Спецкурс «Microsoft Excel у профільному навчанні»

Практична робота № 3 «Використання вбудованих функцій», СР

Мета практичної роботи: навчитися застосовувати функції табличного процесора, закріпити навички створення та форматування таблиць і використання формул.

Завдання 1. Створіть таблицю для введення й обчислення результатів медичного огляду працівників певного підприємства.
Хід виконання
1 Створіть таблицю за формою, поданою на рис. 1. Збережіть її у файлі з іменем Практ_3. xlsх. Уведіть дані у стовпці Табельний номер; Маса тіла, кг; Зріст, м і Частота пульсу.
[image:]
Рис. 1. Форма таблиці для запису результатів медичного огляду працівників підприємства
2. На основі даних, наведених у табл. 3.1, визначте, чи є відхилення пульсу від норми. Для цього уведіть до клітинки G3 таку формулу: = ІF(FЗ<60;"Низький пульс";ІF(FЗ<=80;"Норма";"Підвищений пульс")).
Зміст формули такий: якщо пульс становить менше 60 ударів за хвилину, то це низький пульс, в іншому випадку треба виконати додаткову перевірку: якщо пульс менший за 80 ударів, то він у нормі, інакше — підвищений. Скопіюйте цю формулу в клітинки G4:G7.
	Значення_пульсу
	Повідомлення, яке потрібно вивести

	60 Пульс80
	Норма

	Пульс<60
	Низький пульс

	Пульс>80
	Підвищений пульс

Таблиця 3.1. Визначення типу пульсу
3. Для розрахунку індексу маси тіла працівника скористайтеся формулою Ind = х/у2, де х — маса, кг; у — зріст, м. Для обчислення індексу маси тіла першого працівника введіть цю формулу у клітинку D3 і скопіюйте її до клітинок D4:D7 для визначення індексу маси тіла решти працівників.
4. На основі даних табл. 3.2 за допомогою логічної функцій IF визначте для першого працівника відхилення маси від норми за формулою, яку введіть до клітинки ЕЗ.
	Індекс маси тіла
	Повідомлення, яке потрібно вивест

	Ind <18
	Дуже мала маса!

	18 < Ind < 20
	Мала маса!

	20 < Ind < 26
	Норма

	26 < Ind < 31
	Перевищення норми!

	Ind >31
	Треба худнути!

Таблиця 3.2. Відповідність між зростом та масою тіла людини
Формулу уведіть самостійно, застосувавши той самий принцип, що й у формулі для визначення типу пульсу. Скопіюйте введену формулу до клітинок Е4:Е7 (рис. 2).
[image:]
Рис. 2. Таблиця результатів медичного огляду
5. До клітинок В8 і В9 уведіть формули для обчислення максимальної та мінімальної маси тіла. Скористайтеся для цього відповідними статистичними функціями.
6. Скопіюйте формули з клітинок В8:В9 у клітинки С8:С9. У результаті ви маєте отримати таку таблицю, як на рис. 2.
Завдання 2
Розв'яжіть таку математичну задачу: обчислити кількість дільників заданого користувачем числа, яке не перевищує 100. Користувач має вводити число у певну клітинку, а результат повинен автоматично відображатися в іншій клітинці.
Аналіз завдання
Отже, потрібно визначити, на скільки чисел у діапазоні [1;а] введене користувачем число а ділиться без остачі. Замість діапазону [1;а] можна розглядати діапазон [1;100]: очевидно, що серед чисел, більших за а, дільників а не буде. Числа від 1 до 100 можна ввести у діапазоні А1:А100, а в діапазоні В1:В100 — обчислити остачі від ділення а на відповідне число зі стовпця А. Залишиться визначити кількість нулів у діапазоні В1:В100 — вона дорівнюватиме шуканому результату.
Хід виконання
1. Створіть таблицю за формою, яка подана на рис. 1. Клітинка D1 призначена для введення числа, а клітинка D2 — для відображення результату. Збережіть таблицю у файлі з іменем Практ_3_2.xlsх.
[image:] Рис. 3. Форма таблиці для завдання 2
2. У діапазоні А1:А100 створіть арифметичну прогресію цілих чисел від 1 до 100 із кроком 1 .
3. У клітинку В1 уведіть формулу для обчислення остачі від ділення числа, введеного користувачем (клітинка D1), на число у клітинці А1.
а) Виділіть клітинку В1 і клацніть кнопку [image:] (Вставка функції) зліва від рядка формул.
б)	У вікні Вставка функції з розкривного списку Категорія виберіть категорію Математичні, а у списку Виберіть функцію —функцію MOD (рос. ОСТАТ) і клацніть її двічі.
в)	У вікні Аргументи функції у поле Число введіть адресу D1 (клацніть у полі Число, а потім на клітинці D1), а в поле Дільник адресу А1 (рис. 4).
г)	Клацніть кнопку ОК. У клітинку В1 буде введено формулу = MOD(D1;A1).
[image:] [image:]
Рис. 3. Введення аргументів функції MOD Рис. 4. Обчислення дільників числа
4. Під час копіювання у введеній формулі зміщуватимуться обидві адреси, а нам потрібно, щоб адреса D1 залишалась незмінною. Зафіксуйте номер стовпця у цьому посиланні самостійно
5. Скопіюйте формулу з клітинки В1 в усі клітинки діапазону В2:В100. Якщо ввести у клітинку D1 число 18, аркуш набуде такого вигляду, як на рис. 4.
6. Тепер у клітинці D2 потрібно визначити кількість нулів у діапазоні В1:В100. Для цього скористайтеся функцією COUNTIF (рос. СЧЕТЕСЛИ).
а)	Виділіть клітинку D2 і клацніть кнопку [image:] (Вставка функції).
б)	У вікні Вставка функції в розкривному списку Категорія виберіть категорію Статистичні, а у списку Виберіть функцію — функцію COUNTIF і клацніть її двічі.
в)	Перейшовши у вікно Аргументи функції, в поле Діапазон введіть адресу В1:В100 (клацніть кнопку [image:], а потім виділіть діапазон), а в поле Критерій — число 0 (рис. 5).
[image:] Рис. 5. Введення аргументів функції COUNTIFV
г) Клацніть кнопку ОК, і у клітинці D1 з'явиться формула =COUNTIF(B1:B100;0) та буде обчислено результат.
7. Введіть у клітинку D1 різні значення, щоб перевірити роботу функцій. Зауважте: прості числа мають рівно два дільники. Як ви вважаєте, яке число в діапазоні [0; 100] має найбільшу кількість дільників?

Завдання 3
Є таблиця з відомостями щодо обсягів виробництва кількох промислових підприємств. У стовпці А записано назву підприємства та місто, де воно розташовано, а у стовпці В — обсяги виробництва. Визначіть середні обсяги виробництва київських підприємств.
Аналіз завдання
Відмінною ознакою київських підприємств є те, що в їхніх, назвах міститься послідовність символів Київ — або як окреме слово, або у складі іншого слова. Визначити, чи справді в текст і є такий підрядок, можна за допомогою функції FIND, яка поверне число, якщо потрібна послідовність символів у тексті є, і повідомлення про помилку #VALUE!, якщо така послідовність відсутня. Знаючи яке підприємство київське, а яке - ні, можна сформувати стовпець значень, у якому київським підприємствам відповідатимуть їхні обсяги виробництва, а решті – порожні клітинки. Залишиться тільки обчислити середнє арифметичне значень цього стовпця.
Хід виконання
1. Створіть таблицю за зразком, наведеним на рис. 6. Збережіть роботу у файлі Практ_3_3.xlsх. (Для клітинок В2:В6 не забудьте задати грошовий формат.)
[image:]
Рис. 6. Відомості про обсяги виробництва промислових підприємств
2. У діапазон С2:С6 введіть функцію FIND (рос. НАЙТИ), яка шукатиме текст Київ у клітинках стовпця А.
а)	Виділіть клітинку С2 і клацніть кнопку [image:] (Вставка функції).
б)	Виберіть категорію Текстові, а в ній — функцію FIND і двічі клацніть її.
в)	У вікні Аргументи функції у поле Шуканий текст уведіть значення Київ, у поле Текст перегляду — адресу А2 і клацніть кнопку ОК. У клітинку С2 буде введено формулу = FIND("Київ",A2).
г)	Скопіюйте зазначену формулу у клітинки діапазону С2:С6 (рис. 7). Результат має бути таким, як показано на рис. 8: якщо рядок містить відомості про київський завод, то у стовпці С відображатиметься число, в інших випадках — значення #VALUE! (#ЗНАЧ!).
[image:] [image:]
 Рис. 7. Таблиця в режимі відображення формул
3. Логіка обчислення значень у стовпці D буде такою: якщо У стовпці С міститься число, то у стовпці D має міститися те саме значення, що й у стовпці В, інакше у стовпці D має бути порожня клітинка.
Подібну логіку реалізують за допомогою функції IF (рос. ЕСЛИ), а щоб визначити, чи міститься у клітинці число, можна застосувати інформаційну функцію ISMUNBER (рос. ЕЧИСЛО), яку буде вкладено у функцію IF.
а)	Клацніть клітинку D2, потім кнопку [image:] (Вставка функції), виберіть категорію Логічні та двічі клацніть назву функції IF.
б)	Логічним виразом у функції IF буде вираз ISNUMBER(C2), який потрібно ввести з клавіатури у поле Лог_вираз.
в)	У поле Значення_якщо_істина вводимо адресу В2, а в поле Значення_якщо_хибність — символи "", тобто порожній рядок.
г)	Скопіюйте формулу з клітинки D2 у клітинки діапазону D3:D6 (див. рис. 8).
[image:][image:]
[image:]Рис.8
4. Обчисліть середнє значення клітинок діапазону D2:D6. Для цього у клітинку D7 уведіть формулу =AVERAGE(D2:D6) (рос. СРЗНАЧ), скориставшись кнопкою Щ (Вставка функції) та вибравши функцію AVERAGE в категорії Статистичні. Результати виконаних обчислень наведені на рис. 9
[image:]
Рис. 9. Результати обчислень середніх обсягів виробництва київських підприємств
5. Уведіть формули, що дадуть змогу автоматично визначати кількість підприємств, обсяги виробництва яких перевищують величину, введену користувачем у клітинку Е1.

Самостійна робота

1. Які з функцій записано коректно? Які аргументи вони мають?
а)	Сцепить(A2;"B2";"B3;B4";":B5");
б)	IF(A2;A3;"B2");
в)	SUMM(A1:B1;"A2:D4");
г)	SUMM(A1:D7;B2:C3).
2.	Запишіть формули, що дадуть змогу обчислити такі значення (по одній формулі для кожного завдання):
а)	значення функції якщо значення x міститься у клітинці А1;
б)	найбільшу серед сум значень у діапазонах А1:А10, В1:В10 та С1:.С10;
3.	Які значення буде отримано після обчислення таких формул:
а)	=ПРАВСИМВ("Табличний процесор MS Excel";8)
 =ЛЕВСИМВ("Табличний процесор MS Excel";18)
б)	=ЕСЛИ(3>2;6;ЕСЛИ(2>3;4;5))
4. З'ясуйте, яке призначення має функція TEXT (рос. ТЕКСТ). Яка функція виконує зворотну дію?
5. З'ясуйте, до якої категорії належать та з якою метою використовуються функції ЕНЕЧЁТ, ФАКТР, ЦЕЛОЕ, ЦЕНА, ТДАТА, НОД, ДАТА.

image6.png
o[4ucno

o[Kinskicrs ainoHuis

canmosNo®

EIE N

10
1

m|</wo/~ o alg

image7.png

image8.png
oo e . <=

cuETEC

Iwanason (528100 [E] - oo2m0a20m7654321
Weeio [-

s
TIOBCHTLIBaET KOMV4ECTB HenyCTBIX ek 8 AHaNa30nE, YAOBTETEOPOULX 3283HHONY YCTOBH.

[Inanason auanason, 5 KOTOpON MOACHTLIBASTCH KOTWHECTSO HemyCTBiX SHeek.

(o] (mozen)

image9.png
oo s w N e

A B
o6ear
Hassa nianpuemcrea

supoBHmuTea

33808 "0OTOH" M. Kutie 2500000 rph.
BiNusKa KapTOrpadiuna dabpka 15350000 rpH.
KWiBCoKMi 12nepO80-KAPTOHHMY KOMGIHAT__| 9700000 rpH.
AvinponeTposcewii 3a80a "Aniomau” 93000000 rpH.
HBO "EnexTpomaw” m. Kuie 7600000 rph.

image10.png
Crpaxa no stofl ysasm

Kois"
“3as0n “@0ToN" N Kyie”

image11.png
ETIFSPIINA

A B c
Hasea nianpuemcrea O6icar eupoGHMuTEa
3a808"®0TOH", M. Kiils 2500000 rpH. ATTA("Kvia";A2)
BinusKa kapTOrpadiuna dabpka 15350000 rpH. AVTIA("Kvie";A3)
KWiBCoKMi 12nepO80-KAPTOHHMY KOMGIHAT 5700000 rph. \AVTIA("Kvie";Ad)
AvinponeTposcewii 3a80a "Aniomau” 93000000 rpH.
HBO "EnexTporma”, m. Kuie 7600000 rpH. \ATIA("Kvie";A6)

image12.png
Ecm

Tor_sepawemne Bvcioc) [= e
r— - omncn
S sou ==
= 2500000 rpr.”

TIpOBEPSET, BSNOTHAETCS M YCTI0BHE, U SO3SPAUIAET OHO SHAHEHE, ECTU 04O BSMOTHAETCS, 1 APYTOS

Tlor_sbipascenne 110608 SHaerE WM BLpEXEHME, KOTOPOS M BLMACTENM 18T
et UCTVHA 1wt TIOXG.

Srauervie: 2500000 rpr.

. =

image13.png
ARSI

C/M(E4MCNO(C2);82," ")

C/M(E4MCIO(C3);B83;")

C/A(E4MCIO(CA);84:")

C/M(E4MCIO(CS);B5;" ")

A B
Hasea nianpuemcrea O6icar eupoGHMuTEa
3a808"®0TOH", M. Kiils 2500000 rpH. HATA("Kia";A2)
BinusKa kapTOrpadiuna dabpka 15350000 rpH.
KWiBCoKMi 12nepO80-KAPTOHHMY KOMGIHAT 5700000 rph.
AvinponeTposcewii 3a80a "Aniomau” 93000000 rpH.
HBO "EnexTporma”, m. Kuie 7600000 rpH.

C/IM(E4MCIIO(CE);B6;" ")

image14.png
oo s w N e

A B c
Hassa nianpuemcrea Obcar anpobHwiTea
32804 "00ToH", M. Kule 2500000 rpH. 19]
BiHnyLibKa KapTOrpadiuHa abpuka 15350000 rpH. | #3HAYL
Kulacokui naneposo-KapToHHMR KombiraT 5700000 rpH. 1
[lHinponeTposcokuii sasoa "Aniomai” 93000000 rp. | #3HAN!
HBO "Enexrponmaur’, m. Kri 7600000 rpH. |

2500000 rpH.

19700000 rpH.

| 7600000 rpH.

image15.png
Nowe W N e

A B c 2]
Hasea nianpuemcrea O6car eupoGHMuTEa
33808 "00TOH", M. Kriie 2500000 rph. 19] 2500000 rp.
BinusKa KapTOrpadiuna dabpka 15350000 rpH.
KWiBCoKMi 12nepO80-KAPTOHHMY KOMGIHAT 5700000 rph. 1| 9700000 rph.
AvinponeTposcewii 3a80a "Aniomau” 93000000 rpH.
HBO "EnexTpomaw”, m. Kuie 7600000 rpH.

Pesynbrar

6600000 rps

image1.png
A B c D 3 F G
[aHi MeguuHoro ornagy

© N e e w N

Tabensui [Maca [[Inec [Biaxwnenn macu | dactora [Biaxwnenn
vomep | Tina, kr |Macu tina| tinasinHopmu | nynscy | mynecy sinHopmu
128 55 16 6
256 8 1,55 80
512 68 1,88 66
768 70 177 B
896 60 19 54
Makc
Min

image2.png
wiw N e w N

A B c D 3 F G
[aHi MeguuHoro ornagy

Tebenoii| Maca || Ingekc | Biaxwnesn macu | Sacrora |Biaxmnenin nyecy
Homep | Tina, kr Imacuina| inasigopmn | nynscy sig HopMM
128 55 1,6 | 21,48438 |Hopma 65 |Hopma
256 8 1,55 | 37,04475 |Tpeta cxyasymu! 80 |Hopma
512 68 1,88 | 19,23947 | Miaca mana! 66 |Hopma
768 70 1,77_|22,34352 [Hopwa 52__|Nigewwenwii nynec
896 50 19 | 16,6205 |Ayse mana macal 54 |Husoknii nynec
Maxc 8] 1,9
it ss| 159

image3.png
e w e

c
[4ucno

KinokicTo ainbHukis

image4.png

image5.png
Bosspauzer ocrarox o7 Aenen.

Renurens 1cro, 1a KoTopoe Hyxwo pasaenTs (aenurens).

e =

