	
	TEMA NR. 1
Baza de date pentru calculul necesarului de materiale pentru fabricarea anumitor cantitati de produse planificate se compune din urmatoarele tabele:
produs(COD_PRODUS, DENUMIRE_PRODUS, CANTITATE_PRODUS, PRET_PRODUS)
material(COD_MATERIAL, DENUMIRE_MATERIAL, UM, PRET_UNIT)
structura(COD_PRODUS, COD_MATERIAL, CANT_MAT_PRODUS)
plan(COD_PRODUS, NR_BUC)

	
	TEMA NR. 2
Baza de date care sa informeze clientii si sa faca comenzi in aprovizionarea cu combustibili care cuprinde urmatoarele entitati:
client (COD_CLIENT, NUME_CL, PRENUME, ORAS, STRADA, NUMAR, SOLD)
comanda (NR_COMANDA, COD_CLIENT, COD_FURNIZOR, COD_COMBUSTIBIL, CANTITATE, DATA)
furnizor (COD_FURNIZOR, NUME_FURNIZOR, ADRESA_FURNIZOR, COD_COMBUSTIBIL, PRET, STOC)
combustil(COD_COMBUSTIBIL , DENUMIRE_COMB)

	
	TEMA NR. 3
Baza de date de evidenta a propietarilor si a masinilor asigurate din mai multe localitati care cuprinde urmatoarele entitati (relatii):
vehicol(NR_VEHICOL, MARCA, TIP, CULOARE, CAPACIT_CIL)
persoana(CNP, NUME, PRENUME, ADRESA, TELEFON)
propietate(CNP, NR_VEHICOL, DATA_CUMPARARII, PRET)
asigurare(NR_ASIG, TIP_ASIG, VALOARE_ASIG, SUMA, DATA_PL)

	
	TEMA NR. 4
Baza de date tine evidenta proiectelor, a lucrarilor efectuate si a costurilor acestora.Baza de date se compune din urmatoarele tabele:
departament(COD_DEP, NUME_DEP, TELEF, LOCATIE, BUGET)
proiect(COD_PROIECT, DENUMIRE_PROIECT)
operatie(COD_OPERATIE, COD_PROIECT, DATA_START, DATA_FINAL)
meserie(COD_MESERIE, DESCRIERE, SALARIU_PE_ORA)
pontaj(COD_OPERATIE, COD_MESERIE, NUMAR_ORE, CNP)
[bookmark: page3]angajat(CNP, COD_MESERIE, NUME, PRENUME, COD_DEP, ADRESA, TELEFON)

	
	TEMA NR. 5
Baza de date a unui medic se compune din urmatoarele tabele:
pacient(CNP, NUME, PRENUME ,VARSTA, TIP_ASIG)
diagnostic(COD_DIAGNOSTIC, DENUMIRE, CNP)
tratament(COD_DIAGNOSTIC, COD_MEDICAM, DENUMIRE_MEDICAM, CANTITATE)
reteta(NR_RETETA, COD_FISCAL, COD_MEDIC_SPECIALIST, NRCASA_ASIG, COD_MEDICAM, CNP, PROCENT_COMPENSARE)

	
	TEMA NR. 6
Baza de date de evidenta a stocurilor dintr-un supermarket se compune din urmatoarele tabele:
articol(COD_ARTICOL, DENUMIRE, STOC, UM, PRET_UNITAR)
furnizor(COD_FURNIZOR, DENUMIRE, ADRESA)
vanzari(COD_FACTURA, COD_ARTICOL, CANTIT, DATA, COST)
[bookmark: page4]intrari(CODF, COD_ARTICOL,CANTITATE_FURNIZATA)

	
	TEMA NR. 7
Baza de date a unei farmacii se compune din urmatoarele tabele:
medicament(COD_MEDICAMENT, DENUMIRE, CANTIT)
reteta(COD_MEDICAMENT, CNP, CANTIT, PRET_UNITAR, COD_MEDIC)
pacient(CNP, NUME, ADRESA)
medic(COD_MEDIC, NUME, PRENUME, ADRESA)

	
	TEMA NR. 8
Baza de date cu autovehiculele se compune din urmatoarele tabele:
vehicol(NR_VEHICOL, MARCA, TIP, CULOARE, CAPACITATE_CIL)
persoana(SERIE_BULETIN, NR_BULETIN, ADRESA)
proprietate(SERIE_BULETIN, NR_BULETIN, NR_VEHICOL, DATA_CUMPARARII, PRET)
tip_masina(TIP, COMENTARII)

	
	TEMA NR. 9
Se considera aplicatia de evidenta a studentilor si a profesorilor cu urmatoarea baza de date:
student(NR_LEGITIMATIE, NUME, PRENUME, SECTIE, AN, SEX)
disciplina(COD_DISC, ORE_CURS, ORE_SEMINAR, ORE_LABORATOR, NR_CREDITE)
catalog(NR_LEGITIMATIE, COD_DISC, DATA, NOTA)
profesor(CNP, NUME_PROFESOR, PRENUME_PROFESOR, TITLU, ADRESA, TELEFON)
predare(CNP, COD_DISC, CURS, SEMINAR, LABORATOR)

	
	TEMA NR.10
Baza de date cu evidenta marfurilor din mai multe standuri
stand(cod_stand, nume_vanzator, telefon)
articol(cod articol, denumire_articol, pret, cantitate, cod_stand) tranzactie(cod_tranzactie, tip_tranzactie(I/O), cod_articol, nume_articol, cod_furnizor, suma, data_tranzactie)
furnizor(cod_furnizor, nume_furnizor, adresa, telefon)

	
	TEMA NR.11
Baza de date cu evidenta pensionarilor si asigurarilor acestora.
pensionar(CNP, nume, prenume, adresa, data_nasterii, valoare_pensie, cod_distrib)
distribuitor(cod_distrib, denumire, adresa)
asigurare(cod_asigurare, CNP, tip_asig, cod_societate, suma_asigurata)
societate(cod_societate, denumire_societate, adresa)

	
	TEMA NR.12
Structura bazaei de date pentru credit_ipotecar:
TABELE :
ipoteca <----asigurare
|	\
|	\
client	filiala
[bookmark: page9]Cu urmatoarele structuri :
Ipoteca =nr cont, codul filialei de conducere, suma imprumutata, suma de restituit, tip cont (plata lunara, bilunara, etc), tip ipoteca (restituire, inzestrare, etc), rata lunara, nr. client
Asigurare = nr. Cont, tip asigurare (cladiri, toate riscurile,etc), codul companiei de asigurare, detalii de asigurari
Client = nr. Client , adresa client, nume client
Filiala = cod filiala, nume filiala

	
	Tema Nr.13
Se considera baza de date cu studenti formata din urmatoarele tabele: Student, Adresa si Note.
Tabelul Student contine urmatoarele campuri: Nr_Leg, Nume, Prenume, Sex, CNP, Id_Adresa.
Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Nr, Judet.
Tabelul Note contine campurile: CNP, Materie, Data, Nota

	
	Tema Nr.14
Se considera baza de date cu cartile dintr-o biblioteca formata din urmatoarele tabele: Carte, Domeniu si Imprumuturi.
Tabelul Carte contine urmatoarele campuri: Nr_Inreg, Autor, Titlu, An_aparitie, Editura, Id_Domeniu.
Tabelul Domeniu contine campurile: Id_Domeniu, Descriere.
Tabelul Imprumuturi contine campurile: Nr_Inreg, Nume, Data_Imprumut, Data_Returnat, Adresa

	
	Tema Nr.15
Se considera baza de date cu produse formata din urmatoarele tabele: Produs, Detalii_Produs si Unitate_Masura.
Tabelul Produs contine urmatoarele campuri: Id_Produs, Denumire, Firma_Producatoare. Tabelul Detalii_Produs contine campurile: Id_Detaliu, Id_Produs, Data_Fabricatie, Data_Expirare, Id_UM, Pret.
Tabelul UM contine campurile: Id_UM, Descriere

	
	Tema Nr.16
Se considera baza de date cu fotbalisti formata din urmatoarele tabele: Fotbalist, Pozitie si Echipa.
Tabelul Fotbalist contine urmatoarele campuri: CNP, Nume, Prenume, Data_Nastere, Id_pozitie, Id_Echipa.
Tabelul Pozitie contine campurile: Id_Pozitie, Descriere_Pozitie, Laterala.
Tabelul Echipa contine campurile: Id_Echipa, Denumire, Adresa, Patron

	
	Tema Nr.17
Se considera baza de date cu divizii de fotbal formata din urmatoarele tabele: Divizie, Clasament si Echipa.
Tabelul Divizie contine urmatoarele campuri: Id_Divizie, Descriere, Nr_Echipe.
Tabelul Clasament contine campurile: Id_Clasament, Id_Divizie, Pozitie_Clasament.
Tabelul Echipa contine campurile: Id_Echipa, Denumire, Adresa, Id_Clasament, Nr_Puncte

	
	Tema Nr.18
Se considera baza de date cu zborurile dintr-un aeroport formata din urmatoarele tabele: Avion, Ruta si Echipaj.
Tabelul Avion contine urmatoarele campuri: Id_Avion, Nr_Locuri, Detalii, Producator, Id_Ruta.
Tabelul Ruta contine campurile: Id_Ruta, Data_Plecare, Data_Sosire, Ruta.
Tabelul Echipaj contine campurile: CNP, Nume, Id_Avion, Adresa, Calificare

	
	Tema Nr.19
Se considera baza de date cu informatii despre salariile angajatiilor dintr-o sectie, formata din tabelele: Salariat, Sectie, Salariu.
Tabela Salariat contine campurile: Nr_Leg, Nume, Prenume, CNP, Id_Sectie, Id_Salariu.
Tabelul Salariu contine campurile: Id_Salariu, Suma, Vechime, Detaliu.
Tabelul Sectie contine campurile: Id_Sectie, Denumire, Sef_sectie, Profil

	
	Tema Nr.20
Se considera baza de date cu studenti dintr-un camin formata din urmatoarele tabele: Student, Facultate si Camin.
Tabelul Student contine urmatoarele campuri: Nr_Leg, Nume, Prenume, Sex, CNP, Adresa, Id_Camin, Id_Facultate.
Tabelul Camin contine campurile: Id_Camin, Nr_Locuri, Adresa, Reprezentant.
Tabelul Facultate contine campurile: Id_Facultate, Denumire, Profil, Adresa, Decan

	
	Tema Nr.21
Se considera baza de date cu orarul dintr-o facultate formata din urmatoarele tabele: Materie, Sali si Orar.
Tabelul Materie contine urmatoarele campuri: Id_Materie, Denumire, Profesor, Asistent, Nr_Ore_Curs, Nr_Ore_Lab.
Tabelul Sali contine campurile: Id_Sala, Denumire, Nr_Locuri, Responsabil.
Tabelul Orar contine campurile: Ora_Inceput, Ora_Sfarsit, Id_Materie, Id_Sala

	
	Tema Nr.22
Se considera baza de date cu abonatii romtelecom formata din urmatoarele tabele: Abonat, Adresa si Telefon.
Tabelul Abonat contine urmatoarele campuri: CNP, Nume, Prenume, Sex, CI.
Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Judet.
Tabelul Telefon contine campurile: Nr_Telefon, CNP_Abonat, Id_Adresa, Cuplaj

	
	Tema Nr.23
Se considera baza de date cu clientii unui service de calculatoare formata din urmatoarele tabele: Client, Calculator si Defect.
Tabelul Client contine urmatoarele campuri: CNP, Nume, Prenume, Adresa, Telefon.
Tabelul Calculator contine campurile: Id_Calculator, Descriere, Memorie, Procesor, CNP_Proprietar.
Tabelul Defect contine campurile: Id_Defect, Id_Calculator, Descriere, Pret_Reparatie

	
	Tema Nr.24
Se considera baza de date cu locatarii unei asociatii formata din urmatoarele tabele: Proprietar, Bloc si Asociatie.
Tabelul Locatar contine urmatoarele campuri: CNP, Nume, Prenume, Telefon, Nr_Persoane, Id_Ap.
Tabelul Bloc contine campurile: Id_Ap, Bloc, Scara, Ap, Nr_Camere, Id_Asociatie.
Tabelul Asociatie contine campurile: Id_Asociatie, Denumire, Administrator, Adresa

	
	Tema Nr.25
Se considera baza de date cu informatii despre cursurile profesorilor dintr-o sectie formata din urmatoarele tabele: Curs, Profesor si Sectie.
Tabelul Curs contine urmatoarele campuri: Id_Curs, Denumire, Nr_Pagini, Id_Sectie, CNP_Profesor.
Tabelul Profesor contine campurile: CNP, Nume, Prenume, Adresa, Grad_Didactic.
Tabelul Sectie contine campurile: Id_Sectie, Denumire, Departament, Nr_Studenti

	
	[bookmark: page6]Tema Nr.26
Se considera baza de date cu pacientii dintr-un spital formata din urmatoarele tabele: Pacient, Salon si Medic.
Tabelul Pacient contine urmatoarele campuri: CNP, Nume, Prenume, Sex, CNP, Adresa, Data_Internarii, Id_Salon, Id_Medic.
Tabelul Salon contine campurile: Id_Salon, Denumire, Nr_Paturi, Sef_Salon.
Tabelul Medic contine campurile: Id_Medic, Nume, Functie, Specializare

	
	Tema Nr.27
Se considera baza de date cu angajati formata din urmatoarele tabele: Angajat, Adresa si Sectie. Tabelul Angajat contine urmatoarele campuri: Nr_Leg, Nume, Prenume, Sex, CNP, Id_Sectie. Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Judet.
Tabelul Sectie contine campurile: Id_Sectie, Denumire, Sef_Sectie

	
	Tema Nr.28
Se considera baza de date cu abonati formata din urmatoarele tabele: Abonat, Adresa si Factura.
Tabelul Abonat contine urmatoarele campuri: CNP, Nume, Prenume, Sex.
Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Judet.
Tabelul Factura contine campurile: Nr_Factura, Data, CNP, Suma

	
	Tema Nr.29
Se considera baza de date cu Stomatologie formata din urmatoarele tabele: Dantura, Pacienti, Lucrari si Tratamente.
Tabelul Dabtura contine urmatoarele campuri: IdZona, TipDinte, Nume.
Tabelul Pacienti contine campurile: CNP, Nume, Localitate, Adresa, Profesie.
Tabelul Lucrari contine campurile: Id_Ll, Nume, IdZona, Pret, Material
Tabelul Tratamente contine campurile: CNP, Id_L, Data, Obs

