

Am Dienstag, 16. März 2010 standen die Gewinner unseres Excel Wettbewerbs fest. Es waren 56 Punkte zu erreichen.

Bei Punktegleichheit entschied der Zeitpunkt der Einsendung!

Den 1. Preis - 30,- €DZ Gutscheine gewann: Sylvia Reigl mit 53 Punkten,

den 2. Preis - 20,- €DZ Gutscheine gewann: Lisa Nusser mit 49 Punkten,

den 3. Preis - 10,- €DZ Gutschein gewann: Edi Fiferna mit 49 Punkten.

Auswertung: Brigitte Kontrolle: Christina

Im Anschluß sind die Lösungen und die genaue Aufstellung der erreichten Punkte.

Nam	е	Aufgabe 1	Aufgabe 2	Aufgabe 3	Aufgabe 4	Aufgabe 5	Gesamt	Platz
Erreich	bar	10	5	10	24	7	56	
Reigl	Sylvia	10	5	9	23	6	53	1
Nusser	Lisa	9	5	10	21	4	49	2
Fiferna	Edi	10	3	9	23	3	49	3
Spevacek	Herta	9	4	8	19	4	44	4
Schatz	Heinz	2	5	8	20	7	42	5
Zahour	Horst	2	5	8	20	7	42	Außer Konk.
Rusch	Fritzi	6	4	4	18	4	36	6

Alle Teilnehmer haben die genaue Aufstellung der Bewertung bekommen.

Wir danken allen Mitgliedern für die Teilnahme und gratulieren den Gewinnern ganz herzlich.

Auswertung: Brigitte Kontrolle: Christina

Aufgabe 1

1. Schreib in einer neuen Tabelle die Angaben genau nach der Vorlage.

2. Speicher diese Datei mit dem Namen Excel1 und deinem Namen (Beispiel: **Excel1** Nerger)

3. Berechne die **Summe** der Einnahmen 2009

Einnahmen 2008 Einnahmen 2007

4. Berechne **Gesamt** von Gehalt

Mieteinnahmen Zinsgewinne

5. Berechne die Gesamteinnahmen der drei Jahre

6. Datei speichern und an brigitte.nerger@chello.at schicken.

Lösung

	Einnahmen 2009	Einnahmen 2008	Einnahmen 2007	Gesamt
	in Euro			
Gehalt (netto)	18834,35	18621,06	17196,22	54651,63
Mieteinnahmen	4200	4020	4020	12240
Zinsgewinne	211,67	187,34	201,75	600,76
Summe	23246,02	22828,40	21417,97	67492,39

Bewertungskriterien

Auf	gabe	Bewertung	Punkte
1.	Tabelle schreiben	alles richtig	2
		(1 Minuspunkt für Fehler)	
2.	Datei speichern	alles richtig	1
3.	Drei Rechenvorgänge	alles richtig	3
		(1 Minuspunkt für 1 Fehler)	
4.	Drei Rechenvorgänge	alles richtig	3
		(1 Minuspunkt für 1 Fehler)	
5.	Ein Rechenvorgang	alles richtig	1
			10

16. März 2010

Aufgabe 5

- 1. Übertrage die folgenden Angaben in einen Rechenvorgang mit Excel
 - 1 505 kg Bananen sollen in Kisten zu je 25 kg verpackt werden.

Wie viele volle Kisten erhält man und wie viele kg Bananen bleiben übrig?

- Speicher diese Datei mit dem Namen Excel5 und deinem Namen (Beispiel: Excel5Nerger)
- 3. Schreibe unter die Rechnung das Ergebnis in Worten:
 - ... Kisten Bananen mit je 25 kg
 - ... kg Bananen bleiben übrig
- 4. Datei speichern und an brigitte.nerger@chello.at schicken.

Lösung

kg/Gesamt	kg/Kiste	Kisten
1505	25	60,20

	Kisten	kg
	·	
als Rest bleiben	0,20	5

60 Kisten Bananen mit je 25 kg

5 kg Bananen bleiben übrig

Bewertungskriterien

Aufgabe		Bewertung	Punkte
1.	Rechnung schreiben	alles richtig	2
		(1 Fehler minus 1 Punkt)	
2.	2 Rechenvorgänge	alles richtig	2
		(1 Fehler minus 1 Punkt)	
3.	Ergebnis schreiben	alles richtig	2
	_	(1 Fehler minus 1 Punkt)	
4.	Datei speichern	alles richtig	1
			7

16. März 2010 5.1

Aufgabe 4

- 1. Schreib in einer neuen Tabelle die vorgegebenen Angaben
- 2. Speicher diese Datei mit dem Namen Excel4 und **deinem Namen** (Beispiel: **Excel4**Nerger)
- 3. Berechne in einer neuen Spalte den Umsatz von jedem Artikel.
- 4. Berechne den Gesamtumsatz.
- 5. Formatiere die Spalten "Verkaufspreis" und "Umsatz" mit dem 1.000er-Trennzeichen und mit zwei Dezimalstellen.
- 6. Formatiere die Überschriftenzeile "zentriert", "fett" und mit der Hintergrundfarbe "gelb".
- 7. Formatiere die Umsatz-Einzelergebnisse "kursiv"
- 8. Formatiere die Umsatzsumme "kursiv" und "fett"
- 9. Gib der gesamten Tabelle schwarze Rahmenlinien
- 10. Datei speichern und an brigitte.nerger@chello.at schicken.

Lösung

Artikel Nr.	Verkaufspreis	Stk. verkauft	Umsatz	
1	75,80	11	833,80	
2	13,00	2	26,00	
3	5,70	121	689,70	
4	181,20	3	543,60	
5	22,50	23	517,50	
6	3,14	74	232,36	
7	78,00	12	936,00	
8	55,76	15	836,40	
			4.615,36	

28. Jänner 2010 4.1

Bewertungskriterien

Aufg	gabe	Bewertung	Punkte
1.	Tabelle schreiben	alles richtig	2
		(1 Minuspunkt wenn Text fehlt)	
2.	Datei speichern	alles richtig	1
3.	8 Rechenvorgänge	alles richtig	8
4.	1 Rechenvorgang	alles richtig	1
5.	Verkaufspreis und Umsatz	alles richtig	4
	1.000er-Trennzeichen und	(1 Fehler minus 1 Punkt)	
	2 Dezimalstellen		
6.	Überschrift zentriert, fett	alles richtig	3
	und gelb	(1 Fehler minus 1 Punkt)	
7.	Umsatz-Einzelergebnisse	alles richtig	1
	kursiv		
8.	Umsatzsumme kursiv und	alles richtig	2
	fett	(1 Fehler minus 1 Punkt)	
9.	Rahmenlinien schwarz	alles richtig	2
		(1 Minuspunkt wenn Rahmen	
		fehlt)	
			24

28. Jänner 2010 4.2

Aufgabe 3

- 1. Schreib in einer neuen Tabelle die vorgegebenen Angaben
- 2. Speicher diese Datei mit dem Namen Excel3 und **deinem Namen** (Beispiel: **Excel3Nerger**)
- 3. Achte auf die richtige Angabe von Minus und Plus bei der Berechnung.
- 4. Berechne die Summe
- 5. Formatiere die Spalte mit den Zahlen mit einem 1.000er-Trennzeichen und zwei Dezimalstellen.
- 6. Formatiere die Negativen Zahlen über das Zellenformat so, dass sie rot dargestellt werden.
- 7. Formatiere die Zellen B17 und C17 fett
- 8. Datei speichern und an brigitte.nerger@chello.at schicken.

Lösung

Bestand	17.345,98
Entnahme	-178,00
Entnahme	-34,50
Entnahme	-27,90
Entnahme	-98,10
Entnahme	-17,00
Entnahme	-12,00
Entnahme	-125,60
Entnahme	-97,00
Summe	16.755,88
	Entnahme Entnahme Entnahme Entnahme Entnahme Entnahme Entnahme Entnahme Entnahme

28. Jänner 2010 3.1

Bewertungskriterien

Auf	gabe	Bewertung	Punkte
1.	Tabelle schreiben	alles richtig	2
		(1 Minuspunkt wenn Text fehlt)	
2.	Datei speichern	alles richtig	1
3.	Plus / Minus	alles richtig	1
4.	1 Rechenvorgang	alles richtig	1
5.	1.000er-Trennzeichen	alles richtig	2
	2 Dezimalstellen	(1 Fehler minus 1 Punkt)	
6.	Negativ-Zahlen rot	alles richtig	1
7.	Schrift fett	alles richtig	2
		(1 Fehler minus 1 Punkt)	
			10

28. Jänner 2010 3.2

Aufgabe 2

- 1. **Schreib in einer neuen Tabelle** die vorgegebenen Angaben und berechne die gestellte Aufgabe
- 2. Speicher diese Datei mit dem Namen Excel2 und **deinem Namen** (Beispiel: **Excel2Nerger**)
- 3. Achte auf die richtige Angabe von Minus und Plus bei der Berechnung
- 4. Berechne den neuen Kassastand per 30.6.2009
- 5. Datei speichern und an brigitte.nerger@chello.at schicken.

Lösung

Kassastand 1.6.2009	5687,23
Einnahmen/Ausgaben bis 30.6.2009	567,34
	-23,56
	-121,76
	12,67
	-321,00
	25,80
Kassastand per 30.6.2009	5826,72

Bewertungskriterien

Aufgabe		Bewertung	Punkte
1.	Tabelle schreiben alles richtig		2
		(1 Minuspunkt wenn Text fehlt)	
2.	Datei speichern	alles richtig	1
3.	Plus / Minus	alles richtig	1
4.	Ein Rechenvorgang	alles richtig)	1
			5

28. Jänner 2010 1

Bewertur	ng – Aufgabe 1		Nusser 17.2.10/21:22 Autor: ich		Fiferna 17.2.10/22:28 Autor: Fiferna		Spevacek 18.2.10/16:29 Autor: 090443		Schatz 20.2.10/1:26 Autor: Heinz		Reigl 20.2.10/12:55 Autor: Sek		Rusch 2.3.10/9:48 Autor: Fritzi		Zahour 4.3.10/10:38 Autor: Heinz	
Aufgabe	Bewertungskriterien	Punkte	Punkte erreicht		Punkte erreicht]	Punkte erreicht	7	Punkte erreicht	t	Punkte erreicht		Punkte erreicht]	Punkte erreich	t
Tabelle schreiben	alles richtig	maximal 2	1	"Euro" fehlt	2		2	1	1	Eine Zahl	2		2		1	Eine Zahl
2. Datei speichern	(1 Minuspunkt wenn Text fehlt) alles richtig	1						5 Einzel-		falsch						falsch
			1		1		0	dateien	1		1		1		1	
3. 3 Rechenvorgänge	alles richtig (1 Minuspunkt für 1 Fehler)	3	3		3		3		0	keine Formel	3		2	tw. keine Formel	0	keine Formel
4. 3 Rechenvorgänge	alles richtig (1 Minuspunkt für 1 Febler)	3	3		3		3		0	keine Formel	3		1	tw. keine Formel	0	keine Formel
5. 1 Rechenvorgang	alles richtig	1	1		1		1	1	0	keine Formel	1		0	Keine Formel	0	keine Formel
		10	9		10		9	•	2	Former	10		6	Former	2	Former
Bewertur	ng – Aufgabe 2					_		_		_				_		_
Aufgabe 1. Tabelle schreiben	Bewertungskriterien				1	Text "Kassa	2	1	2		2					4
11. Tabelle Schleiben	alles richtig (1 Minuspunkt wenn Text fehlt)	2	2		'	stand"	2		2		2		2		2	
2. Datei speichern	alles richtig	1	1		1	1	0	5 Einzel-	1		1		1		1	7
3. Plus / Minus	alles richtig	1	1		1	1	1	dateien	1		1		1		1	†
4. 1 Rechenvorgang	alles richtig)	1	1		0	Formel falsch	1		1		1		0	Keine Formel	1	7
		5	5		3	laidoit	4		5		5		4	Cimo	5	
	ng – Aufgabe 3					_		_		<u></u>		-		-		_
Aufgabe	Bewertungskriterien	2	2		2		2	1	4	Text	4	Text			4	Text
1. Tabelle schreiben	alles richtig (1 Minuspunkt wenn Text fehlt)		2		2	-	2		1	"Datum" fehlt	1	"Datum" fehlt	2		1	"Datum" fehlt
2. Datei speichern	alles richtig	1	1		1		0	5 Einzel- dateien	1		1		1		1	
3. Plus / Minus	alles richtig	1	1		1		1	<u> </u>	1		1		1	Koino	1	7
4. 1 Rechenvorgang	alles richtig	1	1		1		1		1		1		0	Keine Formel	1	
1.000er-Trennzeichen Dezimalstellen	alles richtig (1 Fehler minus 1 Punkt)	2	2		1	Formatie- rung nicht einheitlich	2		1	Formatie- rung nicht einheitlich	2		0	Keine Formatie- rung	1	Formatie- rung nicht einheitlich
6. Negativ-Zahlen rot	alles richtig	1	1		1		0	keine Formel	1		1		0	Keine Formatie- rung	1	
7. Schrift fett	alles richtig (1 Fehler minus 1 Punkt)	2	2		2		2		2		2		0	Keine Formatie- rung	2	
Poutortur	na Aufache 4	10	10		9		8	_	8		9		4		8	
	ng – Aufgabe 4					7		7		7		Ì		1		7
1. Tabelle schreiben	Bewertungskriterien alles richtig	2	2		1	Text "Um-	2	1	2		2		2		2	+
Datei speichern	(1 Minuspunkt wonn Toxt fohlt) alles richtig	1				satz" fehlt		5 Einzel-								+
·	-		1		1		0	dateien	1		1		1		1	4
Rechenvorgänge Rechenvorgang	alles richtig alles richtig	<u>8</u>	8		<u>8</u>	-	<u>8</u>	+	8		8		8		8	+
Verkaufspreis und Umsatz 1.000er-Trennzeichen und 2 Dezimalstellen	alles richtig (1 Fehler minus 1 Punkt)	4	_	Bei "Umsatz" fehlt Forma-	4		0	Formatie- rung nicht richtig	0	Formatie- rung nicht richtig	4		0	Keine Formatie- rung	0	Formatie- rung nicht richtig
6. Überschrift zentriert, fett und gelb	alles richtig (1 Fehler minus 1 Punkt)	3	3	tierung	3	-	3	<u> </u>	3		3		3		3	
7. Umsatz-Einzelergebnisse kursiv	alles richtig	1	1		1		1]	1		1		1	fott folit	1	7
Umsatzsumme kursiv und fett	alles richtig (1 Fehler minus 1 Punkt)	2	2		2		2		2		2		1	fett fehlt	2	
9. Rahmenlinien schwarz	alles richtig (1 Minuspunkt wenn Rahmen fehlt)	2	·	Rahmen- linien fehlen	2		2	1	2		1	Rahmen- linien fehlen	1	Rahmen- linien fehlen	2	
		24		innen	00]	40	<u> </u>	00	_		innen	40	innen	00	_
Bewertur	ng – Aufgabe 5	24	21	ĺ	23	J	19	1	20		23		18	J	20	
Aufgabe	Bewertungskriterien					7		7						1		7
Rechnung schreiben	alles richtig	2	1	Rest fehlt	1	Rest fehlt	1	Rest fehlt	2	1	1	Angaben	1	Angaben fehlen	2	1
2. 2 Rechenvorgänge	(1 Fehler minus 1 Punkt) alles richtig	2	1	Rest fehlt	1	Rest fehlt	1	Rest fehlt	2	-	2	fehlen	0	Formel	2	+
	(1 Fehler minus 1 Punkt)													fehlt		_
3. Ergebnis schreiben	alles richtig (1 Fehler minus 1 Punkt)	2	1	Rest fehlt	1	1 Ergebnis falsch	2		2		2		2		2	
4. Datei speichern	alles richtig	1	1		1]	0	1	1		1		1]	1	
		7	4		4]	4	1	7		6		4		7	
Gesamtergel	bnis	56	49		49	1	44	1	42	1	53		36	1	42	1
Platzierung			2		3		4		5		1		6		zu spät	