Идентификатор автора 231-610-369
Приложение 2

Практическая работа №42
Анализ результатов по данным MS Excel 2003

Цель: выполнить анализ данных по результатам таблицы
Оборудование: персональный компьютер, табличный процессор MS Excel 2003.

Задание №1
Составить электронную таблицу «Анализ выполнения продаж».
Порядок выполнения работы
1. Открыть Microsoft Excel 2003 – меню Пуск – Программы – Microsoft Office - Microsoft Excel 2003.
2. Заполнить ячейки таблицы соответствующими данными:

	Ячейка
	Данные

	I1
	Дата

	A2:I2
	Практическая работа № 42

	A3:I3
	Анализ результатов по данным таблицы MS Excel

	A4:G4
	Анализ выполнения продаж

	А5
	№

	В5
	Товарная группа

	С5
	Прошлый год т.р.

	D5
	План т.р.

	E5
	Факт т.р.

	F5
	Удельный вес план, %

	G5
	Удельный вес факт, %

	H5
	% выполнения по отношению к прошлому году

	I5
	Фактическое отклонение (+) и (-)

	Столбец, начиная с А6 по А14 заполнить при помощи маркера автозаполнения
	1, 2, 3, 4, 5, 6, 7, 8, 9

	Столбец, начиная с В6 по В15 заполнить
	Приправа и пряности, чайные напитки, сухие завтраки, виноводочные изделия, макаронные изделия, сыры и колбасы, фрукты, мясные, другие, итого

	Столбец, начиная с С6 по С15 заполнить
	400, 550, 200, 450, 250, 700, 350, 850, 650, 4400

	Столбец, начиная с D6 по D15 заполнить
	404, 556, 202, 475, 256, 720, 360, 854, 643, 4470

	Столбец, начиная с E6 по E15 заполнить
	409, 560, 204, 480, 265, 715, 363, 865, 643, 4504

3. Установить шрифт Times New Roman, размер – 14 пт, выравнивание по центру.
4. Для названия практической работы установить начертание: Полужирный.
5. Название товарных групп выровнять по левому краю.
6. Для столбцов таблицы установить перенос по словам: меню Формат – Ячейки – вкладка выравнивание – Перенос по словам.
7. Рассчитать Удельный вес план в %: в ячейку F6 ввести формулу: =D6/D15*100. Остальные ячейки рассчитать при помощи маркера автозаполнения.
8. Рассчитать Удельный вес факт в %: в ячейку G6 ввести формулу: =E6/E15*100.
Остальные ячейки рассчитать при помощи маркера автозаполнения.
9. Рассчитать % выполнения по отношению к прошлому году: в ячейку H6 ввести формулу: =E6/C6*100. Остальные ячейки рассчитать при помощи маркера автозаполнения.
10. Рассчитать Фактические отклонения (+) и (-): в ячейку I6 ввести формулу:
 =E6-D6. Остальные ячейки рассчитать при помощи маркера автозаполнения.
11. Рассчитать ИТОГО при помощи маркера автозаполнения по всем столбцам.
12. Оформить границы таблицы: выделить таблицу – меню Формат – Ячейки – вкладка Границы – выбрать тип линии и установить внешние и внутренние границы – ОК.
13. Переименовать Лист рабочей книги: правая кнопка мыши по Лист 1-Переименовать – Анализ товарооборота.

Задание №2
Построить диаграмму к таблице отражающую торговую группу, план и факт торгового оборота.
Порядок выполнения работы
1. Выделить столбец Товарная группа, удерживая CTRL выделить столбец План, затем Факт.
2. Построить диаграмму: меню Вставка – Диаграмма – Гистограмма.
3. Добавить заголовок к диаграмме: шаг 3 – вкладка Заголовок – Анализ товарооборота.
4. Разместить легенду справа от диаграммы: шаг 3- Легенда – Справа.
5. Разместить диаграмму на имеющемся листе: шаг 4 – выбрать пункт На имеющемся.
6. Сохранить рабочую книгу, задав имя «Анализ товарооборота»: меню Файл – Сохранить как… - Мой компьютер – Диск 3,5А.

