[image: image34.jpg]STAATSINSTITUT FUR SCHULQUALITAT
UND BILDUNGSFORSCHUNG
MUNCHEN

Abteilung Gymnasium
Arbeitskreis Link-Ebene Wirtschaftsinformatik

Schellingstr. 155 - 80797 Munchen - Tel.: 089 2170-2153 - Fax: -2125
E-Mail: Burkart.Ciolek@isb.bayern.de

WIn 8.1.1 Arbeiten mit Tabellenkalkulationsprogrammen

Die nachfolgende Unterrichtssequenz führt die Schülerinnen und Schüler umfassend in die Arbeit mit Tabellenkalkulationsprogrammen am Beispiel von MS Excel ein.

Die einzelnen Stunden können auch losgelöst voneinander, an unterschiedlichen Stellen im Unterricht, eingesetzt werden.

M 1: Einstiegsbild (1. Stunde)

[image: image36.jpg]

M 2: Schneesportkurskalkulation (1. Stunde)

[image: image2.png]] patel geabeiten Anscht Enfugen Fomat Exvas Daten Fenster 2
DEHSIIRIVE SR F 9 - BS=-51% 056

) 21 By g3 9 Bearbeitung auricksenden

A

SRR

Bearbeitung beenden.

Bereit

B [D E F G H T J K_ [[m =
1 Schneesportkurs 2007
2
3 | Anzahl der Schiler 110)
4 | Anzahl der Ubemachtungen 5|
[Obemachtungs- und Verpflegungskosten
5 [pro Tag und Schaler 2350 ¢
6 [Skipasskosten pro Schaler 70,00 €|
7 [Kosten fur die Busfahrt 2.530.00 €|
8
9 Ausgaben
10
1 [Verpfiegung und Unterkunft 15.510.00 €]
12 [Kosten fur die Busfahrt 2.530.00 €|
13 | Skipasse 7.700.00 €|
14
15 Summe der Ausgaben 25.740,00 €|
16
17 Kosten pro Schiiler 234,00 €
18
19
20
21
22
23
24
25
26
27
-29 — L
30
31 @
17« > v\ Tabelle1 { Tabele2 { Tabele3 It I j sl

M 3: leeres Arbeitsblatt (1. Stunde)

Grundlegendes Arbeiten mit einer Tabellenkalkulation

1. Bildschirmaufbau
[image: image1]
[image: image34.jpg][image: image35.emf]
[image: image3.png]Detei Beabeiten Anscht Enfigen Fomaf Exves Tebele Eenster 2 Frage ier engeben
INEHSSQIVE | S BT M N e
- TmestenRoman - 12 < F & U [E]
Mesnwager |tev. | | E3 micros: - Mappe1 EIBIX
G o) pste gembeten ascht gofugen romst Exves Datem et 2
INEHSSRIVE S BB 9 Bez-4ilmsef
.12, B4 3| 9 Bearbeiung aridisenden, . Bearbeiung beenden.., [

® D E F G

10 < » i\ Tabelle1 { Tabele2 { Tabele3
Bereit

o]

E

El
.
o
2

2800212121224 2R

i zeicmen~ s | Autoromen- \ N O M A &3 [@ &0 -Z- A
Positionieren Sie den Mauszeiger Uber einen Ziehpunkt zum Ziehen und Zuschneiden.

- o

2. Grundrechenarten

Um in Excel Rechnungen nach den Grundrechenarten durchzuführen, muss man den Eintrag mit einem ___________________________ beginnen und dahinter den Rechenvorgang schreiben, in dem keine Leerzeichen vorkommen dürfen.

Als Rechenzeichen wird für die Addition _________, für die Subtraktion _________, für die Multiplikation ___________ und für die Division ___________ verwendet.

Es kann sowohl mit ________________ als auch mit _________________ gerechnet werden.

Auch eine vermischte Rechnung aus __________________ und _________________ ist möglich.

[image: image4.png]Excel - ibung zu den Grundrechenarten.xls

Frage hier eingeben

DNEHSIIRITVE SR F9-¢ BB = -5 056
@2 0 @ K] 50) 3 By g3 | Yo Bearbeitung uricksenden. . Bearbeitung beenden.

© ©] A 2] 0 @ Eavorten | wechsehau | 7 | CrVookumente und Ensteungenefane Hahn\Egene DateeniRe « [

029 - A
A B [D E F G H T J K C M [- M I~
Ubung zu den Grundrechenarten

Es sind folgende Angaben gegeben

SRR

|Anzahl der Teilnehmer aus der 8d 2%

|Anzahl der Teilnehmer aus den Kiassen 7e, 8¢ und 8e

|Anzahl der Teilnehmer insgesamt

0| 00| | en o o =

10 |Kosten fir einen Teilnehmer 234€
1
12 |Kosten der Klasse 8
13
14 |Kosten der Klassen 7, 8¢ und 8e
15
16 |Kosten insgesamt 257T40€
7
18
19 |a) Berechne die Kosten der Kiasse 8d in der Zelle E12!
20 |b) Berechne die Kosten der Klassen 7e, 8c und 8 in der Zelle E14!

21]|c) Berechne die Anzahl der Teilnehmer aus den Kiassen 7e, 8¢ und 8e in der Zelle E6!

22|d) Berechne die Anzahl der Teilnehmer insgesamt in der Zelle E8!
2
24 |Venwende jede der vier Grundrechenarten nur einmall Trage die verwendeten Formeln auf dein Arbeitsblatt ein!
2
2
21
28
30 a
31
32
ET)]
4 b v\ Tabellel { Tabele2 { Tabele3 1« i >

Bereit

M 4: ausgefülltes Arbeitsblatt (1. Stunde)

Grundlegendes Arbeiten mit einer Tabellenkalkulation

1. Bildschirmaufbau

[image: image5.png]Detei Beabeiten Anscht Enfigen Fomaf Exves Tebele Eenster 2 Frage ier engeben
INEHSSQIVE | S BT M N e
- TmestenRoman - 12 < F & U [E]
Mesnwager |tev. | | E3 micros: - Mappe1 EIBIX
G o) pste gembeten ascht gofugen romst Exves Datem et 2
INEHSSRIVE S BB 9 Bez-4ilmsef
.12, B4 3| 9 Bearbeiung aridisenden, . Bearbeiung beenden.., [

® D E F G

10 < » i\ Tabelle1 { Tabele2 { Tabele3
Bereit

o]

E

El
.
o
2

2800212121224 2R

i zeicmen~ s | Autoromen- \ N O M A &3 [@ &0 -Z- A
Positionieren Sie den Mauszeiger Uber einen Ziehpunkt zum Ziehen und Zuschneiden.

- o

2. Grundrechenarten

Um in Excel Rechnungen nach den Grundrechenarten durchzuführen, muss man den Eintrag mit einem ___________________________ beginnen und dahinter den Rechenvorgang schreiben, in dem keine Leerzeichen vorkommen dürfen.

Als Rechenzeichen wird für die Addition _________, für die Subtraktion _________, für die Multiplikation ___________ und für die Division ___________ verwendet.

Es kann sowohl mit ________________ als auch mit _________________ gerechnet werden.

Auch eine vermischte Rechnung aus __________________ und _________________ ist möglich.

[image: image6.png]Excel - ibung zu den Grundrechenarten.xls

Frage hier eingeben

DNEHSIIRITVE SR F9-¢ BB = -5 056
@2 0 @ K] 50) 3 By g3 | Yo Bearbeitung uricksenden. . Bearbeitung beenden.

© ©] A 2] 0 @ Eavorten | wechsehau | 7 | CrVookumente und Ensteungenefane Hahn\Egene DateeniRe « [

029 - A
A B [D E F G H T J K C M [- M I~
Ubung zu den Grundrechenarten

Es sind folgende Angaben gegeben

SRR

|Anzahl der Teilnehmer aus der 8d 2%

|Anzahl der Teilnehmer aus den Kiassen 7e, 8¢ und 8e

|Anzahl der Teilnehmer insgesamt

0| 00| | en o o =

10 |Kosten fir einen Teilnehmer 234€
1
12 |Kosten der Klasse 8
13
14 |Kosten der Klassen 7, 8¢ und 8e
15
16 |Kosten insgesamt 257T40€
7
18
19 |a) Berechne die Kosten der Kiasse 8d in der Zelle E12!
20 |b) Berechne die Kosten der Klassen 7e, 8c und 8 in der Zelle E14!

21]|c) Berechne die Anzahl der Teilnehmer aus den Kiassen 7e, 8¢ und 8e in der Zelle E6!

22|d) Berechne die Anzahl der Teilnehmer insgesamt in der Zelle E8!
2
24 |Venwende jede der vier Grundrechenarten nur einmall Trage die verwendeten Formeln auf dein Arbeitsblatt ein!
2
2
21
28
30 a
31
32
ET)]
4 b v\ Tabellel { Tabele2 { Tabele3 1« i >

Bereit

M 5: Übung zu den Grundrechenarten (1. Stunde)
[image: image7.png]i et sl R R |

9] Datei Bearbeiten Ansicht Enfigen Format Extras Daten [Fenster

NEEHSSRIVE S DB F9 RO = -8R MD e

) 21 By g3 9 Bearbeitung auricksenden

Bearbeitung beenden.

-0 2| F & U]

69 % om0 € 8%

— A B - [D E F G J K C M [- M I~
1 |Ubung zu den Grundrechenarten]
2 |Es sind folgende Angaben gegeben:
i |Anzahl der Teilnehmer aus der 8d
2 |Anzahl der Teilnehmer aus den Klassen 7e, 8c und 8e
; |Anzahl der Teilnehmer insgesamt.
9

10 |Kosten fir einen Teilnehmer

12 |Kosten der Klasse 8

14 |Kosten der Klassen 7, 8¢ und 8e

16 |Kosten insgesamt

19| Arbeitsauftrag:

dein Arbeitsblatt ein!
7

257T40€

20 |a) Berechne die Kosten der Klasse 8d in der Zelle E12!

21 |b) Berechne die Kosten der Klassen 7e, 8c und 8e in der Zelle E14!
c) Berechne die Anzahl der Teilnehmer aus den Klassen 7e, 8c und 8e in der Zelle E6!
d) Berechne die Anzahl der Teilnehmer insgesamt in der Zelle E8!

Verwende jede der vier Grundrechenarten nur einmal! Trage die verwendeten Formeln auf

1<

i] s

M 6: Tafelbild (2. Stunde)

M 7: leeres Arbeitsblatt (2. Stunde)
3. Funktionen

__________________ : Berechnung der _____________ aus allen Zahlen in einem Bereich des Rechenblattes

__

__________________ :
 Berechnung der _____________ an Werten in einem Bereich des Rechenblattes

__

Hinweis: Mit dem Zeichen „;“ werden nur die angegebenen Zellen berechnet, mit dem Zeichen „:“ auch alle Zwischenzellen.

[image: image8.png]Excel - Uibung zu den Funk

] potei geabeten Anscht Enfigen Fomat Exvas Daten Eenster 2 Frageher angeben % - B X
DNEHSIRITE SR F 9 - BS=-51% 056 HE % m € R JE O A
A)

© | (21 B g ¥ Bearbeitung zuricksenden

Bearbeitung beenden.

Ubung zu den Funktionen

In einer Stegreifaufgabe sind folgende Noten aufgetreten

TN PPS P PSPPI R

|Anzahl der Arbeiten.
|Summe der Noten
Klassendurchschnitt

Berechne die Anzahl der Arbeiten, die Summe der Noten und den Klassendurchschnitt (wenn moglich)
|mit Hilfe der Funktionen!

27 |Trage die verwendeten Funktionen auf dein Arbeitsblatt ein!

28
o
31
32 b
33
% @
i« > i\ Tabelle1 { Tabele2 { Tabelk3 I s
Bereit

1
2
3
1
5
6
7
8
9
10
1
12
13
14
15
16
7
18
19
20
21
2
2
2
2
2

Arbeitsauftrag:

1. Erstellt in Partnerarbeit ein Notenberechnungsprogramm mit Hilfe von Excel zur Berechnung eurer Wirtschaftsinformatiknote!
2. Benennt das erstellte Rechenblatt „Wirtschaftsinformatik“!
3. Erstellt dann ein zweites Rechenblatt mit dem Titel „Wirtschaft und Recht“ zur Berechnung eurer Note in Wirtschaft und Recht!
4. Speichert die erstellte Excel-Datei unter dem Namen „Notenberechnung.Name“ auf dem Server in dem Ordner 8d, darin im Ordner Wirtschaftsinformatik und darin im Unterordner Notenberechnung!
M 8: ausgefülltes Arbeitsblatt (2. Stunde)

3. Funktionen

__________________ : Berechnung der _____________ aus allen Zahlen in einem Bereich des Rechenblattes

_____ ___

__________________ :
 Berechnung der _____________ an Werten in einem Bereich des Rechenblattes

__

Hinweis: Mit dem Zeichen „;“ werden nur die angegebenen Zellen berechnet, mit dem Zeichen „:“ auch alle Zwischenzellen.

[image: image9.png]Excel - Uibung zu den Funk

] potei geabeten Anscht Enfigen Fomat Exvas Daten Eenster 2 Frageher angeben % - B X
DNEHSIRITE SR F 9 - BS=-51% 056 HE % m € R JE O A
A)

© | (21 B g ¥ Bearbeitung zuricksenden

Bearbeitung beenden.

Ubung zu den Funktionen

In einer Stegreifaufgabe sind folgende Noten aufgetreten

TN PPS P PSPPI R

|Anzahl der Arbeiten.
|Summe der Noten
Klassendurchschnitt

Berechne die Anzahl der Arbeiten, die Summe der Noten und den Klassendurchschnitt (wenn moglich)
|mit Hilfe der Funktionen!

27 |Trage die verwendeten Funktionen auf dein Arbeitsblatt ein!

28
o
31
32 b
33
% @
i« > i\ Tabelle1 { Tabele2 { Tabelk3 I s
Bereit

1
2
3
1
5
6
7
8
9
10
1
12
13
14
15
16
7
18
19
20
21
2
2
2
2
2

Arbeitsauftrag:

1. Erstellt in Partnerarbeit ein Notenberechnungsprogramm mit Hilfe von Excel zur Berechnung eurer Wirtschaftsinformatiknote!
2. Benennt das erstellte Rechenblatt „Wirtschaftsinformatik“!
3. Erstellt dann ein zweites Rechenblatt mit dem Titel „Wirtschaft und Recht“ zur Berechnung eurer Note in Wirtschaft und Recht!
4. Speichert die erstellte Excel-Datei unter dem Namen „Notenberechnung.Name“ auf dem Server in dem Ordner 8d, darin im Ordner Wirtschaftsinformatik und darin im Unterordner Notenberechnung!

M 9: Übung zu den Funktionen (2. Stunde)
[image: image10.png]Frage hier eingeben

S0 |FXUIESEH BN mE RS ERRUAN-
539 21, B4 3] ¥oBearbeiung awidisenden. . Bearbsitng beerden
M32. - A

A B ® D E F G A T J K L [wm] n [=
1 |Ubung zu den Funktionen
2
3 |In einer Stegreifaufgabe sind folgende Noten aufgetreten
n
5 1
6 3
7 3
8 2
9 6
10 4
" 3
12 2
13 5
14 1
15 1
16 2
17 3
18
19
20 |Anzahl der Arbeiten:
21 |Summe der Noten:
22 |Klassendurchschnitt:
23
24| Arbeitsauftrag:
25| Berechne die Anzahl der Arbeiten, die Summe der Noten und den Klassendurchschnitt!
26| Verwende die Funktionen, wo es moglich ist!
27| Trage die verwendeten Funktionen auf dein Arbeitsblatt ein!
28
29
30 | |
31
1« > »\Tabelle1 { Tabele2 { Tabele3 IG i] sl
Bereit

bid.doc:

M 10: Klassenliste (2. Stunde)

[image: image11.wmf]

M 11: Kassenzettel (3. Stunde)

Elektrohändler Media

Digitalkamera

238,-- €

Barzahlung

238,-- €

Zahlung erfolgt

Incl.19 % MwSt.

 38,-- €

Warenwert ohne MwSt.

200,-- €

M 12: einfaches Beispiel zum absoluten und relativen Bezug (3. Stunde)

[image: image12.png]Datei Beabeiten Ansicht Emfugen Format,

Extras Daten Fenster
RN - PR AR R
i ek ot R e R AN)

B @ il

2| 9 Bearbeitung aurucksenden

Bearbeitung beenden.

&

B S N SR e R S S e e e

B
dhrungstabelle

[FIPIEPA PPN

10
100
200
250

Danische Kronen

i€ < » i\ Tabelle1 { Tabele2 / Tabele3

Frage hier eingeben -8 x

% 0 € 5 5B

Gffice Online

* MitMicrosoft Office Online
verbinden

* Erhalten Sie de letzten
Meldungen tber die Anwendung
von Excel

* Diese Liste automatsch vom Web
akualsieren

Weitere.

05050615
2 Stsstsexamen.is
2notes
anfache Beispicle s

55 wetere

3 e neue Arbetsmape
erselen..

M 13: leeres Arbeitsblatt (3. Stunde)

Berechnung der Mehrwertsteuer anhand eines Kassenzettels

[image: image13.png]Excel - (jbungen3

Frage hier eingeben

IR R O A

1 |Ubung

2

3 | Der folgende Kassenzettel ist gegeben
0

5 _|Elektrohandler Media

6

7 _|Digitalkamera EUR 238
8

9 |Barzahlung EUR

10 |Zahlung erfolgt

"

12 Jincl. 19% MwSt. EUR

13 |Warenwert ohne MwSt EUR

14

15| Arbeitsauftrag:

16| Die Eingabe beginnt mit der Zelle D6. Erstelle den Kassenzettel so, dass bei einer
17| Anderung der Eingabe in D6 die anderen Zellen sich mit anden.

18
19
20
21

2
2
2
2
2
21
2
29

30
£ —— |
33

£3

€45 i\ Tabelle1 { Tabele2 { Tabele3 { Tabelled it sil
seret

4. Relative und absolute Bezüge

Werden Formeln mit ________________________ Bezug kopiert, _______________________________

Werden Formeln mit ________________________ Bezug kopiert, _______________________________

[image: image14.png]] potei geabeten Anscht Enfugen Fomat Exvas Daten Eenster 2 Frageher angeben % - B X
DNEHSIIRIVE S DBR-F9-¢ BS=-51% 056
@2 0 @ K] 50) 3 By g3 | Yo Bearbeitung uricksenden. . Bearbeitung beenden.

© @) A A |6 Q Esvorten - | Wechseinau | 5 | Mappe3 -B

g4 - 2
A B [D E F G H T o T « C M N =~

Ubung zu absoluten und relativen Beziigen

SRR

[Elektrohandler Media

[Atikelbezeichnung Netto- WSt -Satz Brutto-
Warenwert in € 19.00 warenwert in €
Digtalkemera 200,00
[mp3-Player 120,00
'USB-Stick 15,00
10[CDs 30,00

0| 00| ~i[| en || o] =

30 L
31
32

14« » W\ Tabelel) Tabelle2 { Tabele3 < s
Bereit

M 14: ausgefülltes Arbeitsblatt (3. Stunde)

Berechnung der Mehrwertsteuer anhand eines Kassenzettels

[image: image15.png]Excel - (jbungen3

Frage hier eingeben

IR R O A

1 |Ubung

2

3 | Der folgende Kassenzettel ist gegeben
0

5 _|Elektrohandler Media

6

7 _|Digitalkamera EUR 238
8

9 |Barzahlung EUR

10 |Zahlung erfolgt

"

12 Jincl. 19% MwSt. EUR

13 |Warenwert ohne MwSt EUR

14

15| Arbeitsauftrag:

16| Die Eingabe beginnt mit der Zelle D6. Erstelle den Kassenzettel so, dass bei einer
17| Anderung der Eingabe in D6 die anderen Zellen sich mit anden.

18
19
20
21

2
2
2
2
2
21
2
29

30
£ —— |
33

£3

€45 i\ Tabelle1 { Tabele2 { Tabele3 { Tabelled it sil
seret

4. Relative und absolute Bezüge

Werden Formeln mit ________________________ Bezug kopiert, _______________________________

__

Werden Formeln mit ________________________ Bezug kopiert, _______________________________

__

[image: image16.png]] potei geabeten Anscht Enfugen Fomat Exvas Daten Eenster 2 Frageher angeben % - B X
DNEHSIIRIVE S DBR-F9-¢ BS=-51% 056
@2 0 @ K] 50) 3 By g3 | Yo Bearbeitung uricksenden. . Bearbeitung beenden.

© @) A A |6 Q Esvorten - | Wechseinau | 5 | Mappe3 -B

g4 - 2
A B [D E F G H T o T « C M N =~

Ubung zu absoluten und relativen Beziigen

SRR

[Elektrohandler Media

[Atikelbezeichnung Netto- WSt -Satz Brutto-
Warenwert in € 19.00 warenwert in €
Digtalkemera 200,00
[mp3-Player 120,00
'USB-Stick 15,00
10[CDs 30,00

0| 00| ~i[| en || o] =

30 L
31
32

14« » W\ Tabelel) Tabelle2 { Tabele3 < s
Bereit

M 15: Übung zur Mehrwertsteuerberechnung

[image: image17.png]Excel - ibungen zur Mehrwertsteuerberechnung,xls

Frage hier eingeben

IR R O A

1 |Ubung

2

3 | Der folgende Kassenzttel ist gegeben
B

5_|Elektrohandler Media

6

7 _|Digitalkamera EUR 238
8

9 |Barzahlung EUR

10 Zahlung erfolgt

1"

12 incl. 19% MwSt. EUR

13 |Warenwert ohne MwSt EUR

14

15| Arbeitsauftrag:

16| Die Eingabe beginnt mit der Zelle D6. Erstelle den Kassenzettel so, dass bei einer
17| Anderung der Eingabe in D6 die anderen Zellen sich mit anden.

18
19
20
21

2
2
2
2
2
21
2
29

30
£ —— |
33

£3

1"« ¥\ Tabelle1 { Tabele2 { Tabele3 { Tabeled 1< i | |
Bereit

M 16: Übung zu absoluten und relativen Bezügen

[image: image18.png]Excel - (bung zu de;

SRR

3 | (91, B 2] 9 Bearbeitung auricksenden. . Bearbeitung beenden.

K26 - A
A B [D E F G H T I S M N =~

1 |Ubung zu absoluten und relativen Beziigen]
2
| 3 |Elektrohandler Media

4

5 _|Attikelbezeichnung Netto- MwSt -Satz Brutto-

6 Warenwert in € 19.00 warenwert in €

7 _|Digitalkamera 200,00

8 [mp3-Player 120,00

9 |USB-Stick 15,00

10 |CDs 30.00

"

12| Arbeitsauftraq:

13| Verwende fir die Zellen C7 und D7 Formeln mit absolutem oder relativem Bezug,
14|50 dass beim Kopieren der Zellen fur die weiteren Posten keine emeute Formel
15 | eingegeben muss!

30
31 1
32
33

I« » W[\ Tabele1), Tabelle2 { Tabele3 { Tabele4 1« i | s
Bereit

M 17: Stegreifaufgabe (4. Stunde)

2. Stegreifaufgabe im Fach Wirtschaftsinformatik

am 00.00.2011
in der Klasse 8xyz

Name: _____________________

Aufgabe 1

Beschrifte folgende Grafik!

 [image: image19.png]B3 Microsoft Excel - Mappe

] potei geabeten Anscht Enfugen Fomat Exvas Daten Eenster 2 Frageher sngeben 5 = B X
HAN=A" REIIE N A A= - R A "'\@Qaiv‘lil\lﬂ$wa'€\,'
8200 @50 |21 B 83 Xoserbeiung aradsenden., Beaberung beenden. [

Al - 2
B ® D E F G

W < » i\ Tabelle1 { Tabele2 { Tabele3
Bereit

Aufgabe 2

Erkläre die Wirkung der beiden folgenden Befehle!

a) =Summe(B1;B3;B5): __

__

b) =Anzahl(C1;C4;C7): __

__

c) Gib die Funktion an, bei der die Werte der Zellen von A7 bis A33 addiert werden!

__

Aufgabe 3

Erläutere den Unterschied zwischen absolutem und relativem Bezug und gib je ein Beispiel dazu an!

__

__

__

Bitte wenden!

Aufgabe 4

Folgender Kassenzettel ist gegeben. Die Eingabe wird mit D3 begonnen.

a) Gib die gesuchten Formeln an!

[image: image20.png]B3 Microsoft Excel - Mappe
i3] pate geabeiten Ansicht Enfugen Fomat Exvas Daten Fenster 2 Frage hier eingeben
DEHSSRITE SR 9. "\@&.i"iﬂ\ﬂﬁ@a L AR
i@ %2 %3 00 @ 53] 5 90) 3 By g | Y9 Bearbeitung auricksenden.._Bearbeitung beenden. !
- A

A B ® D E F G
[Elektrohandler Media

mp3-Player

[Barzahlung
Zahlung erfolgt

incl. 19 % MwSt

[Warenwert ohne MwSt
16.05.2007

10 < » i\ Tabelle1 { Tabele2 { Tabele3
Bereit

b) Erkläre kurz, warum es sinnvoll ist, einen Kassenzettel mit einem Tabellenkalkulationsprogramm

zu erstellen!

__

__

Viel Erfolg!

M 18: Erwartungshorizont (4. Stunde)

2. Stegreifaufgabe im Fach Wirtschaftsinformatik

am 00.00.2011
in der Klasse 8xyz

Name: ________________________

Aufgabe 1

Beschrifte folgende Grafik!

 [image: image21.png]B3 Microsoft Excel - Mappe

] potei geabeten Anscht Enfugen Fomat Exvas Daten Eenster 2 Frageher sngeben 5 = B X
HAN=A" REIIE N A A= - R A "'\@Qaiv‘lil\lﬂ$wa'€\,'
8200 @50 |21 B 83 Xoserbeiung aradsenden., Beaberung beenden. [

Al - 2
B ® D E F G

W < » i\ Tabelle1 { Tabele2 { Tabele3
Bereit

Aufgabe 2

Erkläre die Wirkung der beiden folgenden Befehle!

a) =Summe(B1;B3;B5): __

__

b) =Anzahl(C1;C4;C7): __

__

c) Gib die Funktion an, bei der die Werte der Zellen von A7 bis A33 addiert werden!

__

Aufgabe 3

Erläutere den Unterschied zwischen absolutem und relativem Bezug, und gib je ein Beispiel dazu an!

__

__

__

Bitte wenden!

Aufgabe 4

Folgender Kassenzettel ist gegeben. Die Eingabe wird mit D3 begonnen.

a) Gib die gesuchten Formeln an!

[image: image22.png]B3 Microsoft Excel - Mappe
i3] pate geabeiten Ansicht Enfugen Fomat Exvas Daten Fenster 2 Frage hier eingeben
DEHSSRITE SR 9. "\@&.i"iﬂ\ﬂﬁ@a L AR
i@ %2 %3 00 @ 53] 5 90) 3 By g | Y9 Bearbeitung auricksenden.._Bearbeitung beenden. !
- A

A B ® D E F G
[Elektrohandler Media

mp3-Player

[Barzahlung
Zahlung erfolgt

incl. 19 % MwSt

[Warenwert ohne MwSt
16.05.2007

10 < » i\ Tabelle1 { Tabele2 { Tabele3
Bereit

b) Erkläre kurz, warum es sinnvoll ist, einen Kassenzettel mit einem Tabellenkalkulationsprogramm

zu erstellen!

__

Viel Erfolg!

M 19: Tabelle zu den Konsumausgaben (4. Stunde)

[image: image23.png]Datel

Besbeten Ansicht Enfugen Format Extas Daten Fenster

B o €

L@ 2 ca @ R) 5 o | 91 B) | ¥ Bearbeitung zuriicksenden. . Bearbeitung beenden.
K23 - A
A B c D E PO B S [y
Konsumausgaben der privaten Haushalte 0
im Inland nach Verwendungszweck
in Mrd. Euro

2004] 2005] 2006

Nahrungsmitel, Getranke, Tabawaren Te312] tesds| 1e0.d]

Beldeidung und Schuhe 56,68 6745 67.79

[Wohnung, Wasser. Strom, Gas u_a Brennstofte 20504] 30500] 3153

Einrichtungsgegenstande, Gerate fur den Haushall 6.9 8746 8943

Verkehr und Nachrichtenibermitiung 20529 20561 21s89]

Freizei, Unferhaltung und Kultur 7] 11037 12039)

Beherbergungs-und Gasistattendiensteistungen 55.95] 56,29 57,95

Ubrige Venwendungszwecke Tias0] 2iear] 2ied

[BI8x[8lz]z2]5/7 2|23 ||~ |0 =« |~ [~

30
[31]
2

33

Bereit

i <% i\ Tabelle1 (Tabele2 { Tabelk3 /

ndgili

M 20: Informationsblatt (4. Stunde)

1. Markiere die Zellen A5 bis D13!

2. Klicke das Symbol „Diagramm-Assistent“ [image: image24.png]9] Datei Bearbeiten Anscht Enfigen Format Extas Daten Fenster

H13 i 2

| 3 o €

Frage hier eingeben =

L O

dghsg

adsgs

30

31

32

33

€4 i\ Tabelle1 { Tabele2 { Tabele3
Zeichnen - L

1<

 an!

3. Wähle den gewünschten Diagrammtyp „Säule“ aus, klicke danach auf „weiter“!

4. Im nächsten Schritt siehst du eine erste Vorschau. Wenn alles deinen Wünschen entspricht, klicke auf „weiter“!
5. In diesem Schritt kannst du deinem Diagramm einen Namen geben (Diagrammtitel: Konsumausgaben der privaten Haushalte) und die Achsen beschriften (Rubrikenachse: Verwendungszweck und Größenachse: Konsumausgaben in Mrd. €)! Wenn du fertig bist, klicke auf „weiter“!

6. Im letzten Schritt kannst du zwischen den Möglichkeiten als neues Blatt und als Objekt in Tabelle 1 einfügen wählen! Entscheide dich für als neues Blatt und klicke auf „Fertig stellen“!

7. Im Anschluss erstelle weitere Diagramme deiner Wahl! Überlege dir dabei, welche Diagrammtypen die wichtigen Informationen aus der Tabelle am anschaulichsten darstellen!

[image: image25.png]Qundsa)

9] Datei Bearbeiten Ansicht Enfugen Fomat Extras Daten Fenster 2

S | (21, By A | ¥ Bearbeitung auricksenden.

Bearbeitung beenden.

NEEHSSRIVE S DB F9 - R8 = - 8RS e

J26 - A
A B & D =
1 Konsumausgaben der privaten Haushalte 0
2 im Inland nach Verwendungszweck
in Mrd. Euro

2004 2005 2006
INahrungsmitel, Getranke, Tabakwaren 8312 1esd9 18924
[Bekleidung und Schuhe 6588 6745 6778
Wohnung, Wasser, Strom, Gas u. a. Brennstoffe 20524 30506 31533
[Einnichtungsgegenstande, Gerate fur den Haushalt 696 748 8943
Verkehr und Nachrichtenibermitiung 20520 20561 21485
Freizeil Unterhaltung und Kultur 17 11937 12039
[Beherbergungs- und Gaststattendienstieistungen 8595 6620 6795
Obrige Verwendungszwecke 21376 21637 21845

3
1
5
6
7
8
9
10
1
12
13
14
15
16
7
18
19
20
21
2
2

2
H
21
2
29
30
31
32
33

Bereit

i« 4 > i\ Tabelle1 { Tabele2 { Tabele3

M 21: Beispiele für Ergebnisse der Schüler

[image: image26.png]Dtel Bearbeiten Anscht Enfigen Format Extas Daten Fenster 2 Frage hier eingeben -8 x

IR R O A
Ty K L] N o i

7 a
|2 |Wirtschaftsinformatik Witschaft und Recht

3

4 1Ex 1 1Sa 1

5 2Ex 1 25a 2

6 3Ex 1 1Ex 2

7 .mundi 2 2Ex 3

8 2mand! 2 3Ex 2

9 .mundi 1

0 2mand! 1

il

12 Anzahi 5 Anzahi

13 Summe: 7 Summe:

u

16 |Notendurchschnitt: [] Notendurchschnitt: | |

16

12

18

19

2

21

2

23

2

2

2
2 —

2 -

30

3

2

3

34

3% v
(¢ « v v\ Tabelle1 { Tabele2 { Tabele3 i5] sl
Bereit

]

[image: image27.png]Dtel Bearbeiten Anscht Enfigen Format Extas Daten Fenster 2 Frage hier eingeben -8 x
DEHSISRITE 6B 90| = -5 KD @ @iael % o € 5

i ek ot R e R AN)

3| 9 Bearbeitung auidisenden.. Bearbeing beenden

30 v
5 5 5 E G 5 u TR e s S e .

7 8

2 m

3 |mundiiche Noten pa.

4_|Abfrage 3 Office Online

5 [1.Ex 2

6|2 Ex 4 * MitMirosoft Office Oriine
713 Ex 1 verbinden

o nercistaiog : i
] von Excel

10 * DieseListe automatisch vom Web
1| Summe 2 aktualseren

12 | Anzah! 5 Weltere

13 | Durchschnitt 24

u

15

16 schriftliche Noten Bespiel: Merr als ine Kopie

17 |1. Schulaufgabe’ 2 drucken”

8]z Scnuaigabe 3 Offnen
20 Neuds

21 [Summe 5 Mappe.xis morika s

22 |Anzahl 2 Jessicare s

23 |Durchschnitt 25 rina.ds

2 55 Wetere.

2

26 |Durchschnitt gesamt 245) Ene neue Arbeitsmappe:

o7 erstllen...

28
i —

31 T

2

33

34

3

i« » i\ Tabelle1 { Tabelle2 / Tabeled < i]

Bereit

[image: image28.png]) ot Gembeten frcht Enfigen Fomal Exvas Dateg Eerser Frage herengeben

|53 o €

Meine Noten in Wirtschaftinformatik

1.Ex

2Ex

3Ex

1.Mandlich

[ITSINPY

2 Mandiich

|Anzahi 5

Summe 1

1
2
3
1
5
6
7
8
9
10
1
12
13
14 |Notedurchschnitt 22
15
16
7
18
19
20
21
2
2

30

31

32

33

u

3

i€ < » i\ Tabelle1 { Tabele2 / Tabele3

[image: image29.png]9] Datei Bearbeiten Anscht Enfigen Format Extas Daten Fenster

Meine Noten

in Wirtschaft und Recht

miindliche Noten

schri

schriftliche Noten

1.Ex

1 Schulaufgabe

2.Ex

2. Schulaufgabe

0| 00| ~i| 0 en [o o -

3.Ex

10

|Abfrage

1

Unterrichtsbeitrag

[RIFSPAIIN

12

13

Summe

15

‘Summe

14

|Anzahi

Anzahl

15

Durchschnitt

3,00

Durchschnitt

16

7

18

19

[Notendurchschnitt

325

20

21

2
2
2
2
2
21
2
29

30

31

32

33

£

i€ < » i\ Tabelle1 { Tabele2 { Tabele3

Frage her engeben
| 3 o €

[image: image30.png]Detel Bearbeiten Anscht Enfigen Format Exvas Dpgramm Fenster 2 Frage hier eingeben -8 x

DEHSSRITE 4R S0 ¢ B9 > 415 W50 H: u 2 o € b 0
2 2 sl 7 | Y .0 2 | ¢ Bearbeitung zuriidisenden. . Bearbeitung beenden. !
- 2

Konsumausgaben der privaten Haushalte

Konsumausgaben in Mrd. €

Verwendungszweck

Diagrammache

T} Arhang.c

[image: image31.png]- iopie von (ibungDiagrammAufgabe

) Datei Bearbeiten Anscht Enfigen Format Extras Diagramm Fenster 2

DEEHSSRIVE 4B, /19 0B = 2liHse [E | E &£ U

it s R v T

21, By 3] 9 Bearbeitung auicisenden. . Bearbeiung beenden..

Obrige Verwendungszwecke

rgungs- und Gaststattendienstisistungen

Konsumausgaben der privaten Haushalte

Nahrungsmittel, Getranke, Tabakwaren

Bekdeidung und Schuhe

Frage hier eingeben
o 00 €

Freizet, Unterhaltung und Kultur

Diogrammfische

Diagrammé), Diagramms { Diagrammé

Wohnung, Wasser, Strom, Gas u.a. Brer

Einrichtungsgegenstande, Gerate fur den Haushalt

Verker und Nachrichtenabermittiung

[image: image32.png]Microsoft.

- Martin diagrammie:

) Datei Bearbeiten Anscht Enfigen Format Extras Diagramm Fenster 2

DEEHSSRIVE 4B, /9 0B = 2lilllse [l

I JE & U]

B O3 o o £

it s R v T 21,34 §3)) ¥opearbeiung auicisenden, Bearbeiungbeenden... [
- 7

Konsumausgaben der privaten Haushalte

Verkehr und

Bekleidung und Schuhe
Nachrichtengbermitiung

Nahrungsmittel, Gelrénke,
Tabakwaren
u.a. Brennstofle
Einrichtungsgegenstande,
Gerate fur den Haushalt

Wohnung, Wasser, Strom, Gas

Verwendungszwecke

Freizeit, Unterhaltung und Kutur

Beherbergungs- und
Gaststatiendienstieistungen

Ubrige Venwendungszwecke

2008
2008
2004 Konsumausgaben in Mrd. €

[image: image33.png]i 3 210 - u
Diagrammfiac . A
A B c) G H 7
' w
2 800
o 02006
3 Nahrungsmittel, Getranke 20 a2008
4 Tapalovaren i oot
w w 3 o
5 | Unge Venendtngsaieck Bekleidung und Schuhe o] 200
s Beherberggs-und \ \ — 70
Wohnung, Wasser, Strom. t]
7 Gaststattendienstleistunge 2005 = T
Gasu a Bremnstofie = = = EE]
5 Freizeit, Unterhaltung un inichtungsgegenstande, | o00s|| E g 5o g]
9 Kultur Gerate fir den Haushalt Esfs &5 B 85 o
0 Verkehr und 252 EF e 22, 25§
1 Nachrichtenabermittiung 582 g‘; £ §sE EER
= = 28
@ Nahrungsmittel
Getranke, Tabakwaren
mBekleidung und Schuhe
02004
m2005
OWohnung, Wasser 02008
Strom, Gas u_a
Brennstoffe
OEinrichtungsgegenstand
e, Gerate fur den
Haushalt
mVerkehr und
Nachichtenubermittiung
< s

E 6: ________________

E 8: ________________

E14: ________________

E12: ________________

Spaltenbezeichner

Eingabefeld

Menüleiste

Symbolleiste

Zelle A1

Rechenblatt

Zeilenbezeichner

-

+

Gleichheitszeichen

Zellen

Zahlen

/

*

Zellen

Zahlen

E 6: =E16/E10

E 8: =E4+E6

E14: =E16-E12

E12: =E4*E10

C22: ___________________

C21: ___________________

C20: ___________________

Summe

Summe

z.B. =Summe(A1;A8) ; =Summe(A1:A8)

Anzahl

Anzahl

z.B. =Anzahl(A1;A8) ; =Anzahl(A1:A8)

C22: =C21/C20

C21: =Summe(A5:A17)

C20: =Anzahl(A5:A17)

D12: _________________________

D13: ___________________

D 9: _________________________

D10: _________________

D9: __________________

D8: __________________

D7: __________________

C10: _________________

C9: __________________

C8: __________________

C7: __________________

D12: =D9/119*19

D13: =D7-D12

D 9: =D7

absolutem

so ändert sich der Bezug nicht, z.B. D29.

relativem

so wird der Bezug angepasst, z.B. D29.

D10: =B10+C10

D9: =B9+C9

D8: =B8+C8

D7: =B7+C7

C10: B10/100*C6

C9: =B9/100*C6

C8: =B8/100*C6

C7: =B7/100*C6

__

 4

__

 6

__

 4

__

 6

 20

Symbolleiste

Zelle A1

Spaltenbezeichner

Eingabefeld

__

 4

Berechnung der Summe aus den Zahlen in den Zellen B1, B3 und B5

Berechnung der Anzahl an Werten aus den Zellen C1, C4 und C7

=Summe(A7:A33)

__

 6

Werden Formeln mit absolutem Bezug kopiert, ändert sich der Bezug nicht, z.B. D28.

Werden Formeln mit relativem Bezug kopiert, wird der Bezug angepasst, z.B. D29.

__

 4

=D3/119*100 oder =D3-D8

=D3/119*19

Ändert sich z.B. der Verkaufspreis oder die Mehrwertsteuer, so muss man nur diese Zelle ändern

__

 6

 20

und das Programm errechnet automatisch die anderen Zellen neu.

�

Berechnung der Wirtschaftsinformatiknote

Stegreifaufgaben:		3		2		4		2

Abfragen bzw. Unterrichtsbeiträge:	2		3		1

3 + 2 + 4 + 2 + 2 + 3 + 1 = 17

17 : 7 = 2,43 (Note 2

Berechnung der Note in Wirtschaft und Recht

Stegreifaufgaben: 		3		2		4		2

Abfragen bzw. Unterrichtsbeiträge:	2		3		1

3 + 2 + 4 + 2 + 2 + 3 + 1 = 17

Durchschnitt mündliche Noten: 17 : 7 = 2,43

Schulaufgaben:		2		3

2 + 3 = 5

Durchschnitt Schulaufgaben: 5 : 2 = 2,50

2,43 + 2,50 = 4,93

4,93 : 2 = 2,47 (Note 2

_1353988441.doc
[image: image1.png]Dtel Bearbeiten Anscht Enfigen Format Extas Daten Fenster 2 Frage hier eingeben -8 x

DEHSIIRIVE SR F 9 - BS=-51% 056 HE % m € R A
i@ %2 %3 00 @ 53] 5 90) 3 By g | Y9 Bearbeitung auricksenden.._Bearbeitung beenden. !

[A

A [B [¢ [o [€ [F [6 [H [1 [b [k [~& [™ [N [o &

Funk Alexander =

Hibertova Veronika

Leipert Florian

Rofiner Fabienne

Simon Jan

Water Leota

Aignesberger Monika
Hechtfischer Martin

[Korn Martin
[Mallik ‘Thomas
Merz. Nina
Robisch Florian
| Schenker Julia
| Strietzel Isabell
|Gerstner Philipp
Hudetz Ann-Kathrin
|Kuttler Tobias
[Moore. Lisa
|Richter Lucas
|Saraydoroglu Mehmet
iefenbach Julia
|Halter Katharina
Klug Jessica
Reil. Jessica
| Schwarzer Leon
|Czeiner Barbara
Arbeitsauftrag.

Sortiert eure Klassenliste zunachst alphabetisch nach Vornamen!

Kopiert eure Klassenliste anschlieBend in die Tabelle 4 und sortiert sie dort
nach Nachnamen! Ordnet anschlieBend in der Spalte C das Geschlecht zu
und ordnet die Klassenliste zusatzlich nach dem Geschlecht!

e e B e e e e S

<o i1\ Tabeled { Tabelle2) Tabelle3 { Tabeles 1] sl
«

Berei

