[bookmark: 12]ПРАКТИЧЕСКИЕ ЗАДАНИЯ В EXEL
 
Задание 1
Создайте таблицу следующего вида. Определите итоговые суммы. Выполните форматирование таблицы по своему желанию.
Смета затрат за май 1999 г.
	Наименование работы
	Стоимость работы, руб.
	Стоимость исходного 
материала, руб.

	1. Покраска дома
	2000
	600

	2. Побелка стен
	1000
	300

	3. Вставка окон
	4000
	1200

	4. Установка сантехники
	5000
	7000

	5. Покрытие пола паркетом
	2500
	10000

	ИТОГО:
	 
	 


Задание 2
Создайте таблицу следующего вида. Отсортируйте данные в таблице в порядке возрастания количества товара.
Перечень товаров на складе №1
	Номер товара
	Наименование товара
	Количество товара 

	1
	Сгущеное молоко, банок
	150

	2
	Сахар, кг
	300

	3
	Мука, кг
	500

	4
	Пиво “Очаковское”, бут.
	400

	5
	Водка “Столичная”, бут.
	550


Задание 3
Создайте таблицу следующего вида. Рассчитайте по формуле данные в последнем столбце.
	Номер счета
	Наименование вклада
	Про-цент
	Начальная сумма вклада, руб.
	Итоговая сумма вклада, руб.

	1
	Годовой
	8
	5000
	 

	2
	Рождественский
	15
	15000
	 

	3
	Новогодний
	20
	8500
	 

	4
	Мартовский
	13
	11000
	 


Задание 4
Создайте таблицу следующего вида и постройте 4 диаграммы по всем видам деревьев и итоговым данным.
Данные по Светлогорскому лесничеству (хвойные, тыс. шт.)
	Наименование
	Молодняки
	Средне- 
возрастные
	Приспевающие
	Всего

	 
	1973
	1992
	1973
	1992
	1973
	1992
	1973
	1992

	Сосна 
	263
	201,2
	450
	384,9
	10
	92,7
	723
	684

	Ель
	170
	453,3
	893
	228,6
	10
	19,1
	1073
	701,6

	Пихта
	8
	0
	18
	3,5
	0
	0
	26
	3,5

	Лиственница
	0
	3,2
	0
	16,5
	0
	23
	0
	22

	ИТОГО:
	441
	657,7
	1361
	633,5
	20
	134,8
	1822
	1411,1


Задание 5
Создайте таблицу следующего вида, сохраняя установки по форматированию. Рассчитайте данные в последнем столбце по формуле.
Смета затрат
	№
	Наименование 
работы
	Стоимость одного часа
	Количество часов
	Стоимость 
расходных 
материалов
	Сумма

	1
	Побелка
	10,50р.
	2
	124р.
	 

	2
	Поклейка обоев
	12,40р.
	12
	2 399р.
	 

	3
	Укладка паркета
	25,00р.
	5
	4 500р.
	 

	4
	Полировка паркета
	18,00р.
	2
	500р.
	 

	5
	Покраска окон
	12,50р.
	4
	235р.
	 

	6
	Уборка мусора
	10,00р.
	1
	0р.
	 

	 
	ИТОГО
	 
	 
	 
	 


Задание 6
Создайте таблицу следующего вида. Рассчитайте данные во втором и третьем столбце по формулам. Процент налога примите равным 13. Определите итоговые данные по столбцам.
	№
	ФИО
	Должность
	Оклад, руб.
	Налог, руб.
	К выдаче, руб.

	1
	Яблоков Н.А.
	Уборщик
	100
	 
	 

	2
	Иванов К.Е.
	Директор
	2000
	 
	 

	3
	Егоров О.Р.
	Зав. тех. отделом
	1500
	 
	 

	4
	Семанин В.К.
	Машинист
	500
	 
	 

	5
	Цой А.В.
	Водитель
	400
	 
	 

	6
	Петров К.Г.
	Строитель
	800
	 
	 

	7
	Леонидов Т.О.
	Крановщик
	1200
	 
	 

	8
	Проша В.В.
	Зав. складом
	1300
	 
	 

	 
	ИТОГО
	 
	7800
	 
	 


[bookmark: _GoBack] 


