Приложение 1
Практическая работа

Тема: «Использование различных возможностей динамических таблиц: функции электронных таблиц».
Цель занятия: в MS Excel научиться применять функции при вычислениях, применять возможности графического представления данных в виде диаграмм.

Ход работы:
Задание №1: Создайте таблицу для начисления заработной платы работникам фирмы «ЗАО Товарищ». Сохраните созданный документ.
Расчет заработной платы работников ЗАО «Товарищ»
	
	
	Доходы
	Налоги
	
	
	

	№
	ФИО
	Оклад

	Коэффициент
	Полярная надбавка
	Подоходный налог
	Медицинское страхование
	Пенсионный фонд
	Всего начислено
	Всего удержано
	К выдаче

	1
	Петров А. В.
	510
	
	
	
	
	
	
	
	

	2
	Сидоров Н. З.
	595
	
	
	
	
	
	
	
	

	3
	Артемьева М. С.
	640
	
	
	
	
	
	
	
	

	4
	Сапожкова В. В.
	380
	
	
	
	
	
	
	
	

	5
	Ратынская С. Л.
	490
	
	
	
	
	
	
	
	

	6
	Урусов П. Р.
	700
	
	
	
	
	
	
	
	

	7
	Витальев Н.Н.
	830
	
	
	
	
	
	
	
	

	8
	Русокров Г.Л.
	1000
	
	
	
	
	
	
	
	

	9
	Девяткин А. А.
	740
	
	
	
	
	
	
	
	

	10
	Ильина У. Ю.
	640
	
	
	
	
	
	
	
	

Указания:
1) В ячейку А2 введите заголовок: Расчет заработной платы работников ЗАО «Товарищ»
2) Шапку таблицы расположите в диапазоне А5:К6
3) Расположите текст в ячейках E6:J6 в две строки: выделите указанные ячейки, выполните команду Формат/Ячейки, вкладка Выравнивание. Активизируйте флажок. Переносить по словам.
4) Задайте вертикальное расположение текста в шапке таблицы:
· Выделите ячейки D6:J6, выполните команду Формат/Ячейки, вкладка Выравнивание.
· В группе Ориентация щелкните по верхнему ромбику над словом Надпись.
5) Выровняйте заголовок по центру относительно таблицы.
6) Заполните столбцы с №, ФИО, Окладом, а остальные столбцы рассчитайте по формулам:
· Коэффициент составляет 50% от оклада: установите курсор в ячейку D7, введите формулу на английском языке =С7*50% или =С7*0,5
· Скопируйте данную формулу в остальные ячейки столбца коэффициент.
· Аналогично рассчитайте Полярную надбавку, которая составляет 80% от оклада.
· В столбце. Всего начислено подсчитайте доходы сотрудника (сумма всех доходов)
· Подоходный налог рассчитывается по формуле: 12% от начисленной суммы.
· В фонд медицинского страхования производится выплата в размере 3% от начисленной суммы.
· В пенсионный фонд производится выплата в размере 1% от начисленной суммы
· В столбце. Всего удержано подсчитываются расходы сотрудника (сумма всех налогов)
· В столбце. К выдаче рассчитывается денежная сумма, выдаваемая работнику на руки (доходы-расходы)
7) Отформатируйте таблицу: меню Формат/Ячейки (задайте параметры шрифта на вкладке Шрифт, выравнивание текста на вкладке Выравнивание, рамки на вкладке Граница, заливку на вкладке Вид)
8) Переименуйте Лист1 в Расчет, меню Формат/Лист/Переименовать.
9) Вычислите среднюю заработную плату (по всем рабочим), максимальную и минимальную заработную плату, используя встроенные функции в ЭТ.
10) Сохраните документ.

Задание №2: Постройте диаграмму, отражающую заработную плату всех сотрудников.
Указания:
1) Выполните команду Вставка/Диаграмма или щелкните по кнопке Мастер диаграмм на панели инструментов Стандартная. На экране появится первое диалоговое окно мастера диаграмм, в котором необходимо указать тип диаграммы. В группе Тип выберите Гистограмма, в группе Вид -Объемный вариант обычной гистограммы (4-я по счету картинка), нажмите кнопку Далее.
2) В следующем диалоговом окне необходимо указать источник данных диаграммы. В строке Диапазон указываются ячейки с данными, на основе которых будет построена диаграмма:
· Нажмите клавишу СТRL и не отпуская ее выделите два диапазона ячеек: В7:В16 и К7:К16
· В результате в строке Диапазон появится ссылка на лист Расчет:
=Расчет! $В$7:$В$16;Расчет!$К$7:$К$16
· Активизируйте переключатель Ряды в: столбцах
· Если вы ошиблись при указании диапазона, очистите строку Диапазон и выделите его заново. Затем нажмите кнопку Далее.
3)	В третьем диалоговом окне необходимо указать параметры диаграммы:
· На вкладке заголовки в поле Название диаграммы напишите: Сумма к выдаче, в поле Ось X (категорий): ФИО сотрудников, в поле Ось Z (значений): в руб.
· На вкладке Легенда отключите флажок. Добавить легенду
· На вкладке Подписи данных в группе Подписи значений активизируйте переключатель Значение, нажмите кнопку Далее.
4)	В четвертом диалоговом окне необходимо указать место для размещения диаграммы:
· Активизируйте переключатель Отдельном, нажмите кнопку Готово.
· В результате в рабочую книгу добавится один лист под названием Диаграмма 1 с построенной на нем диаграммой. Готовую диаграмму можно отредактировать.
5)	Сохраните документ.

Задание №3: Отредактируйте диаграмму.
Указания:
1)	Скопируйте лист Диаграмма1:
· Выполните правый щелчок на ярлыке листа Диаграмма1, на экране появится контекстное меню.
· Выберите пункт Переместить/Скопировать
· В появившемся диалоговом окне активизируйте флажок. Создать копию, появится лист Диаграмма 1(2)
· Переименуйте его в Диаграмма 2.
2)	Перейдите на лист Диаграмма 2. Измените заголовок диаграммы на: Расчет заработной
платы сотрудников ЗАО «Товарищ»:
· Наведите указатель мыши на заголовок (появится всплывающая подсказка Заголовок диаграммы}
· Щелкните мышью на заголовке (вокруг названия появится рамка)
· Щелкните мышью внутри рамки (появится текстовый курсор)
· Исправьте заголовок, щелкните мышью вне заголовка.
3)	Отформатируйте заголовок:
· Выполните двойной щелчок в области заголовка (появится диалоговое окно Формат названия диаграммы), установите шрифт Courier New Cyr, размер 20, цвет красный, начертание - полужирный курсив, нажмите ОК.
4)	Отформатируйте заголовок оси значений:
· Установите шрифт, размер, начертание заголовка по своему усмотрению.
· Разверните подпись по вертикали: в диалоговом окне Формат названия оси выберите вкладку Выравнивание, в группе Ориентация установите 90 градусов.
5) Удалите название оси категорий (ФИО сотрудников): выполните правый щелчок по названию, из контекстного меню выберите команду Очистить.
6) Отформатируйте ось значений:
· Установите указатель мыши на ось значений (появится всплывающая подсказка), выполните на ней двойной щелчок, появится диалоговое окно Формат оси
· На вкладке Вид в группе Ось выберите цвет линии - темно-синий, толщина - третья сверху, в группе Основные активизируйте переключатель пересекают ось.
· На вкладке Шкала в поле Цена основных делений напишите 500
· На вкладке Шрифт установите параметры шрифта по своему усмотрению, нажмите Ок.
7) Отформатируйте ось категорий аналогично предыдущему пункту, устанавливая параметры на вкладках Вид и Шрифт.
8) Измените заливку стенок диаграммы: установите указатель мыши внутри диаграммы, чтобы появилась подсказка Стены и выполните двойной щелчок (появится диалоговое окно Формат стенок), выберите любой цвет заливки. Аналогично можно изменить заливку Основания.
9) Отформатируйте подписи данных:
· Выполните двойной щелчок на одном из числовых значений, находящихся над столбцами
диаграммы (появится диалоговое окно Формат подписей данных), установите параметры шрифта, заливку, выравнивание по своему усмотрению.
· Передвиньте подписи данных: установите указатель мыши на любую подпись, выполните два последовательных медленных щелчка (вокруг значения появится рамка), перетащите рамку с числом при помощи мыши.
10)Отформатируйте ряды данных:
· Выполните двойной щелчок на любом столбце (появится диалоговое окно Формат ряда данных)
· На вкладке Фигура выберите любую фигуру.
· На вкладке Вид в группах Граница и Заливка установите параметры по своему усмотрению (интересную заливку можно получить, если нажать на кнопку Способы заливки)
11) Сохраните документ.
[bookmark: _GoBack]
