Общие указания по подготовке таблицы

Работу по подготовке таблицы рекомендуется выполнять в следующей последовательности: 

1. в табличном процессоре MS Excel самостоятельно построить таблицу и занести в нее исходные данные в соответствии с вариантом;

2. оформить таблицу в соответствии со своим вкусом, но обязательно должны быть границы и заливка ячеек;

3. текст таблицы должен быть набран шрифтом Times New Ronan, размер 12 пт. Выравнивание текста в ячейках таблицы должно быть по центру, как по горизонтали, так и по вертикали;

4. с помощью справки выяснить назначение и правила создания относительных и абсолютных ссылок на ячейки таблицы (раздел «Ссылки на ячейки и диапазоны ячеек») и при дальнейших вычислениях использовать их в формулах;

5. все расчеты в основной и вспомогательных таблицах автоматизированы и осуществляются с помощью формул и функций, например СУММ(), СУММЕСЛИ(), СУММПРОИЗВ(), СЧЕТЕСЛИ(), СРЗНАЧ(), МАХ(), МИН() и т.п.;

6. все ячейки, в которых производятся вычисления по формулам необходимо выделить желтым цветом (не должно совпадать с общим цветом ячеек таблицы);

7. выделить ячейки, в которых производятся вычисления, и задать имя диапазона – «вычисления»;

8. на втором листе рабочей книги создать вспомогательную таблицу и диаграмму. Данные, которые требуется отобразить во вспомогательной таблице, кроме дополнительных вычислений, должны представлять собой ссылки на ячейки с данными, которые расположены на первом листе рабочей книги. У диаграммы должны присутствовать: название, подписи осей X и Y, легенда;

9. оформить диаграмму следующим образом: цвет области диаграммы отличный от белого, цвет области построения – контрастен цвету области диаграммы, размещение легенды – внизу, способ заливки рядов данных – узор;

10. на третьем листе рабочей книги произвести вычисление формул (с использованием знаков математических операций, математических функций и скобок), которые приведены в третьем пункте задачи вашего варианта;

11. сохранить рабочую книгу в файл с именем Табличный процессор.

