Контрольная работа по теме «Технология обработки нформации в электронных таблицах»

Вариант 2
Уровень 1 (2 балла)

1. Какой из следующих типов можно установить для диаграммы?

1) круговая; б) прямоугольная; в) график; г) областная; д) линейчатая.

2. Соотнесите операции и пиктограммы команд.

	1
	
[image: image10.png]A= = ____[__¢

Omoeix

ena Ve
U Konnecrao n

Croumocts | crpaxosia,
Turane sa |Mpoxisanmie sa| onoo

Tuen.ye | 1uen.ye Ben. py6.

Kareropus
orena

Orens.

Mopcxoi kny6

3seana

Hentyn

Oanraana

Palermo

Plasa

[Coral Sea.

[Cropnpwa

[Golden Beach

Beero

15

Musnmansnan
uena

16

MaxcumansHan

uena

	А
	Объединить и поместить в центре

	2
	
[image: image2.png]

	Б
	Мастер функций

	3
	
[image: image3.png]

	В
	Закрасить фон ячейки

	4
	
[image: image4.png]e |

	Г
	Сохранить книгу без изменения имени

	5
	
[image: image5.png]

	Д
	Денежный формат

	6
	
[image: image6.png]

	Е
	Курсивное начертание текста в ячейке

Уровень 2 (4 балла)

3. Дайте определение следующим понятиям:

1) Формула - …

2) Диаграмма - …

4. Закончите предложения:
1) Абсолютная ссылка отличается от относительной тем, что …

2) Для ввода обычной дроби в ячейку электронной таблицы нужно …

(Уровень 3 (6 баллов)

[image: image1.png]

5. Для приведенного ниже фрагмента таблицы определите:

1) адрес активной ячейки …;

2) тип данных в активной ячейке ….

Ответ поясните.

6. Создайте в Excel таблицу из задания 5. выполните с ней следующие действия:
1) введите в ячейки D3 и D4 формулы для вычисления площади трапеции;

2) измените исходные данные в четвертой строке так, чтобы вычислялась площадь трапеции с основаниями 6,2 и 12,8 и высотой 7,1;

3) вставьте после второй строки одну пустую строку; введите в ячейку А3 текст «а», в В3-«b», в С3–«h», в D3–«S»;
4) примените к таблице форматирование.
(Уровень 4 (8 баллов)
7. Создайте в Excel и отформатируйте по образцу следующую таблицу. Выполните с ней следующие операции:

1) введите в столбец «Стоимость» формулы для вычисления стоимости питания и проживания для указанного количества человек;

2) введите формулы для подсчета общего количества человек и общей стоимости в ячейки Е14 и F14 соответственно;

3) введите формулы для определения минимальной и максимальной цены за питание и проживание в ячейки С15, D15, С16 и D16 соответственно;

4) постройте гистограмму по стоимости; легенду разместите вверху; сделайте подписи значений.

[image: image9.png]B4 v

A c | D
‘Boimcnenne nnowann paneun
[ocHosare 1 [ockopanwe 2 [aeicora [nnousazs

6 Fl 4 2
23[48] 5 17.75]

(Уровень 5 (10 баллов)

8. Выполните с таблицей, созданной в задании 7, следующие операции:

1) вставьте перед второй строкой пустую строку и введите в ячейку А2 текст «Цена мед. страховки для 1 чел.», в ячейку С2 – значение «9120»;

2) используя значение цены медицинской страховки, посчитайте стоимость медицинской страховки для указанного количества человек (столбец G);

3) вставьте столбец «Питание, %» перед столбцом «Количество человек» и введите формулы для выражения цены за питание в процентах от цены за проживание;

4) для данных в столбцах «Стоимость», «Мед. Страховка, бел. руб.» и «Питание, %» установите соответствующий формат отображения чисел.

9. Постройте график функции
[image: image7.wmf]1

5

,

0

3

+

-

=

х

х

у

 на промежутке
[image: image8.wmf][

]

5

;

5

-

.

1) Какое количество корней имеет данная функция на этом промежутке?

2) Найдите минимальное и максимальное значения функции на этом промежутке.

3) Найдите графически один из корней уравнения (шаг 0,01).

_1333294747

_1333294843

_1333294903

_1333306242.unknown

_1333294867

_1333294763

_1333294709

_1333276162.unknown

