Test di verifica per il Modulo 4 della Patente Europea (Fogli elettronici)

1. Apri il programma di foglio elettronico Microsoft Excel.

2. Utilizzando il Riquadro attività crea una cartella di lavoro vuota, che conterrà il budget per le vacanze, inserendo i dati nelle seguenti celle: in A4 "Biglietti aereo", in A5 "Hotel", in A6 "Varie", in A7 "Totali". Muoviti tra le celle utilizzando il mouse.

3. Inserisci i dati nelle seguenti celle: in B4 "500", in B5 "900", in B6 "1000", in C4 "125", in C5 "350", in C6 "400" , in D4 “200” , in D5 “680” , in D6 “520” . Muoviti tra le celle utilizzando il mouse.

4. Seleziona la cella A2 utilizzando il mouse e inserisci la scritta “SPESE VACANZE”.

5. Metti in grassetto, in corsivo e sottolinea il contenuto della cella A2 utilizzando gli appositi pulsanti della barra degli strumenti.

6. Unisci e centra il contenuto delle celle da A2 a D2, utilizzando l’apposito tasto presente sulla barra degli strumenti

7. inserisci i dati nelle seguenti celle: in B3 “2001”, in C3 “2002”, in D3 “2003” e in E3 “Media”. Centra il testo nelle celle e metti tutto in grassetto.

8. Copia il formato di queste celle anche alle celle da A4 a A7, utilizzando l’apposito pulsante della barra degli strumenti.

9. Seleziona la colonna A e allargala utilizzando solo il mouse, in modo che i dati inseriti siano completamente visibili (adatta la larghezza della colonna al contenuto delle celle).

10. Cancella il contenuto della cella B4. Successivamente inserire “655” come nuova cifra.

11. Inserisci nella cella B7 la formula corretta per calcolare la somma del contenuto delle celle da B4 a B6 utilizzando l'apposito pulsante della barra degli strumenti.

12. Copia nelle celle C7 e D7 la formula inserita nella cella B7 utilizzando il menù dei comandi (usa il comando Riempimento, dopo aver selezionato le celle).

13. Inserisci nella cella E4 la funzione corretta per il calcolo della media del contenuto delle celle da B4 a D4 utilizzando l'apposito pulsante della barra degli strumenti.

14. Copia nelle celle E5 ed E6 la formula analoga a quella inserita nella cella E4 utilizzando il quadratino di riempimento automatico.

15. Allarga le colonne da A ad E a 18 punti utilizzando il menù dei comandi.

16. Seleziona l’intervallo di celle da A4 a E7 utilizzando il mouse

17. Metti un bordo sottile tra le celle della zona selezionata e un bordo più spesso esternamente alla stessa zona, utilizzando l'apposito pulsante delle barre degli strumenti.

18. Tramite l’apposito pulsante sulla barra degli strumenti porta a 2 il numero di cifre decimali visualizzate nelle celle E4 ed E5.

19. Seleziona le celle da B4 a E7 e formatta lo stile numero in modo che visualizzi il simbolo dell' Euro, utilizzando l'apposito pulsante delle barre degli strumenti.

20. Porta a 2 il numero di cifre decimali visualizzati nelle celle selezionate.

21. Quando le celle non hanno un’ampiezza sufficiente per rappresentare il numero quale simbolo compare?

 @

 #

 $

 &

22. Inserisci una riga vuota tra la riga 2 e la riga 3 utilizzando il menu dei comandi.

23. Salva la cartella di lavoro nella tua cartella personale:, all’interno della cartella col tuo nome (se non esiste creala contestualmente al salvataggio), con il nome "spesevacanze"

24. Posizionati sul Foglio2 di "spesevacanze.xls" Inserisci la scritta "Spese vacanze" nella cella A1.

25. Copia il testo e le cifre dal primo foglio (da A2 a E8) e incollale nel secondo foglio, a partire dalla cella A3, utilizzando gli appositi pulsanti della barra degli strumenti.

26. Cambia il nome del Foglio2 utilizzando il mouse e chiamalo "Foglio di supporto".

27. Applica alla linguetta della scheda Foglio di supporto il colore Blu

28. Seleziona le colonne A,B e D di questo foglio e adattane la larghezza al contenuto, utilizzando il menù dei comandi, in modo che i dati siano completamente visibili.

29. Torna al primo foglio e crea un diagramma a torta 3D non esplosa a partire dai dati contenuti nelle celle da A5 a B7.

30. Aggiungi la legenda e le etichette percentuali al diagramma a torta.

31. Modifica le dimensioni delle etichette della torta in odo tale che siano grandi 12 pt.

32. Seleziona lo spicchio "Varie" del grafico a torta.

33. Cambia tipo di colore allo spicchio selezionato utilizzando il tasto destro del mouse: scegli il colore verde.

34. Copia la torta nel foglio "Foglio di supporto", utilizzando i pulsanti della barra degli strumenti.

35. Torna al primo foglio. Sposta la torta in modo che si trovi sotto la tabella, a partire dalla cella A10.

36. Dopo aver selezionato il grafico, attiva l’anteprima di stampa.

37. Apri il foglio elettronico "nicola.xls" contenuto in A:\modulo4\ecdltest, utilizzando il Riquadro attività.

38. Usa la funzione di controllo ortografico per correggere eventuali errori.

39. Seleziona le celle da B7 a F10 e ordina i dati in base alla colonna B in maniera crescente, senza riga di intestazione.

40. Copia le celle da B7 a C11 dal foglio Spese_polisportiva al Foglio2, partendo dalla cella A1

41. Inserisci in C1 una formula, digitandola direttamente da tastiera, che calcoli il rapporto tra le varie voci di spesa ed il totale. La formula verrà successivamente propagata anche alle celle sottostanti. Utilizza i riferimenti assoluti di cella.

42. Copia nelle celle da C2 a C5 la formula analoga a quella inserita nella cella C1 utilizzando il quadratino di riempimento automatico.

43. Formatta le celle da C1 a C5 con lo stile percentuale e 2 decimali, utilizzando gli appositi pulsanti della barra degli strumenti.

44. Utilizzando il comando Incolla funzione inserisci nella cella D1 una formula logica (usa la funzione SE) che controlli il valore della cella B1. Se questo valore è uguale o superiore a 6000 deve essere visualizzata la scritta “Elevato” altrimenti deve essere visualizzata la scritta “Ottimo”.

45. Salva tutti i fogli elettronici aperti. Chiudi l’applicazione.

