Комплексная практическая работа по теме:

«Создание таблиц в EXCEL».

Вариант № 1

В папке МОИ ДОКУМЕНТЫ создать папку КР EXCEL и сохранить в ней все таблицы.

Значения в затененных ячейках вычисляются по формулам!

Задание 1.

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

2. Отформатировать таблицу.

3. Построить сравнительную диаграмму (гистограмму) по уровням продаж разных товаров в регионах и круговую диаграмму по среднему количеству товаров.

Продажа товаров для зимних видов спорта.

	Регион
	Лыжи
	Коньки
	Санки
	Всего

	Костанай
	3000
	7000
	200
	

	семей
	200
	600
	700
	

	Петропавл
	400
	400
	500
	

	Кокшетау
	500
	3000
	400
	

	Актау
	30
	1000
	300
	

	Актобе
	40
	500
	266
	

	Среднее
	
	
	
	

Задание 2

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

Всего затрат =Общий пробег * Норма затрат

2. Отформатировать таблицу.

3. Построить круговую диаграмму «Общий пробег автомобилей» с указанием процентных долей каждого и столбиковую диаграмму «Затраты на ремонт автомобилей».

4. С помощью средства Фильтр определить марки автомобилей, пробег которых превышает 40000 км и марки автомобилей, у которых затраты на техническое обслуживание превышают среднее.
“Учет затрат на техническое обслуживание и текущий ремонт автомобилей”
	№
	Марка автомобиля
	Общий пробег

тыс. км
	Норма затрат

на 1 000 км, грн.
	Всего затрат,

 тыс. грн.

	1.
	Жигули
	12
	2000
	

	2
	Москвич
	50
	1800
	

	3
	Мерседес
	25
	3000
	

	4
	Опель
	45
	2500
	

	
	Среднее
	
	
	

Задание 3

[image: image1.wmf]ï

î

ï

í

ì

>

<

<

£

=

2

/

3

,

cos

2

/

3

2

/

,

2

/

2

/

,

sin

p

p

p

p

p

x

x

x

x

x

y

2 Дана функция:

Протабулировать эту функцию на промежутке [0, 7] с шагом 0,2 и построить график этой функции.

Задание 4

1. Создать таблицу и отформатировать ее по образцу.

2. Данные в столбце Возраст вычисляются с помощью функций СЕГОДНЯ и ГОД

3. Отсортировать данные в таблице по возрасту.

4. Построить сравнительную гистограмму по возрасту и в качестве подписей на оси Х использовать должности сотрудников.

5. С помощью фильтра вывести сведения только о военнообязанных сотрудниках (Пол -м, возраст от 18 до 45 лет).

Сведения о сотрудниках фирмы "Успех"

	ФИО
	Должность
	Дата рожд.
	Пол
	Возраст

	Арнольдов Тарас Бульбович
	Директор
	01.12.45
	м
	

	Голубков Леня Мавродиевич
	Водитель
	20.09.78
	м
	

	Барабуля Сэм Джонович
	Снабженец
	05.08.68
	м
	

	Симеоненко Жорж Жорикович
	Гл. бух.
	04.11.84
	м
	

	Рыбак Карп Карпович
	Инженер
	05.05.55
	м
	

	Графченко Дракул Дракулович
	Менеджер
	03.06.68
	м
	

	Кара-Мурза Лев Филиппович
	Охранник
	04.03.79
	м
	

	Сидоров Петр Иванович
	Техник
	20.10.85
	м
	

	Прекрасная Василиса Ивановна
	Секретарь
	30.05.80
	ж
	

	Поппинс Мэри Джоновна
	Психолог
	04.07.68
	ж
	

Комплексная практическая работа по теме:

«Создание таблиц в EXCEL».

Вариант № 2

В папке МОИ ДОКУМЕНТЫ создать папку КР EXCEL и сохранить в ней все таблицы.
Значения в затененных ячейках вычисляются по формулам!

Задание 1

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

2. Отформатировать таблицу.

3. Построить сравнительную диаграмму (гистограмму) по температуре в разные месяцы и круговую диаграмму по средней температуре в разных регионах.

Средняя температура по месяцам.

	Регион
	Январь
	Февраль
	Март
	Среднее

	Костанай
	-11
	-5
	7
	

	семей
	-10
	-5
	6
	

	Петропавл
	-8
	-6
	5
	

	Кокшетау
	-9
	-5
	8
	

	Актау
	-5
	-1
	10
	

	Актобе
	-5
	1
	15
	

Задание 2

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

2. Отформатировать таблицу.

3. С помощью средства Фильтр определить, какой экзамен студенты сдали хуже всего и определить имена студентов, которые имеют среднюю оценку ниже, чем общий средний балл.

4. Построить столбиковую диаграмму средней успеваемости студентов и круговую диаграмму средней оценки по предметам.

Результаты сессии:

	ФИО
	Химия
	Физика
	История
	Средняя оценка

	Кошкин К.К.
	3
	4
	5
	

	Мышкин М.М.
	4
	5
	4
	

	Собакин С.С.
	3
	3
	5
	

	Уткин У.У.
	5
	4
	3
	

	Волков В.В.
	3
	5
	4
	

	Средняя
	
	
	
	

Задание 3

[image: image2.wmf]î

í

ì

£

>

-

=

2

,

cos

2

,

1

x

x

x

x

y

Дана функция:

Протабулировать эту функцию на промежутке [0, 5] с шагом 0,2 и построить график этой функции.

Задание 4

1. Создать таблицу и отформатировать ее по образцу.

2. Данные в столбце Цена за блок вычисляются как 90% от цены за 10 единиц товара.

3. Данные в столбце Количество блоков вычисляются с помощью функции ЦЕЛОЕ,

4. Данные в столбце Количество единиц вычисляются как разность

Количество- Количество блоков
5. Стоимость вычисляется:

Цена за блок* Количество блоков + Цена за единицу* Количество единиц
6. Отсортировать данные в таблице по стоимости покупки.

7. Построить круговую диаграмму по количеству проданного товара. Подписать доли.

8. С помощью фильтра вывести сведения только о тех товарах, стоимость которых выше средней.

Ведомость оптово-розничной торговли фирмы "Успех"

	Наименование товара
	Единицы измерения
	Цена за единицу
	Количество
	Цена за блок (десяток) (90%)
	Количество блоков
	Количество единиц
	Стоимость

	Конфеты "Батончик"
	коробка
	5
	6
	
	
	
	

	Печенье "Юбилейное"
	пачка
	2
	2
	
	
	
	

	Конфеты "Белочка"
	коробка
	7
	12
	
	
	
	

	Конфеты "К чаю"
	коробка
	8
	15
	
	
	
	

	Конфеты "Космос"
	коробка
	10
	23
	
	
	
	

	Печенье "Овсяное"
	пачка
	3
	23
	
	
	
	

	Печенье "Дамское"
	пачка
	4
	25
	
	
	
	

	Конфеты "Вечерние"
	коробка
	12
	40
	
	
	
	

	Печенье "Лакомка"
	пачка
	2
	51
	
	
	
	

	Печенье "Южное"
	пачка
	3
	100
	
	
	
	

Комплексная практическая работа по теме:

«Создание таблиц в EXCEL».

Вариант № 3

В папке МОИ ДОКУМЕНТЫ создать папку КР EXCEL и сохранить в ней все таблицы.

Значения в затененных ячейках вычисляются по формулам!

Задание 1

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

2. Отформатировать таблицу.

3. Построить сравнительную диаграмму (гистограмму) по уровням продаж в разные месяцы в регионах и круговую диаграмму по среднему количеству продаж в регионах.

Показатели продажи товаров фирмы «Успех».

	
	Регион
	Январь
	Февраль
	Март
	Среднее

	
	Костанай
	200
	150
	30
	

	
	семей
	30
	40
	50
	

	
	Петропавл
	50
	50
	150
	

	
	Кокшетау
	60
	70
	25
	

	
	Актау
	100
	30
	100
	

	
	Актобе
	40
	25
	60
	

	
	Всего
	
	
	
	

Задание 2

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

2. Отформатировать таблицу.

3. Построить круговую диаграмму по суммам затрат (строка ИТОГО) на зароботную плату и столбиковую диаграмму себестоимости изделий.

4. С помощью средства Фильтр определить отдел и код изделия, которое имеет максимальную сумму всех затрат.

Себестоимость опытно-экспериментальных работ
	Отдел
	Код

изделия
	Накладные затраты
	Затраты на материалы
	Затраты на заработную плату
	Себестоимость

	Конструкторский
	107
	123
	321
	1000
	

	Проектный
	208
	234
	432
	2000
	

	Системного анализа
	309
	345
	543
	1000
	

	Технического контроля
	405
	456
	765
	300
	

	Итого
	
	
	
	
	

Задание 3

[image: image3.wmf]ï

î

ï

í

ì

³

-

<

<

£

=

4

,

6

4

2

,

2

2

,

x

x

x

x

x

y

Дана функция:

Протабулировать эту функцию на промежутке [0, 6] с шагом 0,2 и построить график этой функции.

Задание 4

1. Создать таблицу и отформатировать ее по образцу.

2. Стаж работы вычислить, используя данные из столбца Дата приема и стандартные функции СЕГОДНЯ и ГОД.

3. Тариф вычислить в зависимости от стажа таким образом:

до 5 лет -1, от 5 до 10 лет -1.5, более 10 -2.

4. Построить сравнительную гистограмму по стажу работы сотрудников.

5. С помощью фильтра вывести сведения только о тех сотрудниках, стаж роботы которых больше 10 лет.

Сведения о сотрудниках фирмы "Рога и копыта"

	ФИО
	Должность
	Дата приема на работу
	Стаж

работы
	Тариф

	Арнольдов Тарас Бульбович
	Директор
	12.01.04
	
	

	Голубков Леня Мавродиевич
	Водитель
	23.08.90
	
	

	Барабуля Сэм Джонович
	Снабженец
	31.01.99
	
	

	Симеоненко Жорж Жорикович
	Гл. бух.
	04.02.05
	
	

	Рыбак Карп Карпович
	Инженер
	12.02.96
	
	

	Графченко Дракул Дракулович
	Менеджер
	10.04.95
	
	

	Кара-Мурза Лев Филиппович
	Охранник
	15.03.90
	
	

	Сидоров Петр Иванович
	Техник
	20.08.85
	
	

	Прекрасная Василиса Ивановна
	Секретарь
	15.08.04
	
	

	Поппинс Мэри Джоновна
	Психолог
	12.01.06
	
	

Комплексная практическая работа по теме:

«Создание таблиц в EXCEL».

Вариант № 4

В папке МОИ ДОКУМЕНТЫ создать папку КР EXCEL и сохранить в ней все таблицы.

Значения в затененных ячейках вычисляются по формулам!

Задание 1

1. Создать таблицу по образцу. Выполнить необходимые вычисления.

2. Отформатировать таблицу.

3. Построить сравнительную диаграмму (гистограмму) по уровню посещаемости в разных регионах и круговую диаграмму по общей посещаемости в регионах
Процент жителей Украины, посещающих театры и стадионы.

	Регион
	Театры
	Кинотеатры
	Стадионы
	Всего

	Костанай
	2%
	5%
	30%
	37%

	семей
	1%
	4%
	35%
	40%

	Петропавл
	2%
	8%
	40%
	50%

	Кокшетау
	3%
	6%
	45%
	54%

	Актау
	10%
	25%
	50%
	85%

	Актобе
	4%
	10%
	30%
	44%

Задание 2

1. Создать таблицу по образцу. Рассчитать:

Прибыль = Выручка от реализации –Себестоимость.
Уровень рентабельности = (Прибыль / Себестоимость)* 100.
2. Отформатировать таблицу.

3. Построить гистограмму уровня рентабельности для различных продуктов и круговую диаграмму себестоимости с подписями долей и категорий.

4. С помощью средства Фильтр определить виды продукции, себестоимость которых превышает среднюю.

Расчет уровня рентабельности продукции
	Название продукции
	Выручка от реализации, тис грн.
	Себестоимость
тыс. грн.
	Прибыль
	Уровень рентабельности

	Яблоки
	500
	420
	
	

	Груши
	100
	80
	
	

	Апельсины
	400
	350
	
	

	Бананы
	300
	250
	
	

	Манго
	100
	90
	
	

	Итого
	
	
	
	Среднее:

Задание 3

[image: image4.wmf]ï

î

ï

í

ì

>

-

<

<

£

=

p

p

p

p

p

x

x

x

x

x

y

,

2

/

,

0

2

/

,

cos

Дана функция:

Протабулировать эту функцию на промежутке [0, 5] с шагом 0,2 и построить график этой функции.
Задание 4

1. Создать таблицу и отформатировать ее по образцу.

2. Данные в столбце Сколько месяцев… вычисляются с помощью функций ГОД и МЕСЯЦ, в столбце Действия с товаром с помощью функции ЕСЛИ по такому принципу:

Выбросить - если срок хранения истек,

Срочно продавать - остался один месяц до конца срока хранения,

Можно еще хранить - до конца срока хранения больше месяца.

3. Отсортировать данные в таблице по Сроку хранения.

4. Построить сравнительную гистограмму по дате изготовления.

5. С помощью фильтра вывести сведения только о тех товарах, которые могут храниться от трех до шести месяцев, но которые приходится выбросить.

Учет состояния товара на складе фирмы "Рога и копыта"

	Наименование товара
	Единицы измерения
	Дата изготовления
	Срок хранения (мес.)
	Сколько месяцев товар лежит на складе?
	Действия с товаром

	Конфеты "Батончик"
	коробка
	05.08.08
	3
	
	

	Печенье "Юбилейное"
	пачка
	10.11.07
	12
	
	

	Конфеты "Белочка"
	коробка
	25.07.08
	6
	
	

	Конфеты "К чаю"
	коробка
	05.10.07
	5
	
	

	Конфеты "Космос"
	коробка
	30.08.08
	3
	
	

	Печенье "Овсяное"
	пачка
	31.01.08
	6
	
	

	Печенье "Дамское"
	пачка
	03.10.07
	4
	
	

	Конфеты "Вечерние"
	коробка
	15.09.08
	12
	
	

	Печенье "Лакомка"
	пачка
	05.07.08
	9
	
	

	Печенье "Южное"
	пачка
	03.02.08
	10
	
	

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
1

[image: image5.wmf]ï

î

ï

í

ì

>

<

<

£

=

2

/

3

,

cos

2

/

3

2

/

,

2

/

2

/

,

sin

p

p

p

p

p

x

x

x

x

x

y

[image: image6.wmf]î

í

ì

£

>

-

=

2

,

cos

2

,

1

x

x

x

x

y

[image: image7.wmf]ï

î

ï

í

ì

³

-

<

<

£

=

4

,

6

4

2

,

2

2

,

x

x

x

x

x

y

[image: image8.wmf]ï

î

ï

í

ì

>

-

<

<

£

=

p

p

p

p

p

x

x

x

x

x

y

,

2

/

,

0

2

/

,

cos

_1222428701.unknown

_1222431581.unknown

_1222435483.unknown

_1100611651.unknown

