
[bookmark: bookmark0]Zestaw ćwiczeń z arkusza kalkulacyjnego
dla klas liceum i technikum wszystkich rodzajów szkół
w Zespole Szkół nr 1
Wszystkie ćwiczenia należy wykonać w jednym skoroszycie.
Kolejnym arkuszom w skoroszycie nadać odpowiednio nazwy „Ćw. 1, Ćw. 2, itd.”
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

Ćwiczenie 1

Ćwiczenie 5

#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

Korzystając z arkusza kalkulacyjnego, oblicz pole trapezu, którego wysokość i długość obu podstaw są dane. Do komórek B4, C4, D4 wpisz dane (odpowiednio 2, 3, 5), a do komórki E4 formułę obliczającą pole trapezu.
Opisz dane, wpisując do komórki:
· B3 - tekst „Podstawa 1”
· C3 - tekst „Podstawa 2”
· D3 - tekst „Wysokość”
· E3 - teks „Pole”
Rozbuduj arkusz tak, aby służył do obliczania pół następnych 10 trapezów - dane odpowiednio większe o 1 od poprzednich „2,3,5”; „3,4,6”; „4,5,7” itd.
[bookmark: bookmark16]Ćwiczenie 2
Do arkusza kalkulacyjnego wprowadź listę 10 uczniów wraz z ich średnią wg wzoru umieszczonego poniżej. Za pomocą odpowiedniej funkcji arkusza utwórz formuły i użyj formatowania warunkowego:
· „rozpoznającą prymusów” średnia powyżej 4,75; formatowanie warunkowe kolor „zielony”;
· „rozpoznającą średniaków” średnia powyżej 3,75; formatowanie warunkowe kolor „niebieski”;
· „rozpoznającą słabeuszy” średnia powyżej 2,75; formatowanie warunkowe kolor „żółty”;
· „rozpoznających nieudaczników” średnia powyżej 2,00; formatowanie warunkowe brak koloru;
· średnia poniżej 2,00; brak wpisu.
Następnie oblicza średnią wszystkich uczniów i korzystając z formatowania warunkowego zaznacz średnie w następujące kolory:
· średnia 5 i wyżej	- „czerwony”
· średnia 4	- „granatowy”
· średnia 3	- „pomarańczowy”
	
	A
	B
	C

	1
	Nazwisko i imię
	Średnia
	Tytuł

	2
	
	
	

	. .
	
	
	

	10
	
	
	

Ćwiczenie 3

Posłuż się arkuszem kalkulacyjnym do obliczenia wartości wyrażeń arytmetycznych:
[bookmark: bookmark2]— : 2,5 -1,4
a) 	03	
[bookmark: bookmark4]}	(- 0,6) :1,2 + 2,3 •(- 3)
b) [bookmark: bookmark6]8 + 62 • J4 - 52
[bookmark: bookmark8]Ćwiczenie 4
[bookmark: bookmark10]42+3 •	-3,4
[bookmark: bookmark12](3,5 + (-1)): 1,25
[bookmark: bookmark14]cos30 ° + sin 45° + tg15° s	sin 30 ° + tg30°

Korzystając z arkusza kalkulacyjnego, opracuj tabelę przeliczającą temperaturę podaną w skali Celsjusza na temperaturę w skali Fahrenheita i Kelvina.
Skorzystaj ze wzorów:
[bookmark: bookmark18]„ 9 • C
[bookmark: bookmark20]F = —	+ 32,	K = C + 273,
[bookmark: bookmark22]5
gdzie:	C - oznacza temperaturę w skali Celsjusza,
F - w skali Fahrenheita , K - w skali Kelvina.
Do tabeli wpisz następujące temperatury w skali Celsjusza: 12; 4,5; -15; 34; 5; -6; -15; 11; 34; 56; 23; -45.
[bookmark: bookmark24]3
Sporządź w arkuszu tabele obliczające wartości funkcji y = - 2 x +1, a następnie sporządź wykres liniowy dla tej funkcji w przedziale argumentów od -3 do 3 z rozsądnie zaplanowanym krokiem obliczeń (co 1).
Następnie dodaj do tabeli dwa wiersze i wykonaj dla tych samych argumentów obliczenia dla funkcji
[bookmark: bookmark26]23
y = - 3 x +1 i y = — x +1 oraz popraw wykres dodając pozostałe dwie funkcje.
[bookmark: bookmark28]Ćwiczenie 6
Ciało porusza	się	ruchem	jednostajnie	przyspieszonym	z	prędkością początkową	Vo	= 0.	opracuj	arkusz
kalkulacyjny obliczający, jaką drogę przebędzie ciało w ciągu pierwszych pięciu sekund ruchu.
Wykorzystaj wzór:
12
S = V t + at ,
02
gdzie: S - droga,
V0 - prędkość początkowa, a - przyśpieszenie, t - czas ruchu.
[bookmark: bookmark30]Ćwiczenie 7
Kupujesz często słodycze. W sklepie, gdzie robisz zakupy, dowiedziałeś się, że przy zakupie 10 sztuk słodyczy otrzymasz od sprzedawcy rabat w wysokości 10%. Wykorzystaj arkusz kalkulacyjny do obliczenia, ile zapłacisz, jeżeli robiłeś zakupy wg poniższej listy:
	Towar
	Ilość [szt]
	Cena
	Wartość
	Rabat
	Wartość z rabatem

	Wafel
	14
	0,70 zł
	
	
	

	Baton
	13
	1,20 zł
	
	
	

	Ciastko
	19
	0,65 zł
	
	
	

	Czekolada
	20
	2,20 zł
	
	
	

Do obliczenia rabatu użyj funkcji warunkowej: rabat = 10% wartości towaru przy liczbie 10 sztuk i więcej, natomiast poniżej 10 sztuk rabat = 0.
[bookmark: bookmark32]Ćwiczenie 8
Chcesz wpłacić do banku pewną kwotę pieniędzy. Masz do wyboru 4 okresy lokaty: 3-miesięczny, 6-miesięczny, roczny i dwuletni (oprocentowanie podane jest w skali roku). Oblicz za pomocą arkusza kalkulacyjnego wysokość odsetek dla poszczególnych lokat oraz końcową kwotę wypłaty. Wykorzystaj poniższy projekt arkusza.
	Kwota
	Czas
	Procent
	Odsetki
	Wypłata

	1000 zł
	3 mies.
	18%
	
	

	1000 zł
	6 mies.
	19%
	
	

	1000 zł
	1 rok
	20%
	
	

	1000 zł
	2 lata
	22%
	
	

	Raport dzienny Hurtowni owoców i warzyw "Kasia"

	Nazwa towaru
	Jednos tka miary
	Ilość
	Cena zakupu
	Cena sprzedaży
	Wartość w cenie zakupu
	Wartość w cenie sprzedaży
	Zysk

	Kiwi
	szt.
	30
	0,25
	
	
	
	

	Banany
	kg
	12
	2,12
	
	
	
	

	Pomarańcze
	kg
	13
	3,10
	
	
	
	

	Jabłka
	kg
	22
	2,80
	
	
	
	

	Winogrona
	kg
	5
	8,50
	
	
	
	

	Cytryny
	kg
	6
	3,10
	
	
	
	

	Pomidory
	kg
	25
	7,20
	
	
	
	

	Kapusta
	szt.
	23
	1,20
	
	
	
	

	Kalafior
	szt.
	12
	3,50
	
	
	
	

	Marchew
	kg
	20
	0,70
	
	
	
	

	Ogórki
	kg
	18
	3,00
	
	
	
	

	Rzodkiewki
	pęczek
	29
	0,50
	
	
	
	

	Razem
	
	
	
	
	
	

[bookmark: bookmark34]Polecenia do wykonania:
1. obliczyć cenę sprzedaży - cena sprzedaży jest o 15% wyższa od ceny zakupu;
2. obliczyć wartość towarów w cenie zakupu - wartość to cena * ilość;
3. obliczyć wartość towarów w cenie sprzedaży;
4. obliczyć zysk jaki właściciel sklepu osiągnie po sprzedaży wszystkich towarów;
5. obliczyć średnią cenę sprzedaży owoców i warzyw;
6. przedstaw na wykresie wartość zysku dla każdego towaru;
7. sformatować dane w tabeli, obramować i wycieniować kolumnę zysk.
[bookmark: bookmark36]Ćwiczenie 10
Każdy z graczy rzuca kostką 2 razy. Mamy 15 graczy. Wykorzystując arkusz kalkulacyjny sporządź tabelę z odpowiednimi formułami liczącymi:
1. symulacja rzutów;
2. suma oczek wyrzuconych;
3. dodatkowa premia za każdą wyrzuconą "6" w postaci 5 pkt.;
4. dodatkowa premia za wyrzucone razem 10 oczek (suma z dwóch rzutów) 3 pkt.;
5. obliczyć sumę punktów zdobytych przez zawodników;
6. obliczyć średnią ilość wyrzuconych oczek przez zawodników;
7. wyznaczyć, ile razy została wyrzucona: 6, 5, 4, 3, 2, 1.
Ćwiczenie 11
	Stan magazynu sprzętu RTV

	Typ sprzętu
	Marka
	Cena
	Ilość

	Telewizor
	Otake
	1 150
	2

	Telewizor
	Panasonic
	2 100
	3

	Telewizor
	Sony
	2 300
	4

	Telewizor
	JVC
	1 850
	5

	Magnetowid
	Sony
	930
	5

	Radiomagnetofon
	Daewoo
	230
	5

	Telewizor
	Sanyo
	1 980
	6

	Magnetowid
	JVC
	630
	6

	Telewizor
	Unimor
	1 280
	7

	Radiomagnetofon
	Curtis
	380
	7

	Magnetowid
	Otake
	340
	8

	Radiomagnetofon
	Panasonic
	560
	8

	Telewizor
	Royal
	1 200
	9

	Radiomagnetofon
	JVC
	430
	9

	Magnetowid
	Sharp
	430
	12

	Radiomagnetofon
	Sharp
	260
	13

	Radiomagnetofon
	Watson
	130
	14

	Magnetowid
	Panasonic
	590
	15

	Radiomagnetofon
	Sony
	540
	15

	Magnetowid
	Sony
	590
	16

Ćwiczenie 9

#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

Polecenia do wykonania:
	1.
2.
3.
4.
5.
6.
7.
8.
	obliczyć wartość towaru w magazynie;
obliczyć ilość telewizorów, radiomagnetofonów i magnetowidów;
obliczyć wartość (cena *ilość) towarów, których cena jest wyższa niż 1 000 PLN;
posortować dane w tabeli wg grup, a następnie wg cen;
obliczyć średnią cenę sprzętu w poszczególnych grupach;
wyświetlić wszystkie sprzęty firmy SONY;
wyświetlić wszystkie telewizory, których cena waha się między 1 000 - 1 500 PLN;
wyświetlić magnetowidy Firmy SONY i PANASONIC.

[bookmark: bookmark38]Ćwiczenie 12
W klasie mamy 10 uczniów, rejestrujemy oceny semestralne z 10 przedmiotów: j. polski, j. angielski, j. niemiecki, matematyka, historia, biologia, geografia, fizyka, chemia, informatyka. Wykorzystując arkusz kalkulacyjny wprowadź dane do tabeli i wykonaj następujące zadania:
1. obliczyć średnią ocen dla każdego ucznia;
2. zliczyć ilości poszczególnych ocen dla poszczególnych uczniów;
3. obliczyć średnią ocen dla każdego przedmiotu;
4. zliczyć ilości poszczególnych ocen dla poszczególnych przedmiotów;
5. obliczyć średnią ocen dla klasy;
6. zliczyć ilość osób, których średnia ocen przekracza 4,5;
7. wyświetlić wszystkie osoby, których średnia ocen przekracza 4,5.
Ćwiczenie 13
	Spółki giełdowe

	Lp.
	Nazwa spółki
	Daty notowań spółek

	
	
	5.II
	6.II
	7.II
	8.II
	9.II
	10.II
	11.II
	12.II

	1.
	Agora
	61,2
	62,8
	62,9
	62,4
	61,8
	62,5
	61,3
	60,9

	2.
	Budimex
	18,5
	18,6
	17,9
	18,1
	18,4
	19,2
	18,6
	18,5

	3.
	Amica
	23,2
	23,8
	23,7
	23,9
	24,1
	23,9
	24,2
	23,8

	4.
	Elektrim
	33,9
	33,5
	33,9
	34,2
	34,5
	33,7
	33,9
	34,1

	5.
	Irena
	19,4
	18,6
	18,4
	19,2
	19,4
	18,9
	19,5
	19,7

	6.
	PKN Orlen
	17,5
	17,85
	17,5
	18,0
	17,3
	17,9
	18,2
	18,4

	7.
	Optimus
	74,5
	70,5
	67,9
	68,6
	72,3
	76,2
	72,9
	75,6

	8.
	Orbis
	22,7
	23,5
	23,4
	23,9
	24,3
	25,1
	23,6
	23,9

	9.
	Polar
	12,3
	13,2
	13,1
	13,9
	13,6
	14,2
	14,3
	13,8

	10.
	Exbud
	24,0
	24,6
	24,2
	24,9
	25,4
	25,8
	24,9
	25,8

	11.
	BIG
	4,85
	4,6
	4,9
	5,2
	5,7
	5,1
	4,8
	4,6

	12.
	Compland
	92,5
	93,4
	95,0
	96,2
	94,8
	96,4
	98,0
	96,8

	13.
	Handlowy
	49,0
	49,5
	49,9
	47,9
	48,6
	49,2
	50,8
	51,2

	14.
	Farmacol
	17,5
	17,6
	17,9
	17,2
	17,5
	17,9
	18,6
	18,4

	15.
	Jelfa
	39,6
	36,4
	36,9
	37,2
	38,5
	38,0
	39,0
	39,2

	16.
	Warta
	124,0
	126,0
	126,8
	132,0
	135,0
	139,0
	135,0
	136,0

[bookmark: bookmark40]Polecenia do wykonania:
1. wykonaj formatowanie tabeli i danych w niej zawartych, tytuł umieść na środku;
2. obliczyć średnie ceny spółek notowanych na giełdzie w podanym okresie;
3. wyznaczyć maksymalną cenę w podanym okresie;
4. wyznaczyć wartość minimalną spółki na giełdzie w podanym okresie;
5. zliczyć spółki, których średnia cena jest niższa 20 zł;
6. wykonaj niezbędne operacje do obliczenia średniego wzrostu lub spadku;
7. stworzyć wykres przedstawiający dynamikę wzrostu cen spółek;
8. obliczyć średnią cenę spółek notowanych na giełdzie, spośród tych, których cena jest wyższa niż 20 zł;
9. obliczyć kapitał jaki byśmy posiadali kupując 100 akcji każdej spółki;
10. zliczyć spółki, których cena jest niższa niż 15 zł;

11. zaprezentować na wykresie wszystkie podane spółki.
#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

	Marka
	Model
	Roczni k
	Przebi eg
	Kolor
	Cena

	Volkswagen
	Golf II
	1998
	20 001
	Biały
	29 000

	Ford
	Fiesta
	2000
	18 000
	Czarny
	32 000

	Fiat
	126p
	1998
	56 300
	Srebrny
	13 000

	Audi
	800s
	2000
	34 000
	Biały
	47 000

	Audi
	200s
	1999
	13 000
	Czarny
	32 600

	Fiat
	Brava
	1999
	9 000
	Biały
	39 000

	Ford
	Sierra
	1998
	42 700
	Srebrny
	40 000

	Volkswagen
	Golf IV
	2000
	32 700
	Srebrny
	61 000

	Volkswagen
	Golf III
	2000
	71 000
	Biały
	37 600

	Ford
	Mondeo
	1999
	41 640
	Czarny
	41 000

	Fiat
	Bravo
	2000
	23 000
	Czarny
	40 000

	Audi
	120s
	1998
	5 000
	Biały
	51 000

	Fiat
	127
	1998
	75 410
	Czarny
	10 000

	Ford
	Tranzit
	1999
	97 230
	Biały
	49 000

	Fiat
	Seicento
	2000
	47 000
	Srebrny
	48 000

[bookmark: bookmark42]Polecenia do wykonania:
1. wyświetlić wszystkie samochody, których cena jest zawarta w określonym przedziale cenowym;
2. wyświetlić samochody określonego koloru;
3. wyświetlić samochody określonego koloru, określonej marki i w podanym przedziale cenowym;
4. Wyświetlić samochody określonego modelu, w określonym przedziale cenowym, których przebieg jest mniejszy niż 50 000 km;
5. obliczyć średnią cenę samochodów na giełdzie;
6. wyświetlić samochody z określonego rocznika;
7. obliczyć średni przebieg prezentowanych pojazdów;
8. obliczyć wiek pojazdów;
9. obliczyć średni wiek pojazdów;
10. zliczyć ile samochodów ma przebieg mniejszy niż 70 000 km, a ile więcej niż 70 000 km;
11. zaprezentować dane na wykresie: cena i przebieg pojazdu;
12. zliczyć ilość samochodów w poszczególnych rocznikach;
13. obliczyć średnią cenę dla poszczególnych marek samochodów;
14. obliczyć średni przebieg dla poszczególnych roczników;
15. obliczyć średni wiek dla poszczególnych marek samochodów;
16. wyznacz najwyższą cenę w poszczególnych rocznikach;
17. wyznacz najniższy przebieg w poszczególnych rocznikach.
[bookmark: bookmark44]Ćwiczenie 15
Właśnie zamierzasz kupić komputer. Sprzedawca podał ci jedynie ceny poszczególnych elementów składowych wg poniższego zestawienia. Za pomocą arkusza kalkulacyjnego oblicz cenę końcową komputera. Za miesiąc może nastąpić podwyżka cen tych elementów o 20%. Oblicz w tym samym arkuszu, ile będą kosztować poszczególne elementy i cały komputer po podwyżce.
	Lp.
	Element
	Cena [zł]
	Nowa cena [zł]

	1
	Procesor
	450,00 zł
	

	2
	Płyta główna
	400,00 zł
	

	3
	Pomięć
	120,00 zł
	

	4
	Dysk twardy
	380,00 zł
	

	5
	Stacja dyskietek
	80,00 zł
	

	6
	Obudowa
	105,00 zł
	

	7
	Klawiatura
	35,00 zł
	

	8
	Mysz
	30,00 zł
	

	9
	Monitor
	1 000,00 zł
	

	10
	Drukarka
	580,00 zł
	

	suma
	
	

[bookmark: bookmark46]Ćwiczenie 16
Wykonaj tabliczkę mnożenia korzystając z funkcji liczącej iloczyn dwóch komórek oraz wykorzystującej znak $(dolara).
Wykonaj obliczenia i wykresy następujących funkcji (na wspólnym wykresie):
· y = sin(x)
· y = cos(x)
· y=sin2(x)=cos2(x)
W przedziale argumentów od -3,3 do 3,3 z krokiem obliczeń co 0,3.
[bookmark: bookmark48]Ćwiczenie 18
W arkuszu kalkulacyjnym utworzyć zestawienie domowych wydatków w okresie jednego tygodnia. Arkusz powinien sumować tygodniowe wydatki na określony cel (artykuły spożywcze, używki, odzież, środki czystości, rozrywka, inne), sumować wydatki każdego dnia tygodnia, łącznie z całego tygodnia.
Zestawienie przedstawić na wykresie.
Ćwiczenie 19
1. Utwórz arkusz kalkulacyjny, który będzie obliczał „kredyt” według następujących zasad:
· Kwota kredytu	20000,00 zł
· Czas kredytowania 3 lata
· Oprocentowanie w skali roku od faktycznego zadłużenia 22,5%
· Raty stałe
· Odsetki malejące
· Kredyt ma być obliczany miesięcznie (oddzielnie rata, odsetki i razem)
[bookmark: bookmark50]Ćwiczenie 20
Zbuduj poniższy arkusz, zdefiniuj formaty: finansowy i daty.
	Spółka
	Notowania z dnia
	Wartość

	
	18 list
	22 list
	25 list
	28 list
	30 list
	Średnia
	Maksymalna
	Minimalna

	Tonsil
	55000 zł
	55000 zł
	62000 zł
	63000 zł
	65000 zł
	
	
	

	Próchnik
	41000 zł
	39000 zł
	38000 zł
	37000 zł
	36000 zł
	
	
	

	Krosno
	13500 zł
	13700 zł
	13900 zł
	14000 zł
	13800 zł
	
	
	

	BSK
	12100 zł
	12300 zł
	12000 zł
	12300 zł
	12300 zł
	
	
	

	BPH
	210000 zł
	199000 zł
	192000 zł
	189000 zł
	188300 zł
	
	
	

	Żywiec
	67314 zł
	69000 zł
	72000 zł
	68450 zł
	70001 zł
	
	
	

	KGHM
	21000 zł
	19500 zł
	19200 zł
	20800 zł
	21250 zł
	
	
	

	Dębica
	64300 zł
	67000 zł
	73000 zł
	76000 zł
	70000 zł
	
	
	

	Polifarb
	21400 zł
	22000 zł
	22200 zł
	23000 zł
	22200 zł
	
	
	

	Kable
	55800 zł
	55900 zł
	55700 zł
	55900 zł
	56000 zł
	
	
	

	Wedel
	25000 zł
	27000 zł
	30000 zł
	30000 zł
	36000 zł
	
	
	

1. Wypełnij danymi, policz średnią, maksymalną i minimalną dla każdej spółki.
2. Posortuj tabelę wg klucza średni kurs.
3. Dodaj kolumnę ZYSK i oblicz zysk (wartość maksymalna minus wartość minimalna) w procentach dla każdej spółki.
4. Dodaj	jeszcze jedną kolumnę	KOMUNIKAT	i	wpisz	do	niej	komunikat	„Inwestować”	jeśli zysk jest	większy	niż
15%, natomiast w przeciwnym wypadku ma być wypisany komunikat „Nie inwestować” oraz przy pomocy formatowania warunkowego zaznacz na kolor żółty „Inwestować” na kolor czerwony „Nie inwestować”.
5. Zbuduj wykres:
· Liniowy
· Dla okresu badania (tj. od 18 list do 30 list)
· Dla sześciu firm
Ćwiczenie 14

Ćwiczenie 17

· Opisz wykres: tytuły i legenda.
#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

[bookmark: bookmark52]Ćwiczenie 21
Utwórz poniższy arkusz.
	Kurs EUR:
	3,95
	

	Towar
	Cena w EUR
	Cena w zł

	Namiot
	256
	

	Rower
	452
	

	Peleryna
	57
	

	Buty
	198
	

	Mapa
	2,52
	

	Budzik
	32,13
	

	Saperka
	11,91
	

	Nóż
	44,23
	

	RAZEM
	
	

	ŚREDNIA
	
	

	NAJMNIEJ
	
	

	NAJWIĘCEJ
	
	

1. Policz ceny w zł, sumę w EUR i zł.
2. Znajdź średnią, najmniejszą i największą cenę w EUR i zł.
[bookmark: bookmark54]Ćwiczenie 22
1. Utwórz arkusz, którego pierwsza kolumna ma nazwę Lp., druga kolumna jest zatytułowana Nazwisko i imię, trzecia Data zatrudnienia.
2. Wypełnij arkusz 10 nazwiskami pracowników firmy.
3. Dodaj następną kolumnę Staż pracy i oblicz ilość lat zatrudnienia każdego pracownika (do pełnych lat)
4. Następna	kolumna	zatytułowana	Stawka	podstawowa	ma	być	wypełniona	wartościami	podstawowej	pensji każdego
pracownika
5. Dalsze kolumny mają być zatytułowane:
Premia, Dodatek stażowy, wypłata brutto, zus, podatek dochodowy, potrącenia, wypłata netto.
6. Sporządź listę płac według następujących reguł /używając do obliczeń formuł i funkcji dostępnych w programie/:
· Premia: procent od stawki podstawowej
· Dodatek	stażowy:	procent	razy	lata pracy	razy	stawka podstawowa	(wypłacany	jest	tylko	tym pracownikom,	którzy
pracują więcej niż 2 lata do tego celu użyj odpowiedniej funkcji)
· Wypłata brutto: suma stawki podstawowej, premii i dodatku stażowego
· ZUS: procent z wypłaty brutto
· Podatek dochodowy: procent z wypłaty brutto
· Wypłata netto: wypłata brutto minus zus i podatek dochodowy
7. Każdą kolumnę należy sumować
8. Wszystkie kolumny sformatować tak aby:
· Data zatrudnienia: 99-12-11
· Wszystkie kwoty: w złotówkach i dwa miejsca po przecinku
9. Korzystając z formatowania warunkowego ustaw wypłaty netto w następujących kolorach
· Kolor żółty pracownicy zarabiający więcej niż 1000 zł
· Kolor niebieski pracownicy zarabiający od 800 zł do 1000 zł
· Kolor czerwony pracownicy zarabiający mniej niż 800 zł
Dane do arkusza
· Stawka podstawowa wpisz kolejno następujące kwoty:
2500, 2200, 1600, 1500, 1300, 1250, 1200, 1100, 1000, 950
· Premia	15%
· Dodatek stażowy	5%
· ZUS	38,34%
· Podatek dochodowy 21%

[bookmark: bookmark56]Ćwiczenie 23
Założenia:
[bookmark: bookmark58]W firmie handlowej „HURT-DETAL” spółka z o.o. w Łukowie sporządzono na dzień 31-01-2002r. Spis z natury, w którym wyszczególniono następujące składniki majątku i źródła ich finansowania:
	1) Pawilon handlowy
	40000 zł

	2) Kasy licząco-rejestrujące
3) Meble sklepowe (okres użytkowania powyżej jednego roku):
	3000 zł

	a) Regały
	3500 zł

	b) Lady
	2500 zł

	4) Artykuły chemiczne
	6000 zł

	5) Kapitał udziałowy
	80000 zł

	6) Oprogramowanie komputerowe
	4000 zł

	7) Gotówka w kasie
8) Zobowiązania wobec dostawców:
	1000 zł

	a) Spółka z o.o. „TOP”
	20000 zł

	b) Spółka cywilna „KORA”
	15000 zł

	9) Papier do pakowania towarów
	400 zł

	10) Artykuły spożywcze
	14000 zł

	11) Komputer
	8000 zł

	12) Samochód dostawczy
	16000 zł

	13) Artykuły gospodarstwa domowego
	1000 zł

	14) Środki na rachunku bankowym
	16800 zł

	15) Budynek magazynu
16) Należność od odbiorców:
	15000 zł

	a) Spółka z o.o. „X”
	1000 zł

	b) Spółka z o.o. „Y”
	1200 zł

	c) Spółka z o.o. „Z”
	3000 zł

	17) Kredyt krótkoterminowy
18) Zobowiązania wobec budżetu z tytułu:
	12000 zł

	a) Podatek dochodowy
	1200 zł

	b) Podatek VAT
	2400 zł

	19) Zobowiązania wobec pracowników (płace)
	500 zł

	20) Wynik finansowy za I kwartał (zysk)
	5300 zł

Polecenie:
Na podstawie powyższych danych:
1. Przeprowadzić klasyfikację poszczególnych składników majątku, grupując je według pozycji w bilansie;
2. Zestawić uproszczony bilans na dzień 31-01-2002r.;
3. Ustalić procent udziału kapitału udziałowego w finansowaniu całego majątku spółki.
#
PDF stworzony przez wersję demonstracyjną pdfFactory www.pdffactory.pl/

