PAGE

 Федеральное агентство по образованию
ГОУ СПО «Уфимский механико-технологический колледж»
Методические указания и контрольная работа
для студентов 3-4 курса заочного обучения
по дисциплине «Информатика»
Разработал преподаватель:

АхметшинаТ.З.

Рассмотрено на заседании цикловой

комиссии математических дисциплин

и вычислительной техники

Согласовано: Протокол №
____ от____________
Методист колледжа: Председатель:

________Р. Г. Юнусова ____________________ Н. А. Логинова

 2006

Содержание

3Введение

31. Методические указания к выполнению контрольной работы

32.
Цель работы

33. Содержание работы

34. Методические рекомендации выполнения задания с помощью Excel

45. Порядок выполнения

46. Требования к оформлению контрольной работы

46.1. Некоторые вопросы оформления контрольной работы

46.1.1 Нумерация страниц

46.1.1.1 Добавление номеров страниц

46.1.1.2. Добавление номеров страниц в сочетании с дополнительными сведениями, такими как дата или время

56.1.2. Создание оглавления

56.1.2.1. Изменение оформления оглавления, указателей, списка рисунков или таблицы ссылок

56.1.2.2. Создание заголовочной строки

66.1.2.3. Вставка оглавления

76.1.3. Вставка таблиц Excel, окон диалога

77. Задания

7Задание № 1

8Задание № 2.

9Пример выполнения задания №2

12Задание № 3

14Пример выполнения задания №3

19Перечень рекомендуемой литературы

Введение tc «Введение»
Методическая разработка предназначена для использования в качестве пособия при выполнении контрольной работы и способствует приобретению практических навыков работы с операционной системой Windows и компонентов пакета Microsoft Office Word и Excel. Методическая разработка рекомендована для использования на практических занятиях по дисциплине «Информатика» студентами 3-4 курса заочного отделения.

1. Методические указания к выполнению контрольной работы

В соответствии с учебным планом студенты-заочники выполняют одну контрольную работу, при выполнении которой следует руководствоваться следующим:
1. Контрольную работу необходимо сдавать на проверку в сроки, установленные учебным графиком.

2. Перед выполнением контрольной работы студент должен изучить соответствующие разделы учебной литературы.

3. Контрольную работу следует выполнять на компьютере, полученные данные распечатать на листе формата А4.

4. Условия заданий нужно переписывать без сокращений. Решения заданий и пояснения к ним должны быть достаточно подробными.
5. Если преподавателем будет установлено, что контрольная работа содержит задания не своего варианта, то она не будет зачтена и студент должен будет выполнить новую контрольную работу по выданному преподавателем, индивидуальному варианту.
6. К экзамену (зачету) студент допускается только с зачтенной контрольной работой. На экзамене (зачете) студент должен дать все необходимые пояснения по решенным заданиям.
7. При затруднениях, возникших при выполнении контрольной работы, студент может получить консультацию преподавателя.
8. Студент сдает на проверку контрольную работу вместе с электронной версией оригинала.
2. Цель работы

Закрепление навыков работы с табличным процессором Excel при решении задач, текстовым редактором Word.

3. Содержание работы

1. Ответить на теоретический вопрос.
2. В табличном процессоре Excel создать таблицу значений функции на заданном отрезке с шагом h; построить график функции.

3. Выполнить задание в табличном процессоре Microsoft Excel. Используя полученные табличные значения, построить диаграмму в табличном процессоре MS Excel.
4. Результаты работы описать в текстовом редакторе Word. Используя возможности MS Word, вставить оглавление.

4. Методические рекомендации выполнения задания с помощью Excel
1. В соответствии с вариантом составить таблицу. Названия столбцов таблицы разместить в одной строке, используя прием переноса слов в формате ячейки. Для оформления заголовков использовать рамки, цвет или шрифт, отличные от основных данных таблицы.

2. Расчет данных таблицы производить по формулам, соответствующим смыслу задачи.

3. В диаграммах должны быть легенда, подписи осей, % или значения данных, названия диаграмм и осей, если таковые существуют.

5. Порядок выполнения

1. Запустить программу EXCEL: Пуск – Программы – MS Excel.

2. Ввести таблицу и произвести необходимые расчеты.

3. Представить данные в виде диаграммы.

5. В текстовом редакторе WORD оформить отчет о проделанной работе.

6. Требования к оформлению контрольной работы

Отчет должен быть выполнен в текстовом редакторе WORD и распечатан на листах формата А4. В отчете требуется:

1. Ответить на теоретический вопрос.

2. Указать практическое задание и представить описание его выполнения по приведенным образцам:

· Привести заполненную таблицу, выделив вычисляемые величины полужирным шрифтом, показать полученную диаграмму и график путем внедрения из EXCEL.

· Описать основные этапы создания таблицы и представить использованные расчетные формулы, приемы копирования, автозаполнения таблицы, форматирования ячеек, переименования листов, внедрения таблиц и порядок построения диаграмм.

3. Обложкой контрольной работы служит титульный лист с указанием группы, фамилии исполнителя. Образец представлен в приложении №1.
6.1. Некоторые вопросы оформления контрольной работы

6.1.1 Нумерация страниц

В Microsoft Word можно нумеровать страницы двумя способами. При каждом способе нумерации номера страниц отображаются в колонтитулах, в верхней и нижней части страницы.

6.1.1.1 Добавление номеров страниц
В меню Вставка выберите команду Номера страниц.

В поле Положение укажите расположение номеров страниц (внизу или вверху страницы).

В поле Выравнивание укажите вид выравнивания (по левому краю, по правому краю, по центру, внутри или снаружи страницы).

Если на первой странице номер не нужен, снимите флажок Номер на первой странице.

Выберите другие нужные параметры.

6.1.1.2. Добавление номеров страниц в сочетании с дополнительными сведениями, такими как дата или время
В меню Вид выберите команду Колонтитулы.

Чтобы разместить номера страниц внизу страницы, нажмите кнопку Верхний/нижний колонтитул на панели инструментов Колонтитулы.

На панели инструментов Колонтитулы нажмите кнопку Номер страницы как на нижнем рисунке.
[image: image1.png]u T 3 5, upeme

B(Yaawgaary FEIE

HOMEp CTpaHHLLE!

Выберите другие нужные параметры.

Примечание. Номер страницы автоматически вставляется в левое поле колонтитула. Чтобы переместить его в центр или вправо, нажмите клавишу TAB и щелкните кнопкой мыши на кнопку Номер страницы в режиме Колонтитулы.

6.1.2. Создание оглавления

Оглавление представляет собой список заголовков документа. Оно используется для просмотра тем, обсуждаемых в документе.

Можно создать оглавление с помощью встроенных в Microsoft Word форматов стилей заголовков и стилей уровней структуры. Если необходимо использовать собственный формат заголовков, то можно применить пользовательский стиль заголовков. Чтобы иметь возможность использовать дополнительные параметры настройки оглавления, воспользуйтесь полями. Например, можно не указывать номера страниц в части оглавления.

После того как указаны заголовки, которые следует включить в оглавление, можно выбрать вид оглавления, после чего собрать оглавление. Microsoft Word найдет все необходимые заголовки, отсортирует их по уровню заголовка, добавит соответствующие номера страниц и отобразит оглавление в документе.
6.1.2.1. Изменение оформления оглавления, указателей, списка рисунков или таблицы ссылок

· В меню Вставка последовательно выберите команды Ссылка и Оглавление и указатели, а затем откройте нужную вкладку.

· В поле Форматы выберите параметр Из шаблона и нажмите кнопку Изменить.

· В поле Стили выберите стиль, который требуется изменить, и нажмите кнопку Изменить.

· Чтобы добавить новое определение стиля в шаблон, установите флажок Добавить в шаблон.

· В группе Формат выберите нужные параметры.

6.1.2.2. Создание заголовочной строки

Для создания заголовка документа нужно:

· Создать стили заголовков как в п.7.2.1.
· Выделить мышью заголовочную строку.

· На панели инструментов Форматирование выбрать из списка подходящий стиль

.

[image: image2.png]©afin fpaska Bua Brraska Gopmwat Cepenc Tamus Owwo Crpaska Beeave sonpoc -

DEHRSSRITE 6 BB P98 IO REMDB| T w0k - @) e
|B-% @A

Tines New Raman - 12

(]} 3aronosok 1 s
3aronosok 1+ 12T

3aronosok 1 +12 T, Mepsas cTpoka: 0,95 cm

3aronosok 1+ 12 1T, Mo ueHTpy, Mepsas cTpoka: 0,95 cm
B 32 0I0B 0K 2 L
M 3aromoox 2 +12 mr
3aromozox 2 +12 mir, Tlo meponty kpaso, Tlepas crpoxa: 19 enr
3aronosok 3 L
3aromozox 3 + Times New Roman, 12 rrr
3aronosok 3 + Mepsast cTpoka: 2,86 cM

o | e mapxuporammt, 12

S| e mapruporammt, 12 i

 Выбор стиля заголовка

6.1.2.3. Вставка оглавления

[image: image3.png]Ornasnenue 1 ynazarenn

Ycasarens | Oppasnenve | Crncar nangeTpauni

Ofpaseu nevaroro gokyenta Ofpaseu pefi-aoxyerta
[Baromosox 1 14| [Baronopox 1 a8
Baromosox 2 3 Baromosox 2
3aronoBok 3 3aronoBok 3

loxasaTs Holepa cTpasL THNERCCaInK BMEETa HoMepoS CTpaHA

fonepa CTparwL 10 MpaEoNy KpaK0

Sanomrens: v
Ofuye
aopramer; [Vowamona v | vpomw: [3 E

Окно Оглавление и указатели
· В меню Вставка выберите команду Ссылка-Оглавление и указатели.

· На вкладке Оглавление в поле Форматы выберите параметр Из шаблона.

· Выберите другие нужные параметры.
6.1.3. Вставка таблиц Excel, окон диалога

Для вставки таблиц, окон диалога в виде рисунка в документ нужно сначала запустить программу Paint: Пуск-Программы- Стандартные- Paint. Затем выполнить следующее:
· Нажать клавишу PrtScr;
· Войти в окно программы Paint;

· Выполнить Правка- Вставка;

· Выбрать на панели инструментов Выделение;

· Выделить с помощью мыши прямоугольную область для копирования;

· Установить указатель мыши внутрь выделенной области;

· Выполнить команду Копирование;
· Перейти в окно документа MS Word;

· Установить указатель мыши на место будущей вставки;
· Выбрать в основном меню программы пункт Правка, затем выполнить команду Специальная вставка-Рисунок.

 7. Задания

Задание № 1
В задании №1 студент должен выполнить одно теоретическое задание. Номер задания определяется двумя последними цифрами шифра студента.

	№

вар.
	Задание

	00
	Операционная система Microsoft Windows.
Назначение операционной системы Windows, достоинства, запуск. Рабочий стол, панель задач.

	01
	Диски. Назначение, названия, емкость дисков. Просмотр дисков.

	02
	Программа Проводник. Назначение, запуск, работа с Проводником.

	03
	Работа с папками и файлами (создание, переименование, копирование, и удаление).

	04
	Программа Калькулятор. Вычисления в различных системах счисления. Работа с памятью.

	05
	Текстовый процессор Microsoft Word
Назначение и возможности текстового процессора Microsoft Word. Структура окна.

	06
	Создание, открытие, просмотр и печать документа в текстовом процессоре.

	07
	Установка панелей инструментов. Установка границ страницы (выбор полей, ориентации, размера бумаги) в текстовом процессоре Microsoft Word .

	08
	Выделение и форматирование текста, установка размера, начертания, цвета шрифта в текстовом процессоре Microsoft Word .

	09
	Панель Форматирования. Назначение основных кнопок при форматировании.

	10
	Панель Стандартная. Настройка и назначение основных кнопок.

	11
	Создание списков. Стили списков. Задание отступов в списках.

	12
	Работа с фрагментами текста. Копирование, перемещение и удаление текста.

	13
	Создание таблицы, автоматическое форматирование таблицы.

	14
	Выделение, добавление, удаление ячейки, строки, столбца, таблицы.

Объединение ячеек таблицы. Перемещение и копирование элементов таблицы.

	15
	Выполнение вычисления в таблице.

	16
	Настройка меню, панелей инструментов и команд.

	17
	Создание гиперссылки.

	18
	Вставка символов, математических формул, рисунков, надписей, автофигур.

	19
	Вставка диаграмм.

	20
	Электронные таблицы Microsoft Excel

Назначение и возможности электронной таблицы Microsoft Excel. Структура окна.

	21
	Формирование адреса ячейки. Задание диапазона ячеек.

	22
	Типы данных в электронных таблицах и их задание.

	23
	Форматирование ячеек в электронных таблицах: выравнивание, перенос по словам в ячейке, объединение ячеек. Обрамление ячеек.

	24
	Задание функции в электронных таблицах. Приведите примеры.

	25
	Сохранение и печать документа в электронных таблицах Microsoft Excel.

	26
	Создание списков в электронных таблицах. Маркер заполнения. Автозаполнение.

	27
	Ввод формулы в электронных таблицах. Приведите примеры. Автосуммирование.

	28
	Относительные и абсолютные ссылки, их отличие. Смешанные ссылки. Привести примеры относительной, абсолютной и смешанной ссылок.

	29
	Создание диаграмм в электронных таблицах. Типы диаграмм. Параметры диаграммы.

	30
	Работа с листами рабочей книги: перемещение по листу рабочей книги, добавление, перемещение, переименование и удаление листов рабочей книги.

Задание № 2.

Табулирование и построение графика функции

Номер задания определяется двумя последними цифрами шифра студента.

	№
	Уравнение Y=f(x)
	Отрезок
	Шаг

	01
	
[image: image4.wmf]x

e

-

	[2; 3]
	0,1

	02
	
[image: image5.wmf]x

sin

2

	[0; 2]
	0,2

	03
	
[image: image6.wmf]2

1

x

+

	[0,4; 1]
	0,05

	04
	
[image: image7.wmf]x

cos

	[0, 0,85]
	0,05

	05
	
[image: image8.wmf]x

xe

-

	[1; 2]
	0,1

	06
	
[image: image9.wmf]x

e

3

2

+

	[0; 0,8]
	0,05

	07
	
[image: image10.wmf]x

xe

2

2

sin

	[0; 1]
	0,1

	08
	
[image: image11.wmf]x

x

cos

2

2

	[2; 4]
	0,2

	09
	
[image: image12.wmf]5

ln

4

3

-

-

x

x

	[1; 2]
	0,1

	10
	
[image: image13.wmf]2

-

-

-

x

x

e

e

	[0,1; 1]
	0,1

	11
	
[image: image14.wmf]x

2

cos

	[0.1; 1]
	0,1

	12
	
[image: image15.wmf]x

x

ln

	[1; 3]
	0,2

	13
	
[image: image16.wmf]

sin

3

x

	[1,2; 2]
	0,08

	14
	
[image: image17.wmf]x

e

-

	[3; 4]
	0,1

	15
	
[image: image18.wmf]x

sin

2

	[1; 2]
	0,1

	16
	
[image: image19.wmf]2

1

x

+

	[0; 1,5]
	0,15

	17
	sinx2+cosx2-10x
	[0; 1
	0,2

	18
	
[image: image20.wmf]x

xe

-

	[0; 1]
	0,1

	19
	
[image: image21.wmf]x

e

3

2

+

	[0,5; 1]
	0,05

	20
	
[image: image22.wmf]x

xe

2

2

sin

	[1; 3]
	0,2

	21
	
[image: image23.wmf]x

x

cos

2

2

	[0; 1]
	0,1

	22
	x2 – ln(1+x) – 3
	[2; 3]
	0,1

	23
	2x*sinx – cosx
	[0,4; 1]
	0,05

	24
	
[image: image24.wmf]x

2

cos

	[-1; 0]
	0,1

	25
	
[image: image25.wmf]x

x

ln

	[2; 3]
	0,1

	26
	
[image: image26.wmf]

sin

3

x

	[0,2; 1]
	0,05

	27
	
[image: image27.wmf]2

1

x

+

	[1; 2]
	0,1

	28
	0,6*3x-2,3*x – 3
	[2; 3]
	0,1

	29
	
[image: image28.wmf]x

xe

-

	[0; 1]
	0,1

	30
	
[image: image29.wmf]x

e

3

2

+

	[2; 3]
	0,1

Пример выполнения задания №2

Постановка задачи. Построить график функции Y=
[image: image30.wmf]x

x

e

e

x

-

-

+

-

14

3

 “по точкам” на отрезке 1≤X≤3 c шагом h=0,2.

Решение.

1. Строим математическую модель и определяем исходные и результирующие данные.

Исходные данные: начало и конец отрезка, шаг.

Результаты: столбец аргумента X и столбец значений функции Y вычисляются в каждой точке отрезка с шагом h=0.2..

Для построения графика функции необходимо сначала построить таблицу ее значений при различных значениях аргумента, причем аргумент изменяется с фиксированным шагом h=0,2.

1. Создаем рабочий лист. Переименуем рабочий лист в “Табулирование”. Для этого дважды щелкнем мышкой по вкладке текущего рабочего листа и на вкладке листа введем имя “Табулирование”.

2. Введем исходные данные с пояснениями и расчетные формулы для вычисления X,Y(). Создаем первый столбец х: 1.0, 1.2, 1.3, 1,4, … 3;

второй столбец y=(x): y(1.0), y(1.2), y(1.4),…, y(3);

В создании столбцов применялась приведенная ниже таблица.
	Ячейка
	Величина
	Значение или формула

	В2
	h-шаг
	0,2

	В4
	Нижняя граница диапазона x
	1,0

	В5
	Следующее значение по x вычисляем формулой
	= В4+$В$2

	В6:В14
	Значения переменной x на заданном диапазоне
	Копируем ячейку В5 на диапазон В6:В14

	С4
	Значение функции y в точке х=1,0

(используйте Мастер функций)
	=3*B4-14+EXP(B4)-EXP(-B4)

	С5:С20
	Значения функции Y на заданном диапазоне
	Копируем ячейку С4 на диапазон С5:С14

· Значение шага H введем в ячейке В2: 0,2;
· Удобно задавать описание X как функцию, в которой последующее значение X определяется через предыдущее, X=X+H. В ячейку В4 внесем начальное значение отрезка 0,2;

· Вычисление последующего значения X определяется по формуле B5= В4+$В$2;

· Формулы для вычисления начального значения функции Y в ячейке С4:
 =3*B4-14+EXP(B4)-EXP(-B4)

· Далее формулы нахождения X и Y копируем вниз до последнего значения X.
[image: image31.png]11
12
13
14

A B [9
h| 02
X Y
1.0] 8,65
1.2] -7,38]
1.4 5,99
1.6 4,45
18 -2,72]
20 0,75
22 151
24 413]
26 719
28 10,78
3.0] 15,04]

Рис 1. Таблица значений функции Y
Полученные результаты на листе ”Табулирование” приведены на рис.1. На рис.2 представлена таблица в режиме отображения формул, который устанавливается командой Сервис/Параметры/Вкладка Вид/Параметры окна - Формулы.
[image: image32.png]11
12
13
14

h Jo2
X Y

1 BA-14+EXP(B4)-EXP(-B4)
=B4+$B%2 B5-14+EXP(B5)-EXP(-B5)
=B5+$B%2 B6-14+EXP(B6)-EXP(-B6)
=B6+5B%2 B7-14+EXP(BT7)-EXP(-B7)
=B7T+$B%2 B8-14+EXP(B8)-EXP(-B8)
=B8+$B%2 BO-14+EXP(B9)-EXP(-B9)
=Bo+B2 B10-14+EXP(B10)-EXP(:B10)
=B10+§B$2 |=3'B11-14+EXP(B11)-EXP(-B11)
=B11+B2 |=3'B12-14+EXP(B12)-EXP(-B12)
=B12+B2 |=3'B13-14+EXP(B13)-EXP(-B13)

=B13+B2

=3'B14-14+EXP(B14)-EXP(-B14)

Рис 2. Таблица значений функции Y в режиме отображения формул

Построение графика функции по точкам.

Графики (диаграммы) можно создать с помощью команды Вставка/ Диаграмма или нажатием кнопки Мастер диаграмм на стандартной панели инструментов. Последовательность действий создания диаграммы:

· Выделяю на рабочем листе данные, которые нужно отобразить диапазон В3:С14;

· Щелкаю на кнопку Мастер диаграмм;
· Выбираю тип диаграммы – Точечный и жму на кнопку Далее;
Выбираю расположение данных - По строкам или По столбцам. Выбираю По столбцам и щелкаю на кнопку Далее;

· На 2-м шаге на вкладке ряд указываю подписи по оси Х – выделяю мышью диапазон значений Х, затем щелкаю на кнопку Далее;

[image: image33.emf]График функции

-10,00

-5,00

0,00

5,00

10,00

15,00

20,00

1,0 1,2 1,4 1,6 1,8 2,0 2,2 2,4 2,6 2,8 3,0

Х

У

Y

Рис. 3. График функции

· На соответствующих вкладках задаю параметры: заголовки и надписи данных и щелкаю на кнопку Далее;
· На 4-м шаге указываю, где должна находиться новая диаграмма, - На отдельном листе или уже Существующем. Выбираю – На отдельном листе и щелкаю кнопку Готово.

На новом листе Диаграмма1 появятся графики как на рис.3.

Задание № 3
Выполнить задание в табличном процессоре Microsoft Excel. Вариант выбирается по последней цифре шифра. хxx или х – известные произвольные вводимые значения, соответствующие смыслу задания, ??? – вычисляемые значения.
	№ вар
	задание
	таблица

	0.
	Получить на листе таблицу стоимости 50, 100, 150, …, 1000 г продукции. Стоимость 1 кг продукции указывается в ячейке С1. В столбце С определить количество % от общей стоимости продукции.
	А

В

С

D

1

Цена одного кг продукции
2

Масса, г

Стоимость продукции
%
3

50

???
?
4

100

???
?
5

150

???
?
…

…

23

1000

???
?
Итого:
???

	1.
	Получить таблицу стоимости 100, 200, 300, … 2000 г продукции. Стоимость 1 кг продукции указывается в ячейке D2. В столбце С определить количество % от стоимости 1 кг продукции.
	А

В

С

D

1

Стоимость товара

x
2

Цена одного кг продукции
3

Масса, г

Стоимость продукции
%
4

100

???
?
5

200

???
?
…

…

23

2000

???
?

	2.
	Получите на листе таблицу стоимости 2, 3, …, 20 единиц некоторого товара, цена одной единицы которого указывается в ячейке С2. В столбце С определить количество % от общей стоимости товара.
	А

В

С

D

1

Стоимость товара

2

Цена одного товара

3

Количество

Стоимость товаров

%
4

2

???
?
5

3

???
?
…

…

?
22

20

???
?
Итого:
???

	3.
	Имеется список 10 сотрудников фирмы и их окладов. Подготовить лист для расчета премии для каждого сотрудника, если премия выплачивается в % от оклада. % премии будет указан в ячейке С2. В столбце D определить обще размер з/платы.
	А

В

С

D

1

Расчет премии

2

% премии:

3

Ф.И.О.

Оклад

Премия

Итого
4

???
???
5

???
???
…

???
???
Итого:
???
???
???

	4.
	Известна раскладка продуктов на одну порцию плова. Подготовить лист для расчета массы продуктов, необходимых для приготовления заказанного числа порций, которое будет задаваться в отдельной ячейке. В последнем столбце определить количество % от общей массы продуктов.
	№

 п/п

Продукт

Раскладка

на 1 порцию, г

%
Мясо

80

???
Лук репчатый

17

???
Морковь

9

???
Рис

12

???
Масло растительное

8

???
Итого:
???

	5.
	Известен состав акционеров. Оформить лист для определения общей стоимости акций каждого из акционеров. Стоимость одной акции известна и должна задаваться в отдельной ячейке. В последнем столбце определить количество % от общей стоимости.
	№ п/п

Ф.И.О. акционера

Кол-во акций

Стоимость
%
1
Бендер О.И.

100

???
???
2
Иванов А.С.

20

???
???
3
Петров К.П.

20

???
???
12
Суркин Е.М.

10

???
???
Итого:
???
???

	6.
	Подготовить лист, с помощью которого можно, задавая показания счетчика электроэнергии, определять ее расход и сумму оплаты на год. Тариф (стоимость 1 кВт ч электроэнергии) задается в ячейке С1. В последнем столбце определить количество % от общей суммы.
	A

B

C

D

E

F
1
тариф

xxx
Коп /

 кВт ч

2
месяц

дата

Показания счетчика

Расход, кВт ч

Сумма руб.
%
3
Декабрь

27.12.01

2673

0
0
0
4
Январь

30.01.02

???
???
?
5
Февраль

???
???
?
…

???
???
?
Итого:
???
???

	7.
	Подготовить лист для определения объема реализации продукции в условных единицах на каждое из десяти наименований по заданной цене в рублях и количеству в кг в зависимости от курса $, который будет указываться в ячейке С2. В последнем столбце определить количество % от общей суммы.
	А
В
С
D
E
1

Реализация продукции
2

Курс $

xхх
4

Наименование
Количество, кг
Цена, руб
Сумма ($)
%
5

ххx
ххх
xxx
???
???
6

xхх
ххх
xxx
???
???
7

xхх
ххх
 xxx
???
???
…

xхх
ххх
 xxx
???
???
…

Итого:
???

	8.
	Подготовить лист для определения объема реализации продукции в рублях на каждое из десяти наименований по заданной цене в условных единицах ($) и количеству в кг в зависимости от курса $, который будет указываться в ячейке С2. В последнем столбце определить количество % от общей суммы.
	А
В
С
D
E
1

Реализация продукции
2

Курс $

xхх
4

Наименование
Количество, кг
Цена, ($)
Сумма
%
5

ххx
ххх
xxx
???
???
6

xхх
ххх
xxx
???
???
7

xхх
ххх
 xxx
???
???
…

xхх
ххх
 xxx
???
???
…

Итого:
???

	9.
	Подготовить лист для определения стоимости в рублях двух, трех, …, десяти штук товаров десяти наименований по заданной цене 1 штуки каждого товара в условных единицах ($) и в зависимости от курса $, который будет указываться в ячейке С14.
	А

В

С

D

E

...

K

L

1

Кол-во товаров

2

№

Наименование товара

Цена за 1 шт.,$
2

3

…

9

10

3

1

xxx
?
?
?
?
4

2

xxx
?
?
?
?
..

xxx
?
?
?
?
12
10
xxx
?
?
?
?
13
Итого
?
?
?
?
14
Курс $

xxx

Пример выполнения задания №3
Подготовить на листе Ведомость реализации товаров как на рис. 4. Известны наименование продукции, количество и цена единицы в у.е. Значение курса указывается в отдельной ячейке. В таблице рассчитать Сумму реализации в тыс.руб., процент реализации каждого наименования продукции от общей суммы реализации.
[image: image34.png]A B c D E
BefomocTs BLIPYUKit 0T peanusaumm Tosapos
Kypc 2825
Raxmexoae TPORYKIGLE RoMCHECTSO, WT nexa,ye. | Cywmua,Tome.py. % ot ofuei cymmms
oRTOp 5 1259]
Knagmarypa 30 9,0
Awckera 100 0.7
npunTep 2 354,0
cKanep 1 283.0)
nnorrep 1 212,]
Wroro

Рис. 4. Ведомость реализации товаров
Решение. Подготовим исходную таблицу как на рис.4.

Для создания таблицы запускаю программу Excel. Затем:

· Ввожу названия самой таблицы в ячейку В1 и ее столбцов в ячейки A5 : Е5.

· Форматирую столбцы таблицы. Для этого:

· выделяю столбцы таблицы;

· на панели инструментов Стандартная выбираю Формат - Ячейки;

· на вкладке Выравнивание устанавливаю необходимые параметры (по горизонтали – по центру; по вертикали - по центру, щелчком мыши включаем перенос по словам), выполняю команду ОК;
· на вкладке Шрифт устанавливаю начертание полужирный, затем выбираю размер шрифта 10, выполняю команду ОК;
- Затем выравниваем столбцы по ширине: установив курсор на границе буквенного обозначения столбцов, сдвигаем его вправо или влево до необходимого размера столбца.

· Чтобы название таблицы располагалось по центру, маркируем соседние ячейки В1:D1 и щелкаем на кнопке Объединить и поместить в центре.

· Вводим значения первого - третьего столбцов.
· Форматируем столбцы таблицы. Для этого щелкаем Формат – Ячейки…- Число. На вкладке Число выбираем Текстовый для столбца №п/п, для столбца Цена - Числовой и указываем «число десятичных знаков» 1, а для Сумма, % от общей суммы - Числовой и указываем «число десятичных знаков» 2, затем щелкаем по командной кнопке Ok.

Введем заголовок таблицы, наименования столбцов и их значения.
В ячейке В3 будет храниться размер курса доллара, выра​женный в рублях. Формула в ячейке D6 =C6*B6*B3 вычисляет сумму в рублях путем умножения цены в долларах на курс доллара и количество. В ячейки D6:D11 соответствующие формулы можно не вводить с
[image: image35.png]A B c D E
BeAoMOCTb BbIPYUKY OT PeanusaLm Tosapos

1

2

3 Kypc 2825

)

HAHNMeHOBAHIE — KOMIYECTEO Cyna, Teie. | % oT obmeit
e, y.e. "

5 mpoaykmm Jurr py5. cymmsr
5 MoHTOp 5 4250] 6003125 57,93
7 knasuatypa 30 90 762750 736
5 AuckeTa 100 07 197750 191
9 npuHTep 2 3540 20001,00] 19,30
10| ckarep 1 2830 799475 1712
11 |nnotrep 1 2120 598900 578

12 WUroro 1283,7 103621,00 100

Рис. 5. Таблица в режиме отражения значений
клавиатуры, а скопировать из ячейки D6. Таблица в режиме отражения значений примет показана на рис. 5. Таблица в режиме отражения формул примет вид показана на рис. 6. Чтобы показать таблицу в режиме отражения формул нужно выполнить команды: Сервис/ Параметры/Вкладка Вид/Параметры окна - Формулы. Видно, что абсолютный адрес ячейки $В$3 при копировании не изменяется.
[image: image36.png]10
11
12

A B [D E
Benom
Kypc 2825
TomrT PP
[—— . B o ot obmeit
ectBo, meHa, y.e. Cynva, THIC. PY6.
e mpozyxmmr cymmsr
wowntop |5 |425 =C6'B6'B3 |=D6ID12'100
xnasuatypa (30 7'B7'B3 __ |=D7ID12'100
avcketa [100 8'B8'B3 |=D8ID12'100
npunTep 2 9'B9'B3 _[=DOID12'100
cKaHep 1 10'B10°B3 |=D10/D12'100
nnotrep |1 11°C11°B3 |=D11/D12'100

Wtoro

YMM(D6:D11)

=CYMM(E6:E11)

Рис. 6.Таблица в режиме отражения формул
Диаграмма создается с помощью Мастера диаграмм, вызываемого командой Вставка – Диаграмма. Перед вызовом Мастера диаграмм выделяется интервал ячеек – область данных для построения диаграммы.

· Щелкаю внутри любой ячейки;
· щелкаю по пиктограмме Мастер Диаграмм;
· выбираю тип Гистограмма, и вид графика, щелкаю Далее;
· на втором шаге Мастера диаграмм выбираю диапазон данных: столбцы наименование и % от общей суммы без итоговой строки. Для этого при нажатой клавише Ctrl маркирую столбцы, выбираемые вместе с их наименованиями; затем указываю ряды в строках;

· на третьем шаге Мастера диаграмм на вкладке Заголовки ввожу названия диаграммы и осей

· щелкаю по вкладке Легенда, выбираю размещение легенды справа, просматриваю полученную гистограмму, щелкаю Далее;
· на четвертом шаге Мастера диаграмм указываю куда поместить гистограмму: щелкаю указатель отдельном, программа предлагает стандартное имя листа Диаграмма1, щелкаю Готово;
· Перехожу на лист Диаграмма1 и щелкаю кнопкой мыши по заголовку диаграммы, затем на Панели инструментов Форматирование выбираю тип, размер и цвет шрифта заголовка графика;
· Аналогично поступаю с подписями данных и легендами.
 Результат показан рис.6.
[image: image37.wmf]Диаграмма реализации товаров

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

монитор

клавиатура

дискета

принтер

сканер

плоттер

проценты

% от общей суммы

Рис. 6. Диаграмма
Приложение 1

 Федеральное агентство по образованию

ГОУ СПО «Уфимский механико - технологический колледж»
Контрольная работа

по дисциплине «Информатика»
Выполнил студент гр.4т
Иванов И.И..
Проверил преподаватель

 Фамилия И.О.
2006
 Перечень рекомендуемой литературы
1. Информатика: Учебник. – 3-е перераб. Изд. /Под ред. Н.В. Макаровой. – М.: Финансы и статистика, 2000. –768с.

2. Информатика: Практикум по технологии работы на компьютере /Под ред. Н.В. Макаровой. 3-е перераб. изд. – М.: Финансы и статистика, 2000. –256с.

3. Современные информационные и коммуникационные технологии в системе среднего профессионального образования. –М.: НМЦ СПО, 1999. –230с.

4. Microsoft Office 2000: Справочник/ Под ред. Ю.С. Колесникова. - СПБ:Питер, 1999.

5. Острейковский В.А.. Информатика: Учебник для вузов. – М.:Высш.шк., 2000.–511 с.

6. Левин А. Самоучитель работы на компьютере. М.-: Нолидж, 1999г.

PAGE
19

_1196595786.unknown

_1196596050.unknown

_1196596602.unknown

_1202752169.unknown

_1203097252.unknown

_1203097413.unknown

_1320665579.xls
Диаграмма2

		1

		1.2

		1.4

		1.6

		1.8

		2

		2.2

		2.4

		2.6

		2.8

		3

Y

Х

У

График функции

-8.6495976127

-7.3810772892

-5.9913969971

-4.4488640936

-2.7156514238

-0.7462791843

1.5142103411

4.1324584274

7.1894644568

10.7838367085

15.0357498548

Диаграмма1

		1		1

		1.2		1.2

		1.4		1.4

		1.6		1.6

		1.8		1.8

		2		2

		2.2		2.2

		2.4		2.4

		2.6		2.6

		2.8		2.8

		3		3

Y

Z

x

y, z

Графики функций X и Y

-8.6495976127

0.5403023059

-7.3810772892

0.3623577545

-5.9913969971

0.1699671429

-4.4488640936

-0.0291995223

-2.7156514238

-0.2272020947

-0.7462791843

-0.4161468365

1.5142103411

-0.5885011173

4.1324584274

-0.7373937155

7.1894644568

-0.8568887534

10.7838367085

-0.9422223407

15.0357498548

-0.9899924966

Табулирование

		

		h		0.2

				X		Y		Z

				1.0		-8.65		0.54

				1.2		-7.38		0.36

				1.4		-5.99		0.17

				1.6		-4.45		-0.03

				1.8		-2.72		-0.23

				2.0		-0.75		-0.42

				2.2		1.51		-0.59

				2.4		4.13		-0.74

				2.6		7.19		-0.86

				2.8		10.78		-0.94

				3.0		15.04		-0.99

Табулирование

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Y

Х

У

График функции

0

0

0

0

0

0

0

0

0

0

0

Сумма ряда

		Вычисление суммы ряда

				Х=		0.6				Y=		1.1854652182

		n		Элемент ряда								0.0000004182

		0		1

		1		0.18

		2		0.0054

		3		0.0000648

		4		0.0000004166

		Сумма=		1.1854648

Задача №3

		Метод подбора

				h=		0.2		x-корень		y-значение

		x		y				1.0001283098		0.0000246

		0		-1.25020				1.0001		-0.0000250

		0.2		-1.04820

		0.4		-0.83420

		0.6		-0.59620

		0.8		-0.32220

		1		-0.00020

		1.2		0.38180

		1.4		0.83580

		1.6		1.37380

		1.8		2.00780

		2		2.74980

Ипотека

		Расчет ипотечной ссуды

		Цена		P		250000

		годовая ставка		i		11%

		начальный взнос		A		300

		ипотечная ссуда		P - A		249700

				Ежемесячные выплаты				Ежегодные выплаты

		Срок погашения		96				8

		Результаты расчета

		Периодические выплаты		$3,922.39				$48,521.97

		Общая сумма выплат		$376,549.81				$388,175.74

		Общая сумма комиссионных		$126,849.81				$138,475.74

Ссуда

		

		Размер ссуды		31000

		1 год		9000

		2 год		10000

		3 год		10000

		4 год		15000

		Срок		4

		Годовая учетная ставка		14%

		Чистый текущий объем вклада		31,000.00

Структура сценария

		

				Структура сценария

								Текущие значения:		пс2		пс3		Пс1

				Изменяемые:

						B4		6%		5%		6%		4%

				Результат:

						B7		Выгоднее деньги положить под проценты		Выгоднее деньги положить под проценты		Выгоднее деньги положить под проценты		Выгоднее деньги положить под проценты

				Примечания: столбец ''Текущие значения'' представляет значения изменяемых ячеек в

				момент создания Итогового отчета по Сценарию. Изменяемые ячейки для каждого

				сценария выделены серым цветом.

Структура сценария 2

		

				Структура сценария

								Текущие значения:		пс1		пс2		пс3		Пс1

										Автор: user , 26.02.2006

				Изменяемые:

						B4		3%		7%		5%		4%		3%

				Результат:

						B7		Выгодно дать деньги в долг		Выгоднее деньги положить под проценты		Выгоднее деньги положить под проценты		Выгоднее деньги положить под проценты		Выгодно дать деньги в долг

				Примечания: столбец ''Текущие значения'' представляет значения изменяемых ячеек в

				момент создания Итогового отчета по Сценарию. Изменяемые ячейки для каждого

				сценария выделены серым цветом.

Пример3

		Размер ссуды		250000

		Срок		8

		Ежегодно возвращаемые деньги		37000

		Годовая учетная ставка		3%

		Чистый текущий объем вклада		$259,728.61

		Вывод:		Выгодно дать деньги в долг

Пример4

		Размер ссуды		310000

		Срок		9

		Годовая ставка		12%

		Ежегодно возвращаемые деньги		58180

		Год		Плата по процентам		Основная плата		Остаток долга

		0						310000

		1		37200.00		20980.46		289019.54

		2		34682.35		23498.11		265521.43

		3		31862.57		26317.88		239203.55

		4		28704.43		29476.03		209727.52

		5		25167.30		33013.15		176714.37

		6		21205.72		36974.73		139739.64

		7		16768.76		41411.70		98327.94

Задание №5

		Цена ремонта 1кв.метра						Объемы

		Окраска потолка						150

		Оклейка стен				кл		75

		Окраска стен				кр		90

		Обивка стен				об		120

				РЕМОНТ

		№ квартиры		Площадь		Стены				Цена ремонта				Срочность		Всего

						площадь		покрытие		потолок		стены

		59		78		195		кл		11700		14625		+		36855.00

		75		120		300		об		18000		36000		+		68040.00

		49		78		195		кл		11700		14625				26325.00

		36		36		90		об		5400		10800				16200.00

		63		59		150		кл		8850		11250		+		28140.00

		57		65		165		кр		9750		14850				24600.00

		Всего		436		1095				65400		102150				200160

		Срочных заказов												3

Задание №5

		0

		0

		0

		0

		0

		0

Заработок

Вкладчики

Сумма, доллары

Банковские депозиты

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

№ квартиры

Всего

Квартиры

Стоимость ремонта квартир

.

..

1

2

4

1

2

1

)

1

(

...

15

5

3

3

+

-

+

+

-

+

+

-

=

n

n

x

n

x

x

S

1

1

,

0

£

£

x

5

30

-

2

arctg

2

2

1

x

x

x

-

+

MBD000E2079.unknown

MBD000E2520.unknown

MBD000E2521.unknown

MBD000E207A.unknown

MBD000E2077.unknown

MBD000E2078.unknown

_1196596659.unknown

_1196596485.unknown

_1196596551.unknown

_1196595922.unknown

_1196595975.unknown

_1196595838.unknown

_1196595551.unknown

_1196595729.unknown

_1196595405.unknown

