
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


	 	Azonosító jel: 
Informatika — középszint 


Gyümölcsök 
A gyumolcs.txt fájl tartalmazza a Magyarország 2003. évi fontosabb gyümölcsfajták termésmennyiségét megyénként. 
Amennyiben lehetséges, a megoldás során képletet, függvényt, hivatkozást használjon! 
A részfeladatok között van olyan, amely egy korábbi kérdés eredményét használja fel. Ha a korábbi részfeladatot nem sikerült teljesen megoldania, használja a megoldását úgy, ahogy van, vagy számot adó kifejezés helyett írjon be „50 000”-et vagy „5%”-ot, illetve szöveg helyett pedig a „nem tudom” szavakat, és azzal dolgozzon tovább! Így ugyanis pontokat kaphat erre a részfeladatra is. 

Töltse be a fájlt a táblázatkezelőjébe és mentse el statgyumolcs néven! 
A gyümölcsök termésmennyisége tonnában van megadva. Állítson be ezekre az értékekre ezres tagolású számformátumot, a számok után a „t” jelöléssel. 
Az első és második oszlop közé szúrjon be egy oszlopot. Az oszlop első sorába írja be az „Összes gyümölcstermés” szöveget! 
Számítsa ki – függvény segítségével – a létrehozott oszlopba, a megyében termelt gyümölcsök mennyiségét! 
A megyék után, egy sort hagyjon üresen, s a következő sorban számítsa ki – függvény segítségével – azt, hogy az egyes gyümölcsökből mennyi termett az országban összesen!
1. Rendezze a megyéket az összes gyümölcstermés mennyisége szerinti csökkenő sorrendbe! Szúrjon be egy oszlopot az „Alma” oszlop elé! Az oszlop első sorába írja be a „Százalékos megoszlás” szöveget! 
[image: ]
 
A beszúrt oszlopban – függvény segítségével kiszámítva – jelenítse meg, hogy az országban termett gyümölcsmennyiség hány százalékát termelik az egyes megyék! A kiszámított értékeket százalék formátumban két tizedes jeggyel adja meg! 
Formázza a táblázatot a mintának megfelelően (igazítás, keretezés, betűstílus)! 
Készítsen a D oszlop 25. sorától egy 3 soros és 7 oszlopos segédtáblázatot! A segédtábla első sora tartalmazza – hivatkozás segítségével – a gyümölcsök nevét! 
A segédtáblázat második sorába – függvény segítségével – állapítsa meg minden gyümölcsből a legnagyobb termelt mennyiséget! 
A segédtáblázat harmadik sorába határozza meg – függvény segítségével –, hogy mely megyében termelték a legnagyobb mennyiséget az egyes gyümölcsfajtákból! A megyék neve kerüljön a mennyiségek alá! 
Készítsen célszerű diagramot, amely a gyümölcstermelés százalékos megoszlását mutatja megyénként! A diagram címe legyen „A főbb gyümölcsök 2003. évi termésmennyisége megyék szerint”! A diagramhoz készítsen jelmagyarázatot! 

	gyakorlati vizsga 0511 	2 / 1 	2005. május 19. 
1. oldal	középszintű érettségi feladat: 0511 - 2005. május 19.
image1.png
gy ma | Kate
Stabolcs SzaimarBaes o001 110}
Bics Kiskun 0174t tond
Borsod-Abaij Zomplén B 25101
Pest 2061 6wl
Zla Staroi s
HaydBihar X0 e
Fejor st 7061]
Somoay 7 E Y] =Y
Heves 6201 a791]
Gyor-Moson Sopron 7010y
Veszprem 60601

Vas 7001


