

[image:]

Projekt „Kompetencje drogą do pracy - bezpłatny kurs komputerowy lub języka angielskiego
dla mieszkańców powiatu garwolińskiego.”
współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
Copyright © Szczecin 2017 by mgr inż. Tadeusz Pietrzak, e-mail: t.p
Test I
Test próbny polega na utworzeniu arkusza przychodów i wydatków rodziny z dwojgiem dzieci mieszkającej w prywatnym domku z ogródkiem na przedmieściach Szczecina. Należy przy tym wykorzystać różne operacje formatowania oraz przeprowadzić konieczne obliczenia. Aby zaliczyć test próbny, kandydat musi uzyskać co najmniej 24 punkty na 32 możliwe (75 %).
1) Uruchom arkusz kalkulacyjny oraz otwórz plik Wykaz.xlsx, znajdujący się w katalogu Egzamin próbny - B4. [1 pkt]
2) Zmień sposób wyświetlania arkusza Przychody i wydatki ustawiając powiększenie na 90 %. [1 pkt]
3) Zmień orientację strony z poziomej na pionową. [1 pkt]
4) Używając opcji zawijania tekstu, dopasuj zawartość komórki A1, tak aby cały tekst zmieścił się w komórce. [1 pkt]
5) Dopasuj szerokość kolumny C, tak aby wszystkie dane znajdujące się w niej były całkowicie widoczne. [1 pkt]
6) Sformatuj wartości z bloku komórek B2 : G2 tak, aby były wyświetlane pod kątem 35 stopni. [1 pkt]
7) Zdefiniuj w komórce B20 formułę sumującą wartości z bloku komórek B8 : B19. Przekopiuj formułę z komórki B20 do bloku komórek C20 : F20. [1 pkt]
8) Zdefiniuj w komórce G8 formułę obliczającą iloraz wartości z komórki F8 przez wartość z komórki F20. W formule zastosuj odwołanie bezwzględne do komórki F20. Przekopiuj formułę z komórki G8 do bloku komórek G9 : G19. [1 pkt]
9) Zdefiniuj w komórce B21 formułę obliczającą różnicę wartości z komórek B5 oraz B20. Przekopiuj formułę z komórki B21 do bloku komórek C21 : F21. [1 pkt]
10) Zdefiniuj w komórce B22 formułę obliczającą wartość maksymalną z bloku komórek B8 : B19. Przekopiuj formułę z komórki B22 do bloku komórek C22 : F22. [1 pkt]
11) Zdefiniuj w komórce B23 formułę obliczającą wartość minimalną z bloku komórek B8 : B19. Przekopiuj formułę z komórki B23 do bloku komórek C23 : F23. [1 pkt]
12) Zdefiniuj w komórce B24 formułę obliczającą ilość liczb z bloku komórek B8 : B19. Przekopiuj formułę z komórki B24 do bloku komórek C24 : E24. [1 pkt]
13) Zdefiniuj w komórce C26 formułę, która pozwoli na wyświetlenie w tej komórce wartości z komórki A27 jeżeli wartość w komórce F21 jest większa od 5000 lub wartości z komórki A28 jeżeli wartość w komórce F21 jest mniejsza lub równa 5000. [1 pkt]
14) Zdefiniuj obramowanie bloku komórek B3 : G5 wprowadzając wszystkie krawędzie zewnętrzne i wewnętrzne. [1 pkt]
15) Sformatuj wartości z bloku komórek B3 : F5 usuwając separator pomiędzy pozycjami tysięcy. [1 pkt]
16) Sformatuj wartości w bloku komórek B8 : F19 wprowadzając format walutowy bez miejsc dziesiętnych. Zapisz skoroszyt. [1 pkt]
17) Sformatuj wartości w bloku komórek G8 : G19 wprowadzając format procentowy bez miejsc dziesiętnych. Zapisz skoroszyt. [1 pkt]
18) Sformatuj wartości z bloku komórek B21 : F21 wprowadzając format podwójnego podkreślenia. [1 pkt]
19) Wstaw między wiersze 1 i 2 nowy, pusty wiersz. [1 pkt]
20) Umieść tekst Przychody i wydatki w 2015 r. w nagłówku arkusza Przychody i wydatki. Zapisz skoroszyt. [1 pkt]
21) Przekopiuj arkusz Przychody i wydatki do nowego skoroszytu. [1 pkt]
22) Zapisz nowy skoroszyt pod nazwą Wykaz 2015.xlsx na dysku w katalogu Egzamin próbny - B4. Zamknij plik Wykaz 2015.xlsx. [1 pkt]
23) Zdefiniuj właściwości arkusza Znajomi w skoroszycie Wykaz.xlsx tak, aby zawartość trzeciego wiersza arkusza była automatycznie wstawiana na początek każdej strony wydruku tego arkusza. Nie drukuj arkusza. [1 pkt]
24) Zdefiniuj właściwości (bez zmiany wielkości czcionki czy marginesów) arkusza Znajomi w skoroszycie Wykaz.xlsx tak, aby cały arkusz można było wydrukować dokładnie na dwóch stronach. Nie drukuj arkusza. [1 pkt]
25) Ustaw w arkuszu Znajomi parametry pozwalające na umieszczenie na wydruku arkusza linii siatki oraz nagłówków wierszy i kolumn. Nie drukuj arkusza. [1 pkt]
26) Posortuj w arkuszu Koszty w sposób rosnący dane z bloku komórek A4 : F9 według kolumny Kategoria. [1 pkt]
27) Utwórz w arkuszu Koszty wykres kolumnowy z danych z bloku komórek B4 : E9 o tytule Wydatki w 2015 r.. [1 pkt]
28) Sformatuj datę w komórce A3 w arkuszu Przychody i wydatki tak, aby wyświetlany był tylko miesiąc i rok. [1 pkt]
29) Wstaw nowy arkusz do skoroszytu Wykaz.xlsx. Zmień nazwę arkusza na Dochód. Zapisz plik. [1 pkt]
30) Skopiuj zawartość bloku komórek A3 : F6 z arkusza Przychody i wydatki i wklei do arkusza Dochód rozpoczynając od komórki B2. [1 pkt]
31) Zablokuj wiersz 3 w arkuszu Znajomi. Zapisz dokument. [1 pkt]
32) Zapisz skoroszyt Wykaz.xlsx jako szablon pod nazwą Rozliczenie.xltx na dysku w katalogu Egzamin próbny - B4. Zamknij szablon Rozliczenie.xltx. Zapisz wszystkie otwarte skoroszyty. [1 pkt]
Copyright © Szczecin 2017 by mgr

[image:]
 Biuro Projektu: ul. Dobra 1/7 LU, 08-400 Garwolin
tel. 570-896-792, fax. 22 620-62-76
e-mail: kursy.garwolin@business-school.pl, www.business-school.pl/kursy.garwolin

image1.emf

image2.png

