

Лабораторна робота №7

Тема: Побудова діаграм та графіків при роботі з електронними таблицями.

Мета: Сформувати практичні навички побудови діаграм та графіків в електронних таблицях. Закріпити навички введення і форматування даних, заповнення комірок елементами прогресії, використання у формулах абсолютних, змішаних і відносних адрес комірок.

Частина I. Побудова діаграм

Задача. У продавця зламався калькулятор. Для полегшення розрахунків з покупцями складіть продавцю «шпаргалку» — таблицю вартості товару від 100 до 1 кг включно з інтервалом 100 г.

Хід роботи

1. Занести до комірок за зразком назви продуктів і їхні ціни у форматі Денежний.

	A	B	C	D	E	F	G	H	I	J	K	L
1			0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	1
2	Горіхи	7,50 грн.										
3	Родзинки	7,00 грн.										
4	Чорнослив	14,20 грн.										
5	Курага	11,25 грн.										

3. Визначити для послідовності 0,1; 0,2; 0,3; ... 1 тип прогресії, крок і кінцеве значення. Занести до комірки C1 початкове значення прогресії — 0,1. Зробити комірку C1 активною. Викликати команду меню **Правка/Заповнить/Прогресія** і встановити необхідні параметри.

4. Занести до комірки C2 формулу для обчислювання вартості 100 г горіхів. У формулі для подальшого її копіювання необхідно використати змішані адреси комірок. (Визначити, які елементи адрес формули у ході копіювання не повинні змінюватися, і поставити перед кожним з них символ «\$ »).

5. Виділити комірку C2. За допомогою маркера заповнення скопіювати формулу на діапазон C2: C5.

6. Виділити діапазон C2: C5. За допомогою маркера заповнення скопіювати формули на діапазон C2: L5.

8. Перемістити таблицю на 4 рядки вниз і 1 стовпець вправо. Відкоригувати ширину стовпців.

9. Відформатувати таблицю за допомогою стандартного стилю.

10. За допомогою WordArt надати заголовок таблиці за власним бажанням.

11. Побудувати діаграму по цінах продуктів за зразком (Виділити діапазон B12: C15. Викликати майстер діаграм командою меню **Вставка/Діаграма** або кнопкою на панелі інструментів. У першому вікні діалогу вибрати тип і вид діаграми. У наступних при необхідності внести зміни, орієнтуючись на зображення діаграми. Готовій діаграмі надати необхідний розмір і розмістити під таблицею).

12. Зберегти документ у папці «Група <номер групи>», надавши йому

ім'я *Лабораторна_Excel_7.*

Частина II. Побудова графіків функцій

Задача. Відомо, що після того, як 1 вересня 2006 року в місті N з'явився перший комп'ютерний вірус, кожен місяць їх кількість стала подвоюватися. Підготувати статистичний звіт про кількість вірусів за період з 1 вересня 2006 року до 01 жовтня 2007 року. Побудувати заданими графік і діаграму. Оформити їх.

Хід роботи

1. Занести в комірку A1 заголовок «Дата», у комірку B1 — «Кількість вірусів».

2. Занести в комірку A2 дату «01.09.06», у комірку B2 — число 1.

3. Заповнити стовпець «Дата» за прогресією. (Зробити комірку A2 активною. У вікні діалогу команди меню **Правка/Заповнить/Прогрессія** встановити параметри:

•Прогрессія — по столбцам; •Тип— дата; •Единица даты — месяц;

	А	В
	Дата	Кількість вірусів
1		
2	01.09.2006	1
3	01.10.2006	2
4	01.11.2006	4
5	01.12.2006	8
6	01.01.2007	16
7	01.02.2007	32
8	01.03.2007	64
9	01.04.2007	128
10	01.05.2007	256
11	01.06.2007	512
12	01.07.2007	1024
13	01.08.2007	2048
14	01.09.2007	4096
15	01.10.2007	8192

•Предельное значение — 01.10.07).

5. Заповнити стовпець «Кількість вірусів» прогресією. (Виділити діапазон B2: B15. У вікні діалогу команди меню **Правка/Заповнить/Прогрессія** встановити параметри:

•Прогрессія — по столбцам; •Тип— геометрическая; •Шаг— 2).

6. Перемістити таблицю на п'ять рядків униз і на один стовпець вправо. (Виділити діапазон комірок A1: B15. Встановити курсор миші на межі виділеного діапазону. Натиснувши ліву кнопку миші, відбуксувати діапазон у нове місце).

7. Відформатувати таблицю за зразком.

8. За допомогою Word-Артнадати заголовок таблиці за власним бажанням.

9. Побудувати за даними графік такий, як показано на малюнку. (Виділити таблицю. Викликати майстер діаграм командою меню **Вставка/Діаграма** або кнопкою панелі інструментів. У першому вікні діалогу вибрати тип і вид графіка. У наступних у разі необхідності внести зміни, орієнтуючись на зображення графіка. Готовому графіку надати необхідний розмір і розмістити справа від таблиці).

10. Скопіювати таблицю на лист 2, надати їй ім'я і відформатувати за допомогою стандартного стилю. (Команда меню **Формат/Автоформат**).

11. Додати малюнок до таблиці з ClipGallery.

12. Переіменувати Лист 1 і Лист 2 на Вірус 1 і Вірус 2 відповідно. (Команда меню **Формат/Лист/Переіменовать**).

13. Зберегти документ у папці «Група <номер групи>», надавши йому ім'я **Лабораторна_Excel_7**. Та надіслати на електронну адресу викладача

mk.photo.mathematics@gmail.com