

Elmélet

Word

1. Döntse el az alábbi állításról, hogy a tagmondatok tartalma igaz-e, s van-e összefüggés a két tagmondat között! Jelölje be a megfelelő válasz betűjelét!

A WORD helyesírás-ellenőrző rendszere minden helyesírási hibánkat kijavítja, *mert felismeri, hogy milyen nyelven állítottuk elő a bekezdéseket.*

- A: Az első tagmondat igaz, a második is igaz, továbbá ok és okozati összefüggés van köztük.
 B: Az első tagmondat igaz, a második is igaz, de ok és okozati összefüggés nincs köztük.
 C: Az első tagmondat igaz, a második hamis.
 D: Az első tagmondat hamis, a második igaz.
 E: Mindkét tagmondat önmagában is hamis.

A B C D E

max pontszám: 1 pont

2. Döntse el az alábbi állításról, hogy a tagmondatok tartalma igaz-e, s van-e összefüggés a két tagmondat között! Jelölje be a megfelelő válasz betűjelét!

Új stílus létrehozásánál a stílus nevének már létező nevet nem adhatunk meg, *mivel egy név csak egy stílushoz tartozhat.*

- A: Az első tagmondat igaz, a második is igaz, továbbá ok és okozati összefüggés van köztük.
 B: Az első tagmondat igaz, a második is igaz, de ok és okozati összefüggés nincs köztük.
 C: Az első tagmondat igaz, a második hamis.
 D: Az első tagmondat hamis, a második igaz.
 E: Mindkét tagmondat önmagában is hamis.

A B C D E

max pontszám: 1 pont

3. Döntse el az alábbi állításról, hogy a tagmondatok tartalma igaz-e, s van-e összefüggés a két tagmondat között! Jelölje be a megfelelő válasz betűjelét!

Wordben a táblázat elkészítése előtt kötelezően meg kell adni a táblázat centiméterekben mért méretét, *mert nincs arra lehetőség, hogy később a táblázat méretét változtassuk.*

- A: Az első tagmondat igaz, a második is igaz, továbbá ok és okozati összefüggés van köztük.
 B: Az első tagmondat igaz, a második is igaz, de ok és okozati összefüggés nincs köztük.
 C: Az első tagmondat igaz, a második hamis.
 D: Az első tagmondat hamis, a második igaz.
 E: Mindkét tagmondat önmagában is hamis.

A B C D E

max pontszám: 1 pont

Excel

4. Döntse el az alábbi állításról, hogy a tagmondatok tartalma igaz-e, s van-e összefüggés a két tagmondat között! Jelölje be a megfelelő válasz betűjelét!

Az EXCEL képleteiben mindig szerepel függvény is, *mert ha nincs, a program nem tudja eldönteni, milyen értékekkel számoljon.*

- A: Az első tagmondat igaz, a második is igaz, továbbá ok és okozati összefüggés van köztük.
 B: Az első tagmondat igaz, a második is igaz, de ok és okozati összefüggés nincs köztük.
 C: Az első tagmondat igaz, a második hamis.
 D: Az első tagmondat hamis, a második igaz.
 E: Mindkét tagmondat önmagában is hamis.

A B C D E

max pontszám: 1 pont

- 5. Döntse el az alábbi állításról, hogy a tagmondatok tartalma igaz-e, s van-e összefüggés a két tagmondat között! Jelölje be a megfelelő válasz betűjelét!**

A vegyes hivatkozás azt jelenti, hogy egyszerre több nem összefüggő cellára, vagy cellatartományra hivatkozunk, *mert a cellák egymástól elkülönült csoportjai is kijelölhetők.*

- A: Az első tagmondat igaz, a második is igaz, továbbá ok és okozati összefüggés van köztük.
 B: Az első tagmondat igaz, a második is igaz, de ok és okozati összefüggés nincs köztük.
 C: Az első tagmondat igaz, a második hamis.
 D: Az első tagmondat hamis, a második igaz.
 E: Mindkét tagmondat önmagában is hamis.

A B C D E

max pontszám: 1 pont

- 6. Döntse el az alábbi állításról, hogy a tagmondatok tartalma igaz-e, s van-e összefüggés a két tagmondat között! Jelölje be a megfelelő válasz betűjelét!**

A függvényvarázslóban a cella- és blokkcímetek egérrel történő kijelöléssel is bevihetjük a képletbe, *de ha mi gépeljük be a képletet, akkor ezt nem tudjuk megtenni.*

- A: Az első tagmondat igaz, a második is igaz, továbbá ok és okozati összefüggés van köztük.
 B: Az első tagmondat igaz, a második is igaz, de ok és okozati összefüggés nincs köztük.
 C: Az első tagmondat igaz, a második hamis.
 D: Az első tagmondat hamis, a második igaz.
 E: Mindkét tagmondat önmagában is hamis.

A B C D E

max pontszám: 1 pont

Gyakorlat

Word

Mentse le a letölthető dokumentumok közül a **jobaratok.doc** fájlt a saját gépére, majd nyissa meg a **jobaratok.doc** fájlt a Worddel!

(Ha nem így tesz, és csak megnyitja, akkor nem lesz eszközsora az ablaknak!) Válaszoljon az alábbi kérdésekre!

- 7. Állapítsa meg a következő bekezdésről : "2.1 VÁRANDÓS A JÓBARÁTOK MONICÁJA", hogy milyen stílussal formázott!**

A stílus neve:

max pontszám: 2 pont

- 8. Milyen igazítású a Normál stílussal formázott bekezdés?**

a) Balra zárt

A feladat megoldásához szükséges fájlokat megtalálja a letölthető dokumentumok között.

- b) Jobbra zárt
- c) Középre zárt
- d) Sorkizárt

max pontszám: 1 pont

 9. Milyen a táblázat vízszintes igazítása?

- a) Balra zárt
- b) Jobbra zárt
- c) Középre zárt
- d) Sorkizárt

max pontszám: 1 pont

 10. A beszúrt kép méretaránya az eredetihez képest hány százalékos?

Méretarány (% jel nélkül):

max pontszám: 2 pont

Excel

A függvények nevét és a cellák betűjelét csupa nagybetűvel írja. A képletek megadását = jellel kezdje, és szóközőket ne használjon! A logikai értékeket 0 (hamis), ill. 1 (igaz) konstansokkal adja meg! Csak a szükséges paramétereket használja!

A munkalapok nevét az ábrának megfelelő módon (első betű nagybetű, a többi kisbetű) adja meg. Csak a szükséges rögzítést alkalmazza!

A fájlt megtalálja a letölthető dokumentumok között.

Nyissa meg a **televizio.xls** fájlt!

A Műsorok munkalapon különböző népszerű televíziós műsorok bizonyos adatait láthatjuk.

11. A Műsorok munkalapon az adott műsor csatornáját két lépésben határozzuk meg (C és D oszlop). Először a műsor címéhez megkeressük a csatorna kódját, majd a kód alapján a csatorna nevét. Ehhez a Csatornák munkalap megfelelő táblázatait használjuk fel (lásd ábra, az első táblázat még lefelé folytatódik).

	A	B	C	D	E	F	G	H	I
1	Műsor címe	Csatornakód	Csatornakód	1	2	3	4	5	
2	X-Akták	5	Csatorna	MTV	TV2	RTL Klub	HBO	Viasat 3	
3	Úrbalekok	5							
4	Totalcar	2							
5	Stella Muziklub	3							
6	Simpsons	5							
7	RTL Sport Klub	3							
8	Rövidzárlat 2	2							
9	Rövidzárlat	1							
10	Rondó	1							
11	Robotzsarú 3	3							
12	Robotzsarú 2	2							
13	Robotzsarú	3							
14	Pont hu	3							

Milyen képlet kerül ez alapján a Műsorok munkalapon a C2 cellába? (A képletet az alatta levő cellákba másolni szeretnénk!)

- =FKERES(A2;Csatornák!A\$2:B\$31;2;0)
- =FKERES(B2;Csatornák!A\$2:B\$31;2;0)
- =FKERES(B2;Csatornák!A\$2:B\$31;2)
- =FKERES(B2;Csatornák!A\$2:B\$31;2;0)
- =VKERES(B2;Csatornák!A\$2:B\$31;2;0)
- =FKERES(B2;Csatornák!A\$2:B\$31;2;0)

max pontszám: 2 pont

12. Milyen kereső képlettel lehet előállítani a Műsorok munkalapon a D2 cellába kerülő Csatorna neveket?

A D2 cellába kerülő képlet neve(= jel nélkül):

max pontszám: 1 pont

13. Meg akarjuk határozni, hogy az összes vizsgált műsorra vonatkozólag mekkora volt a legnagyobb nézettségszám.

	I	J	K	L	M
1	Lakosság:				
2	10050320				
3					
4	Kérdések				Eredmény
5	A legnagyobb nézettségszám:				4766284
6	A legnézettebb műsor:				
7	A lakosság 1/4-énél több az átlagnézettség?				nem

Milyen képlet kerül a Műsorok munkalapon az M5 cellába?

A Műsorok munkalapon az M5 cellába kerülő képlet:

max pontszám: 2 pont

14. A Műsorok munkalap G oszlopában meghatározzuk az egyes műsorok százalékos nézettségét az összlakosság alapján. Milyen képlet kerül a Műsorok munkalapon a G2 cellába? (A képletet az alatta levő cellákba másolni szeretnénk!)

A Műsorok munkalapon a G2 cellába kerülő képlet:

max pontszám: 1 pont

Egy listát szeretnénk készíteni (irányított szűrővel) azon műsorokról és nézőszámokról, amelyeket a TV2, az HBO vagy az RTL Klub sugároz, 30 percnél hosszabbak, és 100 percnél rövidebbek.

A szűrés elkészítése közben válaszoljon a kérdésekre!

🧐 15. Hány oszlopból fog most állni a szűrőtartomány?

A szükséges oszlopok száma:

max pontszám: 1 pont

**🧐 16. Mi kerül a szűrőtartomány fejlécébe a fenti feladat megoldásakor?
Adja meg szűrőtartomány oszlopainak betűjelét az adatbázis alapján egy listával, ahol a betűket egybeírjuk (szóköz nélkül). Pl. ha a Sorszám és a Csatorna mezőnevek szerepelnek a szűrőtartományban, akkor AD a válasz.**

A szükséges mezőnevek azonosítója:

max pontszám: 1 pont