

[image: IEFP Identidade Corporat[1]]INSTITUTO DO EMPREGO E FORMAÇÃO PROFISSIONAL 2

Delegação Regional do Norte
Centro de Emprego e Formação Profissional do Porto

Exercício Nº
[image:]
1. Abre o documento CENTRO que se encontra na tua pasta.
2. Insere uma coluna que indique a data de aquisição de cada componente do nosso Centro de Informática virtual, com os dados da figura ao lado.
3. Formata este tipo de dados para data, mas com um tipo de data que siga seguinte aspeto: dd-mon-yyyy (ex.: 04-Mar-2004).

Fórmulas
4. A coluna Custo apresenta o valor unitário de cada produto. Acrescenta uma nova coluna chamada Valor que multiplica o Custo de cada produto pela sua quantidade.
Exemplo: Para o computador Pentium II - 350 a fórmula será: =A5*D5 que dará um total por produto de 1.595.000 Esc.
5. Formata essa coluna para que os valores numéricos passem para o formato moeda.
6. Cria uma nova coluna denominada Valor com IVA que multiplica o valor total de cada produto por 1,23 (utilizando uma taxa de IVA de 23%).
Exemplo: Para o produto da primeira linha (célula G5) a fórmula será =1,23*F5 que dará um resultado de 13530,00€.
7. Copia essa célula para as restantes dessa coluna.
NOTA: Posiciona o cursor na célula G6 e verifica na barra de fórmulas a fórmula que ele colocou. Neste caso, a fórmula automaticamente adaptou-se para =1,23*F6. Neste ponto as últimas colunas na sua folha de cálculo deverão ter um aspeto semelhante ao seguinte:
[image:]

8. Formata o aspeto da sua tabela colocando um limite exterior a teu gosto e um limite interior a separar cada uma das células.

[bookmark: _GoBack]TRABALHO COM ALGUMAS FÓRMULAS SIMPLES: FUNÇÕES SOMA E MÉDIA
9. Introduz uma fórmula na célula G12 que calcule o somatório do valor com IVA dos equipamentos existentes.
10. Introduz uma fórmula na coluna G13 que calcule a média do valor com IVA dos equipamentos existentes.
11. Repete o mesmo procedimento, mas para calcular a soma e a média das colunas Valor, Custo.
12. Na célula C12 digita TOTAL a negrito e na célula C13 digite MÉDIA também a negrito.
13. Formata novamente a tua tabela se achares necessário.

 Bom trabalho

[image:]
image1.JPG
Data de aquisigio
12-10-2008
25-11-200
30-10-2004
0212-2004
26-09-2004
20-10-2008

image2.JPG
A B
Centro de Informatica
Equipamento existente

lade Produto
10 Pentium Il - 350
5 Pentium 233 MMX
3 Pentium Il - 400
2 Monitor Nokia 15"
1 Monitor Nokia 17"
1 Impressora HP 690

Custo Referéncia Data de aquisigéo

1100 P1712
1250 P1243
1225 p3436
590 N7562
620 N67485
150 HPO7A

1210-2004
25112004
30-10-2004
02-12-2004
26-09-2004
20-10-2004

valor
11.000,00€
6.250,00€
3.675,00€
1.180,00€
620,00€
150,00€

Valor com IVA
13.530,00€
7.687,50€
4520,25€
1.451,40€
762,60 €
184,50€

image3.png
b4

image4.png
‘Governo da Repiblica Portuguesa Uniso Europela
Fundo Social Europeu

SOVERNO DE
? PORTUGAL %Q U

ACGAO FINANCIADA PELO FUNDO SOCIAL EUROPEU € ESTADO PORTUGUES.

