LISTA DE EXERCÍCIOS DE EXCEL

01) Elaborar a planilha abaixo, fazendo-se o que se pede:

	Empresa Nacional S/A
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Código
	Produto
	Jan
	Fev
	Mar
	Total 1º Trim.
	Máximo
	Mínimo
	Média

	1
	Porca
	 4.500,00
	 5.040,00
	 5.696,00
	
	
	
	

	2
	Parafuso
	 6.250,00
	 7.000,00
	 7.910,00
	
	
	
	

	3
	Arruela
	 3.300,00
	 3.696,00
	 4.176,00
	
	
	
	

	4
	Prego
	 8.000,00
	 8.690,00
	 10.125,00
	
	
	
	

	5
	Alicate
	 4.557,00
	 5.104,00
	 5.676,00
	
	
	
	

	6
	Martelo
	 3.260,00
	 3.640,00
	 4.113,00
	
	
	
	

	
	
	
	
	
	
	
	
	

	Totais
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Código
	Produto
	Abr
	Mai
	Jun
	Total 2º Trim.
	Máximo
	Mínimo
	Média

	1
	Porca
	 6.265,00
	 6.954,00
	 7.858,00
	
	
	
	

	2
	Parafuso
	 8.701,00
	 9.658,00
	 10.197,00
	
	
	
	

	3
	Arruela
	 4.569,00
	 5.099,00
	 5.769,00
	
	
	
	

	4
	Prego
	 12.341,00
	 12.365,00
	 13.969,00
	
	
	
	

	5
	Alicate
	 6.344,00
	 7.042,00
	 7.957,00
	
	
	
	

	6
	Martelo
	 4.525,00
	 5.022,00
	 5.671,00
	
	
	
	

	
	
	
	
	
	
	
	
	

	Totais
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total do Semestre
	
	
	
	
	
	
	

FÓRMULAS:

1ª Tabela:

Total 1º Trimestre: soma das vendas dos meses de Jan / Fev / Mar.

Máximo: calcular o maior valor entre os meses de Jan / Fev / Mar.

Mínimo: calcular o menor valor entre os meses de Jan / Fev / Mar.

Média: calcular a média dos valores entre os meses de Jan / Fev / Mar.

2ª Tabela:

Total 2º Trimestre: soma das vendas dos meses de Abr / Mai / Jun.

Máximo: calcular o maior valor entre os meses de Abr / Mai / Jun.

Mínimo: calcular o menor valor entre os meses de Abr / Mai / Jun.

Média: calcular a média dos valores entre os meses de Abr / Mai / Jun.

Totais: soma das colunas de cada mês (1ª e 2ª tabela).

Total do Semestre: soma dos totais de cada trimestre.

02) Elaborar a planilha abaixo, fazendo-se o que se pede:

	CONTAS A PAGAR

	
	
	
	
	
	
	

	
	JANEIRO
	FEVEREIRO
	MARÇO
	ABRIL
	MAIO
	JUNHO

	SALÁRIO
	 R$ 500,00
	 R$ 750,00
	 R$ 800,00
	 R$ 700,00
	 R$ 654,00
	 R$ 700,00

	
	
	
	
	
	
	

	CONTAS
	
	
	
	
	
	

	ÁGUA
	 R$ 10,00
	 R$ 15,00
	 R$ 15,00
	 R$ 12,00
	 R$ 12,00
	 R$ 11,00

	LUZ
	 R$ 50,00
	 R$ 60,00
	 R$ 54,00
	 R$ 55,00
	 R$ 54,00
	 R$ 56,00

	ESCOLA
	 R$ 300,00
	 R$ 250,00
	 R$ 300,00
	 R$ 300,00
	 R$ 200,00
	 R$ 200,00

	IPTU
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00
	 R$ 40,00

	IPVA
	 R$ 10,00
	 R$ 15,00
	 R$ 14,00
	 R$ 15,00
	 R$ 20,00
	 R$ 31,00

	SHOPPING
	 R$ 120,00
	 R$ 150,00
	 R$ 130,00
	 R$ 200,00
	 R$ 150,00
	 R$ 190,00

	COMBUSTÍVEL
	 R$ 50,00
	 R$ 60,00
	 R$ 65,00
	 R$ 70,00
	 R$ 65,00
	 R$ 85,00

	ACADEMIA
	 R$ 145,00
	 R$ 145,00
	 R$ 145,00
	 R$ 145,00
	 R$ 100,00
	 R$ 145,00

	
	
	
	
	
	
	

	TOTAL DE CONTAS
	
	
	
	
	
	

	
	
	
	
	
	
	

	SALDO
	
	
	
	
	
	

FÓRMULAS:

Total de Contas: soma das contas de cada mês.

Saldo: Salário menos Total de Contas.

03) Elaborar as planilhas abaixo, fazendo-se o que se pede:

	Araras Informática - Hardware e Software

	Rua São Francisco de Assis, 123 - Araras SP

	
	
	
	
	
	
	
	

	Nº
	NOME
	Salário Bruto
	INSS
	Gratificação
	INSS R$
	Gratificação R$
	Salário Líquido

	1
	Eduardo
	 R$ 853,00
	10,00%
	9,00%
	
	
	

	2
	Maria
	 R$ 951,00
	9,99%
	8,00%
	
	
	

	3
	Helena
	 R$ 456,00
	8,64%
	6,00%
	
	
	

	4
	Gabriela
	 R$ 500,00
	8,50%
	6,00%
	
	
	

	5
	Edson
	 R$ 850,00
	8,99%
	7,00%
	
	
	

	6
	Elisangela
	 R$ 459,00
	6,25%
	5,00%
	
	
	

	7
	Regina
	 R$ 478,00
	7,12%
	5,00%
	
	
	

	8
	Paulo
	 R$ 658,00
	5,99%
	4,00%
	
	
	

	
	
	
	
	
	
	
	

FÓRMULAS

INSS R$: multiplicar Salário Bruto por INSS.

Gratificação R$: multiplicar Salário Bruto por Gratificação.

Salário Líquido: Salário Bruto mais Gratificação R$ menos INSS R$.

Formatar os números para que eles apareçam de acordo com a planilha dada.

	04) Elaborar as planilhas abaixo, fazendo-se o que se pede:

	
	Valor do Dólar
	R$ 2,94
	
	
	
	
	

	
	Papelaria Papel Branco
	
	
	
	
	

	
	Produtos
	Qtde
	Preço Unit.
	Total R$
	Total US$
	
	

	
	Caneta Azul
	500
	 R$ 0,15
	
	
	
	

	
	Caneta Vermelha
	750
	 R$ 0,15
	
	
	
	

	
	Caderno
	250
	 R$ 10,00
	
	
	
	

	
	Régua
	310
	 R$ 0,50
	
	
	
	

	
	Lápis
	500
	 R$ 0,10
	
	
	
	

	
	Papel Sulfite
	1500
	 R$ 2,50
	
	
	
	

	
	Tinta Nanquim
	190
	 R$ 6,00
	
	
	
	

	
	
	
	
	
	
	
	

	
	FÓRMULAS:
	
	
	
	
	
	

	
	Total R$: multiplicar Qtde por Preço Unitário

	
	Total US$: dividir Total R$ por Valor do Dólar – usar $ nas fórmulas

	
	Alterar as colunas de acordo com a necessidade.
	
	
	

	
	

05) Elaborar a planilha abaixo, fazendo-se o que se pede:

Fazer uma folha de pagamento e calcular o novo salário, baseado no aumento. Se o salário for menor ou igual a R$ 1.000,00, aumento de 40%. Se for maior que R$ 1.000,00, aumento de 30%. Os valores R$ 360,00 e R$ 1.260,00 da primeira linha também deverão ser calculados....

	Nome
	Salário
	Aumento
	Novo Salário
	
	
	

	João dos Santos
	 R$ 900,00
	 R$ 360,00
	 R$ 1.260,00
	
	
	

	Maria da Silva
	 R$ 1.200,00
	
	
	
	Até 1000,00
	40%

	Manoel das Flores
	 R$ 1.500,00
	
	
	
	mais 1000,00
	30%

	Lambarildo Peixe
	 R$ 2.000,00
	
	
	
	
	

	Sebastião Souza
	 R$ 1.400,00
	
	
	
	
	

	Ana Flávia Silveira
	 R$ 990,00
	
	
	
	

	Silvia Helena Santos
	 R$ 854,00
	
	
	
	
	

	Alberto Roberto
	 R$ 1.100,00
	
	
	
	
	

	
	
	
	
	
	
	

06) Elaborar a planilha abaixo, fazendo-se o que se pede:

	
	
	Projeção para o ano de 2003
	
	

	
	
	
	
	
	

	Receita bruta
	Jan-Mar
	Abr-Jun
	Jul-Set
	Out-Dez
	Total do Ano

	
	140.000,00
	165.000,00
	208.000,00
	280.000,00
	

	
	
	
	
	
	

	Despesa Líquida
	Jan-Mar
	Abr-Jun
	Jul-Set
	Out-Dez
	Total do Ano

	Salários
	20.000,00
	26.000,00
	33.800,00
	43.940,00
	

	Juros
	20.000,00
	15.600,00
	20.280,00
	26.364,00
	

	Aluguel
	12.000,00
	20.930,00
	27.209,00
	35.371,70
	

	Propaganda
	16.100,00
	28.870,00
	33.631,00
	43.720,30
	

	Suprimentos
	19.900,00
	39.000,00
	50.700,00
	65.910,00
	

	Diversos
	25.000,00
	32.500,00
	42.250,00
	54.925,00
	

	
	
	
	
	
	

	Total do Trim.
	
	
	
	
	

	Receita líquida
	
	
	
	
	

	Situação
	
	
	
	
	

	
	
	Valor Acumulado do ano de despesas
	

FÓRMULAS:

Total do Ano Receita Bruta: Soma das receitas anuais.

Total do Ano Despesa Líquida: Soma das despesas anuais.

Total do Trimestre: Soma das despesas trimestrais.

Receita Líquida: Receita Bruta menos Total do Trimestre.

Valor Acumulado do ano de despesas: Soma do Total do Ano de Despesas

Situação:
Se Receita Líquida for menor que R$ 1.000,00, "Prejuízo Total";

Se Receita Líquida for menor que R$ 5.000,00, "Lucro Médio";

Se Receita Líquida for maior que R$ 5.000,00, "Lucro Total'.

07) Reproduzir a planilha abaixo colocando o resultado usando a função SE com mais de um resultado na primeira tabela e função SE(E na segunda tabela.

	FUNÇÃO SE
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Controle de Vendas
	
	
	
	Controle de Idade
	

	Produto
	Jan
	Fev
	Resultado
	
	Idade do Candidato
	20

	A
	4.665,00
	4.654,00
	
	
	Idade Mínima
	18

	B
	16.574,00
	24.348,00
	
	
	Idade Máxima
	24

	C
	1.654,00
	6.468,00
	
	
	
	
	

	D
	654,00
	654,00
	
	
	Resultado:
	
	

	E
	413,00
	434,00
	
	
	
	
	

	F
	65.765,00
	54.646,00
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Resultado deve ser Maior, Menor ou Igual.
	
	Resultado deve ser Dentro ou Fora.

08) Elaborar o banco de dados abaixo, fazendo-se o que se pede:

	Nome
	Endereço
	Bairro
	Cidade
	Estado

	Ana
	Rodovia Anhanguera, km 180
	Centro
	Leme
	SP

	Eduardo
	R. Antônio de Castro, 362
	São Benedito
	Araras
	SP

	Érica
	R. Tiradentes, 123
	Centro
	Salvador
	BA

	Fernanda
	Av. Orozimbo Maia, 987
	Jd. Nova Campinas
	Campinas
	SP

	Gabriela
	Rodovia Rio/São Paulo, km 77
	Praia Grande
	Ubatuba
	SP

	Helena
	R. Júlio Mesquita, 66
	Centro
	Recife
	PE

	Katiane
	R. 5, 78
	Jd. Europa
	Rio Claro
	SP

	Lilian
	R. Lambarildo Peixe, 812
	Vila Tubarão
	Ribeirão Preto
	SP

	Lucimara
	Av. dos Jequitibas, 11
	Jd. Paulista
	Florianópolis
	SC

	Maria
	Av. Ipiranga, 568
	Ibirapuera
	Manaus
	AM

	Pedro
	R. Sergipe, 765
	Botafogo
	Campinas
	SP

	Roberto
	Av. Limeira, 98
	Belvedere
	Araras
	SP

	Rubens
	Al. dos Laranjais, 99
	Centro
	Rio de Janeiro
	RJ

	Sônia
	R. das Quaresmeiras, 810
	Vila Cláudia
	Porto Alegre
	RS

	Tatiane
	R. Minas Gerais, 67
	Parque Industrial
	Poços de Caldas
	MG

	Nome
	Rubens
	
	
	

	Endereço
	
	
	
	

	Bairro
	
	
	
	

	Cidade
	
	
	
	

	Estado
	
	
	
	

FÓRMULA: PROCV!
09) Elaborar a planilha abaixo, e depois, elaborar um gráfico de colunas, como mostrado abaixo:
	Tabela de Preços
	
	
	
	Empresa Papelaria Livro Caro
	

	
	
	
	
	
	R. Tiradentes, 1234
	

	Porc. De Lucro
	12,50%
	
	
	
	Araras/SP
	
	

	Valor do Dólar:
	3,34
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	Reais
	
	
	Dólar
	

	Produto
	 Estoque
	 Custo
	 Venda
	 Total
	 Custo
	 Venda
	 Total

	Borracha
	500
	 0,50
	 0,55
	
	
	
	

	Caderno 100 fls
	200
	 2,57
	 2,70
	
	
	
	

	Caderno 200 fls
	300
	 5,00
	 5,50
	
	
	
	

	Caneta Azul
	1000
	 0,15
	 0,25
	
	
	
	

	Caneta Vermelha
	1000
	 0,15
	 0,25
	
	
	
	

	Lapiseira
	200
	 3,00
	 3,50
	
	
	
	

	Régua 15 cm
	500
	 0,25
	 0,30
	
	
	
	

	Régua 30 cm
	500
	 0,35
	 0,45
	
	
	
	

	Giz de Cera
	50
	 6,00
	 6,50
	
	
	
	

	Cola
	100
	 3,14
	 4,00
	
	
	
	

	Compasso
	100
	 5,68
	 6,00
	
	
	
	

	Totais
	
	
	
	
	
	
	

· Aumentar a largura das colunas a seu critério, quando necessário;

· Formatar os números com o símbolo monetário (R$), quando necessário;

· FÓRMULAS:

· Total (R$): Venda (R$) * Quantidade em Estoque .

· Custo (Dólar): Custo (R$) / Valor do Dólar do Dia.

· Venda (Dólar): Custo (Dólar) * (1 + Porcentagem de Lucro).

· Total (Dólar): Venda (Dólar) * Quantidade em Estoque.

· Totais: somar os totais de todas as colunas.

GRÁFICO

· Fazer o gráfico utilizando-se apenas das colunas seguintes colunas:

Produto, Custo (Reais), Venda (Reais), Custo (Dólar) e Venda (Dólar);

· Selecionar o gráfico de Linhas – Linhas 3D;

· Seqüências em Colunas;

· Preencher os títulos do gráfico como quiser;

· Legenda à Direita;

· Criar o gráfico como nova planilha.

4

