Практическая работа №3

Цель: продемонстрировать навыки по созданию таблиц и организации расчетов

Задания

1. Создать рабочую книгу «Финансовый отдел».

2. Ввести данные согласно заданию (см. табл.1). 

Табл. 1. Данные для Листа 1

	Сведения о среднемесячной заработной плате сотрудников отдела

	ФИО
	Должность
	Зарплата, руб.
	Премия, %
	Премия, руб.
	Итого

	Иванова И.И.
	начальник отдела
	12000
	75
	
	

	Павлов П.П.
	главный специалист 
	10000
	50
	
	

	Петрова П.П.
	ведущий специалист
	8000
	25
	
	

	Яковлев Я.Я.
	программист (совмест.)
	6000
	0
	
	


Далее после столбца «Должность» вставить столбец «Табельный номер» и заполнить его, начиная с 0601 для фамилии Иванова. Затем с помощью команды «Присвоить имя» (вкладка Формулы) присвоить имена ячейкам в столбце «Табельный номер». Сохранить книгу.

3. Отформатировать данные по образцу табл.1. При этом в первую строку листа внести название таблицы и разместить посредине с использованием команды «Объединить и поместить в центре».

4. Средствами Excel рассчитать размер премии для каждого сотрудника (графа «Премия, руб.»), а также сумму выплаты: а) по каждой строке; б) по столбцу «Итого». При этом воспользоваться средством «автозаполнение ячеек» и автосуммирование». Оформить таблицу с помощью команды «Формат ячейки», залить цветом соответствующие ячейки. 

5. Ввести данные согласно заданию на второй лист (см. табл.2). 

Табл. 2. Данные для Листа 2

	Аренда помещения (в мес.)

	Наименование расходов
	Сумма, $
	Сумма, руб

	Офис (комната 20 м2, прихожая со встроенной мебелью, санузел)
	300
	

	Номер телефона
	50
	

	Охрана (сигнализация)
	60
	

	Кондиционер
	30
	

	Уборка помещения
	60
	

	ИТОГО:
	
	


6. Средствами Excel рассчитать сумму аренды помещения (исходя из курса доллара 26,8 руб. за 1USD). 

При этом в формулах использовать абсолютную адресацию к ячейке, где предварительно задать значение параметра (курса $). Отформатировать таблицу средствами команды «Формат». Произвести цветовое оформление листа.

7. Ввести данные согласно заданию (см. табл.3) на лист №3.

Табл. 3. Данные для Листа 3

	Смета на приобретение оборудования

	Наименование статьи расхода
	Модель
	Стоимость за ед, у.е.
	Кол- во, шт
	Всего, у.е.
	Всего, руб.
	Стоимость покупки с учетом скидки

	Компьютеры
	
	
	
	
	
	

	Ноутбук 
	
	1750
	3
	
	
	

	Мышь оптическая
	
	50
	3
	
	
	

	Комплектующие и принадлежности
	
	
	
	
	
	

	USB Flash Drive (512 Mb)
	
	30
	3
	
	
	

	CD-RW (болванки))
	
	1
	100
	
	
	

	Программное обеспечение
	
	
	
	
	
	

	Microsoft Project
	
	530
	1
	
	
	

	КонсультантПлюс (верс. Проф)
	
	300
	1
	
	
	

	Периферийные устройства
	
	
	
	
	
	

	Принтер лазерный цветной А4
	
	2700
	1
	
	
	

	Сканер 
	
	150
	2
	
	
	

	Оргтехника
	
	
	
	
	
	

	Копировальный аппарат А4
	
	470
	1
	
	
	

	Дупликатор
	
	3500
	1
	
	
	

	Средства связи
	
	
	
	
	
	

	Факсимильный аппарат
	
	110
	1
	
	
	

	Телефонный аппарат (база+трубка DECT)
	
	115
	4
	
	
	

	ИТОГО:
	
	
	
	
	
	


8. Средствами Excel организовать возможность перерасчета стоимости в рублях, если за условную единицу принять $. 

9. Средствами Excel рассчитать в рублях размер скидки 5 %, предоставляемой фирме при условии, если сумма покупки превышает 1000 у.е. (с использованием логической функции «ЕСЛИ»). Выполнить оформление листа.

Вопросы к отчету:
1) Какие способы объединения ячеек Вы знаете?

2) С чего начинается ввод любой формулы в ячейку?

3) Какие возможности дает вызов команды Формат ячеек? (Опишите каждую вкладку).

4) Какие способы заливки ячейки цветом Вы знаете?

5) На какой вкладке находится Автосумма? Опишите ее основное предназначение.
6) Для чего предназначена логическая функция “ЕСЛИ”? Опишите ее синтаксис, приведите пример ее реализации в Excel.
