293Ε+12;

8.
Καταχωρίστε στο κελί Β7 έναν αριθμό, τέτοιον ώστε το Excel να τον εμφανίσει αυτόματα σε εκθετική (ή επιστημονική) μορφή.

9.
Καταχωρίστε στο κελί Β10 τον αρνητικό αριθμό –120.

10.
Ποιο σύμβολο χρησιμοποιείται ως υποδιαστολή (όταν το σύστημά μας είναι ρυθμισμένο σύμφωνα με τις ελληνικές τοπικές ρυθμίσεις);

11.
Καταχωρίστε στο κελί Β13 την τιμή 12,56.

12.
Με ποιο σύμβολο διαχωρίζουμε τα μέρη της ώρας κατά την πληκτρολόγησή της;

13.
Χρησιμοποιώντας το πληκτρολόγιο, καταχωρίστε αυτόματα την τρέχουσα ώρα στο κελί Β16.

14.
Πληκτρολογήστε στο κελί Β17 την τρέχουσα ώρα, στη μορφή ΩΩ:ΛΛ:ΔΔ (για παράδειγμα, 17:26:50).

15.
Ποιους δύο χαρακτήρες μπορούμε να χρησιμοποιούμε για να διαχωρίζουμε τα διάφορα μέρη των ημερομηνιών;

16.
Χρησιμοποιώντας το πληκτρολόγιο, καταχωρίστε αυτόματα την τρέχουσα ημερομηνία στο κελί Β19.

17.
Καταχωρίστε την ημερομηνία γέννησής σας στο κελί Β20, στη μορφή ΗΗ-ΜΜΜ-ΕΕ (για παράδειγμα, 4-Οκτ-69).

18.
Στο κελί Β21 χρησιμοποιήστε μια άλλη μορφή για να καταχωρίσετε την ίδια ημερομηνία.

19.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Συμβουλές, στο φάκελο Τα έγγραφά μου.

4.555 Δημιουργία τύπων, και αντιγραφή και μετακίνηση δεδομένων

Στις παρακάτω ασκήσεις καλό είναι να χρησιμοποιούμε αναφορές κελιών για τη δημιουργία τύπων.

1.
Ξεκινήστε την εφαρμογή Microsoft Excel 2003.

2.
Πώς ενημερώνουμε το Excel ότι θέλουμε να δημιουργήσουμε έναν τύπο;

3.
Αναφέρετε μερικούς τελεστές που μπορούμε να χρησιμοποιούμε στη δημιουργία τύπων.

4.
Ανοίξτε το βιβλίο εργασίας Ασκήσεις δημιουργίας τύπων από το συνοδευτικό CD.

5.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα, στο φάκελο Τα έγγραφά μου.

6.
Στο φύλλο εργασίας Άθροισμα, επιλέξτε το κελί C8.

7.
Χρησιμοποιώντας το πληκτρολόγιο, καταχωρίστε στο κελί C8 τον κατάλληλο τύπο για τον υπολογισμό του αθροίσματος των κελιών C6 και C7.

8.
Με τον ίδιο τρόπο (χρησιμοποιώντας το πληκτρολόγιο), υπολογίστε στο κελί D8 το άθροισμα των κελιών D6 και D7, και στο κελί Ε8 το άθροισμα των κελιών Ε6 και Ε7.

9.
Επιλέξτε το κελί F11.

10.
Χρησιμοποιώντας το ποντίκι για την επιλογή κελιών, υπολογίστε στο κελί F11 το άθροισμα των κελιών C11, D11 και Ε11.

11.
Με τον ίδιο τρόπο (χρησιμοποιώντας το ποντίκι) υπολογίστε στο κελί F12 το άθροισμα των κελιών C12:E12, και στο κελί F13 το άθροισμα των κελιών C13:E13.

12.
Τι υπολογίζει η συνάρτηση SUM;

13.
Ποιος είναι ο τύπος που περιέχεται στο κελί C21 και ποια περιοχή κελιών αθροίζει;

14.
Τροποποιήστε τη συνάρτηση που περιέχεται στο κελί C21, ώστε να υπολογίζει το άθροισμα της σωστής περιοχής κελιών (C17:C20).

15.
Χρησιμοποιώντας τη λειτουργία της Αυτόματης Άθροισης, υπολογίστε στο κελί D21 το άθροισμα της περιοχής κελιών D17:D20. Με τον ίδιο τρόπο, υπολογίστε στο κελί Ε21 το άθροισμα της περιοχής κελιών Ε17:Ε20.

16.
Χρησιμοποιώντας τη λειτουργία της Αυτόματης Άθροισης, υπολογίστε στο κελί F17 το άθροισμα της περιοχής κελιών C17:E17.

17.
Αντιγράψτε τον τύπο που περιέχεται στο κελί F17 και επικολλήστε τον στα κελιά F18:F20.

18.
Μεταφερθείτε στο επόμενο φύλλο εργασίας, με το όνομα Αφαίρεση.

19.
Χρησιμοποιώντας το πληκτρολόγιο, καταχωρίστε στο κελί C8 τον κατάλληλο τύπο προκειμένου να υπολογίσετε τη διαφορά της τιμής του κελιού C7 από την αντίστοιχη του κελιού C6.

20.
Χρησιμοποιώντας τη λαβή συμπλήρωσης, αντιγράψτε τον τύπο που περιέχεται στο κελί C8 στα κελιά D8 και E8.

21.
Χρησιμοποιώντας το ποντίκι για την επιλογή κελιών, υπολογίστε στο κελί Ε12 τη διαφορά του κελιού D12 από το κελί C12.

22.
Χρησιμοποιώντας τα μενού, συμπληρώστε αυτόματα τον τύπο που περιέχεται στο κελί Ε12 στην περιοχή κελιών Ε13:Ε14.

23.
Μεταφερθείτε στο επόμενο φύλλο εργασίας, με το όνομα Διαίρεση.

24.
Χρησιμοποιώντας το πληκτρολόγιο, καταχωρίστε στο κελί C8 τον κατάλληλο τύπο ώστε να υπολογίσετε το πηλίκο της τιμής του κελιού C6 δια της τιμής του κελιού C7.

25.
Χρησιμοποιώντας τα μενού, συμπληρώστε αυτόματα τον τύπο που περιέχεται στο κελί C8 στα κελιά D8 και E8.

26.
Χρησιμοποιώντας τη μέθοδο επιλογής κελιών με το ποντίκι, καταχωρίστε στο κελί Ε12 τον κατάλληλο τύπο ώστε να υπολογίσετε το πηλίκο της διαίρεσης του κελιού D12 με το κελί C12.

27.
Με τη μέθοδο αντιγραφής και επικόλλησης, αντιγράψτε τον τύπο του κελιού Ε12 στα κελιά Ε13 και Ε14.

28.
Μεταφερθείτε στο επόμενο φύλλο εργασίας, με το όνομα Πολλαπλασιασμός.

29.
Καταχωρίστε στο κελί D6 τον κατάλληλο τύπο ώστε να υπολογίσετε το γινόμενο των τιμών που περιέχονται στα κελιά B6 και C6.

30.
Χρησιμοποιώντας τη λαβή συμπλήρωσης, αντιγράψτε αυτόματα τον τύπο που περιέχεται στο κελί D6 στην περιοχή κελιών D7:D14.

31.
Μεταφερθείτε στο φύλλο εργασίας Σύνθετοι τύποι. Στο κελί D12, υπολογίστε το άθροισμα των κελιών D6 και D7 και αφαιρέστε το αποτέλεσμα από το άθροισμα των κελιών D9 και D10.

32.
Στο κελί D17 υπολογίστε το γινόμενο των περιεχομένων των κελιών D15 και D16 και διαιρέστε το αποτέλεσμα του πολλαπλασιασμού με τον αριθμό 12.

33.
Μεταφερθείτε στο φύλλο εργασίας Σφάλματα.

34.
Εντοπίστε τα διάφορα σφάλματα του φύλλου εργασίας και προσπαθήστε να καταλάβετε πώς και γιατί εμφανίστηκαν τα μηνύματα σφάλματος. Στις περιπτώσεις που αυτό είναι δυνατόν, διορθώστε τα σφάλματα.

35.
Τι είναι η κυκλική αναφορά και πότε εμφανίζεται;

36.
Αποθηκεύστε τις αλλαγές που κάνατε στο βιβλίο εργασίας Ασκήσεις δημιουργίας τύπων, και κλείστε το χωρίς να κλείσετε το Microsoft Excel.

37.
Δημιουργήστε ένα νέο βιβλίο εργασίας.

38.
Αποθηκεύστε το νέο βιβλίο εργασίας με το όνομα Κινηματογράφος Η Ωραία Ελένη, στο φάκελο Τα έγγραφά μου.

39.
Καταχωρίστε τα δεδομένα της επόμενης εικόνας στο πρώτο φύλλο εργασίας του βιβλίου εργασίας. Χρησιμοποιήστε την Αυτόματη Συμπλήρωση για την καταχώριση των μηνών.

[image: image3.png]A B c D E F G H
Kinjuaroypdgog "H Qpaia Erén”
i Evoimpion 7 7 7 i i El

lavaudpiog Oefpoudpiog Mdpriog Ampibog Mdiog lodwog Zivoho

Hyépeg Napdoraamg 2% 24 2 b2 Ell Ell
Emokémec 1975 3025 2111 355 o@E0 3500
Mg Eode Enmpiov
‘Eguba amé Mmap 10270, 25340 1860 23530 20860 30457

Zuvohid Egoda/Miva

Hycprione £g0da
Emoeme avd nuépa

40.
Προσαρμόστε το πλάτος των στηλών ώστε να είναι ορατά όλα τα περιεχόμενα του πίνακα.

41.
Αναφέρετε τρεις τρόπους με τους οποίους μπορούμε να αντιγράψουμε και να μετακινούμε δεδομένα.

42.
Εμφανίστε το παράθυρο εργασιών Πρόχειρο.

43.
Επιλέξτε τα κελιά Α20:Α21 και αντιγράψτε τα δεδομένα που περιέχονται σε αυτά.

44.
Επιλέξτε το κελί Α11 και εκτελέστε την κατάλληλη ενέργεια με το παράθυρο εργασιών Πρόχειρο, για να επικολλήσετε τα στοιχεία που μόλις αντιγράψατε.

45.
Κρύψτε το παράθυρο εργασιών Πρόχειρο.

46.
Διαγράψτε τα δεδομένα που περιέχονται στα κελιά Α20 και Α21.

47.
Επιλέξτε την περιοχή κελιών C4:H4 και, χρησιμοποιώντας το ποντίκι, μετακινήστε την περιοχή ώστε να ξεκινάει από το κελί Β4.

48.
Επιλέξτε την κατάλληλη εντολή προκειμένου να μεταφέρετε στο Πρόχειρο το κείμενο Κινηματογράφος που περιέχεται στον τίτλο Κινηματογράφος "Η Ωραία Ελένη".
49.
Επικολλήστε το κείμενο Κινηματογράφος στο κελί Α1.

50.
Υπολογίστε στο κελί Β9 τα έσοδα από πωλήσεις εισιτηρίων για τον Ιανουάριο.

51.
Αντιγράψτε τον τύπο του κελιού Β9 στην περιοχή κελιών C9:G9.

52.
Χρησιμοποιώντας τη λειτουργία της Αυτόματης Άθροισης, υπολογίστε στο κελί Η7 το σύνολο των ημερών παράστασης.

53.
Συμπληρώστε προς τα κάτω στην περιοχή κελιών Η8:Η9 τον τύπο του κελιού H7.

54.
Στο κελί B11, καταχωρίστε τον κατάλληλο τύπο ώστε να υπολογίσετε τα Ημερήσια έσοδα του Κινηματογράφου, γνωρίζοντας τα Μηνιαία έσοδα και τις Ημέρες παράστασης.

55.
Χρησιμοποιώντας τη λαβή συμπλήρωσης, συμπληρώστε τον τύπο του κελιού B11 στην περιοχή κελιών C11:G11.

56.
Στο κελί B12, καταχωρίστε τον κατάλληλο τύπο ώστε να υπολογίσετε τους επισκέπτες ανά ημέρα, γνωρίζοντας τους συνολικούς επισκέπτες ανά μήνα και τις ημέρες παράστασης.

57.
Αντιγράψτε τον τύπο του κελιού Β12 στην περιοχή κελιών C12:G12.

58.
Χρησιμοποιώντας τη λειτουργία της Αυτόματης Άθροισης, υπολογίστε στο κελί Η15 το σύνολο εισπράξεων του μπαρ.

59.
Στο κελί Β17, καταχωρίστε τον κατάλληλο τύπο ώστε να υπολογίσετε τα συνολικά έσοδα για τον Ιανουάριο, λαμβάνοντας υπόψη τα συνολικά μηνιαία έσοδα από την πώληση εισιτηρίων και τα έσοδα από τις εισπράξεις του μπαρ.

60.
Αντιγράψτε τον τύπο του κελιού Β17 στην περιοχή κελιών C17:H17.

61.
Ποια η διαφορά της εντολής Επικόλληση από την εντολή Ειδική επικόλληση;

62.
Αντιγράψτε τα δεδομένα της περιοχής κελιών Α6:Η9.

63.
Μεταφερθείτε στο Φύλλο2 και επιλέξτε την κατάλληλη εντολή προκειμένου να επικολληθούν τα δεδομένα ως τιμές αρχίζοντας από το κελί Α2.

64.
Επισημάνετε τις διαφορές μεταξύ των δύο πινάκων.

65.
Αποθηκεύστε τις αλλαγές σας στο βιβλίο εργασίας Κινηματογράφος Η Ωραία Ελένη και κλείστε το Microsoft Excel.

4.656 Επιλογή κελιών και ορθογραφικός έλεγχος
1.
Ανοίξτε το Microsoft Excel 2003.

2.
Σε ένα νέο, κενό βιβλίο εργασίας, επιλέξτε το κελί D6.

3.
Πού εμφανίζει το πρόγραμμα το όνομα του επιλεγμένου κελιού;

4.
Πώς ακυρώνουμε την επιλογή μιας περιοχής κελιών;

5.
Επιλέξτε την περιοχή κελιών Β2:Η10.

6.
Πώς επιλέγουμε κελιά που δε συνορεύουν μεταξύ τους;

7.
Επιλέξτε στο φύλλο εργασίας διάφορα κελιά και περιοχές κελιών που δε συνορεύουν μεταξύ τους.

8.
Επιλέξτε τη στήλη D.

9.
Επιλέξτε τη γραμμή 14.

10.
Επιλέξτε τις στήλες B έως G.

11.
Επιλέξτε τις στήλες B και G.

12.
Επιλέξτε τις γραμμές 5 έως 12.

13.
Επιλέξτε τις γραμμές 5 και 12.

14.
Επιλέξτε ολόκληρο το φύλλο εργασίας χρησιμοποιώντας το κουμπί Επιλογή όλων.

15.
Ακυρώστε την επιλογή σας.

16.
Επιλέξτε ολόκληρο το φύλλο εργασίας, χρησιμοποιώντας τον κατάλληλο συνδυασμό πλήκτρων.

17.
Ανοίξτε το βιβλίο εργασίας Οι εργασίες μου στον υπολογιστή από το συνοδευτικό CD.

18.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να ξεκινήσουμε τον ορθογραφικό έλεγχο του προγράμματος Microsoft Excel.

19.
Επιλέξτε την κατάλληλη εντολή προκειμένου να διορθώσετε τα ορθογραφικά λάθη που περιέχονται στο πρώτο φύλλο εργασίας.

20.
Συμπληρώστε τον παρακάτω πίνακα, με τη σωστή επιλογή που πρέπει να κάνετε στο πλαίσιο διαλόγου Ορθογραφία ώστε να πραγματοποιήσετε την αναγραφόμενη ενέργεια

	Ζητούμενη ενέργεια
	Επιλογή

	Παράβλεψη μιας ανορθόγραφης λέξης στην τρέχουσα θέση του φύλλου εργασίας
	

	Αντικατάσταση της λέξης σε όλα τα σημεία του φύλλου εργασίας, με μία της επιλογής μας
	

	Διόρθωση της λέξης και μελλοντική αυτόματη αντικατάσταση της λανθασμένης λέξης με τη σωστή
	

	Παράβλεψη όλων των αναφορών της άγνωστης λέξης που περιέχονται στο φύλλο εργασίας
	

	Προσθήκη της λέξης στο λεξικό του προγράμματος
	

	Αντικατάσταση της τρέχουσας άγνωστης λέξης του φύλλου εργασίας με μια της επιλογής μας
	

21.
Ποιες προβολές διαθέτει το πρόγραμμα και πότε χρησιμοποιούνται;

22.
Αλλάξτε την προβολή του ενεργού φύλλου σε Προεπισκόπηση αλλαγών σελίδας.

23.
Αλλάξτε το συντελεστή μεγέθυνσης προβολής (Ζουμ) σε 75%.

24.
Μεταφερθείτε σε Κανονική προβολή.

25.
Επιλέξτε την περιοχή κελιών Α3:Β9 και εκτελέστε την κατάλληλη ενέργεια, ώστε να μεγεθύνετε την επιλεγμένη περιοχή με τρόπο που να καταλαμβάνει σχεδόν ολόκληρο το παράθυρο του βιβλίου εργασίας.

26.
Κλείστε την εφαρμογή υπολογιστικών φύλλων χωρίς να αποθηκεύσετε τις αλλαγές στο βιβλίο εργασίας Οι εργασίες μου στον υπολογιστή.

4.757 Αυτόματη Συμπλήρωση

1.
Τι δυνατότητες μας παρέχει η λειτουργία Αυτόματης Συμπλήρωσης;

2.
Ξεκινήστε το Microsoft Excel 2003 και δημιουργήστε τις παρακάτω αυτόματες σειρές σε ένα νέο βιβλίο εργασίας.

[image: image4.png]A B c D E F G
Bewrépa Tpimn Tetdpm Méymm Nopaokeu ZTdffaro Kupiak
5 10 15 il % Ell k] w0 s 50
500 450 400 350 300 250
loowog loahiog Adyougtog Zemépfping
lav56 lav57 lav58 l0v85 lweDD lavOl w2
Tpipo 1 Tpipmo 2 Tpiprwo 3 Tpinvo 4

3.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Αυτόματη συμπλήρωση στο φάκελο Τα έγγραφά μου.

4.
Δημιουργήστε ένα νέο βιβλίο εργασίας και καταχωρίστε τα παρακάτω δεδομένα στο πρώτο του φύλλο εργασίας. Χρησιμοποιήστε τη λειτουργία της Αυτόματης Συμπλήρωσης για την καταχώριση των επιτοκίων.

[image: image5.png]A

B

rohoyiaac Toko

Moot
Emidrio
7,00%
750%
8,00%
850%
9,00%
9,50%
10,00%
10.50%
11.00%
11.50%

500000
Tékog

5.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Υπολογισμός Τόκων, στο φάκελο Τα έγγραφά μου.

6.
Κλείστε το βιβλίο εργασίας Υπολογισμός Τόκων χωρίς να κλείσετε την εφαρμογή υπολογιστικών φύλλων.

7.
Ανοίξτε το βιβλίο εργασίας Αναφορά από το συνοδευτικό CD.

8.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Εβδομαδιαία Αναφορά, στο φάκελο Τα έγγραφά μου.

9.
Πληκτρολογήστε στο κελί Β10 το κείμενο Δευ και συμπληρώστε αυτόματα προς τα κάτω τα αντίστοιχα (συντετμημένα) ονόματα των εργάσιμων ημερών της εβδομάδας, μέχρι και την Παρ.

10.
Καταχωρίστε στο κελί C10 την ημερομηνία 10/10 και συμπληρώστε προς τα κάτω τις αντίστοιχες ημερομηνίες για τις υπόλοιπες ημέρες της εβδομάδας.

11.
Καταχωρίστε στο κελί D10 τον αριθμό 6.

12.
Καταχωρίστε την τιμή 6 στα κελιά D11:D14 χρησιμοποιώντας τη λειτουργία συμπλήρωσης. Φροντίστε ώστε η τιμή να παραμείνει σταθερή σε όλα τα κελιά της περιοχής.

13.
Αναιρέστε με μία κίνηση τις δύο τελευταίες σας ενέργειες, δηλαδή την Αυτόματη Συμπλήρωση και την πληκτρολόγηση της τιμής 6.

14.
Εκτελέστε την κατάλληλη ενέργεια προκειμένου να ακυρώσετε τις αναιρέσεις μία μία.
15.
Αποθηκεύστε τις αλλαγές και κλείστε το βιβλίο εργασίας Εβδομαδιαία Αναφορά.

16.
Κλείστε όλα τα ανοικτά βιβλία εργασίας και το Microsoft Excel.

4.858 Μορφοποίηση δεδομένων

1.
Ξεκινήστε το Microsoft Excel 2003.

2.
Ανοίξτε το βιβλίο εργασίας Κινηματογράφος από το συνοδευτικό CD.

3.
Αποθηκεύστε το βιβλίο εργασίας στο φάκελο Τα έγγραφά μου, με το ίδιο όνομα αρχείου.

4.
Πώς εμφανίζονται τα αριθμητικά δεδομένα του φύλλου εργασίας με την προεπιλεγμένη Γενική μορφή;

5.
Ποια εντολή μενού μάς παρέχει πρόσβαση σε όλες τις μορφοποιήσεις κειμένου και αριθμών;

6.
Επιλέξτε την περιοχή κελιών Β6:G6 που περιέχει τους μήνες, και μορφοποιήστε την ώστε να εμφανίζονται τα περιεχόμενα με γραμματοσειρά Arial Narrow και έντονη γραφή.

7.
Επιλέξτε την περιοχή κελιών Β6:Η6 και εφαρμόστε στα περιεχόμενα των κελιών οριζόντια στοίχιση στο κέντρο.

8.
Επιλέξτε το κελί Α4 και εφαρμόστε στα περιεχόμενά του πλάγια γραφή και δεξιά στοίχιση.

9.
Επιλέξτε την περιοχή κελιών Α7:Α17 και το κελί Η6 και εφαρμόστε στα περιεχόμενά τους μέγεθος γραμματοσειράς 12 στιγμές.

10.
Επιλέξτε όλα τα κελιά που περιέχουν τιμές με δεκαδικά ψηφία. Εκτελέστε την κατάλληλη ενέργεια ώστε να εμφανίζονται με ένα δεκαδικό ψηφίο.

11.
Μορφοποιήστε την περιοχή κελιών Β4:G4 ώστε τα δεδομένα της να ακολουθούνται από το σύμβολο του Ευρώ €, χωρίς δεκαδικά ψηφία.

12.
Επιλέξτε τις περιοχές κελιών Β8:Η9, Β15:Η15, και Β17:Η17, και χρησιμοποιώντας εντολές μενού μορφοποιήστε τα περιεχόμενά τους ώστε να εμφανίζονται με διαχωριστικό χιλιάδων και χωρίς δεκαδικά ψηφία.

13.
Πληκτρολογήστε στο κελί Η3 την τρέχουσα ημερομηνία.

14.
Μορφοποιήστε την ημερομηνία στο κελί Η3 ώστε να εμφανίζεται με τη μορφή Ιουλ-06.

15.
Μορφοποιήστε το κελί Α9 ώστε να εμφανίζεται με ανοιχτό πορτοκαλί χρώμα γεμίσματος και μπλε χρώμα γραμματοσειράς.

16.
Ποια διαφορά υπάρχει στην ενεργοποίηση του Πινέλου Μορφοποίησης με απλό πάτημα και διπλοπάτημα;

17.
Αντιγράψτε τις μορφοποιήσεις του κελιού Α9, στα κελιά Α15 και Α17.

18.
Εφαρμόστε διπλή υπογράμμιση στο κείμενο Σύνολο που περιέχεται στο κελί Η6.

19.
Συγχωνεύστε την περιοχή κελιών Α1:Η1 και στοιχίστε το κείμενο οριζόντια στο κέντρο.

20.
Αυξήστε το ύψος της γραμμής 1 περίπου στο διπλάσιο.

21.
Εφαρμόστε γραμματοσειρά Bookman Old Style μεγέθους 18 στιγμών στο κείμενο του συγχωνευμένου κελιού.

22.
Εφαρμόστε στον τίτλο Κινηματογράφος κατακόρυφη στοίχιση στο κέντρο.

23.
Αντιγράψτε τη μορφοποίηση του συγχωνευμένου κελιού στην περιοχή κελιών Α2:Η2.

24.
Αποθηκεύστε τις αλλαγές σας και κλείστε το βιβλίο εργασίας Κινηματογράφος.

25.
Ανοίξτε το βιβλίο εργασίας Πίνακας Κλήσεων από το συνοδευτικό CD.

26.
Αποθηκεύστε τον πίνακα με το όνομα Κέντρο Εξυπηρέτησης Πελατών, στο φάκελο Τα έγγραφά μου.

27.
Επιλέξτε την περιοχή κελιών C3:G3 και εκτελέστε την κατάλληλη εντολή ώστε να αναδιπλώνεται το κείμενο στα κελιά.

28.
Ακυρώστε τη συγχώνευση του τίτλου.

29.
Εφαρμόστε αριστερή στοίχιση στο κείμενο του τίτλου.

30.
Συγχωνεύστε την περιοχή κελιών Α4:Α8.

31.
Αλλάξτε τον προσανατολισμό του κειμένου που περιέχεται στα συγχωνευμένα κελιά, ώστε το κείμενο Κλήσεις να διαβάζεται από κάτω προς τα πάνω.

32.
Στοιχίστε το κείμενο Κλήσεις οριζόντια και κατακόρυφα στο κέντρο του κελιού.

33.
Εφαρμόστε στην περιοχή κελιών A3:G8 την αυτόματη μορφοποίηση Κλασική 3.

34.
Αποθηκεύστε τις αλλαγές του βιβλίου εργασίας Κέντρο Εξυπηρέτησης Πελατών και κλείστε το Microsoft Excel 2003.

4.959 Μορφοποίηση στηλών, γραμμών, και κελιών

1.
Ανοίξτε το βιβλίο εργασίας Πωλήσεις από το συνοδευτικό CD.

2.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Σύνολο Πωλήσεων, στο φάκελο Τα έγγραφά μου.

3.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να διαγράψουμε στήλες και γραμμές από ένα φύλλο εργασίας.

4.
Διαγράψτε τη στήλη F.

5.
Διαγράψτε την πρώτη γραμμή του φύλλου εργασίας Τρέχον Έτος.

6.
Διαγράψτε το κελί Β3 ώστε να γίνει μετακίνηση των κελιών προς τα αριστερά.

7.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να παρεμβάλουμε στήλες και γραμμές σε ένα φύλλο εργασίας.

8.
Προσθέστε με μία ενέργεια δύο νέες γραμμές πριν από τη δεύτερη γραμμή του φύλλου εργασίας.

9.
Προσθέστε μία νέα γραμμή ανάμεσα στις γραμμές 9 και 10.

10.
Προσθέστε ένα κελί στη θέση του κελιού Β9, ώστε τα κελιά να μετακινηθούν προς τα δεξιά.

11.
Πληκτρολογήστε στο νέο κελί Β9 την τιμή 38500.

12.
Τροποποιήστε τον τύπο που περιέχεται στο κελί F9 ώστε να υπολογίζει το άθροισμα της σωστής περιοχής κελιών Β9:Ε9.

13.
Τροποποιήστε τον τύπο που περιέχεται στο κελί Β11 ώστε να υπολογίζει το άθροισμα της περιοχής κελιών Β5:Β9.

14.
Χρησιμοποιώντας τα μενού, προσαρμόστε αυτόματα το πλάτος της πρώτης στήλης ώστε τα δεδομένα της να είναι όλα ορατά.

15.
Τροποποιήστε το ύψος της πρώτης γραμμής σε ακριβώς 25 στιγμές.

16.
Χρησιμοποιώντας τα μενού, αυξήστε το πλάτος των στηλών B έως F σε ακριβώς 12 χαρακτήρες.

17.
Χρησιμοποιώντας το κατάλληλο εργαλείο της γραμμής εργαλείων Μορφοποίησης, εφαρμόστε στην περιοχή κελιών Α4:F4 μονό επάνω και διπλό κάτω περίγραμμα.

18.
Χρησιμοποιώντας τις επιλογές περιγραμμάτων από το μενού, εφαρμόστε στην περιοχή κελιών Α11:F11 έντονο επάνω και κάτω περίγραμμα χρώματος της αρεσκείας σας.

19.
Μεταφέρετε τον τίτλο Πωλήσεις στο κελί Α1.

20.
Κρύψτε τις στήλες Β έως Ε.

21.
Εφαρμόστε χρώμα γεμίσματος της αρεσκείας σας στο κελί F11 που περιέχει το γενικό σύνολο του έτους.

22.
Επανεμφανίστε όλες τις στήλες του φύλλου εργασίας Τρέχον Έτος.
23.
Ποια η διαφορά της εντολής Διαγραφή από την Απαλοιφή;
24.
Διαγράψτε τον τίτλο Πωλήσεις από το κελί Α1, χωρίς όμως να διαγράψετε τις μορφοποιήσεις του κελιού.

25.
Πληκτρολογήστε στο κελί Α1 το νέο τίτλο Αναφορά Πωλήσεων.

26.
Αφαιρέστε από την περιοχή κελιών Β5:F9 όλες τις μορφοποιήσεις, χωρίς όμως να διαγράψετε τα δεδομένα που περιέχονται σε αυτή.

27.
Σταθεροποιήστε τη στήλη Α και τη γραμμή 4 του φύλλου εργασίας.

28.
Καταργήστε τη σταθεροποίηση γραμμών και στηλών του φύλλου εργασίας.

29.
Αποθηκεύστε τις αλλαγές και κλείστε το βιβλίο εργασίας Σύνολο Πωλήσεων.

4.1060 Προεπισκόπηση εκτύπωσης και εκτύπωση

1.
Ξεκινήστε την εφαρμογή υπολογιστικών φύλλων και ανοίξτε το βιβλίο εργασίας Ομορφιά από το συνοδευτικό CD.

2.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Προϊόντα Ομορφιάς, στην Επιφάνεια εργασίας σας.

3.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να μεταφερθούμε στην Προεπισκόπηση Εκτύπωσης του φύλλου εργασίας Πωλήσεις και μεταφερθείτε σε αυτή.

4.
Σε τι μας εξυπηρετεί η λειτουργία Προεπισκόπησης Εκτύπωσης;

5.
Από πόσες σελίδες αποτελείται το φύλλο εργασίας Πωλήσεις;

6.
Εκτελέστε την κατάλληλη ενέργεια προκειμένου να εμφανίσετε την επόμενη σελίδα του φύλλου εργασίας.

7.
Χρησιμοποιώντας το μεγεθυντικό φακό, εμφανίστε σε μέγεθος ευανάγνωστο το επάνω μέρος της δεύτερης σελίδας. Κατόπιν, επαναφέρετε τη ρύθμιση της μεγέθυνσης (Ζουμ) ώστε να εμφανίζεται ολόκληρη η σελίδα.

8.
Εμφανίστε την προηγούμενη σελίδα του φύλλου εργασίας.

9.
Εκτελέστε την κατάλληλη ενέργεια ώστε να εμφανιστούν τα περιθώρια του φύλλου εργασίας.

10.
Τροποποιήστε το αριστερό περιθώριο ώστε ο πίνακας να εμφανίζεται περίπου στο κέντρο της σελίδας.

11.
Κλείστε την προβολή Προεπισκόπησης Εκτύπωσης.

12.
Για ποιο πράγμα μας ενημερώνουν οι διακεκομμένες κατακόρυφες και οριζόντιες γραμμές του φύλλου εργασίας που εμφανίζονται μετά τη χρήση της προβολής Προεπισκόπησης Εκτύπωσης;

13.
Εμφανίστε το φύλλο εργασίας Σε κυκλοφορία σε προβολή Προεπισκόπησης εκτύπωσης.

14.
Αλλάξτε σε οριζόντιο τον προσανατολισμό σελίδας του φύλλου εργασίας.

15.
Κλείστε την προβολή Προεπισκόπησης Εκτύπωσης.

16.
Πότε χρησιμοποιούμε το κουμπί Εκτύπωση της Βασικής γραμμής εργαλείων και πότε την εντολή Εκτύπωση του μενού Αρχείο;

17.
Μεταφερθείτε στο φύλλο εργασίας Πωλήσεις και ορίστε την περιοχή Α1:G17 ως περιοχή εκτύπωσης.

18.
Μεταφερθείτε στην προβολή Προεπισκόπησης Εκτύπωσης για να βεβαιωθείτε ότι θα τυπωθούν μόνο τα δεδομένα της περιοχής εκτύπωσης.

19.
Εκτελέστε την κατάλληλη εντολή για να τυπωθεί το πρώτο μέρος του φύλλου εργασίας Πωλήσεις, δηλαδή η περιοχή εκτύπωσης.

20.
Καταργήστε την περιοχή εκτύπωσης που ορίσατε στην άσκηση 17.

21.
Πώς αλλιώς μπορούμε να τυπώσουμε μια συγκεκριμένη περιοχή ενός φύλλου εργασίας;

22.
Τυπώστε όλα τα φύλλα του βιβλίου εργασίας.

23.
Πώς μπορούμε να ενημερωθούμε για την εξέλιξη της εκτύπωσης;

24.
Περιγράψτε τη διαδικασία με την οποία μπορούμε να τυπώσουμε μεμονω​μένες σελίδες ενός φύλλου εργασίας.

25.
Πώς μπορούμε να επιλέξουμε άλλο εκτυπωτή για την εκτύπωσή μας;

26.
Πότε χρησιμοποιούμε την επιλογή Συρραφή στο πλαίσιο διαλόγου Εκτύπωση;

27.
Αποθηκεύστε τις αλλαγές του βιβλίου εργασίας και κλείστε το Microsoft Excel.

4.1161 Δημιουργία γραφήματος

1.
Στον παρακάτω πίνακα, παρατίθενται οι ονομασίες των βασικών στοιχείων ενός γραφήματος. Συμπληρώστε τον πίνακα με τους αντίστοιχους αριθμούς με τους οποίους έχουν επισημανθεί τα στοιχεία αυτά στην επόμενη εικόνα.

	Ονομασία
	Αριθμός αντικειμένου

	Τίτλος γραφήματος
	

	Υπόμνημα
	

	Περιοχή σχεδίασης
	

	Περιοχή γραφήματος
	

	Άξονας κατηγοριών
	

	Άξονας τιμών
	

	Δεδομένα προέλευσης
	

[image: image6.png]A B 3 D E
NwARosig Toiunvo 1| Tpipnvo 2| Tpipnvo 3| Tpiynvo 4
Alfa-Romeo 500 768 654 678
Fiat 1545 654 676 243
Mercedes 75 595 111 574
Tivoho 2751 2617 64T 1301

Mwhrioeis 1998

2000
1500 O AR Romeo
1000 wFiat

500 ' I OMercedes
0

Tpipnva 1 Tpinvo 2 Tiunva 3 Tpinvo 4

2.
Ανοίξτε το βιβλίο εργασίας Αθήνα-Θεσσαλονίκη από το συνοδευτικό CD.

3.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Μέσα Μεταφοράς, στο φάκελο Τα έγγραφά μου.

4.
Αναφέρετε δύο τρόπους, με τους οποίους μπορούμε να ξεκινήσουμε τον Οδηγό Γραφημάτων.
5.
Εκτελέστε την κατάλληλη ενέργεια προκειμένου να ξεκινήσετε τη δημιουργία ενός γραφήματος για την περιοχή κελιών Α4:Β9.

6.
Στο πρώτο βήμα του Οδηγού Γραφημάτων επιλέξτε τον τύπο γραφήματος απλής πίτας και, στη συνέχεια, πατήστε στο κατάλληλο κουμπί ώστε να εμφανίσετε ένα δείγμα της επιλογής σας.

7.
Καταχωρίστε το κείμενο Στατιστικά Στοιχεία Μεταφορικών Μέσων ως τίτλο του γραφήματος.

8.
Προσθέστε ετικέτες δεδομένων στο γράφημά σας, επιλέγοντας να εμφανίζεται το ποσοστό κάθε τμήματος της πίτας.

9.
Στο τελευταίο βήμα του Οδηγού, επιλέξτε να τοποθετηθεί το γράφημα στο ίδιο φύλλο εργασίας με τον πίνακα δεδομένων του.

10.
Μετακινήστε το γράφημα κάτω από τον πίνακα.

11.
Τροποποιήστε το μέγεθος του γραφήματος ώστε αυτό γίνει περίπου διπλάσιο από τον πίνακα.

12.
Εμφανίστε τη γραμμή εργαλείων Γράφημα.

13.
Χρησιμοποιώντας τη γραμμή εργαλείων Γράφημα, επιλέξτε την περιοχή γραφήματος.

14.
Χρησιμοποιώντας το κατάλληλο κουμπί της γραμμής εργαλείων Γράφημα, αλλάξτε το χρώμα φόντου της περιοχής γραφήματος σε ανοιχτό μπλε.

15.
Χρησιμοποιώντας τη γραμμή εργαλείων Γράφημα, καταργήστε το υπόμνημα του γραφήματος.

16.
Αλλάξτε τον τύπο του γραφήματος ώστε τα δεδομένα να παρουσιάζονται με στυλ τρισδιάστατης πίτας με τα τμήματά της ενωμένα.

17.
Μορφοποιήστε το περίγραμμα της περιοχής γραφήματος ώστε να εμφανίζεται με σκιά και στρογγυλεμένες γωνίες.

18.
Επιλέξτε όλα τα τμήματα της πίτας.

19.
Επιλέξτε το τμήμα της πίτας που παρουσιάζει την τιμή για το Αυτοκίνητο.

20.
Αλλάξτε τα χρώματα όλων των τμημάτων του γραφήματος πίτας με χρώματα της αρεσκείας σας.

21.
Αλλάξτε το μέγεθος γραμματοσειράς των ετικετών δεδομένων σε 8 στιγμές.

22.
Εμφανίστε το υπόμνημα του γραφήματος.

23.
Μορφοποιήστε τον τίτλο του γραφήματος με γραμματοσειρά Times New Roman και χρώμα της αρεσκείας σας.

24.
Εξετάστε σε Προεπισκόπηση Εκτύπωσης μόνο το γράφημα.

25.
Πώς μπορούμε να τυπώσουμε μόνο το γράφημα ενός φύλλου εργασίας;

26.
Αποθηκεύστε τις αλλαγές σας και κλείστε το βιβλίο εργασίας Μέσα Μεταφοράς.

27.
Ανοίξτε το βιβλίο εργασίας Πίνακας κλήσεων από το συνοδευτικό CD.

28.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Γραφική απεικόνιση κλήσεων, στο φάκελο Τα έγγραφά μου.

29.
Δημιουργήστε ένα γράφημα στηλών, χρησιμοποιώντας τα δεδομένα της περιοχής κελιών Β3:G8.

30.
Καταχωρίστε ως τίτλο του άξονα κατηγοριών το κείμενο Ονοματεπώνυμο Υπαλλήλου και ως τίτλο του άξονα τιμών το κείμενο Αριθμός κλήσεων.

31.
Τοποθετήστε το γράφημα στο Φύλλο2 του βιβλίου εργασίας Πίνακας κλήσεων.

32.
Αντιγράψτε το γράφημα και στο ίδιο φύλλο εργασίας με τον πίνακα που περιέχει τα δεδομένα προέλευσης.

33.
Διαγράψτε το γράφημα από το Φύλλο2.

34.
Στο Φύλλο1 εκτελέστε την κατάλληλη ενέργεια για να προσθέσετε τον τίτλο Εβδομάδα από 7/10 έως 11/10 στο γράφημα.

35.
Αλλάξτε τη θέση του γραφήματος: ρυθμίστε το ώστε να καταλαμβάνει όλο το χώρο ενός νέου φύλλου εργασίας, που θα έχει το όνομα Γράφημα.

36.
Τροποποιήστε την κλίμακα του άξονα τιμών ώστε η μέγιστη τιμή τού άξονα να είναι 90.

37.
Τροποποιήστε την κλίμακα του άξονα τιμών ώστε οι κύριες υποδιαιρέσεις του να εμφανίζονται ανά 5 μονάδες.

38.
Αλλάξτε τον τύπο του γραφήματος από γράφημα στηλών σε γράφημα ράβδων.

39.
Αλλάξτε τον προσανατολισμό του τίτλου του άξονα κατηγοριών ώστε να διαβάζεται από κάτω προς τα πάνω.

40.
Αλλάξτε σε οριζόντιο τον προσανατολισμό τού τίτλου τού άξονα τιμών.

41.
Αποθηκεύστε τις αλλαγές σας και κλείστε το βιβλίο εργασίας Γραφική απεικόνιση κλήσεων.

42.
Ανοίξτε το βιβλίο εργασίας Στατιστικά Στοιχεία από το συνοδευτικό CD.

43.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα, στο φάκελο Τα έγγραφά μου.

44.
Χρησιμοποιώντας τις περιοχές κελιών Α4:J10 και A14:J15, δημιουργήστε ένα γράφημα γραμμών με δείκτες σε κάθε τιμή δεδομένων.

45.
Καταχωρίστε τον τίτλο Τρέχον σχολικό έτος στο γράφημα.

46.
Τοποθετήστε το γράφημα σε ένα νέο φύλλο εργασίας με το όνομα Τρέχον έτος.

47.
Μορφοποιήστε το γράφημα ώστε η περιοχή σχεδίασης να εμφανίζεται με ανοιχτό κίτρινο χρώμα φόντου.

48.
Προσθέστε ετικέτες για να εμφανίζονται οι τιμές των σημείων δεδομένων του γραφήματος.

49.
Εκτελέστε την κατάλληλη ενέργεια ώστε η περιοχή γραφήματος να αποκτήσει περίγραμμα με σκιά.

50.
Αλλάξτε τη θέση του υπομνήματος ώστε να τοποθετηθεί κάτω από το γράφημα.

51.
Αποθηκεύστε τις αλλαγές σας και κλείστε το βιβλίο εργασίας Στατιστικά Στοιχεία.

52.
Κλείστε το Microsoft Excel.
4.1262 Απόλυτες, σχετικές, και μικτές αναφορές κελιών

1.
Τι είναι η αναφορά κελιού;

2.
Από ποια τρία βασικά μέρη αποτελείται η αναφορά μιας περιοχής κελιών;

3.
Ποια κελιά βρίσκονται στην περιοχή κελιών C8:E12;

4.
Ποια η διαφορά μεταξύ των σχετικών και των απόλυτων αναφορών κελιών;

5.
Ποιο σύμβολο χρησιμοποιούμε και πού πρέπει να το τοποθετήσουμε προκειμένου να μετατρέψουμε την αναφορά του κελιού B14 σε απόλυτη;

6.
Ανοίξτε το βιβλίο εργασίας Υπολογισμός Τόκων από το συνοδευτικό CD.

7.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Επιτόκια, στο φάκελο Τα έγγραφά μου.

8.
Χρησιμοποιώντας τη λειτουργία της Αυτόματης Συμπλήρωσης, συμπληρώστε τα ποσά των επιτοκίων ώστε να συμφωνούν με την παρακάτω εικόνα:

[image: image7.png]A
Yrohoyidc Tokor

Moad
Emidrio
7,00%
750%
8,00%
8,50%
9,00%
9,50%
10,00%
10.50%
11.00%
11.50%

B

15.000
Takog

9.
Δημιουργήστε τον κατάλληλο τύπο στο κελί Β5 για να υπολογίσετε τον τόκο που προκύπτει για το ποσό του κελιού Β3, όταν το επιτόκιο είναι αυτό που αναγράφεται στο κελί Α5.

10.
Τροποποιήστε τον τύπο του κελιού B5 ώστε να χρησιμοποιεί απόλυτη αναφορά για το κελί Β3.
11.
Αντιγράψτε τον τύπο στην περιοχή κελιών Β6:Β14.

12.
Τροποποιήστε τον τύπο του κελιού Β5, ώστε να χρησιμοποιεί μικτή αναφορά, δηλαδή να παραμένει σταθερή η στήλη της αναφοράς Α5 και η γραμμή της αναφοράς Β3.

13.
Αντιγράψτε τον τύπο του κελιού Β5 στα κελιά C5 και D5.

14.
Αντιγράψτε τον τύπο του κελιού C5 στην περιοχή κελιών C6:C14, και τον τύπο του κελιού D5 στην περιοχή κελιών D6:D14.

15.
Αποθηκεύστε τις αλλαγές σας και κλείστε το βιβλίο εργασίας Επιτόκια.

16.
Ανοίξτε το βιβλίο εργασίας Εμπορεύματα από το συνοδευτικό CD.
17.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα, στο φάκελο Τα έγγραφά μου.
18.
Υπολογίστε στο κελί Β12 το άθροισμα της περιοχής κελιών Β6:Β11 που παρουσιάζει τις πωλήσεις του μήνα Φεβρουαρίου σε δραχμές.

19.
Στο κελί C6, καταχωρίστε τον κατάλληλο τύπο για να υπολογίσετε τα έσοδα από τις πωλήσεις κάθε είδους σε Ευρώ (€), χρησιμοποιώντας απόλυτη αναφορά για το κελί D3.

20.
Αντιγράψτε τον τύπο του κελιού C6 στην περιοχή κελιών C7:C13.

21.
Υπολογίστε στο κελί D6 το ποσοστό επί των συνολικών πωλήσεων για το πρώτο είδος (Πατατάκια/Γαριδάκια), διαιρώντας τα περιεχόμενα του κελιού C6 με το σύνολο πωλήσεων του κελιού C12. Χρησιμοποιήστε στον τύπο τις κατάλληλες σχετικές και απόλυτες αναφορές.

22.
Αντιγράψτε τον τύπο του κελιού D6 στην περιοχή κελιών D7:D11.

23.
Μορφοποιήστε την περιοχή κελιών D6:D11 ώστε τα περιεχόμενά της να εμφανίζονται ως ποσοστά με ένα δεκαδικό ψηφίο.

24.
Αποθηκεύστε τις αλλαγές σας στο βιβλίο εργασίας Εμπορεύματα και κλείστε το Microsoft Excel.

4.1363 Συναρτήσεις

1.
Τι είναι μια συνάρτηση;

2.
Συμπληρώστε στον παρακάτω πίνακα, τις ονομασίες των συναρτήσεων που είναι κατάλληλες για την αναγραφόμενη λειτουργία.

	Όνομα Συνάρτησης
	Λειτουργία

	
	Αθροίζει μια ή περισσότερες περιοχές κελιών

	
	Υπολογίζει το μέσο όρο των επιλεγμένων τιμών

	
	Επιστρέφει τη μέγιστη τιμή των επιλεγμένων αριθμών

	
	Επιστρέφει την ελάχιστη τιμή των επιλεγμένων αριθμών

	
	Υπολογίζει το πλήθος των επιλεγμένων κελιών

	
	Επιστρέφει μια τιμή αν η συνθήκη που καθορίζουμε είναι αληθής, και μια άλλη αν είναι ψευδής

3.
Ξεκινήστε την εφαρμογή υπολογιστικών φύλλων και ανοίξτε το βιβλίο εργασίας Αποτελέσματα Τάξης από το συνοδευτικό CD.

4.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα αρχείου, στο φάκελο Τα έγγραφά μου.

5.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να καταχωρίσουμε μία συνάρτηση.

6.
Σε ποια κατηγορία συναρτήσεων του Microsoft Excel κατατάσσονται οι συναρτήσεις AVERAGE (Μέσος Όρος), MAX (Μέγιστη τιμή), MIN (Ελάχιστη τιμή), COUNT (Πλήθος), και IF (Εάν);

7.
Υπολογίστε στο φύλλο εργασίας Τρίμηνο 1, το μέσο όρο του πρώτου τριμήνου για όλους τους μαθητές. Χρησιμοποιήστε την περιοχή κελιών Β5:Β28.

8.
Μεταφερθείτε στο φύλλο εργασίας Τρίμηνο 2 και καταχωρίστε στο κελί Β31 την κατάλληλη συνάρτηση προκειμένου να υπολογίσετε το μέσο όρο βαθμολογίας μαθητών για το δεύτερο τρίμηνο. Χρησιμοποιήστε την περιοχή κελιών Β5:Β28.

9.
Μεταφερθείτε στο φύλλο εργασίας Τρίμηνο 3, και στο κελί G5 καταχωρίστε την κατάλληλη συνάρτηση για να υπολογίσετε την ελάχιστη βαθμολογία του πρώτου μαθητή στη λίστα (οι βαθμοί του αναγράφονται στην περιοχή κελιών Β5:F5).

10.
Αντιγράψτε τη συνάρτηση του κελιού G5 στην περιοχή κελιών G6:G28.

11.
Στο κελί Η5 καταχωρίστε την κατάλληλη συνάρτηση για να υπολογίσετε τη μέγιστη βαθμολογία του πρώτου μαθητή στη λίστα, οι βαθμοί του οποίου αναγράφονται στην περιοχή κελιών Β5:F5.

12.
Αντιγράψτε τη συνάρτηση του κελιού H5 στην περιοχή κελιών H6:H28.

13.
Καταχωρίστε στο κελί I5 την κατάλληλη συνάρτηση ώστε να υπολογίσετε το μέσο όρο της περιοχής κελιών B5:F5 για το τρίτο τρίμηνο.

14.
Αντιγράψτε τη συνάρτηση του κελιού I5 στην περιοχή κελιών I6:I28.

15.
Μορφοποιήστε την περιοχή κελιών I5:I28 ώστε οι τιμές των κελιών να εμφανίζονται με ένα δεκαδικό ψηφίο.

16.
Καταχωρίστε στο κελί G31 την κατάλληλη συνάρτηση για να υπολογίσετε την ελάχιστη βαθμολογία της τάξης, χρησιμοποιώντας την περιοχή κελιών G5:G28.

17.
Χρησιμοποιώντας την κατάλληλη συνάρτηση, υπολογίστε στο κελί H31 τη μέγιστη βαθμολογία της τάξης από την περιοχή κελιών H5:H28.

18.
Χρησιμοποιώντας την κατάλληλη συνάρτηση υπολογίστε στο κελί I31 το μέσο όρο της τάξης για το τρίτο τρίμηνο από την περιοχή κελιών I5:I28.

19.
Στο κελί J5, χρησιμοποιήστε την κατάλληλη συνάρτηση ώστε το πρόγραμμα να εμφανίζει το κείμενο Άνοδος αν ο μέσος όρος του τρίτου τριμήνου είναι μεγαλύτερος από το βαθμό του δευτέρου τριμήνου που εμφανίζεται στο κελί Β5 του φύλλου εργασίας Τρίμηνο 2. Σε διαφορετική περίπτωση, στο κελί J5 να εμφανίζεται το κείμενο Πτώση. Αντιγράψτε τη συνάρτηση στην περιοχή κελιών J6:J28.

20.
Χρησιμοποιώντας την κατάλληλη συνάρτηση, υπολογίστε στο κελί J31 το πλήθος των κελιών της περιοχής I5:I28 που περιέχουν αριθμούς.
21.
Μεταφερθείτε στο φύλλο εργασίας Βαθμολογία και υπολογίστε στο κελί Β5 τον ετήσιο μέσο όρο του μαθητή, χρησιμοποιώντας το κελί Β5 από το φύλλο εργασίας Τρίμηνο 1, το κελί Β5 από φύλλο εργασίας Τρίμηνο 2, και το κελί Ι5 από το φύλλο εργασίας Τρίμηνο 3.

22.
Αντιγράψτε τον τύπο του κελιού Β5 του φύλλου εργασίας Βαθμολογία στην περιοχή κελιών Β6:Β28 του ίδιου φύλλου εργασίας.

23.
Αποθηκεύστε τις αλλαγές και κλείστε το βιβλίο εργασίας Αποτελέσματα Τάξης.

4.1464 Διαχείριση φύλλων και βιβλίων εργασίας

1.
Ανοίξτε το βιβλίο εργασίας Software Solutions από το συνοδευτικό CD.

2.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα, στο φάκελο Τα έγγραφά μου.

3.
Χρησιμοποιώντας τα κουμπιά μετακίνησης, μεταφερθείτε στα διάφορα φύλλα εργασίας.

4.
Εμφανίστε τα περιεχόμενα του φύλλου εργασίας με το όνομα Εβδομαδιαίο Πρόγραμμα.

5.
Τι χρώμα έχει το φόντο μιας επιλεγμένης καρτέλας φύλλου εργασίας;

6.
Επιλέξτε δύο καρτέλες φύλλων εργασίας.

7.
Ακυρώστε την επιλογή σας.

8.
Επιλέξτε όλες τις καρτέλες φύλλων εργασίας.

9.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να μετονομάσουμε μια καρτέλα φύλλου εργασίας.

10.
Μετονομάστε την καρτέλα φύλλου εργασίας Στοιχεία σε Απόρρητα.

11.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να προσθέσουμε ένα νέο φύλλο εργασίας στο βιβλίο εργασίας μας.

12.
Προσθέστε ένα νέο φύλλο εργασίας, με το όνομα Ληφθέντα Βιογραφικά.

13.
Χρησιμοποιώντας το μενού συντόμευσης, μεταφέρετε το νέο φύλλο εργασίας στην τελευταία θέση.

14.
Χρησιμοποιώντας το ποντίκι, μεταφέρετε το φύλλο εργασίας Εβδομαδιαίο Πρόγραμμα στην πρώτη θέση.

15.
Χρησιμοποιώντας το μενού συντόμευσης, αντιγράψτε το φύλλο εργασίας Χρήσιμα τηλέφωνα σε ένα νέο βιβλίο εργασίας.

16.
Αποθηκεύστε το νέο βιβλίο εργασίας με το όνομα Τηλέφωνα στο φάκελο Τα έγγραφά μου, και μετά κλείστε το.

17.
Αναφέρετε δύο τρόπους με τους οποίους μπορούμε να διαγράψουμε ένα φύλλο εργασίας.

18.
Διαγράψτε το φύλλο εργασίας Χρήσιμα τηλέφωνα του βιβλίου εργασίας Software Solutions.

19.
Επιλέξτε όλα τα φύλλα εργασίας και καταχωρίστε το κείμενο Software Solutions στο κελί Α1.

20.
Μορφοποιήστε το κείμενο Software Solutions όλων των φύλλων ώστε να εμφανίζεται με γραμματοσειρά Comic Sans MS και μέγεθος 26 στιγμών.

21.
Καταργήστε την ομαδοποίηση των φύλλων εργασίας.

22.
Αποθηκεύστε τις αλλαγές και κλείστε την εφαρμογή υπολογιστικών φύλλων.

4.1565 Εύρεση, αντικατάσταση, και ταξινόμηση δεδομένων
1.
Ξεκινήστε το Microsoft Excel και ανοίξτε το βιβλίο εργασίας Κατάσταση Μαθητών από το συνοδευτικό CD.

2.
Αποθηκεύστε το βιβλίο εργασίας με το όνομα Λίστα Μαθητών, στο φάκελο Τα έγγραφά μου.

3.
Ταξινομήστε τη λίστα σύμφωνα με το Ονοματεπώνυμο σε αύξουσα σειρά.

4.
Ταξινομήστε τη λίστα σύμφωνα με το Μέσο όρο του δεύτερου τριμήνου σε φθίνουσα σειρά.

5.
Ταξινομήστε τη λίστα πρώτα σύμφωνα με το Μέσο όρο του δεύτερου τριμήνου σε φθίνουσα σειρά, και έπειτα με βάση το Ονοματεπώνυμο σε αύξουσα σειρά.

6.
Χρησιμοποιώντας τη λειτουργία εύρεσης, εντοπίστε την εγγραφή με επώνυμο Σάμου.

7.
Χρησιμοποιώντας τη λειτουργία εύρεσης, εντοπίστε την αναφορά του κελιού C16 στους τύπους του φύλλου εργασίας.

8.
Εντοπίστε την εγγραφή με επώνυμο Ξένου και αντικαταστήστε τη με το επώνυμο Ψέμου.

9.
Αποθηκεύστε τις αλλαγές και κλείστε το βιβλίο εργασίας Λίστα Μαθητών.

4.1666 Διαμόρφωση σελίδας

1.
Ανοίξτε το βιβλίο εργασίας Προϊόντα Ομορφιάς από το συνοδευτικό CD.

2.
Αποθηκεύστε το βιβλίο εργασίας με το ίδιο όνομα αρχείου, στο φάκελο Τα έγγραφά μου.

3.
Μεταφερθείτε στο φύλλο εργασίας έτος εισαγωγής στην αγορά.
4.
Προσθέστε σε αυτό μια κεφαλίδα, με την τρέχουσα ημερομηνία στο δεξιό τμήμα της.

5.
Στο υποσέλιδο του ίδιου φύλλου εργασίας, προσθέστε στο κεντρικό τμήμα το κείμενο Δέκα χρόνια στο χώρο της ομορφιάς.

6.
Μορφοποιήστε το κείμενο του υποσέλιδου με γραμματοσειρά Bookman Old Style μεγέθους 11 στ και πλάγια γραφή.

7.
Ρυθμίστε το επάνω και το κάτω περιθώριο των σελίδων του φύλλου εργασίας στα 4,5 εκατοστά.

8.
Μεταφερθείτε στο φύλλο εργασίας Σε κυκλοφορία και αλλάξτε τον προσανατολισμό σελίδας σε οριζόντιο.

9.
Εκτελέστε τις απαραίτητες ενέργειες ώστε ο πίνακας δεδομένων του φύλλου εργασίας να τυπώνεται στοιχισμένος οριζόντια στο κέντρο της σελίδας.

10.
Στο δεξιό τμήμα του υποσέλιδου του φύλλου εργασίας Σε κυκλοφορία, προσθέστε την προκαθορισμένη αρίθμηση σελίδων Σελίδα 1 από ?.

11.
Στο αριστερό τμήμα της κεφαλίδας, προσθέστε αυτόματα το όνομα του βιβλίου εργασίας ακολουθούμενο από μία παύλα (–) και το όνομα του φύλλου εργασίας.

12.
Εκτελέστε την κατάλληλη ενέργεια ώστε να τυπώνονται οι γραμμές πλέγματος και οι επικεφαλίδες γραμμών και στηλών.

13.
Μεταφερθείτε στο φύλλο εργασίας Πωλήσεις. Από πόσες σελίδες αποτελείται το φύλλο εργασίας;

14.
Προσθέστε μια κεφαλίδα, η οποία στο δεξιό τμήμα της θα εμφανίζει τον αριθμό της τρέχουσας σελίδας. Στη συνέχεια, πληκτρολογήστε το κείμενο από και προσθέστε αυτόματα και το συνολικό αριθμό σελίδων.

15.
Κάντε τις κατάλληλες ρυθμίσεις, ώστε η γραμμή 1 του φύλλου εργασίας Πωλήσεις να επαναλαμβάνεται στο επάνω μέρος κάθε σελίδας εκτύπωσης του φύλλου.

16.
Κάντε τις κατάλληλες ρυθμίσεις στο φύλλο εργασίας Πωλήσεις ώστε να τυπώνεται ολόκληρο σε μία σελίδα.

17.
Αποθηκεύστε τις αλλαγές που κάνατε και κλείστε το βιβλίο εργασίας Προϊόντα Ομορφιάς.

4.1767 Χρήση πολλών βιβλίων εργασίας και διαχείριση αρχείων
1.
Ποια είναι τα σημαντικότερα πλεονεκτήματα του ανοίγματος και της επεξεργασίας πολλών βιβλίων εργασίας ταυτόχρονα;

2.
Ανοίξτε το βιβλίο εργασίας Στατιστικά Στοιχεία από το συνοδευτικό CD.

3.
Χωρίς να κλείσετε το βιβλίο εργασίας Στατιστικά Στοιχεία, ανοίξτε και το βιβλίο εργασίας Επίπεδα Πιστοποίησης από το συνοδευτικό CD.

4.
Ποιο μενού εμφανίζει όλα τα βιβλία εργασίας που είναι ανοιχτά και τις εντολές διαχείρισης των παραθύρων τους;

5.
Τακτοποιήστε σε οριζόντια παράθεση όλα τα ανοιχτά παράθυρα.

6.
Ποιο είναι το ενεργό βιβλίο εργασίας;

7.
Εκτελέστε την κατάλληλη εντολή προκειμένου να αντιγράψετε τα περιεχόμενα του κελιού Β3 από το βιβλίο εργασίας Επίπεδα Πιστοποίησης στο κελί Β3 του βιβλίου εργασίας Στατιστικά Στοιχεία.
8.
Εκτελέστε την κατάλληλη εντολή για να μετακινήσετε τα περιεχόμενα του κελιού Β5 από το βιβλίο εργασίας Επίπεδα Πιστοποίησης στο κελί Β12 του βιβλίου εργασίας Στατιστικά Στοιχεία.
9.
Μεγιστοποιήστε το βιβλίο εργασίας Επίπεδα Πιστοποίησης.

10.
Ποια η διαφορά της εντολής Αποθήκευση από την εντολή Αποθήκευση ως;

11.
Τι προέκταση ονόματος αρχείου χρησιμοποιεί το πρόγραμμα Microsoft Excel;

12.
Αποθηκεύστε το βιβλίο εργασίας Επίπεδα Πιστοποίησης με το ίδιο όνομα αρχείου στην επιφάνεια εργασίας, και με κατάλληλη μορφή για να δημοσιευθεί στο Διαδίκτυο (Internet).
13.
Κλείστε το βιβλίο εργασίας Επίπεδα Πιστοποίησης.
14.
Αλλάξτε το όνομα του συντάκτη για το βιβλίο εργασίας Στατιστικά Στοιχεία ώστε να εμφανίσετε το όνομά σας ως συντάκτη του βιβλίου εργασίας.

15.
Εισάγετε το κείμενο Στοιχεία 2005 στην ιδιότητα Σχόλια του βιβλίου εργασίας Στατιστικά Στοιχεία.

16.
Πώς μπορούμε να τροποποιήσουμε τα στοιχεία του χρήστη τα οποία θα εμφανίζονται σε όλα τα βιβλία εργασίας που δημιουργούμε με το Microsoft Excel;

17.
Ορίστε ως προεπιλεγμένο φάκελο ανοίγματος και αποθήκευσης αρχείων την επιφάνεια εργασίας.

18.
Αποθηκεύστε το βιβλίο εργασίας σε μια δισκέτα, σε μορφή Excel 5.0/95 και με όνομα αρχείου Πιστοποίηση.

19.
Ορίστε ως προεπιλεγμένο φάκελο ανοίγματος και αποθήκευσης αρχείων το φάκελο Τα έγγραφά μου.

20.
Κλείστε το Microsoft Excel και όλα τα ανοιχτά βιβλία εργασίας.

3

5

7

6

1

2

4

8

ΜΕΡΟΣ�4

4

3

2

1

7

5

6

Γωνία προς τα αριστερά

Κατά στήλη

Πίνακας δεδομένων

Τύπος γραφήματος

Αντικείμενα �γραφήματος

1

7

6

5

4

3

2

εκδόσεις
ΚΛΕΙΔΑΡΙΘΜΟΣ
εκδόσεις
ΚΛΕΙΔΑΡΙΘΜΟΣ

_1096096137

