<u>Задание 1.</u>Подготовьте таблицу по предлагаемому образцу и выполните расчеты по формулам.

Принадлежности для душа

Наименование товара	Цена	Кол-во	Сумма
Карниз д/душ кабины	144,55	10	
Кронштейн для душа	29,5	15	
пласт.			
Крючок д/полотенец	59	20	
(хром)			
Лейка для душа (хром)	41,3	11	
Мыльница	106,2	7	
Стойка душевая	413	8	

<u>Задание 2.</u> Подготовьте таблицу по предлагаемому образцу и выполните расчеты по формулам. Для расчета **Суммы**, используйте абсолютный адрес. Столбец с названиями месяцев заполните с помощью **Маркера заполнения**.

	0,90			
Месяц Дата		Показания	Расход кВт ч	Сумма
		счетчика		
	01.12.2002	3000		
Январь	01.01.2003	3100	=C4-C3	
Февраль	01.02.2003	3180		
Март	01.03.2003	3230		
Апрель	01.04.2003	3290		
Май	01.05.2003	3300		
Июнь	01.06.2003	3350		
Июль	01.07.2003	3400		
Август	01.08.2003	3480		
Сентябрь	01.09.2003	3500		
Октябрь	01.10.2003	3600		
Ноябрь	01.11.2003	3670		
Декабрь	01.12.2003	3710		

<u>Задание 3.</u> Подготовьте таблицу по предлагаемому образцу и выполните расчеты по формулам.

Программа	Продолжительно	Колличест во взрослых	Колличество детей	Стоимость тура на одного взрослого в \$	Стоимость тура на одного ребёнка в \$.	Общая стоимость поездки в руб.	' '
Весь	8	3	1	815			
Париж	5	5	2	875			

И вновь	3	6	2	725	
Париж	5	7	3	490	
	8	14	6	1140	
Париж -	3	12	5	895	
детям	5	8	3	950	
Выходные в	5	4	1	665	
Париже					
Курс	1,95				
доллара					
Скидка на	10%				
ребенка в \$					