Форматирование листа
ВАРИАНТ 1.
Контрольные вопросы
Задание 1. Ответьте на контрольные вопросы.
1.  Как обратится к командам форматирования Excel?

2.  Как сделать так, чтобы текст в ячейке переносился на другую строку?

3.  Как отцентрировать текст по выделенным ячейкам?

4.  Каким образом можно изменить ориентацию текста в ячейке?

5.  Как изменить формат числовых значений?

6.  Объясните, каким образом можно изменить шрифт данных в ячейках?

7.  Как получить рамки в таблице?

8.  Каким образом отдельные ячейки залить фоновым узором?

9.  Как изменить ширину столбца?

10.  Как изменить высоту строки?

11.  Как вставить в таблицу рисунок?

12.  Как вставить в таблицу карту?

Задание 2. Оформите таблицу, позволяющую рассчитывать расход материалов для покраски в зависимости от площади поверхностей. Введите формулы в столбцы «Расход». Обратите внимание на форматирование рамок таблицы и на центрирование по выделению записей: «Поверхность», «Двери» и «Подоконники». Для набора верхнего индекса (м2) выделите «2» в строке формул и выполните команду Формат-Ячейки. Выберите вкладку Шрифт и активизируйте переключатель Верхний индекс.


Задание 3. Составьте электронную таблицу, представляющую собой классный журнал (см. на обороте).


Задание 4. Создайте следующий бланк документа. Занесите в столбец Сумма формулу, позволяющую автоматически рассчитывать сумму по количеству и цене.


Программное обеспечение ЭВМ
Лабораторная работа № 11

Форматирование листа
ВАРИАНТ 2.
Контрольные вопросы
Задание 1. Ответьте на контрольные вопросы.
1.  Как обратится к командам форматирования Excel?

2.  Как сделать так, чтобы данный текст в ячейке переносился на другую строку?

3.  Как отцентрировать текст по выделенным ячейкам?

4.  Каким образом можно изменить ориентацию текста в ячейке?

5.  Как изменить формат числовых значений?

6.  Объясните, каким образом можно изменить шрифт данных в ячейках?

7.  Как получить рамки в таблице?

8.  Каким образом отдельные ячейки залить фоновым узором?

9.  Как изменить ширину столбца?

10.  Как изменить высоту строки?

11.  Как вставить в таблицу рисунок?

12.  Как вставить в таблицу карту?

Задание 2. Оформите таблицу, позволяющую рассчитывать процент выполнения плана продажи товаров по региону. Введите формулы в столбцы «Процент». Обратите внимание на форматирование рамок таблицы и на центрирование по выделению записей: «Месяц», «Март» и «Апрель». Укажите финансовый формат чисел в столбцах «План» и «Фактически».Для этого выполните команду Формат-Ячейки. Выберите вкладку Число и установите нужный формат.


Задание 3. Составьте электронную таблицу, представляющую собой журнал наблюдений за природой (см. на обороте).


Задание 4. Создайте следующий бланк документа. Занесите в столбец Сумма формулу, позволяющую автоматически рассчитывать сумму по количеству и цене.


_986969118.xls
Sheet: Лист1

Sheet: Лист2

Sheet: Лист3

Sheet: Лист4

Sheet: Лист5

Sheet: Лист6

Sheet: Лист7

Sheet: Лист8

Sheet: Лист9

Sheet: Лист10

Sheet: Лист11

Sheet: Лист12

Sheet: Лист13

Sheet: Лист14

Sheet: Лист15

Sheet: Лист16

Журнал учёта успеваемости и посещения занятий учащимися 7 "А" класса

Дата занятия

№ 

Фамилия И.

апрель

май

IV

чет.

1.0

Алексеев И.

н

5.0

2.0

Борисова С.

5.0

5.0

3.0

Васильев Л.

4.0

Горин К.

3.0

н

4.0

5.0

Денисов В.

5.0

6.0

Еремеев А.

5.0

7.0

Иванова К.

н

3.0

8.0

Лыков М

4.0

9.0

Михайлов А.

5.0

н

10.0

Невзоров С.

4.0


_986987551.xls
Sheet: Лист1

Sheet: Лист2

Sheet: Лист3

Sheet: Лист4

Sheet: Лист5

Sheet: Лист6

Sheet: Лист7

Sheet: Лист8

Sheet: Лист9

Sheet: Лист10

Sheet: Лист11

Sheet: Лист12

Sheet: Лист13

Sheet: Лист14

Sheet: Лист15

Sheet: Лист16

Журнал наблюдений за природой

Месяц

Апрель

День

Температура

Давление

Облачность

Осадки

Направление ветра


_986992461.xls
Sheet: Лист1

Sheet: Лист2

Sheet: Лист3

Sheet: Лист4

Sheet: Лист5

Sheet: Лист6

Sheet: Лист7

Sheet: Лист8

Sheet: Лист9

Sheet: Лист10

Sheet: Лист11

Sheet: Лист12

Sheet: Лист13

Sheet: Лист14

Sheet: Лист15

Sheet: Лист16

НПО "Остап & K"

ТОО "Рога и копыта"

"____"_________19___ г.

НАКЛАДНАЯ №_____

Кому____________________________________________________________

От кого__________________________________________________________

№  п/п

Наименование

Количество

Цена

Сумма

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Отпустил______________________________

Принял________________________________


_986991940.xls
Sheet: Лист1

Sheet: Лист2

Sheet: Лист3

Sheet: Лист4

Sheet: Лист5

Sheet: Лист6

Sheet: Лист7

Sheet: Лист8

Sheet: Лист9

Sheet: Лист10

Sheet: Лист11

Sheet: Лист12

Sheet: Лист13

Sheet: Лист14

Sheet: Лист15

Sheet: Лист16

Грузоотправитель и адрес

Грузополучатель и адрес

К Реестру №

Счёт № 123 от 4.05.99

Дата получения "___"________1999 г.

Поставщик Торговый Дом "Арго"

Адрес 352900, г.Армавир, ул. Южная,4

Р/счёт № 456789 в АВС-банке, МФО 987654

№ п/п

Наименование

Ед.измерения

Кол-во

Цена

Сумма

1.0

2.0

3.0

4.0

5.0

6.0

ИТОГО

Руководитель предприятия

Главный бухгалтер


_986970980.xls
Sheet: Лист1

Sheet: Лист2

Sheet: Лист3

Sheet: Лист4

Sheet: Лист5

Sheet: Лист6

Sheet: Лист7

Sheet: Лист8

Sheet: Лист9

Sheet: Лист10

Sheet: Лист11

Sheet: Лист12

Sheet: Лист13

Sheet: Лист14

Sheet: Лист15

Sheet: Лист16

Объём продаж по региону

Месяц

Отдел

Март

Апрель

План

Фактически

Процент

План

Фактически

Процент

Промышленный

1.2345576E7

1.6365571E7

Продовольственный

7.4633437E7

8.4569943E7

Прочие

3.4324232E7

2.5476543E7


_986967661.xls
Sheet: Лист1

Sheet: Лист2

Sheet: Лист3

Sheet: Лист4

Sheet: Лист5

Sheet: Лист6

Sheet: Лист7

Sheet: Лист8

Sheet: Лист9

Sheet: Лист10

Sheet: Лист11

Sheet: Лист12

Sheet: Лист13

Sheet: Лист14

Sheet: Лист15

Sheet: Лист16

Расход материалов для окраски

Поверхность

Материал

Двери

Подоконники

Площадь

Расход

Площадь

Расход

Олифа

7.6

6.6

Белила тёртые

6.0

6.5

Пигмент

1.5

0.6


