

9^η Εργαστηριακή Άσκηση (Excel)

Ταξινόμηση Δεδομένων

Μπορούμε να ταξινομήσουμε τα στοιχεία ενός πίνακα ανά πεδίο και με οποιαδήποτε σειρά.

Η διαδικασία ταξινόμησης για τον παρακάτω πίνακα όσον αφορά τον πελάτη και την περιοχή γίνεται με τα παρακάτω βήματα :

- Κάνουμε κλικ μέσα σε κάποιο κελί στην περιοχή δεδομένων.
- Από το μενού **Δεδομένα** επιλέγουμε **Ταξινόμηση...**
- Από το πρώτο πτυσσόμενο πλαίσιο επιλέγουμε **Περιοχή** για να ταξινομήσουμε τους πελάτες ανά περιοχή.
- Από το δεύτερο πτυσσόμενο πλαίσιο επιλέγουμε **Κόστος παρασκευής**, για να ταξινομήσουμε τους πελάτες κατά Κόστος Κατασκευής σε αύξουσα σειρά.

	A	B	C	D	E	F
1						
2		Πελάτης	Περιοχή	Κόστος Κατασκευής	Έτος	
3		Αντωνίου	Ανατολικά	200,000	2000	
4		Βασιλείου	Δυτικά	300,000	2008	
5		Γρηγορίου	Βόρεια	400,000	2010	
6		Δημητρίου	Νότια	100,000	2012	
7		Ευσταθίου	Ανατολικά	130,000	2013	
8		Ζαχαρίου	Βόρεια	350,000	2007	
9		Ηλιόπουλος	Βόρεια	220,000	2004	
10		Αρμενάκης	Δυτικά	300,000	2006	
11		Αγγέλου	Ανατολικά	500,000	2012	
12		Παπαδόπουλ	Δυτικά	600,000	2013	
13		Παπαδάκης	Δυτικά	100,000	2011	
14		Ξερόπουλος	Ανατολικά	700,000	2004	
15		Ορφανός	Ανατολικά	2,900,000	2001	
16		Ξενάκης	Βόρεια	300,000	2002	
17		Ιατράκης	Βόρεια	430,000	2003	
18		Αθανασίου	Βόρεια	210,000		
19						

Έτσι θα έχουμε διπλή ταξινόμηση (ταξινόμηση μέσα σε ταξινόμηση). Οι γραμμές θα εμφανίζονται ομαδοποιημένες ανά περιοχή και σε κάθε περιοχή θα έχουμε ταξινομημένα ανά έτος τα ονόματα.

Αν κατά την επιλογή του πίνακα έχουμε επιλέξει και τη γραμμή των επικεφαλίδων των πεδίων, τότε αυτές εμφανίζονται στις επιλογές του παραθύρου. Στην περίπτωση αυτή θα πρέπει να έχουμε τσεκάρει το σημείο Υπάρχει γραμμή κεφαλίδων. Σύμφωνα με αυτά που έχουμε επιλέξει ο πίνακας θα ταξινομηθεί αλφαβητικά, πρώτα κατά Περιοχή και μετά κατά Κόστος Κατασκευής. Πατάμε OK και ο ταξινομημένος πίνακας είναι έτοιμος. Αν κατά την επιλογή του πίνακα δεν έχουμε επιλέξει τις κεφαλίδες των πεδίων τότε αυτές δεν εμφανίζονται στα αντίστοιχα πτυσσόμενα πλαίσια. Αντί αυτών οι επιλογές αναφέρονται ως στήλη A, B, C κλπ.

Φιλτράρισμα δεδομένων

Μία άλλη διαδικασία εξίσου σημαντική είναι το φιλτράρισμα δεδομένων. Το φιλτράρισμα δεδομένων είναι μία διαδικασία κατά την οποία από μία λίστα δεδομένων με πολλές γραμμές μπορούμε να εμφανίσουμε μόνον εκείνες που μας ενδιαφέρουν και οι οποίες υπακούουν σε κάποια κριτήρια. Η διαδικασία γίνεται πολύ εύκολα με το αυτόματο φίλτρο.

- Κάνουμε κλικ μέσα σε κάποιο κελί στην περιοχή δεδομένων.
- Από το μενού *Δεδομένα* επιλέγουμε **Φίλτρο** και στη συνέχεια **Αυτόματο φίλτρο**.
- Βλέπουμε να εμφανίζονται στην πρώτη γραμμή και σε κάθε στήλη πτυσσόμενα πλαίσια.
- Δίπλα στην κεφαλίδα κάθε πεδίου υπάρχει ένα βελάκι το οποίο εάν πατήσουμε μας παρέχει διάφορες επιλογές. Η κεφαλίδα μετατρέπεται σε πτυσσόμενη λίστα.

	A	B	C	D	E
1					
2		Πελάτης	Περιοχ	Κόστος Κατασκευ	Έτος
3		Ταξινόμηση από το Α προς το Ω		200,000	2000
4		Ταξινόμηση από το Ω προς το Α		300,000	2008
5		Ταξινόμηση κατά χρώμα		400,000	2010
6		Απαλοιφή φίλτρου από το "Περιοχή"		100,000	2012
7		Φίλτρο κατά χρώμα		130,000	2013
8		Φύτρα κειμένου		350,000	2007
9				220,000	2004
10		<input checked="" type="checkbox"/> (Επιλογή όλων)		300,000	2006
11		<input checked="" type="checkbox"/> Ανατολικά		500,000	2012
12		<input checked="" type="checkbox"/> Βόρεια		600,000	2013
13		<input checked="" type="checkbox"/> Δυτικά		100,000	2011
14		<input checked="" type="checkbox"/> Νότια		700,000	2004
15				2,900,000	2001
16				300,000	2002
17				430,000	2003
18				210,000	
21					
22					
23					
24					
25					
26					

- Μπορούμε να ταξινομήσουμε ή να φιλτράρουμε τον πίνακα επιλέγοντας την **Προσαρμογή**. Μπορούμε τότε να βάλουμε κάποιες συνθήκες φιλτραρίσματος στο παρακάτω παράθυρο.

	A	B	C	D	E
1					
2		Πελάτης	Περιοχ	Κόστος Κατασκευ	Έτος
3		Αντωνίου	Ανατολικά	200,000	2000
4		Βασιλείου	Δυτικά	300,000	2008
5		Γρηγορίου	Βόρεια	400,000	2010
6		Δημητρίου	Νότια	100,000	2012
7		Ευσταθίου	Ανατολικά	130,000	2013
8		Ζαχαρίου	Βόρεια	350,000	2007
9		Ηλιόπουλος	Βόρεια	220,000	2004
10		Αρμενάκης	Δυτικά	300,000	2006
11		Αγγέλου	Ανατολικά	500,000	2012
12		Παπαδόπουλ	Δυτικά	600,000	2013
13		Παπαδάκης	Δυτικά	100,000	2011
14		Ξενόπουλος	Ανατολικά	700,000	2004
15		Ορφανός	Ανατολικά	2,900,000	2001
16		Ξενάκης	Βόρεια	300,000	2002
17		Ιατράκης	Βόρεια	430,000	2003
18		Αθανασίου	Βόρεια	210,000	
19					
20					
21					
22					
23					

Προσαρμοσμένο αυτόματο φίλτρο

Εμφάνιση γραμμών όπου:

Πελάτης

αρχίζει από

Και Ή

αρχίζει από

Με ? αναπαραστήστε οποιονδήποτε μεμονωμένο χαρακτήρα
Με * αναπαραστήστε οποιαδήποτε σειρά χαρακτήρων

OK Ακύρο

Σύμφωνα με το παραπάνω φίλτρο θα εμφανιστούν οι παρακάτω εγγραφές

	A	B	C	D	E
1					
2		Πελάτης	Περιοχή	Κόστος Κατασκευής	Έτος
3		Αντωνίου	Ανατολική	200,000	2000
10		Αρμενάκης	Δυτικά	300,000	2006
11		Αγγέλου	Ανατολική	500,000	2012
14		Ξενοπούλος	Ανατολική	700,000	2004
16		Ξενάκης	Βόρεια	300,000	2002
18		Αθανασίου	Βόρεια	210,000	

Τα υπόλοιπα δεδομένα δεν χάνονται, απλώς εάν επιλέξουμε εκτύπωση θα εμφανιστούν μόνο τα φιλτραρισμένα.

Για να απενεργοποιήσουμε το αυτόματο φίλτρο από το μενού *Δεδομένα* επιλέγουμε πάλι *Φίλτρο* και έπειτα *Αυτόματο φίλτρο*.

Μερικό άθροισμα

Από τον πίνακα της εικόνας μπορούμε να εξάγουμε το σύνολο του κόστους κατασκευής ανά περιοχή των πελατών.

Επιλέγουμε τον πίνακα μαζί με τις κεφαλίδες των πεδίων.

Από το μενού *Δεδομένα* επιλέγουμε *Μερικά Άθροισμα* και εφαρμόζουμε τις επιλογές που φαίνονται παρακάτω

	A	B	C	D	E	F	G	H	I	J	K
2		Πελάτης	Περιοχή	Κόστος Κατασκευής	Έτος						
3		Αντωνίου	Ανατολική	200,000	2000						
4		Βασιλείου	Δυτικά	300,000	2008						
5		Γρηγορίου	Βόρεια	400,000	2010						
6		Δημητρίου	Νότια	100,000	2012						
7		Ευσταθίου	Ανατολική	130,000	2013						
8		Ζαχαρίου	Βόρεια	350,000	2007						
9		Ηλιόπουλος	Βόρεια	220,000	2004						
10		Αρμενάκης	Δυτικά	300,000	2006						
11		Αγγέλου	Ανατολική	500,000	2013						
12		Παπαδόπουλ	Δυτικά	600,000	2013						
13		Παπαδάκης	Δυτικά	100,000	2013						
14		Ξενοπούλος	Ανατολική	700,000	2004						
15		Ορφανός	Ανατολική	2,900,000	2001						
16		Ξενάκης	Βόρεια	300,000	2002						
17		Ιατράκης	Βόρεια	430,000	2003						
18		Αθανασίου	Βόρεια	210,000	2002						

Μερικό άθροισμα

Όταν αλλάξει το:

Περιοχή

Χρήση της συνάρτησης:

Άθροισμα

Προσθήκη μερικού αθροίσματος σε:

- Πελάτης
- Περιοχή
- Κόστος Κατασκευής
- Έτος

Αντικατάσταση των τρεχόντων μερικών αθροισμάτων

Αλλαγή σελίδας μεταξύ ομάδων

Σύνοψη κάτω από τα δεδομένα

Κατάργηση όλων ΟΚ Ακύρω

Το Excel θα αθροίσει το κόστος κατασκευής ανά περιοχή. Εάν πατήσουμε OK ο πίνακας θα πάρει τη παρακάτω μορφή.

Ο πίνακας που προκύπτει είναι πτυσσόμενος. Αριστερά επάνω υπάρχουν 3 κουμπιά. Εάν πατήσουμε το 1 τότε εμφανίζεται μόνο το Γενικό Άθροισμα. Εάν πατήσουμε το 2

εμφανίζονται τα αθροίσματα Σύνολο – Α, Σύνολο – Β, Σύνολο – Γ και το Γενικό Άθροισμα. Εάν πατήσουμε το 3 τότε αναπτύσσεται ολόκληρος ο πίνακας με τις εγγραφές του.

	A	B	C	D	E	F
1						
2		Πελάτης	Περιοχή	Κόστος Κατασκευή Έτος		
3		Αντωνίου	Ανατολικ	200,000	2000	
4			Σύνολο -			
5		Βασιλείου	Δυτικά	300,000	2008	
6			Σύνολο -	300,000		
7		Γρηγορίου	Βόρεια	400,000	2010	
8			Σύνολο -	400,000		
9		Δημητρίου	Νότια	100,000	2012	
10			Σύνολο -	100,000		
11		Ευσταθίου	Ανατολικ	130,000	2013	
12			Σύνολο -	130,000		
13		Ζαχαρίου	Βόρεια	350,000	2007	
14		Ηλιόπουλος	Βόρεια	220,000	2004	
15			Σύνολο -	570,000		
16		Αρμενάκης	Δυτικά	300,000	2006	
17			Σύνολο -	300,000		
18		Αγγέλου	Ανατολικ	500,000	2013	
19			Σύνολο -	500,000		
20		Παπαδόπου	Δυτικά	600,000	2013	
21		Παπαδόκης	Δυτικά	100,000	2013	
22			Σύνολο -	700,000		
23		Ξενοπούλος	Ανατολικ	700,000	2004	
24		Ορφανός	Ανατολικ	2,900,000	2001	
25			Σύνολο -	3,600,000		
26		Ξανάκης	Βόρεια	300,000	2002	
27		Ιατράκης	Βόρεια	430,000	2003	
28		Αθανασίου	Βόρεια	210,000	2002	
29			Σύνολο -	940,000		
30			Γενικό άθ	7,740,000		
31						

Εάν θέλουμε να επανέλθουμε στην αρχική μορφή του πίνακα τον επιλέγουμε και από το μενού *Δεδομένα* επιλέγουμε πάλι *Μερικά Αθροίσματα*. Στο παράθυρο που εμφανίζεται πατάμε το κουμπί *κατάργηση όλων*

Οικονομικές συναρτήσεις

PMT

Αποδίδει το ποσό της δόσης ενός δανείου με βάση σταθερές πληρωμές και σταθερό επιτόκιο.

Σύνταξη

$PMT(rate;nper;pv;fv;type)$

Rate: είναι το επιτόκιο ενός δανείου.

Nper: είναι το συνολικό πλήθος πληρωμών του δανείου.

Pv: είναι η παρούσα αξία ή το συνολικό ποσό στο οποίο ανέρχεται αυτή τη στιγμή μια σειρά μελλοντικών πληρωμών, γνωστό και ως αρχικό κεφάλαιο.

Προαιρετικά ορίσματα

Fv: είναι η μελλοντική αξία ή το υπόλοιπο ταμείου που θέλετε να επιτύχετε μετά την καταβολή της τελευταίας πληρωμής. Εάν παραλειφθεί το όρισμα fv, θεωρείται ίσο με 0 (μηδέν), δηλαδή η μελλοντική αξία ενός δανείου είναι 0.

Type: είναι ο αριθμός 0 ή 1 και επισημαίνει πότε πρέπει να καταβάλλονται οι πληρωμές.

Ο τύπος πληρωμής έχει δύο πιθανές τιμές: την πρώτη του μήνα ή την τελευταία ημέρα του μήνα. Το μηδέν (0), που υποδηλώνει ότι η πληρωμή γίνεται στο τέλος του μήνα, είναι η προεπιλεγμένη τιμή. Αν η πληρωμή θα γίνεται την πρώτη του μήνα, θα πρέπει να συμπληρώσετε την τιμή ένα (1).

Δεν χρειάζεται να εισαγάγετε τιμές για αυτά τα ορίσματα για να λειτουργήσει η συνάρτηση, αλλά τα προαιρετικά ορίσματα μπορούν να αλλάξουν τα αποτελέσματα.

Αν η επεξήγηση συναρτήσεων δεν εμφανίζεται, η επιλογή ενδέχεται να είναι απενεργοποιημένη. Στο μενού **Εργαλεία**, κάντε κλικ στην εντολή **Επιλογές**. Στη συνέχεια επιλέξτε την καρτέλα **Γενικά** και επιλέξτε το πλαίσιο ελέγχου **Επεξηγήσεις συναρτήσεων**. Κάντε κλικ στο κουμπί **OK**.

Παράδειγμα 1

Έστω ότι θέλετε να αγοράσετε ένα αυτοκίνητο αξίας 15000 ευρώ με άντληση 100% του παραπάνω ποσού από δάνειο. Η τράπεζα σας δίνει τη δυνατότητα να αποπληρώσετε το δάνειο σε 12 ισόποσες έντοκες μηνιαίες δόσεις με σταθερό ετήσιο επιτόκιο 8%. Πόση θα είναι η μηνιαία δόση;

($8\%/12$ είναι το όρισμα του επιτοκίου[το διαιρούμε /12 γιατί το επιτόκιο είναι ετήσιο ενώ οι δόσεις μηνιαίες], 12 είναι το όρισμα του αριθμού δόσεων και 15000 είναι η σημερινή αξία). Η μηνιαία δόση θα είναι -1,311.77 € .

Το αποτέλεσμα είναι το ποσό που πρέπει να πληρωθεί (εκροή από το πορτοφόλι του καταναλωτή) και για αυτό τον λόγο είναι αρνητικός αριθμός.

RATE

Αποδίδει το επιτόκιο μιας προσόδου ανά περίοδο. Η συνάρτηση RATE υπολογίζεται με επαναληπτική μέθοδο και μπορεί να μην έχει λύση ή να έχει αρκετές λύσεις

Σύνταξη

RATE(*nper;pmt;pv;fv;type;guess*)

Υποχρεωτικά ορίσματα

Nper: είναι ο συνολικός αριθμός των περιόδων πληρωμής μιας προσόδου.

Pmt: είναι η πληρωμή που καταβάλλεται σε κάθε περίοδο και δεν μπορεί να αλλάξει κατά τη διάρκεια της προσόδου. Συνήθως, το όρισμα pmt περιλαμβάνει κεφάλαιο και επιτόκιο, αλλά όχι τέλη ή φόρους.

Pv: είναι η παρούσα αξία ή το εφάπαξ ποσό που αντιπροσωπεύει μια σειρά μελλοντικών πληρωμών σε τρέχουσες τιμές.

Προαιρετικά ορίσματα

Fv: είναι η μελλοντική αξία ή το υπόλοιπο που θέλετε να έχετε μετά την καταβολή της τελευταίας πληρωμής. Εάν παραλειφθεί το όρισμα fv, θεωρείται ίσο με 0 (η μελλοντική αξία ενός δανείου, για παράδειγμα, είναι 0).

Type: είναι ο αριθμός 0 ή 1 και επισημαίνει πότε πρέπει να καταβάλλονται οι πληρωμές.

Παράδειγμα

Έστω ότι έχουμε ένα τετραετές δάνειο 30000 ευρώ και πληρώνουμε μηνιαία δόση 800 ευρώ. Θέλουμε να υπολογίσουμε πόσο είναι το ετήσιο επιτόκιο του δανείου.

(4*12 είναι τα έτη του δανείου, 800 ευρώ είναι η μηνιαία δόση και 30000 ευρώ είναι το ποσό του δανείου). Με αρνητικό πρόθεμα η συνάρτηση υπολογίζει τις τιμές ως πληρωμές

Το μηνιαίο επιτόκιο του δανείου θα είναι **1%**.

NPER συνάρτηση

Επιστρέφει το πλήθος των περιόδων μιας επένδυσης, με βάση περιοδικές σταθερές πληρωμές και σταθερό επιτόκιο.

Σύνταξη

NPER(επιτόκιο;πληρωμή;παρούσα_αξία;[μελλοντική_αξία];[τύπος])

Η σύνταξη της συνάρτησης NPER περιλαμβάνει τα παρακάτω υποχρεωτικά ορίσματα:

- **Επιτόκιο** Το επιτόκιο ανά περίοδο.
- **Πληρωμή** Η πληρωμή που καταβάλλεται σε κάθε περίοδο και δεν μπορεί να αλλάξει κατά τη διάρκεια της προσόδου. Συνήθως, το όρισμα πληρωμή περικλείει αρχικό κεφάλαιο και επιτόκιο, αλλά όχι τέλη ή φόρους.
- **Παρούσα_αξία** Η παρούσα αξία ή το εφάπαξ ποσό που αντιπροσωπεύει μια σειρά μελλοντικών πληρωμών σε τρέχουσες τιμές.

Προαιρετικά ορίσματα

- **Μελλοντική_αξία** Η μελλοντική αξία ή το υπόλοιπο ταμείου που θέλετε να έχετε μετά την καταβολή της τελευταίας πληρωμής. Εάν παραλειφθεί το όρισμα μελλοντική_αξία, θεωρείται ίσο με 0 (η μελλοντική αξία ενός δανείου, για παράδειγμα, είναι 0).

- **Τύπος** Ο αριθμός 0 ή 1 και επισημαίνει πότε πρέπει να καταβάλλονται οι πληρωμές.

Παράδειγμα

Έστω ότι θέλουμε να αγοράσουμε ένα αυτοκίνητο αξίας 35.000€. Το επιτόκιο που ισχύει για την συγκεκριμένη αγοροπωλησία ανέρχεται σε 7,2%. Η δόση που θέλουμε να πληρώνουμε κάθε μήνα είναι 490€. Βρείτε σε πόσους μήνες θα εξοφλήσουμε το αυτοκίνητο

($7,2\%/12$ είναι το όρισμα του επιτοκίου, $18*12$ είναι το όρισμα του αριθμού δόσεων, 490 ευρώ είναι η μηνιαία δόση και 35000 ευρώ είναι το ποσό που θέλουμε συνολικά να ξεχρεώσουμε). Με αρνητικό πρόθεμα η συνάρτηση υπολογίζει τις τιμές ως πληρωμές

Θα χρειαστείτε 94 μήνες

FV

Αποδίδει τη μελλοντική αξία μιας επένδυσης με βάση περιοδικές, σταθερές πληρωμές και σταθερό επιτόκιο.

Σύνταξη

FV(rate;nper;pmt;pv;type)

Rate: είναι το επιτόκιο ανά περίοδο.

Nper: είναι ο συνολικός αριθμός των περιόδων πληρωμής μιας προσόδου.

Pmt: είναι η πληρωμή που καταβάλλεται σε κάθε περίοδο και δεν μπορεί να αλλάξει κατά τη διάρκεια της προσόδου. Συνήθως, το όρισμα pmt περιλαμβάνει αρχικό κεφάλαιο και επιτόκιο, αλλά όχι τέλη ή φόρους.

Προαιρετικά ορίσματα

Pv: είναι η παρούσα αξία ή το εφάπαξ ποσό που αντιπροσωπεύει μια σειρά μελλοντικών πληρωμών σε τρέχουσες τιμές.

Type: είναι ο αριθμός 0 ή 1 και επισημαίνει πότε πρέπει να καταβάλλονται οι πληρωμές. Εάν παραλειφθεί το όρισμα type, θεωρείται ίσο με 0.

Παράδειγμα

Ας υποθέσουμε ότι αποταμιεύετε χρήματα για τις διακοπές σας. Θέλετε να μάθετε πόσα χρήματα θα έχετε σε 12 μήνες εάν ξεκινήσετε με 300 ευρώ στο λογαριασμό σας και καταθέσετε 150 ευρώ το μήνα, με ετήσιο επιτόκιο 6%.

(6%/12 είναι το όρισμα του επιτοκίου, ο αριθμός των δόσεων είναι 12 μήνες , το ποσό πληρωμής είναι 150 ευρώ και το ποσό που βρίσκεται ήδη στο λογαριασμό είναι 300 ευρώ). Με αρνητικό πρόθεμα η συνάρτηση υπολογίζει τις τιμές ως πληρωμές.

Στο τέλος των δώδεκα μηνών θα έχετε στο λογαριασμό σας **2168,84 ευρώ** για να κάνετε τις διακοπές σας.

PV

Αποδίδει την παρούσα αξία μιας επένδυσης. Η παρούσα αξία είναι το εφάπαξ ποσό που αντιπροσωπεύει μια σειρά μελλοντικών πληρωμών σε τρέχουσες τιμές.

Σύνταξη

PV(rate;nper;pmt;fv;type)

- **Rate:** είναι το επιτόκιο ανά περίοδο.
- **Nper:** είναι ο συνολικός αριθμός των περιόδων πληρωμής μιας προσόδου
- **Pmt:** είναι η πληρωμή που καταβάλλεται σε κάθε περίοδο και δεν μπορεί να αλλάξει κατά τη διάρκεια της προσόδου. Συνήθως το όρισμα pmt περιλαμβάνει κεφάλαιο και επιτόκιο, αλλά όχι τέλη ή φόρους.

Προαιρετικά ορίσματα

- **Fv:** είναι η μελλοντική αξία ή το υπόλοιπο που θέλετε να έχετε μετά την καταβολή της τελευταίας πληρωμής. Εάν παραλειφθεί το όρισμα fv, θεωρείται ίσο με 0 (η μελλοντική αξία ενός δανείου, για παράδειγμα, είναι 0).
- **Type:** είναι ο αριθμός 0 ή 1 και επισημαίνει πότε πρέπει να καταβάλλονται οι πληρωμές.

Παράδειγμα

Ας υποθέσουμε ότι πρέπει να αποταμιεύσετε 60.000 ευρώ για τις σπουδές του παιδιού σας δηλαδή μετά από 18 χρόνια αλλά και ότι έχετε κληρονομήσει κάποια χρήματα και ότι κάποια από αυτά τα χρήματα θα χρησιμοποιηθούν για τον ίδιο σκοπό. Αυτό σημαίνει ότι μπορείτε να κάνετε μικρότερες μηνιαίες πληρωμές και να φτάσετε το στόχο σας. Πόσα χρήματα θα πρέπει να καταθέσετε από την αρχή ώστε οι μηνιαίες δόσεις σας να είναι 100 ευρώ;

(Το ετήσιο επιτόκιο 6% διαιρείται δια του 12, επειδή ο υπολογισμός γίνεται σε μηνιαία βάση. Ο αριθμός δόσεων (μηνιαίων) είναι 18*12, για 18 έτη. Η δόση είναι το ποσό που πληρώνετε

κάθε μήνα, καταχωρημένο ως -100. (Με το αρνητικό πρόθεμα η συνάρτηση υπολογίζει αυτήν την τιμή ως πληρωμή.) Η μελλοντική αξία είναι το ποσό που θέλετε συνολικά να αποταμιεύσετε, καταχωρημένο ως 60000. Οπότε θα χρειαστείτε αρχική κατάθεση (7240,85 ευρώ) για να έχετε 60.000 ευρώ σε 18 χρόνια αποταμιεύοντας 100 ευρώ το μήνα με ετήσιο επιτόκιο 6%.)

Δραστηριότητα 1

Ανοίξτε το βιβλίο ΑΣΚΗΣΗ 9 και μεταφερθείτε στο φύλο εργασίας Συγκεντρωτικός πίνακας πραγματοποιείστε τα παρακάτω

- Ταξινομείστε τα περιεχόμενα του Συγκεντρωτικού Πίνακα πρώτα ανά Έτος και ύστερα ανά περιοχή
- Δημιουργήστε με την χρήση φίλτρου τον πίνακα όλων των πελατών που το κόστος κατασκευής είναι μεγαλύτερο από 300.000 και έχουν πραγματοποιηθεί μετά το έτος 2007

Δραστηριότητα 2

Μεταφερθείτε στο φύλο εργασίας Τελική αξία και με την χρήση της συνάρτησης FV βρείτε την τελική αξία της επένδυσης

Δραστηριότητα 3

Ας υποθέσουμε ότι θέλετε να αγοράσετε ένα αυτοκίνητο αξίας 19.000 ευρώ με ετήσιο επιτόκιο 2,9% και να αποπληρώσετε το συνολικό ποσό του δανείου σε τρία χρόνια. Δεν θέλετε να πληρώνετε περισσότερα από 350 ευρώ το μήνα. Θα πρέπει να υπολογίσετε πόσα χρήματα θα πληρώσετε ως προκαταβολή για να διατηρηθεί η μηνιαία δόση σε αυτό το επίπεδο.

Στο κελί E2, χρησιμοποιήστε τη συνάρτηση PV για να υπολογίσετε το ποσό.

Δραστηριότητα 4

Έστω ότι έχετε πάρει στεγαστικό δάνειο 150.000 ευρώ με διάρκεια 25 ετών και ετήσιο επιτόκιο 6%, υπολογίστε ποια θα είναι η μηνιαία δόση του δανείου που καλείστε να πληρώσετε. Βρείτε και πάλι τη μηνιαία δόση του στεγαστικού δανείου για δάνειο 150.000 με διάρκεια 25 ετών, ετήσιο επιτόκιο 6% και πληρωμή στην αρχή του μήνα. Υπολογίστε τη διαφορά αυτής της μηνιαίας δόσης από την προηγούμενη, που είναι το ποσό που θα είμαστε χαμένοι αν αποπληρώνουμε στο τέλος του μήνα και όχι στις αρχές

Χρησιμοποιείστε την συνάρτηση PMT για να υπολογίσετε την μηνιαία δόση

Δραστηριότητα 5

Υπολογίστε πόσα χρήματα πρέπει να αποταμιεύετε κάθε μήνα με ετήσιο επιτόκιο 6% για να συγκεντρώσετε 50.000 ευρώ σε 18 χρόνια, ξεκινώντας από το μηδέν

Χρησιμοποιείστε την συνάρτηση PMT για να υπολογίσετε την μηνιαία αποταμίευση

Δραστηριότητα 6

Υπολογίστε πόσο είναι το πραγματικό ετήσιο επιτόκιο ενός δανείου 7000€ 36 δόσεων, με σταθερή μηνιαία δόση 232€

Χρησιμοποιείστε την συνάρτηση RATE για να υπολογίσετε το μηνιαίο επιτόκιο