Лабораторно-практична робота №21
Тема: Засоби „Пошук рішення” та „Підбір параметрів”

Мета: розглянути механізм використання засобу «підбір параметрів»

Обладнання: комп’ютери, опорний конспект, унаочнення.

Хід роботи

Задача 1

Внесемо в банк 100 грн. під 12 % річних на 5 років. Вирахувати суму, яку ми отримаємо через 5 років.

1. Запускаємо ЕТ. Створюємо таблицю за зразком і вводимо в комірку А3 формулу =(A2*B2)+A2

[image: image1.png]

[image: image8.png]

2. Копіюємо формулу з А3 в діапазон А3:А7 (5 комірок – 5 років). В комірці А7 ми отримаємо необхідну суму

3. Нехай ми хочемо отримати суму виплати 100 000 грн. Засобом Підбір параметрів дізнаємось, яку суму необхідно вкласти в банк на тих же умовах.

4. Виконайте команду Сервіс / Підбір параметрів і введіть запропоновані дані

[image: image2.png]|
s o

]

 [image: image3.png][——

Задача 2. Протягом якого періоду чоловіку (пенсійний вік 60 років) потрібно накопичувати грошові кошти під 12% ставки на внески, щоб отримувати прибавку до пенсії 1000 грн. Щомісячна сума внеску 50 грн.

1. Створіть таблицю за зразком [image: image4.png]

2. У комірку А2 введіть число 35; у В2 – 50; у С2 введіть формулу =60-А2; D2 - =12/100; E2 - =БС(D2;C2;-B2*12;0;1); F2 - =E2*D2/12

3. Шляхом підбору параметрів визначимо з якого віку потрібно накопичувати грошові кошти, щоб отримувати надбавку до пенсії 1000 грн. Для цього виокремте комірку F2 і виконайте команду Сервис / Подбор параметра.
Установить в ячейке: F2, Значение: 1000, Изменяя значение ячейки: $А$2, Ок.

Задача 3. У трьох містах Ви продаєте певну кількість принтерів. Визначте середнє значення продажу товару і побудуйте гістограму.

1. На стовпчику «середнє значення» створеної гістограми клацніть мишею два рази. З’являться маркери і мишею збільшіть висоту стовпця (тобто збільшуємо середнє значення продажу). З’явиться вікно «підбір параметрів» в якому введіть необхідні значення.

Лабораторно-практична робота №22
Тема: Робота зі списками

Мета: навчитися створювати списки та здійснювати пошук даних за заданими критеріями

Обладнання: комп’ютери, опорний конспект, унаочнення.

Хід роботи

1. Запустіть Excel.

2. Створіть книгу під назвою Списки учнів
3. Введіть слудуючі дані

	Адреса
	Дане

	А1
	№

	В1
	Прізвище

	С1
	Ім’я

	D1
	По батькові

	E1
	Дата народження

	F1
	Адреса проживання

	Н1
	Професія

	
	

4. Виокремте діапазон комірок А1: F1 задайте шрифт Arial, 12.

5. Відкрийте діалогове вікно форми даних за допомогою команди Данные / Форма та введіть необхідні дані і натисніть Добавить.

6. Введіть 15 записів

7. Здійсніть пошук записів за заданими критеріями наприклад: виділіть у вашому списку всіх учнів під іменем Іван, (в даному діалоговому вікні вибрати закладку Критерии)
8. Натисніть кнопку Далее (Find Next), і в діалоговому вікні відобразиться (або не відобразиться) перший запис, який відповідає заданому критерію.
9. Проекспериментуйте з пошуком записів за заданими критеріями на власний розсуд.
10. Закінчіть роботу.
11. Оформіть висновки.
Лабораторно-практична робота №23
Тема: Фільтрація даних. Автофільтр. Розширений фільтр

Мета: розглянути можливість ЕТ – впорядковування даних, відбір даних за заданими критеріями

Обладнання: комп’ютери, опорний конспект, унаочнення.

Теоретичні відомості

Сортування даних.
Часто зручно щоб дані у стовпцях чи рядках були розташовані у певному порядку: за зростанням чи спаданням значень, в алфавітному порядку. Для цього потрібно виділити діапазон комірок або стовпців і виконати сортування даних.
Сортування даних здійснюється за допомогою [image: image5.bmp] [image: image6.bmp] або Данные-Сортировка
Перед сортуванням треба зберегти книгу, щоб відновити вихідні дані у разі їх порушення при сортуванні.

Створення власного порядку сортування Сервис-Параметри-Список

Фільтрація даних.

Для аналізу даних таблиці зручно користуватися фільтрами.

Відфільтрувати дані – це означає вивести тільки ті дані, які задовольняють певні умови. Дані, які не відповідають заданому критерію, при фільтруванні не відображаються, а загальний порядок їх місце розташування зберігається.

Для фільтрації даних Excel надає дві команди:

Автофільтр – для простих умов відбору (Данные- Фильтр-Автофильтр)

Розширений фільтр – для складніших.

Хід роботи

1. Запустіть Excel.

2. Відкрийте книгу під назвою Списки учнів.
3. Виконайте сортування даних в стовпці В2:В16 в алфавітному порядку [image: image7.bmp].

4. Скориставшись Автофільтром відфільтруйте всі записи з іменем Василь.

5. Скориставшись Автофільтром виведіть на екран всі записи з адресою с. Зарічево.

6. Відфільтровані дані скопіюйте на інший аркуш.

7. Відкрийте книгу під назвою Продаж відеокарт.

8. Виясніть які марки відео карт за результатами продажу у травні продали більше10 шт і менше 25 шт.

9. Закінчіть роботу, оформіть висновки.

