

FIŞE DE LUCRU

MICROSOFT OFFICE EXCEL
FORMULE ŞI FUNCŢII EXCEL

Obiective
Aplicarea operaţiilor elementare şi a conceptelor de bază ale aplicaţiei Excel
Utilizarea opţiunilor de formatare şi gestionare a datelor din foile de calcul
Utilizarea formulelor şi funcţiilor
Realizarea unor aplicaţii practice

Prof. Ţopa Robert

http://www.cnchogastecuci.ro/portofoliu/operatori/index.html
http://www.cnchogastecuci.ro/det_membri.php?id=41

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

 FIŞA NR.1

Tema nr.1 – Indicele de masă corporală

Indicele de masă corporală(IMC) este un raport bazat pe greutatea şi înălţimea fiecărei

persoane. IMC – ul este un instrument de identificare a problemelor ce pot apărea la adulţi,

dar nu este folosit ca instrument de diagnosticare. Formula pentru calcularea IMC – ului unei

persoane este:

 Deschideţi un nou registru numit Pacienti şi denumiţi prima foaie Pacienti.

 În foaia Pacienti construiţi un tabel cu structura de mai jos:

Nr.crt
Nume

pacient
CNP Data naşterii Vârsta Sex

Înălţimea
(m)

Greutatea
(kg)

IMC

 Completaţi coloanele NR.CRT, NUME PACIENT şi CNP cu informaţii despre 20 de pacienţi.
 Construiţi o expresie cu ajutorul căreia să extrageţi din coloana CNP data naşterii pacientului.
 Construiţi o expresie cu ajutorul căreia să calculaţi, pe baza coloanei Data naşterii, vârsta

pacientului.
 Construiţi o expresie cu ajutorul căreia să determinaţi sexul pacientului pe baza valorilor din

coloana CNP.
 Completaţi cu valori coloanele ÎNĂLŢIMEA şi GREUTATEA ţinând cont de vârsta şi sexul

pacientului.
 Calculaţi indicele de masă corporală pentru fiecare pacient.
 După coloana IMC adăugaţi coloana Organism.
 Construiţi o expresie cu ajutorul căreia să determinaţi tipul de organism pentru fiecare

pacient conform relaţiei de mai jos:

𝑂𝑟𝑔𝑎𝑛𝑖𝑠𝑚 =

{

𝑠𝑢𝑏𝑝𝑜𝑛𝑑𝑒𝑟𝑎𝑙, 𝐼𝑀𝐶 < 18,5
𝑐𝑢 𝑔𝑟𝑒𝑢𝑡𝑎𝑡𝑒 𝑛𝑜𝑟𝑚𝑎𝑙ă, 18,5 ≤ 𝐼𝑀𝐶 ≤ 24,9

𝑠𝑢𝑝𝑟𝑎𝑝𝑜𝑛𝑑𝑒𝑟𝑎𝑙, 25 ≤ 𝐼𝑀𝐶 ≤ 29,9
𝑜𝑏𝑒𝑧𝑖𝑡𝑎𝑡𝑒 𝑐𝑙𝑎𝑠𝑎 𝐼, 30 ≤ 𝐼𝑀𝐶 ≤ 34,9

𝑜𝑏𝑒𝑧𝑖𝑡𝑎𝑡𝑒 𝑐𝑙𝑎𝑠𝑎 𝐼𝐼, 35 ≤ 𝐼𝑀𝐶 ≤ 39,9
𝑜𝑏𝑒𝑧𝑖𝑡𝑎𝑡𝑒 𝑚𝑜𝑟𝑏𝑖𝑑ă, 𝐼𝑀𝐶 ≥ 40

 Adăugaţi la sfârşitul tabelului 6 rânduri unde veţi efectua următoarele analize:

 Numărul de pacienţi subponderali

 Numărul de pacienţi cu greutate normală

 Numărul de pacienţi supraponderali

 Numărul de pacienţi cu obezitate clasa I

 Numărul de pacienţi cu obezitate clasa II

 Numărul de pacienţi cu obezitate morbidă

Închideţi şi salvaţi documentul.

)(

)(
2 mh

kgm
IMC 

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

FIŞA NR.2

Tema nr.2 – Dirigenţie

 Deschideţi un nou registru numit Situaţie şcolară şi denumiţi prima foaie Semestrul I.

 Construiţi un tabel cu structura de mai jos:

Nr.crt Nume elev

R
o

m
ân

ă

M
at

em
at

ic
ă

Li
m

b
a

1

Li
m

b
a

2

…
…

…
..

M
ed

ie

……. …… …… …. ….. …. …. …..

Media cea mai mare

Media cea mai mică

 Formataţi corespunzător coloanele tabelului şi introduceţi datele respective pentru elevii

clasei, la fiecare obiect trecându-se media la încheierea semestrului I. Nu se va completa

coloana MEDIE. Valorile mediilor pe obiecte vor avea formatată o condiţie de validare, cu

mesaj corespunzător pentru atenţionare dacă numerele introduse nu fac parte din categoria

notelor.

 Îngheţaţi primul rând al tabelului.

 Realizaţi apoi calcul mediei în coloana MEDIE cu ajutorul funcţiei AVERAGE şi completaţi

coloana respectivă. Media se calculează numai pentru elevii care au promovat la toate

disciplinele. Pentru ceilalţi se afişează caracterul „ * ”.

 Adăugaţi coloana SITUAŢIA în tabelul de mai sus. Cu ajutorul unei expresii determinaţi situaţia

fiecărui elev astfel: dacă media este cel puţin egală cu 5, elevul este considerat promovat altfel

este considerat corigent .

 Pregătiţi două rânduri noi, după ultimul rând din tabel, de sub cele cu valorile mediei minimă

şi maximă, astfel ca să conţină textul Număr medii sub 7,50 şi, respectiv, Număr medii egale şi

peste 7,50.

 Adăugaţi o foaie nouă în registrul Situaţie şcolară şi denumiţi-o Date elevi.

 Construiţi un tabel al datelor personale ale elevilor clasei cu următorul cap de tabel:

 Copiaţi în această foaie Numele şi prenumele din foaia Semestrul I

 Completaţi coloanele Data naşterii şi Sex; în coloana Sex va apărea litera F sau M.

 Ordonaţi tabelul crescător după data naşterii.

 Calculaţi vârsta fiecărui elev din clasă.

 Adăugaţi două rânduri tabelului în care vor fi următoarele statistici:

- în primul se va calcula numărul de fete, iar rezultatul va apărea sub coloana Sex;

- în al doilea se va calcula numărul de elevi care au 16 ani, iar rezultatul va apărea sub

coloana Vârsta.

 Folosind formatarea condiţionată pentru coloana Sex, pentru persoanele de sex feminin textul

să fie cu font albastru, dimensiune 16, boldat iar pentru persoanele de sex masculin celula să

fie cu fundal galben.

Închideţi şi salvaţi documentul.

Nr.crt Numele şi prenumele Data naşterii Sex Vârsta

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

FIŞA NR.3

Tema nr.3 – Cheltuieli anuale

 Deschideţi un nou registru numit Cheltuieli anuale şi denumiţi prima foaie Cheltuieli.

 Construiţi un tabel cu cheltuielile lunare pentru utilităţi, apă, gaze, electricitate, cu structura

de mai jos:

Cheltuieli IANUARIE FEBRUARIE ……………. DECEMBRIE TOTAL MEDIA

Apă

Gaze

Electricitate

Total

 Selectaţi blocul de celule B2:M2 şi îi atribuiţi numele APA.

 Selectaţi blocul de celule B3:M3 şi îi atribuiţi numele GAZE.

 Selectaţi blocul de celule B4:M4 şi îi atribuiţi numele ELECTRICITATE.

 Calculaţi totalul pe an al cheltuielilor pentru fiecare utilitate.

 Calculaţi media anuală a cheltuielilor pentru fiecare utilitate.

 Calculaţi totalul pe lună a cheltuielilor pentru toate utilităţile.

 Adăugaţi în foaia de calcul Cheltuieli un tabel care să realizeze un rezumat trimestrial al datelor

din primul tabel. Tabelul va avea următoarea structură:

CHELTUIELI TRIMESTRUL I TRIMESTRUL II TRIMESTRUL III TRIMESTRUL IV

APĂ

GAZE

ELECTRICITATE

 Adăugaţi, după acest tabel, următoarele informaţii suplimentare:

- Cea mai mare cheltuială în trimestrul I

- Cea mai mică cheltuială în trimestrul I

- Cea mai mare cheltuială trimestrială

- Cea mai mică cheltuială trimestrială

 Importaţi, din galeria pusă la dispoziţie, o imagine care să reprezinte o casă.

Închideţi şi salvaţi documentul.

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

FIŞA NR.4

Tema nr.4 – Triunghiuri

 Deschideţi un nou registru numit Triunghi şi denumiţi prima foaie Triunghiuri.

 În foaia Triunghiuri construiţi un tabel cu structura de mai jos:

a b c Mesaj Tipul triunghiului

 În coloanele a,b şi c introduceţi valori de la 1 la 10. Celulele vor avea formatată o condiţie de

validare, cu mesaj corespunzător pentru atenţionare dacă numerele introduse nu fac parte

din domeniul precizat mai sus.

 Pentru coloana Mesaj, construiţi o expresie care să afişeze mesajul DA dacă valorile din

coloanele a , b şi c pot reprezenta laturile unui triunghi, altfel să afişeze mesajul NU.

 Pentru coloana Tipul triunghiului, construiţi o expresie care să afişeze tipul triunghiului

(echilateral, isoscel, dreptunghic sau oarecare) pe baza valorilor din coloanele a, b şi c; dacă

valoarea din coloana Mesaj este NU atunci se afişează mesajul “Nu este triunghi “.

 Adăugaţi 4 foi de calcul în registrul Triunghi cu numele Echilateral, Isoscel, Dreptunghic şi

Oarecare.

 Pentru foaia de calcul Echilateral:

 Copiaţi din foaia Triunghi toate valorile corespunzătoare tipului de triunghi

echilateral (coloanele a,b,c şi tipul triunghiului);

 Adăugaţi coloanele Perimetrul şi Aria;

 Cu ajutorul unor formule calculaţi perimetrul şi aria triunghiului echilateral;

 Pentru foaia de calcul Isoscel:

 Copiaţi din foaia Triunghi toate valorile corespunzătoare tipului de triunghi isoscel

(coloanele a,b,c şi tipul triunghiului);

 Adăugaţi coloanele Perimetrul , Înălţimea şi Aria;

 Cu ajutorul unor formule calculaţi perimetrul , înălţimea şi aria triunghiului isoscel;

 Pentru foaia de calcul Dreptunghic:

 Copiaţi din foaia Triunghi toate valorile corespunzătoare tipului de triunghi

dreptunghic (coloanele a,b,c şi tipul triunghiului);

 Adăugaţi coloanele Perimetrul şi Aria;

 Cu ajutorul unor formule calculaţi perimetrul şi aria triunghiului dreptunghic;

 Pentru foaia de calcul Oarecare:

 Copiaţi din foaia Triunghi toate valorile corespunzătoare tipului de triunghi oarecare

(coloanele a,b,c şi tipul triunghiului);

 Adăugaţi coloanele Perimetrul, Semiperimetrul şi Aria;

 Cu ajutorul unor formule calculaţi perimetrul, semiperimetrul şi aria triunghiului

oarecare;

 Închideţi şi salvaţi documentul.

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

FIŞA NR.5

Tema nr.5 – Compuşi organici - HIDROCARBURI

 Deschideţi un nou registru numit Compuşi organici şi denumiţi prima foaie Hidrocarburi.

 În foaia Hidrocarburi construiţi un tabel cu structura de mai jos:

Nr.crt
Denumirea
compusului

chimic

F
o

rm
u

la
 c

h
im

ic
ă

C
la

sa
 d

e
h

id
ro

ca
rb

u
ri

St
ar

ea
 d

e
ag

re
ga

re

P
u

n
ct

 d
e

to
p

ir
e(

°C
)

P
u

n
ct

 d
e

fi
er

b
er

e(
°C

)

P
u

n
ct

 d
e

to
p

ir
e(

°F
)

P
u

n
ct

 d
e

fi
er

b
er

e(
°F

)

N
r.

at
o

m
i d

e
C

N
r.

 a
to

m
i d

e
H

M
as

a
at

o
m

ic
ă

a
C

M
as

a
at

o
m

ic
ă

a
H

M
as

a
m

o
le

cu
la

ră

P
ro

ce
n

tu
l d

e
H

P
ro

ce
n

tu
l d

e
C

 Introduceţi 30 de compuşi chimici din clasa alcanilor, alchenelor, alchinelor şi arenelor.

 Pentru completarea coloanei Clasa de hidrocarburi şi a coloanei Starea de agregare se va folosi

o listă de selecţie.

 Cu ajutorul formulei °F = (°C × 1,8) + 32 transformaţi temperatura punctului de topire şi a

punctului de fierbere fiecărui compus chimic, din grade Celsius în grade Fahrenheit; pentru

valorile 1,8 şi 32 se vor folosi referinţe absolute.

 Cu ajutorul unor formule determinaţi masa moleculară a fiecărei substanţe chimice, procentul

de hidrogen şi procentul de carbon din fiecare compus chimic.

 Sortaţi crescător datele după valoarea masei moleculare.

 Adăugaţi patru rânduri tabelului; în primul rând determinaţi numărul de alcani, în al doilea

rând determinaţi numărul de alchene, în al treilea rând determinaţi numărul de alchine şi în

ultimul rând să se afişeze numărul de arene.

 În registrul vostru adăugaţi 4 foi de calcul cu numele: Alcani, Alchene, Alchine şi Arene.

 Pentru fiecare foaie de calcul adăugată, copiaţi din foaia Hidrocarburi compuşii chimici care

corespund cu numele foii de calcul.

 În foile de calcul Alcani, Alchene, Alchine şi Arene construiţi câte un grafic, de tip linie, pe baza

coloanelor Denumirea compusului chimic şi Punct de fierbere.

 Închideţi şi salvaţi documentul.

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

FIŞA NR.6

Tema nr.6 – Ocrotiţi pădurea!

În vacanța de iarnă o parte din studenții Facultății de Geografie au lucrat la Regia
Națională a Apelor și Pădurilor unde li s-a cerut să realizeze, pornind de la un buget inițial, un afiș cu
caracter publicitar care să îndemne la ocrotirea pădurii. S-a dorit ca afișul să aibă un impact cât mai
mare asupra celor cărora le era destinat. În funcție de munca depusă, studenții au avut posibilitatea
de a primi comisioane și prime. Datele au fost reținute în foaia de calcul Studenți din registrul
Ocrotiţi_pădurea.

 Determinați utilizând o formulă suma rămasă fiecărui student după realizarea afișelor în coloana

Suma necheltuită.
 Determinați valorile câmpului Comision pentru fiecare student, conform relației:

 Studenții ale căror afișe au sloganul “Ocrotiți pădurea” și Nr. afișe mai mare decât 5 primesc
o primă egală cu 8% din Comision. Completați celulele corespunzătoare din coloana
Primă cu suma primită de aceștia, respectiv, cu textul “Nu se încadrează” pentru ceilalți
studenți.

 Scrieți o funcție în celula F11 care să verifice dacă valoarea corespunzătoare studentului cu
sloganul ”Pădurea-averea noastră a tuturor”, din coloana Bugetul inițial este de tip numeric.

 Setaţi caracteristicile coloanei Comision, prin formatare condiționată, astfel încât valorile
mai mari decât media valorilor din coloană să fie afişate pe fundal galben, cu font de
culoare albastru închis.

 Determinați numărul total de afișe pentru fiecare slogan care apare în tabel. Gruparea datelor
și calcularea subtotalurilor se va face în foaia de calcul numită Totaluri.

 Copiați conținutul foii de calcul Studenți într-o nouă foaie de calcul cu numele
Informații.

 Filtrați în foaia de calcul Informații studenții care au Nr. afișe mai mare de 10 și nu
primesc primă.

 Determinaţi Nr. zile lucrate pentru fiecare student, știind că activitatea s-a desfășurat în
perioada 01.02-29.02.2012. Nu se vor lua în calcul zilele de sâmbătă, duminică și zilele
libere solicitate de studenți.

 Pe baza datelor din coloanele B și E ale tabelului din foaia de calcul Studenți, realizaţi o
diagramă de tip coloană 2-D grupată, în foaia de calcul Diagramă.

 Adăugaţi diagramei o linie de tendinţă tip Logaritmic, o culoare de bordură roşie şi umpleţi- o
cu gradient, tip „Liniar pe diagonală”, culoarea orange şi transparenţă de 55%.

 Stabiliți titlul diagramei în SALVAȚI PĂDUREA , scris cu font Arial Black, culoare roșie,
dimensiune 20.

 Afișați legenda în exteriorul datelor reprezentate grafic, în partea dreaptă.

Salvaţi registrul cu numele OCROTITI_PADUREA_OAMENI în folderul cu numele vostru.

Subiecte date la OTI 2012.

TEHNOLOGIA INFORMAŢIEI ŞI A COMUNICAŢIILOR

FIŞA NR.7

Tema nr.7 – Exerciţii

1.Domeniul A1:E5 din foaia de calcul Item1 a registrului Exerciţii conține numere naturale din
intervalul [1,10].
a)Introduceți în celulele din domeniul F1:F5 expresii care să permită obținerea automată, în fiecare
dintre celulele Fi, a mediei celor mai mari 2 valori din Ai:Ei, i∈[1,5].
b)În fața fiecărei valori din domeniul F1: F5 se afișează unul dintre simbolurile:

2. Fiecare dintre celulele A1,B1 și C1 din foaia de calcul Item2 a registrului Exerciţii câte o imagine.
Realizați o succesiune de pași care să conducă la următorul rezultat:
a)În celula D1 să se poată introduce doar una dintre valorile {1,2,3}. În cazul introducerii unor valori
eronate să se afișeze într-o casetă de atenționare mesajul ”Număr greşit”.
b)În celula E1 apare automat scrierea numărului din celula D1 (cu litere).

3. Registrul Exerciţii conţine în foaia de calcul Elevi, date privind rezultatele unor elevi la OJTI.
Efectuaţi operaţiile necesare pentru a putea completa câmpurile Secțiunea și Clasa cu valori ce
vor fi alese dintr-o listă verticală. Secțiunile ce vor intra în componenţa listei verticale se găsesc
în domeniul A2:A3 din foaia de calcul Aux, iar clasele în domeniul B2:B5 din foaia de calcul.
Completaţi câmpul Secțiunea și Clasa cu date la alegere din lista verticală definită.
4. Utilizaţi o formulă pentru a completa câmpul Medalie automat cu unul din cuvintele Aur, Argint,

Bronz, conform următoarei reguli:

Pentru secțiunea TIC, la fiecare clasă:

1. primii cel mult 10% dintre elevii care au concurat la acea clasă, în ordinea descrescătoare
a mediilor primesc medalia de aur;

2. următorii 15% dintre elevii care au concurat la acea clasă, în ordinea descrescătoare a
mediilor primesc medalia de argint;

3. următorii 20% dintre elevi, în ordinea descrescătoare a mediilor primesc medalia de bronz. La
secțiunea C# încă se mai corectează - nu completați medalia.

Definiți un stil de celule Aur (Font Brodway, dimensiune 14, culoare font Violet, culoare umplere
Portocaliu) și utilizând filtrarea automată, aplicați-l celulelor completate cu cuvântul Aur.

 Închideţi şi salvaţi documentul.

Subiecte date la OTI 2013.

Cheltuieli

		Cheltuieli		Ianuarie		Februarie		Martie		Aprilie		Mai		Iunie		Iulie		August		Septembrie		Octombrie		Noiembrie		Decembrie		Total		Medie

		APA

		GAZE

		ELECTRICITATE

		TOTAL

Hidrocarburi

		Nr.crt		Denumirea compusului chimic		Formula chimică		Clasa de hidrocarburi		Starea de agregare		Punct de topire(°C)		Punct de fierbere(°C)		Punct de topire(°F)		Punct de fierbere(°F)		Nr.atomi de C		Nr. atomi de H		Masa moleculară		Procentul de H		Procentul de C

		1		METAN		CH4																												1.8		ALCANI		LICHIDĂ

		2																																32		ALCHENE		SOLIDĂ

		3																																		ALCHINE		GAZOASĂ

		4																																		ARENE

		5

		6																														Relaţia de transformare a gradelor °C în grade °F este:

		7																																°F = (°C × 1,8) + 32

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

Item1

		4		10		3		9		9

		7		7		7		7		8

		6		8		3		2		3

		2		2		3		4		3

		3		4		8		6		5

Item2

		

Elevi

		Elevi premiaţi la OJTI

		Nr. crt.		Numele elevului		Secțiunea		Clasa		Punctajul		Medalia

		1		POP A. MIHAI		TIC		IX		94

		2		ALBU S. ALEXANDRA IOANA		TIC		X		98

		3		COPACIU L. ALEXANDRA-MARIA		TIC		X		99

		4		GHEORGHE-MILEA R. ANA		TIC		XI		92

		5		ILEA D. FLAVIA MARIA		C#		XII		98

		6		ILIES V. ANDRA MARIA		TIC		XII		95

		7		STEIU C. MARA FLORINA		TIC		IX		96

		8		TATOMIR D. ANDA		TIC		XII		91

		9		GAL A. STEFANA		TIC		XI		100

		10		CHIRTES F. MARA		C#		XI		85

		11		TODEREAN I. BIANCA		TIC		IX		98

		12		BUZAN M. DENISA MARIA		TIC		X		90

		13		MAN C. CRISTIANA		TIC		XII		95

		14		GALIS I. IRINA		TIC		IX		97

		15		MOLDOVAN M. DIANA		TIC		X		91

		16		PERVAIN A. MALINA-AUGUSTA		TIC		XII		92

		17		HANCU M. IOANA ALEXANDRA		TIC		XI		98

		18		OPRIS D. ANTONIU		TIC		X		95

		19		SAVAN M. MARA		C#		X		90

		20		DAMSE V. CRISTINA - IRINA		TIC		IX		94

		21		MOLDOVAN A. OANA-ALEXANDRA		TIC		XII		86

		22		ARON I. DIANE-AURELIA		TIC		X		93

		23		CHELARU M. LUIZA		TIC		XI		98

		24		DADALAU D. GRETA - RALUCA		TIC		X		84

		25		PUSCASU N. MARIA CAMELIA		TIC		X		97

		26		ANTILI V. PAUL-THEODOR		TIC		XI		92

		27		ARDELEANU A. ELENA IRINA		C#		XI		98

		28		CIOBANU F. ANDREEA		TIC		XII		95

		29		CIOCOIU I. DIANA -GABRIELA		TIC		IX		96

		30		CUMPAT P. IULIA		TIC		XII		91

		31		DANDU G. GICU CRISTIAN		TIC		XI		100

		32		DOGARIU I. MARIUS-ADRIAN		C#		XII		85

		33		FILIP C. ROBERTO CONSTANTIN		TIC		IX		98

		34		MARIAN G. NICOLETA-CRISTINA		TIC		IX		90

		35		MEREUTA C. ANA		TIC		IX		95

		36		MIRONEASA S. RAMONA		TIC		X		97

		37		MUNTEANU D. MARIAN		TIC		IX		91

		38		POPA I. VASILICA-GEORGIANA		TIC		XI		92

		39		POPOVICI C. IONUT-COSMIN		TIC		X		98

		40		RACOVITA S. MIHAI DUMITRU		TIC		IX		95

		41		SAMSON G. MIHAI		C#		X		90

		42		TIBA P. ADRIANA		TIC		X		94

		43		TIRON V. ANDA MARIA		TIC		IX		86

		44		ZARGIU C. MANUELA		TIC		XI		93

		45		POPA I. ELENA-ALINA		TIC		X		86

		46		VASILE M. GEANINA-MIHAELA		TIC		XI		93

		47		FARAOANU M. CARINA-IULIANA		TIC		XI		98

		48		TUGLEA V. ANA-IULIA		TIC		XII		84

		49		IFTIMUT V. GABRIELA-VASILICA		TIC		XII		97

		50		TABACARU C. COSTINA		TIC		XII		98

Item5

		

Aux

		Sectiunea		Clasa		Medalii

		TIC		IX		Aur

		C#		X		Argint

				XI		Bronz

				XII

Imagini

		Ocrotiți pădurea!

Studenți

										OCROTIȚI PĂDUREA OAMENI!

				Nume și prenume		Slogan		Preț afiș		Nr. afișe		Bugetul inițial		Suma necheltuită		Comision		Primă		Zi liberă 1		Zi liberă 2		Zi liberă 3		Zi liberă 4		Data începerii activității		Data sfârșitului activității		Nr. zile lucrate

				Popa Ioan		Ocrotiți pădurea		100		2		1720								2/2/12		2/3/12		2/6/12				2/1/12		2/29/12

				Man Anca		Ocrotiți pădurea		150		7		1929								2/1/12								2/1/12		2/29/12

				Trif Cristian		Pădurea-averea noastră a tuturor		200		25		5138								2/2/12		2/16/12		2/23/12		2/29/12		2/1/12		2/29/12

				Frim Joana		Ocrotiți pădurea		150		4		1950								2/6/12		2/13/12						2/1/12		2/29/12

				Rotaru Mihaela		Să învățăm despre pădure		200		11		2200												2/20/12				2/1/12		2/29/12

				Popescu Dan		Să învățăm despre pădure		100		13		1400																2/1/12		2/29/12

Diagramă

		

Totaluri

		

~

Pacienţi

		Nr.crt		Nume pacient		CNP		Data naşterii		Vârsta		Sex		Înălţimea(m)		Greutatea (kg)		IMC

		1				196-02-2717

		2				195-07-1717																IMC=Greutatea/(Înălţimea * Înălţimea)

		3				278-12-0717																sub 18,5		subponderal

		4				186-07-2817																intre 18,5 şi 24,9		greutate normală

		5				296-07-2217																intre 25 şi 29,9		supraponderal

		6				291-08-2417																intre 30 şi 34,9		obezitate clasa I

		7				177-09-2717																intre 35 şi 39,9		obezitate clasa II

		8				254-11-2017																peste 40		obezitate morbidă

		9				262-02-2017

		10				294-11-1717

		11				196-02-0717

		12				192-05-1317

		13				184-04-2717

		14				282-07-2117

		15				163-09-1617

		16				192-01-2717

		17				278-07-2917

		18				263-12-2717

		19				159-02-2717

		20				271-07-2117

Robert:
Datele din această coloană sunt fictive;aceste date sunt folosite doar cu scop didactic.

Semestrul I

		Nr.crt		Nume elev		Română		Matematică		Lb.engleză		Lb. franceză		Fizică		Chimie		Biologie		Istorie		Geografie		Religie		Ed.antreprenorială		Muzică		Desen		Ed. Fizică		Informatică		T.I.C		Purtare		Medie

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

Triunghi

		a		b		c		Mesaj		Tipul triunghiului

		3		4		5		DA		Dreptunghic

		5		3		4		DA		Dreptunghic

		6		8		10		DA		Dreptunghic

		2		2		2		DA		Echilateral

		3		3		3		DA		Echilateral

		4		3		3		DA		Isoscel

		6		6		7		DA		Isoscel

		1		2		3		NU		Nu este triunghi

		6		7		1		NU		Nu este triunghi

		3		2		4		DA		Oarecare

		4		8		6		DA		Oarecare

		4		5		6		DA		Oarecare

		5		4		2		DA		Oarecare

Echilateral

		a		b		c		Mesaj		Tipul triunghiului		Perimetrul		Aria

		2		2		2		DA		Echilateral		6		1.73

		3		3		3		DA		Echilateral		9		3.90

Isoscel

		a		b		c		Mesaj		Tipul triunghiului		Perimetrul		Baza		Înălţimea		Aria

		4		3		3		DA		Isoscel		10		4		2.83		5.66

		7		6		6		DA		Isoscel		19		7		4.95		17.32

Dreptunghic

		a		b		c		Mesaj		Tipul triunghiului		Perimetrul		Aria

		3		4		5		DA		Dreptunghic		12		6

		5		3		4		DA		Dreptunghic		12		6

		6		8		10		DA		Dreptunghic		24		24

Oarecare

		a		b		c		Mesaj		Tipul triunghiului		Perimetrul		Semiperimetrul		Aria

		3		2		4		DA		Oarecare		9		4.50		2.90

		4		8		6		DA		Oarecare		18		9.00		11.62

		4		5		6		DA		Oarecare		15		7.50		9.92

		5		4		2		DA		Oarecare		11		5.50		3.80

